
Nova Southeastern University
NSUWorks

HCNSO Student Theses and Dissertations HCNSO Student Work

3-30-2017

Exploring the Potential for Artificial Reefs in Coral
Reef Restoration: Responses and Interactions of
Associated Biota to Varying Experimental
Treatments in the Mexican Caribbean
Audie Kirk Kilfoyle
Nova Southeastern University, kilfoyle@nova.edu

Follow this and additional works at: https://nsuworks.nova.edu/occ_stuetd

Part of the Biology Commons, Marine Biology Commons, and the Oceanography and
Atmospheric Sciences and Meteorology Commons

Share Feedback About This Item

This Dissertation is brought to you by the HCNSO Student Work at NSUWorks. It has been accepted for inclusion in HCNSO Student Theses and
Dissertations by an authorized administrator of NSUWorks. For more information, please contact nsuworks@nova.edu.

NSUWorks Citation
Audie Kirk Kilfoyle. 2017. Exploring the Potential for Artificial Reefs in Coral Reef Restoration: Responses and Interactions of Associated
Biota to Varying Experimental Treatments in the Mexican Caribbean. Doctoral dissertation. Nova Southeastern University. Retrieved
from NSUWorks, . (440)
https://nsuworks.nova.edu/occ_stuetd/440.

http://nsuworks.nova.edu/?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
https://nsuworks.nova.edu?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
https://nsuworks.nova.edu/occ_stuetd?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
https://nsuworks.nova.edu/occ_stupub?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
https://nsuworks.nova.edu/occ_stuetd?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/41?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1126?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/186?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/186?utm_source=nsuworks.nova.edu%2Focc_stuetd%2F440&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/user_survey.html
mailto:nsuworks@nova.edu

HALMOS COLLEGE OF NATURAL SCIENCES AND OCEANOGRAPHY

EXPLORING THE POTENTIAL FOR ARTIFICIAL REEFS IN CORAL

REEF RESTORATION: RESPONSES AND INTERACTIONS OF

ASSOCIATED BIOTA TO VARYING EXPERIMENTAL TREATMENTS

IN THE MEXICAN CARIBBEAN

By

Audie Kirk Kilfoyle

Submitted to the Faculty of

Halmos College of Natural Sciences and Oceanography

in partial fulfillment of the requirements for

the degree of Doctorate of Philosophy

Nova Southeastern University

March 30, 2017

Dissertation of

Audie Kirk Kilfoyle

Submitted in Partial Fulfillment of the Requirements for the Degree of

Doctorate of Philosophy:

Marine Biology

Nova Southeastern University

Halmos College of Natural Sciences and Oceanography

March 2017

Approved:

Dissertation Committee

Major Professor :______________________________

Richard E. Spieler, Ph.D.

Committee Member :___________________________

David S. Gilliam, Ph.D.

Committee Member :___________________________

Alasdair J. Edwards, Ph.D.

Committee Member :___________________________

Richard E. Dodge, Ph.D.

i

Table of Contents

Acknowledgements ..1

Abstract ...4

Chapter 1 – Introduction: Coral Reef Restoration

1.1 Background ..6

1.2 Significance and Purpose ...15

1.3 Hypotheses ...17

Chapter 2 – Methodology

2.1 Artificial Reefs and Survey Design ...19

2.1.1 Experimental Design ...19

2.1.2 Restoration Interventions ..21

2.1.3 Artificial Reef Design and Treatment Applications23

2.1.4 Recovery Assessment ...25

2.2 Study Location ...27

2.2.1 Regional Setting, Local Partners, and Site Selection25

2.2.2 Substrate Module Deployment Sites and Natural Reference Reefs33

a) Puerto Morelos ..33

b) Akumal ...36

2.3 Project Implementation: Artificial Reef Construction and Deployment38

2.3.1 Laying the Groundwork ..38

2.3.2 Artificial Reef Construction ..40

2.3.3 Artificial Reef Deployment...41

2.4 Coral Transplanting and Settlement Plate Deployment ...45

2.4.1 Coral Collection and Transplanting ..45

2.4.2 Settlement Plate Deployment ..47

2.5 Monitoring and Data Collection Methods ...48

2.5.1 Monitoring Schedule and Logistical Planning ..48

2.5.2 Fish Counts ...49

2.5.3 Coral Recruit Surveys ...50

2.5.4 Quadrat and Coral Transplant Framer Photos – Substrate Modules.............52

2.5.5 Quadrat and Reference Coral Framer Photos – Natural Reef54

2.5.6 In Situ Quadrat Surveys ..57

2.5.7 Processing and Analysis of Quadrat Photos ...57

2.5.8 Artificial Substrate Pad Collection ...58

2.5.9 Settlement Plate Collection ...60

2.5.10 Other Surveys and Tasks ..61

ii

2.5.11 Bonus Site: La Bonanza ..63

2.5.12 Best Laid Plans – Hurricanes Dennis and Wilma63

Chapter 3 – Study 1: Development and Interaction of Macroalgal and Benthic

Invertebrate Assemblages

3.1 Benthic Community Population Dynamics ...70

3.2 Macroalgal and Sedentary Invertebrate Community Composition74

3.2.1 Methodology and Data Analysis ...74

3.2.2 Results and Discussion ...75

a) Macroalgal Assemblage ..75

b) Benthic Invertebrate Assemblage ...82

c) Coral Assemblage ...87

3.3 Infaunal and Epifaunal Invertebrate Assemblages on Artificial Substrate Pads89

3.3.1 Methodology and Data Analysis ...89

3.3.2 Results and Discussion ...90

3.4 Conclusions ..94

Chapter 4 – Study 2: Coral Assemblage – Recruitment, Growth, Survival, and

Transplants

4.0 Coral Population Dynamics ...97

4.1 Coral Recruitment ..100

4.1.1 Methodology ...100

4.1.2 Data Analysis ..101

4.1.3 Results and Discussion ...101

a) Coral Recruitment ...101

i) Abundance and Density ..101

ii) Percent survival ..110

iii) Growth and Sizes of Coral Recruits ...113

b) Settlement Plates...121

4.2 Coral Transplants ...124

4.2.1 Methodology ...124

4.2.2 Data Analysis ..125

4.2.3 Results and Discussion ...125

4.3 Conclusions ..131

Chapter 5 – Study 3: Factors Influencing Development of Coral Reef Fish

Assemblages on Artificial Reefs

iii

5.1 Introduction ..138

5.2 Data Collection and Analysis...140

5.3 Results and Discussion ..141

5.3.1 Abundance and Species Richness ...147

5.3.2 Community Structure and Multi-Variate Analysis159

5.3.3 Analysis of Modified Datasets ..167

5.3.4 Seasonality and Temporal Progression ...173

5.3.5 Dominant Families ..176

a) Labridae ..178

b) Haemulidae ...183

c) Acanthuridae ...187

d) Pomacentridae ..191

e) Scaridae ...194

f) Tetraodontidae ...197

g) Gobiidae..199

h) Serranidae ...201

i) Lutjanidae ..203

5.3.6 Juvenile Abundance ..206

5.3.7 Comparison of Resident and Transient Species ..208

5.3.8 Trophic Levels ..210

5.3.9 Commercially and Recreationally Important Species214

5.3.10 Timeline Summary and Species Highlights ..215

5.3.11 Treatment Summaries ...218

5.4 Conclusions ..218

Chapter 6 – Synthesis and Conclusions: Interactions between Major Functional

Groups and Performance of Restoration Interventions

6.1 Overview ..223

6.1.1 Introduction ...223

6.1.2 Interactions between Major Functional Groups ..223

6.1.3 Total Coverage by the Benthic Invertebrate Community229

6.2 Treatment Summaries ..233

6.3 Evaluation of Hypotheses ..238

6.4 Lessons Learned, Recommendations, and Considerations for the Future242

6.5 Final Conclusion ..251

References ...260

Appendices ..292

1

Acknowledgements

 I am extremely grateful for the assistance of many individuals, not only for their

help during the implementation and execution of this project, but for making my entire

tenure at the Oceanographic Center an enriching and memorable experience on multiple

levels. First of all, I must thank Dr. Richard Spieler for granting me the opportunity to

become a member of his Ichthyology lab and for supporting me these many years. Together

we traveled far and wide, sharing many adventures and navigating through various

obstacles, all while maintaining a sense of humor and humility. His knowledge, experience,

insights, common interests, and unwavering generosity have enabled me to develop on

academic, professional, and personal levels. I am a better person for having the privilege

to work with him, and will always consider him as an influential friend and role model.

 I thank the World Bank and the Coral Reef Targeted Research (CRTR) Program

for funding and networking opportunities. Additional gratitude for funding goes to the

National Coral Reef Institute (NCRI). This would not have been possible for me without

the financial support that was received.

I thank Dr. Alasdair Edwards for his valuable comments on this manuscript, and

for enabling me to observe first-hand many other cutting-edge coral reef restoration

projects taking place around the world and, in the process, interact with other scientists,

researchers, and students whom I would have otherwise only read about in the literature. I

am forever honored and humbled by the privilege to have been a part of the CRTR, and I

will never look at the world the same way again.

I thank Dr. Richard Dodge for his assistance in getting me involved with this project

and for providing a home away from home here at the OC. This is truly a remarkable

institution, and I will miss it dearly when I walk out for the last time. Watching this place

grow over the years has been a unique experience. Special thanks are also due to those who

have helped me with daily operations: Melissa Dore, Peggy Oellrich, and Mark Rogers.

 I thank Dr. David Gilliam, not only for personally assisting with project logistics

and data collection in the field, lending many of his well qualified students to the work

effort, and providing valuable comments on the manuscript, but also for being a steadfast

beacon of positivity, practical know-how, and for always telling it like it is. His guidance

has helped keep me from wandering off the path and/or becoming discouraged on many

2

occasions. We have also shared many travels and adventures together, and I will look back

on my time here with great fondness in no small part because of our friendship.

 I am indebted to the Parque Nacional Arrecife de Puerto Morelos (PNAPM) for

their guidance and logistical support throughout the study; in particular I thank Hitamar

Palma for chauferring our field crew around on the water, often in less than ideal

conditions, and Rosa Maria Viruel for assisting with data collection and logistical

coordination. I also thank Paul Sanchez-Navarro from Centro Ecologico Akumal (CEA)

for his assistance with project start-up and logistics in Akumal.

Speaking of field work, to say that it was a team effort is a vast understatement.

There were many long hours of planning and preparation, followed by many weeks of

physical labor and coordination with multiple parties, required to get this project started

and the data collected over the six-year study period. I thank Marcos Rangel, who traveled

from Veracruz for each of the monitoring trips, for all of his hard work in the water and for

helping me to overcome the challenges that are inherent in conducting scientific research

across a language barrier in a foreign country. Many students from both Dr. Spieler’s and

Dr. Gilliam’s labs were essential to the field effort. In particular, I thank Brian Buskirk and

Jessica Kilfoyle for help with the initial artificial reef construction and preparation phase

of the operation, as well as for helping on several subsequent monitoring trips. Additional

thanks are also due to Jess for help with the coral transplanting operation. I also single out

Danielle Morley for her reliability and willingness to crawl back into the trenches with me

time and time again (even after we got left offshore at night), and for making many long

days on the water and the spaces in between much more enjoyable.

 From Dr. Spieler’s and Gilliam’s labs, I thank the following people for their

assistance in the field: Rachel Anderson, Bethany Basten, Cody Bliss, Paige Brochu,

Allison Brownlee, Stephanie Bush, Paola Espitia, Liz Goergen, Dr. Lance Jordan, Robert

Patterson, Dr. Patrick Quinn, and Dr. Brian Walker. It was certainly quite an adventure.

 I also include a special shout-out for the last set of students to pass through the

Ichthyology Lab: Dana Fisco, Peter Grasso, Robert Jermain, Allison Patranella, and

honorary member Morgan Knowles. Your enthusiasm for the research and field work that

took place during the completion of this manuscript, combined with the camaraderie and

plentiful laughs we shared along the way, in many ways helped to keep my head up and

3

press on to the finish line. I am eternally grateful to have friends like you in my life. The

same applies to everyone else mentioned previously, along with many more not mentioned

here who were unconnected to this project. My time here in South Florida would have been

far less fulfilling without your friendship.

 To my parents: Thank you for a lifetime of inspiration, patience, encouragement,

and support, and for nurting my curiosity about the natural world at an early age. I am truly

blessed to be one of the few lucky people who are actually doing what they thought they

wanted to do when they were young, and that is because of you. I will always strive to be

the best person I can be and to live by your example.

 To my wife and kids: Thank you most of all for your patience and tolerance during

this prolonged journey through the halls of academe. I will undoubtedly spend the rest of

my life trying to justify the time and financial expenditures that were required to achieve

this goal amid life’s many other trials and tribulations, but I look forward to the years ahead

with optimism and confidence that it was all for a good cause. The unwavering

encouragement and support provided by my wife, Jessica, has been pivotal to everything I

have achieved, and I cannot imagine a better friend, soul-mate, and mother to my children.

There is nobody in the world I would rather share this journey with, and I am eternally

grateful to the universe at large for allowing our paths to cross.

Thank you all from the bottom of my heart!

4

Abstract

Coral reefs are being negatively impacted by various causes worldwide, and direct

intervention is often warranted following disturbance to restore or replace lost ecosystem

structure and function. An experimental coral reef restoration study involving standardized

artificial reef modules (ReefballsTM) was conducted in Mexico’s Yucatan Peninsula in the

towns of Puerto Morelos and Akumal. The purpose was to explore the use of artificial

structure for restoration and mitigation applications in a highly diverse and dynamic

Caribbean coral reef environment by applying and evaluating the performance of select

experimental treatments hypothesized to accelerate development of the associated biota.

The first treatment consisted of invertebrate enhancing artificial substrate padding material,

which provided structurally complex refuge space for mobile epifaunal/infaunal

invertebrates and other benthic organisms. The second treatment consisted of coral

transplants, intended to provide additional structural complexity and kick-start

development of stony coral populations. The third treatment consisted of settlement plates

which were intended to provide data on coral recruitment and survival rates. Multiple

hypotheses relating to the interactions between experimental treatments and the resulting

macroalgal, non-coral invertebrate, stony coral, and coral reef fish assemblages were

examined, and comparisons were made between natural and artificial substrates. In Puerto

Morelos there were 40 modules; 10 controls and 10 of each of 3 treatments: substrate pads,

coral transplants, and settlement plates. In Akumal there were 12 modules; 6 controls and

3 of each of 2 treatments: substrate pads and settlement plates. Following module

deployment, 6 biannual monitoring trips were made over the course of three years to assess

the development of the biota, with a final 7th trip made six years post-deployment. Divers

conducted non-destructive visual surveys to evaluate total abundance, species richness,

size class distribution, and assemblage structure of coral reef fishes. Other monitoring work

included coral recruit surveys, mobile epifaunal invertebrate collections from substrate

pads, and digital imaging of coral transplants, natural reef reference corals, and benthic

quadrat areas. Hurricane Dean compromised the Akumal study site during the first year of

the study, but Puerto Morelos was unaffected. There the modules developed biotic

assemblages that differed from what was found on the natural reef, and the data suggests

that the substrate pads may have had an effect on the development of faunal assemblages.

5

Lobophora variegata macroaglae and Desmapsamma anchorata sponge were the major

contributors to benthic community composition, and both had significantly greater

coverage on the substrate pads treatment modules. Lobophora grew rapidly and peaked

within the first year, while sponges increased steadily throughout the first three years of

the study, surpassing the coverage of macroalgae before the end of the second year, much

to the detriment of coral transplants and many coral recruits. By the end of the study, over

75% of the transplants were overgrown by D. anchorata, and density of new coral recruits

on the Pads treatment modules was lower than the other treatments and controls. Coral

recruitment was dominated by Porites astreoides on all treatments and controls, and the

number of corals increased steadily throughout the study. The controls had consistently

greater numbers of corals than the treatments, as well as lower percent coverage of

macroalgae and sponges. Total abundance and species richness of reef fishes was generally

unaffected by the treatments. However, at the family and species level, several differences

were detected, particularly for the substrate pads treatment and to a lesser extent for the

coral transplants treatment. For future restoration or mitigation efforts utilizing similar or

identical treatments to artificial substrates, this study suggests that, in the absence of routine

maintenance, greater success may be achieved after waiting several years post-deployment

for the initial wave of unchecked growth by benthic organisms (i.e., macroalgae and

sponges) to reach a balance point before a large investment of resources is devoted to coral

transplanting. Further recommendations include routine monthly or quarterly on-site

maintenance to enhance transplant survival, as well as a longer monitoring window to

assess community development in response to experimental treatments. The results of this

study suggest that the experimental treatments did indeed have an effect on the biota, but

whether or not the effect was beneficial largely depends upon perspective. The Pads

treatment in particular had the greatest effect on both reef fish and benthic community

development, however, it was not beneficial for stony coral recruitment. Additional

research is needed to fully understand the long-term performance and effects of the padding

material on biotic assemblage development for future restoration or mitigation projects.

Keywords: restoration, mitigation, coral reef fishes, coral recruitment, coral transplants,

benthic community, invertebrates, succession, settlement, competition, artificial substrate,

artificial reef, settlement plates

6

Chapter 1 – Introduction: Coral Reef Restoration

1.1 Background

Coral reefs are one of the most complex, productive, and biologically diverse

ecosystems on the planet (Odum and Odum, 1955; Wells, 1957; Veron, 1995; Bowen et

al., 2013). They provide extractive goods and ecosystem services that benefit human

populations, both directly and indirectly, in the form of fisheries resources, recreational

opportunities, storm and coastal erosion protection, and aesthetic and cultural benefits that

provide billions to the global economy on an annual basis, many of which are critical to

the subsistence of many Caribbean economies (Jameson et al., 1995; Costanza et al., 1997;

Moberg and Folke, 1999; Cesar et al., 2003). Despite the importance of these essential

benefits, especially to developing countries, coral reefs and other associated tropical

nearshore ecosystems have been experiencing world-wide deterioration of health and

function over the past three or four decades, mainly as a result of burgeoning human

populations and repeated disturbances (Clark and Edwards, 1999; Cesar, 2000; Hoegh-

Guldberg et al., 2007; Wilkinson, 2008; Birkeland, 2015).

Coral reefs are dynamic ecosystems that have always been influenced by various forms

of natural disturbance. They have an exceptional adaptive capacity to recover from natural

stressors under the right conditions, and disturbance is even considered an important driver

of their development and for the maintenance of their high levels of biodiversity (Connell,

1978; Pearson, 1981; Sousa, 1984; Nyström and Folke, 2001; Miller, 2015). However, too

much disturbance can certainly be detrimental, as it takes time to recover from each

successive episode. In many regions, this natural ability to recover is arguably being pushed

to the limit and, in many cases, well beyond. The effects of natural disturbance are

increasingly compounded by pervasive anthropogenic influences that have resulted in

decreases of abundance, diversity, and habitat structure and function (Richmond, 1993;

Hughes, 1994; Connell, 1997; Nystrom et al., 2000; Hughes et al., 2003; Pandolfi et al.,

2003; Burke and Maidens, 2004; Bellwood et al., 2004; Wilson et al., 2006; Pratchett et

al., 2014). Anthropogenic factors are now impacting coral reefs more significantly than the

7

combined forces of most natural factors. Even remote regions that were once considered

too distant from civilization to feel its detrimental effects are now showing signs of

deterioration (Richmond, 2005; Gilmour et al., 2013; Birkeland, 2015; Miller, 2015). These

impacts are increasing in frequency worldwide for a variety of reasons that are generally

associated with human population growth, and an explosive increase in coastal

development and improvements in technology used to harvest resources. Most coral reef

researchers agree that overexploitation, coastal development, poor land management

practices, ocean acidification, and climate change are posing the most serious threats, and

the combined influence of these disturbances is leading to directional changes in the

structure and function of these ecosystems that are effecting the economies of many coral

reef-dependent countries (Hughes, 1994; Bryant et al., 1998; Kojis and Quinn, 2001;

Moberg and Ronnback, 2003; Bellwood et al., 2004; Wilkinson, 2004; Wilson et al., 2006;

Hoegh-Guldberg et al., 2007; Paddack et al., 2009).

Coral reefs require decades to recover from natural disturbances, and it appears that the

rate of recovery is related to the intensity of the disturbance (Pearson, 1981; Gilmour et al.,

2013). However, in the case of recovery from anthropogenic disturbances, the situation is

more uncertain as the environment may have undergone more pervasive or permanent

changes and coral reefs may not recover at all or only after an extremely long time from a

human perspective (e.g., 100’s of years) (Clark and Edwards, 1995; Edwards and Gomez,

2007). The problems of recovery are further confounded by the great disparity in the

amount of knowledge pertaining to 1) the multiple factors responsible for deterioration of

coral reef health, 2) how these ecosystems function to recover following a disturbance, and

3) what role intervention or mitigation could play in recovery. Most research has focused

on documenting the what, when, and how questions dealing with coral reef deterioration,

whereas relatively little research has focused on how to repair it.

Several recent reviews took a comprehensive look at the general health and current

stress levels of reefs from a global perspective (Bryant et al., 1998; Pandolfi et al., 2003;

Wilkinson, 2008). Collectively the authors estimated that approximately 20% of the

world’s coral reefs have been effectively destroyed, and show little or no sign of recovery,

and 60% are rated as threatened by human activity (Burke et al., 2011). Additionally, these

reviews reported that 24-27% of the world’s reefs are predicted to be under imminent risk

8

of collapse from human pressures, and even more are likely to be affected in the long term.

There are reports from the Caribbean that coral cover on most reefs has declined by 80%,

and that 75% of reefs in that region are rated as threatened (Wilkinson, 2004; Burke et al.,

2011), and many reefs have experienced phase-shifts from coral to algal-dominated benthic

communities (Hughes, 1994; Aronson and Precht, 2000; Bellwood et al., 2004; Rogers and

Miller, 2006; Mumby, 2009).

An increasing amount of attention has been brought to the plight of the world’s coral

reefs over the past several decades. Food and sport fish have become smaller and fewer in

number (Pauly et al., 2002; McClanachan, 2009; Garcia and Rosenberg, 2010). Coral

bleaching events and disease outbreaks have become more frequent and severe (Hoegh-

Guldberg, 1999; Baker et al., 2008; Brandt and McManus, 2009; Vega Thurber et al.,

2014). Fleshy macroalgae have become more dominant in place of reef-building stony

corals in some areas (Hughes, 1994; McClenachan et al., 1999; Bellwood et al., 2004;

Hughes et al., 2007; Bruno et al., 2009). Anthropogenic intrusion into the marine

environment has continued to increase in step with demographic changes and the

increasing demand for resources needed to support them, and reduction of habitat in both

quality and quantity is inevitable given current trends of population growth and resource

utilization. Precious little progress has been made towards changing societal habits to the

degree needed to deal with the root causes of declining reef health and the rate at which

they are being destroyed (Cesar et al., 2003; Bellwood et al., 2004; Carpenter et al., 2008).

Disturbances to coral reef ecosystems are classified as either natural or anthropogenic.

Anthropogenic impacts to coral reefs can be further split into direct and indirect effects.

Direct effects, in which the source of the degradation is obvious and attributable to a

specific point-source, include those that result in the damage or destruction of the physical

framework of the reef structure itself, such as: ship groundings, anchor damage, propeller

scars, cable drags, and destructive fishing practices like trawling and dynamite fishing

(Richmond, 1993; Connell et al., 1997; Knowlton and Jackson, 2008). Indirect effects are

those disturbances that may not have a specific point-source or that may have origins

relatively far-removed from the affected coral reef. Examples of indirect effects include

sedimentation generated from deforestation or coastal development that smothers a coral

reef, not only killing coral but also removing essential spawning or nursery grounds for

9

reef fishes and other creatures (Spurgeon and Lindahl, 2000; Fabricius, 2005; Bell et al.,

2006). Further examples include toxic and thermal pollution, decreased salinity, ocean

acidification, eutrophication, and other biotic changes; all of which may be present in

conjunction with one another or whose origins may not be directly observable and therefore

difficult to pinpoint (Spurgeon and Lindahl, 2000; Hoegh-Guldberg et al., 2007). Some

disturbances may fall under both categories, as lines between direct and indirect effects

may become blurred and characteristics may be present which apply to both categories.

For example, consider the effects of overfishing, in which the targeting and removal of

apex predators and herbivores can ultimately end up affecting population levels of multiple

other keystone species and, eventually, entire coral reef ecosystems (Dulvy et al., 2004;

Hughes et al., 2007). In addition, some seemingly naturally caused disturbances, such as

Crown-of-Thorns Starfish (Acanthaster planci) outbreaks or coral bleaching, may have

actually been encouraged by anthropogenic factors such as nutrient input and global

warming (Birkeland and Lucas, 1990; Hoegh-Guldberg et al., 2007; Wooldridge and

Brodie, 2015).

In general, the Caribbean has experienced more rapid and severe reef degradation in

comparison to the Indo-Pacific and Red Sea (Gardner et al., 2003; Pandolfi et al., 2003;

Bellwood et al., 2004). Several attributes have enhanced the speed and severity of regional

coral reef decline in response to anthropogenic influences. Geography has long played a

significant role in the relatively depressed level of biodiversity that characterizes faunal

assemblages from the region. The Caribbean basin has existed in its current state for a

shorter length of time than the Indo-Pacific, which has resulted in less time for new species

to evolve and radiate (Johnson et al., 1995; Johnson et al., 2008). It is also smaller in area

and has limited connectivity to other oceanic basins.

Consider the Long-Spined Sea Urchin (Diadema antillarum), once one of the reef’s

most important herbivores after herbivorous fish populations were depleted, which largely

disappeared region-wide due to a rapidly spreading disease that decimated their population

in only a few years (Hughes, 1994). The combined grazing pressure exerted on Caribbean

coral reefs by other primary herbivores (parrotfishes and surgeonfishes) has not been

sufficient to regulate macroalgal populations in the absence of the urchins (Precht and

Precht, 2015). However, several areas that have reported some degree of recovery of urchin

10

populations have also shown signs of increased coral recruitment (Lassios, 2016). In

addition to the loss of urchins, acroporid corals, Staghorn and Elkhorn (Acropora

cervicornis and A. palmata, respectively), were once among the most dominant reef-

building corals throughout the region. These species also suffered massive die-offs due to

white band disease and exist now only in small remnant populations (Greenstein et al.,

1998; Aronson and Precht, 2000; Gardener et al., 2003; Ballantine et al., 2008; Larson et

al., 2014). Both the urchins and corals have the potential to recover, but it serves to illustrate

how quickly demographic changes to even a small number of keystone species can affect

an entire region.

In some cases, the greatest restoration success may be achieved by allowing natural

recovery to run its course or by implementing different forms of passive rehabilitation that

reduce stress factors and that in-turn ultimately encourages natural recovery (Woodley and

Clark, 1989; Cairns, 1991). Some healthy reefs that have good water quality (low

sedimentation, low nutrient loading), high rates of coral recruitment, a high degree of

connectivity to other reefs, or a naturally high level of natural resilience, have an increased

chance at recovering from anthropogenic impacts (Connell, 1997; Quinn and Kojis, 2006;

Gilmour et al., 2013). As long as the natural reef framework is left intact, these reefs, when

impacted, have a high likelihood of recovering on their own. However, in most cases, one

or more of the key conditions conducive to natural recovery are diminished, or lacking

altogether, on impacted or degraded reefs. In such situations, if direct restorative

intervention is not applied following an acute disturbance, the reefs may have a higher

likelihood of either not recovering or shifting to a less-desirable alternate state (Hughes,

1994; Pratt, 1994; Edwards and Gomez, 2007; Mumby, 2009; Graham et al., 2013). Thus,

one of the major debates surrounding ecological restoration is centered on how to decide

when, where, and why natural recovery is the best option; and if natural recovery is not the

best option, how much and what type of direct intervention is warranted to return a reef to

its original state or a more productive approximation thereof. On a practical level, the

debate boils down to how best to apply limited resources to manage conservation efforts

on coral reefs.

 Some critical early actions, such as stabilizing fragmented or shifting sediments

and broken reef substrates and rebuilding reef framework, can accelerate the process of

11

natural recovery by creating conditions which are more favorable to settlement and survival

of reef-building corals. This recovery in turn makes the area more natural and complex,

and eventually more attractive to reef fishes (Jaap, 2000; Rinkevich, 2005). Increasing

structural complexity and available refuge space has been shown to have positive effects

on species richness, abundance, and size distribution of both reef fish, coral, and

invertebrate assemblages (Gittings et al., 1988; Hixon and Beets, 1989; Hixon and Beets,

1993; Edwards and Clark, 1999; Spieler et al., 2001; Sherman et al., 2002; Lindahl, 2003;

Jordan et al., 2005; Zimmer, 2006; Walker et al., 2009; Kilfoyle et al., 2015). Coral cover

has also been specifically related to abundance of reef fishes, with observed declines in

abundance and species richness following loss of live coral cover (Bell and Galzin, 1984;

Sale, 1991; Booth and Beretta, 2002; Jones et al., 2004; Wilson et al., 2006; Komyakova

et al., 2013). Enhanced structural complexity and heterogeneity of reef substrate can

provide a greater variety of ecological opportunities, as well as greater availability of

refuge from predation (Duedall and Champ, 1991; Perkol-Finkel et al., 2006; Graham and

Nash, 2012).

To combat declining coral reef health, the efficacy and applicability of many

different methods of interventive restoration are being developed and tested for use in the

marine environment. Restoration, for the purposes of marine resource managers, can be

defined as “the return of an ecosystem, in terms of its structure and function, to a close

approximation of its condition prior to disturbance” (Precht and Robbart, 2006). However,

despite the best of intentions and considerable monetary expenditures, most restoration

projects have fallen short of returning damaged areas to their original condition prior to

disturbance and have resulted in what may be more appropriately classified as ecologically

superficial ‘enhancements’ or ‘rehabilitations’, rather than true ecosystem ‘restoration’

(Moberg and Ronnback, 2003). This is due to the fact that repairing a complex and

organically generated ecosystem and entire populations of organisms is inherently

challenging, especially in regions where reefs are already struggling from recruitment

limitation and multiple anthropogenic influences, but also due, in large part, to the

difficulty in defining objectives and successful, or acceptable, outcomes. Given the high

degree of variation in the nature and severity of natural disturbances that may occur

between years, and that this variation is compounded by anthropogenic influences and

12

fluctuations in benthic community structure as ecological succession progresses,

restoration of most marine ecosystems requires acceptance and an understanding that it is

extremely difficult to hit a moving target (Richmond, 2005). Artificial reefs factor

prominently into the discussion of interventive restoration, as they are often used to

mitigate for damage or destruction of marine resources, but are not necessarily ideal for

replacing ecosystem services once provided by lost hardbottom or coral reef habitats

(Banks et al., 1998; Powers et al., 2003; Goodsell and Chapman, 2009; Pioch et al., 2011;

Levrel et al., 2012; Kilfoyle et al., 2013).

Coral reef ecosystems are characterized by extreme complexity at essentially every

scale, and as such we still have much to learn about their form and function; further, they

exist in a highly dynamic, variable, and often unpredictable environment. Any effort to

fully restore such a complex ecosystem to its original state will almost certainly fall short

of that lofty goal to some degree. Coral reef restoration is a knowledge and technique driven

discipline that is still very much in its developmental stages, and as such there is still much

to be learned. Research on the efficacy of both new and existing restoration methods has

been increasing in recent years, but significant gaps in our understanding of the processes

affecting both still remain.

 Although many coral reef restoration projects in the past have dealt with the use of

artificial reefs as tools for restoration and rehabilitation or as means of exploring

recruitment dynamics and factors affecting community development, their popular use for

the purposes of coral reef restoration remains a contentious issue (Clark and Edwards,

1999; Gilliam, 1999; Seaman, 2000; Miller, 2001; Sherman et al., 2001; Spieler et al.,

2001; Abelson, 2006; Perkol-Finkel et al., 2006; Jordan, 2010). Many commercially

available and mass produced artificial reef designs have acquired what may be considered

overstated or unjustifiable reputations as essential tools for successful coral reef

restoration. Often these designs have not been subjected to rigorous scientific testing.

Obviously, artificial reefs are inherently ‘artificial’, and their use automatically removes

true ‘restoration’ from the list of achievable goals under most circumstances. They

typically require a conditioning period during which their substrates become more

amenable to colonization by corals and other benthic invertebrates and a transitional period

where communities go through phases of succession in route to a more advanced state of

13

ecological maturity. And, it is argued that even ‘mature’ artificial reefs cannot fully

replicate the function of natural habitats in even the best of circumstances (Pratt, 1994;

Edwards and Gomez, 2007).

There is also a disparity between the relative scale of most direct forms of active

restoration or mitigation, whose functional influential footprint is usually measured in 10’s

to 100’s of square meters, compared to the scale of damage or degradation often inflicted

upon coral reef ecosystems that often spans 10’s to 1000’s of square kilometers, depending

upon the underlying cause. Most applications of direct intervention have involved sediment

stabilization, restoration of structural complexity, and replacement of lost habitat (often

with artificial reefs) that has been lost or degraded as the result of ship groundings, anchor

damage, storm damage, coastal construction, dredging, sedimentation, beach

renourishment, and destructive fishing practices (Banks et al., 1998; Jaap, 2000; Miller,

2000; Miller and Barimo, 2001; Gilliam et al., 2004; Precht and Robbart, 2006; Edwards

and Gomez, 2007; Kilfoyle et al., 2013). Direct restorative intervention can be expensive

and therefore is best implemented only when natural recovery is expected to be

unsatisfactorily slow or altogether unlikely (Spurgeon and Lindahl, 2000; Milon and

Dodge, 2001; Moberg and Ronnback, 2003). It is also noteworthy that no amount of

restoration effort can repair an ecosystem that is still in the process of being disturbed by

one or more degrading influences. It follows that the source of the disturbance must be

identified and removed before any form of restoration can be truly effective. Thus, an oft-

cited central tenet of ecosystem restoration is it will not be successful unless the original

cause of disturbance is identified and removed, regardless of scale or cost of the restoration

effort (Richmond, 2005; Edwards and Gomez, 2007).

Particularly in the last few decades, many promising theories have been discussed

and new techniques and methodologies field tested for their potential to enhance or

accelerate natural recovery following coral reef disturbances. These include development

of crustose coralline-algae derived coral-larval ‘fly papers’ to enhance settlement,

metamorphosis, and replenishment of coral populations, seeding of coral larvae, and

transplanting corals directly onto natural and artificial reefs (Morse, 1990; Morse and

Morse, 1991; Morse and Morse, 1996; Heyward and Negri, 1999; Heyward et al., 2002;

Monty et al., 2006; Quinn and Kojis, 2006; Quinn, 2009; Boch and Morse, 2011;

14

Rinkevich, 2014; Cummings et al., 2015; Edwards et al., 2015; Lirman and Schopmeyer,

2016). Some researchers have shown that structurally complex artificial substrates can be

used to collect and enhance epifaunal and infaunal invertebrate abundance and species

diversity on natural and artificial surfaces. This in-turn assists in the creation of presumably

more natural conditions and potentially has positive spill-over effects on biodiversity and

abundance of other associated biota (Osman, 1977; Barwick et al., 2004; Zimmerman and

Martin, 2004; Rule and Smith, 2005; Rule and Smith, 2007; Robinson et al., 2008). With

one notable exception (Robinson et al., 2008; Robinson, in prep), the majority of previously

field tested artificial invertebrate enhancing substrate materials has been linked to their use

as invertebrate collectors for the purposes of evaluating infaunal community composition.

This study, coupled with Robinson (in prep), are apparently the first field studies designed

to test an invertebrate enhancing artificial substrate with large surface area (>1 m2) applied

to restoration or mitigation intended artificial reef structures.

Other research has evaluated the efficacy of new coral ‘gardening’ methods and

coral transplantation techniques that can supply a destroyed or denuded area with

immediate increase in topographic complexity and species diversity (Rinkevich, 2000;

Epstein et al., 2001; Epstein et al., 2003; Rinkevich, 2006; Shafir et al., 2006; Lirman et

al., 2010; Johnson et al., 2011). However, a widely-accepted caveat is that transplantation

should only be undertaken if natural coral settlement is unlikely to occur on reef surfaces

(Edwards and Clark, 1999; Burt et al., 2009; Goodsell and Chapman, 2009). Some

researchers have suggested that the addition of coral transplants to otherwise barren

substrate may enhance coral recruitment by providing a signal, either chemical or physical,

that might serve to attract coral larvae or induce them to settle nearby. The idea is that both

the settlement of conspecifics near transplanted adult colonies and settlement of propagules

from the brooding transplants would contribute to recruitment density on nearby un-

colonized substrates (Harriott and Fisk, 1988; Oren and Benayahu, 1997; Edwards and

Clark, 1999; Epstein et al., 2001; Reyes and Yap, 2001; Epstein et al., 2003; Gleason et al.,

2003; Zimmer, 2006; Quinn, 2009; Montoya-Maya et al., 2016). Results supporting this

hypothesis have been minimal to date and the ability to detect transplant-induced or

attributed settlement may be lacking altogether. Nonetheless, it remains a tantalizing

concept but more research is needed in order to conclusively substantiate or refute the idea.

15

Currently, there are no proven and established methods of restoring coral reefs that

can be applied with any degree of certainty in every situation, regardless of geographic

location or the nature and extent of damage (Spieler et al., 2001; Edwards and Gomez,

2007). Moderate success has been achieved in some localized areas, but methodologies

that may appear effective in one region may be completely ineffective in another, and

results may even vary within small areas due to the inherent variability of the marine

environment (Spieler et al., 2001; Sherman et al., 2001). To eliminate some of the

guesswork presently associated with coral reef restoration, continued research is required

to build an increasingly comprehensive knowledge base useful for addressing the multiple

interacting factors that influence recovery and rehabilitation of these valuable ecosystems

(Spieler et al., 2001). The unprecedented decline in global reef health demands that more

effort must be made on the part of coral reef researchers and managers to enhance our

capacity to make decisions that will have relevant and lasting positive outcomes.

1.2 Significance and Purpose

The outcomes of this project are intended to give resource managers, as well as

researchers and others dealing directly with restoration of coral reefs utilizing artificial reef

technology, an improved understanding of how multiple variables interact with one another

and potential ways to accelerate recovery following a destructive or harmful impact to a

coral reef. While many questions will likely never be fully answered and some processes

never fully understood, this project is designed to help bridge many of the knowledge gaps

that currently exist and hopefully eliminate some of the need for guesswork in future

restoration or mitigation projects that involve artificial reefs, coral transplants, and the

experimentally novel invertebrate enhancing artificial substrate pads. This study is

intended to add another globally applicable, yet regionally specific, tool available to

resources managers when making decisions about how and when restoration applications

should be utilized should they become necessary, and what potential outcomes might be

expected as a result. The science of coral reef restoration is still largely in its developmental

stages, and the results of this experimental project help refine some existing methods and

16

hypotheses that may improve future applications of restoration technology in a non-

experimental real-world setting.

This study utilizes standardized substrate modules (Reef BallsTM) as experimental

platforms to evaluate the efficacy of multiple treatments/restoration interventions applied

to their exterior surfaces (artificial substrate padding material, coral transplants, and

settlement plates), and describes the development of and competition between major

taxonomic groups associated with the modules over the course of six years. While

admittedly paralleling and drawing inspiration in some ways from other similar previous

and ongoing field manipulations of small concrete artificial reef modules, this project

utilizes multiple previously explored techniques and combines them together for

experimental field testing in a completely new geographic region. Utilization of concrete

pallet balls as an experimental platforms for applying coral transplants, artificial

invertebrate enhancing substrate material, and settlement plates, as well as the effects of

various fill materials, were examined in separate projects in Broward County (Sherman,

2000; Sherman et al., 2001a; Sherman et al., 2001b; Spieler et al., 2001; Fahy et al., 2006;

Quinn, 2009; Robinson, in prep;) and for other experimental purposes in more distant

regions – i.e., Indonesia (Bachitiar and Prayoga, 2010), Palau (Edwards et al., 2015), the

Philippines (Villanueva et al., 2010), and Tanzania. The Broward County experiments were

conducted within an area characterized by low rates of coral recruitment, even by

Caribbean standards, and home to a hardbottom coral and gorgonian community, as

opposed to an actively accreting coral reef (Goldberg, 1973; Banks et al., 2007; Collier et

al., 2008; Riegl and Dodge, 2008).

This project incorporates concrete block fill material, previously shown to increase

fish abundance and species richness (Sherman et al., 2002; Quinn, 2009), and functionally

serves as a synthesis of methodologies from previous projects, testing them in a region with

a highly diverse tropical coral reef ecosystem with higher rates of coral recruitment than

southeast Florida. Historically, the utilization of artificial reefs for any purpose has been

sparse in Mexico (Baqueiro and Mendez, 1994), and most projects have focused on

deploying “casitas” designed to attract Spiny Lobsters (Panilurus argus). Artificial reef

deployments have increased along the Mayan Riviera of Quintana Roo over the last decade,

but almost all of those projects involved construction of breakwaters, snorkeling trails, or

17

artistic endeavors; few have been subjected to routine biological monitoring of their

developing faunal assemblages (Encalada, 2010). Therefore, there is a gap in our holistic

understanding of how marine assemblages develop on artificial substrates in the Yucatan

region, as there are very limited hypothesis-driven projects available for comparison.

This project is ultimately intended to address the debate about whether or not direct

intervention is warranted following disturbance or damage to a coral reef. Some researchers

are opposed to the idea of using artificial structure of any sort for coral reef restoration,

suggesting that artificial reefs will always be too inherently artificial and therefore poor

substitutes for the real thing. Additional concerns are centered on the potential for artificial

reefs, when used as restoration or mitigation tools, to serve as justification for continued

implementation of unsustainable coastal development practices and further coral reef

destruction. In reality, there are limited viable options for reef restoration on a relevant and

affordable scale, and therefore even a moderately functional approximation of a coral reef

habitat is likely better than the alternative given no efforts to restore or mitigate. The results

of this project may lend support to either side of this ongoing debate. In addition, this

project may also supplement previous recruitment studies and lessons learned here may

reinforce or refine established theories on recruitment dynamics of coral reef fishes and

associated benthic habitat features (Shulman et al., 1983; Shulman, 1985a; Shulman,

1985b; Doherty and Williams, 1988; Sale, 1991; Caley et al., 1996). Data obtained in this

study can also be used to elaborate upon existing sparse reports of recruitment and

assemblage structure in the study area.

1.2 Hypotheses

To address the question of what type of, and how much, intervention is warranted, this

project examines the development of fish, coral, non-coral invertebrate, and macroalgal

communities on standardized concrete artificial reef modules in response to select

experimental treatments that were hypothesized to accelerate or enhance aspects of

recovery and assemblage development. Invertebrate enhancing artificial substrate padding

was added to one treatment group of modules to increase surface complexity and

microhabitat resources for invertebrates. Coral transplants were added to a second

18

treatment group to increase surface complexity and provide an early infusion of mature and

reproductively viable coral colonies. An equal number of controls with no treatments were

incorporated into the sampling design. The response of the biological community to the

treatments is also compared to ecological rates and processes on the natural reef. The study

is specifically designed to test the following hypotheses:

• Increasing habitat complexity by adding coral transplants to restoration structure will

affect (likely enhance) development of coral reef fish assemblages.

• The addition of a novel invertebrate enhancing artificial substrate pads to restoration

structure will affect (likely enhance) development of coral reef fish assemblages.

• The addition of coral transplants will affect (likely enhance) coral recruitment rates and

kick-start coral populations.

• The addition of novel invertebrate enhancing artificial substrate pads to restoration

structure will affect (likely enhance) resulting coral assemblages.

• The addition of novel invertebrate enhancing artificial substrate pads to restoration

structure will enhance the return of a “more natural” coral reef ecosystem than simply

providing coral settlement structure or coral transplants.

• Comparison of community response to formal treatments applied to the substrate

modules (SMs) allows understanding of rates and processes on the artificial structure

as compared to the natural reef.

Furthermore, this study presents information on coral settlement rates, species-

specific mortality of corals (recruits and transplants), and macroalgal and benthic

invertebrate growth rates. These data are critical for contrasting the restoration potential

and required interventions at different geographical locations. It is also important to note

that comparisons were made between assemblages found on the experimental modules and

neighboring natural reef using identical or similar assessment techniques. This study also

provides additional insight on the effectiveness of using this particular type of artificial reef

design, more than half a million of which have been constructed and deployed worldwide

for restoration and other applications.

19

Chapter 2 - Methodology

2.1 Artificial Reefs and Survey Design

2.1.1 Experimental Design

Multiple studies have shown that concrete can provide a suitable substrate for the

settlement of scleractinian corals and other benthic organisms (Fitzhardinge and Bailey-

Brock, 1989; Reyes and Yap, 2001; Spieler et al., 2001). To minimize confounding factors

due to reef topography and benthic habitat differences, this study utilized standardized

artificial reef modules (SMs) of the Reef Ball™ “Pallet Ball” design. Pallet balls are 1.22

m wide and 0.9 m high, weighing 575 kg. The exterior surface area for monitoring (not

including the bottom surface), as determined by the aluminum foil technique (Marsh,

1970), is ~2.64 m². The selection of this specific artificial reef design was based largely

upon a reputation for stability, durability and replicability, and therefore an ability to

function as a suitable experimental platform for the purposes of this study and beyond.

Reef Balls have been mass-produced and deployed in the marine environment for various

uses by the thousands worldwide (breakwaters and shoreline protection, mitigation,

research, snorkel trails, etc.) (Barber et al., 2008), with over 550,000 deployed in more than

4,000 projects to date (Reef Ball Foundation website, 2016). Although the modules were

identical in basic structure, (i.e. height, number and location of holes, void space), there

were minor differences based on, for example, subtle differences in the consistency of the

concrete used and random mold-filling pouring effects. For the purposes of this study, such

minor differences were considered cosmetic and were not considered to be confounding

factors.

A total of 52 pallet balls were constructed as identical replicates and deployed at

two separate geographical locations. There were 40 modules deployed at the main study

site in Puerto Morelos, Mexico, with ten of each of three treatments (Pads, Coral

Transplants, and Settlement Plates) and controls arranged in a randomized grid pattern

throughout the deployment site (Figure 2.1). At the secondary study site, Akumal, a total

of 12 modules were deployed in a single line, with a random combination of three of each

of two treatments, Pads and Settlement Plates, and six Controls (Figure 2.2). No coral

20

transplants were utilized at the secondary study due to a lack of suitable unattached ‘corals

of opportunity’ and no desire to harvest healthy colonies from a nearby reef.

Figure 2.1 Substrate module deployment grid for the main study site in Puerto Morelos,

and final randomized design. Numbering was from right to left due to the location of a

permanently installed mooring ball near module 1 and the presence of natural reef structure

to the south and east of the deployment field.

Figure 2.2 Substrate module deployment arrangement at secondary study site in Akumal,

and final randomized sampling design.

Other artificial reef studies, similar to this one, in Florida (Gilliam, 1999; Sherman,

2000; Quinn, 2009; Robinson, in prep.) have utilized similar sample sizes and numbers of

replicates (Gilliam: 40, Sherman: 20 and 16, Quinn: 40 groups of 4, Robinson: 48), and

modules of the same design were utilized in Palau, Philippines, and Tanzania for other

similar studies.

21

The results from previous studies (Sherman et al., 2002; Quinn, 2009) have

demonstrated that increased internal complexity, specifically including concrete blocks

within pallet balls, has a positive effect on the development of reef fish assemblages in

terms of increased abundance and species richness. For this reason, it was decided that

implementation of a similar blanket strategy would be employed for this project. Every

module within every treatment, at both study sites, had four concrete blocks placed within

the interior cavity and identically arranged to enhance internal refuge space and structural

complexity while still maintaining replicate uniformity.

After studying community development on sunken vessels in South Carolina,

Wendt et al. (1989) suggested that artificial reef communities might still be undergoing

succession ten years following deployment. Others have gone further on to state that

advanced development of a coral community on artificial reefs likely takes longer than just

ten years, even for faster-growing tropical ecosystems with favorable conditions for

community development (Perkol-Finkel and Benayahu, 2005; Perkol-Finkel et al., 2005).

While it would be informative to examine faunal assemblages on the substrate modules ten

years post deployment, this study, as part of a larger research effort designed to provide

useful feedback and field tested restoration solutions as soon as possible, was not initially

designed with an eye towards finding out how the experimental treatments performed on a

decadal scale. It was designed to see if any of the methods implemented here could be

applied in the future to facilitate rapid positive changes (within 3-6 years) to developing

artificial or recovering natural substrates.

2.1.2 Restoration Interventions

 A general overview of each experimental treatment and the controls and the

associated monitoring methods is presented here. A fully detailed description of each data

collection method and specifics on data analysis are found in section 2.5.

Controls (Natural Recovery) – In Puerto Morelos this consisted of 10 un-altered

modules; basic identically constructed pallet balls. This design also served as the

foundational unit onto which the experimental treatments, or ‘restoration interventions’,

were applied. In Akumal six Control modules were utilized.

22

Artificial Substrate Pads - Addition of a novel structurally-complex artificial

substrate material (3M scrubbing pads) (Robinson and Thomas, 2000; Robinson and

Messing, 2009) to the exterior surface of 10 modules in Puerto Morelos was intended to

serve as additional refuge space for epifaunal and infaunal invertebrates and hypothesized

to possibly accelerate the return of ‘more natural’ conditions by providing an additional

forage base for the developing reef fish community. This material covered approximately

45% of the exterior surface of each of the 10 modules that received this treatment. In

Akumal, three Pad-treated modules were utilized.

Coral Transplants - A total of six (two colonies x three species) corals were

transplanted to the upper surfaces of 10 modules in Puerto Morelos using a cement and

plaster mix (60 colonies total). The species used were: Orbicella annularis, Agaricia

agaricites, and Porites astreoides. Orbicella annularis is a broadcast spawning species,

whereas A. agaricites and P. astreoides are both brooding species. Transplants consisted

of healthy “corals of opportunity” of approximately 10 cm diameter (colony width),

collected from nearby natural donor reefs that have similar conditions as the deployment

site. No Coral Transplant treatments were utilized in Akumal.

Settlement Plates - Both long and short-term coral recruitment to 10 modules (12

plates/module, 120 total) and five natural reef transects (5 plates/transect) in Puerto

Morelos were assessed using standardized removable 0.01m2 fiber-woven concrete

settlement plates. Plates were installed on the modules and natural reef transects after a

conditioning period of nine months post-deployment, and half of the total were collected

six weeks following the regional annual coral spawning event. The remaining half were

removed approximately one year following the initial collection, again approximately six

weeks after coral spawning. In Akumal, 36 plates were deployed on the modules and 15

on the three natural reef transects.

Natural Reef - Natural processes on a nearby natural “reference” reef were

monitored and served as an effective 5th treatment. Five permanent transects, 10 m in

length, were established at similar depth to the modules, and 10 quadrat areas were

designated and permanently marked on each transect, their selection based on available

space for potential new coral recruits and placement of a rigid framer assembly for digital

photography. In addition, each transect received three settlement plates, one at the

23

beginning, middle, and end (3 plates/transect, 15 total). Reference corals (N = 10 for each

species) of similar size and the same species as those transplanted to the modules were also

located within the transect area and marked with metal pins and fluorescent survey tape for

repeated monitoring.

2.1.3 Artificial Reef Design and Treatment Applications

A standardized range-and-bearing system was employed on the surface of every

module for tracking individual coral recruits over time (Figure 2.3 A). Three masonry

screws were permanently installed on the upper lip of side of each module for placement

of a plastic protractor and tape measure. In addition, three permanent monitoring areas (25

cm x 25 cm) were established in the same location on each of the three identical surfaces

of the modules for digital photography and in-situ benthic surveys (Figure 2.3 B).

Depending on the treatment, either artificial invertebrate enhancing substrate pad material

was applied to the three sides with identical surface area coverage (Figure 2.3 C), coral

transplants were attached to the upper edge (Figure 2.4), or settlement plates were arranged

in a precise symmetrical pattern on the exterior surface of the modules (Figure 2.5).

 A B C

Figure 2.3 A) Range-and-bearing method of mapping coral recruit locations and tracking

individual recruits through time, B) Location of permanent markers (yellow dots) and

quadrat survey area (dotted line), and C) Location of artificial substrate pad material

(shaded area).

24

Figure 2.4 Symmetrical clockwise arrangement of the coral transplants: 2 colonies x 3

species = 6 colonies total. Arrangement by species was randomized for each module. On

this particular module: Porites astreoides (1 and 2), Agaricia agaricites (3 and 5), and

Orbicella annularis (4 and 6).

Figure 2.5 Overhead diagram (left) and photo (right) illustrating the symmetrical design

of a pallet ball, the 3 identical faces (120o each), and arrangement of settlement plates.

25

2.1.4 Recovery Assessment

Multiple indicators are available for ecosystem health assessments, many of which

have traditionally been heavily reliant upon single species indicators. With single-species

methods, the individual response of an alleged indicator, keystone, or flagship species to a

disturbance or intervention action may be described (Zacharias and Roff, 2001). However,

the direction and magnitude of a single species response is often characterized by a high

degree of variability in response to biogeographic range, habitat and environmental

variability, and trophic dynamics (Pikitch et al., 2004). As such, single-species indicators

may not accurately reflect ecosystem-wide changes and therefore data that reflect

ecosystem-wide structure and function often needs to be utilized to better understand

observed environmental trends (Sandin and Sala, 2012). This is true for both natural and

artificial reefs.

To address the questions posed by the hypotheses (section 1), ecological succession

on the substrate modules and the variations in response to the applied experimental

treatments (restoration interventions) were studied in great detail. Each of the recovery

assessment parameters listed below were monitored semi-annually (twice a year) for a

period of three years post-deployment. An opportunistic seventh monitoring trip, six years

post-deployment, allowed for collection of an additional dataset and serves as the final

data-point for the metrics discussed in this study.

Rates of coral recruitment - The entire exterior surface of each substrate module,

along with designated permanent quadrat survey areas on the natural reference reef, was

surveyed for the presence of new and previously recorded coral recruits. In addition, the

settlement plates were removed at set intervals following local spawning events and

returned to the laboratory for microscopic analysis. The use of settlement plates was

intended to assist in addressing the question of whether observed rates of coral recruitment

were driven by a depauperate larval supply or high post-settlement mortality.

Rates of coral growth - Transplanted corals and new recruits on the substrate

modules were monitored, as were adult reference colonies on the natural reef of similar

size as the transplants. Greatest and least diameter and height of all colonies was measured

and digital quadrat photos were taken.

26

Rates of coral survival - Appearance, health, and mortality through time of coral

transplants and coral recruits were recorded for each species. Coral recruits were mapped

and tracked through time to evaluate survival and recruitment density each year, enabling

a comparison of the number of recruits that survived between each monitoring trip.

Fish community composition and abundance - All fishes on, inside, under, and

within 1m of each substrate module were identified to the lowest possible taxon, counted,

and had their estimated total lengths recorded. Coral heads and reef framework of similar

size, shape, and complexity as the substrate modules were located on the natural reference

reef and all fishes within 1m were recorded using the same method.

Non-coral invertebrate composition and abundance - During each of the six

planned monitoring trips, one sacrificial pad section (300 cm2) was removed to serve as a

sub-sample from each of the 10 Pads-treated modules. Analysis consisted of species

enumeration and identification to lowest identifiable taxon, and characterization of the

resident invertebrate assemblage.

Algal growth and major groupings of algae - Areal coverage of macroalgae in

each quadrat on the modules and natural reef transects was recorded with the aid of digital

photography and in-situ visual surveys. Major functional groupings of algae were

determined (visible microalgae, filamentous, foliose, upright corticated foliose, creeping

corticated foliose, corticated macrophytes, leathery macrophytes, articulated calcareous,

crustose) (Steneck and Dethier, 1994; McCook et al., 2001). This was combined with data

from the following recovery parameter.

Diversity and areal coverage of other taxa competing for space - Three areas were

designated on the surface of each module for quadrat surveys and digital photography of

the benthic community. These images were analyzed with the aid of CPCe (Coral Point

Count with Excel extensions) software (Kohler and Gill, 2006) to generate random areas

for species identification and estimates of percent coverage, enabling determination of

areal coverage of competing taxa, along with species-specific success through time (or lack

thereof), and the effect these taxa had on coral recruitment and growth.

Synthesis: interactions and assembly rules - Interactions amongst macroalgal,

non-coral invertebrate, coral, and reef fish assemblages were examined by multivariate

27

parametric and non-parametric analysis. Correlation analyses were used to explore the

relationships between multiple parameters and the experimental treatments.

2.2 Study Location

2.2.1 Regional Setting, Local Partners, and Site Selection

The choice of study site was dictated by the framework of a large-scale global

research initiative known as the Coral Reef Targeted Research (CRTR) and Capacity

Building for Management Program (http://www.gefcoral.org). This expansive and

ambitious program was funded by the Global Environmental Facility (GEF) and the World

Bank, and involves multiple partners from around the world including: the University of

Queensland (Australia), the National Oceanic and Atmospheric Administration (NOAA),

and approximately 40 additional research institutes and third parties.

Historically, most coral reef research has been conducted by universities, research

institutes, and government organizations located in developed countries. However, the

majority of the world’s coral reef resources are located in countries that are still developing.

It is for this reason that the CRTR selected four research institutions in regions which rely

heavily upon coral reef-related goods and services and whose reefs are either currently

undergoing or are under imminent threat of degradation from various causes. These

institutions were designated as Centers of Excellence (COEs) in tropical coral reef studies

and were intended to: serve as hubs for targeted research on regional reefs, interface with

local management initiatives, and distribute results to other relevant audiences. These

regions and their COEs are: Australasia (University of Queensland Center for Marine

Studies, Brisbane, Australia), Southeast Asia (University of the Philippines Marine Science

Institute, Bolinao, Philippines), East Africa (University of Dar Es Salaam Institute of

Marine Sciences, Zanzibar, Tanzania), and Mesoamerica (University of Mexico Institute

of Marine Sciences and Limnology, Puerto Morelos, Mexico).

Within the CRTR there were six separate working groups, each tasked with

studying factors relevant to a specific research theme that involves coral reef health and

exploring new avenues for data collection and managing regional reef resources. These

working groups were: Bleaching, Connectivity, Disease, Modeling, Remote Sensing, and

http://www.gefcoral.org/

28

Restoration and Remediation. This dissertation research project falls under the auspices of

the Restoration and Remediation working group and was implemented with initial

guidance from the Mesoamerican COE in Puerto Morelos, Mexico. Additional

experimental restoration projects, some also utilizing standardized modules as done here,

were conducted by researchers and students at the other COEs, but each project had its own

regionally unique ecological environment to contend with and used experimental

methodologies that were designed to address specific local needs.

Puerto Morelos was chosen as the Mesoamerican COE for multiple reasons.

Located about 20 km south of the popular resort city of Cancun on Mexico’s Yucatan

Peninsula, this small but rapidly growing fishing village (population ~1,000 in 2005,

~9,000 in 2010) (http://en.wikipedia.org/wiki/Puerto_Morelos) has long relied upon the

fishing and tourism revenues supported by the fringing coral reef system that lies directly

offshore. This reef is part of the greater Mesoamerican Barrier Reef System (MBRS) which

is second in size only to Australia’s Great Barrier Reef and extends for >1,000 km from

Isla Contoy in Mexico in the north to the Bay Islands of Honduras in the south (Arrivillega

and Garcia, 2013). The coral reefs off of the Yucatan Peninsula are influenced by a large

and rapidly growing coastal population, short-sighted coastal and urban development, and

a seemingly rampant tourism industry. Impacts to local reef ecosystems are exemplified by

low densities of carnivores and herbivores, low coral cover, and moderate to high

macroalgae cover, with frequent outbreaks of disease and subsequent coral mortality

(Kramer, 2003; Roy, 2004; Ortiz-Lozano et al., 2005; Bozec et al., 2008; García-Salgado

et al., 2008; Metcalfe et al., 2011). Mexico’s environmental regulatory agency, the

Comisión Nacional de Áreas Naturales Protegidas (CONANP), realized the importance to

the local economy of reef-generated goods and services and the reef’s proximity to a

rapidly developing coastline, particularly in the context of the urbanization and coastal

development of nearby Cancun. In 1998, 90 km2 of fringing coral reef habitat off of Puerto

Morelos was designated as a Natural Protected Area. This protected area, known as the

Parque Nacional Arrecife de Puerto Morelos (PNAPM), encompasses a 21 km stretch of

coastline that includes a mixed array of marine ecosystems and management areas (Figures

2.6 and 2.7).

29

Figure 2.6 The National Park (Parque Nacional Arrecife de Puerto Morelos) boundaries

off the coastline of Quintana Roo [Lillo et al., 2000].

The majority of the Yucatan peninsula is characterized as low-relief karstic

limestone terrain, and the maritime environment surrounding Puerto Morelos is bounded

on the inland side by a Pleistocene berm 10 meters in height that runs parallel to the coast

(Ward, 1985). This berm effectively forms a barrier between the fully terrestrial inland

habitats and the shallow, semi-enclosed mangrove wetland lagoons that lay behind a 100-

200 m wide sand bar that effectively serves as the modern shoreline (Ruíz-Rentería et al.,

1998). It is upon this sand bar that most of the town’s infrastructure and residential areas

have been built. Moving offshore from the sandy shoreline, a shallow lagoon of several

hundred meters in width and 3-4 meters in average depth is covered by calcareous sandy

30

sediments, much of which is stabilized by seagrass meadows and rhizophytic algae

(Jordán-Dahlgren et al., 1981). The fringing coral reef itself is characterized by back-reef

zones that include a loosely connected network of shallow patch reefs and colonized

hardbottom pavement, a broad reef crest that becomes partially exposed during low tide in

several places, and a gently sloping fore-reef that transitions to a sparsely colonized sand

platform at roughly 20-25m depth. Average coastal water temperature stays within a fairly

narrow range around 27.7 oC, with wintertime lows of 26 oC (February-March) and

summertime highs of 29 oC (July-October) (Merino and Otero, 1991;

http://www.worldclimateguide.co.uk/climateguides/mayanriviera/puertomorelos.php).

For over 15 years PNAPM personnel have worked to maintain the health of the

area’s coral reef ecosystems by monitoring and enforcing the use of designated

management areas created for recreation, navigation, commercial and recreational fishing,

scientific research, and educational purposes (Figure 2.7). In addition, the PNAPM also

serves a key role in educating the local population and visiting tourists about the benefits

provided by the reef, the many threats to its existence, and ways the public can help to

conserve it. Complementary to the mission of PNAPM, Puerto Morelos is also home to the

Universidad Nacional Autonoma de Mexico (UNAM) Marine Science Laboratory (and the

Mesoamerican COE), which supports a core group of scientists and visiting researchers,

faculty, and graduate students who have long studied factors influencing local reefs. All

project objectives, methods, and monitoring schedules used in this study were discussed

and approved by PNAPM management. They also generously committed a substantial

amount of in-kind logistical support in terms of both personnel and materiel (dive boats,

fuel, dive tanks, buoys, weights, etc.) that was essential to successful implementation and

execution of this project.

31

Figure 2.7 Detail of the National Park (PNAPM) and designated usage areas off the

coastline of Puerto Morelos [Lillo et al., 2000].

32

One of the overarching goals of this project was to elucidate the processes

influencing natural recovery and restoration at a range of markedly different levels of

potential. Therefore, a second study site with similar ecological attributes and areas suitable

for deployment of an array of experimental artificial reefs was selected at Akumal 68 km

south of Puerto Morelos. The coastline there is characterized by a series of small somewhat

protected bays and a mix of barrier and fringing reef structures offshore. A public beach

and protected shallow seagrass lagoon attracts many visitors to the area, and an eclectic

array of resorts, shops, and restaurants has materialized to capitalize on this attraction.

Nestled amongst the dive shops and resorts are the offices of Centro Ecologico Akumal

(CEA), a small non-profit private organization established in 1993 that provides

environmental initiatives for protection of the coastal marine ecosystems through research,

education, outreach, and management recommendations (http://www.ceaakumal.org).

Although the reefs of Akumal do not currently have federally protected status like the reefs

of PNAPM, CEA works diligently to protect the local coastal and marine ecosystems from

unsustainable use and ameliorate the effects of coastal development.

Both PNAPM and CEA provided critical recommendations for module deployment

location (see Figure 8 below) based on multiple selection criteria. One of the main factors

guiding the selection process was the need for a deployment location that would allow for

the placement of multiple artificial reefs (40 in Puerto Morelos, 12 in Akumal) without

negatively impacting the surrounding environment in the event that they are moved due to

extreme weather-related hydrodynamic forces. This functionally translated into a need for

a wide expanse of unconsolidated and largely un-colonized sediment, coral rubble, or sand.

This substrate would also serve to achieve project goals by essentially allowing the

substrate modules to be placed on a “blank canvas” devoid of anything but rudimentary

and sparsely populated pre-existing habitats and their associated inhabitants whose

influence on the substrate modules was less likely to confound the results of the study. The

water depth at the deployment site also needed to be moderately shallow to provide

researchers doing the in-situ monitoring on scuba with enough bottom time to conduct

multiple repeated time-consuming surveys in a safe, timely, and cost-effective manner.

The spatial footprints of the deployment sites were based on 30m spacing between

each module and any nearby natural reef structure. This spacing serves to reduce any

http://www.ceaakumal.org/

33

confounding influence of neighboring natural or artificial substrate (Gilliam, 1999;

Sherman et al., 2001; Spieler et al., 2001; Quinn, 2009), as fishes may be more likely to

travel between habitats that are close together (Bohnsack and Sutherland, 1985). It was

also preferable that the deployment site be located close to a natural “reference” reef, and

an added bonus would be a site that had some degree of protection from heavy wave action

that would allow for field work to continue even on days with less than ideal marine

conditions. Logistically, a site within range of small boats leaving from shore (i.e. vessels

initially used to tow modules from the dockside staging area to the deployment site) was

necessary, and having it located within the boundaries of a protected area would allow for

the study to proceed with, theoretically, minimal interference by poachers or others. For

natural “reference-reef” site selection, a depth range similar to the module deployment site

was targeted, along with enough available un-colonized space on the reef framework to

allow for attachment of settlement plates and placement of quadrats (see Figure 12 below)

without disturbing the established benthic community. The reference reef needed to

provide a platform of sufficient breadth to allow for establishment of five parallel

monitoring transects 10 m in length, and a sufficient number of isolated healthy coral

colonies of the right species needed to be present on a substrate that was conducive to

marking and photographing with the framer assembly (see 2.5.5 below).

The sites that were eventually selected for both the module deployment field and

natural reference reef had the best combination of as many of those factors as possible that

were present within the context of the local seascape and siting recommendations offered

by PNAPM and CEA. It is important to note that the placement of artificial reefs in the

marine environment for this experimental restoration project was not intended to actively

restore the coral reef at the research sites to any particular pre-existing or alternative

desirable state.

2.2.2 Substrate Module Deployment Sites and Natural Reference Reefs

a) Puerto Morelos

After assessing multiple potential deployment sites within PNAPM, a large expanse

of sand, coral rubble, and sparse seagrass located just east of a popular dive site known

locally as “La Pared” (The Wall) was chosen as the deployment site for the Puerto Morelos

34

modules. Spatially, that site provided more than adequate room for the module deployment

field with 30-m spacing (see Figure 1 above and Figure 8) and the average depth was 10-

11 m, well within practical safe diving limits for the number of repetitive dives that would

be needed. Substrate at the deployment site was characterized as a shifting field of sand

over low-relief hardbottom, with seagrasses, macroalgae, gorgonians, and small patches of

coral rubble found in varying mixes throughout. This was amenable to module placement

with minimal collateral affects to the surrounding environment. Great care was taken

during the deployment operation to prevent any substrate modules from being placed

directly onto seagrass or coral rubble. However, due to the ephemeral nature of the sand-

associated benthic communities and tendency for some scouring or under-cutting to take

place underneath the large artificial structures over time, by the end of the study period

several modules ended up resting directly on coral rubble or hardbottom. In addition, in

areas where the sand layer became thicker over time, some of the modules settled and/or

were buried to the point where they were temporarily lost to the study.

The current regime at the Puerto Morelos deployment site was variable, from slack

to 1-2 kt (0.5-1.0 m.s-1), and was heavily influenced by the tides and sea state. This not

only had an observable effect on the benthos, whereupon the only benthic organisms

present were those that were firmly attached to the hardbottom substrate underneath

(seagrasses, macroalgae, gorgonians, sponges, etc.), but it also made in-situ monitoring

work and underwater navigation challenging during much of the study. During peak flow,

it was almost impossible to swim against the current, especially with sampling gear and a

camera framer assembly in tow. In addition, the turbulence associated with the strong

currents had a tendency to decrease visibility from the typical 15-20 m down to 3-5 m. The

temperature fluctuated between seasons, as expected, but on average it was 28 oC (82 oF)

in the Fall and 25.5 oC (78 oF) in the Spring.

 As the name suggests, the “La Pared” natural reef adjacent to the substrate module

deployment field consisted of a northeast-southwest running vertical wall that varied in

height from 3 to 5 meters. Depth gradually increased east of the deployment field, and with

the increased depth came greater abundance of coral heads and increasingly large reef

structures. For reference, the first substrate module was deployed directly next to a

permanently installed mooring buoy. This mooring buoy was frequently visited by

35

recreational dive boats and local fishermen. La Pared is a popular dive site for visiting

tourists, and even though it was placed within the boundaries of the national park, the

module deployment field also became popular with clandestinely operating lobster

fishermen. On multiple occasions damage to the modules in the form of detached coral

transplants, gouges on the exterior surfaces, and obvious disturbances to the fouling

community was observed. This was presumed to be the result of mooring or anchoring

directly on the modules and careless disregard by the poachers while chasing lobsters

residing within interior recesses.

The natural reference reef site was chosen at a separate site known locally as “Los

Jardines” (The Gardens) (Figure 2.8). This site was shallower and more protected than La

Pared, but subject to similar temperature, current, and other physical regimes. The depth at

Los Jardines was approximately 4-5 m, and currents could be a factor there as well,

although not nearly as strong as those endured at the La Pared site.

There were multiple reasons for choosing this site over one closer geographically

and in depth to the module deployment field: 1) Los Jardines had some previously

established benthic monitoring transects from other local monitoring and research projects,

so our boat drivers were quite familiar with the area and the habitat there; 2) Los Jardines

had adequate abundance of the appropriate species and size reference corals that were

unobstructed by other organisms and thus amenable to photographing with the framer

assembly (see 2.5.5 below), whereas they were more sparsely distributed elsewhere; 3)

natural reef habitats at La Pared at the same depth as the modules were too limited for

establishment of 5 x 10-m transects and they did not have adequate abundance of reference

coral species (see 2.1.2 above), and; 4) other natural reef choices in the La Pared area were

either too rugose, too exposed, or too deep.

The difference in depth between the natural ‘reference’ reef and the module

deployment field is admittedly enough to warrant caution when making direct comparisons

using data collected from each site. However, as is often the case with field work, finding

a perfectly comparable control site was not possible. In the absence of a more suitable

alternative, the ‘reference’ reef evaluated here still provides a solid foundation for large-

scale comparisons of benthic community composition and trends between natural and

artificial habitat.

36

Figure 2.8 Puerto Morelos deployment site. The yellow box represents the boundaries of

the substrate module deployment site, and the yellow star marks the location of the natural

reference reef site. [Photo credit: Google Earth]

Despite local anthropogenic influence and some scattered patches of degraded and

heavily trafficked reef, environmental conditions on the coral reef system within the

PNAPM boundaries were largely favorable for continued active growth of the reef

community. The area’s reefs have been subjected to the same trends of degradation

common to the rest of the greater Caribbean (bleaching, disease, macroalgae blooms, storm

damage, excessive nutrients, overfishing, etc.), but were still characterized by many

isolated reef areas that exhibited excellent coral health and thriving communities of reef

fishes.

b) Akumal

 About 1km north of the town of Akumal and 375m offshore of Half Moon Bay, at

12-14m depth, a continuous 50-60 m wide sand channel that ran parallel to the shoreline

37

in between scattered spur and groove reef structures was chosen for the module deployment

site (Figure 9). Although too narrow to accommodate a double row of modules without

violating the rules of the 30-m spacing requirement, this channel had more than sufficient

length to accommodate a linear deployment array of a dozen modules that would stretch

for 360 m end to end (see Figure 2.2 above and Figure 2.9). Underwater visibility in the

area was typically excellent, often exceeding 30 m. As was the case with Puerto Morelos,

the substrate consisted of hardbottom overlaid with sand of variable depth. However,

unlike Puerto Morelos, the sand at the Akumal site was almost completely un-colonized

(no seagrass, macroalgae, gorgonians, etc.) and was punctuated only by a sparse scattering

of small isolated coral heads.

The natural reef to both the east and west of the sand channel (deeper and shallower,

respectively) was characterized by classic spur and groove formations, with dramatic

increases in vertical relief (3-5 m) at the reef-sand interface. The natural reference reef

monitoring site location for Akumal was conveniently established directly to the east of

the northern-most module deployment location and along the top of five evenly-spaced

ridges/spurs directly adjacent to the sand channel. Depth at the top of the spurs was 10-11

m, and strong north-south currents were occasionally experienced. Due to the fact that there

were no coral transplant treatments applied at the Akumal study site, locating a reference

reef with coral colonies of the appropriate species and size was not a selection factor. In

general, large portions of the Akumal reef system appeared to be more degraded than the

Puerto Morelos reefs. Large formations of dead Elkhorn coral (Acropora palmata) and

multiple species of Orbicella were a testament to the former glory of this reef, which was

now dominated by macroalgae; fish and newly recruited corals appeared to be sparse.

Subjectively, this degradation was observed to worsen over the course of the study.

Temperature on the reef in Akumal was a few degrees colder than in Puerto Morelos, most

likely due to the lagoonal conditions of Puerto Morelos and the closer proximity to deeper

water in Akumal.

38

Figure 2.9 Satellite view of Akumal and Half Moon Bay, with a yellow line representing

the location of the substrate module deployment field. [Photo credit: Google Earth]

2.3 Project Implementation: AR Construction and Deployment

2.3.1 Laying the Groundwork

Nova Southeastern University became involved with the World Bank funded

CRTR-RRWG in 2005. A visit to Quintana Roo prior to the author’s involvement had been

made by NSU scientists to get acquainted with local key players at CONANP and PNAPM

and to go over project goals and objectives. In September 2005, the author, along with

multiple members of the thesis committee, embarked on a second mission to meet with

local government authorities, academic representatives, and contractors about establishing

a timeline including a schedule for officially starting this project. In Puerto Morelos, the

NSUOC/NCRI group met with the director and sub-director of PNAPM and discussed

project methods, potential site locations, staging areas, transport of the modules through

the park, deployment, and the projected logistical schedule for future monitoring trips.

39

A few months later, in January 2006, a reconnaissance mission to inspect some of

the proposed module deployment sites and natural reference reef monitoring sites was

organized to take GPS coordinates and determine which areas had the right combination

of appropriate substrate, working depth, spatial availability, and adjacent natural reef

habitats. While in Puerto Morelos, other options for future procurement of scuba tanks,

dive boats and captains, miscellaneous equipment and supplies, and food and lodging were

investigated. The group then traveled south to Akumal, where a similarly-themed meeting

with CEA took place. Again, the details pertinent to site selection and the deployment

operation were discussed, and multiple reconnaissance dives were made to inspect the

substrate, working depth, spatial availability, and surrounding natural reef. A similar

exploration of the local options for alternate sources of scuba tanks, dive boats, and food

and lodging was undertaken.

 The final meeting of that January trip was with a local marine construction

contractor that had previous artificial reef experience and was familiar with the pallet ball

construction we were utilizing for this study. Engineering aspects and custom design

specifications for the modules were discussed, along with the construction site and

transport logistics, deployment operation, and project timeline.

With the roles of project partners and logistical details solidified, an official

construction start date was set and the gathering of equipment and supplies began.

Artificial substrate pad material and special concrete additives were ordered, settlement

plates and mounting hardware were sent from CRTR-RRWG partners in Australia (Dr.

Andrew Heyward), and coral transplanting and underwater concrete mixing training dives

were conducted using small limestone rocks and dead coral fragments as live coral

surrogates.

The target months of March and September (weather permitting) were agreed upon

with local partners for the planned 3-year monitoring period. Subsequently, it was decided

that the construction and deployment operations would take place in October 2006. Once

deployed in the marine environment, the surfaces of the freshly-minted modules would

take several months to “cure”; a process that includes leaching of chemicals from the

concrete, stabilization of pH on the module surface, and initial colonization by pioneer

settler species (bacteria, cyanobacteria, microalgae, microorganisms, etc.) and important

40

reef stabilizers like crustose coralline algae (CCR) (Glynn, 1997; Spieler et al., 2001;

Webster et al., 2004). Coralline algae have also been shown to be one of the main preferred

settlement substrates in both natural and laboratory settings (Morse, 1990; Morse and

Morse, 1991, 1996; Boch and Morse, 2011). After the initial curing process and

establishment of a biofilm on the module surfaces took place, coral recruits were predicted

to begin settling and the routine monitoring could begin.

 In August 2006, the local contractor constructed some test modules with the Reef

BallTM molds and custom additives (designed to achieve neutral pH) and standard local

building materials (cement, sand, gravel). Members of the NSUOC team traveled back to

Cancun to inspect the results, give recommendations on how to improve the process, and

finalize the date of construction.

2.3.2 Artificial Reef Construction

In October 2006, 52 identically constructed pallet balls were made at a small

construction yard north of Cancun. Modules for both the Puerto Morelos and Akumal study

sites were constructed there using three pre-fabricated fiberglass molds that had been

previously acquired from the Reef Ball company. The author and a graduate student

assistant were present for the duration of the pallet ball construction, and determined

whether or not each newly-minted substrate module was fit for use. Over a dozen substrate

modules had to be re-poured due to various structural flaws. These discarded modules were

set aside and later used opportunistically at a satellite/alternate deployment site that was

not originally intended as a part of the study (Bonanza, see section 2.5.11).

In addition to evaluating the final products, the NSUOC team also spent many long

hours preparing the surface of each module for the experimental treatment applications.

This consisted of using a hammer drill to bore 60-70 holes in specific locations on the

exterior surface of each of the 10 modules to affix the artificial substrate pad material,

installing nine masonry screws along the upper lip of each module for installation of a coral

recruit tracking system, and drilling 24 holes for installation of 12 settlement plate

mounting plates on 10 modules (approximately 1400 separate holes). In addition, the

artificial substrate pad material was assembled and attached to the modules. The finalized

pads treatment consisted of 2 x 20cm x 80cm rectangles bound together with zip ties in a

41

double layer, 2 double-bound pads arranged in parallel, and a 20cm x 30cm double bound

rectangle in between the two larger pieces to form the shape of a letter “H” and attached to

the module surface with plastic anchor pins (Figure 2.10). Total surface area of the padded

“H” was 0.38 m2. Combined in triplicate over the entire surface of the module, the padded

surfaces totaled 1.14 m2. The final pad arrangement left 1.5 m2 of uncovered available

space for studies of benthic colonization and coral recruitment.

Figure 2.10 Detail of one of the plastic anchor pins used to secure the artificial substrate

pad material to the exterior surface of the modules (left), and a freshly deployed module

with the Pads treatment (right).

The final task for the NSUOC preparation team was to identify each module with

a colored wire marker that corresponded to its experimental treatment group. These would

be used by the contractor’s transport and deployment crew to identify which modules to

load when, and in what order. At this point, several additional NSUOC personnel traveled

to Cancun to assist with the next phase of the operation.

2.3.3 Artificial Reef Deployment

In Puerto Morelos, the contractor made arrangements with the Port Authority to use

the city’s loading dock facility as a staging area for the deployment operation. Back at the

construction yard, the loading crew used a small trailer-mounted crane to hoist the modules,

each weighing 575 kg, one at a time from the ground up onto the trailer and secured them

for travel. The loading and transport crew had to make multiple trips to the staging area, as

only 12 modules would safely fit on the trailer at one time. Once the transport crew arrived

42

at the staging area, the modules were lowered one at a time directly from the trailer down

into the shallow water (~2 m depth) adjacent to the dock (in Puerto Morelos), or onto the

beach where a smaller mobile hydraulic lift was used to move the modules one at a time

into the water (in Akumal) (Figures 2.11 A and B). From there the rigging crew secured

lift bags and buoys in preparation for towing the modules, two at a time, behind a single

small boat from the staging area to the deployment site.

 At the La Pared deployment site, the NSUOC deployment crew spent several days

working from a PNAPM vessel to deploy buoys on specific GPS coordinates for each

incoming module. These buoys were color coded to correspond to the colored wire that

each module had been marked with, and were held in place by custom made concrete

anchors. Both the buoys and the anchors were provided by PNAPM.

Figure 2.11 Modules being offloaded (left) and moved into the water (right) in Akumal.

Back at the loading dock, large deflated buoys had been placed in the interior cavity

of each module in preparation for towing. Once inflated, these buoys added a significant

amount of buoyancy. However, it still took two large lift bags to provide enough positive

buoyancy to make the SMs lift off of the sand. Once floating, the modules were towed

behind a small boat, two at a time, single-file through the channel and out to the deployment

site. The NSUOC/PNAPM preparatory team was standing by on-site to render both topside

and in-water support and supervise final module placement locations. The contractor’s

deployment crew was tasked with locating the right colored buoy to match the colored wire

on the modules they were towing, then deploying divers who would slowly let the air out

43

of the lift bags and escort them during their descent to the bottom. They were to follow the

buoy line down to the anchor weight, which had been very carefully placed on specific

coordinates and in appropriate substrate/natural habitat by the NSUOC/PNAPM

preparatory team. However, due to a combination of moderate currents, a large amount of

drag, and a slow descent rate, it was often too difficult to guide the modules to the exact

spot on the first try. In addition, many of the contractor’s support divers were breathing

from a garden hose connected to an air compressor on deck; an arrangement that limited

their maneuverability and range of motion (not to mention their safety). Once they reached

the bottom, enough additional buoyancy and leverage could be applied to the modules that

landed off-target to make them mobile enough to reposition with two people. Without

added buoyancy, 3-4 divers could reposition one with great effort.

Although great care was taken to ensure that the final resting place for each module

was the requisite 30 m distant from its nearest neighbor and that each was placed along the

same lines of latitude and longitude in tidy rows and columns, some slight deviations did

occur, and minor course corrections were required when navigating through the module

deployment field with a compass. On most days, the visibility at the deployment field was

such that multiple modules could be seen from any given location, so slight course

deviations were not an issue. However, in stronger currents and reduced visibility, compass

navigation when transiting from module to module was relied upon heavily, and it was

easy to miss the intended target on the first try. This was exacerbated by the relative lack

of unique natural features in the barren low-relief expanse of the deployment field that

could otherwise have been used for navigation.

 Once the contractor’s deployment crew went back for another set of modules

(which their shore-side support crew had been preparing/floating while the deployment

boat was gone), the NSUOC/PNAPM preparatory team added four concrete blocks to each

of the newly settled modules. These cinder blocks were guided from the support vessel to

their targets with aid of the buoy ropes and anchors that were already on site. Once the

cinder blocks landed, they were removed from the line and stacked carefully in the interior

cavity of the module. By the time the cinder blocks were in place, the boat with the next

two modules was usually back on site and ready to deploy the next load.

44

 In addition to having to re-position a few modules, several of the artificial substrate

pads that had been applied to the exterior of a select number of them had to be repaired on

site due to accidental damage incurred during the loading and transport operation. Another

task for the NSUOC/PNAPM preparatory team was to install the stainless-steel settlement

plate mounting brackets. This was done by finding the pre-drilled holes on the exterior of

those select modules and inserting plastic anchors to firmly secure the plates. Settlement

plate attachment hardware was not installed prior to deployment because they likely would

have been damaged or destroyed during transport.

Deployment operations for all 40 modules in Puerto Morelos were completed in

one day. Two days following, the crews traveled to Akumal to repeat the process there. As

with the previous operation, the staging area had been approved by the local authorities

and was prepared for the arrival of the large tractor-trailer combo and its load of pallet

balls. Akumal lacked the infrastructure that Puerto Morelos had, and as such there was no

dock to conveniently offload the modules and no road leading all the way down to the

beach. To overcome this obstacle, each module had to be off-loaded onto a smaller flatbed

truck with a crane, which would then drive down a small path to the public beach. Once at

the water’s edge, the modules were off-loaded onto the sand and then picked up with a

smaller hydraulic hoist that had been mounted onto a frame with large diameter rubber tires

(Figures 10 A and B above). Once lifted off of the ground, a 3-4 person team pushed the

apparatus through the sand to the beach and into the shallow water. Once in the water, the

module was lowered onto the sand and prepared for towing out to the deployment site.

Centro Ecologico Akumal was the entity in charge of general oversight for this project, and

they were generous enough to lend a boat and some divers for this phase of the deployment

operation. The day before the contractor’s crew arrived in Akumal, the NSUOC

preparatory team had placed marker buoys on precise coordinates throughout the

deployment field. Deployment of the 12 modules in Akumal took a full two days.

Once all of the modules had been deployed at both study sites, final approval on

placement was given to the contractor and his official role in the project was completed.

However, he did donate eight of the rejected modules that did not meet the specific

requirements for the project to PNAPM, and generously deployed them at the La Bonanza

field site approximately 3 km north of Puerto Morelos (see section 2.5.11). For this

45

operation, the contractor used a private beach at a local resort, and once again had to roll

them into the sand and tow them out to the deployment site. The NSUOC/PNAPM

preparatory team was once again on-site to render assistance and guide final placement of

each module. Logistically, this operation was much simpler than the previous two, as both

the distance from the beach to the deployment site and the depth were significantly reduced.

2.4 Coral Transplanting and Settlement Plate Deployment

2.4.1 Coral Collection and Transplantation

 In December 2006, just over a month after deployment, the author and a graduate

research assistant from NSUOC traveled to the Yucatan to collect corals and attach them

to modules to establish the transplant treatment. Even though settlement plates were not

installed until the following summer, this finalized the experimental treatments and started

the clock on the monitoring schedule. Over the course of two days, 60 coral colonies of

three species of approximately 10-15cm diameter (fist-sized) were collected from the

natural reef population at multiple sites within a kilometer of the deployment site. On each

collection day, the team would begin at the collection sites and harvest as many “corals of

opportunity” as could be found until the appropriate number needed for transplanting was

collected. This was relatively easy to accomplish for two of the selected transplant species:

Porites astreoides and Agaricia agaricites, as both are considered relatively “weedy”

species that recruit to the population through a brooding reproductive strategy (Darling et

al., 2012; Alvarez-Filip et al., 2013).

The third species, Orbicella annularis, was less abundant and proved far more

difficult to find donor colonies that were not firmly attached to the substrate. Eventually, it

was agreed that a small number (20) O. annularis “potato-heads” would need to be

harvested directly from large donor colonies. These corals were carefully detached from

their parent colonies with a chisel and hammer. As corals were collected, they were initially

cleaned of debris (macroalgae, loose substrate, etc.) and placed in large Tupperware bins

for transport. Once full, these bins were brought to the surface and stowed in the shade in

a larger bin on the deck of the support vessel, and the boat slowly traveled <1 km back to

the deployment site. Great care was taken to minimize the amount of stress experienced by

46

the transplants during transport to the deployment site; transplants were on the boat for less

than 1 hour and remained in the shade the entire time. Once on site, the bins were brought

down to the modules that were receiving them by divers. When the dive team arrived at a

module, they placed two of each of the species (six total) onto the surface of the cinder

blocks that had been previously stacked inside until they were ready to be attached to the

modules. Collection and transportation of all transplants took place on one day, and the

actual transplantation operation took place the following day.

 The NSUOC team visited each module sequentially to transplant the corals after all

the donor colonies had been collected and distributed to their respective modules. A pre-

determined randomized order of arrangement for the coral transplants was used to establish

which species would go where on each module. A standard cement-plaster-sand mixture

that is recommended for transplanting corals (Jaap, 2000) was measured out and mixed

together in 1-gallon Ziploc bags. Thorough shaking and kneading ensured a homogeneous

mixture of the dry ingredients.

 To attach a coral to a module, the surface that would be receiving the transplant

first had to be prepared. As soon as modules were deployed their surfaces began hosting a

burgeoning assemblage of benthic organisms. Cyanobacteria, algae, sponges are among

the first group of organisms that formed a living biofilm (Spieler et al., 2001; Webster et

al., 2004) on the modules’ surfaces. This biofilm had to be scrubbed off with a wire brush

before the cement mixture was applied to secure attachment of the transplant’s cement

mixture to the cement surface of the module. Once the site was cleaned of debris, a small

amount of seawater was introduced into a bag of cement to activate it. Thorough kneading

was necessary to evenly distribute the water throughout the dry cement powder mixture.

More water was added as needed until the mixture had reached an appropriate level of

viscosity and uniformity. As the appropriate consistency was reached, a chemical reaction

fueled by seawater and ingredients in the cement mixture caused heat to be released; the

result of an exothermic reaction indicating activation.

As soon as the mixture was deemed ready, it was applied by the handful directly

onto the surface of the module, shaped into a basal form, and pressed solidly onto the

surface. The coral to be transplanted coral was then gently but firmly embedded in the fresh

cement mixture, a procedure which included reinforcing the base of the coral transplant

47

with as much additional concrete as was needed. The cement mixture typically solidified

to a sufficient level of hardness (strong enough to hold a coral upright without falling off

the module) within five minutes, and was fully cured after several days. This process was

repeated for every one of the transplanted corals over a two-day period. After all of the

corals were securely attached, each one was photographed as an initial point of reference

for studies of their overall health, growth, and survival.

2.4.2 Settlement Plate Deployment

The third experimental treatment application, the settlement plates, was not completed

until the summer of 2007. It was decided that they would not be installed during the

deployment operation because it was thought they would become too fouled prior to coral

spawning. Synchronous coral spawning for the MBRS area had been previously reported

to occur approximately one week after the full moon in late August and early September

(Van Veghel, 1994; word of mouth from local biologists), which also coincides with the

highest sea surface temperature, a factor thought to be the primary trigger for broadcast

spawning species (Van Woesik, 2006). Based on recommendations from other studies (A.

Heyward, personal communication) a period of 3 months was deemed sufficient time for

the newly deployed settlement plates to cure and be ready to serve as an attractive

settlement site for coral planulae.

In late June/early July 2007, a small NSUOC dive team led by the author traveled to

Puerto Morelos to deploy the settlement plates. Each plate was labeled with permanent

marker and covered over with clear epoxy prior to deployment. Once again, the PNAPM

field crew provided logistical support in the form of dive boat and captain, and all tiles

were installed and securely fastened on the modules and the natural reef transects over the

span of one day. The plate was placed over the mounting bolt that was already attached to

the bracket and secured tightly with a wingnut (Figures 2.12 A and B). Twelve settlement

plates in total were mounted to each of 10 modules (120 plates), and 10 plates were

mounted on each of 5 natural reef transects (50 plates). In Akumal, the author chartered a

dive boat and, with the NSUOC team, installed all of the plates in two dives. While at the

two study sites the team also took advantage of the opportunity to inspect the modules

ahead of the next scheduled monitoring trip. Identification tags on each module were

48

cleaned or replaced, pad material was verified to still be securely attached, and health of

coral transplants was examined.

Figure 2.12 Settlement plate with mounting hardware dis-articulated and assembled (A)

and settlement plate on a substrate module immediately following deployment (B).

2.5 Monitoring and Data Collection Methods

2.5.1 Monitoring Schedule and Logistical Planning

 Monitoring took place bi-annually (twice a year) and targeted the spring

(February/March) and late summer (September/October) seasons. This schedule was

advantageous because it avoided the summer hurricane season and winter storm season;

both of major concern for a field intensive project. In addition, it allowed for capture of the

seasonal variation of the faunal assemblages. Finally, this schedule coincided with at least

one off-season travel period (September/October); a time during which travel in the

Yucatan is generally more affordable.

 The workload for each successive monitoring trip increased steadily throughout the

study period. This was mainly due to increasing abundance of coral recruits over the 3-year

period, the time that it took to count and measure them, and the time it took to use the range

and bearing system to locate survivors from the previous trip and map the location of new

recruits. On average, a monitoring trip consisted of 2 travel days, 5-8 field days, 2

weather/rest days, and sometimes an extra day for divers to let any residual dissolved gases

metabolize away before flying; usually 10-12 days in total. The first 2-3 trips were

completed with only the author and 2 divers, but those trips had no lengthy coral recruit

A B

49

surveys to contend with. Comparatively, the last several trips consisted of the author and

3-5 divers and it took several days just to complete the coral recruit surveys alone. An

average day in the field consisted of 3-4 repetitive dives to 30 feet (Puerto Morelos) or 40

feet (Akumal) that were routinely upwards of 90-120 minutes in duration. Working

conditions included variable chop, groundswells (0-2 m), currents of variable but usually

considerable strength (0-2.5 kt), 3-33m visibility, 25-29 oC water temperature, and

occasional squalls. No sharks were observed by the author, but many large barracuda,

turtles, stingrays, eagle rays, and other assorted large pelagic or solitary fishes were

commonly encountered.

 A detailed description of each of the tasks completed on the monitoring trips

follows this section (Table 1). Field team members were selected based on their general

level of proficiency with the methods, their schedules and availability, and areas of specific

expertise. In general, fish counts and quadrat photos were tasks reserved for the author and

other select, experienced members of the fish lab, and coral recruit and quadrat surveys

were completed by members of the Coral Reef Restoration, Assessment, and Monitoring

(CRRAM) Laboratory who were graciously provided by Dr. Gilliam. Once fish counts and

quadrat photos were completed, all team members conducted coral recruit surveys. In

addition, special recognition for rendering general assistance in the field and

communicating with the locals is due to a Mexican master’s student from Veracruz who

traveled to Quintana Roo for almost every monitoring trip.

2.5.2 Fish Counts

 A customized stationary visual census survey was conducted at each module on

every monitoring trip. A team of 2-4 divers would ensure that all of these surveys were

done on the same day to minimize any confounding daily differences caused by altered

environmental states. These surveys were non-destructive and were not time limited.

Survey divers would slowly approach each module and begin counting from a distance of

several meters away to increase the likelihood of capturing some of the more reclusive or

highly mobile species in the survey before they dispersed or hid. Only fishes that were

observed within a distance of 1 m from the edge of and above the modules were counted.

During the course of the survey, the diver would move progressively closer and closer to

50

the module, eventually getting close enough to thoroughly inspect the interior cavity and

cinder blocks, as well as any protected void spaces underneath. All fishes were identified

down to lowest possible taxon (generally species), and total lengths (cm) for every

individual were tallied and placed into size bins (0-2, 2-5, 5-10, 10-20, 30-50, +50 cm).

Average time of a survey was 5-8 minutes. Each survey produced a measure of total

abundance and species richness.

 Reef fish surveys on the natural reef were conducted on coral heads or other

available reef framework structures that were of approximately equal size as the modules.

These sites were ideally separated from other nearby reef structures by several meters or

more. In Puerto Morelos, these structures were plentiful in slightly deeper water to the east

of the deployment field, although separation from adjacent reef structures was usually

lacking. In Akumal there were also plentiful structures of appropriate size, typically

consisting of isolated gorgonian-topped heads of Montastraea cavernosa, Orbicella

faveolata, and Solenastrea bournoni that were dispersed throughout the Half Moon Bay

sand channel and module deployment field. Visual fish surveys along transects on the

natural reef were eschewed in favor of the modified point-count method due to the disparity

that would have arisen between artificial and natural reef survey areas and the difficulty of

finding a way to standardize for rugosity and other habitat differences.

2.5.3 Coral Recruit Surveys

 As mentioned earlier (see section 2.1.3) there were 9 masonry screws permanently

embedded into the upwards facing concrete lip of each module, positioned in groups of

three at the exact mid-points of the symmetrical faces. Each of the three identical faces of

each SM was referenced by a letter (A, B, or C) (see Figure 5 A); a task that was aided by

the attachment of a large zip tie that was wrapped around the upper lip of the northernmost

facing side and tagged with the individual module number. Location of that tag designated

it as side A, and sides B and C followed sequentially to the left-hand side of the observer.

A coral recruit survey began by first noting what side was being surveyed, and then

attaching a flexible soft plastic protractor with 3 pre-drilled holes securely to the 3 masonry

51

Table 1. Project timeline and general description for each trip.

Date Accomplishments

September 2005 Meetings w/ PNAPM, CEA, Marenter (contractor).

October 2005 Hurricane Wilma

January 2006 Meetings w/PNAPM, CEA, Mario - Site selection dives, inspection of Hurricane Wilma damage.

May 2006 Palau- Module construction with Surangel & Sons (contractor).

August 2006 Construction site visit, SM inspection, site selection, meetings with PNAPM and CEA. Green light for module production.

Sept/Oct 2006 Module construction and deployment.

December 2006 Coral transplanting

Feb/March 2007 Monitoring I - establishment of natural reef transects, installation of settlement plate mounting hardware.

July 2007 Settlement Plate deployment

August 2007 Hurricane Dean

September 2007 Monitoring II and inspection of damage from Hurricane Dean

November 2007 Settlement Plate Collection I

Feb/March 2008 Monitoring III

July 2008 RRWG-CRTR annual working group meeting, deployment site visit/demo-dive. Guest lecture at MPA course.

October 2008 Monitoring IV + Settlement Plate Collection II

Feb/March 2009 Monitoring V

September 2009 Monitoring VI

September 2012 Monitoring VII

52

screws. The middle screw, which was positioned at the exact center point, was also used

as the point of attachment for a flexible fiberglass tape measure. The tape measure was

then used in conjunction with the angle markers on the protractor to record the range and

bearing to every coral recruit detected on the module face (See Figure 3 A). This allowed

for repeated long-term tracking of individual coral recruits through time for determining

survival rate and measuring growth. Each coral recruit was also measured with a small

ruler at its widest point (to the nearest mm), identified to lowest possible taxon, and its

coordinates recorded on a data sheet. This process was repeated on the other two sides of

the module, and then repeated over the entire surface of every module in the deployment

field. Coral recruit surveys conducted on modules with artificial substrate pad treatments

on their exterior surfaces only surveyed the un-padded concrete surfaces; a fact which was

accounted and corrected for in the density (recruits/m2) calculations for each treatment

group. Fire Coral (Millepora alcicornis), technically a hermatypic hydrozoan, was present

on almost all of the modules but not included in the coral recruit surveys. However, areal

coverage of this species was quantified during quadrat surveys and photo analysis along

with the other non-coral members of the benthic community.

 Coral recruits could be readily detected by the naked eye at a size of 2-3 mm.

During initial surveys the divers used magnifying glasses to aid in detection of recruits, but

once the eye was trained no additional instruments were needed and the lenses were

abandoned in favor of having fewer items to carry in the field. On average, it took a team

of 3-4 divers a full 3-4 days to complete all of the coral recruit surveys on every module in

the Puerto Morelos deployment field.

2.5.4 Quadrat and Coral Transplant Framer Photos – Substrate Modules

 On the first monitoring trip, Aquamend™ epoxy markers with stainless washers or

nuts embedded in them were affixed to the same area on each face of each module, or at

least as close as the structural components of the module design and externally-applied

experimental treatments allowed for (see Figure 3 B). The spacing and placement of the

two markers was intended to delineate the upper and lower right-hand corners of a 25 cm

x 25 cm quadrat. The majority of these markers were completely overgrown with algae and

sponges in between each monitoring trip, but prior knowledge of where they should be

53

located aided in finding them and added confidence to on-site decisions about where each

survey should be conducted.

 Prior to the first monitoring trip, a custom-built PVC framer assembly was designed

and constructed specifically for this project, a task that was aided by availability of several

customized strobe and camera housing mounting brackets on reserve from other CCRAM

lab projects. Attached to this framer assembly was an Olympus C-5060 digital camera

housed in a plastic Ikelite underwater housing. Two Ikelite DS-50 substrobes were then

connected via sync cord to the housing and framer assembly. A 12mm wide-angle lens was

wet-mounted to the external housing port, which enabled the camera to capture the entire

framer assembly in a single frame. The camera was tuned to a pre-programmed setting, the

focal distance was locked, and several test photos were always taken to test for

functionality and to make adjustments to the positioning of the strobes. Laminated and

color coded labels were specifically arranged and affixed to the framer, unobtrusively so

as not to obstruct the main body of the image, and used in the processing and analysis of

each photo following each dive. Between each successive photo, the diver would change

each of the tags as needed in accordance with his/her location in the deployment field and

on the module. These tags were bound together according to labeling category, and clipped

to the diver’s BC during transit between modules.

 For each module, there were a minimum of three quadrat photos taken; one for each

of the three identical faces of each module. Once the epoxy/stainless reference markers

were located, the framer assembly was held flush with the side of the module, and 1-2

photos were taken. Effort on the camera operator diver’s part was required to check to

make sure each photo was adequately exposed. For those modules that received the coral

transplant treatment, an additional six quadrat photos were taken. Coral transplants were

photographed from a dorsal view, looking down from directly above to get a whole colony

footprint. The framer was held flush with the horizontal upper lip of the module, with the

coral transplant positioned directly in the center. Additional effort on the diver’s part was

needed to hold the framer in the same position relative to the markers and coral transplants

for each photo through the entire monitoring period, as well as to not let the framer

assembly come into direct contact with the coral transplants.

54

 Under ideal conditions (little or no current with excellent visibility), this task could be

accomplished by one thoroughly site familiarized and determined diver (with buddy) in

one day. However, it was not uncommon to take 2-3 days to photograph all modules in the

entire deployment field. Since the tidally induced currents generally had an east or west

component to their movement, efforts were made to deploy divers at down-current

locations that would enable them to use the current to their advantage when moving

through the deployment field. However, when conducting surveys that resulted in large

numbers of modules (>10) being visited on a single dive, this usually meant that at some

point the diver(s) had to travel directly against, or at least at an oblique angle to, the current.

Certain tasks (i.e., navigating through the 270m long module deployment field while

holding the cumbersome and drag-inducing framer, holding the framer in position at odd

angles while bracing against the current in a manner that does not damage the colonizing

organisms and corals on the module surface, and keeping track of and constantly re-

positioning an array of floppy tags, data sheets, and a map), proved to be challenging in

the strong currents and low visibility conditions that were commonly encountered. At times

the currents were so strong that divers had to pull themselves along the bottom when

required to move in any direction opposing the current.

2.5.5 Quadrat and Reference Coral Framer Photos – Natural Reef

 On the first monitoring trip, extra time was taken to finalize the location of and

establish monitoring transects at the natural reef site of Los Jardines (the Gardens). The

methodology of Loya (1972) was followed for this task. Beginning and endpoints for 5 x

10-m transects were marked with pre-sharpened 50cm threaded stainless steel rods that

hammered into the substrate with a 10-lb sledgehammer. Further marking of the beginning

and endpoints was accomplished by securing a small foam buoy to each of the marker pins.

All transects were established at the same depth and in similar habitat. All but four transects

were parallel and adjacent to one another, and spaced apart by approximately three meters.

Due to space limitations at the monitoring site, the 5th transect had to be located slightly to

the east by about six meters. At each transect a flexible tape measure was laid out between

the marker pins during surveys. Sites suitable for photo quadrat placement and in-situ

surveys were selected along and within two meters of each transect. Two small (10 cm)

55

steel pins were hammered into the substrate to mark the corners of each quadrat survey

area. In addition, short lengths of florescent plastic survey tape were used to mark the

location of each pin.

 In addition to the quadrat locations along each transect, naturally occurring healthy

colonies of the same species and same general size as those transplanted onto the modules

were located and marked for monitoring. Occasionally a colony would be overgrown or

overturned, or in some cases just never able to be re-located again for unknown reasons.

As a result, over the course of the project multiple colonies were added to the original list

of individuals that were photographed each year.

The natural reef substrate was a mix of small narrow sand channels, low-relief

(<0.2m) hard-bottom, and isolated patches of higher relief (0.2 - 0.75 m) coral heads and

dead coral framework (mainly Acropora palmata and Orbicella annularis). Interspersed

throughout this mixed-relief hardbottom community was a typical Caribbean mix of soft

and stony corals, sponges, macroalgae, and other benthic invertebrates. Most corals in the

area were of relatively small stature, and competing with an actively growing and

advancing macroalgae community that was dominated by Dictyota, Halimeda, and

Lobophora. During the course of the study, several individual corals were observed to have

been completely overgrown by macroalgae.

On the first monitoring trip a highly detailed and to-scale drawing of the natural

reef transects, quadrats, and reference corals and their positions relative to one another was

produced (Figure 2.13). This map was updated and improved on the following trip and

laminated copies were provided to each diver on every monitoring dive thereafter to aid in

setting up the site for quadrat photos and surveys. There were some logistical difficulties

unique to the natural reef site; the relatively shallow water made working in surge

conditions challenging, especially while taking framer photos of individual reference

corals or quadrats located amongst stands of delicate coral branches. For this reason, the

calmest day during any given monitoring trip was usually the one selected to visit the NR

site. A team of 2-3 divers was usually sufficient to complete all the work at the NR site in

one visit.

56

Figure 2.13 Map of natural reef transects, quadrats, and reference corals. Legend: A=

Agaricia agaricites, M= Orbicella annularis, and P= Porites astreoides. Transects were

labeled left to right, and quadrats along each transect labeled south to north. Within each

quadrat two dots indicate the placement of the locator pins.

For each transect, there were at least 10 quadrat photos taken. The framer was

positioned according to the location of the pins on the laminated map, and held as flush

with the substrate as possible without damaging any corals or other benthic organisms.

Reference corals were interspersed throughout the transect field, although in variable

numbers. There were multiple corals, of varying number, present in each transect. A total

of 30 corals, 10 from each of three corresponding transplant species (A. agaricites, M.

annularis, and P. astreoides), were initially located and photographed. The framer was

positioned to get the most dorsally-oriented view of the main axis of lateral growth for each

reference coral colony. The framer base was usually, but not always, parallel with the

substrate. Due to the complex nature of the habitat, the degree of macroalgal overgrowth,

and the relatively short-lived nature of the colored flagging tape, finding and re-flagging

57

each individual reference coral and pin at the beginning of each monitoring session was a

challenge and took coordinated teamwork to accomplish.

2.5.6 In Situ Quadrat Surveys

In addition to the quadrat framer photos of each marked monitoring patch along the

transects, in-situ quadrat surveys were also conducted. The quadrat survey diver would

carry a 25x25cm PVC square gridded with monofilament line into smaller 5x5cm grid

cells. The diver would then find the epoxy and stainless markers (on modules) or flagged

pins (on the natural reef) and line the framer up with the markers corresponding to the

diagram on the laminated map. A clipboard loaded with multiple waterproof datasheets

that had three pictorial representations of each grid (one for each face of the module or for

three natural reef quadrats) and some lines for descriptive notes was carried by the diver.

He or she would then characterize the occupants of each quadrat in terms of approximate

percent cover of major benthic colonizing organisms; each identified to the lowest possible

taxon. These survey data were intended to aid in the processing of the quadrat photos that

were later analyzed with CPCe software. It was successfully predicted that sometimes an

eyewitness account would be useful in steering decisions on identification of complex 3-

dimensional organisms when represented in a 1-dimensional digital photo of limited

resolution.

2.5.7 Processing and Analysis of Quadrat Photos

Digital photos were labeled, organized, and stored by Collection Date, SM Number,

and Treatment. Minor corrections to exposure and contrast were applied as needed during

first examination of the photos. After all of the quadrat photos had been taken (after the

last monitoring trip), a species list of readily identifiable organisms was generated. This

species list was created by examining every framer photo and tallying each species that

was documented throughout the span of the entire project. To analyze the photos for space

occupancy (percent coverage by benthic organisms), CPCe software was utilized (Kohler

and Gill, 2006). This program generated a set of 30 points that were then randomly

distributed throughout the 25x25cm framed portion of the photograph. The area directly

underneath each randomly generated point was classified according to presence of benthic

58

organism or general state of algal growth. Once all of the photos for one set were point-

counted and processed, CPCe generated a summary spreadsheet that detailed the

percentages of each organism from each image. This data each module was then combined

with data from the other modules belonging to the same treatment or transect during the

final analysis.

Photos of the coral transplants and reference corals on the natural reef were also

analyzed with the aid of CPCe software, but using the tracing feature of the program. The

tracing function enables the user to carefully trace the outline of any feature in a photograph

and then calculate its total area based on a standardization/calibration procedure on a

reference feature of known size within the photograph. This calibration procedure was

performed for each photo. Only living coral tissue was traced for each transplant, and care

was taken to exclude areas of sediment or macroalgal growth within the coral skeleton. The

total area in cm2 was recorded for each transplant from each monitoring trip (with exception

of September 2012). A database was created to track the sizes for each transplant over time.

Net skeletal growth/extension and tissue expansion was documented as increases in total

area over time. Tissue loss from disease, sponge overgrowth, or recession from no apparent

cause was documented as a decrease in total area over time.

2.5.8 Artificial Substrate Pad Collection

 Artificial substrate pad samples were collected on every monitoring trip. One

double-thick layer of pre-cut 20 x 15 cm sacrificial pads was randomly chosen from the

total original group of six (two on each of three sides) (the centers of the “H”). To remove

the pads, a pair of underwater shears was required to cut the zip ties and pad material itself.

The cutting process was done with as little disturbance to the pad as possible, and once it

was loose the Ziploc bag was quickly placed underneath and around the debris from the

pad as it fell away during the detachment process. This was intended to capture as many of

the more mobile members of the epifaunal invertebrate community as quickly as possible

as they scattered from beneath the pads during collection, as well as to capture any

mollusks, echinoderms, or other animals and accumulated debris as it fell during the

removal process. Once the bag was securely sealed, a small waterproof label was placed

inside with the freshly collected pads. The bag was then double sealed within a second

59

Ziploc bag, and stored inside a mesh bag. Processing of the collected pad samples began

immediately upon return to shore to preserve the animals. Prior to processing, each pad

was photographed to document the fouling organisms on the exterior surface. The general

workflow for processing of the collected pads proceeded as follows:

1) Remove pads from Ziploc bags, place in Tupperware bin.

2) Pour residual seawater and debris from Ziploc bag through a sieve.

3) Remove large non-organic debris and sediment.

4) Rinse contents of sieve in tap water and place into sample vial.

5) Take note of and carefully remove large macroalgae and other sessile invertebrates

from pads (typically sponges, tunicates, bryozoans, and bivalves).

6) Fill plastic bin with tap water, add full strength formalin to make 2-3% solution.

7) Add pads to diluted formalin mixture, submerging completely.

8) Wait for escape response triggered by the addition of the formalin.

9) Remove animals from the solution as they leave the pads.

10) Thoroughly inspect all sides and surfaces of the pads and, carefully remove each

remaining invertebrate from the intricate fibers of the pad material.

11) Place all invertebrates into sample vial, add formalin to make 10% solution.

12) Prior to departure, rinse samples of their formalin solutions and top off with 70%

EtOH for transport to Florida.

13) Label each vial and seal thoroughly with electrical tape; carefully pack amongst

soft items of personal luggage for the return trip to Florida.

The sample vials generally contained a coarse mix of variable grain size sediments and

shell fragments, macroalgal pieces, large worms, small crustaceans, assorted echinoderms

and mollusks, and a slurry of small crustacean appendages and other invertebrates.

Contents from the sample vials were placed into glass dishes for initial sorting. Large

specimens were removed first, along with assorted large appendages and pieces of debris.

After the preliminary examination was completed, the samples were placed in a petri dish

and examined in detail under a dissecting microscope. One by one, each small invertebrate

was removed, counted, and placed into an initial classification bracket. Species

identifications were aided by multiple taxonomic references and dichotomous keys (Abele

and Kim, 1986; Littler et al., 1989; Humann et al., 2013). During the taxonomic sorting

and identification process a table of species and their relative abundances for each

monitoring trip was constructed and organized by major taxonomic groupings. Species

60

assemblages and abundances were also compared to other trends that were being monitored

concurrently using multi-dimensional scaling (MDS) Primer-e software (Clark and

Goorley, 2006).

2.5.9 Settlement Plate Collection

 In the Caribbean, mass coral spawning events have been well correlated with the

warming of the water and phase of the moon over a narrow span of the late summer months.

The settlement plates were installed on the modules in July 2007 (deployment procedure

described in section 2.4.2), three months prior to the predicted coral spawning. The first

group of settlement plates were collected in November 2007, three months after the main

local coral spawning event in late August/early September. The first collection harvested

50% of the deployed plates on each module, and took one day in the field. For this

collection, 2 divers visited each module that had the settlement plate treatment and

removed a pre-determined random assortment of plates from their mounting brackets. Once

the wing nuts were removed, the plates slid off of their mounting bolts easily. As each plate

was removed, an 50cm section of rigid wire was threaded through the hole in the middle

and each plate was separated from the one adjacent with a 3cm spacer section of pre-cut

plastic tubing. Each wire collector held six settlement plates, and once filled was closed

into a loop and stored in a mesh bag.

 When the dive team returned to shore, the freshly collected plates were individually

photographed prior to processing. Forceps were then used to remove large macroalgae

and/or other select colonizing organisms. Next, the plates were submerged, still on the wire

racks for easy handling, in a 10% bleach solution and left to soak for several hours until all

of the algae and soft organic material had been dissolved. Afterwards, the plates were dried

in the sun and carefully packaged in preparation for the return trip to Florida. The second

settlement plate collection trip took place in mid-October 2008 and collected all remaining

plates in a similar manner.

 During analysis, each plate was thoroughly inspected with both the naked eye and

with a dissecting microscope. Coral colonies found on the settlement plates were identified

to lowest possible taxon and counted. A measure of recruitment density (recruits/m2) was

obtained from this part of the study, and was used in conjunction with data obtained from

61

the coral recruit surveys for analysis and discussion of coral population recruitment and

natural recovery rates.

2.5.10 Other Surveys and Tasks

In order to gain insight on the grazing pressure that was being applied to macroalgae

growing on the SM surfaces, herbivory surveys (herbivorous reef fish bites/minute) were

conducted on the first two monitoring trips. However, as more coral recruits began to

populate the module surfaces, more and more time was required to complete the coral

recruit surveys and a decision to sacrifice the herbivory component was made in favor of

prioritizing the coral recruitment surveys.

General notes and observations were recorded by the author during each dive.

These included: descriptions of coral transplant health and appearance and notes on:

species assemblages, items in need of future maintenance, and overall appearance and

composition of the module’s benthic communities. In addition to the quadrat and coral

transplant monitoring photos, a large number of descriptive photos of the modules were

taken to document the fishes, corals, and benthic colonizing organisms residing on and in

association with them.

Performance of multiple maintenance-related tasks was required through the course

of this project. Identification tags and masonry screw protractor mounts (for the coral

recruit range-and-bearing surveys) on each module were often completely overgrown with

calcareous coralline algae, fire coral, other forms of fleshy macroalgae, and occasionally

hydroids, and had to be scraped off with a brush or blade on every trip. The coral transplants

turned out to be prone to disease/paling, overgrowth by macroalgae and sponges, meager

growth and/or tissue recession, and becoming detached from the module surface. The latter

happened four times, likely as the result of disturbance from local fishermen in search of

lobsters, who may have used the corals as a hand-hold or the module as a place to moor

their boat. Corals that became detached and that were still in good health were re-cemented

to the modules on each monitoring trip as needed. During the first two-year monitoring

period, corals that died were replaced with newly collected colonies from the nearby

natural reef. With the exception of one small Orbicella annularis colony, only corals of

opportunity, those that were not firmly attached to the substrate, were used to fill this

62

replacement requirement. This was done in order to maintain uniformity of structure and

function among the modules that received the coral transplant treatment.

At least two distinct long-term ecological successional features transpired during

the course of this study. The first was the appearance and rapid spreading of the fleshy

brown algae Lobophora variegata. On many of the modules, particularly those with the

artificial substrate pad treatment, this species underwent a noteworthy population bloom

which resulted in a significant portion of the surface being covered on majority of the

modules. On some modules, it appeared to grow thickest on the sides that were in the lee

of the predominant current. The boom in Lobophora coverage peaked during the

September 2007 summer/fall trip (almost 1 full year following deployment) and remained

high for the following two monitoring periods for the Controls, Pads, and Coral Transplants

treatments. The Settlement Plates treatment did not peak until March 2008. By the end of

the third year L. variegata had experienced a 6-7 fold decrease on the modules (see Chapter

3, Figure 3.5). This algal species mainly grew along the sides of the modules, and therefore

did not directly threaten to overgrow the coral transplants that were all mounted along the

upper edge. However, on some modules the algal growth was particularly enthusiastic, and

pruning was required to keep the corals from being overwhelmed by shading or abrasion.

The second “event” was the appearance and rapid spreading of an encrusting

sponge known as the Lumpy Overgrowing Sponge (Desmapsamma anchorata). This fast-

growing sponge was seemingly indiscriminate when it came to where it would attach and

spread. Unfortunately for the coral transplants, they provided an excellent point of

attachment for the upward growing tendrils of the sponge during the 2nd and 3rd years of

the study and beyond. On each monitoring trip, coral transplants that were being overgrown

had the smothering sponge tissue carefully removed. This was done as delicately and

thoroughly as possible, but the basal cells of the sponge on the areas of attachment often

remained and new sponge growth was usually visible after a few days of removal. Many

coral transplants were smothered completely in between monitoring trips, and the

transplant survival rate plunged as a result. Although the destructive influence of the

sponge seemed to have peaked around the 2nd and 3rd years, it was apparent that additional

coral transplants had been lost over the three-year stretch between Monitoring trips VI and

VII. When the first coral transplant to be killed by D. anchorata was discovered during

63

Monitoring trip III, it was replaced by a new healthy colony. However, by Monitoring Trip

V it was apparent that many more transplants were going to end up as casualties of sponge

overgrowth, and it was decided that no additional efforts would be made to replace

deceased transplants.

2.5.11 Bonus Site: La Bonanza

 As was briefly described in above, in addition to the Puerto Morelos and Akumal

study sites, there was a third module deployment site north of Puerto Morelos called La

Bonanza (Spanish for “the Bonanza”). The eight modules deployed there had only the un-

modified control and artificial substrate pad treatments, and were not evaluated as routinely

or thoroughly as the modules at the other two deployment sites. Surveys conducted there

were limited to fish counts and coral recruit surveys. Another way in which this site differed

is that the modules were almost completely surrounded by, and in some cases resting

directly on top of, a dense seagrass bed consisting of Manatee Grass (Syringodium

filiforme) and Turtle Grass (Thalassia testudinium). The final difference deals with

spacing; the Bonanza modules were spaced only 8-10 m apart, as opposed to the 30m

spacing present at the other sites. This site was visited several times, but no formal

comparisons were made between the Puerto Morelos and Akumal sites and the Bonanza

site. It is included here solely as an opportunistic qualitative resource to bolster conclusions

discussed in subsequent chapters.

2.5.12 Best Laid Plans - Hurricanes Wilma and Dean

In October 2005, almost exactly a year before the modules were deployed, the Costa

Maya (Mayan Riviera) was impacted by Hurricane Wilma (Figure 2.14). This storm made

landfall in Quintana Roo on the island of Cozumel with Category 5 winds (217 kph

sustained – 273 kph gusts) and waves recorded at 5-8 m. The storm’s forward momentum

stalled prior to a change in direction that would eventually take it back on a meandering

northeast heading to Florida, and during that stall the storm took a full 26 hours to pass

from Cozumel to the Yucatan mainland. At the time of the storm’s passing, a

reconnaissance group from NSUOC was already scheduled to travel to the Yucatan to

attend some preliminary project implementation meetings with the directors of PNAPM

64

and CEA, as well as a local marine contractor. Upon arriving in Puerto Morelos in January

2006, almost three months after the storm, the NSUOC team took note of the damage to

local maritime and civic infrastructure, vegetation, shorelines, and heard through word of

mouth that several previously deployed artificial reefs from other unrelated projects had

become dislodged and even rolled completely up onto the shoreline in front of a local resort

from a shallow water snorkel trail. Site inspection dives by the author and colleagues

conducted on that trip suggested that a deployment depth of 10-12 m would be conducive

to module longevity and prevent movement due to disturbance from future severe storm

events. Estimations of depth to hard substrate residing beneath the overlying sand layer at

potential deployment sites were made. In Akumal, it was noted that hardbottom could be

reached after digging only a foot or two into the sandy substrate, whereas in Puerto Morelos

the sand layer appeared to be substantially thicker in most places.

Figure 2.14 Hurricane Wilma passing over the Yucatan peninsula.

In October 2006, the modules were constructed and deployed. Ten months later, on

August 21, 2007, Hurricane Dean made landfall as the strongest storm of the 2007 Atlantic

hurricane season near the town of Majahual, 193 km south of Akumal (Figure 2.15). This

storm came ashore with Category 5 winds topping 280 km/h (176 mph) and storm surge of

65

4-6 m, but passed well clear of most major population centers and without losing its

forward momentum as Hurricane Wilma had done two years prior. However, the coastal

and coral reef ecosystems of that region were significantly affected by the storm surge and

large crashing waves that battered the shoreline as the massive storm came ashore.

Following the storm the coastline from Playa del Carmen to Chetumal was littered with

dead fish, dislodged gorgonians and corals, and assorted debris (mangrove roots, palm tree

trunks, assorted driftwood and lumber, fishing gear/nets, trash, etc.) (personal

communications).

Figure 2.15 Hurricane Dean passing over southern Quintana Roo and Belize.

In September, one month following the hurricane, the NSUOC monitoring team

arrived for the second monitoring effort. Upon arrival in Puerto Morelos, it was noted that

the pilings holding up the public pier had been partially uprooted out of the sand, and other

telltale signs of storm damage were noted around the town. Knowing that the damage

would be more severe further south closer to where the storm made landfall, the team

immediately decided to do a site inspection dive in Akumal prior to beginning any formal

monitoring surveys. A boat was hired from the local dive shop, and the team made the short

66

ride out to the GPS coordinates that marked the location of the first substrate module in the

deployment field. The team entered the water, but did not find a module at the original

deployment coordinates. After doing a sweep of the entire deployment field, it was

discovered that every single one of the modules had been moved to the western edge of the

sand channel, towards the shoreline and repositioned near the base of the westward sloping

wall of the natural reef. Three substrate modules had been broken up into multiple smaller

fragments that could be still found in the sand near the edge of the reef, and one module

was missing completely (Figure 2.16 A).

It was concluded that the substrate onto which the modules had been deployed and

the artificial reef design both played a key role in the fate of the relocated and destroyed

substrate modules. Apparently, there had been enough wave energy, even at the 12-m depth

of the deployment field, to apply a significant amount of force on the substrate modules.

With enough rocking back and forth in the surge, the modules likely worked their way

down to the hard substrate underneath the sand. As a result of the decreased amount of

friction on the hardbottom, the modules were able to ‘skate’ along on the underlying

hardbottom substrate like hockey pucks with the force of the waves until they reached the

foot of the adjacent natural reef. There they were either pushed up against the edge and

piled up with other loose reef rubble and assorted debris, or tipped over completely which

made it easier for them to be lifted and slammed back down on the hardbottom until they

were pulverized. The substrate modules that were disturbed and damaged the least were at

the far northern end of the deployment field. From north to south, there is a slight depth

gradient, with the bottom getting about two to three meters shallower in the southern end.

The modules that had been broken up and lost completely were all from the shallower end

of the deployment field. Here, the amount of force the waves were able to apply to the

modules was stronger, and was hypothetically enough to have overturned them even with

their wide and stable base design. Once overturned, they were much easier to move. Their

central cavities, now open to the force of the waves on both ends, may have given the

violently rushing water more purchase and allowed them to be repeatedly lifted off of the

substrate and dropped back down with each passing wave. The cumulative force of the

impacts was likely too great for the relatively thin walls of the modules to withstand, and

they broke apart under the wave action.

67

The team conducted multiple dives and organized search patterns over the natural

reef to the west of the deployment field to try and locate the missing module, but no sign

of it was ever found. Given the fate of the three destroyed modules that were still present

in the sand channel, it is likely that the missing module was also destroyed and its debris

was scattered further inshore. It was also noted during the search-and-recovery dives that

many large pieces of reef framework and boulders had been overturned, dislodged, and

transported a considerable distance from their original locations. One archway and swim-

through in the natural reef that had been noticed by the team on a previous visit was

completely clogged with foreign material and large chunks of reef rubble. Many of the

corals residing low on the substrate displayed obvious signs of sand scouring, and very few

fish of any size or species were encountered anywhere. Although the destruction of three

ARs adjacent to a sensitive coral reef ecosystem was unfortunate, one possible perspective

to consider is that given the size and quantity of naturally occurring reef rubble that was

tossed about during the storm, and the comparatively sized and much smaller contribution

potentially made by any SM debris, any collateral damage that could be attributed to the

substrate modules demise was far overshadowed by the cumulative amount of damage

being done as a result of natural processes.

Given the grim scene that the team discovered in Akumal, apprehension was

universal as the team traveled back to Puerto Morelos to conduct a similar site inspection

dive. However, due to their increased distance from the storm and deployment into a

thicker layer of sand, the modules at La Pared were all still in their original locations, and

none had any damage. There were some clear signs of a recent disturbance event, with a

bit of scouring underneath some modules and gorgonian skeletons and branches lodged in

the interior of others (Figure 2.16 B). Also, a few of the modules that were placed in very

deep sand had settled a bit; one with the artificial substrate pad treatment settled so

considerably that only its top 15% was visible. Burial for this particular module was so

extensive that it was removed from routine monitoring for several data collection periods.

In the years following the hurricane, the sand continued to shift and this module was mostly

uncovered. However, it still resulted in an overall reduction of the sample size for the entire

module deployment field for a time (from N =40 to 39), and the number of replicates for

the pads treatment (from N=10 to N=9).

68

Figure 2.16 Hydrodynamic effects from Hurricane Dean on SM deployment field: left)

fragments of a broken module in Akumal, and right) scouring around the base of a

module in Puerto Morelos.

After monitoring in Puerto Morelos was finished, the team returned to Akumal to

salvage what they could from the scattered remnants at the deployment field. During the

storm, all of the externally-applied pad material had been ripped off or damaged to the

point where it was decided that any remaining material would be removed to prevent

further damage to the natural reef. Many of the settlement plates on the modules had also

been ripped off, although about half still remained intact. On the natural reef, one plate was

missing and all of the flagging tape and most of the pins marking the quadrat areas were

absent as well. Another product of the storm was that some of the modules got pushed

closer together, in addition to being pushed up against the reef. Thus, the 30-m spacing

requirement from adjacent modules and the natural reef was no longer fully met. From that

point onward in the study, all of the modules from the Akumal study site were designated

as controls, and the natural reef site was abandoned completely. An abridged monitoring

regimen was thereafter implemented for this site for the remainder of the study. On every

monitoring trip, fish counts and coral recruit surveys would be conducted. In addition, the

remaining settlement plates were still collected concurrently with those from the Puerto

Morelos site. The list of required monitoring tasks in Akumal had previously taken 3-4

divers 1-2 days to complete. With the abridged workload 2-3 divers could easily finish up

in a single day.

A final note about the effect of Hurricane Dennis on the reefs of Akumal: When

multiple options for the deployment site were still being considered, the author and crew

69

had a few chances to do a few reconnaissance dives to get a good subjective impression of

the local underwater environment. There was a bit of macroalgae growth, the corals were

in relatively low abundance as is common elsewhere in the Caribbean, and a seemingly

typical community of reef fish was present. In the years following the storm, the entire area

in general seemed increasingly depauperate of fishes and corals. Macroalgae became

dominant, and fishes of almost every kind appeared to be scarce or altogether absent. The

data clearly demonstrates a clear difference in assemblage structure between the Akumal

and Puerto Morelos sites (see Chapter 5). This added further support to the decision to

severely truncate the data collection effort in this altered study site.

70

Chapter 3 – Study 1: Development and Interaction of

Macroalgal and Benthic Invertebrate Assemblages

3.0 Benthic Community Population Dynamics

Many previous artificial reef studies have focused heavily on development of coral

and fish assemblages, either as a basic evaluation of how a particular artificial reef design

functions or as a way to evaluate experimental treatments that are designed to enhance or

restore one or more key components of a developing or recovering ecosystem (Clark and

Edwards, 1999; Gilliam, 1999; Sherman et al., 1999; Sherman, 2000; Spieler et al. 2001;

Fahy, 2003; Rinkevich, 2005; Lindberg et al., 2006; Quinn, 2009; Jordan, 2010). However,

since the faunal community on an artificial reef consists of much more than just corals and

fishes, this study aimed to assess the biological community from a more holistic

perspective, beginning with a robust characterization of the succession of macroalgal and

benthic invertebrate communities that developed on the substrate modules during the

course of the study (Figure 3.1). This chapter examines the floral and faunal assemblages

that became established on the exterior surfaces of the substrate modules, how the

experimental treatments may have affected them, how they compared to observations from

the natural reef, and how the invertebrate assemblage developed on and within the artificial

substrate pads.

Figure 3.1. Spatial competition between three key components in benthic community

structure: macroalgae (Halimeda sp.), sponges (Desmapsamma anchorata), and corals

(Porites astreoides).

At its most fundamental level, a coral reef can be considered a biogenic habitat that

has been built over time by the actions and interactions of myriad sedentary encrusting

71

colonial organisms and the associated faunal assemblages they support. The process by

which a reef is formed consists of numerous biotic and abiotic components, each

contributing at some level to the growth and development of the underlying physical

structure and the communities they support. Essentially every part of a coral reef supports

life; seemingly barren or un-colonized portions of substrate are covered in a thin biofilm

of bacteria and microalgae, and even the interior of the calcareous reef substrate itself

supports a large population of bioeroding endolithic algae, fungi, and bacteria, as well as

larger invertebrates such as sponges, bivalves, barnacles, sipunculans, and polychaetes

(Glynn, 1997). Filamentous turf algae are often one of the first readily visible pioneer

settlers on new substrate, and often a major contributor to high productivity on coral reef

habitats (Klumpp and McKinnon, 1989; Steneck and Dethier, 1994; Arnold et al., 2010).

Macroalgae is another basal and prominent constituent of any reef community and,

depending on the health of the entire reef ecosystem and the ambient environment, can

become a dominant feature that functionally out-competes corals (Hughes, 1994; Hughes

et al., 2007). Macroalgae exists in many calcareous forms, and the remnants of many

species can contribute significantly to the amount of unconsolidated sediments on the reef.

Crustose coralline algae (CCA) grows on reef substrate and in the process of growing

cements unconsolidated sediments and rubble together, contributing significantly to reef

accretion (Bak, 1976). In many ways CCA has as much importance as a reef framework

builder as scleractinian corals (Goreau, 1963). The presence of CCA, and specifically the

chemicals they contain, has been linked to increased settlement of coral recruits and the

use of chemically customized substrates has been the subject of much speculation and

occasional laboratory based success (Fitzhardinge and Bailey-Brock, 1989; Morse and

Morse, 1991; Morse et al., 1994; Morse and Morse, 1996; Heyward and Negri, 1999).

However, practical applications of such specialized substrate have yet to succeed on a scale

relevant to restoration of degraded reef. In addition to the aforementioned macroalgal

constituents, there are also bryozoans, tunicates, sponges, and soft and stony corals that

add greater structural complexity and biodiversity to benthic communities.

Whether terrestrial or marine, biological communities are far from static in nature.

Dynamic changes to both species composition and community structure occur on seasonal

or other long-term time scales. The first organisms to settle on an un-colonized substrate,

72

whether natural or artificial, are not necessarily those that are most well equipped to survive

long-term in a highly competitive environment. They frequently belong to a group of

species that are considered opportunistic or “weedy” and that are quick to colonize, fast

growing, and usually quick to reproduce (R-selected). Once other, typically slower

growing but longer-lived (K-selected), species become established, they may effectively

out-compete the initial settlers. However, the struggle for resources is fairly continual, and

dominance by any one species or group can be temporary or cyclical, especially in the

marine environment (Connell and Slayter, 1977; Connell, 1978).

In classical concept, communities change in an orderly, sometimes even predictable

fashion over a period of many years until they achieve a self-perpetuating stage that may

persist as long as no major disturbance is introduced into the system (Odum, 1969).

However, attainment of climax community status is rare or nonexistent in most tropical

marine communities (Sousa, 1984; Miller, 2015). Each successive community functionally

modifies the environment to some extent and creates favorable conditions for the following

community. The physical structure created by biogenic habitats usually changes local

environmental conditions and thereby alters biotic interactions among resident organisms

(Kelaher, 2002).

The orderly sequence by which each fundamental component of a community

becomes established, their relative contribution to overall community structure, and the

changes that are brought about through modification of the physical environment are

collectively referred to as ecological succession. The terminal, persistent community that

is formed once the system has matured is referred to as the climax community, with each

intermediate community being defined as a seres (Nybakken, 1997). Succession is also

defined as a descriptive account of how an assemblage changes over time, or the

replacement of populations in a habitat through a regular progression to a stable state

(Bohnsack et al., 1991). This basic progression was originally developed for terrestrial

plant communities (Clements, 1916; Clements, 1936) and is known as the Facilitation

Model. However, in the marine environment such a simplistic concept may seldom apply

and a true climax community may never truly be achieved, depending on what sort of

disturbances it is subjected to and the stability of the surrounding environment (Nystrom

et al., 2000).

73

Another model for succession, the Inhibition Model (Egler, 1954), assumes that no

single species has competitive superiority over another, and whichever species arrives first

will likely prevail over successive settlers, a “first-come = first-served” concept. New

settlers will succeed only when resources (space, nutrients, light, etc.) are made available

by the previous occupant as the result of either damage, seasonal dormancy, or death. In

this scenario, succession is not viewed as a well-ordered and predictable process, and

development of community structure through time will likely progress from short-lived to

long-lived species. Intermediary to these first two concepts is the Tolerance Model

(Connell and Slayter, 1977), which assumes that essentially any species can begin the

process of succession, and those species that are more tolerant (i.e., able to survive on

minimal resources) and/or competitively superior (i.e., most efficient at exploiting

resources and investing in growth and reproduction) will eventually become dominant.

There is a greater body of evidence that exists in support of the inhibition and

tolerance models being most accurate in describing observed patterns and process of

succession in marine habitats (Connell and Slayter, 1977). Following disturbance to

benthic communities, new spaces for colonization are typically occupied by those

organisms that have a sufficient supply of larvae or propagules that are readily available to

settle out of the surrounding environment. Seasonal variations in larval supply for most

species apply here, and depending on the timing of disturbance and opportunities for new

colonization, different species may be more likely to colonize first. Seaman and Sprauge

(1991) stated that “among fouling organisms, species that first occupy available attachment

sites may effectively prevent later settlement by other species”. This applies not only to

fouling organisms, but reef fishes as well. There is the potential for a priority-effect to

come into play in this scenario, wherein the initial occupants may prevent settlement of

later successional forms, thereby delaying development of anything that might be

considered a mature or climax community (Shulman et al., 1983; Bohnsack et al., 1991;

Nybakken, 1997; Hixon, 2015).

Due to the inherent complexity of interactions between biotic and abiotic factors in

the coral reef environment, attributing the progression of benthic community development

solidly to any one model is a difficult or even impossible goal, and guiding the development

of a natural ecosystem towards an alternate and more desirable state following a

74

disturbance is inherently challenging. The processes that influence rates of development in

benthic communities growing on natural coral reefs will, of course, affect the biota that

grow on artificial reefs in a similar manner. Therefore, it is not surprising that multiple

studies have demonstrated that artificial substrates of identical design have faunal

communities that display a high degree of spatial and temporal variability, and may be

colonized differently even on experimental replicate reefs in the same deployment locality

(Schoener, 1982, Shulman, 1985; Sherman et el., 2001; Spieler et al., 2001; Bachtiar and

Prayoga, 2010; Villanueva et al., 2010).

This study aims to detect differences in benthic community structure over time in

the context of the experimental treatments that were applied to each substrate module. By

thoroughly examining the succession of biota on the substrate modules, it is intended that

insight into process will be gained and some beneficial and practical outcome of employing

the experimental treatments in reef restoration will become apparent. Thus, the results of

this study may lead to the generation of useful conclusions on how the techniques used

here, or similar ones, might be used in restoration applications on natural reefs following

disturbance events or on artificial reefs that are deployed for restoration, rehabilitation,

environmental enhancement, or mitigation.

3.1 Macroalgal and Sedentary Invertebrate Community Composition

3.1.1 Methodology and Data Analysis

The methods utilized in this portion of the study primarily involve the collection

and analysis of quadrat framer photos and in-situ quadrat surveys that were taken on the

substrate modules and the natural reef transects. A detailed description of these methods is

included in Chapter 2 (sections 2.5.4 – 2.5.6). Section 2.5.7 described the process by which

the CPCe software (Kohler and Gill, 2006) was used to process the images and generate

the final dataset. Data generated by these methods were summarized in Microsoft Excel

and one-way analysis of variance (ANOVA) was performed on log(x+1) transformed data

to look for differences among means using Statistica (Statsoft Inc., 2001). Post-hoc

analyses utilized Student Newman-Keuls (SNK) to determine homogenous groupings.

75

3.1.2 Results and Discussion

 For each sampling trip, in Puerto Morelos 120 quadrat photos (3 quads/module x

40 SMs) were taken on the modules and 50 (10 quads/transect x 5 transects) were taken on

the natural reef transects. In Akumal, during the first monitoring trip 36 quadrat photos

were taken on the modules (3 quads/module x 12 SMs) and 50 were taken on the natural

reef. Following Hurricane Dean, no quadrat photos were taken in Akumal. During the

course of this study, a total of 1,140 quadrat framer photos were taken in Puerto Morelos;

840 on the modules and 300 on the natural reef transects. Those totals also apply to the

number of in-situ quadrat surveys were conducted as well. No surveys were performed on

the natural reef during the last sampling trip (September 2012) due to limited time available

and a prioritized need for data collection at the module deployment site.

A total of 57 benthic organisms were documented in the quadrat framer photos from

both the substrate modules and the natural reef. These were identified to the lowest readily

identifiable taxa and used to create a species list for CPCe analysis (see Appendix 3.1). The

the species list consists of: 22 macroalgae species, 6 sponge species, 3 bryozoan species, 4

zoanthid and anemone species, 10 soft coral species, and 11 scleractinian/stony coral

species, and 4 tunicate species. Thirty randomly distributed points were overlaid onto each

quadrat image during the CPCe point-count procedure (34,200 points in total) to calculate

the percent coverages of each organism or taxonomic group. This method is described in

greater detail below.

a) Macroalgal Assemblage

In terms of greatest percent coverage, macroalgae was the dominant feature on the

exterior surface of the modules and on the natural reef (Figure 3.2). This includes a

combination of turf algae, crustose coralline algae, and larger (>10mm height) species of

green (Chlorophyta), brown (Phaeophyta), and red (Rhodophyta) macroalgaes that are

commonly encountered in the marine environment. Macroalgal coverage was significantly

greater on the natural reef than the modules from October 2008 through September 2009

(p<0.01). In general, most of the treatments were similar to one another, although the Pads

treatment was significantly lower than the Controls and Transplants and Settlement Plates

treatments for the last three data collection periods (March 2009 through September 2012)

76

(ANOVA, p=0.015 and p=0.005, respectively), and the Coral Transplants treatment was a

close second in two of those instances. Out of the collective macroalgal group, turf algae

comprised by far the greatest percentage of all macroalgae on both the modules and natural

reef (Figure 3.3). The term “turf algae” is actually a broadly used term that refers to a multi-

species (typically ~30 to 50 co-occuring species) assemblage of small (1-10 mm canopy

height), usually filamentous species that are more or less ubiquitous on any otherwise

uncolonized surface (Steneck, 1988). This assemblage includes diminutive species that

remain small, as well as larger species that have not yet reached their adult sizes. At all

study sites, seemingly barren or uncolonized patches were examined and, on close

inspection, found to be completely covered by the turf algae mixture. From a distance these

“barren” patches were likely to appear as sand-covered concrete (on modules) or sand-

covered coral framework (on the natural reef). However, once the sediment was brushed

or washed away, a fine verdant carpet underneath was revealed. The filemantous nature of

the turf algae is conducive to trapping fine sediments, and at times a majority of the exterior

surfaces of many substrate modules seemed to be almost completely covered in sand and

other small detrital material. For this reason, when the CPCe point-count analysis was

performed, essentially any point that did not overlay a distinct/discernable species of large

macroalgae or benthic invertebrate was classified as turf algae. Thus, it makes sense that

during the first data collection point, March 2007, turf algae was higher on the modules

than it was on the natural reef, and with each successive period, as the modules were

colonized, turf algae on the modules was roughly equal with or less than that of the natural

reef (Figure 3.3). With the exceptions of September 2007, September 2009, and September

2012, when treatments are compared for each data collection period, the Controls and

Transplants treatment shared significance with the two highest peaks and the Pads and

Settlement Plate treatments the lowest (ANOVA, SNK, p<0.05). The last two collection

points saw the Pads treatment with the lowest amount of turf algae (ANOVA, SNK,

p<0.001).

Turf algae excluded, the most dominant types of macroalgae were Lobophora

variegata and Dictyota sp.; Padina sp. and Halimeda sp. were also among the top

contributors, but they made up a relatively small percentage of the total coverage each time.

77

Figure 3.2 Percent coverage of macroalgae, all species combined (including turf algae).

Letters indicate significant differences and homogenous groupings within the same time

period (SNK, p<0.05).

Figure 3.3 Percent coverage of turf algae only. Letters indicate significant differences and

homogenous groupings within the same time period (SNK, p<0.05).

78

It has been well established that heavy sedimentation can have a profoundly

negative effect on the health and growth of coral reefs (Ginsburg, 1994; Nugues and

Roberts, 2003). Turf algae has the ability to function as a very effective sediment trap

(Stewart, 1989). The adverse impacts to coral health brought about by the presence of

suspended sediments is accomplished through a variety of different mechanisms that act

together to limit coral reef development. First, and most obvious, is the potential for

sediments to smother and/or bury corals, which initially results in a reduction of

zooxanthellae densities and photosynthetic activity, increased respiration and mucus

production, and eventually complete mortality of coral colonies (Aller and Dodge, 1974;

Loya, 1976; Riegl, 1995; Riegl and Branch, 1995; Yentsch et al., 2002; Philipp and

Fabricius, 2003). Secondly, coral growth can be reduced by the abrasive action of sand

grains and the effect of shading (Aller and Dodge, 1974; Loya, 1976; Rogers, 1979).

Sedimentation also serves to reduce coral reproductive outputs, settlement of coral larvae,

and early survival of coral recruits (Kojis and Quinn, 1984; Hodgson, 1990; Hunte, 1992;

Gilmour, 1999). Additional problems and increased coral mortality can be attributed to the

ability of filamentous turf algae to trap suspended sediments, which can lead to a dramatic

reduction in the percent coverage of the substrata needed for successful settlement of coral

larvae, such as coralline algae, and may also facilitate accelerated growth of larger

macroalgae that can overgrow, outgrow, and outcompete corals (Birkeland, 1977;

Kendrick, 1991; Hughes, 1994; Steneck, 1997; Fabricius and De’ath, 2001; Belliveau and

Paul, 2002). Nugues and Roberts (2003) suggested that there is a synergistic relationship

between sedimentation and algae that may lead to declines of coral health and survival.

 The percent coverage of true macroaglae, which includes the larger (canopy height

≥10 mm), more rigid and anatomically complex forms (Figure 3.4) (Steneck, 1988), does

not include turf algae, even though the turf algae may technically include developmental

stages of macroalgal species (Scott and Russ, 1987). During the first sampling trip (March

2007) the macroalgal and benthic invertebrate communities were still very much going

through their initial developmental stages, and the percent cover of macroalgae was much

lower than the following data collections. Throughout the remainder of the first year

(March to September 2007), as the water temperature increased during the summer months,

macroalgal cover increased considerably. Percent coverage of these species then peaked at

79

the end of the first year but remained high for the following year for the Controls, Pads,

and Coral Transplants treatments. It then declined, for the most part, throughout the

remainder of the study for all experimental treatments, with the exception of the Settlement

Plates treatment, which did not peak until March 2008. The last two data collections, three

years apart, showed similar levels of percent coverage. Thus, it appeared that this particular

component of benthic community structure showed signs of heading towards a more stable

state as time progressed.

The Pads and Transplant treatments both exhibited some minor seasonal oscillation

for percent coverage of L. variegata (Figure 3.5), particularly during the middle and end

of the study. This was in stark contrast to the distinct seasonal oscillation in abundance and

species richness that was observed in the coral reef fish assemblage that developed on the

substrate modules for every treatment (see Ch.5, Figures 28-30). The difference is likely

an artefact of the difference in generational timescales of the two groups; the relatively

slow to develop macroalgal community and the relatively quick to develop and constantly

fluctuating reef fish assemblage. Changes in specific community structure can take place

on a scale of minutes to hours for the fish community, as new individuals either settle or

migrate from elsewhere and as individuals are removed from the population due to

predation or emigration. In contrast, any given species’ appearance and eventual

disappearance into and out of the benthic community can be expected to take longer to

transpire. Seasonal oscillations in the benthic community should also inherently be harder

to detect due to the long-lived and slow to change nature of most of the primary contributors

to benthic community structure. If a seasonal fluctuation were there, perhaps it would not

show up readily in the data until some point after the community had stabilized to a more

steady state of existence.

 When the quadrat locations were marked and delineated on the natural reef, they

were not cleared of any pre-existing biota. They were chosen for their availability of

suitable settlement substrate potentially settling coral recruits, vis-à-vis barren hardbottom

with minimal or no macroaglae and/or other benthic invertebrates or corals. However, most

of the quadrats had a small amount of prior occupation. Comparisons of the March 2007

macroalgae results to the other data collection periods (Figures 3.2, 3.3, and 3.4)

demonstrate that macroalgal populations on the natural reef were already at a this pre-

80

established and relatively steady state, as compared to the levels seen on the substrate

modules in the beginning of the study.

The main contributors to macroalgal community structure were markedly different

between the quadrats evaluated on the modules and the natural reef. The modules were

dominated by L. variegata (Figures 3.5 and 3.6), which was not recorded at all in the natural

reef quadrats, whereas the natural reef was dominated by Dictyota sp. which was present

almost exlucisvely on the natural reef (ANOVA, p<0.001) (Figure 3.7). However, it should

be noted that both L. variegata and Dictyota sp. were present on the natural reference reef,

and the natural reef adjacent to the module deployment field, and percent coverage of each

as indicated by the quadrat data from the natural reference reef may not be completely

representative of that site as a whole (see section 4.3).

Figure 3.4 Percent coverage of all macroalgae species, excluding turf algae. Letters

indicate significant differences and homogenous groupings within the same time period

(SNK, p<0.05).

81

Figure 3.5 Percent coverage of the fleshy brown macroalgae Lobophora variegata. Letters

indicate significant differences and homogenous groupings within the same time period

(SNK, p<0.05).

Figure 3.6. A quadrat framer photo centered over a dense patch of Lobophora variegata

on the surface of a Pad treatment module in September 2009.

82

Figure 3.7 Percent coverage of the fleshy brown macroalgae from the Dictyota species

complex. Letters indicate homogenous groupings within the same time period (SNK,

p<0.05).

b) Benthic Invertebrate Assemblage

Even though macroalgae was the dominant feature of the benthic community, there

were several benthic invertebrates that occurred in numbers great enough to be measured.

One species of sponge in particular, the Lumpy Overgrowing Sponge (Desmapsamma

anchorata), occurred in numbers that well exceeded those of the macroaglal community

for a large portion of the study. Benthic invertebrates (excluding sponges and soft and stony

corals) that were observed on the substrate modules and the natural reef were mainly

ascidians (tunicates) and made up a very small fraction of the total percent coverage each

year (<2%). Their appearance in the dataset is sporadic and shows no pattern of affinity

towards any of the experimental treatments (Figure 3.8). No ascidians were recorded until

the second data collection period, at which point they reached their peak coverage levels.

No ascidians were recorded during the following two periods, but they were present in very

small numbers in the latter portion of the study. The ascidian species that contributed to

this minor assemblage include: a species of flat, encrusting tunicate (Botrylloides sp.),

likely the Painted or Bulb Tunicate (Clavelina sp.), the Mangrove Tunicate (Ecteinascidia

turbinata), and the Overgrowing Mat Tunicate (Trididemnum solidum) (Figure 3.9). A

similar early ascidian bloom was observed on artificial reefs in the Maldives (see Clark

83

and Edwards, 1994). Compared to surveys taken later in the study, there was a relatively

greater percent contribution of ascidians in September 2007, almost one full year following

deployment. Although there are other possible factors, such as disease or weather induced

impacts, that may have affected this community, their ephmerality in this dataset may

indicate that these species are able to colonize new substrates quickly but are slow-growing

and easily out-competed by other more rapidly spreading benthic organisms.

Once the initial wave of rapid Lobophora variegata and Desmapsamma anchorata

growth subsided, the ascidians were once again able to gain a tenuous foothold on surface

of the substrate modules. Other non-ascidian benthic invertebrate species were observed

by the survey divers, such as bryozoans and zoanthids, but they were present in even

smaller numbers and were either not present or not discernable in the quadrat surveys and

framer photos.

Figure 3.8 Percent coverage of tunicates, all species combined. No significant differences

were found (SNK, p>0.05).

84

Figure 3.9. Mangrove tunicates (Ecteinascidia turbinata) (left) and a species of flat,

encrusting tunicate (Botrylloides sp.) (right) on the modules. Note the juvenile Harlequin

Basslet (Serranus tigrinus) using the tunicates for refuge in the left-hand photo.

 Sponges played a significant role in the development of the benthic invertebrate

community on the modules, and, as will be discussed in greater detail in Chapter 4, along

with the development of the stony coral community. Multiple sponge species were

recorded on the modules, but very few were seen in the natural reef quadrats. Percent

coverage for all sponge species (Figure 3.10) displayed a steady increase over the first three

years, with indications of stabilizing towards the end of the study. Given the decrease in

macroalgal percent coverage following a loosely defined peak during the early and middle

portions of the study (Figure 3.4), the steady increase in sponge percent coverage is likely

a result of competition between the two groups, with decreasing levels of macroalgae either

opening up new space for sponges to colonize or the sponges actively out-competing the

macroalgae.

 It is notable that the Pads treatment had significantly greater percent coverage of

sponges in the last three data collection periods (ANOVA, p<0.05). Also noteworthy is the

almost complete absence of sponges within the natural reef quadrats, perhaps exemplifying

the ephemeral nature of many fast growing and rapidly spreading species.

85

Figure 3.10 Percent coverage of all sponge species combined. Letters indicate significant

differences and homogenous groupings within the same time period (SNK, p<0.05).

When the sponge assemblage is examined by species, it becomes clear that the

trends are almost completely due to the dominance of the Lumpy Overgrowing Sponge

(Desmapsamma anchorata). This species was responsible for the spikes seen in the Pads

treatments, where it seemed to flourish particularly well for the last three data collection

periods, and made up at least half to two-thirds of the total percent coverage of all sponges

during these periods (Figure 3.11, 3.12). When the remaining group of sponges is

examined, the Controls and Transplant treatment had the two greatest amounts of percent

cover each time, although they were only significant in March 2009 (ANOVA, p<0.05)

(Figure 3.12). Comparing the two figures (Figure 3.11 and 3.12), the absence of the D.

anchorata data is particularly obvious in the decrease in sponge cover on the Pads

treatment.

86

Figure 3.11 Percent coverage of the Lumpy Overgrowing Sponge (Desmapsamma

anchorata). Letters indicate significant differences and shared groupings (SNK, p<0.05).

Figure 3.12 Percent coverage of all sponge species combined, with the contribution made

by the most dominant species (Desmapsamma anchorata) excluded. Letters indicate

significant differences between means and homogenous groupings within the same time

period (SNK, p<0.05).

87

c) Coral Assemblage

 Soft corals (gorgonians) grew on the exterior surfaces of the modules in every

treatement. However, none were observed to have grown within the boundaries of the

quadrat survey areas. On the natural reef, gorgonians were present in several quadrat

images, but in every case they were individual colonies that were present when the quadrat

areas were established at the beginning of the study. Quadrat areas on the natural reef were

selected due to their relative absence of pre-existing benthic organisms and the abundance

of space to be colonized (Connell et al., 2004). Given the negligible contribution that soft

corals made to the overall benthic community within the quadrat areas on both natural and

artificial substrates, no analysis was performed on this group. However, some individuals

did grow substantially, were never seen to be overgrown or out-competed, and were

prominent features on the modules supporting them at the end of the study (Figure 3.13).

Figure 3.13 Multiple species of gorgonians (left) and Mustard Hill Coral (Porites

astreoides) (right) growing on the modules.

 Stony corals (scleractinians) recruited within the quadrat areas on both natural and

artificial substrates (Figure 3.13, right), although they, like the tunicates, contributed a very

small mean percentage each year (<3.0%) to overall benthic community composition

(Figure 3.14). Coral recruitment on the substrate modules was very sparse and patchy, and

coral recruits faced serious competition from macroalgae and sponges over the course of

the study. However, there were some colonies that were successful and these had grown to

considerable size by the end of the study, many approaching and some exceeding the

average size of the coral colonies that had been transplanted (see Chapter 4, Table 4.5).

88

Very few of the coral recruits recorded during the last monitoring trip were the same

individuals recorded during the first few monitoring trips; most were overgrown, but a few

did persist through to the end.

Figure 3.14 Percent coverage of stony coral species. These results are from the CPCe

quadrat analysis only. No significant differences were found (ANOVA, p>0.05) until

September 2012. Letters indicate significant differences and shared groupings (SNK,

p<0.05).

It is noteworthy that a significant difference was found at the six year mark in the

study (September 2012), with the percent cover of corals from the Controls being greater

than the treatments. Interestingly, Clark and Edwards (1994) also had similar results in the

Maldives, with “no treatment” being as effective in the long-term as coral transplantation.

This could indicate that the other treatments, with their additional structural complexity,

that has been shown to increase the percent cover of the most dominant and rapidly growing

competitors, are less suitable in the long term for increasing the number of corals that

recruit to the modules. Possibly, presenting a blank substrate may be more conducive to

increasing coral cover than adding artificial substrates or transplants. However, this data

should be taken in the context of the coral recruitment study outlined in Chapter 4 (Section

4.1.3) which examined the total number of recruits on the entire exterior surface of the

89

modules, and also in consideration of the fact that the CPCe analysis utilized here is not

necessarily the ideal method for obtaining accurate quantification of organisms that make

up a very small percentage of the total (and thus are unlikely to be selected by the random

point generating software) or are too small to be readily identified from the photographs.

Further studies of a longer time duration and a methodology yielding a more accurate

quatification and a larger sample size are required to examine the value of a blank substrate

versus multiple treatments in coral recruitment restoration.

3.2 Infaunal and Epifaunal Invertebrate Community Composition on the

Artificial Substrate Pads

 Artificial substrate material of various forms has been used as a means of exploring

enhancements on artificial reefs on a limited basis, primarily in freshwater applications

where piers or other structures had various material added to enhance structural complexity

and attract higher numbers of fishes (Barwick et al., 2004). In the marine environment,

artificial substrates have primarily been used as a means of collecting or assessing epifaunal

invertebrate communities (Edgar, 1991; Zimmerman and Martin, 2004), but seldom used

as a specific means of enhancing the invertebrate community for potential positive

spillover effects onto higher trophic level communities. While the artificial substrate pads

utilized in this study ended up with considerable macroalgae and sessile invertebrate

growth on their surfaces (Figure 3.15), this section focuses on the mobile epifaunal

invertebrates that were collected within the interior of the bi-annually collected sacrificial

pad sections.

3.2.1 Methodology and Data Analysis

Sacrificial artificial substrate pad samples were collected during routine monitoring

trips every six months, from March 2007 to September 2009. Section 2.5.8 in the previous

chapter outlined the procedure for collection and processing of invertebrates from the

sacrificial artificial substrate pads and the analysis of their relative abundances and species

assemblage that followed. Although pads were collected twice every year, for the purposes

of this study a comparison of samples collected during the very first monitoring trip to

90

those collected three years later at the end of the originally planned monitoring period is

sufficient to describe the general trajectory of the mobile and sessile benthic invertebrate

assemblage development and the most abundant taxa.

Figure 3.15 One of the 20cm x 15cm sacrificial sections of artificial substrate padding

collected in October 2008. Lobophora variegata and several species of encrusting sponge

were prominent features on the exterior of many substrate pads collected during the study.

3.2.2 Results and Discussion

 The benthic invertebrate community living within the artificial substrate pads was

mainly composed of members from three phyla: Annelida (primarily Class Polychaeta),

Arthropoda (primarily subphylum Crustacea, order Amphipoda), and Echinodermata

(primarily class Ophiuroidea). In samples from both 2007 and 2009, amphipods and

polychaete worms dominated in abundance by several orders of magnitude (Table 3.1). In

March 2007, the mean abundance of amphipods in pads samples outnumbered the

polychaetes by a small margin (42.8% to 39.7%, respectively) (ANOVA, p=0.61), but by

September 2009 the worms had significantly outpaced the amphipods (49.6% to 30.7%,

respectively) (ANOVA, p=0.02). The total number of animals collected from the pads was

also greater in the September 2009 sample. This seems a logical outcome given the

relatively short period of time (6 months) that the pads had to acquire their species

assemblages prior to the first sample being taken. Also, the amount of time that elapsed

between the two sample dates allowed for the more dominant and successful members of

the species assemblage to establish themselves and grow in both size and number. The

91

majority of the polychaete worms collected in March 2007 were in the range of 10-20 mm

in length, while several individuals from the September 2009 samples were >200 mm in

length; some actually exceeding the length and width of the pads they were residing in.

Table 3.1 Artificial substrate pad sample invertebrate assemblage summaries for March

2007 and September 2009, ranked in decreasing order of mean abundance, with the

percentage of the total for each taxonomic listing. N=9 for both samples.

Interestingly, pycnogonids (sea spiders) were the third most abundant animal in the

March 2007 samples (4.6%) but were only present in negligible amounts in September

2009 (0.1%). This suggests that conditions on the pads earlier in the study were more

conducive to their survival, although whether this decline is a function of micro-habitat

features and resources changing over time, new predators keeping their population in

check, or competition from other members of the benthic invertebrate community is not

clear. Decapod crabs were the fourth most abundant animal in the pads samples for both

years, and their numbers also declined somewhat over time (3.70% to 1.66%), although

Taxa Totals Means (±SEM) Percent Taxa Totals Means (±SEM) Percent

Amphipods 1226 153.3 ±29.0 43.6 Polychaetes 1943 215.9 ±22.3 49.6

Polychaetes 1149 123.1 ±20.8 35.0 Amphipods 1202 133.6 ±25.7 30.7

Pycnogonids 133 19.0 ±12.8 5.4 Brittle Stars 546 60.7 ±11.2 13.9

Crabs 106 11.8 ±3.5 3.4 Crabs 65 7.2 ±2.7 1.7

Isopods 82 10.3 ±1.7 2.9 Snapping Shrimp 62 6.9 ±1.5 1.6

Snapping Shrimp 52 6.5 ±1.4 1.9 Isopods 35 5.8 ±1.1 0.9

Ostracods 48 6.0 ±1.5 1.7 Cumaceans 16 4.0 ±0.0 0.4

Hermit Crabs 15 3.0 ±0.7 0.8 Chitons 10 2.7 ±1.0 0.3

Other shrimp 15 2.5 ±0.7 0.7 Limpets 8 2.5 ±0.6 0.2

Starfish 8 2.0 ±0.5 0.6 Other Shrimp 6 2.5 ±0.7 0.2

Gastropods 6 1.5 ±0.2 0.4 Bivalves 5 2.3 ±0.3 0.1

Bivalves 6 1.2 ±0.2 0.4 Nudibranchs 4 2.0 ±0.6 0.1

Brittle Stars 4 2.0 ±0.3 0.4 Ostracods 4 1.5 ±0.2 0.1

Urchins 3 1.5 ±0.3 0.4 Pycnogonids 3 1.5 ±0.2 0.1

Nudibranchs 3 1.5 ±0.2 0.3 Flatworms 3 1.0 ±0.0 0.1

Flatworms 3 1.0 ±0.0 0.3 Gastropods 2 1.0 ±0.0 0.1

Chitons 2 1.0 ±0.0 0.3 Urchins 2 1.0 ±0.0 0.1

Holothurians 1 1.0 ±0.0 0.3 Hermit Crabs 1 1.0 ±0.0 0.0

Lobsters 1 1.0 ±0.0 0.3 Unknown 1 1.0 ±0.0 0.0

Cumaceans 1 1.0 ±0.0 0.3 Starfish 0 none n/a

Unknown 1 1.0 ±0.0 0.3 Holothurians 0 none n/a

Limpets none none none Lobsters 0 none n/a

TOTAL Animals 2865 TOTAL Animals 3918

March 2007 September 2009

92

not as dramatically as the pycnogonids. Large isopods and Alpheus sp. snapping shrimp

ranked 5th and 6th with similar abundances in March 2007 (2.8% and 1.8%, respectively),

and they remained at similar levels but switched rankings, with snapping shrimp becoming

slightly more abundant than the isopods in September 2009 (1.6% and 0.9%, respectively).

With the exception of ostracods in March 2007 (1.7%), all other crustaceans (cumaceans,

caridean shrimp, hermit crabs and juvenile lobsters) were present in abundances <0.1% for

each sample. This group of assorted crustaceans also decreased in abundance over time,

with fewer numbers of each taxa present in the September 2007 samples. It is important to

note that even though the more highly developed crustaceans were fewer in number

compared to polychaete worms and amphipods, they made a similar if not greater

contribution to the overall biomass harvested from each pad sample due to their greater

size and mass.

One of the most notable population increases is that of the ophiuroids (brittle

starfish), especially in relation to the trajectory of all other echinoderms that decreased

from the beginning to the end of the study. Brittle stars went from six individuals at 0.2%

percent of the total in March 2007 up to 546 individuals at 13.9% of the total and a 3rd

place ranking in September 2009. They also contributed a significant portion to the overall

amount of invertebrate biomass harvested from the pads for the latter samples. Over time

the pads collected quite a bit of loose sediment and detritus, which was, for many samples,

more coarsely packed into the interstitial spaces of the pads collected during the September

2009 trip. The space between and underneath the pad sections apparently provides a

favorable habitat for the primarily detritus-consuming brittle stars, as the trapped sediment

and detritus further enhances these microhabitats.

Mollusks (gastropods and bivalves) and flatworms (platyhelminths) were both

present in similar numbers in each sample, although none exceeded 0.5% in either year. In

March 2007 this group was loosely distributed throughout the bottom of the list, with the

rankings of 12, 14, 15, 17, and 18 out of 22 taxa in total. In the September 2009 samples

their rankings all changed, with none of the taxa except gastropods and flatworms ranking

below 10th place (Table 1).

It was initially hypothesized that the invertebrate community that developed on and

within the artificial substrate pads might provide additional food resources for some

93

members of the coral reef fish assemblages that reside on or near the substrate modules.

The reef fish assemblage that developed on the modules primarily consisted of benthic

carnivores (similar to natural reefs) (see Chapter 5, Figure 65), so it is possible that there

could be some degree of benthic invertebrate/reef fish diet interaction in play that has an

effect on the relative abundance of each. For example, small crustaceans and worms are a

primary food source for some of the most abundant reef fishes, such as grunts, wrasses,

and some damselfishes; all of which were well represented in surveys of fish abundance

on substrate modules with the Pads treatment. However, it is also possible that even though

the pads support an invertebrate assemblage that includes several dietary items for many

of the most highly abundant reef fishes, that potential food resource may be largely

inaccessible to the reef fish community. This is due to many of the invertebrates’ tendencies

to burrow into the interior recesses of the pads and only venture out from sheltered

locations to feed under the protection of darkness, if ever at all. These burrowing tendencies

are of course the same on natural reefs as they are on the artificial reefs; however, the

interwoven fibers of the padding material are far more rigid (and therefore may provide

more security for invertebrates) than refuges on the natural reef.

Most of the invertebrate biomass on the pads can be attributed to species that lived

either within the interior of the dense pad material or underneath the pads; essentially

occupying the space that exists between the inner surface of the pads and the underlying

exterior concrete surface of the substrate module. Presumably it would be difficult for any

species of reef fish, living in the vicinity of the pads, to capitalize on the invertebrates

residing in or under the pad material as a food resource to gain a competitive advantage.

The enhanced exterior structural complexity and refuge space provided by sedentary

invertebrates, such as sponges and large macroalgal species, may also play a part in the

abundance and accessibility of potential prey items that reside on and within the pads.

Many of the pads were packed almost completely with unconsolidated sediments

(sand) and detritus, which in turn may have enabled or facilitated the growth of macroalgae

and sponges that were present on the exterior surfaces of almost all of the padding material.

This sediment packing may have helped the exterior surfaces of the substrate modules with

the Pads treatment to achieve a more diverse and dense assemblage of macroalgae and

benthic invertebrates, but also one that was not necessarily “reef-associated”. For example,

94

there was a greater percentage of species from the Halimedaceae family of macroalgae on

the substrate pads-treated modules (Appendix 1). With the exception of some Halimeda

sp., these species, including Avrainvillea sp., Penicillus sp., Rhipocephalus sp., and Udotea

sp., are representative of macroalgal assemblages found on muddy or sandy habitats, or

sand-covered hardbottom and coral rubble, as opposed to those that would be found on true

coral reef habitats. These species have evolved to live in loose, unconsolidated sediments,

and have holdfasts that consists of densely packed rhizoids that intertwine with sand grains

and rubble that allows them to remain firmly anchored (Littler et al., 1989).

3.3 Conclusions

Substrate colonization can be highly variable on seemingly identical replicate

artificial reefs, both between localities and within a single locality. This may be caused by

multiple factors, such as temporal fluctuations in availability of settlers, subtle differences

in deployment location due to microenvironmental gradients, and interactions with pre-

existing biota on surrounding natural substrates (Schoener, 1982; Shulman, 1985; Doherty

and Williams, 1988; Anderson et al., 1989) or simple stochastic variation. This study once

again confirms the inherent unpredictability surrounding development of benthic

communities on artificial substrates, and highlights the importance of pilot studies prior to

large scale implementation of new techniques. Without a full assessment of the deployment

location and the processes affecting benthic community development there, predicting or

guiding the outcome of any intervention or restoration action intended to create positive

results is highly questionable.

Space utilization between competing taxa was most exemplified by development

of and interaction between a handful of key contributors. As benthic communities matured

on the modules, macroalgae decreased on all treatments, finally stabilizing at roughly 10%

(6-13%) and generally equivalent with observations on the natural reef. Following the

ubiquitous turf algae, the first of the major players to arrive was the macroalgae Lobophora

variegata, which grew rapidly and colonized a sizeable portion of the available space (12-

27%) in a fairly short period of time and remained above 10-15% coverage until the last

data collection period (Figure 3.5). Coverage peaked in March 2007, remained fairly high

for another year, but then declined gradually throughout the remainder of the study on all

95

of the modules. This species was altogether absent on the natural reef, whereas Dictyota

sp. was seen almost exclusively on the natural reef (Figure 3.7) and made up the majority

of the overall macroalgal contribution there. There was consistently less Lobophora present

on the Coral Transplant treatment modules, whereas significantly more was present on the

Pads treatment during the initial growth outbreak (September 2007), which was then

closely matched or exceeded by the Settlement Plate treatment every data collection point

following.

 In support of the previously mentioned supposition that the sponge out-competed

the macroalgae, consider the progression of Desmapsamma anchorata, which made the

largest contribution to the total percent coverage of all sponges (Figure 3.12). This

particular species is characterized by rapidly growing encrusting or tentacle-like growth

forms and a tendency to overgrow other organisms; mainly other sponges and gorgonians.

It is also quite delicate and relies heavily upon the physical structure of the organisms it

encrusts for support. The lack of robust internal architecture allows this species to invest

heavily in tissue production; hence the rapid growth rates. However, this is offset by high

susceptibility to fragmentation (especially on rigid structures) and a high rate of mortality,

which tends to make its prevalence and influence among the benthic community fairly

ephemeral (Wulff, 2012; Biggs, 2013). Concordantly, D. anchorata was not observed in

any of the natural reef quadrats. It was observed, but not quantified, elsewhere on the

natural reef transect site and on gorgonians and small coral heads in the vicinity of the

substrate module deployment field, but only in very small amounts.

Although D. anchorata seemed to be present on natural substrates within the study

area at levels that are comparable to reports from the literature (Wulff, 2005; Biggs, 2013),

its presence on the substrate modules was not ephemeral. Percent coverage by this species

increased steadily following its first appearance, and was still a significant component of

the overall benthic invertebrate assemblage at the end of the study. It seemed to grow most

readily on modules with the Pads treatment, followed by the Settlement Plates and Coral

Transplants treatments. All three of these treatments provided additional external structure,

as compared to the Controls, which could vertical growth of the sponge and facilitate its

spread on the modules.

96

 Although the Pads treatment had the greatest percent coverage of D. anchorata,

the effects of this sponge and its overgrowing and smothering tendency was perhaps

greatest on the Coral Transplant treatment (Figure 3.16). During the course of the study,

this sponge was directly responsible for ≥75% of coral transplant mortality (≥45 out of 60

colonies) on the modules (See Chapter 4, Section 4.2.3). It also affected the three coral

transplant species equally, showing no obvious tendency to overgrow one species better

than it did on another (Figure 3.16).

Figure 3.16. Desmapsamma anchorata in the process of overgrowing Mustard Hill Coral

(Porites astreoides) (left) and Boulder Star Coral (Orbicella annularis) (right) transplants.

[Photos taken in September 2009]

 Based on the results of this study, careful timing regarding the placement of limited

and valuable restoration resources, such as coral transplants, is highly recommended. The

fact that coral transplants were killed in significant numbers on every single substrate

module onto which they were applied suggests that this was not a chance occurrence nor

treatment-specific. Given the majority loss of coral transplants was from overgrowth by D.

anchorata, and the relatively small contribution this species makes to percent coverage on

surrounding natural reef habitats, greater success and higher rates of transplant survival

may be realized once the initial wave of rapid and extensive growth of highly competitive,

colonizing species such as this have peaked and something more akin to an equilibrium

state is achieved. Such an approach might reduce significant losses in future restoration

efforts using transplanted corals.

97

Chapter 4 – Study 2: Coral Assemblage – Recruitment,

Growth, Survival, and Transplants

4.0 Coral Population Dynamics

Coral reefs and associated habitats are broadly characterized by a diverse

assemblage of benthic flora and fauna that mainly includes: macroalgae, seagrasses, stony

corals, gorgonians, sponges, and other colonial invertebrates. Competition for space and

resources between colonizing organisms is one of the primary driving factors that

determine the relative abundance of each species in a benthic assemblage at any given time.

Even on a healthy coral reef, a functional state of equilibrium may seldom, if ever, truly

exist amongst members of the benthic community. Constant fluctuations on some scale in

abundance and dominance of key species is the norm as biotic and abiotic factors change

between seasons or in response to disturbance. Nevertheless, patterns of colonization and

competition for space and resources that drive benthic community trends following

disturbance or onto newly available or otherwise uncolonized substrates can be studied to

address specific research questions by manipulating select variables.

Artificial reefs make ideal experimental platforms for experimental research.

Newly deployed artificial reefs undergo a period of initial bacterial and algal biofilm

“seeding” which in turn promotes settlement of successive colonizing species (Hadfield,

2010). Following biofilm formation, various forms of macroalgae, turf algae, sponges,

bryozoans, and encrusting tunicates begin to appear. One important early settler,

particularly for corals, is crustose coralline algae (CCA), which deposits a thin layer of

calcareous material as it grows. The chemical signatures of many commonly occurring

CCA species are important settlement cues for the planulae larvae of most coral species

(Heyward and Negri, 1999; Ritson-Williams et al., 2014; Tebben et al., 2015). In the

months immediately following artificial reef deployment, pioneering colonizing organisms

are limited only by rate of substrate conditioning and the availability of recruits from either

the plankton and/or nearby coral reef habitats and their ability to exploit the resource-

limited substrate. Growth may be rapid, as is the case for many species of macroaglae (turf

algae, Lobophora, Dictyota, etc.) and non-coral invertebrates (Desmapsamma anchorata),

98

or slow, as is the case for stony corals. Growth and competitive interactions between

macroalgae and non-coral invertebrates were previously discussed in Chapter 3.

Coral reefs in the greater Caribbean are typically characterized by relatively low

rates of natural stony coral recruitment as compared to the Indo-Pacific and Red Sea

(Richmond and Hunter, 1990). Lower rates of recruitment in the Caribbean are due to a

variety of interlinked long-standing geographical differences compounded by an increasing

number of anthropogenic factors that are negatively affecting coral populations across the

entire basin. Coral cover across the region is in decline (Gardener et al., 2003; Green et al.,

2008), which results in decreased reproductive output for most key reef-building species.

Many Caribbean coral reef ecosystems have slowly but steadily shifted towards macroalgal

dominated habitats as a result of the combined effects of: nutrient loading, eutrophication,

sedimentation, basin-wide die-off of Diadema antillarum (long-spined sea urchin), and

overharvesting of parrotfish and other grazing species (Hughes, 1994; Hughes and Tanner,

2000). Out of those that remain, many of their most abundant coral species are relatively

fast growing and resilient or “weedy” genera, such as Agaricia, Porites and some

Siderastrea, which reproduce gonochoristically by ‘brooding' their larvae internally before

releasing them into the surrounding environment (Szmant, 1986; Soong, 1991; Carlon,

1999).

Previous research (Clark and Edwards, 1994; Clark and Edwards, 1995; Fearon and

Cameron, 1997; Edwards and Clark, 1999; Vermiji, 2005; Gleason et al., 2009; Ferse et

al., 2013) has suggested that there may be a link between the presence of a population of

healthy adult coral colonies (and, potentially, coral transplants) and the rate of natural coral

recruitment and ecosystem recovery onto nearby barren or otherwise uncolonized surfaces

(i.e., physically damaged or degraded habitats, artificial reefs). Chemical cues indicating

maturity, quality, and health of reef habitat and suitable settlement substrates are strongly

linked to this process (Heyward and Negri, 1999; Puyana, 2009; Dixson et al., 2014).

However, evidence supporting the use of coral transplants specifically as a means of

increasing coral recruitment onto nearby uncolonized substrates remains sparsely

supported by the literature. In a field study Clark and Edwards (1995) reported no

significant difference in natural coral recruitment onto artificial reefs with coral transplants.

Other studies have shown that the influence of coral transplants on coral recruitment may

99

not always be in a positive direction. A field study by Polachek and Stimson (1994) showed

that the survival of small colonies of Pocillopora meandrina is reduced when they settle

within close proximity or immediately adjacent to a previously established large live

colony, and a laboratory study by Fearon and Cameron (1996) showed that the presence of

extracts derived from Goniopora tenuidens inhibited both larval metahorphosis and post-

metamorphic growth of Pocillopora damicornis.

The potential for a positive influence of coral transplants on recruitment is expected

to apply more specifically to species that employ a brooding reproductive strategy, which

may be the predominant mode of reproduction in Caribbean corals (Richmond and Hunter,

1990). Brooders are also considered to be more successful recruiters in the Caribbean,

whereas Broadcast spawners are more successful in the Pacific (Szmant-Froelich, 1985;

Szmant, 1991). Other studies from Quintana Roo have characterized inshore coral

communities as consisting primarily of small, sediment tolerant brooding species

(Rodriguez-Martinez et al., 2011). Brooding species produce larvae that are relatively

smaller in number, but larger in size, as compared to broadcast spawners with higher

fecundity. Brooders are also typically characterized by higher frequency of reproduction.

Richmond and Hunter (1990) suggested that the chance of absorbing the negative effects

of a single disturbance or catastrophic ecological event on the reproductive success of a

species, at both the individual and population level, may be maximized by those species

that employ a multiple spawning strategy (same colony spawning multiple times a year).

In fact, the larvae of some species, including Porites astreoides, have been shown to exhibit

various physiological differences that vary temporally (Edmunds et al., 2001), suggesting

that larval fitness in this genus, and perhaps others, may vary depending by release date. If

this is indeed the case, it implies that the mortality-impacted population structure of the

adults may, in turn, be partially regulated by season in which they were spawned and

spawning at multiple times during a season could increase the chances of providing healthy

recruits.

Spawning of corals is dependent upon a combination of temporal cues, such as

temperature, photoperiod, and nocturnal illumination, with temperature providing the

seasonal cue and lunar phase providing the most crucial spawning cue (Richmond and

Hunter, 1990). For many Caribbean corals, spawning occurs approximately one week after

100

the full moon in August or September. In this study 3 species of hard corals were

transplanted. Two out of the three species selected for transplanting were brooding species

(Porites astreoides and Agaricia agaricites) and the third was a broadcast spawner

(Orbicella annularis). Agaricia agaricites is a spring-time spawner (Duerden, 1902; Van

Moorsel, 1983), Porites astreoides is primarily a May-June spawner (but may also spawn

as early as January and as late as September), and Orbicella annularis is an August-

September spawner (Vaughn, 1910; Szmant-Froelich, 1984; Szmant, 1986).

The artificial reefs utilized in this project provided ample surface area to examine

rates of colonization and survival of stony coral recruits. To assess rates of coral

recruitment and survival two methods were utilized: coral recruit surveys and settlement

plates. The data collected from both method*s was used in tandem to determine whether

the observed rates of coral recruitment were the result of low levels of larval supply or high

post-settlement mortality (see section 4.1.1 below). Comparison of coral recruitment on

the modules enabled testing of the hypothesis that the addition of coral transplants to

restoration structure would affect rates of coral recruitment onto the artificial substrate.

4.1 Coral Recruitment

4.1.1 Methodology

A unique recruit location and tracking technique utilized a range and bearing

system, allowing for repeated long-term monitoring of individual coral recruits for

assessment of recruitment density, growth, and survival (see Ch.2, Figure 2.3A). The total

number of coral recruits was evaluated on seven occasions for each module. Settlement

plates were collected from both the natural reef and the modules on two separate occasions

following expected mass coral spawning events. In November 2007, several months

following the predicted coral spawning events of August and September, half of the

settlement plates were collected. In October 2008, again following the anticipated

spawning events of the late summer, the remaining settlement plates were collected.

Settlement plates have long been used for assessing rates of coral recruitment and early

survival (Harriott and Fisk, 1987, 1988; Mundy, 2000). Coral colonies found on the

modules and on the settlement plates were identified to the lowest possible taxon and

counted.

101

The Akumal study site was heavily damaged by the storm surge and strong currents

that swept the area during Hurricane Dean in August 2007. After the storm passed, it was

discovered that the study site had suffered extensive damage to both the modules and the

natural reef transect site. Almost all of the settlement plates on the modules had been

detached or destroyed by the scouring action of the storm (26 missing out of the 36

deployed), as well as one of the plates mounted to the natural reef. From that point onward,

quadrat surveys and photos on the natural reef were abandoned, although coral recruit

surveys on the remaining modules did continue. The remaining settlement plates were also

collected on the same sampling schedule as the plates at the Puerto Morelos study site.

4.1.2 Data Analysis

 Data on coral recruitment was obtained from coral recruit surveys and settlement

plates. The number of recruits per module was tallied and summarized to create a record

of species identifications, total abundance, sizes, and location coordinates for every coral

recruit encountered. This allowed for calculation of density (recruits/m2) by collection date,

season, and experimental treatment. Statistical comparisons of means of log(x+1)

transformed data were done utilizing ANOVA (SNK), with p<0.05 chosen as the threshold

for significance. Density data were also collected with the aid of the standardized

settlement plates. Size measurements for each colony collected during coral recruit surveys

were analyzed to allow for an assessment of growth rates of the coral recruits. CPCe

software (Kohler and Gill, 2006) was used for coral transplant growth analysis to calculate

changes in surface area of coral transplants and natural reference reef corals between each

monitoring trip.

4.1.3 Results and Discussion

a) Coral Recruitment

i) Abundance and Density

During the course of the study, a combined total of 3,683 coral recruits were

recorded on the modules; 3521 in Puerto Morelos and 162 in Akumal (Table 4.1). The

unstandardized abundance and standardized density of corals per individual module by

date are listed in Appendices 4.1 and 4.2. During the first monitoring trip in March 2007,

which was just under six months following module deployment, no coral recruits were

102

found. Consequently, the number of corals recorded during the following trip in September

2007 represents only newly recorded corals. From March 2008 through September 2009,

each trip total includes every coral that was present during each survey, and is the product

of adding the number of new corals that recruited since the previous monitoring trip and

those that were confirmed as survivors from the previous trip(s) utilizing the range-and-

bearing tracking system. For the September 2012 monitoring trip, due to weather

conditions limiting the field work, no effort was made to use the range-and-bearing system

to determine which specific coral recruits were survivors that had been previously mapped

in September 2009. Corals that had settled during that three-year period were distinguished

from older recruits in the analysis based on their size and an estimation of how large they

might have reasonably grown during that time.

When considering these totals by date, it is necessary to take into account some of

the colonies were counted previously, and thus the totals are composed both of new recruits

and previously recorded corals. They are presented here solely as a way of conveying the

total number of recruits that were recorded for each date. Out of the 3,521 coral recruits

counted in total in Puerto Morelos, >1,900 of those recorded are categorized as new recruits

that were recorded for the first time (53.9%), and >1,600 as having been recorded on one

or more occasion previously (45.4%). The remaining 0.5% were uncategorized. The

proportion of old to new recruits was similar in Akumal. Out of 162 counted there, 83 were

estimated to fall into the new recruit category (51%), and the remaining 79 as survivors

from previous trips (49%).

Out of the total number of new recruits counted on the modules in Puerto Morelos during

the first three years of the study (excluding those that survived from previous monitoring

trips), the vast majority were identified as Porites astreoides (94.7%), followed by Agaricia

spp. (1.9%), unknown/unidentified (1.5%), Siderastrea spp. (0.8%), Dichocoenia stokesi

(0.4%), Manicinia areolata (0.3%), Diploria spp. (0.2%), Orbicella spp. (0.2%), and

Porites porites (0.04%) (Table 4.1). Coral recruitment data from September 2012, six years

into the study, revealed a slight increase in the diversity of corals recruiting to the modules.

Out of the eight species recorded during that trip, considering only new recruits, P.

astreoides was still the most numerous but the percentage had decreased to 80.2%, down

from the +93% of each previous monitoring trip. Over the six- year timespan, Siderastrea

103

sp. increased considerably (7.8%), Agaricia spp. remained low (2.4%), Diploria spp. and

Orbicella spp. increased slightly but remained low (3.6% and 1.4%, respectively), and

Dichocoenia and Meandrina remained low (0.6% and 0.2%, respectively). No new recruits

of P. porites or M. areolata were found in September 2012 (Table 4.1).

Table 4.1 The total number of corals present in Puerto Morelos and Akumal by species,

with all treatments combined for each monitoring period. Puerto Morelos (N=40 all years);

Akumal (N=8, except for Oct. 2008 N=5).

In Akumal, Porites astreoides comprised 43-52% of the total number of new

recruits, but decreased steadily from October 2008 to September 2009 as more species

gained a foothold. Diploria sp. increased from none in the beginning to 2% and 4% for the

last two collection periods, and Agaricia sp. was variable, ranging from 8-20% over time

and contributed more to the assemblage in Akumal than in Puerto Morelos. Contributions

Puerto Morelos Species Mar07 Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Agaricia spp. - - 8 12 16 15 37

Diploria spp. - - 3 - - 2 37

Dichocoenia stokesi - - - 3 3 4 6

Manicinia areolata - - - 2 2 4 -

Meandrina meandrites - - - - - - 2

Orbicella complex - - 1 1 1 1 13

Porites astreoides - 506 422 562 409 622 690

Porites porites - - - - - 1 7

Siderastrea spp. - - - 6 3 12 67

Unknown - 12 6 14 5 3 1

Totals 3,521 0 518 440 600 439 664 860

Akumal Species Mar07 Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Agaricia spp. - - 3 5 5 9 -

Diploria spp. - - - - 1 4 -

Dichocoenia stokesi - - - - - 1 -

Meandrina meandrites - - 1 - - 1 -

Porites astreoides - - 19 13 18 40 -

Porites porites - - - - - 1 -

Siderastrea spp. - - - - - 4 -

Stylaster spp. - - - - 2 1 -

unknown - - 4 2 1 27 -

Totals 162 0 0 27 20 27 88 -

104

by additional species were mostly negligible and sometimes consisted of only a single

occurrence, but did include: Meandrina meandrites, Porites porites, Siderastrea sp., and

Stylaster sp., as well as a large cohort of recruits that could not be positively identified in

September 2009 (29%).

 For almost every treatment, recruitment in Puerto Morelos went down between the

Fall and Spring months and increased from Spring to Fall (Table 4.2), although the Pads

treatment displayed a slight departure from this pattern during the first three years of the

study. The average number of coral recruits on each individual module, with all treatments

combined, ranged from 12.9 (±1.5 SEM) to 21.4 (±2.6 SEM) colonies per module over the

course of the six-year study period (not including March 2007), and generally increased

over time with the exception of the intra-annual seasonal oscillations. In comparison,

another study utilizing ReefballTM modules in Indonesia reported highly variable coral

recruitment onto the exterior surfaces after three years, ranging from 1-76 colonies per

module (Bachtiar and Prayoga, 2010).

There were no experimental treatments in Akumal; all were considered Controls

following the impacts from Hurricane Dean in August 2007. Recruit density was lower in

Akumal than in Puerto Morelos. Mean recruit density remained fairly low but comparable

from March 2008 through March 2009, with 1.2±0.5, 1.5±0.5, and 1.3±0.5 recruits/m2

(±SEM), respectively, but had tripled by September 2009 (4.3±1.2 SEM). Akumal was not

surveyed in September 2012.

Table 4.2 Mean density of coral recruits/m2 (±SEM) from Puerto Morelos, standardized.

When the data is standardized for area and all treatments are combined and broken

down by monitoring trip, there was still a general pattern of increasing recruit density over

time, especially for the last two data collections, as well as the seasonal fluctuation with

significantly higher densities in the summer/fall months (ANOVA, p=0.00142) (Figure

Treatment Sep 2007 Mar 2008 Oct 2008 Mar 2009 Sep 2009 Sep 2012

Control 15.7 ±2.2 14.9 ±3.6 19.9 ±4.5 10.8 ±1.9 24.9 ±4.5 30.3 ±6.1

Pads 7.7 ±1.0 7.9 ±1.8 9.0 ±1.6 8.0 ±1.7 7.2 ±1.6 10.6 ±2.5

Coral Transplants 16.0 ±4.9 11.6 ±3.4 20.3 ±5.0 12.4 ±2.5 20.8 ±3.6 23.4 ±5.3

Settlement Plates 12.3 ±1.9 10.4 ±2.3 11.4 ±1.6 11.7 ±2.4 18.8 ±3.6 21.3 ±4.6

105

4.1). The lack of corals from the first monitoring trip (March 2007) is the result of three

factors: 1) once an artificial reef is placed in the marine environment, it takes an initial

period of conditioning before its surfaces are conducive to settlement of corals, 2) newly

settled corals will not be readily visible until they reach a size of 2-3 mm in diameter, and

3) it is likely there were a small number of newly settled coral recruits present in March

2007, but they were still too small to be detected by the survey divers.

Figure 4.1 Mean coral recruit density on the modules, standardized for area, with all

treatments combined for each data collection period. Different letters indicate significant

differences between means and homogenous groupings (SNK, <0.05).

When the total number of recruits was standardized by surface area and broken

down by experimental treatment (Figure 4.2 and Appendix 4.3), there were no significant

differences found between treatments during five out of the six monitoring periods. A

general increase in abundance through time is shared by all treatments, with the Controls,

Coral Transplants, and Settlement Plates treatments increasing the most and the Pads

treatment the least. During the September 2009 surveys, three years post-deployment, there

were significantly fewer recruits on the Pads treatment and more on the Control and Coral

Transplant treatments (ANOVA, p=.031); Settlement Plates fell in-between but were most

similar to the Coral Transplants treatment. Seasonal oscillation was also apparent for

106

almost all treatments, but was most apparent in the Controls and Coral Transplant treatment

and more subtle in the Pads and Settlement Plate treatments.

Figure 4.2 Mean coral recruit density, standardized for area, by treatment. Different letters

indicate significant differences between means within groups (ANOVA, SNK, p<0.05).

An alternate way of examining this data is to look only at the number of new recruits

that were recorded during each monitoring trip. The unstandardized and standardized total

numbers of new recruits on each module by date are listed in Appendices 4.4 and 4.5. On

average, the total number of recruits recorded during each monitoring trip consisted of 44%

old recruits and 56% new recruits in Puerto Morelos. However, when this is examined by

date there are some noteworthy differences. Early in the study, the percentage of new

recruits was higher; for March and October 2008, there were 35% and 33% old recruits,

and 65% and 67% new recruits, respectively. In March 2009 that pattern was reversed,

with 66% old and 34% new. From there the pattern started gradually returning to what was

observed during the earlier part of the study, with 47% old and 53% new in September

2009, and 37% old and 63% new three years later in September 2012. This indicates that

during the middle portion of the study there was something influencing either the

availability of coral recruits and/or their survival on the module surfaces. This pattern was

generally similar among all treatments, however, rebounding percentages of new recruits

107

following the March 2009 trough were most notable on the Control treatment and least

notable on the Pads.

When the figure for standardized mean coral recruit density was re-created using

only the new recruits (Figure 4.3), the relationships changed somewhat. With all treatments

combined, the general trend of increasing density through time is absent. However, the

seasonality effect is still obvious with summer/fall dates having significantly greater recruit

density than the winter/spring (ANOVA, p<0.00001). These results suggest there is either

a fair amount of inter-annual variation in the supply of coral recruits, or that the number of

new recruits counted was affected by post-settlement processes. A combination of the two

is almost certainly responsible for the observed results. It appears that the interval between

October 2008 and September 2009 was a particularly unfavorable period for coral

recruitment, or a particularly good period for competing members of the benthic

community.

Figure 4.3 Mean new recruit density in Puerto Morelos with all treatments combined,

standardized for area. Different letters indicate significant differences between means and

homogenous groupings (SNK, p<0.05).

 When the density of new recruits is examined by treatment (Figure 4.4), once again

all treatments were largely similar to one another with no significant differences detected

except for September 2009 (ANOVA, p=0.047), which displayed the same pattern seen in

108

the data for total coral recruits (Figure 4.2). In October 2008, the Coral Transplants

treatment had the greatest number of coral recruits, and in September 2012 the Pads

treatment had the least, but in both cases the differences were not significant (p=0.07 and

p=0.1, respectively).

Figure 4.4 Mean new recruit density by treatment, standardized for area. Different letters

indicate significant differences between means and homogenous groupings (SNK, p<0.05).

The cyclic seasonal shift in density was absent in the macroalgae and benthic

invertebrate data (see Chapter 3), but distinctly present in the fish data (see Chapter 5). The

date of the last data collection (September 2012) was a full three years following the date

of the planned end of the project and the planned final data collection (September 2009).

Even though there is a three-year gap in the dataset, it still appears that there is a distinct

upward trend of increasing recruit density throughout the study duration, with the final

summer observations showing predictably high abundance levels for all treatments. It is

possible that the growth of other competing benthic organisms was accelerated during the

warmer summer months, thereby killing a significant portion of the newly settled corals

and reducing the number available to be counted in surveys in the spring. Due to the

relatively slow growth rate of corals, it would take time for the corals to increase their

numbers and grow large enough to be counted during a survey. The most dominant form

of macroalgae, Lobophora variegata, did show some signs of seasonal oscillation (Ch. 3,

109

Figure 3.5). However, it is unclear as to why the seasonal oscillation was not more apparent

in the benthic invertebrate data, particularly the sponges. Perhaps the growth of sponges

may have accelerated during the warmer summer and fall months, but due to the continual

increase in percent coverage of this species during the first three years the seasonal

oscillation signal was obscured. The biennial sampling schedule did not provide the fine-

scale temporal resolution needed to fully describe the annual pattern in detail.

When the experimental treatments are ranked in order of decreasing total number

of new coral recruits (excluding re-located individuals), using unstandardized abundance

data (Figure 4.5), they fall out as such: Control (720), Transplants (692), Plates (539), Pads

(306). The pad material was not expected to provide favorable settlement substrate for coral

recruits. It was anticipated that the Pads treatment would have fewer total coral recruits on

the exterior surface of the module because the pad material took up a significant amount

of space, (43% of the total available exterior surface area) and reduced the total area

available for settlement, and no coral recruits were found on the pad material during the

study.

With all dates combined, the experimental treatments ranked in order of decreasing

mean density of new coral recruits per module, using standardized abundance data (Figure

4.6), are: Control Treatment (4.6 recruits/m2), Coral Transplants (4.4 recruits/m2), Pads

(3.6 recruits/m2), Settlement Plates (3.4 recruits/m2). There were no differences detected

between the controls and treatments. However, when broken down by date (Figure 4.4

above), the last two dates of data collection (September 2009 and 2012) indicate that the

Controls and Coral Transplants treatment had more coral recruits. It is suspected that these

results are at least partially due to the added exterior surface complexity of all three of the

experimental treatment modules that may have served as more effective anchor points and

supports for rapidly growing and spreading benthic organisms, such as Lobophora

variegata macroalgae and Desmapsamma anchorata sponge. Given their extensive

coverage on the modules during much of the study (see Ch.3, Figures 3.4-3.6 and 3.10-

3.12), it is therefore likely that these species contributed most significantly to a reduction

in the number of recruits on all treatments to varying extents, but most severely on the Pads

treatment.

110

Figure 4.5 The total number of new coral recruits, by treatment, recorded for all dates

combined using unstandardized data.

Figure 4.6 The mean number of new recruits to the modules for all dates combined, using

standardized data. No significant differences were detected (SNK, p>0.05).

ii) Percent Survival

Percent survival was calculated by taking the total number of recruits recorded

during one monitoring trip and dividing by the number of “old” recruits that were recorded

111

during the following monitoring trip. The mean number of coral recruits that survived

between monitoring trips in Puerto Morelos, with all treatments combined (Figure 4.7),

indicates that there was a steady increase in the number of corals that survived over the

course of the first three years. The number of survivors increased significantly between

each period until leveling off in September 2012 (ANOVA, p<0.0001). March and

September 2007 are not present in these figures because there were no recruits located

during the March 2007 monitoring trip, and therefore no way to calculate percent survival

for recruits located in September 2007.

Figure 4.7 The mean percent of coral recruits identified as survivors from the previous

monitoring period (6 month intervals) with all treatments combined for each sampling date

in Puerto Morelos. Different letters indicate significant differences between means and

homogenous groupings (SNK, <0.05).

The similarity in percent survival between September 2009 and September 2012 is

difficult to interpret due to the amount of time that elapsed between the two data collection

periods. Coral recruits that were recorded in September 2009 and those that settled

immediately afterwards were difficult to distinguish. The values represented in the figure

are an extrapolation generated by combining those that were obviously present in

September 2009 (due to their larger size) and those that could reasonably be included

within that group. Without data to fill in the three-year gap between the last two data

0

10

20

30

40

50

60

70

80

Mar 2008 Oct 2008 Mar 2009 Sep 2009 Sep 2012

M
e

an
 P

e
rc

e
n

t
Su

rv
iv

al
/S

M
 (

+1
 S

EM
)

C

C

B

AB
AB

112

collection points, it is uncertain exactly how many surviving corals recorded in September

2009 were actually present in September 2012. The data presented here gives a general

indication of how many colonies survived, but it is not precise. Therefore, drawing

conclusions based on any appearance of stabilization or a gradual tapering off at year six

should be done with caution or avoided altogether.

When percent survival of each data collection point was evaluated by treatment

(Figure 4.8), no significant differences were detected between treatments within any of the

collections with the exception of September 2009. At that point, for reasons that are

unclear, the Coral Transplant treatment had significantly lower percent survival than the

other treatments (ANOVA, p=0.032). Interestingly, more recruits survived on the Control

treatment during the period between March 2008 and October 2008, although the

difference was not statistically significant (ANOVA, p=0.065). This time period was one

of several that coincided with rapid growth of the macroalgae Lobophora variegata and

the sponge Desmapsamma anchorata (see Chapter 3). This lends some further support to

the deduction that increased surface area and reduced topographic complexity on Control

modules, as compared to the other treatments, may be linked to higher rates of coral

recruitment and survival.

Figure 4.8 The mean percent of coral recruits, by treatment, which survived on each

module from one monitoring period to another (6 month intervals). Different letters

indicate significant differences within groupings (SNK, <0.05).

113

The trend of increasing percent survival, combined with the highly variable coral

new-recruit data, indicates the number of surviving coral recruits increased over time

through the study period. Although it is possible recruit (pelagic larva) availability

increased through time it is more likely there was an increased likelihood of survival for

corals that settled on the modules after the initial years of rapid benthic community

development. As noted above, calculating percent survival using this method essentially

introduces a cumulative effect, as individual coral recruits that survive through multiple

monitoring trips are counted multiple times. That is to say that if a coral recruit that was

recorded in September 2007 survives through to September 2009, it will have been counted

multiple times.

ii) Growth and Sizes of Coral Recruits

Due to the small sample size and large variability within the Akumal dataset, only

corals studied in Puerto Morelos are discussed here. Size measurements for each colony

collected during coral recruit surveys allowed for an assessment of growth rates of the coral

recruits. The average size of the coral recruits on the modules increased steadily throughout

the duration of the study (Table 4.3), and no significant differences in growth rates were

detected between treatments for any of the periods between monitoring trips (p>0.05).

Between September 2007 and March 2008, the coral recruits on the modules increased in

size by an average of 2.5 mm, or 5.0 mm/year (mean radial extension). Between March

and October 2008, the corals increased in size by an average of 3.7 mm, or 7.3 mm/year.

Between October 2008 and March 2009, the average size of the corals only increased in

size by 0.4 mm, or 0.8 mm/year. There was also a notable reduction in the total number of

recruits recorded during this time period. Between March and September 2009, the corals

increased in size by an average of 1.4 mm, or 2.8 mm/year. Three years later, in September

2012, the average size of the coral recruits was 21.9 mm, having grown at a rate of 7.3

mm/year.

In September 2012, out of the 860 coral recruits recorded, 80% were Porites

astreoides (Table 4.4). The largest coral recruits recorded were both Porites spp. (130 mm),

closely followed by Agaricia agaricites (128 mm). The largest representatives (>50 mm)

114

for 7 out of 8 species listed here were relatively few in number, with most species

exhibiting a size frequency curve resembling that of the two most abundant species, P.

astreoides and S. siderea (Figures 4.9 and 4.10, respectively) (size frequencies for Agaricia

sp. and Diploria sp. located in Appendices 4.8 and 4.9).

Table 4.3 Number and size (±SEM) of coral recruits on the Puerto Morelos modules, with

all treatments combined.

 Total Corals Average Size

March 2007 0 0.0

September 2007 516 3.9 ±0.1

March 2008 278 6.4 ±0.3

October 2008 599 10.0 ±0.5

March 2009 440 10.4 ±0.5

September 2009 658 11.8 ±0.5

September 2012 860 21.9 ±0.6

Table 4.4 Total number, mean (±SEM), maximum, and minimum sizes (mm) by species

for Puerto Morelos in September 2012 with all treatments combined.

 Total Mean Size Max Min

Agaricia agaricites 37 37.5 ±4.6 128 3

Dichocoenia stokesi 6 26.3 ±6.4 55 9

Diploria sp. 37 23.0 ±2.0 63 4

Meandrina

meandrites 2 15.0 ±4.0 19 11

Orbicella sp. 13 31.9 ±6.7 93 7

Porites astreoides 690 20.3 ± 0.6 130 2

Porites porites 7 96.0 ±10.2 130 60

Siderastrea siderea 67 20.0 ±1.7 102 4

115

Figure 4.9 Size frequency of Porites astreoides for September 2012 (N=860), ordered

smallest to largest.

Figure 4.10 Size frequency of Siderastrea siderea for September 2012 (N=67), ordered

smallest to largest.

When size distributions at the end of the study (September 2012 only) are broken

down by individual treatment, a few notable points become apparent. The largest corals

were recorded on the Pads and Settlement Plates treatments, followed by Controls and

Transplants (Table 4.5). The largest individual colony at the end of the study was Porites

0

20

40

60

80

100

120

140

S
iz

e
(m

m
)

N

0

20

40

60

80

100

S
iz

e
(m

m
)

N

116

astreoides on each treatment, although it also shared that distinction with A. agaricites on

the Pads treatment and P. porites on the Settlement Plates treatment. Out of the top ten

largest corals on each treatment, there were 3 species on the Controls and Pads, 5 on the

Transplants, and 4 on the Settlement Plates.

Table 4.5 Sizes in millimeters (mm) of the 10 largest coral recruits by species and

treatment, for September 2012 only.

Control Pads Transplants Settlement Plates

A. agaricites 66 A. agaricites 61 P. astreoides 45 Diploria sp. 52

P. astreoides 67 A. agaricites 62 A. agaricites 46 P. astreoides 53

P. astreoides 71 Diploria sp. 63 P. astreoides 49 P. astreoides 61

P. astreoides 75 P. astreoides 63 P. astreoides 49 P. astreoides 64

P. porites 80 A. agaricites 79 A. agaricites 51 P. astreoides 67

P. astreoides 87 P. astreoides 86 Orbicella sp. 93 P. porites 68

P. astreoides 105 P. astreoides 86 A. agaricites 95 P. astreoides 71

P. porites 111 A. agaricites 87 S. siderea 102 A. agaricites 75

P. porites 120 A. agaricites 128 P. porites 103 P. porites 130

P. astreoides 121 P. astreoides 128 P. astreoides 108 P. astreoides 130

 Even though there were more species in the top ten list for the Coral Transplants

treatment than the others, that treatment was ranked second behind Controls when the total

number of coral recruits from all species recorded in September 2012 are combined and

examined by treatment (Figure 4.11). The Pads treatment was ranked last, but the decreased

surface area available for settlement on this treatment must be taken into consideration, as

these size frequency data are not standardized for area.

117

Figure 4.11 Size frequency of coral recruits, all species combined by treatment, for

September 2012 (combined N=860).

 Given that Porites astreoides was responsible for 80% of the total number of coral

recruits on the modules at the end of the study, it is not surprising that the size frequency

pattern for that species (Figure 4.12) is almost identical to the former one created using all

species. However, the Transplants and Settlement Plates treatments were much closer

together, giving the Controls a greater lead. When the mean size of P. astreoides recruits

was examined by treatment (Figure 4.13), the Transplants treatment had significantly lower

mean size (ANOVA, p=0.00006).

118

Figure 4.12 Size frequency of Porites astreoides coral recruits, by treatment, for

September 2012 (combined N=690).

Figure 4.13 Mean size of Porites astreoides recruits by treatment in September 2012. The

asterisk indicates a significant difference (ANOVA, p<0.001).

When the second and third most abundant species recorded at the end of the study

is examined by treatment, the pattern is considerably different. For Siderastrea siderea

(Figure 4.14), there were more recruits on the Transplants treatment, followed by Controls

and Settlement Plates, with Pads once again ranking last. In addition, the largest recruits of

this species were seen on the Transplants treatment. The Pads treatment had the greatest

0.0

5.0

10.0

15.0

20.0

25.0

30.0

Control Pads Transplants Settlement Plates

M
ea

n
 S

iz
e

(+
1

 S
E

M
)

Treatment

*

119

mean size of Siderastrea recruits (Figure 4.15), although the difference was not significant

(ANOVA, p=0.6).

Figure 4.14 Size frequency for Siderastrea siderea coral recruits, by treatment, for

September 2012 (combined N=67).

Figure 4.15 Mean size of Siderastrea siderea recruits in September 2012.

For Agaricia sp. (Figure 4.16), there were far more recruits on the Pads treatment,

followed by Transplants and Settlement Plates, with Controls ranked last. The Pads

treatment had the largest colonies, as well as the greatest mean size of coral recruits (Figure

4.17); although there were clearly more recruits on the Pads treatment, there was no

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

Control Pads Transplants Settlement Plates

M
ea

n
 S

iz
e

(+
1

 S
E

M
)

Treatment

120

significant difference found in mean size of A. agaricites recruits between treatments

(ANOVA, p=0.26).

Figure 4.16 Size frequency of Agaricia sp. coral recruits, by treatment, for September 2012

(combined N=37).

Figure 4.17 Mean size of Agaricia sp. recruits in September 2012.

 When the fourth most abundant species is examined by treatment, the pattern once

again resembles that exhibited by P. astreoides. For Diploria sp. (Figure 4.18), there were

more recruits found on the Control treatment, followed by the Settlement Plates,

Transplants, and Pads. The largest individuals were found on the Pads and Settlement

Plates treatments, while the smallest were on the Controls. The Pads treatment once again

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

Control Pads Transplants Settlement Plates

M
ea

n
 S

iz
e

(+
1

 S
E

M
)

Treatment

121

had the greatest mean size of Diploria sp. recruits (Figure 4.19), but once again the

difference was not significant (ANOVA, p=0.29).

Figure 4.18 Size frequency of Diploria sp. coral recruits, by treatment, for September 2012

(combined N=37).

Figure 4.19 Mean size of Diploria sp. recruits in September 2012.

b) Settlement Plates

In early November 2007, 2 months after coral spawning was documented on local

reefs in Puerto Morelos (full moon Aug. 28; Acropora palmata spawning Aug. 31 through

Sep. 1, Orbicella annularis and O. faveolata Spawning Sep. 4) (PNAPM staff, unpublished

observations), 60 plates were collected from the Puerto Morelos modules and 12 were

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

Control Pads Transplants Settlement Plates

M
ea

n
 S

iz
e

(+
1

 S
E

M
)

Treatment

122

collected from the natural reef transects (Table 4.6). In Akumal, 6 plates were collected

from the modules and 5 from the natural reef transect site. In mid-October 2008, a full 14

months following the 2007 spawning and 2 months following the anticipated 2008

spawning (full moon Aug. 16 and Sep. 15; no local spawning observations available), the

remaining plates were collected (60 from the Puerto Morelos modules and 13 from the

natural reef transects). In Akumal, 4 plates were collected from the modules and 9 from

the natural reef transect site. Due to assessment error following Hurricane Dean, the

number of plates available for collection in 2007 on both the modules and natural reef

transect site was miscalculated, resulting in a slightly unequal number of plates collected

during each year (Table 4.6).

Table 4.6 Summary and timeline for the number of settlement plates deployed and

collected from the modules and natural reef at both study sites.

From both collection dates at both study sites, coral recruitment onto the

standardized settlement plates was low, with a combined total of 34 identifiable coral

recruits collected (Table 4.7). In Puerto Morelos, only 3 coral recruits were recorded from

plates deployed on the modules, whereas 21 were recorded from plates deployed on the

natural reef transects. In Akumal, only 2 recruits were recorded from the modules, and 8

from the natural reef. At both study locations, there were more recruits recorded from plates

collected in October 2008. This was expected considering the longer soak time. In addition,

at both study locations there were more recruits recorded from tiles deployed onto the

natural reef, although the difference is most apparent in Puerto Morelos.

Each settlement plate had a total area of 0.01m2 per side, resulting in 0.02m2

available for coral settlement. When the number of recruits per tile was standardized by

Plates Deployed

Collection Date July2007 Nov2007 Oct2008 Total

Puerto Morelos SMs 120 60 60 120

Puerto Morelos NR 25 12 13 25

Akumal SMs 36 6 4 10

Akumal NR 15 5 9 14

Totals 196 83 86 169

Plates Collected

123

area to create a recruit density metric, with both dates combined the mean recruit density

on the Puerto Morelos module plates was 1.6 (±1.2 SEM) recruits/m2 and 41.7 (±22.5 SEM)

recruits/m2 on the natural reef plates. In Akumal, the mean recruit density on the module

plates was 9.1 (±6.1 SEM) recruits/m2 and 28.6 (6.9 ±SEM) recruits/m2 on the natural reef

plates.

Table 4.7 Summary of the total number of coral recruits counted on the settlement plates

on both reef types at both study sites from both years, the total number of recruits, the mean

number of recruits per tile, the mean density of recruits, and the combined total mean

density (±SEM).

For comparison, the mean recruit densities on the Puerto Morelos modules in

November 2007 and October 2008, calculated using the coral recruitment visual survey

technique on the entire surface of the modules, were 4.3 and 3.9 recruits/m2, respectively.

This closely matches the recruit density on the November 2007 natural reef settlement

plates.

Almost all (91%) of the recruits recorded from the settlement plates were found on

the back side of the plates at both study sites. Positive identification of the coral recruits

was difficult due to their size and the fact that their living tissues and color had been

bleached immediately after collection, and full analysis did not take place until several

weeks later (Figure 4.20). Only the remaining calcium carbonate corallite skeletal

structures were available to make decisions on species identification. Nevertheless, it is

believed that the majority of the recruits were Porites astreoides based on their size,

corallite structure, and the overwhelming majority of recruits of that species that were

identified on the module surfaces (see Table 4.4).

 Both of the recruits from Puerto Morelos in November 2007 were <2mm in

diameter. In October 2008, sizes ranged from 1.4 mm to 3.7 mm on the substrate module

Coral Recruits on Settlement Plates Collection Date P. Morelos SMs P. Morelos NR Akumal SMs Akumal NR

Nov-07 1 1 1 4

Oct-08 2 20 1 4

Nov-07 0.02 ±0.02 0.08 ±0.08 0.1 ±0.1 0.8 ±0.2

Oct-08 0.04 ±0.04 1.7 ±0.8 0.3 ±0.3 0.4 ±0.2

Nov-07 1.0 ±1.0 0.08 ±0.08 7.1 ±7.1 40.0 ±10.0

Oct-08 2.1 ±2.1 83.3 ±42.3 12.5 ±12.5 22.2 ±8.8

Total Mean Density (recruits/m
2
) Both Years 1.6 ±1.2 41.7 ±22.5 9.1 ±6.1 28.6 ±6.9

Total Recruits

Mean recruits/tile

Mean Recruit Density (recruits/m
2
)

124

plates (N=2) and from 1.0 mm to 3.7 mm (N=20, mean 2.3 mm) on the natural reef plates.

One exception was an 8.5 mm recruit on an October 2008 natural reef plate that was

tentatively identified as an Agaricia sp. Given these sizes and the timing involved, it is

unlikely that any of these recruits were produced by broadcast spawning species during the

mass spawning event of late August/early September.

Figure 4.20 Some examples of scleractinian coral recruits collected on settlement plates

and bleached for storage, species unknown. Sizes, left to right: 3.0 mm, 4.5 mm, and 7.5

mm.

In November 2007, the difference between the number of recruits on the substrate

module tiles and the natural reef tiles was non-existent in Puerto Morelos and negligible in

Akumal. However, in October 2008, there was considerable difference between the two in

Puerto Morelos, with 10 times more settling on the natural reef tiles. Interestingly, out of

the 13 tiles collected from the natural reef, 50% of the recruits were from a single tile, and

a further 33% were from another 2 tiles. Given that every single other recruit that settled

onto the tiles was a single occurrence at both study sites and in both years, there may have

been some unanticipated site-specific microhabitat related factor involved at those plates’

precise deployment locations that was responsible for this occurrence, although the

specifics remain a mystery.

4.2 Coral Transplants

4.2.1 Methodology

In chapter 2, section 2.4, the procedure for collecting and attaching coral transplants

was discussed in great detail. In short, 60 “corals of opportunity” were collected from a

125

nearby natural coral reef, 20 from each of 3 selected species: Porites astreoides, Agaricia

agaricites, and Orbicella annularis. Each of 10 modules received 6 coral transplants, two

of each species. During each monitoring trip, the health and appearance of each coral

transplant was evaluated and quadrat photographs were taken for use in growth

calculations. Throughout the course of the study there were occasional signs of physical

damage inflicted by local fishermen mooring their boats to the artificial reefs to look for

lobsters taking refuge in the modules. During the first three years of the study, any

transplanted colonies that had become detached or had died were replaced, and any

overgrowing macroalgae or sponges were removed in effort to keep the transplants alive

and the transplant-treated modules as identical to one another as possible.

4.2.2 Data Analysis

 Growth of coral transplants was calculated by a CPCe analysis of mean radial

extension/changes in surface area of coral transplants and natural reference reef corals

between each monitoring trip (Kohler and Gill, 2006). Due to an unfortunate data storage

issue, the digital framer photographs for October 2008 and March 2009 were lost prior to

analysis when the hard drive they were stored on became corrupted. Multiple efforts were

made to recover the images, but they were unsuccessful. Therefore, the growth analysis is

missing a full year of photo quadrat data. However, the in situ quadrat surveys were

partially intended to serve as a backup and were used to inform the figures presented here.

No quadrat photos of the coral transplants were taken in September 2012. Comparisons of

growth between March and September 2007, September 2007 and March 2008, and March

2008 to September 2012 are presented here. Evaluations of transplant survival were

unaffected by this issue.

4.2.3 Results and Discussion

Growth was highly variable between the three coral transplant species used in this

study, as well as between trips and within species, with many colonies experiencing either

growth or tissue recession (Figure 4.21). From March to September 2007, P. astreoides

had the highest average increase in size with 7.0 (±0.9 SEM) cm2 per colony, ranging from

0.5 to 14.2 cm2 and with all colonies showing a positive increase in size (Appendix 4.7).

126

A. agaricites followed with an average increase of 4.4 (±1.5 SEM) cm2, ranging from 0.7

to 17.1 cm2, but with one colony decreasing in size by -15.1 cm2 (Appendix 4.8). O.

annularis colonies exhibited the least amount of growth during this time period, with an

average increase of 2.6 (±1.5 SEM) cm2 with a range of 0.5 to 17.1 cm2. A total of four O.

annularis colonies decreased in size, ranging from -1.3 to -17.6 cm2 (Appendix 4.9).

 From September 2007 to March 2008 all three transplant species exhibited reduced

growth compared to the previous six-month period, which is logical considering seasonal

reduction of temperature. A. agaricites had the highest growth with an average increase of

1.9 (±1.3 SEM) cm2, ranging from 0.9 to 10.5 cm2. A total of five A. agaricites colonies

decreased in size, ranging from -2.1 to -12.2 cm2. P. astreoides had an average increase of

0.4 (±1.1 SEM) cm2, ranging from 0.3 to 12.4 cm2. A total of ten colonies decreased in

size, ranging from -0.5 to -7.5 cm2. The average change in size for O. annularis was overall

negative, -4.4 (±1.9 SEM) cm2, with positive values ranging from 0.4 to 8.2 cm2 and

negative values -0.5 to -24.1 cm2 and a total of 13 colonies decreasing in size. In addition,

one O. annularis transplant colony died from yellow band disease. It was replaced with a

donor colony from the natural reef which was later overgrown by the sponge.

 During the 18-month period between March 2008 and September 2009, all three

species lost transplants due to overgrowth by the sponge Desmapsamma anchorata. Five

A. agaricites colonies (25%), seven P. astreoides colonies (35%), and ten O. annularis

colonies (50%) were lost. However, positive growth was documented for all but two of the

surviving colonies from all three species. Somewhat unexpectedly, O. annularis colonies

had the greatest average increase in size with 16.0 (±6.9 SEM) cm2, ranging from 1.7 to

102.1 cm2. This was followed by A. agaricites with an average increase of 13.0 (±4.2 SEM)

cm2, ranging from 6.9 to 30.6 cm2. Two A. agaricites colonies displayed negative growth,

ranging from -14.2 to -42.8 cm2. Porites astreoides had an average increase of 10.3 (±1.2

SEM) cm2, ranging from 1.6 to 21.8 cm2. In addition, two A. agaricites colonies had

become dislodged or detached from the modules due to physical means. These two colonies

were both later overgrown by the sponge.

127

Figure 4.21 Mean growth of coral transplants by species and date (T1-T2 = March 2007

to September 2007, T2-T3 = September 2007 to March 2008, T3-T6 = March 2008 to

September 2009).

 During the three-year period from September 2009 to September 2012, a further

decline in transplant survivorship, almost exclusively due to sponge overgrowth, was

observed (Figure 4.22). There were 20 colonies for each species transplanted at the

beginning of the study. All but four A. agaricites colonies (80%), six P. astreoides colonies

(70%), and four O. annularis colonies (80%) had been overgrown by the sponge; 76.7%

of the overall total number of colonies originally transplanted. Of those that survived, the

majority (three A. agaricites, three P. astreoides, two O. annularis) were described as

having 70-95% overgrowth and/or recent mortality and were on the verge of being

smothered completely. However, two A. agaricites colonies, two P. astreoides colonies,

and two O. annularis colonies had managed to escape overgrowth, temporarily at least,

and were growing well and appeared quite healthy.

128

Figure 4.22 Total percent of surviving coral transplants by species and date. Includes

transplants added to replace dead colonies during the first three years of the study.

Survival and overall health of the coral transplants was affected not only by sponge

overgrowth, but also by disease, tissue recession, and slow or stagnant growth. The general

trend in health of the transplants shows a steady decline (Figure 4.23). Although the sponge

overgrowth was by far the largest cause of death for all three species, O. annularis seemed

to suffer from more occurrence of disease and generally lacked the subjective appearance

of vigor. O. annularis was the first transplant species to lose a transplant, and once the

sponge began its rapid overgrowth of the module surfaces it suffered most severely

throughout the remainder of the study.

Growth of the natural reef reference corals was also highly variable (Figure 4.24).

For A. agaricites, from March to September 2007, the mean growth was 0.09 (±0.4 SEM)

cm2/month, ranging from 1.24 to -0.81 cm2/month, and 50% showed positive growth. From

September 2007 to March 2008, mean growth increased to 0.17 (±0.2 SEM) cm2/month,

ranging from 0.90 to -0.93 cm2/month, and 60% showed positive growth. From March

2008 to September 2012, mean growth once again increased to 0.31 (±0.2 SEM)

cm2/month, ranging from 1.56 to -0.85 cm2/month, and 64% showed positive growth.

129

Figure 4.23 Percent of healthy coral transplants by species and date that were unaffected

by various maladies that contributed to deteriorating health and/or loss of others, including

disease, tissue recession, and overgrowth by the sponge Desmapsamma anchorata.

For O. annularis, from March to September 2007, the mean growth was -1.17 (±0.3

SEM) cm2/month, ranging from -0.13 to -2.33 cm2/month, and all colonies showed

negative growth (decreased size due to overgrowth and/or tissue recession). From

September 2007 to March 2008, mean growth increased to 0.43 (±0.4 SEM) cm2/month,

ranging from 2.85 to -2.42 cm2/month, and 64% showed positive growth. From March

2008 to September 2012, mean growth once again decreased to -0.97 (±0.3 SEM)

cm2/month, ranging from 0.67 to -2.67 cm2/month, and 15% showed positive growth.

For P. astreoides, from March to September 2007, the mean growth was -0.21 (±0.4

SEM) cm2/month, ranging from 2.71 to -2.1 cm2/month, and 40% showed positive growth.

From September 2007 to March 2008, mean growth decreased to -1.24 (±0.7 SEM)

cm2/month, ranging from 3.22 to -6.15 cm2/month, and 37.5% showed positive growth.

From March 2008 to September 2012, mean growth was still negative at -0.16 (±0.2 SEM)

cm2/month, ranging from 0.82 to -1.76 cm2/month, and 53% showed positive growth.

130

Figure 4.24 Mean monthly growth of natural reference coral colonies by species and date

(T1-T2 = March 2007 to September 2007, T2-T3 = September 2007 to March 2008, T3-

T6 = March 2008 to September 2009).

 The growth trajectories, using mean total area over time, of all natural reference

reef corals were highly variable for all species (Figure 4.25), but Agaricia had overall

positive growth and Porites and Orbicella had overall negative growth. Tracking

individual colonies throughout the entire initial 3-year monitoring period was difficult.

Several colonies initially documented and measured during the first monitoring period

were unable to be relocated following the passage of Hurricane Dean in August 2007. New

colonies were mapped and measured to replace those that were lost, but throughout the

remainder of the study several more colonies were lost due to overgrowth by Dictyota sp.

and Lobophora variegata macroalgae. As a result, the sample size for each species ended

up being slightly unequal at the end of the study. Trajectories for individual colonies of all

three species are displayed in Appendices 4.7-4.9.

There were inconsistencies between the numbers of natural reef reference colonies

that were photographed for growth measurements during each monitoring trip. This was

due to the loss of several colonies after the first monitoring trip, likely due to the effects of

Hurricane Dean in August 2007, as well as difficulty re-locating 100% of the corals after

6 months of overgrowth and routine hydrological or weather related perturbations. To

compensate for this loss, as well as potential additional loss and the necessity for obtaining

continuous data for as many corals as possible, the number of corals marked for monitoring

131

was increased for all species. Thus, due to the lack of 100% continuity through time for all

the reference corals that were included in the growth analysis, no survival figure similar to

Figure 4.22 or 4.23 was created for the natural reef corals.

Figure 4.25 Change in the average total colony area over time for coral colonies on the

natural reference reef study site.

4.3 Conclusions

 Corals recruited to the modules consistently throughout the course of the six-year

study, and the number of corals that survived between monitoring trips increased steadily

despite a chance of being overgrown by sponges and macroalgae. No coral recruits were

found on the natural reef quadrats. In comparison, the results of the in situ coral recruitment

surveys seem to suggest that coral recruitment on the modules was much higher. This may

indeed be the case given the large area of suitable settlement substrate, although the

settlement plate results suggest otherwise, showing much higher levels of recruitment onto

plates deployed on the natural reef at both the Puerto Morelos and Akumal study sites.

It has been said that coral larvae must run a gauntlet of stressors and bottlenecks as

they go through sequential life history stages, and new coral recruits are especially

vulnerable when confronted with mature or fully established benthic communities

(Vermeij, 2006; Ritson-Williams et al., 2009). This may help to explain the exceptionally

low rates of coral recruitment onto the natural reef quadrat areas in Puerto Morelos.

132

However, there were also other environmental factors, such as sedimentation, that may

have contributed to this particular outcome. Even something as ubiquitous as turf algae,

with its inherent ability to trap sediments, has been shown to impede settlement of coral

larvae (Arnold et al., 2010). The natural reef quadrat survey locations were chosen

specifically for their lack of pre-existing benthic biota and perceived area available for

settlement of new recruits e.g. the “free space” that important for settling larvae (Gaines

and Roughgarden, 1985; Connell, 1997). However, those locations were vacant at the

beginning of the study for a good reason. On every monitoring trip, the majority of the

quadrat areas were covered with turf algae that trapped fine silt and sand and created a

thick layer of smothering sediment that was not conducive to coral settlement. Further, at

times there was abundant dead seagrass and macroalgal detritus from Dictyota sp. and

Halimeda sp. on the natural reef, which was more protected from strong currents and heavy

seas than the module deployment field. These factors, turf algae and increased protection

from currents, likely contributed heavily to the greater sediment buildup at the natural site.

There was also usually a fairly solid coating of sediment and small debris on the external

surfaces of the modules, increasingly so as their benthic communities and ability to trap

sediments developed over time. However, their vertical and near-vertical surfaces and

placement in a higher energy environment probably prevented the sediment from packing

on as solidly as it did on the natural reef quadrats.

The large number of corals that recruited onto the modules suggest that post-

settlement mortality, rather than depauperate larval supply, is largely responsible for

shaping community composition on local reefs, at least for brooding species. Since 95% of

the corals that recruited to the modules were of a single species, Porites astreoides, and the

number of corals that recruited onto the settlement plates was very low, drawing

conclusions about larval supply and post-settlement mortality for other species is

problematic using this dataset. This caveat is especially noteworthy considering that coral

assemblages on local natural reefs were much more diverse than what was observed on the

modules. Another recruitment study carried out in the northern Mesoamerican Barrier Reef

System (MBRS) by Rodriguez-Martinez et al. (2011) suggested that a high density of small

colonies was enough evidence to support a conclusion that coral recruitment rates were

high, but the probability of surviving to a larger size was low. They suggested that corals

133

that approach or exceed 40cm in diameter have a much greater likelihood of survival. Thus

it appears probable that the transplant size (~10cm diameter) that was established at the

beginning of the study for transplants, during collection of ‘corals of opportunity’ from the

donor reef, did not convey upon the transplants any significant size advantage that larger

colonies would have had.

Overgrowth by the sponge D. anchorata was likely the most significant influence

affecting development of the coral community on the modules, as well as the fate of the

coral transplants. The change in density of new recruits on the modules through time can

be described as being inversely parabolic in shape (see Figures 4.3 and 4.4), with greater

densities recorded at the beginning and end of the study, a trough in the middle, and

seasonal oscillations overlaid throughout. Decreasing density coincided with increasing

percent coverage of sponges. In another study in Belize, sponge overgrowth accounted for

50% of coral spat mortality on settlement plates (Arnold and Steneck, 2011). Other studies

have shown that the amount of sponge overgrowth and sponge-related mortality affecting

corals on natural reefs is more dependent upon coral cover and sponge species composition

than it is on the abundance of sponges (Aerts and van Soest, 1997; Aerts, 1998). Although

sponges other than D. anchorata were present on the modules, that species alone

contributed half to two-thirds to the total percent coverage by all sponges, and no other

species were observed overgrowing the transplants.

 In terms of how the experimental treatments affected the total and new coral recruit

density, the results do not indicate a strong influence by any of the treatments, with no

significant differences having been found in six out of the seven monitoring trips. It is

therefore tempting to conclude that given relatively high rates of coral recruitment, for

brooding species at least, that coral transplantation may not have been effective at boosting

coral recruitment on the modules. However, the loss of coral transplants through the course

of the study effectively reduced the strength of that treatment as a whole and any effect that

may be underlying would be more difficult to detect. Nevertheless, there is some evidence

indicating the treatments may have been applying a negative influence because the

Controls (absence of treatment) had the highest overall recruit density, although only

significant on one occasion. The only significant differences were found in September

2009, after the benthic communities on the modules had been developing for a full three

134

years. At that point in the study, the Controls had significantly higher recruitment than the

other treatments, and the Pads treatment was significantly lower. Even though no other

significant differences were detected, it is worth noting that the Controls and/or Transplants

treatments had higher recruitment than the other treatments for four out of five of the other

monitoring trips (Figure 4.2), and the pattern of greater density on the Controls and lower

density on the Pads treatment was also present at the very last point of data collection in

September 2012 after the benthic communities had a full six years to develop and stabilize.

This effect is likely due almost entirely to the decreased likelihood of post-

settlement overgrowth related mortality on the un-treated substrate, and therefore

completely independent of any actual direct result of structural uniqueness or provision of

higher quality settlement area. That is to say, it is possible that the more complex

experimental treatments may have actually had higher rates of recruitment due to the

treatments or micro-scale hydrodynamic interactions on and around the various external

structural features, but more of those recruits would have been overgrown.

 In terms of percent survival of coral recruits, there were also no significant

differences detected except for in September 2009 when, interestingly, there was

significantly lower percent survival of recruits on the Transplants treatment. However, in

September 2012 percent survival was greatest on the Transplants, although not

significantly so and only by a small margin. Survival on the Transplant treatment modules

was only higher than the other treatments for two out of the five periods between

monitoring trips, having been the lowest or among the lowest for the other three.

 The results of this study support the conclusions made in Chapter 3, which suggest

the additional external structure provided by the Pads, Coral Transplants, and Settlement

Plates may be conducive to enhancing the growth of the encrusting sponge, D. anchorata,

and enabling it to persist on the artificial substrates longer than it might have otherwise.

The Control treatment often had the greatest or near greatest numbers of coral recruits

(even if not statistically significant). This suggests that the lack of structurally complex

surface features did not encourage growth of more highly competitive and fast growing

benthic biota as it appeared to doon the other treatments, and this left more space available

for coral recruits to settle and grow. In addition, the mean size of the coral recruits was

135

greatest on the Control treatment for the most dominant species (P. astreoides, S. siderea,

Agaricia spp., and Diploria spp.).

It is logical that given steady recruitment over time that the total number of recruits

would gradually increase despite the effects of overgrowth. Once again it seems likely that

the initial population explosions of other faster growing benthic organisms (i.e., L.

variegata and D. anchorata) dominated the space available for settlement and growth on

the modules, and this effectively served as a hindrance to coral settlement and prevented

higher levels of recruitment and survival. Once the competing members of the benthic

community reached a more balanced state of existence, levels of coral recruitment and

survival increased due to increased availability of suitable settlement substrate and higher

survival rates due to decreased chances of overgrowth.

 The vast majority of the corals that recruited to the modules were brooding species,

dominated mainly by a single species that was also one of the three chosen transplant

species that were used. Interestingly, while not statistical significant, the results suggest

that the Coral Transplants may actually be providing some level of influence on settlement

of new recruits. Mean density of all recruits on the Transplants was tied for highest with

the Controls in September 2007 and October 2008, and second highest behind Controls in

both September 2009 and 2012. Additionally, mean new recruit density on the Transplant

treated modules (Figure 4.4) was tied for highest with Controls in September 2007, higher

than all three in October 2008, and second highest behind Controls in both September 2009

and 2012. Even though the additional external structure that was provided by the

transplants may have effectively provided an ideal climbing support for the overgrowing

sponge that ended up killing 77% of the coral transplants by the end of the sixth year of the

study, it is possible that either the direct reproductive output of the transplanted brooding

species and/or their ability to provide positive settlement cues for conspecifics and/or other

species’ larvae enabled slightly increased recruitment rates towards the end of the study as

competition for space with macroalgae and sponges gradually became less of a driving

factor.

 By the end of the study, greater than 90% of the coral transplants had been killed

or almost lost completely due to overgrowth and/or disease. Orbicella annularis was the

first to be affected, while A. agaricites and P. astreoides both decreased in overall condition

136

at a similar pace. In the end, there were more P. astreoides colonies surviving than the

other two species, but not by much. Growth of both the coral transplants and natural reef

corals was extremely variable. On the natural reef, the O. annularis and P. astreoides

colonies both had a decrease in mean size over the course of the study, and O. annularis

was still apparently on a downward trajectory at the end; mean size of A. agaricites colonies

actually increased slightly. Based on the CPCe analysis of surface area, the transplants

grew better than the natural reef corals for the very first part of the study (Mar07-Sep07),

indeterminate during the second period (Sep07-Mar08), and the surviving transplants were

again growing more rapidly than the reference colonies at the 3-year point. Orbicella

annularis seems to have been the most sensitive species out of the three chosen for this

transplantation experiment, but its use in future transplantation efforts could still be

warranted.

There are many benefits to using fast growing and structurally complex species,

including greater provision of shelter space, food resources, immediate increases in coral

cover, and the potential for asexual reproduction through fragmentation (Harriott and Fisk,

1988; Edwards and Clark, 1999; Abelson, 2006). The benefits of using such species, such

as those from the genus Acropora, on future experimental restoration projects seem

obvious. Results here would suggest their use for transplantation should be delayed until

the initial waves of macroalgae and encrusting benthic invertebrate growth reach their

peaks and reach a more stable state of existence, greater survival and overall success might

be achieved. However, Edwards and Clark (1999) suggested that too much focus has been

placed on more rapidly growing and structurally complex or branching species. In the

Pacific, these corals generally tend to recruit well on their own, but often do not survive

the transplantation and relocation effort as well as slower growing massive corals that

recruit more slowly. While no branching species were used in this experiment, a logical

deduction would be that their more complex physical structure would have been overgrown

by the competing sponges just as rapidly, if not more so, as the less-complex transplant

species that were employed here.

 There are many reasons to sacrifice the immediate and often short-term increase

in coral cover that is associated with utilizing rapidly growing branching species in favor

of slow growing massive species, provided they can survive long enough to reach a certain

137

size threshold where their chances of overgrowth or smothering from sedimentation is

greatly reduced (estimated >40cm diameter for some species) (Rodriguez-Martinez et al.,

2011). One of the desired outcomes of the parent CRTR study was a well-informed list of

locally applicable restoration strategies that could be utilized by regional reef managers in

times of need. Using ‘corals of opportunity’ that were collected from a donor reef with

minimal impact to natural populations will usually be more likely in Puerto Morelos than

utilization of donor material that comes from a dedicated coral nursery until an adequate

supply of nursery reared propagules ready for out-planting is established nearby.

Consider what a diver/snorkeler might observe while swimming through a low-relief

habitat near a coral reef anywhere in southeast Florida or the Caribbean, or anywhere else

in the tropics. That habitat may be strewn with small coral rubble and medium sized

boulders or coral heads and interspersed with gorgonians and sponges to varying degrees,

with the fish scattered loosely throughout the reef matrix. When a large coral head is

encountered in the midst of an otherwise structure-limited habitat, it serves as an oasis of

sorts, with sharp increases in fish density and species richness as compared to the

surrounding area. Large O. annularis, O. faveolata, and Montastraea cavernosa colonies

are structurally and ecologically central to supporting large and diverse faunal assemblages

and the productivity of the surrounding area (Walker and Klug, 2015). Under better

conditions and with more routine maintenance, the mix of Orbicella annularis, Agaricia

agaracites, and Porites astreoides transplants, had they survived the onslaught of sponge

overgrowth, may have grown to sufficient size to create a fairly functional approximation

of a naturally grown and fully-matured coral head, complete with a healthy entourage of

coral reef fishes and new coral recruits that would have in turn helped to repopulate

neighboring reef habitats following an ecological disturbance. However, without additional

routine maintenance to reduce or eliminate the effects of overgrowth by competing benthic

organisms, the use of coral transplants of any species or growth form seems an unwise use

of precious reef resources, especially when no local coral nurseries are in place to supply

a relevant number of outplants.

138

Chapter 5 – Study 3: Factors Influencing Development of

Coral Reef Fish Assemblages on Artificial Reefs

5.1 Introduction

Coral reef fishes are interesting but extremely challenging animals to study for

multiple reasons. They are a diverse group characterized by unique body morphologies and

color patterns, and they employ many innovative physical and behavioral adaptations that

enable them to survive in a highly dynamic environment. Most reef fishes are relatively

small (≤10cm TL), which enables a high degree of maneuverability and ability to evade

predators by seeking shelter in small spaces (Ansell et al., 1998). Some are cryptic and

reclusive, others are highly mobile, fast moving, and/or skittish. There are many species of

coral reef fishes, some resident and some transient, some that are strongly associated with

one type of habitat and some that have broad distribution throughout adjacent ecosystems

(coral reef, seagrass, mangrove, sand, rubble). Their diets and methods of food acquisition

can be extremely variable, and they fill essentially every major niche on coral reefs and

other adjacent tropical and subtropical ecosystems (Floeter et al., 2008; Rocha and Bowen,

2008). The environment in which reef fishes exist is highly diverse and complex, both in

terms of physical structure and the multitude of interacting variables in play at any given

time. On a system-wide abiotic scale, reefs are influenced by hydrodynamic forces (tides,

currents, wave action, and extreme weather events), terrigenous influences, and large-scale

climatic events (i.e., El Niño, global warming, ocean acidification) (Madin and Connolly,

2006; Lowe and Falter, 2015).

Levels of relative abundance and species diversity on any given natural or artificial

reef are governed by inherently stochastic biotic factors, such as: settlement and

recruitment variability due to spawning seasonality, reproductive status and potential of

parent stock, and pulses in larval supply, as well as connectivity with other reef systems,

abundance of predators, abundance of previously settled cohorts and competitors (priority

effects), and interactions with the benthos (Shulman et al., 1983; Shulman, 1985; Doherty

and Sale, 1986; Sale, 1991; Seaman and Sprague, 1991; Almany, 2003; Connolly et al.,

2005; Almany, 2006). The often-interdependent relationships and interactions between

139

these factors inherently creates a highly variable system. This makes broadly applicable

generalizations about what drives observed trends or population levels problematic,

especially on small artificial reefs, where a limited supply of shelter and food resources

may affect normal interactions between competitors, and benthic communities may be

undergoing changes to community structure or various phases of dominance by one group

or another as the communities mature. In addition, the number and species composition of

fishes found at artificial reefs may be the result of either attraction and/or production

(Bohnsack et al., 1989; Pickering and Whitmarsh, 1996; Osenberg et al., 2002)

 Logically, reef fish population dynamics on artificial reefs are influenced by the

same factors that influence communities associated with natural reefs. However, they are

also subject to various resource limitations not typically encountered by fishes associated

with natural reef habitats. This is due to the inherent complexity of natural habitats and

availability of refuge on multiple scales, and the limited ability for artificial reefs to provide

surrogate habitats of equivalent ecological value (Pratt, 1994; Edwards and Gomez, 2007;

Burt et al., 2009). Subtle differences in location of the reefs may also lead to different

outcomes (Seaman and Sprague, 1991; Sherman et al., 2001). The true complexity, in both

form and function, of a healthy coral reef has never been re-created, and likely never will

be, and therefore any usage of artificially created reef substrates, no matter how

thoughtfully designed or carefully engineered, can only replace natural habitats in a limited

capacity (Abelson, 2006; Perkol-Finkel et al., 2006; Edwards and Gomez, 2007). That

being said, there is still much value to be gained by refining existing artificial reef

technology for future mitigation and restoration applications, as natural reefs will almost

certainly continue to be impacted well into the future as human population and coastal

development continue to increase worldwide (Pioch et al., 2011a; Pioch et al., 2011b; Pioch

et al., in review). Impacts to marine resources, whether intentional (permitted) or

unintentional (collateral), go in lock-step with human progress. Artificial reefs are just one

of many tools available to resource managers to help compensate for the inevitable loss of

ecological goods and services.

Understanding how reef fishes may respond to future restoration efforts using

artificial reefs depends on increased understanding of substrate function and interaction

between biotic and abiotic factors, what influences settlement and recruitment, what

140

increases survival rates, what provides the best range of shelter options, and how they

develop on a long-term scale. For this reason, pilot studies are valuable for determining

what factors may have the most influence, both positive and negative, on the direction of

community development on restored natural or artificial reef substrates prior to large scale

implementation, especially when novel techniques are being utilized. Continued research

endeavors into the subtleties of habitat preference and factors that affect community

composition are much needed, as are continued investigations into possible restorative

pathways to recovery following population decline. Such research is especially important

when preventable or reversible anthropogenic impacts are the root causes and direct

intervention is warranted to rehabilitate ecosystem function.

Numerous studies have shown that development of reef fish assemblages on

artificial reefs are influenced by shelter availability and structural complexity (Hixon and

Beets, 1989; Bohnsack et al., 1994; Gilliam, 1999; Sherman et al., 1999; Sherman et al.,

2001; Spieler et al., 2001; Walker et al., 2002; Jordan et al., 2005; Sherman et al., 2005;

Freeman, 2007). This study builds upon the progress made by several studies utilizing

ReefballTM pallet balls as replicate experimental substrate modules (Sherman et al., 2001;

Robinson et al., 2008; Quinn, 2009) and takes it a step further by examining how reef fish

assemblages develop in response to the application of two independently tested restoration

interventions: invertebrate enhancing substrate pads and coral transplants. Settlement

plates were also applied to an equal number of modules and evaluated alongside the other

two treatments and controls, but the plates were not expected to serve as a means of

influencing development of the reef fish community. This study is an attempt to understand

the processes that influenced the rate and direction of reef fish assemblage development

over the course of six years, and to determine whether the experimental treatments

provided any beneficial stimuli that can be applied to future mitigation and restoration

efforts to accelerate the return of a more productive and natural state.

5.2 Data Collection and Analysis

Non-destructive visual censuses of reef fishes collected data on abundance and size

class for every species observed in direct association or within 1m of the modules. Visual

survey data were first recorded on waterproof paper, then entered into Microsoft Excel and

141

proofed for errors immediately upon collection. Summary statistics were utilized to

evaluate mean abundance, density, and species richness, and one-way analysis of variance

(ANOVA) was performed on log(x+1) transformed data to look for differences among

means. Post-hoc analyses included primarily Student Newman-Keuls (SNK) to determine

homogenous groupings. Multi-variate analysis utilized multi-dimensional scaling plots

(MDS-plots) generated by Primer-E software (Clark, 1993; Clark and Gorley, 2006) to

visually examine relationships between assemblage structure and the experimental

treatments (controls, pads, transplants, settlement plates), season, and reef type (natural vs.

artificial).

As an additional exploratory measure, the analyses were also performed using two

truncated datasets that only included species seen with a ≥10% level of occurrence when

combined over the course of the study, and a dataset including the remaining <10% level

of occurrence species. The full dataset was also evaluated in terms of juvenile abundance,

dominant families, size classes, trophic levels, transients vs. residents, and commercially

and recreationally important species.

5.3 Results and Discussion

In Akumal, the sampling regime was impacted by the effects of Hurricane Dean in

August 2007. No data were collected in September 2007 due to the recent destruction of

four out of 12 substrate modules, storm-surge induced relocation of the remaining eight

modules to new locations closer to the reef, and massive disturbance to the entire local reef

ecosystem. Data collection on both the modules and natural reef resumed in March 2008.

During the first data collection in March 2007, fishes on both the modules and natural reef

were counted. The complete loss of the pad material and half of the settlement plates

necessitated that all modules effectively served as controls from that point onward. Routine

sampling continued through September 2009, but no data was collected in September 2012

due to time and weather constraints. Since no treatments were in effect after the first data

collection, continued assessment of the Akumal study site served mainly as a means of

comparing reef fishes on the modules to the natural reef. In addition, data from Akumal

were compared to data collected in Puerto Morelos in order to compare and contrast the

two different study sites.

142

During the six years of the study, a total of 89 visual surveys were conducted in

Akumal, and a combined total of 968 fishes from 22 families and 63 species was recorded.

Mean abundance and species richness of reef fishes was significantly greater on the natural

reef than on the modules (ANOVA, p<0.00001) (Figure 5.1). A total of 9-15 species were

recorded on the modules (pads lowest and controls highest in March 2007), and 45 species

were recorded on the natural reef. Multi-variate analysis of this dataset by reef type did not

reveal clear separation between the natural reef and the modules (Figure 5.2). However,

they were not thoroughly intermingled and the natural reef points were more tightly

clustered together amongst themselves, with the modules’ points appearing more dispersed

and variable.

Abundance of fishes in Akumal was unexpectedly low at all survey sites, given the

well-developed spur and groove reef structure and seemingly favorable environmental

conditions for coral/benthic invertebrate and reef fish community development. However,

the prevalence of macroalgal growth and coral disease were noted increasingly throughout

the course of the study, and Hurricane Dean impacted the Mesoamerican Barrier Reef

System substantially (García-Salgado et al., 2008). The coastal zone in the Akumal area,

much like the rest of the Mayan Riviera, has been undergoing rapid development in the

form of new hotels and housing for the local population to support the booming tourist

industry, and the general decline in reef health in this area has been closely linked to

anthropogenic influences (Roy, 2004; Ortiz-Lozano et al., 2005; Bozec et al., 2008;

Metcalfe et al., 2011). In 2007 and 2008, decreases in coral cover and increases of algal

cover were reported from all monitored MPAs in Quintana Roo, and surveys in Akumal

indicated that the reef there was in ‘critical’ status with a mean of 10% coral cover and

75% algal cover (García-Salgado et al., 2008). To compound the situation, Akumal is

located midway between two of the largest and most rapidly developing cities in Quintana

Roo: Playa del Carmen and Tulum.

143

Figure 5.1 Mean abundance and species richness of reef fishes on the natural reef and

substrate modules in Akumal, with all years combined. The asterisks indicate significant

differences (p<0.00001).

Figure 5.2 MDS-plot of Akumal reef fish abundance data by reef type (natural reef vs.

substrate modules).

Following the passage of the hurricane, there was a noticeable decrease in both

abundance (Figure 5.3) and species richness (Figure 5.4) on both the natural reef and the

modules, although the difference pre- and post-hurricane was not significant when both

reef types were combined (ANOVA, mean abundance: p=0.62; mean species richness:

0

5

10

15

20

25

30

35

Abundance Species Richness

M
ea

n
s

(+
1

 S
EM

)

Natural Reef

Substrate Modules
*

*

144

p=0.12). Although neither were statistically significant, when reef types were examined

independently from one another, the difference in mean abundance was slightly higher

(16.5% higher) on the modules than on the natural reef (ANOVA, p=0.36 and p=0.5,

respectively). However, for species richness the difference was higher on the natural reef

than the modules (ANOVA, p=0.09 and p=0.91, respectively). Although it was very subtle,

there did appear to be an increasing trend in abundance towards the end of the study on

both the natural reef and the modules, possibly indicating gradual recovery of local

populations towards pre-disturbance/hurricane levels. In addition, multi-variate analysis of

the Akumal dataset by date revealed that community structure was slightly different

following the hurricane (Figure 5.5). Although there was no distinct clustering present,

indicating general similarity between all dates, the majority of the March 2007 (pre-

hurricane) points were not as thoroughly intermingled with the others.

Figure 5.3 Mean abundance of reef fishes on the natural reef and substrate modules in

Akumal, by date (natural reef, N=45; substrate modules, N=44). No significant differences

were detected (ANOVA, p>0.05).

0

5

10

15

20

25

30

35

March 2007 September 2007 March 2008 October 2008 March 2009 September 2009

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Date

Natural Reef

Substrate Modules

145

Figure 5.4 Mean species richness of reef fishes for the natural reef and substrate modules

in Akumal, by date. No significant differences were detected (ANOVA, p>0.05).

Figure 5.5 MDS-plot of Akumal reef fish abundance data, by date.

In March 2007, when the experimental treatments were still in effect, there were no

statistical differences detected for mean abundance (ANOVA, p=0.86), but there were for

species richness (ANOVA, p=0.018). Although not statistically significant, both

0

1

2

3

4

5

6

7

8

9

10

March 2007 September 2007 March 2008 October 2008 March 2009 September 2009

M
ea

n
 S

p
ec

ie
s

R
ic

h
n

es
s

(+
1

 S
EM

)

Date

Natural Reef

Substrate Modules

146

abundance and species richness were higher on the natural reef, and in both cases the Pads

and Settlement Plates treatments were greater than the controls (Figure 5.6).

Figure 5.6 Mean abundance and species richness in Akumal for March 2007 only (Control,

N=6; Pads, N=3; Plates, N=3). The asterisk indicates a significant difference (ANOVA,

p>0.05).

A complete listing of species for Akumal by family, date, and treatment is located

in Appendix 5.1. Hurricane Dean made landfall 200 km to the south of Akumal near the

city of Chetumal. Although the storm was a powerful Category 5 that affected the entire

Yucatan Peninsula, the Puerto Morelos study site was far enough to the north that it was

largely unaffected by the storm’s passage, and there was no damage to the modules or

disruption to the sampling regime. Some minor scouring did occur around the base of some

modules, and one was partially buried in sand, but they all remained in place and all of the

experimental treatments remained completely intact.

Monitoring of reef fish assemblages on the modules and natural reef in Puerto

Morelos took place biannually for a planned period of three years (2007-2009), with one

final monitoring trip added at the six-year mark (Sept. 2012). A grand total of 376 visual

surveys were conducted over the course of the study, during which a combined total of

10,071 fishes from 34 families and 111 species was recorded. There were some

considerable differences in reef fish abundance and species richness between Akumal and

0

10

20

30

40

50

60

Abundance Species Richness

M
ea

n
s

(+
1

 S
EM

)
Control Pads Plates Natural Reef

*

147

Puerto Morelos (Table 5.1). Mean abundance on the natural reef was greater in Puerto

Morelos than in Akumal, although the difference was not significant (ANOVA, p=0.33).

Species richness, on the other hand, was significantly greater in Puerto Morelos (ANOVA,

p=0.002). On the modules, significant differences were found for both abundance and

species richness (ANOVA, p<0.0001 for both), with Puerto Morelos being greater.

Table 5.1 Comparison of mean abundance and species richness of fishes (with standard

error) on the natural reef and substrate modules in Akumal and Puerto Morelos, with all

dates combined.

5.3.1 Abundance and Species Richness

The remainder of the Results and Discussion section is focused exclusively on the

Puerto Morelos dataset unless otherwise noted. None of the experimental treatments were

found to produce an assemblage that was consistently greater than the controls in terms of

mean abundance or species richness when the dataset was analyzed in its entirety. When

the mean abundance values were compared with data from all monitoring trips combined

and all species included, no significant differences were found between any of the

experimental treatments but the natural reef was significantly lower than the modules

(ANOVA, p=0.002) (Figure 5.7). The Pads and Transplants treatments were very similar

to the controls with Pads being slightly higher, and the Settlement Plates treatment was

situated midway between those and the natural reef. However, the general uniformity in

mean abundance between treatments was seldom the case when the data were examined

by date.

Study Site NR SMs NR SMs

Akumal 17.8 ± 2.2 7.3 ± 1.0 6.4 ± 0.5 3.8 ± 0.3

Puerto Morelos 24.0 ± 3.0 31.5 ± 1.6 8.3 ± 0.3 9.1 ± 0.2

Abundance Species Richness

148

Figure 5.7 Mean abundance for all reef fish species and all years combined, by treatment

for substrate modules (N=70) and the natural reef (N=96). The asterisk indicates a

significant difference (ANOVA, p<0.05).

 Analysis of each separate monitoring trip revealed few significant differences

between the treatments (Figure 5.8). There was significant inter- and intra-annual variation

documented for all measured parameters, and the treatment(s) with the greatest mean

abundance each time fluctuated throughout the course of the study. The Pads treatment had

the greatest mean abundance of the module treatments for the first two trips (March and

September 2007), although the differences were not significant (ANOVA, p=0.35 and

p=0.18, respectively). This may suggest that the padding material was providing some

beneficial early influence that enhanced recruitment of fishes. In March 2008, the controls

and Settlement Plates treatment were highest, although not significantly (ANOVA,

p=0.49). In October 2008, the means for the controls and Settlement Plates treatment were

once again higher, although this time significantly (ANOVA, p=0.027). However, even

though the ANOVA detected a difference, it was not great enough for the Student

Newman-Keuls (SNK) to differentiate between the treatments. In March 2009, the

abundances for almost all of the treatments were lower than at any other point in the entire

study, similar to or lower than what was observed during the very first monitoring trip. The

Transplants treatment and controls were the two highest abundances, although the

differences were not significant (ANOVA, p=0.67). The greatest significant differences

were found three years into the study in September 2009. Once again, the controls and

0

5

10

15

20

25

30

35

40

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatment

*

149

Transplants treatment had the greatest mean abundance, and the natural reef was the lowest

(ANOVA, p=0.006). Interestingly, three years later in September 2012, the Pads treatment

was once again the highest, but the difference was not significant (ANOVA, p=0.62).

Figure 5.8 Mean abundance of reef fishes by treatment and date. Different letters indicate

significant differences between means within groups (SNK, p<0.05). No significant

differences were detected except for September 2009; letters have been omitted for clarity.

Reef fish assemblages encountered on the modules in this study were similar to

those found on the nearby natural reef and comparable to assemblages documented from

previous similar studies of reef fish recruitment to artificial reefs (Quinn, 2009; Jordan,

2010; Kilfoyle et al., 2013) and distribution on natural reef habitats in southeast Florida

(Ferro et al., 2003; Baron et al., 2004; Smith et al., 2011; Gilliam et al., 2014; Kilfoyle et

al., 2015). A previous study of reef fish populations on natural reefs in the Yucatan

(Almada-Villela et al., 2002) reported 225 species, with carnivores being the most

abundant and the most important families being Scaridae, Pomacentridae, Labridae,

Acanthuridae, Lutjanidae, Haemulidae and Serranidae. Another study in Quintana Roo

reported the most abundant species as Bluehead Wrasse (Thalassoma bifasciatum), Blue

Tang (Acanthurus coeruleus), Redband Parrotfish (Sparisoma aurofrenatum), and

Yellowhead Wrasse (Halichoeres garnoti) (Núñez-Lara, 2003).

0

10

20

30

40

50

60

70

80

90

Mar2007 Sep2007 Mar2008 Oct2008 Mar2009 Sep2009 Sep2012

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplant Settlement Plate Natural Reef

A
A

AB

AB

B

150

There were differences in species composition on the modules compared to the

natural reef. In Puerto Morelos, the five most abundant species on the modules with all

dates, treatments, and controls combined and their percent of the total were: Bluehead

Wrasse (18.9%), Blue Tang (8.0%), juvenile Grunts (Haemulon spp., 6.0%), Slippery Dick

Wrasse (H. bivitattus, 5.4%), and Bicolor Damselfish (Stegastes partitus, 4.5%). In

comparison, the five most abundant species on the natural reef were: Blue Chromis

(Chromis cyanea, 13.5%), Yellowhead Wrasse (11.6%), Bluehead Wrasse (11.3%),

juvenile Grunts (9.8%), and Masked/Glass Gobies (Coryphopterus hyalinus/personatus,

9.6%).

Species composition between the Puerto Morelos and Akumal sites was very

similar. In Akumal, the top five most abundant species on the modules were: Bluehead

Wrasse (24.1%), Slippery Dick Wrasse (12.7%), Sharpnose Pufferfish (Canthigaster

rostrata, 11.1%), Blackfin Snapper (Lutjanus buccanella, 10.1%), and Blue Tang (6.5%).

These were closely followed by Ocean Surgeonfish (A. bahianus, 5.6%) and Yellowhead

Wrasse (3.9%). On the Akumal natural reef, the most abundant species were: Bluehead

Wrasse (29.1%), Yellowhead Wrasse (10.3%), Bicolor Damselfish (6.0%), Slippery Dick

Wrasse (5.0%), and Sharpnose Pufferfish (3.1%), closely followed by Redband Parrots

(2.9%) and Blue Chromis (2.3%).

Mean species richness (Figure 5.9) on the natural reef appeared lower than the

modules, although no statistically significant difference was detected (ANOVA, p=0.38).

When species richness was examined by date (Figure 5.10), the seasonal pattern of peaks

and valleys was also present and very closely aligned with the pattern observed for

abundance. For the first data collection, six months post-deployment, richness on the

modules appeared lower than the natural reef, although no significant difference was

detected (ANOVA, p=0.23). For the following time period, which also coincided with the

greatest abundance observed throughout the study, the modules were all higher than the

natural reef, although still not significant, but more convincingly (ANOVA, p=0.057).

During the following three time periods, there was great similarity of the treatments to one

another and to the natural reef (ANOVA, p=0.71; p=0.70; p=0.90, respectively), but at the

three-year point (September 2009) the experimental treatments were significantly higher

than the natural reef (ANOVA, p=0.039). The difference between the means for September

151

2009, however, was not great enough for the SNK to differentiate between groups. At the

six-year point, September 2012, the treatments were again similar to one another (ANOVA,

p=0.81), but the natural reef was not sampled.

Figure 5.9 Mean species richness of reef fishes for all years combined by treatment (N=70)

and natural reef (N=96). No significant differences were detected (ANOVA, p>0.05).

Figure 5.10 Mean species richness for all reef fish species by treatment and date of data

collection. There were no significant differences between treatments for any of the

sampling dates, with the exception of September 2009 (see text).

0

2

4

6

8

10

12

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
 S

p
ec

ie
s

R
ic

h
n

es
s

(+
1

 S
EM

)

Treatment

0

2

4

6

8

10

12

14

16

18

Mar2007 Sep2007 Mar2008 Oct2008 Mar2009 Sep2009 Sep2012

M
ea

n
 S

p
ec

ie
s

R
ic

h
n

es
s

(+
1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

152

When the total number of species encountered on each treatment was compared,

there were more total species encountered on the natural reef, and the number of species

on the modules was very similar on the treatments and controls (Table 5.2). When the total

number of species that had higher abundances within each treatment were compared, the

natural reef more than doubly exceeded the treatments and controls (47 species natural reef,

11-17 for the modules). When total abundance from the entire dataset was examined by

treatment, there were more total fishes on the Pads treatment than the other experimental

treatments, followed by controls, Settlement Plates, and Transplants.

The species assemblages for each treatment were similar to one another in terms of

the most abundant species. A full 90% of the total abundance recorded from all treatments

and controls combined was represented by only 25 out of 111 total observed species

(22.5%), and all shared a top 10 list that included roughly a dozen species present in similar

combinations of relative abundance throughout. The following summaries outline the top

10 most abundant species for each treatment.

Control Summary - A total of 1,972 fishes from 24 families and 72 species was

recorded from all counts on the controls. The top 10 most abundant species were, in order

of decreasing total abundance from all dates: Bluehead Wrasse, Blue Tang, French Grunt

(H. flavolineatum), Slippery Dick Wrasse, juvenile Grunts, Ocean Surgeonfish (A.

bahianus), Bicolor Damselfish, White Grunt (H. plumierii), Sharpnose Pufferfish, and

Cottonwick Grunt (H. melanurum).

Treatment Summary: Pads - A total of 2,139 fishes from 23 families and 71

species was recorded from all counts on the Pads treatment modules. The top 10 most

abundant species were, in order of decreasing total abundance from all dates: Bluehead

Wrasse, juvenile Grunts, Blue Tang, Bicolor Damselfish, Slippery Dick Wrasse, Tomtate

(H. aurolineatum), Sharpnose Pufferfish, Ocean Surgeonfish, White grunt, and

Yellowhead wrasse.

Treatment Summary: Coral Transplants - A total of 1,810 fishes from 20

families and 70 species was recorded from all counts on the Coral Transplants treatment

modules. The top 10 most abundant species on the Coral Transplants treatment were, in

order of decreasing total abundance with all dates combined: Bluehead Wrasse, Blue Tang,

Slippery Dick Wrasse, Bicolor Damselfish, juvenile Grunts, Cottonwick Grunt, Ocean

1
53

Table 5.2 Total abundance and percent of the total for each reef fish species recorded in Puerto Morelos by treatment, in

decreasing order. Shaded cells had the highest abundance values for each individual species compared to the other treatments.

Controls and treatments (N=70), Natural Reef (N=96). Abundance and percent occurrence for each species are organized by

family in Appendix 2.

Species List Treatments

Common Name Scientific Name Percent Total Ctrl. Pads Transp. S. Plates Nat. Reef

Bluehead Wrasse Thalassoma bifasciatum 21.47 2157 420 473 450 556 258

Blue Tang Acanthurus coeruleus 8.27 831 200 257 169 179 26

juvenile Grunts Haemulon spp. 8.27 831 123 333 111 40 224

Slippery Dick Halichoeres bivittatus 5.68 571 168 126 137 116 24

Bicolor Damselfish Stegastes partitus 5.4 542 92 153 116 89 92

Yellowhead Wrasse Halichoeres garnoti 4.39 441 16 49 70 43 263

French Grunt Haemulon flavolineatum 4.06 408 194 13 55 75 71

Ocean Surgeonfish Acanthurus bahianus 3.6 362 101 62 85 86 28

Blue Chromis Chromis cyanea 3.52 354 7 25 15 1 306

Sharpnose Pufferfish Canthigaster rostrata 3.5 352 52 75 69 84 72

White Grunt Haemulon plumierii 2.69 270 80 55 43 62 30

Tomtate Haemulon aurolineatum 2.61 262 51 115 1 95 -

Glass/Masked Goby Coryphopterus hyalinus/personatus 2.17 218 - - - - 218

Redband Parrotfish Sparisoma aurofrenatum 2.15 216 34 39 37 48 58

Cottonwick Haemulon melanurum 2.03 204 52 6 103 42 1

Rainbow Wrasse Halichoeres pictus 1.83 184 32 34 25 13 80

Yellowtail Snapper Ocyurus chrysurus 1.58 159 33 37 26 32 31

Spotted Goatfish Pseudupeneus maculatus 1.48 149 37 33 39 26 14

Doctorfish Acanthurus chirurgus 1.2 121 26 33 24 18 20

Bluestriped Grunt Haemulon sciurus 0.98 98 26 18 24 13 17

Threespot Damselfish Stegastes planifrons 0.77 77 - - 1 - 76

1
54

Species List Treatments

Common Name Scientific Name Percent Total Ctrl. Pads Transp. S. Plates Nat. Reef

Queen Angelfish Holacanthus ciliaris 0.73 73 24 11 20 17 1

Puddingwife Halichoeres radiatus 0.66 66 18 12 15 18 3

Striped Parrotfish Scarus iseri 0.62 62 - 1 - 4 57

Graysby Cephalopholis cruentata 0.55 55 6 15 10 5 19

Clown Wrasse Halichoeres maculipinna 0.48 48 8 6 9 7 18

Sailor's Choice Haemulon parra 0.48 48 9 9 11 19 -

Sergeant Major Abudefduf saxatilis 0.42 42 16 6 3 14 3

Beaugregory Stegastes leucostictus 0.41 41 3 3 1 4 30

Broadstripe Goby Elacatinus prochilos 0.48 48 9 2 7 7 23

Blackfin Snapper Lutjanus buccanella 0.38 38 3 12 11 12 -

Cocoa Damselfish Stegastes variabilis 0.34 34 1 6 3 - 24

Highhat Pareques acuminatus 0.33 33 8 7 12 5 1

Stoplight Parrotfish Sparisoma viride 0.3 30 1 2 3 2 22

Four-eye Butterflyfish Chaetodon capistratus 0.28 28 3 4 5 4 12

Dusky Damselfish Stegastes adustus 0.28 28 2 - 1 1 24

Harlequin Basslet Serranus tigrinus 0.27 27 3 7 6 2 9

Red Lionfish Pterois volitans 0.27 27 8 4 10 5 -

Mutton Snapper Lutjanus analis 0.27 27 8 5 6 8 -

Rock Beauty Holacanthus tricolor 0.26 26 3 8 4 5 6

Goldspot Goby Gnatholepis thompsoni 0.23 23 3 9 3 8 -

Porkfish Anisotremus virginicus 0.23 23 3 4 5 10 1

Yellowtail Parrotfish Sparisoma rubripinne 0.22 22 11 5 3 3 -

Hogfish Lachnolaimus maximus 0.19 19 5 9 2 2 1

Gray Angelfish Pomacanthus arcuatus 0.19 19 8 4 5 2 -

Spotfin Butterflyfish Chaetodon ocellatus 0.19 19 4 4 2 5 4

White Margate Haemulon album 0.17 17 1 1 10 5 -

1
55

Species List Treatments

Common Name Scientific Name Percent Total Ctrl. Pads Transp. S. Plates Nat. Reef

Green Razorfish Xyrichtys splendens 0.17 17 1 - - 1 15

French Angelfish Pomacanthus paru 0.16 16 4 2 5 5 -

Banded Butterflyfish Chaetodon striatus 0.15 15 3 4 4 4 -

Bucktooth Parrotfish Sparisoma radians 0.15 15 - 2 - 6 7

Redfin Parrotfish Sparisoma chrysopterum 0.15 15 6 2 2 3 2

Squirrelfish Holocentrus adscensionis 0.14 14 4 4 3 3 -

Princess Parrotfish Scarus taeniopterus 0.14 14 - - - - 14

Porgy species Calamus sp. 0.13 13 12 1 - - -

Red Grouper Epinephelus morio 0.12 12 4 4 2 2 -

Mutton Hamlet Alphestes afer 0.11 11 1 6 1 3 -

Coney Cephalopholis fulva 0.1 10 1 - - 3 6

Smooth Trunkfish Lactophrys triqueter 0.09 9 1 - 1 3 4

Neon Goby Elacatinus oceanops 0.09 9 1 - 1 2 5

Spotted Moray Eel Gymnothorax moringa 0.07 7 1 1 2 1 2

Bridled Goby Coryphopterus glaucofraenum 0.07 7 - - 1 3 3

Caesar Grunt Haemulon carbonarium 0.06 6 - - 4 - 2

Bar Jack Carangoides ruber 0.06 6 - 2 - 1 3

Saddled Blenny Malacoctenus triangulatus 0.06 6 3 3 - - -

Longfin Damselfish Stegastes diencaeus 0.06 6 - 1 1 - 4

Lane Snapper Lutjanus synagris 0.06 6 3 1 - 2 -

Brown Chromis Chromis multilineata 0.05 5 1 1 1 1 1

Parrotfish species Scaridae spp. 0.05 5 - - 1 1 3

Yellowhead Jawfish Opistognathus aurifrons 0.05 5 1 - - - 4

Dash Goby Ctenogobius saepepallens 0.04 4 - 1 2 - 1

Yellowfin Grouper Mycteroperca venenosa 0.04 4 1 1 1 - 1

Spanish Hogfish Bodianus rufus 0.04 4 1 - - 1 2

1
56

Species List Treatments

Common Name Scientific Name Percent Total Ctrl. Pads Transp. S. Plates Nat. Reef

Red Hind Epinephelus guttatus 0.04 4 - 1 1 - 2

Saucereye Porgy Calamus calamus 0.04 4 1 - - - 3

Sand Tilefish Malacanthus plumieri 0.04 4 2 1 1 - -

Greenblotch Parrotfish Sparisoma atomarium 0.04 4 2 - - 1 1

Blackear Wrasse Halichoeres poeyi 0.03 3 - 2 - 1 -

Black Grouper Mycteroperca bonaci 0.03 3 - 1 - 2 -

Great Barracuda Sphyraena barracuda 0.03 3 - 1 - 2 -

Rock Hind Epinephelus adscensionis 0.03 3 - - - - 3

Schoolmaster Lutjanus apodus 0.03 3 - - - - 3

Bluelip Parrotfish Cryptotomus roseus 0.03 3 - - 3 - -

Queen Triggerfish Balistes vetula 0.02 2 - - 2 - -

Porcupinefish Diodon hystrix 0.02 2 1 1 - - -

Green Moray Eel Gymnothorax funebris 0.02 2 1 - 1 - -

Mahogany Snapper Lutjanus mahogoni 0.02 2 - - - 2 -

Spotted Scorpionfish Scorpaena plumieri 0.02 2 1 - 1 - -

Black Margate Anisotremus surinamensis 0.02 2 - 2 - - -

Flamefish Apogon maculatus 0.02 2 - - - 2 -

Lofty Triplefin Enneanectes boehlkei 0.03 3 - - 1 2 -

Vermillion Snapper Rhomboplites aurorubens 0.02 2 - - - - 2

Queen Parrotfish Scarus vetula 0.02 2 - - - - 2

Twospot Cardinalfish Apogon pseudomaculatus 0.01 1 1 - - - -

Blue Angelfish Holacanthus bermudensis 0.01 1 - 1 - - -

Spotted Trunkfish Lactophrys bicaudalis 0.01 1 - - 1 - -

Redlip Blenny Ophioblennius macclurei 0.01 1 - 1 - - -

Lantern Bass Serranus baldwini 0.01 1 1 - - - -

Lizardfish species Synodus sp. 0.01 1 1 - - - -

1
57

Species List Treatments

Common Name Scientific Name Percent Total Ctrl. Pads Transp. S. Plates Nat. Reef

Scrawled Filefish Aluterus scriptus 0.01 1 - - - - 1

Redspotted Hawkfish Amblycirrhites pinos 0.01 1 - - - - 1

Belted Cardinalfish Apogon townsendi 0.01 1 - - - - 1

Atlantic Trumpetfish Aulostomus maculatus 0.01 1 - - - - 1

Oragespotted Filefish Cantherhines pullus 0.01 1 - - - - 1

Spanish Grunt Haemulon macrostomum 0.01 1 - - - - 1

Butter Hamlet Hypoplectrus unicolor 0.01 1 - - - - 1

Red Goatfish Mullus auratus 0.01 1 - - - - 1

Lesser Electric Ray Narcine brasiliensis 0.01 1 - - - - 1

Rainbow Parrotfish Scarus guacamaia 0.01 1 - - - - 1

Bandtail Pufferfish Sphoeroides spengleri 0.01 1 - - - - 1

Inshore Lizardfish Synodus foetens 0.01 1 - - - - 1

Sand Diver Synodus intermedius 0.01 1 - - - - 1

Yellow Stingray Urobatis jamaicensis 0.01 1 - - - - 1

Total Abundance 10045 1972 2139 1810 1849 2275

Standardized Mean Abundance (fishes per module or count) (±SEM)
28.2

±7.6

30.6

±9.3
25.9 ±7.5 26.4 ±8.7 23.7 ±6.5

Total Species 113 71 69 69 69 77

Highest (excluding NR) 21 20 16 18 -

Highest (including NR) 17 14 11 11 47

158

Surgeonfish, Yellowhead Wrasse, Sharpnose Pufferfish, and French Grunt.

Treatment Summary: Settlement Plates - A total of 1,849 fishes of 20 families

and 71 species was recorded from all counts on the Settlement-Plate treatment modules.

The top 10 most abundant species on the Settlement-Plates treatment were, in order of

decreasing total abundance from all dates: Bluehead Wrasse, Blue Tang, Slippery Dick

Wrasse, Tomtate, Bicolor Damselfish, Ocean Surgeonfish, Sharpnose Pufferfish, French

Grunt, White Grunt, and Redband Parrotfish.

Natural Reef Summary - A total of 2,301 fishes of 25 families and 77 species was

recorded from all counts on the natural reef. The top 10 most abundant species on the

Natural Reef were, in order of decreasing total abundance from all dates: Blue Chromis,

Yellowhead Wrasse, Bluehead Wrasse, juvenile Grunts, Glass/Masked Goby, Bicolor

Damselfish, Rainbow Wrasse (H. pictus), Three-spot Damselfish (S. planifrons),

Sharpnose Pufferfish, and French Grunt (H. flavolineatum).

Assemblage structures on the modules and natural reef were similar, but not

identical. Out of the 111 species encountered, 20 species from 12 families were found

exclusively on the natural reef. In contrast, there were 38 species from 22 families found

exclusively on the modules (Table 5.2 and Appendix 5.2). The species that were found

exclusively on the natural reef were: Lesser Electric Ray (Narcine brasiliensis), Yellow

Stingray (Urolophus jamaicensis), Inshore Lizardfish and Sand Diver (Synodus foetens and

S. intermedius), Atlantic Trumpetfish (Aulostomus maculatus), Rock Hind and Butter

Hamlet (Epinephelus adscenscionis and Hypoplectrus unicolor), Belted Cardinalfish

(Apogon townsendi), Schoolmaster and Vermillion Snapper (Lutjanus apodus and

Rhomboplites aurorubens), Spanish Grunt (Haemulon macrostomum), Red Goatfish

(Mullus auratus), Redspotted Hawkfish (Amblycirrhitus pinos), Rainbow, Princess, and

Queen Parrotfishes (Scarus guacamaia, S. taeniopterus, and S. vetula), Masked/Glass

Gobies (Coryphopterus hyalinus/personatus), and Scrawled and Orangespotted Filefishes

(Aluterus scriptus and Cantherhines pullus).

Two species were found exclusively on controls: Twospot Cardinalfish (Apogon

pseudomaculatus) and Lantern Bass (Serranus baldwini); three on the Pads: Blue

Angelfish (Holacanthus bermudensis), Redlip Blenny (Ophioblennius macclurei), and

Black Margate (Anisotremus surinamensis); three on Coral Transplants: Spotted Trunkfish

159

(Lactophrys bicaudalis), Bluelip Parrot (Cryptotomus roseus), and Queen Triggerfish

(Balistes vetula); and two on Settlement Plates: Flamefish (A. maculatus) and Mahogany

Snapper (L. mahogani).

Dorsoventrally compressed benthic predators that are adapted to burying in the

sand, such as the stingrays and lizardfishes, are not often found in association with artificial

reefs (Quinn, 2009). Although, one large Peacock Flounder (Bothus lunatus) was observed

at the top of a module eating juvenile grunts (not during a survey). Trumpetfish are often

associated with vertical structure that provides them with shelter and camouflage, such as

sea fans and gorgonians; commodities that were in relatively short supply on the modules

for the majority of the study period. It was, however, interesting that the filefishes, the

serranids, the snappers, and the Spanish Grunt were not encountered on the modules, as it

stands to reason that all of these species could reasonably be expected to have taken

advantage of the structural complexity they provided. However, many were single or low

occurrences, and there were many other species of serranids, lutjanids, and haemulids

found on the modules. The cardinalfish and hawkfish are both cryptic species and also

single occurrences in this study.

Squirrelfish and Porcupine Pufferfish, nocturnal predators that generally stay

hidden or near or within protective shelter during the day, were found on the modules in

14 separate occurrences. The triggerfish was possibly a chance occurrence, being a regular

inhabitant of the barren and relatively sparsely populated sand and rubble plain of the

module deployment field. The same goes for the three Great Barracudas that were

encountered, which have wide ranging territories and which on each occasion when the

species was recorded followed divers from one module to another. The Saddled Blenny is

a species that was likely present on the natural reef as well, but the reef there had greater

structural complexity than the modules and more places for a small cryptic species to evade

detection.

5.3.2 Community Structure and Multi-Variate Analysis

The results of the multi-variate community level analysis, with Primer-E software

(Clark and Gorley, 2006), largely echoed the previously discussed findings of the summary

analyses performed on the mean abundance and species richness data. An MDS-plot of

160

each module by treatment revealed that the treatments and controls had thoroughly

intermingled distributions, suggesting there was very little difference in community

structure and that the controls and experimental treatments all performed similarly to one

another (Figure 5.11). As was likewise the case for the abundance and species richness

data, multi-variate analyses indicated there was considerable difference in assemblage

structure between the modules and the natural reef (Figures 5.11 and 5.12). Differences in

assemblage structure between natural and artificial habitats are common (Carr and Hixon,

1995, 1997; Hackradt et al., 2011; Kilfoyle et al., 2013; Kojansow et al., 2013), although

it has yet to be documented on artificial reefs deployed in the study area (i.e., the Yucatan

peninsula). This is mainly due to the fact that, until this study, no comprehensive evaluation

of artificial reef performance had been undertaken there and the use of artificial reefs was

relatively limited.

Figure 5.11 MDS-plot reef fish abundance data by treatment, with all dates combined.

161

Figure 5.12 MDS-plot of reef fish abundance data by reef type (natural reef vs. substrate

modules).

When the cluster analysis and pairwise tests between groups were examined

(Figures 5.13 and 5.14), there was the previously mentioned distinction between the natural

reef and the modules, but also a closer association of the Pads and Transplants treatments.

This lends support to the supposition that these two restoration interventions were having

an effect on community structure.

Figure 5.13 Cluster analysis reef fish abundance data by treatment with all dates combined.

162

Figure 5.14 Pairwise tests of reef fish abundance data between groups for all years with

all species combined.

After it was established that the fish assemblage on the natural reef was dissimilar

from the assemblages found on the modules, a more in-depth multi-variate analysis was

performed that looked exclusively at the relationships among the controls and experimental

treatments with the natural reef completely removed from the analysis. This enabled a more

precise examination of the relationships that existed among assemblage structures for the

treatments and controls.

A 2Stage multi-variate analysis was performed with the natural reef data removed,

which essentially condensed all of the individual samples from each treatment and each

monitoring trip into one sample unit, and then compared all of the treatments over time to

compare the relationships on a more simplified and streamlined basis (Figure 5.15). Once

again, the relationships between treatments were very similar to one another, however the

controls were somewhat more spread out, as was the Settlement Plate treatment, and the

Transplants and Pads treatments were slightly more condensed and clustered together

(Figure 5.16).

163

Figure 5.15 3-dimensional view of 2Stage MDS-plot of reef fish abundance data with the

natural reef removed and all years combined (T1=March 2007, T2=September 2007, etc.).

Figure 5.16 3-dimensional view of 2Stage MDS-plot of reef fish abundance data with the

natural reef removed and all years combined.

 2Stage cluster analyses were also performed for each monitoring trip individually

and for all trips combined (Figure 5.17). Assemblage structure for the Pads treatment was

different than the others for the first date following module deployment, March 2007

(Figure 5.17-A). Following that, in September 2007 and March 2008 (Figures 5.17-B and

164

C), the assemblages for three out of four of the treatments were somewhat closely grouped,

with the Pads and Settlement Plates slightly more similar and the controls remaining well

outside. For the next two sequences in the time series, October 2008 and March 2009

(Figures 5.17-D and E), separation between experimental treatments and the controls was

not well defined. This time sequence also happened to coincide with the some of the

greatest percent coverage of macroalgae and benthic invertebrates on all treatments (see

Chapter 3).

A full three years following deployment, in September 2009 (Figure 5.17-F), three

of the experimental treatments once again clustered separately from the controls, with Pads

and Settlement Plates treatments being more closely aligned than the Transplants

treatment. At the six-year point, in September 2012 (Figure 5.17-G), any sort of long-term

pattern is unclear once again, although the Pads and Settlement Plates treatments were

clustered together once again and the controls and Transplants treatment were clustered

together.

Finally, when all dates were combined (Figure 5.17-H), no distinct trend was

apparent, and the Transplants were now further removed from the other treatments, with

Pads and Settlement Plates clustered together. This dataset was highly variable, which

reduced the power of the multi-variate analyses by masking subtle underlying trends. These

results do not present a clear trajectory of assemblage development on any of the

treatments, and are difficult to reconcile at this scale.

It is unclear why the Pads and Settlement Plates treatments would have greater

similarity to one another than to the Transplants or controls when all dates were combined.

MDS-plot spacing of the treatments relative to one another was highly variable within the

interim years, but it appeared that as benthic community was maturing (see Ch. 3), the Pads

treatment might have been supporting an assemblage that was slightly different than the

other treatments when compared along the same timeline. Interestingly, a 3-dimensional

representation of the 2Stage analysis from September 2012, at the six-year point in the

study, showed that the Pads treatment may have been more dissimilar to the other three

experimental treatments (Figure 5.18). However, an MDS plot of the full September 2009

dataset, three years earlier, revealed that the assemblage structure for each experimental

treatment was still highly intermingled at that point (Figure 5.19).

1
65

A) B) C)

D) E) F)

G) H)

Figure 5.17. 2Stage cluster analyses of reef fish abundance data, by date: A) March 2007, B) September 2007, C) March 2008,

D) October 2008, E) March 2009, F) September 2009, G) September 2012, H) all dates combined.

166

Figure 5.18 3-D MDS-plot of reef fish abundance data by treatment from September 2012,

with the natural reef removed.

Figure 5.19 MDS-plot of reef fish abundance data for September 2009, with the natural

reef removed.

In summary, there was some evidence from the mean abundance and multi-variate

analyses supporting a conclusion that some of the experimental treatments were having

more of an influence than others on the abundance and assemblage structure of reef fishes

on the modules. Even if they were not significantly increasing the overall total or mean

number of fishes, one or more treatments may indeed have been supporting assemblages

167

that were developing on a slightly different trajectory than those found on the control

modules.

5.3.3 Analysis of Modified Datasets

 As an additional exploratory measure, analyses of two truncated versions of the

dataset were conducted. The first modified dataset consisted of only species that were

present with a percent occurrence (P) ≥10%. This enabled a comparison of the

experimental treatments using only those species that were most responsible for driving

the observed trends and relationships between treatments. Out of the 111 total species

recorded during this project, 20 (18.6%) of them had a percent occurrence ≥10%, meaning

the majority of the species observed occurred infrequently, as either single digit percent

occurrences or less (Table 5.2 and Appendix 5.2). Even though fewer in number, the

species within the ≥10% group constituted the bulk of the assemblage, 83.3% of the total

number of fishes counted during the entire study, and a truncated dataset of these species

was further evaluated for their contribution to overall trends of development in abundance,

species richness, and assemblage structure. Specific species included in both modified

datasets are listed by treatment in Appendices 5.3-5.7.

 The second modified dataset consisted of the remaining species observed with

<10% occurrence. This resulted in a group of infrequently and/or rarely encountered

species, solitary species, commercially and recreationally important species whose

populations may be impacted by local exploitation, pelagic species that may occasionally

be associated with coral reefs, small and cryptic species, and in many instances species

with highly derived morphologies and specialized feeding strategies.

 In general, and not surprisingly as they made up 83.3% of the full dataset, removal

of the species with <10% occurrence did little to change the relationship between the

experimental treatments as described in Figure 5.7, as the ≥10% dataset results were very

similar to those using the entire dataset. No significant differences were detected between

controls and treatments for abundance or species richness other than the natural reef

(ANOVAs: p<0.00001 for abundance; p=0.00014 for species richness) (Figures 5.20 and

5.21). With the natural reef removed from the analysis, comparing only the controls and

experimental treatments, there was no difference detected between any of the treatments

168

and controls for either abundance or species richness (ANOVA, p=0.84 and p=0.77,

respectively).

Figure 5.20 Mean abundance of reef fish species with ≥10% occurrence. The asterisk

indicates a significant difference (ANOVA, p<0.05).

Figure 5.21 Mean species richness of reef fish species with ≥10% occurrence. The asterisk

indicates a significant difference (ANOVA, p<0.05).

 However, when this modified dataset was examined by date (Figure 5.22), some

significant differences were revealed, although, as expected, the patterns were similar to

0

5

10

15

20

25

30

35

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
≥1

0
%

)
(+

1
 S

EM
)

Treatment

*

0

1

2

3

4

5

6

7

8

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
 S

p
.R

ic
h

n
es

s
(≥

1
0

%
)

(+
1

 S
EM

)

Treatment

*

169

what was seen in the unmodified data (Figure 5.8). In September 2007, there were

significantly fewer fishes on the natural reef and all treatments were similar but slightly

higher than the controls (ANOVA, p=0.00085). In October 2008, the natural reef was once

again lower, and the controls and Settlement Plates treatment were higher (ANOVA,

p=0.009). September 2009 was similar in that the natural reef was once again significantly

lower (ANOVA, p=0.0025), but the controls and Transplants treatment were the highest.

Figure 5.22 Mean abundance of reef fishes by treatment and date, using the ≥10% dataset.

Different letters indicate significant differences between means within groups (SNK,

p<0.05).

 An MDS-plot of the ≥10% data once again reveals a thoroughly intermingled

assemblage structure with no clear distinction between controls and treatments (Figure

5.23). Once again, points representing the natural reef are clustered fairly close to one

another and poorly intermingled with the other treatments (Figures 5.23 and 5.24), although

not quite as distinctly as they were for the MDS-plots created using the entire dataset

(Figures 5.11 and 5.12). This indicates that the rarely or uncommonly encountered species

that were excluded from the ≥10% analysis were contributing quite a bit to the dissimilarity

between the natural reef and the modules.

0

10

20

30

40

50

60

70

80

Mar-2007 Sep-2007 Mar-2008 Oct-2008 Mar-2009 Sep-2009 Sep-2012

M
ea

n
 A

b
u

n
d

an
ce

 (
≥1

0
%

)
(+

1
 S

EM
)

Control Pads Transplant Settlement Plate Natural Reef

A
A A

A

B
A

AB
AB

A

B

A

AB

A

AB

B

170

Figure 5.23 MDS-plot of reef fish abundance with all treatments using ≥10% dataset.

Figure 5.24 MDS-plot of reef fish abundance data by reef type (natural reef vs. substrate

modules), using the ≥10% dataset.

 The results of the second modified analysis, using only species encountered with

<10% occurrence, exhibited quite a departure from the analysis of the entire dataset and

171

the ≥10% version. The natural reef once again stood out from the other experimental

treatments, although this time with significantly greater abundance and species richness

(p<0.01) (Figures 5.25 and 5.26). There were no significant differences between the

controls and treatments for abundance (ANOVA, p=0.75), although the Pads treatment was

higher than the other two treatments and controls, and the transplants was the lowest. For

species richness, there were also no differences between the treatments and controls,

although the Pads treatment was once again higher but only by a very small margin

(ANOVA, p=0.88).

 The greater values on the natural reef may indicate that the modules were not fully

providing the requisite supply of food and shelter resources and were therefore less

attractive as potential habitat compared to the natural reef, at least for the specialized

species characteristic of the <10% species list.

Figure 5.25 Mean abundance of reef fish species with <10% occurrence. The asterisk

indicates a significant difference (ANOVA, p<0.05).

0

1

2

3

4

5

6

7

8

9

Control Pads Transplants Settlement Plates NR

M
e

an
 A

b
u

n
d

an
ce

 (
+

1
 S

EM
)

Treatment

*

172

Figure 5.26 Mean species richness of reef fishes with <10% occurrence. The asterisk

indicates a significant difference (ANOVA, p<0.05).

 Analysis of the <10% occurrence dataset by date resulted in only one significant

difference (Figure 5.27). For March 2007, there were significantly more species on the

natural reef (ANOVA, p=0.0064). September 2007, March 2008, and October 2008 also

had higher numbers for the natural reef, although none were significant (ANOVA, p>0.05).

The peaks for September 2007 Pads and Settlement Plates treatments resulted from large

numbers of juvenile grunts, and for the natural reef it was from Masked Gobies and

Rainbow Wrasse. In October 2008, the peak in the controls was also from juvenile grunts.

An MDS-plot was generated for this modified analysis as well, however, due to the

extremely high variation within this subset of the data, the results were too highly dispersed

and are not included here.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Control Pads Transplants Settlement Plates NR

M
e

an
 S

p
e

ci
e

s
R

ic
h

n
e

ss
 (

+1
 S

EM
)

Treatment

*

173

Figure 5.27 Mean abundance of reef fishes by treatment and date, using the <10% dataset.

The asterisk denotes a significant difference for March 2007 (ANOVA, p<0.05).

5.3.4 Seasonality and Temporal Progression

When mean abundance and species richness were previously examined by

treatment and date (Figures 5.8 and 5.10), a seasonal pattern of winter/spring troughs and

summer/fall peaks became apparent for all treatments, controls, and the natural reef. This

pattern was also detected in the coral recruitment data (see Chapter 4). Seaman and Sprague

(1991) stated that although abundance on artificial reefs may fluctuate with season,

populations often fluctuate cyclically or seasonally around some average value or within a

certain range. Interestingly, although there were some differences, in general mean

abundance on the modules was comparable to what was observed on the natural reef from

the very first monitoring trip and continued onward throughout the study. This indicates

that the modules were colonized to comparable levels as the natural reef within the span of

only six months, and assemblages on both the natural and artificial substrates fluctuated in

time with one another during seasonal changes.

When all treatments, controls, and the natural reef were combined, the three March

data collections were statistically similar to one another and lower than the

September/October data collections (ANOVA, p<0.00001) (Figure 5.28). MDS-plots by

0

5

10

15

20

25

30

Mar-2007 Sep-2007 Mar-2008 Oct-2008 Mar-2009 Sep-2009 Sep-2012

M
ea

n
 A

b
u

n
d

an
ce

 (
<1

0
%

)
(+

1
 S

EM
)

Control Pads Transplant Settlement Plate Natural Reef

*

174

season also exhibit a clear distinction in assemblage structure between the spring and fall

(Figures 5.29 and 5.30).

A reduction in total number of fishes and/or number of juveniles and new recruits

settling in winter is common to coral reef habitats worldwide likely due to a decrease in

larval supply, as spawning typically occurs in the warmer spring and summer months

(Russell et al., 1977; Clifton, 1995; Munro et al., 2006; Mitcheson et al., 2008; Mwaluma

et al., 2010). In addition, the reduction in larval supply and resultant reduction in numbers

of newly settled and juvenile fishes impacts the number of predatory species that normally

consume newly settled recruits and juveniles due to a reduction in food availability.

Figure 5.28 Seasonal pattern of peaks and valleys in reef fish abundance data, with all

treatments combined. Letters indicate significant differences and shared groupings (SNK,

p<0.05).

0

10

20

30

40

50

60

70

Mar-2007 Sep-2007 Mar-2008 Oct-2008 Mar-2009 Sep-2009 ………. Sep-2012

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

C

A

C

B

C

B B

175

Figure 5.29 MDS-plot of reef fish abundance data by treatment and date. Winter/Spring is

green and Summer/Fall is blue.

Figure 5.30 MDS-plot of reef fish abundance data by season (Spring vs. Fall), with all

treatments and dates combined.

 Assemblage structure on the treatments and controls from the first monitoring trip

following module deployment was quite similar to what was documented during each

successive monitoring effort. That is to say, colonization happened rapidly but the

176

resolution of this dataset was not fine enough to describe the process of assemblage

development in the months immediately following deployment or to comment on which

species were the first to begin colonizing the modules. It does appear that the seasonal

changes affected all species to some extent, and the proportional abundance of the most

dominant families remained fairly consistent relative to one another throughout the study

regardless of season. However, when the seasonal fluctuations for each of the most

dominant families are compared, it becomes clear that Labridae and Haemulidae were

responsible for a substantial portion of the observed amplitude in the seasonal abundance

(Appendices 5.8 and 5.9).

5.3.5 Dominant Families

Reef fish assemblages are constantly in flux, and using only snapshot surveys taken

over a three/six-year period with six months between data collections did not produce a

dataset with enough resolution to follow specific cohorts or individual fishes through time.

Such is typically the case with long-term fisheries monitoring data and visual survey

methodology. However, it is still possible to explore this time series and examine the most

dominant families and the most abundant species for each experimental treatment and draw

inferences on trends and substrate preferences (or lack thereof).

In Puerto Morelos, the most dominant families across all treatments, controls, and

the natural reef were, in order of decreasing mean abundance (Figure 5.31): Labridae

(35.1%), Haemulidae (21.6%), Acanthuridae (13.0%), Pomacentridae (11.2%), Scaridae

(3.9%), Tetraodontidae (3.5%), Gobiidae (3.0%), Lutjanidae (2.4%), Pomacanthidae

(1.3%), and Serranidae (1.3%). Species from these 10 families constitute >96% of the

Puerto Morelos dataset. In Akumal, the most dominant families were: Labridae (54.0%),

Pomacentridae (11.5%), Acanthuridae (6.8%), Tetraodontidae (6.3%), Haemulidae

(4.7%), Lutjanidae (4.5%), Scaridae (3.8%), and Serranidae (2.7%). Together, species from

these 8 families comprise >94% of the Akumal dataset.

The eight most-abundant families that both study sites had in common with each

other will now be discussed in greater detail, with Gobiidae included due to its relevance

in Puerto Morelos. Even though some of these families were present in relatively small

numbers, they are still included here due to their contrasting ecological roles and/or

177

economic importance. Since there were no treatments ascribed to the Akumal dataset past

March 2007 (all modules served as controls following the hurricane), only the Puerto

Morelos data will be utilized for the remainder of the ‘dominant families’ discussion unless

otherwise noted. Total and mean abundances by treatment from Akumal in March 2007 for

species within the dominant families discussed here are listed in Appendix 5.10.

For the following size-class figures, means were calculated by taking the overall

mean of the individual means for each year. ANOVAs were run for each size class

individually. There was considerable variation among the treatments for each family, with

no single treatment seeming to produce consistently more fishes. There were a few minor

differences between treatments for some species, namely the Pads treatment, but the most

common theme was the difference between the abundance of fishes on the modules

compared to the natural reef.

Figure 5.31 Mean abundance of the nine most dominant reef fish families, by treatment

with all dates combined.

0 5 10 15 20 25

Labridae

Haemulidae

Acanthuridae

Pomacentridae

Scaridae

Tetraodontidae

Lutjanidae

Gobiidae

Serranidae

Mean Abundance (+1 SEM)

Control

Pads

Transplants

Settlement Plates

Natural Reef

178

Labridae

Eleven wrasse species were encountered during this study, with the most abundant

being Bluehead Wrasse (64%), Slippery Dick (15%), and Yellowhead Wrasse (12%). All

other species contributed <5% (0.05-4.8%) individually to the total number of wrasses:

Rainbow, Puddingwife (Halichoeres radiatus), Clown (H. maculipinna), Hogfish

(Lachnolaimus maximus), Spanish Hogfish (Bodianus rufus), Blackear (H. poeyi),

Yellowcheek (H. cyanocephalus), and Green Razorfish (Xyrichtys splendens). Bluehead

Wrasse alone contributed 22% of the total abundance of all species (wrasses and all others)

for all treatments combined, and was reported as the most abundant species in a previous

assessment of Yucatecan coral reefs, while Yellowhead Wrasse as the fourth most

abundant (Núñez-Lara et al., 2003). When all wrasse species were combined, they were

found in comparable numbers across all experimental treatments and controls; however,

mean abundance and species richness were significantly lower on the natural reef

(ANOVAs, p<0.001) (Figure 5.32). When the mean abundance of individual species was

evaluated (Figures 5.33 and 5.34), there were some notable differences. There were

significantly more Bluehead, Slippery Dick, and Puddingwife wrasses on the modules than

the natural reef (ANOVAs: p<0.01), although there were no differences between

treatments. Conversely, there were more Yellowhead wrasses on the natural reef than the

modules (p<0.0001) and more Yellowhead wrasses on the natural reef than Bluehead

wrasses. Interestingly, there were significantly more Hogfish on the Pads treatment

(p=0.024). Other than that, there were no differences detected for any of the other species.

The remaining four species not included in the figures were not present in sufficient

numbers to perform meaningful statistical comparisons.

179

Figure 5.32 Mean abundance and species richness of wrasses. The asterisks indicate a

significant difference (ANOVA, p<0.01).

Figure 5.33 The mean abundance of the three most abundance wrasse species, by

treatment. The asterisks indicate a significant difference (ANOVA, p<0.0001).

0

2

4

6

8

10

12

14

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Sp.Richness

*

*

0

2

4

6

8

10

12

Bluehead Slippery Dick Yellowhead

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplant Settlement Plate Natural Reef

*

*

*

180

Figure 5.34 Mean abundance of four wrasse species, by treatment. The asterisks indicate

a significant difference (ANOVA, p<0.05).

Wrasses in general are relatively small, most with a maximum total length below

15cm (McEachran and Fechhelm, 1998; Nelson, 2006). With the exception of the larger

species like Hogfish, Spanish Hogfish, Puddingwife, and Yellowcheek Wrasse, which

when combined only contributed 2.5% to the total number of wrasses in this dataset, all of

the wrasse species encountered during this study have reported average lengths throughout

their range that fall within the 10-20cm size range (Humann and DeLoach, 2014).

Examination of mean abundance of all species combined by size class (Figure 5.35)

revealed that most were juveniles or sub-adult phases in the 0-2cm and 2-5cm size classes,

respectively, followed by the 5-10cm size class. This is not surprising, as a school (or

harem) of Blueheads typically consists of numerous females, often accompanied by several

intermediate-phase males and one or more terminal-phase males (Warner and Swearer,

1991). However, the large percentage of 0-2cm Blueheads indicates that the modules are

suitable juvenile habitat for this species, which are typically more bottom-associated than

the adults (Randall, 1967). No significant differences were found between the treatments

and controls or the modules and the natural reef for any size class (ANOVAs, p>0.05),

although for the 0-2 and 2-5cm size classes there were fewer on the natural reef.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Rainbow Puddingwife Clown Hogfish

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplant Settlement Plate Natural Reef

*
*

181

Figure 5.35 Mean abundance of wrasses by size class. No significant differences were

detected within any size class (ANOVA, p>0.05).

It is interesting to note that more Yellowhead Wrasse and, to a lesser extent, Clown

Wrasse, both members of the same feeding guild commonly found on reef and adjacent

habitats (Randall, 1967), were found in greater numbers on the natural reef; whereas the

more commonly encountered Slippery Dick Wrasse, also a member of this same feeding

guild, was found in greater numbers on the modules. The Slippery Dick is more strongly

associated with sand, patch reef, and seagrass habitats, which likely explains this species’

prevalence within the module deployment field. In addition, gut content analysis of this

species in other studies (Randall, 1967) found a feeding preference for crabs, echinoids,

polychaetes, and gastropods. While analysis of the artificial substrate pad samples

confirmed the presence of all of these invertebrates (see Ch.3), mean abundance of Slippery

Dick on the Pads treatment was actually lower than the other treatments and controls. Even

though all the aforementioned taxa were present in the pads samples, the samples were

dominated by polychaetes, amphipods, and ophiuroids, with only very small contributions

to the total was due to crabs, echinoids, and gastropods. It is therefore more likely that this

species was on the modules as the result of the surrounding natural substrate and structure

provided by the modules, rather than due to any specific provisioning of food resources by

the modules or treatments. The same likely applies for the Puddingwife, which has a similar

0

1

2

3

4

5

6

7

8

0-2 2-5 5-10 10-20 20-30 30-50 50

M
e

an
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplants

Plates

Natural Reef

182

dietary and habitat preferences as a juvenile to the Slippery Dick. It is, however, unclear as

to why the Yellowhead Wrasse was significantly more abundant on the natural reef, as it

too has similar dietary and habitat preferences, with similar dentition as the Slippery Dick

(Clifton and Motta, 1998). However, Clifton and Motta (1998) also noted that Yellowhead

Wrasse consumed slightly less hard-shelled prey items than the Slippery Dick, which may

help to explain the difference. Subtle differences in diet may also help to explain the

slightly higher numbers of Clown Wrasse on the natural reef, as they have been shown to

have higher dietary diversity and prefer soft-bodied prey items such as polychaetes and

other crustaceans.

 Even though there were significantly more Hogfish on the Pads treatments, given

their diet of primarily gastropods and bivalves and the small contribution that these

mollusks made to the total number of invertebrates found in the pads samples, the

connection is unclear. Out of the total 17 Hogfish encountered during this study, only one

was counted on the natural reef and 7 out of 16 were counted on Pads treatment modules.

The majority were large mature individuals; 11 were within the 30-50cm size class,

followed by 3 from 20-30cm and 2 from 10-20cm. Given their diet, dentition, and large

size, it is unlikely that they were feeding directly upon invertebrates living within the pad

material, but their elevated presence there does raise the question as to why. Perhaps given

the small total number of individuals encountered their presence on the Pads treatment is

mere coincidence, but it warrants further study.

Regarding the higher numbers of Bluehead Wrasse on the modules compared to the

natural reef, this may be due, in part, to their tendency to congregate over large coral heads

and other prominent structural features of the reef as they mature, and the modules provided

distinctive vertical relief in the otherwise flat, low-relief deployment field. In addition, as

this species matures it experiences shifts in both diet and behavior. Newly settled

individuals and very small juveniles (0-2 cm) remained very close to the substrate and were

often observed on the down-current side of the modules (personal observations). Feddern

(1965) observed schools of juveniles in close association to the bottom while searching for

small benthic invertebrates and more mature individuals loosely aggregating higher in the

water column consuming zooplankton. Randall (1967) notes that the diet of the sexually

mature adults shifts away from zooplankton towards a more varied assortment of benthic

183

invertebrates. Lower numbers on the natural reef for this species may be related to the fact

that there were numerous large (>2m vertical relief) coral heads on the natural reef near

where the surveys were conducted. Those large coral heads were substantially larger than

the ~1m-high module-sized coral heads that were targeted by the natural reef surveys.

Therefore, a significant portion of the adult Bluehead Wrasse population on the natural reef

may have been missed due to their preference for structures with vertical relief greater than

what was present where the natural reef surveys took place. Regarding the juveniles, they

may have been more loosely scattered throughout the natural substrate than they were on

the isolated modules.

Haemulidae

 Ten grunt species were encountered during this study, with the majority being

unidentified juveniles (39%), followed by French Grunt (18%), Tomtate (14%), White

Grunt (10%), Cottonwick (10%), and Bluestriped Grunt (5%). Sailor’s Choice, Porkfish,

White Margate, Caesar Grunt, and Spanish Grunt contributed the remaining 4% to the total.

Unidentified juvenile grunts alone contributed 10% of the total abundance of all species

(grunts and all others) for all dates and treatments combined. Due to a lack of, or similarity

of, visible distinguishing characteristics for newly settled and early juvenile grunts

(Courtenay, 1961; Lindeman and Richards, 2005), positive species identification was

generally not practicable for the smaller size classes (0-2cm and 2-5cm) with the visual

survey methods employed here. In those cases, they were recorded as unidentified

Haemulon spp., but were likely French, Tomtate, White, and Bluestriped Grunts. These

four species were the most abundant in the larger size classes and the other grunt species

could be positively identified as juveniles due to their more distinctive color patterns.

When all grunt species were combined, mean abundance was significantly higher

on the controls, Transplants, and Pads treatments than the natural reef, with the Settlement

Plate treatment situated in between (ANOVA, p=0.0015) (Figure 5.36). There were also

significantly more haemulid species counted on the modules as compared to the natural

reef (ANOVA, p=0.006).

184

Figure 5.36 Mean abundance and species richness of grunts. Different letters indicate

significant differences within groups (SNK, p<0.05).

When the mean abundances of individual species were evaluated (Figure 5.37),

there were some subtle differences. Many of the most abundant species (notably

unidentified juveniles, Tomtates, French Grunts, and Cottonwicks) exhibited extremely

high variation due to their frequent occurrence in large schools. This was particularly true

for unidentified juvenile grunts that were counted in schools of 50-200 individuals on many

occasions. This variation created difficulty when analyzing the affect, if any, that the

experimental treatments may have had on their abundance. However, there were still

several significant differences detected during the analysis. More unidentified juveniles

were counted on the Pads and Transplants treatments, and there were significantly fewer

counted on the Settlement Plates treatment (ANOVA, p=0.02). French Grunts and

Cottonwicks, on the other hand, occurred in significantly lower numbers on the Pads

treatment (ANOVA, p=0.04 and p=0.0001, respectively), and Tomtates were significantly

lower on the Transplants treatment (ANOVA, p=0.01). White Grunts occurred in similar

numbers across all treatments and controls, but were lower on the natural reef (ANOVA,

p=0.006). There were no significant differences detected for Bluestriped Grunts (ANOVA,

p=0.14), although more were seen on the controls.

0

2

4

6

8

10

12

14

16

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abund Means SpRich Means

A

A

A

AB

B

A
AB AB AB B

185

Figure 5.37 Mean abundance for the most abundant grunt species, by treatment. Different

letters indicate significant differences between means within groups (SNK, p<0.05).

Grunts from the most abundant species here have documented average sizes that

range from 15-30 cm [17cm (French), 18cm (Tomtate), 25cm (Bluestriped and

Cottonwick), 30cm (White)] ((McEachran and Fechhelm, 1998; Froese and Pauly, 2016).

Grunts in this study were numerically dominated by juveniles from the 0-2cm and 2-5cm

size classes (Figure 38), the abudance of which are known to be affected by intense

predation pressure (Shulman and Ogden, 1987). Newly settled and juvenile Haemulon spp.

had stochastic settlement patterns and patchy distribution on both the modules and natural

reef (Figure 5.39). It is interesting to note that there were numerically more 0-2cm grunts

on the Pads and Transplants treatments, even if the differences were not significant

(ANOVA, p=0.85).

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Unid. Juv. Grunts French Grunt Tomtate White Grunt Cottonwick Bluestriped Grunt

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

A

AB
AB

B

AB AB

B

AB

A

A

A A

A
A

B

A

B

A

AB

A

A

A

B

186

Figure 5.38 Mean abundance of grunts by size class, all species. No significant differences

were found within size classes (ANOVA, p>0.05).

Newly settled grunts are mainly planktivorous, with gut content studies reporting

high percentages of copepods and tanaidaceans (McFarland, 1980; Shulman and Ogden,

1987; de la Morinière et al., 2003). As they mature, grunt diets shift towards larger, faster,

and more heavily armored prey items, such as small fishes and infaunal/epifaunal

invertebrates like isopods, amphipods, mysids, gastropods, and bivalves (Lindeman, 1986).

As adults, Tomtates consume primarily shrimp, polychaetes, and other small crustaceans;

French grunts primarily worms and crabs, and White grunts primarily crabs, worms, and

snails (Randall, 1967).

0

1

2

3

4

5

6

7

8

9

10

0-2 2-5 5-10 10-20 20-30 30-50 50

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplants

Plates

Natural Reef

187

Figure 5.39 A variety of grunt species, mainly Cottonwicks and French Grunts, and size

classes on a coral transplant module in September 2012.

Acanthuridae

 There were three surgeonfish species encountered during this study, with the

majority being Blue Tangs (57%), followed by Ocean Surgeonfish (27%) and Doctorfish

(A. chirurgus) (16%). Blue Tangs were the second most abundant species previously

reported in a study of Yucatecan coral reefs (Núñez-Lara, 2003). Overall there were

significantly fewer surgeonfishes on the natural reef (ANOVA, p<0.0001) (Figure 5.40), a

phenomenon that applied to all three species and almost every size class (Figures 5.41 and

5.42). Among the modules, surgeonfishes were observed in slightly greater numbers on the

Pads treatment for every size class with the exception of 5-10cm, and more Blue Tangs

and Doctorfishes were found on the Pads treatment. However, none of the differences were

significant except for Doctorfish (ANOVA, p=0.029). In addition, there were more than

188

twice as many Blue Tangs found on the Pads treatment as on the controls in Akumal in

March 2007 (the only trip where the padding material was present at that study site)

(Appendix 5.1).

Figure 5.40 Mean abundance of surgeonfishes by treatment. The asterisk indicates a

significant difference (ANOVA, p<0.0001).

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatment

*

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0-2 2-5 5-10 10-20 20-30 30-50

M
e

an
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplants

Plates

Natural Reef

*

**

AB
A

AB
AB

B

189

Figure 5.41 Mean abundance of surgeonfishes by size class, all species combined.

Asterisks and different letters indicate significant differences between means within groups

(SNK, p<0.05).

Figure 5.42 Mean abundance surgeonfishes by treatment. Asterisks and different letters

indicate significant differences within groups (ANOVA, SNK, p<0.05).

One possible explanation for significantly fewer acanthurids on the natural reef is

that fishes on the modules were essentially limited to the interior of the modules or the

open sand, rubble, or seagrass habitats of the module deployment field. Based on the

author’s experience, when a survey diver approached a module, many mobile fishes tended

to restrict their movements to the immediate vicinity of the module or remain concealed

within the interior unless they were part of a large school that could not all fit inside (Figure

5.43). Fishes have been shown to stay near artificial structures for protection when small,

but when larger and less vulnerable to predation, they spend more time away from refuge

habitats (Andersen et al., 1989). This was particularly true for acanthurids during this study.

Throughout the study, juvenile Blue Tangs were observed in close association with the

modules. On multiple occasions when large adults were encountered an entire school was

observed to remain near the shelter of a single module, some seeking refuge within and

some swimming around closely nearby, and then the entire school would depart to graze

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Blue Tang Ocean Surgeon Doctorfish

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

* *

AB

A

AB AB

B

190

on another module after the diver left. In comparison, when a diver conducted a survey on

the natural reef, mobile fishes were more willing to disperse towards the shelter and safety

of other parts of the reef without apparent hesitation about venturing out into an otherwise

refuge-limited open area such as the deployment field.

 Although subtle, the results seemed to suggest that surgeonfishes were found more

frequently and in slightly higher numbers on modules with the Pads treatment.

Interestingly, the same pattern observed for the 10-20cm size class surgeonfishes, which

was also the most abundant size class, was observed for percent coverage of Lobophora

variegata macroalgae (Ch.3, Figures 3.4 and 3.5), with Pads having significantly greater

coverage of macroalgae or sharing that distinction with either controls and/or Settlement

Plates for five out of the seven monitoring trips. Perhaps it is not simple coincidence that

the mean abundance of the two largest size classes of the surgeonfishes, all strictly

herbivorous species, was greater on the treatments that were shown to support the most

robust community of macroalgae. Caribbean surgeonfishes, most notably Blue Tangs, have

been reported to consume Lobophora (Randall, 1967; Lewis, 1985; Dias et al., 2001), so

they may be targeting that species specifically, as well as the other fleshy macroalgal

species or turf. Many other macroalgae species that were found on the modules during this

study have also been documented in surgeonfish gut content analyses.

191

Figure 5.43 A mixed school of surgeonfishes, mainly Blue Tangs and a few Doctorfish, in

close association with a Control module.

Pomacentridae

 There were nine damselfish species encountered during this study, with the

majority being Bicolor (48.5%) and Blue Chromis (31.4%), followed by Three-spot

(6.9%), Sergeant Major (Abudefduf saxatilis) (3.7%), Beaugregory (Stegastes leucostictus)

(3.6%), Cocoa (S. variabilis) (2.6%), Dusky (S. adustus) (2%), Longfin (0.5%), and Brown

Chromis (Chromis multilineata) (0.4%). Overall, there were significantly more damselfish

species and greater abundance on the natural reef than on the module treatments (ANOVA,

p<0.0001). Among the modules, the Pads’ treatment had the greatest abundance (ANOVA,

p<0.000001) (Figure 5.44). There were significantly more Bicolor Damsels on the Pads

treatment (ANOVA, p=0.00024), closely followed by the Transplant treatment, and the

least on the natural reef (Figure 5.45). For all other species, except for Sergeant Majors,

there were significantly more on the natural reef. There were more Sergeant Majors on the

modules than the natural reef, but no differences between treatments were detected. The

most conspicuous difference between the modules and the natural reef was seen for the

192

Blue Chromis, which were dramatically more abundant on the natural reef (Figure 5.45).

Althoug the Pads and Transplants treatments had more Blue Chromis than the other

treatments, the difference was not significant. Nonetheless, these results may indicate that

the structure provided by the padding material and coral transplants may be providing

preferential habitat for shelter-dependent species such as these (Nemeth, 1998).

Figure 5.44. Mean abundance of damselfishes. The asterisk and letters indicate significant

differences and shared groupings (ANOVA, SNK, p<0.0001).

Figure 5.45 Mean abundance of damselfishes by treatment. Asterisks and letters indicate

significant differences and shared groupings (ANOVA, SNK, p<0.01).

0

1

2

3

4

5

6

7

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Species Richness

B

C
C

C

A

*

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Bicolor Blue Chromis 3-Spot Sgt. Major Beaugregory Cocoa Dusky

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

*

*

*
A

BC
C

AB
C

* * *

193

Mean abundance of damselfishes was significantly greater on the natural reef for

the two most abundant size classes, 2-5cm and 5-10cm (ANOVA, p<0.01), and greater for

the 0-2cm as well, but not significantly (Figure 5.46) (ANOVA, p=0.37). Bicolor

Damselfish are primarily omniovorous (González-Sansón and Aguilar, 2010) with

occasional herbivorous tendencies (Cervigon, 1993), but will also consume small

invertebrates. Perhaps this a connection with the greater abundance of this species on the

Pads treatment modules. Blue Chromis are strict zooplanktivores (Randall, 1967), targeting

primarily copepods, and prefer to station themselves above structures that create

hydrologic fronts and have suitable shelter available nearby. Sergeant Majors are known

to be extremely diversified in their food habits, consuming both zooplankton and algae, so

it is not surprising that they showed no distinct preference for habitat in this study. Low

numbers for the other species prevented detailed evaluation of their habitat preferences,

although they all have omnivorous diets and similar behavioral traits. Small resident

omnivorous keystone species like these (Hixon, 1982; Tanner et al., 1994) may be good

indicators of reef health and artificial reef performance. In addition to the aforementioned

dietary implications, the results of this study suggest that shelter is a limiting factor on the

modules for many small species and juveniles, but the Pads and Transplants treatments

may be ameliorating this effect.

194

Figure 5.46 Mean abundance of damselfishes by size class and treatment. The asterisk and

different letters indicate significant differences within groups (ANOVA, SNK, p<0.01).

 It is also possible that the disparity in abundance between the modules and natural

reef could be the result of predation and competition. Perhaps those juveniles that settled

on the modules were either being consumed by resident predators or driven out by the

territorial nature of larger conspecifics or other previously established individuals. Lack of

sufficient small shelter options may therefore be the limiting factor for damselfishes on the

modules, but the Pads and Transplants treatments may be providing enough additional

structural complexity to make a difference.

Scaridae

 Ten species of parrotfish were recorded in this study. The three most abundant

species were Redband (55.6%), followed by Striped (Scarus iseri) (12.0%) and Stoplight

(Sparisoma viride) (8.3%). The other species contributed from 5.4% to 0.5% of the

remaining abundance: Yellowtail (S. rubripinne), Redfin (S. chrysopterum), Bucktooth (S.

radians), Princess (S. taeniopterus), Greenblotch (S. atomarium), Bluelip (Cryptotomus

roseus), Queen (S. vetula). Redband Parrotfish were the third most abundant species

reported from a previous study of Yucatecan coral reefs (Núñez-Lara, 2003). In this study,

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

0-2 2-5 5-10 10-20

M
e

an
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplants

Plates

Natural Reef

*

B
B

AB

A

B

195

overall, mean abundance and species richness were significantly higher on the natural reef

than the module treatments (ANOVAs, p<0.00001) (Figure 5.47). They were equally

abundant on the treatments and controls at all sizes and for all species (Figures 5.47 and

5.48). There were more parrotfishes present on the natural reef in the 2-5cm, 5-10cm

(ANOVA, p=0.04), and 10-20cm size classes (Figure 5.49). The Pads were ranked among

the top two highest treatments for two of these size classes, and Settlement Plates were

among the highest in every size class, although the differences were not significant.

Figure 5.47 Mean abundance and species richness of parrotfishes by treatment. The

asterisks indicate significant differences (ANOVAs, p<0.00001).

0.0

0.5

1.0

1.5

2.0

2.5

Control Pads Transplant Settlement Plate Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Species Richness

*

*

196

Figure 5.48 Mean abundance of parrotfishes by treatment. Asterisks indicate significant

differences (ANOVAs, p<0.001).

Figure 5.49 Mean abundance of all parrotfishes by size class. Different letters indicate

significant differences within groupings (SNK, p<0.05).

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Redband Striped Stoplight Yellowtail Redtail Bucktooth Princess

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplant Settlement Plate Natural Reef

*

*
*

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0-2 2-5 5-10 10-20 20-30 30-50

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Plates Natural

A

ABAB

B B

197

 The most abundant species, Redband, was equally abundant on both the modules

and natural reef, with no distinct preference for any treatment. Striped parrotfishes were

completely absent on the Control and Transplant treatments, and significantly more were

present on the natural reef (ANOVA, p<0.00001). Stoplight and Princess parrotfishes also

had significantly greater abundance on the natural reef (ANOVAs, p=0.00001 and

p=0.001, respectively).

 In contrast to the herbivorous fishes previously discussed, parrotfishes have

dentition specifically adapted for scraping as opposed to grazing or cropping like the

surgeonfishes and damselfishes (Ogden and Lobel, 1978). Perhaps some parrotfish species

are discouraged from grazing on the artificial concrete substrate. However, the most

abundant species found in this study, the Redband, showed no evidence of being deterred.

Tetraodontidae

 The sixth most abundant family consisted almost exclusively of a single species,

the Sharpnose Pufferfish (99.9%), with a single occurrence of a Bandtail Pufferfish

(Sphoeroides spengleri). This species is another that is ubiquitous on coral reef habitats

region-wide, but as they are typically solitary or found in small groups of 2-3 individuals

they do not contribute significantly to the overall number of fishes present. However, as a

consistently present omnivore, this species may be another good indicator for comparing

performance of the modules to the natural reef. Overall, no significant differences were

found between modules and the natural reef (ANOVA, p=0.23) (Figure 5.50). However,

there were slightly more present on the Settlement Plates, Pads, and Transplants treated

modules than the controls and the natural reef.

198

Figure 5.50 Mean abundance of pufferfishes. No significant differences were found

(ANOVA, p>0.05).

 There were more pufferfishes in the 2-5cm size range, which also made up the bulk

of the total (Figure 5.51). Their means were very small and no significant differences were

detected (ANOVA, p>0.05), and the largest individuals were found on the natural reef.

Figure 5.51 Mean abundance of pufferfishes by size class. No significant differences were

detected (SNK, p>0.05).

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Control Pads Transplants Settlement
Plates

Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatments

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0-2 2-5 5-10

M
e

an
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Classes (cm)

Control
Pads
Transplants
Plates
Natural Reef

199

Gobiidae

 Five goby species were encountered during this study, with the majority being

Masked/Glass Gobies (72%), followed by Broadstripe (Elacatinus prochilos) (16%),

Goldspot (Gnatholepis thompsoni) (7%), Neon (E. oceanops) (3%), and Bridled

(Coryphopterus glaucofraenum) (2%). There were significantly more gobies seen on the

natural reef than the modules (ANOVA, p=0.00003), and no differences detected between

treatments and controls (Figure 5.52). Given the maximum size of these species, the only

size classes recorded were limited to the two smallest (Masked and Broadstripe Goby: 4.0

cm TL) (Lieske and Myers, 1994).

Figure 5.52 Mean abundance of gobies by treatment. The asterisk indicates a significant

difference (ANOVA, p<0.0001).

Goby distribution on the modules and natural reef was likely driven by diet and

behavior for this family. The planktivorous Masked/Glass Goby was seen exclusively on

the natural reef; none were recorded on the modules (Figure 5.53). Out of the other four

species recorded, only Broadstripe Gobies showed a tendency towards greater numbers on

the natural reef, although the difference was not significant. The rest showed more or less

equal abundances for the treatments and controls. On the modules, Broadstripe and Neon

Gobies were seen exclusively in the interior cavities.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatment

*

200

Figure 5.53 Mean abundance of gobies by treatment. The asterisk indicates a significant

difference (ANOVA, p<0.000001).

 Although Masked/Glass Gobies will also consume algae (Dominici-Arosemena

and Wolff, 2005), their primarily planktivorous diet may limit their distribution on the

scales evaluated in this study. The planktivorous Blue Chromis was also largely absent on

the modules, but it was higher on the Pads treatment (Figure 5.45). The huge disparity

between abundance of these species on the modules compared to the natural reef suggests

that the module deployment field may be lacking in planktonic food resources necessary

to support these species. However, predation may be driving force for the low numbers on

the modules as well. On the natural reef, this species frequently occurs in schools of many

10s-100s of individuals which hover above the substrate in protected areas behind large

coral heads and other vertical relief (ledges, gorgonians, large sponges, etc.). Given the

limited shelter availability for small species on the modules, coupled with this species’

tendency to hover visibly in the water column, any Masked/Glass gobies that settled on the

modules may have been easy pickings for a variety of resident predatory species.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Masked Broadstripe Goldspot Neon Bridled

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

*

201

Serranidae

 Ten grouper species were encountered, including a single hamlet. The most

numerous were Graysby (Cephalopholis cruentata) (42%) followed by Harlequin Basslet

(Serranus tigrinus) (21%), Red Grouper (Epinephelus morio) (9%), Mutton Hamlet

(Alphestes afer) (8%), and Coney (E. fulvus) (8%). The remaining eight species were all

present in similar numbers, ranging from 1-3% of the total: Yellowfin (Mycteroperca

venenosa), Rock Hind (E. adscenscionis), Red Hind (E. guttatus), Butter Hamlet (H.

unicolor), Black Grouper (M. bonaci), and Lantern Basslet (S. baldwini). This family was

also very sparsely represented in this dataset, with only 131 individuals counted in total.

Even though their abundance was relatively low, there were still some interesting patterns

and differences detected. There was significantly greater mean abundance on the Pads

treatment, followed closely by the natural reef and Transplants treatment, with controls and

Settlement Plates treatment having the least (ANOVA, p=0.024) (Figure 5.54).

Interestingly, there were more groupers, although not significantly, seen on the Pads

treatment for two of the four size classes (2-5cm and 10-20cm) (Figure 5.55) and more 5-

10cm groupers seen on the Transplants treatment.

Figure 5.54 Mean abundance of groupers. Different letters indicate significant differences

and within groups (SNK, p>0.05).

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Species Richness

AB

A

AB

B

AB

202

Figure 5.55 Mean abundance of groupers by size class. No significant differences were

detected (ANOVA, p>0.05).

 The pattern of mean abundance between treatments was identical for both the

Graysby and Harlequin Basslet, with more seen on Pads and Transplants than on Control

and Settlement Plates (Figure 5.56). However, given the small number of fish in this

dataset, when the means were compared no significant differences were found (ANOVA,

p=0.42 and p=0.059, respectively). There were also more Mutton Hamlets on the Pads

treatment, although again it was not significant (ANOVA, p=0.09). Coneys were only seen

on the controls and Settlement Plates, with more (also insignificant) being seen on the

natural reef (ANOVA, p=0.66). Once again, the small number of groupers in this dataset

prove to be the limiting factor. It is possible though that the Pads treated modules and, to a

lesser extent, the Coral Transplants modules, may have been providing more attractive

habitat for these small predatory species. Graysbys target a higher dietary percentage of

small fishes, while Harlequin Basslets and Mutton Hamlets target more crabs, shrimps, and

other small crustaceans (Randall, 1967). Coincidentally or not, there also happened to be

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0-2 2-5 5-10 10-20 30-50

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplants

Settlement Plates

Natural Reef

203

more damselfishes and juvenile grunts on the Pads and Transplants treatment modules, as

well as more juveniles in general.

Figure 5.56 Mean abundance of the most abundant groupers by treatment. No significant

differences were detected (ANOVA, p>0.05).

Lutjanidae

 There were six snapper species encountered during this study, primarily dominated

by the Yellowtail Snapper (Ocyurus chrysurus) (68%) and followed by Mutton (Lutjanus

analis) (36%) and Blackfin (16%). The remaining three species, Lane (L. synagris),

Schoolmaster, and Mahogany, made negligible contributions to the total. Overall there

were very few snappers counted during each trip, with a combined total for all species of

76. Over all, there were significantly more snappers and snapper species on the modules

than the natural reef (ANOVAs, p=0.01), and slightly more on the Settlement Plates

treatment (Figure 5.57).

0.00

0.05

0.10

0.15

0.20

0.25

0.30

Graysby Harlequin Basslet Red Grouper Mutton Hamlet Coney

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

204

Figure 5.57 Mean abundance of snappers. Different letters indicate significant differences

within groups (ANOVA, p<0.01).

 No differences were detected between mean abundance for any snapper species

(ANOVA, p>0.05), and no consistent pattern was shared between any of the species, except

for a slightly higher abundance of Yellowtail and Blackfin Snappers on modules with

settlement plates (Figure 5.58). Curiously, there were more Blackfin Snappers on the

Settlement Plates treatment in Akumal as well. Possibly, the plates may have provided

some sort of baffling affect in heavy currents. Like the groupers, the abundance of species

in this family was too low to make solid inferences from the results.

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

0.50

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Species Richness

AB

AB
AB

A

B

AB

AB AB

A

B

205

Figure 5.58 Mean abundance of snapper species by treatment. No significant differences

were found (ANOVA, p>0.05).

 Juveniles accounted for a significant portion of the snappers observed on all

treatments (0-2cm through 5-10cm size classes), but the 10-20cm size class was the most

numerous (Figure 5.59). Once again, the results were extremely variable, with no clear

pattern emerging. There were more seen on the Pads treatment for the 10-20cm size class,

although not significantly so. Mutton snappers always occurred as fairly large individuals

roaming throughout the module deployment field, and were seldom seen in direct

association with any one module for more than a few moments before they swam away.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Yellowtail Mutton Blackfin Lane

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

206

Figure 5.59 Mean abundance of all snappers by size class and treatment. No significant

differences were found (ANOVA, p>0.05).

5.3.6 Juvenile Abundance

Other artificial reef studies have reported that in tropical areas, most initial

colonization is by juveniles (Russell et al., 1977). Analysis of only those individuals from

the 0-2cm and 2-5cm size classes will serve here as an assessment of juvenile abundance.

The majority of reef fishes are, as a group, relatively small in body size (≤10cm), and there

are several commonly encountered benthic species that do not exceed 5cm in maximum

total length. Therefore, inclusion of a species within the 0-5cm size class does not

necessarily equate to membership within the newly settled or juvenile age classes, but

given the small percentage of these small species in the dataset (gobies, blennies, etc.) the

fishes within the 0-5cm range were primarily juveniles.

 Juveniles contributed a substantial portion, 64.7%, of the total abundance from all

modules and the natural reef combined. In general, there was great similarity between the

treatments, although the Pads and Coral Transplants treatments were higher than the natural

reef (ANOVA, p=0.047: means were too similar for SNK to differentiate groups) (Figure

5.60). No significant differences between treatments were detected until September 2009,

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0-2 2-5 5-10 10-20 20-30 30-50

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Size Class (cm)

Control

Pads

Transplant

Settlement Plate

Natural Reef

207

where Transplants had the highest number of juveniles, followed by the controls and Pads

(Figure 5.61). However, although not statistically significant, two out of the seven dates

had the Pads treatment with the greatest mean abundance, both significant dates; one for

being the date with the greatest total number of fishes counted (including both juveniles

and adults) (September 2007), and the other for being six years into the study with modules

that have had more time to mature (September 2012).

Figure 5.60 Juvenile (0-5cm) mean abundance by treatment. A significant difference was

detected, but the SNK did not differentiate between groups (ANOVA, p<0.05) (see text).

Figure 5.61 Mean abundance of juveniles from the 0-5 cm size class, by date. Different

letters indicate significant differences within groups (SNK, p<0.05).

0

5

10

15

20

25

Control Pads Transplants Plates Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatments

0

10

20

30

40

50

60

70

March 2007 September
2007

March 2008 October
2008

March 2009 September
2009

September
2012

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control

Pads

Transplants

Settlement Plates

Natural Reef

A

B

AB

AB

AB

208

5.3.7 Comparison of Resident and Transient Species

Previous studies (Shulman et al., 1983; Bohnsack, 1991) have reported that resident

fishes have been experimentally shown to affect recruitment of other species. This occurs

either by active deterrence by territorial species or predation on incoming recruits

(Shulman et al., 1983; Bohnsack, 1991; Seaman and Sprague, 1991). Species within this

dataset were grouped according to their likelihood of belonging to either the resident

population of fishes with strong site fidelity to one module or those more mobile or

transient species that had a strong likelihood of being temporary visitors (Belmaker, 2009).

In total, 62 species were categorized as residents, whereas 49 were considered transients

(Appendix 5.11).

For residents, there were no significant differences detected for mean abundance or

species richness among treatments or the natural reef (ANOVAs, p=0.53 and p=0.72,

respectively) (Figure 5.62). However, there were numerically more residents seen on the

Pads treatment than the others. Given the numerical dominance of this dataset by Bluehead

Wrasse and grunts, a secondary resident analysis was performed with Bluehead Wrasse

and all grunt species removed. These results were quite different, with significantly more

fishes being found on the natural reef (ANOVA, p=0.00037), closely followed by the Pads

treatment (Figure 5.63). Following that, all remaining treatments were identical, although

there were slightly more on the Transplants treatment.

Figure 5.62 Mean abundance of resident species by treatment. No significant differences

were detected (ANOVA, p<0.05).

0

5

10

15

20

25

30

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance SpRichness

209

Figure 5.63 Mean abundance of resident species with Bluehead Wrasse and all grunt

species removed. Different letters indicate significant differences and shared groupings

(SNK, p<0.05).

Some examples of the most abundant resident families include wrasses,

damselfishes, grunts, gobies, pufferfishes, groupers, butterflyfishes, angelfishes, and

moray eels. Greater numbers on the natural reef were mainly due to Blue Chromis, Masked

Goby, and Rainbow Wrasse. High numbers on the Pads treatment were due to damselfishes

and surgeonfishes.

For transient species, the pattern among treatments and controls was similar to the

residents, although there were significantly fewer transients on the natural reef (ANOVA,

p=0.00013) (Figure 5.64). Examples of the most abundant transient families included:

surgeonfishes, parrotfishes, wrasses, snappers, jacks, and boxfishes. Once again there were

more on the Pads, although not significantly, mainly due to Blue Tangs.

0

2

4

6

8

10

12

14

16

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatments

B

AB

B

B

A

210

Figure 5.64 Mean abundance and species richness of transient fish species. The asterisk

indicates a significant difference (ANOVA, p<0.01).

5.3.8 Trophic Levels

The majority of all reef fishes worldwide are considered generalized carnivores

(Randall, 1967) and were the predominant tropic level in this study (Figure 5.65). In other

studies, carnivores have dominated in biomass on artificial reefs as well (Brock and Grace,

1987; Kilfoyle et al., 2013), followed by herbivores, planktivores, and omnivores

respectively. Here, carnivores were further classified as either benthic carnivores,

piscivores, or planktivores. Omnivores included species known to consume both animal

and vegetable material intentionally, although most omnivores tend to lean heavily towards

one or the other depending upon preference and abundance of local food resources (trophic

adaptability) (Gerking, 1994; Gonzalez-Bergonzoni et al., 2012).

Benthic carnivores, such as grunts, butterflyfishes, gobies, goatfishes, wrasses, and

some snappers and groupers, were seen in comparable numbers across all treatments and

controls, but in lower numbers on the natural reef and in slightly lesser numbers on the

Pads and Transplants treatments. Herbivores, such as surgeonfishes and parrotfishes,

occurred in significantly lower numbers on the natural reef (ANOVA, p=0.003) and

slightly more on the Pads treatment. On average 19.4% of the fishes on each treatment

0

2

4

6

8

10

12

14

16

18

20

Control Pads Transplants Settlement Plates Natural Reef

M
ea

n
s

(+
1

 S
EM

)

Abundance Species Richness

*

211

consisted of herbivores (range 18.7% to 20.0%), as compared to the 10.8% found on natural

reef. However, it is interesting to note that while the total number of herbivores was lower

on the natural reef, parrotfish made a greater contribution to the overall assemblage

abundances on the natural compared to the modules. On average 2.9% of the species

assemblage consisted of parrotfish (range 2.4% to 3.7%) on the modules, while there were

7.5% on the natural reef. The majority of the parrotfishes that were seen in greater numbers

on the natural reef were juvenile and sub-adult Redband, Striped, and Stoplight Parrotfish.

Figure 5.65 Benthic carnivores dominated the assemblage structure of reef fishes for each

treatment, followed by herbivores, omnivores, piscivores, and planktivores. There were

significantly fewer herbivores on the natural reef (SNK, p<0.05).

Williams et al. (2001) suggested macroalgae can be excluded by herbivorous fishes

from some reefs with high coral cover, but that on low-cover reefs, algal growth rates may

outpace the rate of herbivory. Comparison of surgeonfish, parrotfish, and damselfish

abundances revealed that for the most part there were statistically comparable numbers

across all experimental treatments and controls, however, slightly more of several species

(specifically large Blue Tangs, Doctorfish, and Bicolor damselfish) on the Pads and

Settlement Plates modules. Omnivores, such as Chubs, damselfishes, angelfishes, and

pufferfishes, were also seen in comparable numbers, but in slightly greater numbers on the

0

5

10

15

20

25

Benthic Carnivores Herbivores Omnivores Piscivores Planktivores

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control

Pads

Transplants

Settlement Plates

Natural Reef

*

212

Pads and Settlement Plates treatments. Perhaps not coincidentally, reduced coverage of turf

algae data in this study (see Figures 3.2 and 3.3, Chapter 3) coincided with slightly higher

abundance of primary herbivores and omnivores on the Pads treated modules. In contrast,

fleshy macroalgae (Lobophora variegata, specifically) seemed to show the opposite effect,

with more being found on the Pads modules (see Figures 3.4 and 3.5, Chapter 3). That

might indicate that the higher percentage of herbivores on the Pads is related to the verdant

and diverse macroalgal community.

Planktivores such as Blue Chromis, Masked Goby, and juvenile Grunts, were

present in higher numbers on the Pads treatment and natural reef, however this difference

was not significant when all planktivorous species were combined (ANOVA, p=0.62). The

number of strictly piscivorous species found on the modules during this study was

relatively low, particularly the large groupers and snappers. However, small piscivores and

other benthic carnivores that have been reported to contribute to the overall piscivory on

coral reefs were commonly encountered. Hiatt and Strasberg (1960) reported that the

cumulative ecological effect of small piscivores may equal or surpass that of other larger

predators. It is therefore possible that despite low numbers of piscivores in this dataset, the

effect of predation could still be a primary driving factor that determines community

structure.

Side-note: Lionfish

Invasive Red Lionfish (Pterois volitans/miles complex) were not reported from the

Yucatan until 2009 (Schofield, 2010; Bodanoff et al., 2016), and none were recorded as

part of this study until September 2012. However, one was seen on a module in September

2009 but it was not during a survey. In September 2012, there were 21 occurrences of

lionfish on the modules, 27 in total. There were no differences detected between treatments

(ANOVA, p=0.052) (Figure 5.66), but there were more on the Transplants treatment,

especially for the 10-20cm size class (Figure 5.67). In the span of three years, abundance

of lionfish had increased such that at the end of the study >50% of all modules had one or

more lionfish on them. Regretably, no fish counts were done on the natural reef in 2012,

so it is not known what their relative abundance there was compared to the modules

213

Interestingly, there were schools of 10-100 juvenile grunts at 7 out of the 21

modules where one or more lionfish were counted (30%). This was perhaps coincidental,

but other studies have reported juvenile grunts as a common prey item for lionfish (Albins

and Hixon, 2011; Munoz et al., 2011). In addition, it may also be noteworthy that the mean

abundance of wrasses on the modules was seen to decline between March 2009 and

September 2009, especially since the previous two summer data collections had reported

high numbers of wrasses (Appendix 5.8). Furthermore, wrasse abundance declined even

more between September 2009 and September 2012. There was a three-year gap in the

dataset between these two points and it is possible that there were once again higher wrasse

abundances in the interim summers of 2010 and 2011. Nevertheless, the fact that this

decline coincided with an increase in lionfish populations may speak to the detrimental

effect that these invasive species are having on community structure in the area.

Figure 5.66 Mean abundance of lionfish by treatment. No significant differences were

found (ANOVA, p>0.05).

0.00

0.05

0.10

0.15

0.20

0.25

Control Pads Transplants Settlement Plates

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Treatment

214

Figure 5.67 Mean abundance of lionfish by treatment. No significant differences were

detected (ANOVA, p>0.05).

5.3.9 Commercially and Recreationally Important Species

 Out of the 111 species recorded in this study, 13 qualified as important or

potentially important to the local economy (Figure 5.68). Yellowtail Snapper, Black

Grouper, Red Grouper, Yellowfin Grouper, Great Barracuda, and Hogfish are all targeted

by commercial and recreational fishermen, and most are commonly served in local

restaurants. The majority of these species were not observed on the natural reef, and the

rest occurred in greater numbers on the modules. All occurrences of the grouper species

listed here were of large adults, suggesting that they were attracted from nearby natural

habitats.

0.0

0.5

1.0

1.5

2.0

2.5

0-2 2-5 5-10 10-20 20-30

M
ea

n
 A

b
u

n
d

an
ce

 (
+1

 S
EM

)

Control Pads Transplants Plates Natural Reef

215

Figure 5.68 Total abundance of commercially/recreationally important fish species, by

treatment.

5.3.10 Timeline Summary and Species Highlights

Differences between the treatments, controls, and the natural reef were primarily

driven by a handful of species. The following section summarizes notable differences that

were found for these dominant species by date (see Appendices 5.12 – 5.20). Only six out

of the ten most abundant species on the natural reef were on the top ten lists for the

modules. For the first monitoring trip following deployment (March 2007), mean

abundance and species richness on the modules was not significantly different than the

natural reef (Figures 5.8 and 5.10), but the natural reef still appeared higher, with the

exception of the Pads treatment (which actually exceeded the natural reef for abundance

due to Bluehead Wrasse, Blue Tang, and Doctorfish). However, after the initial monitoring

trip, each of the three treatments and controls had mean abundance and species richness

0 20 40 60 80 100

Mycteroperca bonaci

Lutjanus apodus

Sphyraena barracuda

Mycteroperca venenosa

Lutjanus synagris

Epinephelus morio

Lachnolaimus maximus

Lutjanus analis

Pterois volitans

Lutjanus buccanella

Haemulon sciurus

Ocyurus chrysurus

Haemulon plumierii

Total Abundance

Control
Pads
Transplants
Settelement Plates
Natural Reef

216

that appeared to be as high as or higher than the natural reef every trip, with one exception

of lower abundance on the controls for September 2007. The analyses indicate that the

species that contributed most to the differences between the modules and natural reef were:

Bluehead, Slippery Dick, Yellowhead, and Clown Wrasses, Surgeonfishes, juvenile

Grunts, Damselfishes (Bicolor, Blue Chromis, and Three-Spot Damsel in particular),

Sharpnose Pufferfish, most Parrotfishes, and Masked Gobies (see Appendices 5.2 and

5.21).

This group of species primarily, plus a few more, continued to stand out for their

consistent presence in higher numbers on the modules or the natural reef. Blue Chromis

and Yellowhead Wrasse were higher on the natural reef than the modules all of the six

dates of data collection; Damselfishes, with the exception of Bicolor, five out of seven;

Parrotfishes four out of seven. Masked Gobies were a strong presence on the natural reef

in September 2007 and October 2008, but were completely absent every other visit. Blue

Tangs were commonly encountered during the analyses, showing up in greater numbers on

the modules, particularly for the Pads treatment (Figure 5.42). Bicolor Damselfish and Blue

Chromis also both showed up in higher numbers on the Pads treatment (Figure 5.45), as

did most grouper species (Figure 5.54). Yellowhead Wrasses appeared in significantly

higher numbers on the natural reef every year (Figure 5.33), and were marginally higher

on the Transplants and Pads modules than the Settlement Plates and controls.

 In September 2007, mean abundance had more than doubled since the first data

collection (Figure 5.8), the first indicator of maturation and potentially of seasonal

differences. Once again there were more Blue Chromis and Yellowhead Wrasse on the

natural reef; however, juvenile grunts, Masked/Glass Goby, and Rainbow Wrasse made up

a larger contribution of the natural reef assemblage than they had six months previously.

In addition, there were also more Beaugregory, Three-spot Damsel, and parrotfishes on the

natural reef. On the Pads treatment, there were more Tomtates, Blue Tangs, Rainbow

Wrasse, White Grunts, Blue Chromis, Yellowtail Snapper, Doctorfish, and Black Margate.

Higher abundance in general for all treatments, controls, and the natural reef in September

2007 was primarily the result of an increase in the number of Bluehead Wrasse and juvenile

grunts (Appendices 5.8 and 5.9).

217

 In March 2008, levels for all treatments, controls, and the natural reef were back on

par with what was originally observed the previous spring (Figure 5.8). Once again on the

natural reef there were more Yellowhead Wrasse, Blue Chromis, and Three-spot Damsels,

in addition to Dusky Damsels, several parrotfish species, and Sharpnose Pufferfish. The

Pads treatment had more Blue Tangs and Yellowhead Wrasse than the other treatments.

Juvenile grunts were largely absent in March 2008.

 Mean abundance in October 2008 had increased again from the previous trip, but

numbers were lower than the previous summer/fall (September 2007). There were fewer

juvenile grunts recorded in October 2008 than the previous season. Again, the natural reef

had more Blue Chromis, Masked Gobies, Yellowhead Wrasse, Redband Parrots, Three-

spot Damsels, and Cocoa Damsels. This time the Pads treatment did not show higher

abundances for any particular species.

 In March 2009, the seasonal decrease in abundance was apparent, and the levels

were as low as or lower than they were at the beginning of the study. There were very few

juvenile grunts recorded during this trip, and very few Blue Tangs. Yellowhead Wrasse,

Blue Chromis, damsels, and parrotfishes again predictably contributed the most to the

difference between the modules and the natural reef. The Pads treatment had more Bicolor

Damsels, and Transplants had more Yellowhead Wrasse.

 In September 2009, abundances were greater, with higher mean abundance for the

Transplants treatment and controls. There were more juvenile grunts, Doctorfish, and

Redband Parrotfish on the Transplants modules. Controls also had a large contingent of

juvenile grunts. The Pads treatment had more Bicolor Damsels and Blue Chromis than the

other treatments again, and there were more Blue Chromis and Yellowhead Wrasse on the

natural reef than the modules again.

 Six years post-deployment, in September 2012, abundances were still on the upper

end of the seasonal swing, with many juvenile grunts recorded. There were more juvenile

grunts and Bicolor Damsels on the Pads treatment, and Blue Tangs were found in greater

numbers on the Transplants treatment. On the Transplants treatment, there were also many

juvenile grunts, Cottonwicks, and slightly more lionfish. The natural reef was not sampled

in September 2012.

218

5.3.11 Treatment Summaries

 In an effort to gain an overview of the entire study across the diverse, and often

conflicting, results among treatments, years, and metrics, a condensed summary for each

of the experimental treatments and controls is provided here, with an attempt to score their

overall performance specific to coral reef fishes. All previously discussed parameters (i.e.,

mean abundance and species richness, abundance by family, species, and size class,

juveniles, residents or transients, trophic level, etc.) were evaluated by treatment and given

a score each time they were ranked or tied for 1st amongst the other treatments (see

Appendix 5.21). Statistical significance was not a criterion for inclusion within this scoring

system, although the number of significant differences attributed to each treatment was

also tabulated seperately.

As ranked by this scoring method, 35% of the analyses had more first place

rankings for the Pads treatment as compared to the other treatments (which ranged from

17-22%) (see Appendix 5.21). Out of a total of 14 significant differences detected (of 132

separate analyses) among the experimental treatments alone, eight of those (57% of the

total number of differences detected) were from the Pads treatment. Comparatively, there

were two differences detected (14%) from each of the Controls, Coral Transplants, and

Settlement Plates treatments, and 45% from the natural reef out of the combined total (14

treatments + 17 natural reef) of 31 significant differences.

5.4 Conclusion

The primary goal of this project was to examine the potential for specific restoration

interventions to create a more natural assemblage (as compared to natural and unaltered

substrate) and kick start recovery on artificial reef substrates. In the process, the study was

also intended to evaluate whether or not these treatments could be used for future

restoration or rehabilitation applications to compensate for loss of natural reef resources.

This chapter examined the interaction of coral reef fishes with the restoration interventions,

and analysis of this dataset involved numerous and varied approaches to examine the

relationships among variables and detect differences and patterns that would lead to

meaningful conclusions. Variation was high within replicates, a feature consistent with

other studies of artificial reef fish populations on natural habitats using visual census

219

techniques (Seaman and Sprague, 1991; Smith et al., 2011; Brandt et al., 2009; Lindberg

and Seaman, 2011; Kilfoyle et al., 2015). Overall, interpretation of the results revealed that

none of the treatments were found to support significantly more fishes by total number than

the controls, and two out of the three treatments actually had lower mean abundances than

the controls (Transplants and Settlement Plates). In addition, the majority of the individual

analyses by date, family, and other metrics revealed very few differences. Although the

analyses revealed relatively few significant differences between treatments and controls,

several species did demonstrate strong habitat preferences among natural and artificial

substrates or the experimental treatments. When the dataset was examined in greater detail

it became clear that the Pads treatment, and to a lesser extent, the Coral Transplants

treatment, had the greatest effect on reef fish assemblages, and may have been creating

conditions that were either different from the other treatments and/or more similar to those

found on nearby natural reef.

Despite relatively few statistically significant differences being found, the Pads

treatment showed more signs of influence on the reef fish community than the other

treatments or controls. The Pads treatment had higher abundance during the first two

monitoring trips six months and 12 months post deployment (although not significantly),

as well as higher abundance at the final point of data collection at the six-year mark. It is

possible that the Pads treatment was providing some sort of benefit to the reef fish

community at the beginning of the study, when food and microhabitat resources on the

newly deployed modules were limited. More damselfishes, surgeonfishes, and groupers

were found on the Pads treatment modules. In addition to providing abundant interstitial

habitats for small infaunal and epifaunal invertebrates, the padding material also provided

additional surface complexity and vertical relief above the level of the bare concrete

surfaces. In another Caribbean study, Nemeth (1998) found that juvenile Bicolor

Damselfish experienced greater mortality on Orbicella annularis boulder coral than on

piles of Porites porites coral rubble (a more structurally complex branching species). Over

time, the attachment method for the padding material allowed for some loose corners and

other occasional gaps between the pads and the surface of the modules, thereby creating

additional refuge space for small fishes and additional attachment points for macroalgae

and sponges. The greater abundance of Bicolor Damsels and Blue Chromis on Pads and

220

the Transplants treatments could be the result of additional microhabitat complexity, and a

simiar situation might explain the higher abundance of Masked Gobies on the natural reef.

If this is true, then for small planktivores, the main problem on the control and settlement

plate modules may be related to a lack of available refuge space and the resulting

condensed community level interactions. The groupers may have been encountered in

greater numbers on the Pads treatment due to the increased abundance of juveniles, and

other small prey, as well as the additional refuge space. Reef fish assemblages on the Pads

showed greater similarity with assemblages recorded on the natural reef. In the Caribbean,

many reefs have shifted from being coral dominated to macroalgae dominated (Hughes et

al., 1994; Williams et al., 2001, Bellwood et al., 2004), and likewise the coral reefs of

Quintana Roo were no exception. Perhaps the greater similarity in assemblage structure

between the Pads treatment and the natural reef, as well as a greater abundance of

herbivores (damselfishes and surgeonfishes), was linked to the greater percent coverage of

macroalgae found on the Pads treated modules (see Chapter 3, Figures 3.4 and 3.5).

Chapter 3 discussed the increase in percent cover by benthic competitors over time

and the homogenization effect that resulted from rapid growth and spread of macroalgae

and sponges. Towards the end of the study, macroalgae gradually declined in coverage and,

concomitantly, influence upon competing members of the benthic community following

the initial rapid growth outbreaks decreased. The sponge community also showed signs of

reduced or stabilized growth at the end of the study. One potential explanation for the

general similarity in reef fish abundances between the treatments, aside from the high

variation, is the possibility that the effects of the experimental treatments were dampened

due to the homogenizing effect that benthic communities had on the structure and function

of the treatments; at least from the perspective of a reef fish.

The biannual snapshot surveys utilized in this study limited the ability to fully

investigate interactions between both the restoration interventions and the artificial

substrates, and the primary determinents of community structure and abundances on the

modules in greater detail. The limited timeframe and opportunities available to evaluate

community development on the modules and the resulting coarse resolution of the dataset

made it challenging to parse out substantial differences between the treatments and

controls, especially as the benthic community and its wide-ranging potential effects on reef

221

fish abundance and assemblage structure was not a consistent variable. Environmental

fluctuations and the inherent variability of reef fish communities in general were additional

confounding factors. Nonetheless, this study did provide considerable new insight into how

the restoration interventions influenced development and structure of reef fish assemblages

on the modules, as well as how assemblages on the artificial reefs compared to those found

on the natural reef. In addition, this study utilized methods that to date had yet to be

employed or evaluated with this level of detail in this particular geographic region.

This project was part of a larger research endeavor designed to examine novel

restoration-focused methodologies and their potential for application onto natural and

artificial reefs. In this part of the Caribbean, the natural reefs are not dominated by coral

cover, and are instead dominated by algae. The Pads treatment arguably did a better job of

supporting a reef fish assemblage L

}that more closely resembled that of the natural reef. This may be due in part because the

natural reef and the Pads both had greater abundances of macroalgae, or, perhaps moremore

likely, due to lack of adequate physical structure on the other treatments needed to support

a comparatively broader range of species and size classes.

Size dependent mortality, refuge variability, dietary preferences, and seasonal

fluctuations in the availability of recruits were no doubt some of the primary driving factors

influencing the results of this study. Thus, in terms of enhancing reef fish populations,

future recommendations include: increased structural complexity and refuge for juveniles

and small species, larger overall artificial reef size and greater provision of hydrologic

fronts, and more holes of varying sizes. If used for the purposes of restoring a degraded

reef or mitigating for lost natural resources, when used together in larger numbers and with

closer spacing the modules might provide a more diverse and abundant reef fish community

as compared to a more dispersed and isolated design such as the one utilized here. An

extended monitoring window and more frequent survey opportunities are also needed to

fully evaluate the performance and true potential of the artificial substrate padding material

and coral transplants.

Based on the results of this six-year study, the differences in assemblage structure between

the modules and natural reef imply that the modules were performing similarly to one

another in terms of overall abundance, but may not have been providing substrate of

222

equivalent ecological value compared to the natural reef. This has important implications

if these modules and treatments are to be effectively used as tools for restoration or

ecosystem rehabilitation. Artificial reefs can be utilized to support a varied reef fish

assemblage and perhaps enhance populations of locally important species, but as mitigation

for loss of natural resources, these results suggest that their ability to provide habitat of

equitable value is limited and therefore must be taken into consideration when calculating

their compensatory value.

223

Chapter 6 – Synthesis and Conclusions: Interactions between

Major Functional Groups and Performance of Restoration

Interventions

6.1 Overview

6.1.1 Introduction

The previous three chapters described in detail the developmental trajectories for

each of the major functional groups: macroalgae, non-coral benthic invertebrates, stony

corals, and coral reef fishes. These groups were evaluated largely independent from one

another in response to the experimental treatments that were applied to the modules.

However, these groups also co-existed and co-developed on the same artificial substrates

over the same time period, and therefore it can be assumed that they were interacting with

and influencing each other in multiple ways. This chapter examines these interactions to

gain insight into how much overall influence the experimental treatments had on

assemblage development on the modules. The overall community perspective utilizing a

combination of results from the previous three studies helps identify which group(s) were

dominant and how their relative contribution to the overall assemblage structure on the

modules changed over time. This perspective also serves as a final assessment of the

performance of the restoration interventions in the context of multiple hypotheses tested

here and it outlines lessons learned that can be applied to future restoration and mitigation

efforts, management strategies, and new artificial reef designs.

6.1.2 Interactions between Major Functional Groups

When treatments and controls were combined and all major groups were compared

on the same timeline and vertical scale (Figure 6.11), some interesting relationships

between major competitors became apparent and easier to visualize. It should be noted

from the outset that this figure is displaying a series of isolated snapshots through time,

rather than continuous data. The lines connecting the individual points are an aid to getting

a general overview of change through time; they provide a summary of the rate of change

in the variable through time and not a constant rate.

224

Macroalgae was the most frequently enumerated category for benthic cover

throughout the study on all treatments and controls (Chapter 3). A general decreasing trend

in contribution by turf algae can be explained by considering its ubiquitous status in the

marine environment (Steneck, 1988; Arnold et al., 2010) and its presence on all otherwise

un-colonized surfaces of the modules as the de facto ‘blank canvas’ condition. Over time,

as the larger fleshy macroalgae species and sponges began to occupy an increasing amount

of space, obviously, there was less of the blank canvas remaining. Fleshy macroalgae

increased rapidly at first, peaking one year after deployment and then gradually declining

throughout the remainder of the study. The brown algae Lobophora variegata contributed

the majority portion of the percent coverage by this group on the modules, but it was almost

completely absent on the natural reef. The minority portion of the macroalgae consisted of

other common species, such as Dictyota spp. and Halimeda spp. Regarding performance

of the restoration interventions, one year into the study the Pads treatment had significantly

more L. variegata than the other treatments and controls, where the greatest peak in percent

coverage by any treatment throughout the study was observed, and Pads were higher again

three years into the study. The Settlement Plates and Pads treatments had greater percent

coverage of L. variegata in March and October 2008, and Settlement Plates were highest

in March 2009. Interestingly, percent coverage of L. variegata was significantly lower on

the Coral Transplants treatment for almost the entire first three years of the study. At the

end of the study, L. variegata had a percent coverage that was only contributing an

insignificant amount to the total (below 5% on all treatments and controls). Given the small

percentage of this species on the natural reef and the trend of decreasing percent coverage

over time on the modules for all treatments and controls, it is tempting to consider this as

a sign of maturation and perhaps impending stability of the benthic community. There is,

however, an alternate possible explanation: the decrease in macroalgae coincided with an

increase in percent coverage by sponges, which appeared to be competitively superior to

the macroalgae through higher growth rates, more rapid spreading and acquisition of

unoccupied space, and direct overgrowth. The sponges therefore may be an important

regulator for macroalgal growth on maturing artificial reef modules. As the sponges

appeared to be gradually decreasing their overall coverage at the end of the study,

macroalgae showed the beginnings of a possible uptick in growth. It may also be

225

noteworthy that this increase in macroalgal growth at the end of the study did not include

a significant contribution from L. variegata. Considering the amount of available space

that was left un-colonized by anything other than turf algae (see Figures 6.14 through 6.17

below), one might surmise that if L. variegata was a major long-term competitor on the

modules, it would have taken more than partial overgrowth by another competitor

(sponges) to regulate its spread. There were more surgeonfishes and damselfishes

(herbivores and omnivores, respectively) on the Pads treatment modules, which had the

highest level of macroalgae, so grazing by reef fishes was likely not a primary driving

factor in the reduction of L. variegata. If L. variegata was not overgrown or subjected to

significant grazing pressure, perhaps the decline of this species is truly an indicator of

substrate maturation. However, to what degree the macroalgal community may fluctuate

over time in response to changes in environmental variables or in response to competition

by other benthic organisms remains to be fully explored.

Sponges increased steadily through the first three years of the study, but the

increase was not as rapid as what was observed for macroalgae; it took approximately one

year longer for the sponges to reach the same level of mean coverage as the macroalgae on

the modules. Coverage by sponges was, however, more extensive, as sponge coverage

surpassed that of fleshy macroalgae for the remainder of the study. There were a variety of

upright and encrusting sponge species documented on the modules, but the rapidly growing

Desmapsamma anchorata made the most significant contribution, although not at first.

That species was present at the beginning, but it did not contribute the majority portion

until March 2008, a year and a half after deployment. From that point onward, the percent

coverage by this species increased steadily and it remained the majority contributor through

the end of the study. The percent coverage of other sponge species remained relatively

stable on the modules.

Regarding the performance of the restoration interventions, the Pads treatment had

significantly more D. anchorata than the other treatments and controls from October 2008

through the end of the study, with a peak in mean percent coverage in September 2009. On

the natural reef, sponges remained at similar levels throughout the duration of the study,

never exceeding a mean percent coverage of 2%, and D. anchorata made up a minority

percentage of that. Given the relatively small contribution made by sponges on the natural

226

reef and the apparent beginnings of a decreasing trend on the modules at the end of the

study, perhaps this was another indicator of benthic community maturation and an

impending increase in stability (and potentially for increase in coral recruitment and

survival rates). However, percent coverage of D. anchorata was still rising on the Coral

Transplants treatment at the end of the study, and sponges persisted as the main

contributors to percent coverage by any major functional group on the Pads treatment. The

Controls modules notably had the lowest percent coverage of D. anchorata throughout the

last five years of the study.

 Coral density increased at a slow but steady rate over time relative to observed

increases in percent coverage for macroalgae and sponges (Chapter 4). The density of

newly recruited corals fluctuated between dates, seemingly aligned in tandem with other

observed seasonal changes (i.e. macroalgae and fishes). Mean density of new coral recruits

was significantly higher in September 2007 and at the end of the study compared to what

was observed during the middle portion. Regarding performance of the restoration

interventions, no single treatment was observed to consistently produce a higher density of

corals or new coral recruits over time, although in September 2009 and September 2012

observed densities of new recruits and total corals were higher on the Controls than they

were on the treatments. In addition, the Pads treatment modules had fewer total corals and

new coral recruits recorded on them than the other treatments or controls for the last two

collection dates. However, corals were also larger on the Pads treatment modules for most

species. No coral recruits were detected within the natural reef quadrat areas. However,

those areas also remained largely devoid of anything other than turf algae and sediment for

the entire study, thus it can be concluded that this particular quadrat assessment method

was insufficient for gaining accurate insight into the true dynamics of coral recruitment

and community structure on the natural reef and assumptions about coral recruitment on

the natural reef using this data alone should be approached with caution.

The influence that increasing percent coverage of macroalgae and sponges had on

coral transplant survival was abundantly clear from both the data and descriptive photos

taken of the modules through time. The coral transplants experienced significant losses

during this study, mainly due to overgrowth by the sponge D. anchorata. This overgrowth

effected all three transplant species similarly. However, O. annularis had a higher

227

occurrence of colonies that appeared unhealthy (pale color, receding tissue, or disease)

and/or dying earlier than the other transplant species in the study.

The influence that the general increase in percent coverage of other benthic

organisms had on total coral and new coral recruit density over time is less clearly

understood. It may be important that the mean density of new recruits appeared to fall

during the middle portion of the study and then gradually rise again at the six-year point,

as the middle period of the study also coincided with the steady increase and peak in percent

coverage of sponges. However, considering no significant differences were found in the

number of new recruits during this period (March 2008 through March 2009), the

fluctuations might also be attributed to mere stochastic variability. Regardless of the reason

for fluctuations in the number of new coral recruits that were detected on the modules,

there were consistently enough survivors from previously recorded recruits to contribute

to an overall increase in coral density on all of the treatments throughout the study.

Mean abundance of coral reef fishes (Chapter 5) was highly variable and driven by

111 interacting species. These species created an inherently mercurial assemblage that

fluctuated on a more frequent and accelerated basis compared to that of the benthic

community, and therefore reef fishes were not included in the combination figure above

(Figure 6.11). A subset of 25 of the 111 species comprised 90% of the recorded reef fish

abundance. Mean abundance of these species fluctuated seasonally for all treatments and

the natural reef (Figures 6.12 and 6.13), but unlike the most dominant members of the

benthic community, there was no apparent general increase in mean abundance or species

richness of coral reef fishes on the modules over time; at least not on the same multi-year

temporal scale. Future observations might reveal whether increasing maturity of the

benthic communities leads to an increase in overall abundance and diversity of reef fishes,

or if populations on the modules plateaued early on in the study and just fluctuated around

some median level, as suggested by Seaman and Sprague (1991). Given the similarities

noted here between the modules and natural reef during most of the first three years of the

study, it seems that large scale environmental influences and/or natural stochastic

variability are responsible for much of the observed fluctuation in reef fish abundance over

time.

2
28

Figure 6.11 Mean percent coverage of all major benthic community components on the modules by date with all treatments

combined. Mean coral recruits (in purple) are on the secondary axis. Percent survival of coral transplants and percent of healthy

transplants (i.e., not affected by disease, tissue loss, pale coloration, or mortality) is also included on the same primary y-axis (in

light and dark blue).

0

1

2

3

4

5

6

7

8

9

10

0

10

20

30

40

50

60

70

80

90

100

March 2007 September 2007 March 2008 October 2008 March 2009 September 2009 September 2012

M
ea

n
 C

o
ra

l R
ec

ru
it

 D
en

si
ty

 (
co

ra
ls

/m
2
)

(±
1

 S
EM

)

M
ea

n
 P

er
ce

n
t

C
o

ve
ra

ge
 (

±1
 S

EM
)

an
d

 P
er

ce
n

t
Su

rv
iv

al

Turf macroalgae Fleshy Macroalgae (excl. turf) Lobophora variegata

All Sponges Desmapsamma anchorata Coral Transplant Survival

Coral Transplant "Health" Mean New Coral Recruits Mean Coral Recruits (All)

229

Figure 6.12 Mean abundance of coral reef fishes on the natural reef and modules with all

treatments combined by date.

Figure 6.13 Mean abundance of coral reef fishes by treatment and date.

6.1.3 Total Coverage by the Benthic Invertebrate Community

The amount of total space occupied by all members of the benthic community

combined (macroalgae, sponges, tunicates, corals – turf algae excluded) was calculated

using benthic quadrat data and compared by treatment. With all dates combined, there was

significantly more space occupied by the benthic community on the Pads treatment

0

10

20

30

40

50

60

70

March
2007

September
2007

March
2008

October
2008

March
2009

September
2009

September
2012

M
ea

n
 A

b
u

n
d

an
ce

 (
±1

 S
EM

)

Natural Reef Substrate Modules

0

10

20

30

40

50

60

70

80

March
2007

September
2007

March
2008

October
2008

March
2009

September
2009

September
2012

M
ea

n
 A

b
u

n
d

an
ce

 (
±1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

230

modules (ANOVA, p=0.0001), followed by Settlement Plates, and the Coral Transplants

treatment and Controls were even (Figure 6.14). Total percent coverage was significantly

lower on the natural reef than all treatments and controls. When coverage was examined

by date, the natural reef was initially significantly higher than the modules (March 2007

ANOVA, p<0.0001) (Figure 6.15). From that point onward the modules were equal to or

exceeding the natural reef for every treatment. Mean percent coverage was significantly

higher on the Pads treatment than the other treatments and controls for three out of seven

dates, and significantly higher and/or tied along with the Settlement Plates treatment for

another three dates. Total percent coverage on the modules, with all treatments and controls

combined by date, increased significantly during the study (ANOVA, p=0.0001) (Figure

6.16)

Figure 6.14 Means by treatment for total combined percent coverage for all benthic

invertebrates and major macroalgae (not including turf algae) on the modules and natural

reef. Different letters indicate significant differences between means (SNK, p<0.05).

0

5

10

15

20

25

30

35

40

45

Control Pads Transplants Settlement Plates Natural Reef

To
ta

l P
er

ce
n

t
C

o
ve

ra
ge

 (
+1

 S
EM

)

Treatments

B

A

B

AB

C

231

Figure 6.15 Means by treatment and date for total combined percent coverage of all benthic

invertebrates and major macroalgae (not including turf algae) on the modules and natural

reef. Different letters indicate significant differences between means and shared groupings

within each date (SNK, p<0.05).

Figure 6.16 Means by date for total combined percent coverage of all benthic invertebrates

and major macroalgae (not including turf algae) on the modules. Different letters indicate

significant differences between means (SNK, p<0.05).

0

10

20

30

40

50

60

70

Mar 2007 Sep 2007 Mar 2008 Oct 2008 Mar 2009 Sep 2009 Sep 2012

To
ta

l P
er

ce
n

t
C

o
ve

ra
ge

 (
+1

 S
EM

)

Control Pads Transplants Settlement Plates Natural Reef

A

AB
A

AB
AB

B

AB

A

B

A

B

B
B

C

A

C

B

D

B

A

AB

AB

B B BB

A A

A
A

A A

AA

0

5

10

15

20

25

30

35

40

45

Mar 2007 Sep 2007 Mar 2008 Oct 2008 Mar 2009 Sep 2009 Sep 2012

To
ta

l P
er

ce
n

t
C

o
ve

ra
ge

 (
+1

 S
EM

)

Date

D

C

BC

A
AB

AB

A

232

Despite conflict between major groups, there was still a considerable amount of

space left over for colonization at each data collection point (Figure 6.17). The high amount

of un-colonized space on the Settlement Plates treatment (ranked second behind Controls)

was not surprising considering that by the end of the second year of the study (October

2008) all of the settlement plates had been collected for laboratory analysis (see Ch.4, Table

4.6).

Total percent coverage increased rapidly and steadily throughout the first three

years of the study, but then appears to have plateaued given the similarity between the

September 2009 and September 2012 (Figures 6.16 and 6.17). Using slope calculated

between March 2007 and September 2012, and assuming the same rate of change and no

major environmental departures from normal conditions, the modules could be totally

covered over approximately 20 years after deployment. However, the similarity between

September 2009 and September 2012 casts doubt on the validity of that projection. Once

again, a longer study duration is needed to completely answer temporally dependent

questions such as these.

Figure 6.17 Means by date of the remaining un-colonized space on the modules, excluding

turf algae. Segments of the line in yellow are an approximation based the percent of

uncovered space detected in September 2009 and September 2012.

0

10

20

30

40

50

60

70

80

90

100

Mar
2007

Sep
2007

Mar
2008

Oct
2008

Mar
2009

Sep
2009

…. …. …. …. …. Sep
2012

To
ta

l P
er

ce
n

t
U

n
co

ve
re

d
 (

±1
 S

EM
)

Date

233

6.2 Treatment Summaries

Overall, the developmental trajectories for each of the previously discussed major

faunal components shared enough similarities among treatments and controls that they

appeared to follow generally parallel pathways of development during the study. However,

for some treatments these general pathways deviated enough to warrant differential

conclusions about the ability of the restoration interventions to influence development of

the benthic community on the modules. All three treatments appeared to have more of an

effect on community development than the Controls; each provided some degree of

additional exterior structural complexity and microhabitat variability that was apparently

beneficial to some species. In many instances the differences between treatments and

controls were statistically significant, but some treatments appeared to have a stronger

effect than others on particular groups of organisms or species and the ability for the

treatments to affect the development of benthic communities was not necessarily of benefit

to all groups. For example, coral recruitment and survival may have been negatively

affected by the rapid growth and increasing levels of coverage of overgrowing macroalgae

and sponges. There were more new coral recruits found on Control modules than the

treatments in the latter part of the study (significantly for September 2009 but not for

September 2012), notably at a time when sponges were at their highest levels of coverage

on the treatment modules. There was less D. anchorata sponge on the Control modules

than the other treatments for four out of seven dates. Furthermore, there was also less fleshy

macroalgae (although not statistically significant) on the Control modules at the end of the

study in September 2012.

Examples illustrating differences detected between the Controls and Pads are as

follows. There was significantly greater coverage of L. variegata macroalgae on the Pads

treatment modules at the onset of the study and during the highest peak in September 2007.

For the following three data collections (March 2008 through March 2009), the Pads

treatment had significantly greater coverage of L. variegata than the Controls and Coral

Transplants treatment, but was ranked second closely behind the Settlement Plates

treatment. The Pads treatment also had significantly higher coverage of L. variegata than

the other treatments and controls in September 2009, and interestingly, the lowest amount

234

of coverage in September 2012 three years later at the end of the study (non-significantly).

The percent coverage of fleshy macroalgae other than L. variegata was equal for all

treatments and controls until the end of the study, when in September 2012 it was higher

for the Pads treatment. Thus, even though L. variegata diminished on the Pads, other

species showed the potential for maintaining a solid macroalgal presence or foothold on

the modules. In addition, the overgrowing sponge species D. anchorata steadily increased

on all treatments and controls throughout the study, and there was significantly greater

percent coverage of that species on the Pads treatment modules for the last four collection

dates (a full 2/3 of the length of the study). Consequently, the Pads treatment also had

significantly lower total coral and new coral recruit density than the other treatments and

controls in September 2009, and non-significantly in September 2012. Regarding coral reef

fishes, the Pads treatment had more surgeonfishes (Blue Tangs and Doctorfish), juvenile

grunts, damselfishes (Bicolor and Blue Chromis), and groupers and basslets (Graysby, Red

Hind, Mutton Hamlet, and Harlequin Basslet) than the other treatments. There were also

significantly more resident species on the Pads treatment, and more juveniles (non-

significantly). These points all lead to a conclusion that the invertebrate enhancing artificial

substrate padding material indeed has the ability to affect significant changes to

development of benthic and reef fish community structure, and therefore the use of pads,

as implemented here, as an integral part of an artificial substrate approach to restoration,

warrants additional research.

Fewer differences were detected between the Controls and Coral Transplants

treatments, but some were noteworthy. When total coverage of all benthic species was

combined (see Figure 6.15) and comparisons were made between treatments, the Controls

and Coral Transplant treatments were ranked evenly below the Pads and Settlement Plates

treatments when all dates were combined. Furthermore, when broken up by date, the Coral

Transplants treatment had the lowest or second lowest total percent coverage for six out of

seven collection dates (see Figure 6.16) (a full 92% of the study duration). Of particular

note, the Coral Transplants treatment had significantly lower percent coverage of L.

variegata macroalgae than the other treatments and controls for five out of seven dates,

and ranked higher than the controls for total fleshy macroalgae at the end of the study. In

addition, the Coral Transplants treatment was ranked lower than the Pads and Settlement

235

Plates treatments for three out of four dates during the rise in dominance of D. anchorata

sponge from October 2008 through September 2009. However, interestingly the sponge

was still on the rise on the Transplants treatment at the end of the study in September 2012.

In addition, the Coral Transplants treatment had the highest abundance of other sponges

(excluding D. anchorata) for six out of seven collection dates, although the differences

were not significant. Thus, it appears that both macroalgae and sponges, L. variegata and

D. anchorata in particular, grew better on the Pads and Settlement Plates treatments than

they did on the Coral Transplants treatment. This was likely due to the greater spatial

coverage by the other treatments, as well as their greater surface complexity and substrate

suitable for attachment of macroalgal holdfasts and climbing support for the overgrowing

sponges. It therefore appears, the provision of greater structural complexity is of particular

importance for accelerating benthic community development during the early phases of

succession, and the resulting increases in diversity and coverage may perhaps lead to

advanced maturation and/or may more closely resemble assemblages on nearby natural

coral reefs.

New coral recruit density on Coral Transplants modules was higher than the other

treatments (but not controls) twice during the first 2 years of the study, in September 2007

and October 2008, and ranked significantly higher than the Pads treatment and even with

the Settlement Plates treatment in September 2009, and ranked second behind Controls for

September 2009 and September 2012. These results lend tenuous support to claims of

brooding coral transplants’ potential ability to influence settlement of larvae and recruits

onto nearby uncolonized substrates. However, in contrast, the relatively higher numbers of

coral recruits on the Coral Transplants treatments may have been merely the result of

greater availability of unoccupied settlement area and reduced changes of overgrowth,

rather than the presence of the coral transplants themselves.

It is worth noting that the Coral transplant treatment effectiveness was reduced by

the loss of live coral tissue that resulted from overgrowth by the sponge D. anchorata and

the eventual mortality of 70-80% of the coral transplants by the end of the study for each

of the transplant species. However, the additional vertical relief and structural complexity

provided by the coral transplants’ dead skeletons and concrete mounting pedestals

remained in effect throughout the duration of the study, and continued to provide anchor

236

points and climbing support for the sponge. This is supported by the fact that D. anchorata

sponge coverage on the Coral Transplants treatment was still ascending at the end of the

study, exceeded only by the Pads treatment and decreasing on all other treatments and

controls. Once again, this may be simply due to the presence or absence of additional

complex substrate on the exterior surfaces.

The Settlement Plates treatment may have had some influence on biotic

assemblages, considering the significantly higher percent coverages of macroalgae in

March 2008 through March 2009, and a second-place ranking behind the Pads treatment

for two out of the four peak periods for D. anchorata sponge growth (March and September

2009). Although the settlement plates were not initially intended to provide any beneficial

effects to the biota on the modules, the results of this treatment may warrant exploration of

external enhancements that might affect development of biotic assemblages on an artificial

reef. Recommending this treatment, or one similar, for use in future experimental or

restoration applications at first seems counter-intuitive, especially considering that the

associated investment in hardware and labor required to outfit an artificial reef or natural

surface with settlment plates at an ecologically relevant scale using the method employed

here may be cost prohibitive. In addition, the plates were designed for temporary usage in

the marine environment, and were not intended for long-term deployment. However, any

added structure, including settlement plates (Perkol-Finkel and Benayahu, 2007), is a

potential additional attachment point for benthic organisms and every protrusion of

structure into the current may create micro-scale eddies or low pressure areas that might

affect behavior/movement and space utilization by reef fishes and settlement of benthic

organisms. Additional research into specifically engineered baffles or low-pressure zones,

and their potential for facilitating relevant positive change on the modules, would be

required to validate this concept fully. Such new designs could incorporate a fin or ridge

like structure to provide additional shelter for shoaling reef fishes like grunts and snappers.

However, the potential increased drag associated with projecting a flat surface into the

current would increase the leverage applied by strong currents and potentially lead to

instability, making unwanted movement more likely during severe storm events.

Therefore, any protrusions would need incorporate a specifically engineered non-lift-

inducing shape.

237

It is also important to note that the structural complexity provided by the settlement

plates themselves was reduced at two points during this study. During the first settlement

plate collection on November 2007, half the plates were removed from the modules,

effectively reducing the additional surface complexity provided by the plates by 50%.

During the second and final plate collection on October 2008, the remaining 50% were

removed. With all 12 plates deployed, the amount of additional surface area supplied to

each module that received that treatment totaled (0.01m2 x 12 = 0.12m2) compared to the

total ~2.64m2 of the entire exterior surface of each module (see Ch. 2). This increased the

overall surface area by ~4%, a potentially inconsequential appearing amount in terms of

surface area. When all of the plates were removed the Settlement Plates treatment modules

effectively became equivalent to the Controls, and this control-equivalent condition

persisted for the latter two-thirds of the study. When attached to the mounting hardware

and secured with a wingnut, the settlement plates protruded no more than 5cm above the

surface of the modules. The majority of the coral recruits collected from the settlement

plates (80%) were found on the underside of the plates. Therefore, the undersides

constituted an important settlement surface for the benthic community, so an additional

0.12m2 (the bottom plate surface) can be added, resulting in an ~8% increase in total

surface area on the modules. After the plates were collected, all that remained was a single

stainless steel bolt protruding from the surface, and the stainless-steel plate mounted flush

to the concrete surface and secured by four plastic anchor pins. By time of plate collection,

the bolts and plates were completely encrusted by macroalgae, bryozoans, tunicates, and/or

sponges on almost every module (personal observations). Perkol-Finkel and Benayahu

(2007) reported there were more filter feeders like sponges, tunicates, bryozoans, and

bivalves on the artificial reefs than the natural reefs, and most were on the underside of

settlement plates. The removal of the plates reduced additional overhanging structure,

regardless of how small, and any additional baffling effect that may have subtly influenced

settlement preferences or growth of benthic organisms in relation to the prevailing current

regime.

238

6.3 Evaluation of Hypotheses

Chapter 1 presented six alternative hypotheses that this study was designed to

investigate. The results as they relate to each alternative hypothesis are summarized as

follows:

• H1: Increasing habitat complexity by adding Coral Transplants to restoration

structure will affect (likely enhance) development of coral reef fish assemblages. Did

the addition of coral transplants affect the development of coral reef fish assemblages?

Yes, according to this dataset, and more so for some species than others. Although,

there were relatively fewer occurrences, compared to the other treatments and controls,

where mean abundance or species richness of reef fishes was higher on the Coral

transplant modules, there was higher abundance on the Coral Transplants modules for

March and September 2009 (ANOVA, p<0.05) and for the other dates they were ranked

higher than the Controls. There were also more juvenile grunts (tied with Pads

treatment, ANOVA, p<0.05). However, it is not clear whether or not the effect was a

beneficial one, an enhancement, as this depends upon perspective. Further assessments

after the modules have had more time to develop are needed before this hypothesis can

be evaluated with greater confidence, and the loss of the majority of the transplants

reduced the overall influence that this treatment may have otherwise provided.

• H2: The addition of a novel invertebrate enhancing artificial substrate Pads to

restoration structure will affect (likely enhance) development of coral reef fish

assemblages. There were multiple instances where this alternative hypothesis was

supported by the data, with the Pads treatment often having highest ranked mean

abundances and species richness, not only for the coral reef fish assemblage as a whole,

but for several individual important species as well (such as Blue Tangs, Doctorfish,

juvenile grunts, and most groupers). Assemblage structure on the Pads modules was

also different than the other treatments and controls. The hypothesis is thus supported

as coral reef fishes were definitely affected. Many of the differences detected were not

statistically significant, but the frequency of occasions where the Pads treatment was

higher than the other treatments and controls does suggest that they were having an

effect. Whether the assemblages were ‘enhanced’ or not yet again depends upon

239

perspective. Did they produce more commercially important species? Yes, groupers

(although not significantly) and Hogfish (although N was very low). Was there a more

diverse trophic structure associated with this treatment? There were more omnivores

and planktivores associated with the Pads treatment, although the differences were not

significant. Did the pads provide shelter for more juveniles and small cryptic species

that need appropriately sized small refuge spaces? Possibly, as there were more Bicolor

Damselfish and Blue Chromis, more juveniles at beginning of the study, and more

resident species overall. Did the pads produce an assemblage that was more similar to

the natural reef? This is a difficult comparison to make; depth differences between the

natural reef and module deployment site confound the issue, and aggregation of fishes

due to the effect of isolated structures in an otherwise ‘barren’ seascape influences

species composition and abundance. There is evidence in support of both similarities

and differences between the Pads treatment modules and the natural reef, although the

differences noted here for reef fishes may be enough to warrant a conclusion that the

Pads treatment was more similar to the natural reef than the Coral Transplants or

Settlement Plates treatments. However, the natural reef had more Yellowhead Wrasse

than the modules, more damselfishes, more parrotfishes, more gobies, more resident

species, fewer snappers, fewer transients, and fewer herbivores.

• H3: The addition of Coral Transplants will affect (likely enhance) coral recruitment

rates and kick-start coral populations. The effectiveness of this treatment was reduced

throughout the course of the study as the majority of the transplanted corals were

overgrown and killed by competitors (i.e., D. anchorata). Nevertheless, mean density

of coral recruits was higher on the Coral Transplants modules than the Pads or

Settlement Plates treatments for the majority of the data collection dates (4 out of 6),

although it was only significant once (Sep 2009 at end of year 3). Overall, it was

actually the Controls modules that performed better in terms of coral recruitment, being

higher for 5 out of 6 dates for total coral recruits and 3 out of 6 dates for new coral

recruits; two of those being the last two data collections. Perhaps the addition of the

coral transplants did less to accelerate and enhance the growth and support of the

overgrowing sponge than did the other two treatments. However, it is difficult to

determine from this data whether occurrences of higher numbers of coral recruits on

240

the Coral Transplants modules compared to the Pads and Settlement Plates treatments

were the result of direct influence by the transplants themselves or the result of slightly

less overgrowth by the sponges and macroalgae. Due to the lack of difnintive,

significant results, there is not enough evidence to fully support the hypothesis.

• H4: The addition of novel invertebrate enhancing artificial substrate Pads to

restoration structure will affect (likely enhance) resulting coral assemblages. The

addition of the padding material significantly increased the growth of both macroalgae

and sponges, which were both directly attributed to the overgrowth of coral transplants

(significantly more so for sponges) and can also be confidently attributed to overgrowth

of coral recruits on the modules as well. Mean density of coral recruits was lower on

the Pads modules for the last two dates, significantly in September 2009. However,

Porites astreoides, Agaricia sp., Siderastrea siderastrea, and Diploria sp. all had larger

coral recruits on the Pads treatment, although not by a significant margin. Perhaps there

is some other beneficial effect provided by the Pads treatment to the corals that are not

overgrown by macroalgae and sponges, and therefore the presence of the padding

material may present a trade-off of sorts. It cannot be said with any degree of certainty

that this treatment enhanced the resulting coral assemblages. Affected, yes certainly,

but whether beneficial or not depends on perspective. Good for increasing numbers of

recruits? Not according to this dataset. Therefore, the hypothesis cannot be fully

supported at this time.

• H5: The addition of novel invertebrate enhancing artificial substrate Pads to

restoration structure will enhance the return of a “more natural” coral reef

ecosystem than simply providing coral settlement structure or coral transplants.

There were similarities between certain small shelter-dependent and planktivorous

species on Pads and natural reef. There was more macroalgae and sponge on the Pads

treatment modules. The padding material appears to promote growth of certain benthic

organisms (i.e., Lobophora and Desmapsamma) much better than the other treatments

and controls, presumably due to the depth of the complex surface it provides, the

increased sediment and detritus/nutrient levels that accumulate, and the associated

epifaunal and infaunal invertebrate communities that develop on and within the

padding material over time. Increased growth of rapidly spreading benthic species has

241

been linked to decreased coral recruitment on the modules, so in terms of enhancing

the stony coral assemblage it appears that the padding material is not conducive to

success. Artificial reef surfaces take decades to mature, and in the future, coverage on

the modules may be dominated by a different suite of species than those that were

observed to be successful during the first 3-6 years of the study. More time will be

needed to fully evaluate this hypothesis.

• H6: Comparison of community response to formal treatments applied to the substrate

modules allows understanding of rates and processes on the artificial structure as

compared to the natural reef. There were multiple clear differences detected between

the modules and natural reef during this study. Coral reef fish abundance was higher

on the modules for the majority of the most dominant species (all treatments and

controls), but the opposite for others (Blue Chromis, most damselfishes, gobies). Coral

recruitment was significantly higher on the modules and almost altogether absent on

the natural reef quadrats. Macroalgae on the natural reef was dominated almost

exclusively by Dictyota sp., as compared to L. variegata on the modules. Sponges on

the modules were dominated by D. anchorata, which was almost completely absent on

the natural reef quadrats throughout the study. This has been reported as a fairly

ephemeral species on the natural reef, often relying on other biotic or abiotic structure

to support itself and thereby enable greater investment into rapid growth (Wulff, 2012;

Biggs, 2013). It would be interesting to see, through an extended monitoring period,

how long this particular species maintained its dominance in terms of percent coverage

and overgrowth of more desirable competitors, such as stony corals. Or if, alternatively,

sponges continued to reduce their percent coverage on the modules, would L. variegata

or some other species of macroalgae once again rise to prominence? L. variegata has

been known to serve as important juvenile habitat for the Caribbean Spiny Lobster

(Panilurus argus) (Briones-Fourzon and Lazone-Alvarez, 2001). Lobsters were

frequently encountered during this study, although were not chosen as part of the biota

to be quantified. Additional might provide further insight into linkages between L.

variegata and P. argus densities and the padding material.

242

6.4 Lessons Learned, Recommendations, and Considerations for the

Future

 There seems to be a recurring pattern in artificial reef research: experimental study

designs often involve too many broad questions, too many treatments, too many variables,

too few replicates, too little statistical power, and budgets that are often too small to

facilitate long-term monitoring and fully explore community development on artificial

reefs to adequately answer the most important questions (S. Bortone, personal

communication). Dodrill (communication) acknowledged that artificial reef monitoring

and evaluation is very much needed but is typically inadequate, and insufficient funding is

routinely the reason. This study was a departure from this “business as usual”. The three to

six-year study period and biennial snapshot surveys employed in this study were adequate

to describe the initial trajectories of the major functional groups in response to the

experimental treatments. However, considering benthic communities on artificial reefs

develop and mature on a decal scale, the six-year sampling window was a limiting factor

when attempting to fully characterize performance of the restoration interventions,

especially given the sampling frequency and multitude of variables involved.

 Nonetheless, in the process of thoroughly assessing growth and development of the

major functional groups on the modules, through routine observation and testing of the

experimental treatments in a highly dynamic environment, this study generated multiple

useful and practical lessons and recommendations regarding the subtleties of module

placement and artificial/restoration structure in the local marine environment. These

lessons can be used to guide or enhance the outcomes of future artificial reef deployments

and can be applied to future artificial reef designs and up-scaled deployments to hopefully

improve their performance and ability to function more similarly to natural coral reef

habitats. The information is also intended to benefit resource managers tasked with

maintaining complex reef ecosystems. Specific lessons and recommendations include:

1) It is impossible to deploy an artificial reef into any habitat and not have it affect

the environment into which it is placed to some extent. Even for artificial reefs that are

placed directly onto seemingly barren sand, their presence has been shown to impact the

community of benthic invertebrates that are found in the interstices of the sandy substrate

243

for several meters around the edge of the artificial reef (Ambrose and Anderson, 1990;

Guerra, 2015; Hirons et al., 2015; Metallo, 2015). If small artificial reef modules similar

to those deployed in this study are to be used, care must be made during the site selection

process to minimize impacts to the surrounding habitat. Acknowledging the need to avoid

or minimize collateral damage is common practice worldwide, although good intentions,

even when implemented are not always effective. Further, the marine environment is

highly dynamic and anything placed on the bottom will be subjected to the constant forces

of waves and currents and the occasional severe storm or hurricane event. Quinn (2009)

and Robinson (in prep) both used ReefballTM pallet ball modules on sandy substrate in

different locations in Broward County, Florida, USA. Those modules were routinely

affected by hydrodynamic forces of prevailing currents associated with the directional flow

of the Florida Current, regularly occurring tidally induced currents, and occasional severe

tropical weather events. Within a span of ten years post-deployment, both module arrays

experienced partial to complete losses of surface area and structure due to sand burial and

settling, likely accelerated by several locally severe hurricane events. In Puerto Morelos,

hurricane associated currents scoured sand out from around the bases of some of the

modules, and one was partially buried. In Akumal, the effects of the storm were felt much

more severely. The combination of hard substrate underneath a thin veneer of sand and

extreme hydrodynamic forces from a hurricane resulted in the destruction and complete

loss of four out of twelve modules early in the study. The remaining eight modules were

all pushed shoreward by wave action until they impacted the leading edge of the natural

reef.

2) Site selection must include an awareness of the potentially ephemeral nature of

unconsolidated sediments and associated benthic habitats, such as sparsely populated sand,

unconsolidated rubble, macroalgae, and seagrass fields. Sand banks were observed to shift

at the Puerto Morelos field site, which resulted in several modules that had originally been

placed on barren sand being left directly in contact with the underlying hardbottom or large

coral rubble pieces after the sand underneath was scoured away. As mentioned above, other

modules at that site ended up getting partially or almost completely buried by shifting sand.

Seagrass beds were also noted to shift slightly over time with the movement of sand.

244

3) Seagrass provides essential habitat for numerous species of reef fishes during the

early part of their life cycle (Lindeman et al., 2000, Verwij et al., 2008; Luo et al., 2009).

Seagrasses were avoided during the deployment operation, but for some modules the

seagrass that was located nearby when they were deployed eventually grew to surround

them during the six-year study period. Some of those modules were noted to have larger

abundances and greater species diversity towards the end of the study, particularly for

juvenile grunts, snappers, damsels, and wrasses. Shulman (1985) said that “if seagrasses

and algae provide shelter from predation for settling juvenile fishes, recruitment close to a

reef may be suppressed by the absence of this shelter. The actual mechanism involved may

be either selection by settling juveniles or areas with seagrass and algae or differential

survivorship of fishes in areas with and without seagrass and algae”. An exploratory

analysis evaluating abundance on the modules by their surrounding sub-habitat

classification was conducted, but it did not find any immediately obvious statistical

differences or links supporting a conclusion of greater abundance of species richness on

the modules as a result of seagrass or more complex habitats being located nearby.

However, there was no clear boundary between sub-habitats, and this was only done on a

preliminary basis without quantitative benthic data to inform decisions about the

surrounding habitat classifications.

Although it was not evaluated formally during this study, eight ‘bonus’ modules

were deployed in a shallow seagrass habitat in 3-4m water depth at the “La Bonanza” study

site in Puerto Morelos at the request of the national park authorities. Opportunistic visual

surveys conducted there by the author and the members of the national park team

documented large schools of juvenile grunts (200-500 grunts per module) on almost all of

the modules, and many coral recruits on their surfaces. In addition, there was no D.

anchorata sponge or large percentages of L. variegata macroalgae on the modules either.

There was also no apparent scouring around the base of the modules or apparent damage

to the surrounding seagrass habitat, but it was also further away from the path of the

hurricane of 2007, and the Bonanza module array is sited directly behind an exposed

fringing reef crest several hundred meters offshore that absorbs the majority of wave

energy during storms. This implies that there is a delicate balance between the need to

prevent disturbance or damage to the pre-existing natural benthic community and the

245

ability to enhance or focus the population of certain reef fish species by selective placement

into habitats that are more productive than ‘barren’ sand, such as seagrass or areas adjacent

to natural coral reef habitats. In areas where seagrass habitat availability is not a limiting

factor, placing artificial reef modules near or within this habitat appears to be a good

method for aggregating some species of reef fishes by providing large structure and shelter

in an otherwise barren or monotonous habitat. Although, in a case such as this, the modules

would clearly be attracting many fishes, rather than producing them, and to be clear this

study is not advocating placing artificial reefs in seagrass beds. However, if creation of

replacement habitat for the purposes of mitigation is the goal, perhaps a combination of

artificial reefs and transplanted seagrasses established at a previously uncolonized

mitigation site would be a beneficial combination worthy of further consideration. The

ability for large numbers and/or larger sized artificial reefs to deflect, diminish, or

otherwise disrupt water flow might be useful for creating sheltered areas for seagrass

transplant deployment. However, seagrass has particular requirements and site selection

would need to be very selective. If seagrass is not growing in a particular location, or has

not grown there historically, there is probably a good reason for that and efforts to establish

a pioneer seagrass population there are may be prone to failure. Establishing a successful

seagrass bed using transplants can be difficult, even in areas where they previously

flourished (Sheridan et al., 1998).

4) Reef fish abundance and diversity on both natural and artificial reefs appear to

be reliant, in large measure, upon availability of size-appropriate shelter that can be

accessed quickly and easily (Shulman, 1984; Hixon and Beets, 1993; Friedlander and

Parrish, 1998; Sherman et al., 2002; Almany, 2004). For example, coral heads on the

natural reef that support large numbers of juvenile fishes and/or other small species seem

to have higher abundances when there is a profusion of complex structure that they can be

accessed immediately, repeatedly and easily, when the animals are threatened (author

unpublished observation). In this study, the average module with no external enhancements

to physical complexity initially provided a barren exterior surface with no additional

shelter. If shelter-seeking juvenile fishes retreated through the holes to the interior of the

module in search of refuge, they would likely encounter a larger predator as they often

resided there. Future artificial reef designs might benefit reef fish communities by

246

incorporating an intermediary shelter somewhere that excludes medium to large sized

predators and is immediately accessible to vulnerable juveniles and other small species. An

‘attractive’ habitat for reef fishes needs to provide ample shelter options for a variety of

sizes and age classes. Previous artificial reef studies utilizing plastic mesh for caging or

additional structure revealed that such methods can enhance juvenile survival of many

species (Fahy et al., 2006; Quinn, 2009; Jordan, 2010). Finding a material and attachment

method that is both durable and low-maintenance or maintenance free is an important

criterion. For example, adding cinder blocks to the interior void space of ReefballTM

modules increased the abundance and richness of juvenile fishes (Sherman, 2000; Sherman

et al., 2002). Another option would be adding additional holes and holes of varying sizes

on the modules (bearing in mind the need for structural integrity). Stony corals grew

particularly well around the undersides of the holes on many modules, so the benefits

would not be limited to reef fishes. There was a total of nine holes per module in this study,

and twelve holes per module in the Quinn (2009) and Robinson (in prep) studies. However,

given the considerable geographical differences in deployment location, comparisons of

reef fish assemblages between modules at these two sites would not be completely

comparable, and attributing differences to varying numbers of holes would be problematic.

5) Many previous studies on artificial reefs have linked reef fish diversity with

larger reef size (Luckhurst and Luckhurst, 1978; Roberts and Orond, 1987; Caselle and

Warner, 1996; Quinn, 2009). Small artificial reefs may make it harder for some species to

establish populations due to resource limitations and larger reefs with greater availability

of food and shelter resources may promote greater stability in population structure. The

small modules utilized in this study may be linked to a magnification of competition and

predation pressures, resulting in a biased/skewed/altered community structure and resident

population size that may not accurately reflect rates and processes as they typically occur

on the nearby natural reef. Larger artificial reef modules may support reef fish assemblages

that are more diverse than smaller ones. The assemblages on the small modules in this

study were temporally always in flux to some degree. Admittedly, much as they were on

the small natural reef sites, but perhaps more so than they would have been on larger

artificial reefs with greater availability of diverse shelter and concomitant food resources.

Also, depending on design, a larger size may yield a larger localized hydrologic front with

247

more extensive negative pressure zones for fishes to utilize for shelter against prevailing

currents, as well as provide enhanced plankton aggregation and thus provide increased

potential for larger populations of associated fishes. Thus, if modules as used here, or other

similar artificial reef modules, are to be utilized for future restoration or mitigation

applications, greater module size and/or deployment densities might produce more

favorable outcomes in terms of the resulting population size, stability, and diversity of the

reef fish assemblage (but also see Jordan et al., 2005).

6) The attachment method used to secure the artificial substrate padding material

to the modules was not sufficient to keep it fully attached to their surfaces during the heavy

currents and abrasive onslaught they received during the passage of Hurricane Dean in

Akumal. Out of the three modules in Akumal that received the Pads treatment, all were

damaged by the storm and had approximately half of their padding torn off, apparently

from the strong storm surge and associated battering they received from suspended

sediments, loose rubble, and various debris. However, there was still much padding that

remained attached indicating that the pins used to attach the pads were basically effective

and may have provided adequate holding had they been used in greater numbers.

7) The Pads treatment was associated with a higher percent coverage of sponges

and macroalgae. One potential explanation for this is that the padding material accumulates

sediment and nutrient containing detritus that are beneficial to the growth of these

organisms. However, this came at the cost of reduced rates of coral recruitment. Perhaps

future experimental projects utilizing this padding material might consider testing out

different variations of pad thickness and percent coverage on the modules exterior surfaces,

or if coral recruitment is not the main goal, then an array of extra densely padded modules

might further accelerate development of the benthic community than seen here. Or, perhaps

thinner strips of padding material or a single layer of thickness could be utilized for

comparison. This approach could be particularly useful in future deployments utilizing

large numbers of modules of varying treatment types. Treatments could be grouped

together to enhance a particular aspect of the community, or mixed thoroughly for a

complex but more homogeneous community structure. For replacement or mitigation of

large areas of reef or hardbottom, perhaps a trial run of a large-scale patchwork

arrangement that consists of a combinations of restoration interventions used in

248

conjunction with one another, either in mixed applications or in more expansive single-

treatment applications, would be an appropriate evolution of this study and could result in

these methods performing differently when implemented on larger scales.

8) The coral transplantation portion of this study yielded diverse insights relevant

to coral reef restoration. Due to high rates of macroalgae and sponge growth, the majority

of the coral transplants had been overgrown and killed by the end of the study. It is also

assumed that a significant portion of the survivors suffered the same fate after the study

ended. Likewise, the padding material was a favored substrate of the same sponge species

(D. anchorata) that overgrew the coral transplants. Thus, this study adds strength to the

argument that some routine maintenance of reefs can increase the survival rates of coral

recruits and transplants as they struggle to become established and reach a critical size that

will allow them to effectively compete with potentially overgrowing species. If the

modules had been visited once a month and had their surfaces cleared of L. variegata and

D. anchorata, the coral transplants and naturally settling coral recruits may have had a

greater chance at survival and may have been able to grow to sufficient size to provide a

more naturally functioning habitat structure that attracted and developed a more diverse

and/or productive faunal assemblage. Funding entities need to be aware of the level of

importance associated with routine maintenance Future mitigation and restoration projects

should include in their budgets a provision for routine maintenance of the structure and its

nascent assemblages to increase the likelihood of success.

Because of the apparent positive effect the pads had on macroalgae and sponge

colonizers, if routine maintenance is not feasible, invertebrate enhancing artificial substrate

padding material should be used with caution. If it is used in conjunction with artificial

reefs and coral transplants (especially in Quintana Roo), it is recommended that coral

transplants should not be affixed until the modules have had several years to mature

(depending on local conditions) to avoid the rapidly growing and highly competitive early

stages of the macroalgal and benthic invertebrate community and un-checked colonization

of the pads. This will enable limited coral transplant resources to have a greater chance of

surviving and becoming effective tools for enhancing community structure and overall reef

function and productivity. The delay should be adjusted to suit specific site conditions and

will help to guide decisions regarding transplant placement and grouping relative to

249

established dense patches of competing benthic organisms or prevailing current effects.

There were large differences between the Puerto Morelos and Akumal sites in community

structure relative to the differences in depth, deployment habitat, and local environmental

conditions. Typically, coral reefs develop on a geological time scale, but can recover from

large disturbances (i.e., disease, bleaching, etc.) much more rapidly if conditions are

favorable. However, chronic large-scale anthropogenic influences and frequent localized

acute disturbances can render these ecosystems unstable and prone to phase-shifts and

other forms of degradation on a scale that is measured in decades. If true long-term success

is the goal, then five to ten years should not be too long to wait.

9) The combination of insufficient transplant density and choice of transplant

species that provided minimal additional structural complexity may also have affected the

number of new coral recruits that settled on the Coral Transplants treatment modules.

Greater size at transplant has been linked to increased chances of survival in corals (Smith

and Hughes, 1999; Meesters et al., 2001), and greater structural complexity has long been

associated with greater abundance and species richness of reef fishes. Although the

transplants selected for this study did somewhat increase structural complexity and

instantly increased coral cover on the modules, the choice of species and low transplant

density may have been limiting factors. This study utilized a total of six transplants per

module that were harvested from the natural reef and affixed equidistant to each other

around the upper surface of the modules. There was abundant space on the modules to

accommodate greater transplant densities and/or larger transplants. Structurally complex

species, such as Acropora cervicornis and Porites porites, were not available in sufficient

numbers on the natural reef to justify harvest; hence the selection of Agaricia agaricites,

Orbicella annularis, and Porites astreoides. Edwards and Clark (1999) suggested that

species with slow-growing massive growth forms (which survive transplantation well but

recruit slowly) could be more appropriate for use than fast growing branching species, and

that too much emphasis has been placed on transplanting branching forms that recruit well

but often do not survive the transplanting operation. However, given the relatively

uncommon to rare status of acroporid corals throughout most of the Caribbean, this does

not appear to be an option unless there is an established coral nursery nearby.

250

10) There was no apparent benefit to transplanting P. astreoides. This species was

responsible for 80% of the corals that were present on the module surfaces at the end of

the study. Its brooding reproductive strategy and high reproductive frequency (Chorensky

and Peters, 1986; Szmant, 1991) likely led to relatively higher settlement and survival rates

as compared to other species recorded on the modules. Additional low-relief growth form

brooding species recruited as well, such as Siderastrea siderea and A. agaricities, the latter

of which also performed well as a moderately structurally complex transplant species prior

to being overgrown.

11) Orbicella annularis appears to be a poor choice for transplant species for

several reasons. Since this species exhibits a massive growth form, it provides relatively

little additional vertical relief or structural complexity when initially transplanted at small

size. Out of the three transplant species chosen for this study, O. annularis was the most

highly susceptible to disease and bleaching. In addition, because of its massive growth

form, it was difficult to find as an unattached ‘coral of opportunity’ on the natural reef, and

obtaining transplant material from the local donor reef involved a fairly intrusive

harvesting procedure. Also, O. annularis has not proven to be an easy or reliably successful

species to propagate in laboratory and field based coral nurseries (Crossett, 2013;

Robitaille, 2014). Thus, any short-term benefits to using massive growth forms may be less

than what might be achieved with rapidly growing branching species like A. cervicornis

(providing they survive the transplanting procedure). Most coral nurseries currently

operating in Mexico are concentrating on propagation of A. palmata (Nava-Martínez et al.,

2015). However, the potential use of O. annularis in restoration efforts should not be totally

discounted and perhaps it will be initiated by local researchers and/or reef managers in

Quintana Roo in the future.

12) Nugues and Roberts (2003) suggested that corals have differential abilities to

compete against macroalgae, and coral transplant species that are better at competing for

space should be investigated. If given a choice, selection of coral species for transplantation

that are more readily able to out-compete macroalgae growth may be beneficial, especially

as algae are currently becoming more abundant on reefs. However, this study did not

produce any specific results providing conclusions regarding specific coral species for

transplant other than not recommending O. annularis.

251

13) Temporally continuous in-situ environmental data was not incorporated into this

study, but it would have been useful in interpreting the results. To truly understand the true

nature of the rates and processes on the artificial substrate, a few key site-specific physical

parameters should be monitored, such as: prevailing direction and speed of current, tidal

influences, salinity, turbidity, and temperature. This could be done in situ with electronic

recording.

14) In terms of large-scale practicality, on a scale relevant to that of many commonly

occurring acute or localized coral reef disturbances, future artificial reef designs may

benefit from a basic modular format (along with associated replicability and affordability)

that also incorporates some form of linkage to increase stability and prevent the kind of

movement noted at the Akumal site. New designs that incorporate some form of anchoring

and/or interlocking structure between adjacent modules, i.e., a concrete mat (sensu Clark

and Edwards, 1994; Clark and Edwards, 1999; Ebersole, 2001) may be particularly useful

for stability during severe storm events Such an interlocking design could hypothetically

be deployed with modules in the 10s-100s to create new habitats on a scale similar to that

of many small to medium sized patch reefs, hardbottom outcroppings, or ledges.

6.5 Final Conclusion

The emergent characteristics of communities change in predicable ways as they

mature (Sandin and Sala, 2012). There are increases in: biomass, mean size of organisms,

species richness, number of trophic levels, biomass of higher trophic levels, and three-

dimensional biogenic structure. In general, although substrate colonization by key

contributors was highly variable in this study, development of benthic communities on the

modules during succession incrementally produced increasingly complex states of

ecological maturity that were largely comparable among treatments. Macroalgae increased

rapidly at first, dominated by L. variegata. Sponges took longer to catch up to the

macroalgae, but when they did the sponges appear to have outcompeted the macroalgae,

especially for the overgrowing species D. anchorata. Both L. variegata and D. anchorata

had higher percent coverage on the Pads treatment modules. The natural reef quadrats had

negligible amounts of both L. variegata and D. anchorata, and levels remained

252

comparatively stable at that site throughout the study. Coral density gradually increased

over the course of the study. Post-settlement mortality by overgrowth of D. anchorata and

L. variegata was the main driver affecting survival for most coral recruits on the modules.

Coral assemblages were dominated by brooding species, particularly P. astreoides,

followed by S. siderea and A. agaricites. Based on the minority contribution that massive

growth-form species made, there may be limited larval supply for major reef building coral

species affecting the local reef system and/or they may be more susceptible to overgrowth

by competitors at a small size. There were no coral recruits counted on the natural reef

quadrats, but there were more recruits counted on settlement plates from the natural reef

than the modules at both the Puerto Morelos and Akumal study sites. There was greater

coral density on the Controls modules than the other treatments during the last half of the

study, followed by the Coral Transplant treatment, but corals were larger on the Pads

treatment modules. The majority of the coral transplants were overgrown by D. anchorata,

to the point that the transplant effort in this study was considered almost a complete failure.

These results suggest implementing a delay between deployment and coral transplantation

until after initial wave of sponge growth subsides or stabilizes might be conducive to

survival of corals transplanted in this area in the future. However, it is likely that due to the

relatively small amounts of additional structural complexity and surface coverage added to

the exterior of the modules by the coral transplants, that treatment was inadequate to affect

or detect any significant change in either the coral or reef fish assemblage during this study,

regardless of the losses due to sponge or macroalgal overgrowth. Implementation of

aforementioned recommendations about larger transplant size, greater density, and more

structurally complex species should be considered in future experimental or applied coral

transplant projects as local transplant resources allow. Neither P. astreoides nor O.

annularis were ideal transplant candidates, but for different reasons. P. astreoides recruited

so well naturally that transplanting it was totally unnecessary, and O. annularis had a

higher frequency of unhealthy appearing colonies. However, it cannot be discounted that

if the latter had not been overgrown, their presence on the modules might have kick-started

the populations of massive growth-form species.

Benthic organisms in general were more abundant on the modules than on the

natural reef quadrats. This differential recruitment may have been the result of the

253

combined effect of abiotic and biotic factors, including sedimentation, larval settlement

preferences, and current regime. However, it may also have stemmed from the fact that the

natural reef quadrats were delineated on an already well-established coral reef habitat that

exhibited greater stability than the modules during this study, and barren spots that were

chosen as an equivalent to the barren module surfaces were likely that way for a reason,

and therefore were not ideal for comparison of succession on the two contrasting substrates.

Abundance of coral reef fishes was also highly variable, and the treatments and

controls produced fairly similar results when the entire dataset was combined. When

analyzed by date, very few significant differences between treatments were found, but

when the overall data was analyzed many differences between the modules and natural reef

were detected. When analyzed at the individual family or species level, several species-

specific habitat and/or treatment associations became apparent. In general, the Pads

treatment appeared to have more of an effect on reef fish assemblage structure than the

other treatments, followed by the Coral Transplants treatment. However, these differences

were largely attributed to a handful of species. For the remainder of the species observed

on the modules, there were very few differences detected between the treatments and

controls. The overall similarities between treatments may have been the result of multiple

factors. For one, the overgrowing D. anchorata sponge covered all of the modules’

surfaces, regardless of treatment, by up to 20-30% or more, and killed the majority of the

coral transplants by the end of the study. Also, all of the settlement plates were removed

two years into the six-year study, and their surfaces were from that point onward

functionally equivalent to the controls. Thus, the structure and function provided by the

modules had been largely homogenized by the fouling community by the midpoint of the

study, and may have made any differences actually resulted from the direct influence of

the restoration interventions difficult to distinguish. This could have been largely remedied

with routine periodic maintenance. That the Pads treatment was able to stand out amongst

the other treatments and controls during these analyses so frequently is a testament to this

treatment’s ability to affect, both positively and negatively, development of biota on the

modules. The use of pads, as implemented here, as an integral part of an artificial substrate

approach to restoration, warrants additional research.

254

The results of this study are heuristic. Taken in the context of other similar studies,

it may help to change perceptions about artificial reef use, specifically as it applies to

restoration and mitigation applications. This study produced several new insights into

artificial reef design, treatment performance, and the processes of succession and

assemblage formation on artificial substrates. In addition, it strengthened previously

established tenets of restoration and ecosystem rehabilitation, such as careful consideration

of artificial reef placement, the potential for high density materials to scour or become

buried when placed on soft sediments, the necessity of routine monitoring, and the potential

for unexpected results. Obviously, the marine environment is extremely variable and often

unpredictable on many scales. This is especially true when working with artificial reefs for

restoration. Assemblages on artificial substrates may differ significantly from neighboring

natural habitats. Development and maturation of benthic communities on artificial reefs is

a process that takes decades to transpire, and a high degree of variation can be expected

between replicates at the same location and between different locations (i.e., Puerto

Morelos and Akumal).

The outcomes of this project provide resource managers, researchers, and other

stakeholders who deal directly with restoration of degraded or damaged coral reef habitats

utilizing artificial reefs an improved understanding of how multiple biotic variables may

interact with one another and in response to the restoration interventions tested here during

the initial phases of benthic community succession. While many questions still remain and

many processes are not fully understood, this project helps to bridge many knowledge gaps

and reduces the need for guesswork in future restoration or mitigation projects involving

artificial reefs, coral transplants, and the invertebrate enhancing artificial substrate pads. It

adds another globally applicable, yet regionally specific, set of lessons that resource

managers can use when making decisions about how and when restoration applications

should be utilized should they become necessary, and how potential outcomes might vary

as a result. Multiple recommendations were provided in the previous section but they

should not be considered an all-inclusive list. The data set is both large and unique;

insightful resource managers will undoubtedly mine others. Currently the science of coral

reef restoration is still widely considered to be in its developmental stages, and the results

of this project can help refine existing methods and generate new hypotheses that may

255

further improve applications of restoration technology in relevant way. Urban and tourism-

related development is applying constant pressure to coastal and marine habitats along the

northeastern coast of the Yucatan Peninsula, and artificial reefs deployed there to date have

been subjected to limited comprehensive monitoring efforts, when they received any at all.

Urban development and population growth in Quintana Roo are not likely to slow down or

stop any time soon, and placement of artificial reefs will likely continue. The results of this

study can be used to improve the general guidelines under which they are used to follow

more ecologically sound principles.

Data obtained during this study can be also be used to bolster existing local reports

of coral recruitment rates, coral growth rates, macroalgae and benthic invertebrate growth,

and coral reef fish abundance, diversity, and assemblage structure on artificial reefs.

However, caution is urged regarding drawing premature conclusions from this limited

dataset. Abundance and community structure of coral reef fishes are influenced by many

abiotic and biotic variables, including: reef morphology, water chemistry, season,

temperature, depth, current regimes, terrestrial influences (i.e. runoff, sedimentation, and

nutrient levels), extreme weather events (hurricanes, cold snaps), benthic community

composition, stochastic settlement and recruitment dynamics (i.e., larval supply, predation,

competition, etc.). Furthermore, many fish populations fluctuate on seasonal or multi-year

scales in response to a combination of the aforementioned variables. Because population

levels can fluctuate greatly from year to year, understanding of how these biotic and abiotic

variables interact with one another and change in response to the restoration interventions

would be improved with a locally obtained long-term dataset, similar to routine long-term

coral reef fish monitoring done in Florida and elsewhere in the Caribbean (Brandt et al.,

2009; Smith et al., 2011; Kilfoyle et al., 2015).

This project also provides substantive reference material for the ongoing debate

about whether or not direct intervention in the form of artificial reefs is warranted as a valid

option following disturbance or damage to a coral reef or as mitigation for lost habitat.

Some resource managers and researchers are opposed to the idea of using artificial structure

of any sort for coral reef restoration, suggesting that artificial reefs will always be

inherently lacking in sufficient complexity and therefore poor substitutes for the real thing.

Additional concerns are centered on the potential for artificial reefs, when used as

256

restoration or mitigation tools, to serve as justification for continued implementation of

unsustainable coastal development practices and further coral reef destruction. In reality,

there are limited viable options for reef restoration on both a relevant and affordable scale,

and even a moderately functional approximation of a coral reef habitat, that does no

damage, is arguably better than the alternative in the absence of other efforts to restore

habitat or mitigate for loss.

Guiding the development of the benthic community towards a specifically desired

outcome or state of existence on an artificial reef or a damaged/degraded natural reef is

inherently challenging and can be compared to trying to hit a loosely defined moving target.

This is especially applicable in areas where new restoration techniques have been

previously untested or thoroughly evaluated with pilot studies. It is clear from the results

of this study that application of select treatments onto restoration structure can affect the

resulting composition of the resulting biotic assemblages. Whether or not they are

considered to be beneficial to overall community development depends upon benchmarks

for success and the time at which the evaluations are made. However, even though some

aspects relating to coral reef habitat form and function may be replaced or enhanced by

artificial reefs, fully replacing the complete suite of ecosystem services (biodiversity and

productivity) that are lost when natural habitat is destroyed by building something from

scratch is still well beyond the abilities of current restoration technology, and therefore

habitat destruction should be avoided at all costs.

The resources provided by an artificial reef that has been placed in an otherwise

barren or sparsely populated habitat may be analogous to gathering of competitive species

and their subsequent forced interactions at a terrestrial watering hole during the dry season

on the African savannah. In many previous studies of artificial reefs that were modified by

experimental treatments, it has been common practice to place reef modules in areas that

are generally devoid of any pre-existing visible biological community in order to minimize

negative impacts to the surrounding ecosystem. Module placement in areas such as these

is preferred due to the fact that: 1) many artificial reef installments have been the ultimate

product of mitigation compensation, and as such they were deployed areas where they

ended up serving as the basis for an off-site “replacement” ecosystem, and 2) most

experimental artificial reef projects shared a need to be isolated from as many confounding

257

factors as possible, including other artificial reefs. As such, the majority of data collected

on artificial reef studies in the marine environment, including this one, have evaluated

structures that serve as effective oases that attract and concentrate fishes that would

normally be spread out over a wider area with greater availability of refuge space and

different modes of interaction or rates of encounter with other competitors or predators.

Thus, studies designed to evaluate the performance of substrate altering or enhancing

restoration interventions must take into account that the abundances and interactions of

species observed on isolated examples of experimentally treated artificial reefs may not

exactly be equivalent to those that would be encountered if the interventions were applied

directly to natural reef structure on a larger scale and over a wider area. Many of the

resident species observed in this study were perhaps unnaturally influenced by competition

(space, shelter, and food) from other species that share the same resources, as well as being

subjected to greater chances of predation. It is also possible that the more highly mobile

species were encountered on the modules largely due to chance, and their behavior may

have been affected by the presence of those species that were already present when they

arrived (priority effects).

Replication is widely established as a hallmark of scientific research, although

reproducibility of specific results in the highly dynamic marine environment can be

challenging. Scientific and technological progress is usually achieved through a

combination of numerous small advances and the cumulative effort of many researchers.

At its most fundamental level, science is built upon the concept of trial and error. Multiple

studies have demonstrated that artificial reef performance and community dynamics are

highly variable, even when replicates are located within close proximity to one another,

and what may appear effective in one location may be ineffective or perform in a

completely different manner elsewhere. Good science is also dependent upon sufficient

sample size, which is one thing that has plagued many artificial reef studies. This is one of

several in a progression of related projects that were designed to test whether select

experimental treatments applied to standardized artificial substrate modules were able to

produce any measurable influence on the developmental trajectories of the resulting

biological assemblages. Although superficially similar, this project and each of the other

previous NSUOC artificial reef-centric projects all added something unique and of distinct

258

value to the science of artificial reef design, function, and practical implementation.

However, this study was novel in its own right and stands alone for several reasons. While

some of these experimental treatments have been evaluated on a preliminary and highly

limited basis in southeast Florida (Quinn, 2009; Robinson, in prep.), never before has a

project utilizing the experimental treatments tested here on artificial reef modules been

undertaken in the Yucatan region with the explicit goal of routinely monitoring and

evaluating their performance for use as tools in future restoration, remediation, and

mitigation applications. This project is the first field experiment utilizing standardized

artificial reef modules to be conducted in the northern Mesoamerican Barrier Reef System

(MBRS), and to date is the first evaluation of the invertebrate enhancing artificial substrate

pads have had in a coral reef environment anywhere outside of Florida.

Resource managers must consider multiple options when faced with the prospect

of maintaining and repairing ecosystems that are under increasing levels stress. Lessons

learned from the collective actions of these projects aid in informing development of future

experimental methods and help to refine existing techniques of habitat restoration. Locally

obtained knowledge about the rates and processes affecting development of the biological

community following either an impact to a natural reef or deployment of an artificial reef

is a valuable commodity. The information learned here should be of value to local reef

managers in the event artificial concrete reef modules of this or any other design are chosen

for use in restoration following destruction of reef resources due to natural or

anthropogenic causes. This project not only serves to provide a reference example to be

improved upon in future experimental or applied iterations, but may also guide placement

of future artificial reef deployments in the area.

Although it was beyond the scope of this study, the data collected and lessons

learned here can be used to inform future models of benthic community development,

space utilization, and coral recruitment. However, at some point predicting what a natural

system will do in response to artificial stimuli starts to resemble something akin to

ecological fortune telling, or trying to predict the future, which aligns it with other

endeavors like weather forecasting, political outcomes, and the stock market. None of the

predictions are ever 100% accurate, and every restoration is different, but over the course

of time enough information is learned about each one through the accumulation of various

259

outcomes that a general idea regarding what might happen can be loosely predicted within

a range of acceptable error. The goal of projects like this and other similar projects that

came before it were to generate data and results from evaluations of novel techniques in a

real-world setting to contribute towards the larger body of knowledge that is available for

marine resource managers to rely upon for making well-informed management decisions.

The goal has always been to learn about potential outcomes while acknowledging that they

will be relatively unpredictable in the face of multiple variables.

260

References

Abele, L.G., and Kim, W. (1986) An illustrated guide to the marine decapod crustaceans

of Florida (Vol. 8). State of Florida, Dept. of Environmental Regulation, 225 p.

Abelson, A. (2006) Artificial reefs vs coral transplantation as restoration tools for

mitigating coral reef deterioration: benefits, concerns, and proposed guidelines.

Bulletin of Marine Science 78(1), 151-159.

Aerts, L.A.M., and van Soest, R.W.M. (1997) Quantification of sponge/coral interactions

in a physically stressed community, NE Columbia. Marine Ecology Progress Series

148, 125-134.

Aerts, L.A.M. (1998) Sponge/coral interactions in Caribbean reefs: analysis of overgrowth

patterns in relation to species identify and cover. Marine Ecology Progress Series

175, 214-249.

Albins, M.A., and Hixon, M.A. (2011) Worst case scenario: potential long-term effects of

invasive predatory lionfish (Pterois volitans) on Atlantic and Caribbean coral-reef

communities. Environmental Biology of Fishes 96(10), 1151-1157.

Aller, R.C., and Dodge, R.E. (1974) Animal-sediment relations in a tropical lagoon-

Discovery Bay, Jamaica. Journal of Marine Research 32, 209-232.

Almada-Villela, P., McField, M., Kramer, P., Kramer, P.R., and Arias-Gonzalez, E. (2002)

Status of coral reefs of Mesoamerica—Mexico, Belize, Guatemala, Honduras,

Nicaragua and El Salvador (Chapter 16). In: Wilkinson (Ed.) Status of coral reefs

of the world: 2002. GCRMN Report, Australian Institute of Marine Science,

Townsville, 303–324.

Alvarez-Filip, L., Carricart-Ganivet, J.P., Horta-Puga, G., and Prieto, R.I. (2013) Shifts in

coral-assemblage composition do not ensure persistence of reef functionality.

Scientific Reports 3, doi: 10.1038/srep03486.

Almany, G.R. (2003) Priority Effects in Coral Reef Fish Communities. Ecological Society

of America 84(7), 1920-1935.

Almany, G.R. (2004) Does increased habitat complexity reduce predation and competition

in coral reef fish assemblages? Oikos 106(2), 275-284.

261

Almany, G.R. (2006) The predation gauntlet: early post-settlement mortality in reef fishes.

Coral Reefs 25(1), 19-22.

Ambrose, R.F., and Anderson, T.W. (1990) Influence of an artificial reef on the

surrounding infaunal community. Marine Biology 107(1), 41-52.

Anderson, T.W., DeMartini, E.E., and Roberts, R.A. (1989) The Relationship Between

Habitat Structure, Body Size and Distribution of Fishes at a Temperate Artificial

Reef. Bulletin of Marine Science 44(2), 681-697.

Ansell, A.D., Gibson, R.N., Barnes, M., and U.C.L. Press. (1998) The ecological

implications of small body size among coral-reef fishes. Oceanography and Marine

Biology: An Annual Review 36, 373-411.

Arnold, S.N., Steneck, R., and Mumby, P.J. (2010) Running the Gauntlet: Inhibitory

Effects of Algal Turfs on the Processes of Coral Recruitment. Marine Ecology

Progress Series 414, 91-105.

Arnold, S.N., and Steneck, R.S. (2011) Settling into an Increasingly Hostile World: The

Rapidly Closing “Recruitment Window” for Corals. PLoS ONE 6(12): e28681.

Aronson, R.B., and Precht, W.F. (2000). Herbivory and Algal Dynamics on the Coral Reef

at Discovery Bay, Jamaica. Limnology and Oceanography 45(1), 251-255.

Arrivillega, A., and Garcia, M. (2004) Status of coral reefs of the Mesoamerican Barrier

Reef systems project region, and reefs of El Salvador, Nicaragua and the Pacific

coasts of Mesoamerica. In: Wilkinson, C., editor. Status of coral reefs of the world

2004. Townsville: Australian Institute of Marine Science, 473–492.

Bachtiar, I., and Prayoga, W. (2010) Coral Recruitment on Reef Ball Modules at the Benete

Bay, Sumbawa Island, Indonesia. Journal of Coastal Development 13(2), 119-125.

Bak, R.P.M. (1976) The growth of coral colonies and the importance of crustose coralline

algae and burrowing sponges in relation with carbonate accumulation. Netherlands

Journal of Sea Research 10(3), 285-292.

Baker, A.C., Glynn, P.W., and Riegl, B. (2008) Climate change and coral reef bleaching:

An ecological assessment of long-term impacts, recovery trends and future outlook.

Estuarine, Coastal and Shelf Science 80(4), 435-471.

Ballantine, D.L., Appledoorn, R.S., Yoshioka, P., Weil, E., Armstrong, R., Garcia, J.R.,

Otero, E., Pagan, F., Sherman, C., Hernandez-Delgado, E.A., Bruckner, A., and

Lilyestrom, C. (2008) Biology and Ecology of Puerto Rican Coral Reefs. In Riegl

and Dodge (Eds) Coral Reefs of the USA, Vol. 1, 375-406.

262

Banks, K., Dodge, R.E., Fisher, L., Stout, D., and Jaap, W. (1998) Florida Coral Reef

Damage from Nuclear Submarine Grounding and Proposed Restoration. Journal of

Coastal Research 26, 64-71.

Banks, K.W., Riegl, B.M., Shinn, E.A., Piller, W.E., and Dodge, R.E. (2007)

Geomorphology of the Southeast Florida continental reef tract (Miami-Dade,

Broward, and Palm Beach Counties, USA. Coral Reefs 26(3), 617-633.

Baqueiro, E.C., and Mendez, R.L. (1994) Artificial Reefs: An Alternative to Enhance

Mexican Littoral Commercial Fisheries. Bullet of Marine Science 55(2-3), 1014-

1020.

Barber, T., Krumholz, J., Walch, J.C., Jadot, C., Harris, L.E., Harris, T., and Maher, T.

(2008) A step-by-step guide for grassroots efforts to reef rehabilitation. Poster

presentation, 11th Coral Reef Symposium, Ft. Lauderdale, Florida, 7-11 July 2008,

Session number XXIV, 541 p.

Baron, R.M., Jordan, L.K.B., and Spieler, R.E. (2004) Characterization of the marine fish

assemblage associated with the nearshore hardbottom of Broward County, Florida,

USA. Estuarine, Coastal and Shelf Science 60(3), 431-443.

Barwick, R.D., Kwak, T.J., Noble, R.L., and Barwick, D.H. (2004) Fish populations

associated with habitat-modified piers and natural woody debris in Piedmont

Carolina. North American Journal of Fisheries Management 24(4), 1120-1133.

Bell, J.D., and Galzin, R. (1984) Influence of live coral cover on coral-reef fish

communities. Marine Ecology Progress Series 15, 265-274.

Bell, J.D., Ratner, B.D., Stobutzki, I., and J. Oliver. (2006) Addressing the coral reef crisis

in developing countries. Ocean and Coastal Management 49, 976-985.

Belliveau, S.A., and Paul, V.J. (2002) Effects of herbivory and nutrients on the early

colonization of crustose coralline and fleshy algae. Marine Ecology Progress Series

232, 105-114.

Bellwood, D.R., Hughes, T. P., Folke, C., and Nystrom, M. (2004) Confronting the coral

reef crisis. Nature 429, 827-833.

Belmaker, J. (2009) Species richness of resident and transient coral-dwelling fish responds

differentially to regional diversity. Global Ecology and Biogeography 18(4), 426-

436.

263

Biggs, B.C. (2013) Harnessing Natural Recovery Processes to Improve Restoration

Outcomes: An Experimental Assessment of Sponge-Mediated Coral Reef

Restoration. PLoS ONE 8(6): e64945. doi:10.1371/journal.pone.0064945

Birkeland, C. (1977) The importance of rates of biomass accumulation in early

successional stages of benthic communities. Proceedings of the 3rd International

Coral Reef Symposium, Vol. 1, 15-21.

Birkeland, C.E., and Lucas, J.S. (1990) Acanthaster plancii: Major Management Problem

of Coral Reefs. CRC Press, Boca Raton, Florida (USA). 33 p.

Birkeland, C. (2015) Coral Reefs in the Anthropocene. In: Coral Reefs in the

Anthropocene, Birkeland (Ed). Springer, Netherlands. 217 p.

Boch, C.A., and Morse, A.N.C. (2011) Testing the effectiveness of direct propagation

techniques for coral restoration of Acropora spp. Ecological Engineering 40, 11-

17.

Bodanoff, A., Akins, L., Buddo, D., Creswell, R.L., Lozano, C.F.R.G., Green, S., and

Morris, J. (2016) Invasive Lionfish Web Portal. www.lionfish.gcfi.org, version

(Dec 20 2016).

Bohnsack, J.A., and Sutherland, D.L. (1985) Artificial Reef Research: A Review with

Recommendations for Future Priorities. Bulletin of Marine Science 37(1), 11-39.

Bohnsack, J.A. (1989) Are High Densities of Fishes at Artificial Reefs the Result of Habitat

Limitation or Behavioral Preference? Bulletin of Marine Science 44(2), 631-645.

Bohnsack, J.A., Johnson, D.L., and Ambrose, R.F. (1991) In: Artificial Habitats for Marine

and Freshwater Fisheries – Chapter 3 – Ecology of Artificial Reef Habitats and

Fishes. Academic Press, Inc., 61-108.

Bohnsack, J.A., Harper, D.E., McClellan, D.B., and Hulsbeck, M. (1994) Effects of Reef

Size on Colonization and Assemblage Structure of Fishes at Artificial Reefs Off

Southeastern Florida, U.S.A., Bulletin of Marine Science 55(2-3), 796-823.

Booth, D.J., and Beretta, G.A. (2002) Changes in a fish assemblage after a coral bleaching

event. Marine Ecology Progress Series 245, 205-212.

Bowen, B.W., Rocha, L.A., Toonen, R.J., and Karl, S.A. (2013) The origins of tropical

marine biodiversity. Trends in Ecology and Evolution 28(6), 359-366.

Bozec, Y.M., Acosta-González, G., Núñez-Lara, E., and Arias-González, J.E. (2008)

Impacts of coastal development on ecosystem structure and function of Yucatan

http://www.lionfish.gcfi.org/

264

coral reefs, Mexico. In: Proceedings of the 11th International Coral Reef

Symposium, 691–695.

Brandt, M.E., and McManus, J.W. (2009) Disease incidence is related to bleaching extent

in reef-building corals. Ecology 90(10), 2859-2867.

Brandt, M.E., Zurcher, N., Acosta, A., Ault, J.S., Bohnsack, J.A., Feeley, M.W., Harper,

D.E., Hunt, J.H., Kellison, T., McClellan, D.B., Patterson, M.E., and Smith, S.G.

(2009) A cooperative multi-agency reef fish monitoring protocol for the Florida

Keys coral reef ecosystem. Natural Resource Report NPS/SFCN/NRR-2009/150.

National Park Service, Fort Collins, Colorado.

Briones-Fourzon, P., and Lazone-Alvarez, E. (2001) The importance of Lobophora

variegata (Phaeophyta: Dictyotales) as a habitat for small juveniles of Panilurus

argus (Decapoda: Palinuridae) in a tropical reef lagoon. Bulletin of Marine Science

68(2), 207-219.

Bruno, J.F., Sweatman, H., Precht, W.F., Selig, E.R., and Schutte, V.G.W. (2009)

Assessing evidence of phase shifts from coral to macroalgal dominance on coral

reefs. Ecology 90(6), 1478-1484.

Bryant, D., Burke, L., McManus, J., and Spalding, M. (1998) Reefs at Risk - A Map-Based

Indicator of Threats to the World's Coral Reefs. World Resources Institute,

Washington D.C., 56 p.

Burke, L., and Maidens, J. (2004) Reefs at Risk in the Caribbean. World Resources

Institute, Washington, DC. 80 p.

Burke, L., Reytar, K., Spalding, M., and Perry, A. (2011) Reefs at Risk Revisited. World

Resources Institute, Washington DC. 114 p.

Burt, J., Bartholomew, A., Usseglio, P., Bauman, A., and Sale, P.F. (2009) Are artificial

reefs surrogates of natural habitats for corals and fish in Dubai, United Arab

Emirates? Coral Reefs 28, 663-675.

Cairns, J.J. (1991) The status of the theoretical and applied science of restoration ecology.

The Environmental Professional 13, 186-194.

Caley, M.J., Carr, M.H., Hixon, M.A., Hughes, T.P., Jones, G.P., and Menge, B.A. (1996)

Recruitment and the Local Dynamics of Open Marine Populations. Annual Review

of Ecological Systems 27, 477-500.

Carlon, D.B. (1999) The evolution of mating systems in tropical reef corals. Trends in

Ecology and Evolution 14(12), 491-495.

265

Carpenter, K.E., Abrar, M., Aeby, G., Aronson, R.B., Banks, S., Bruckner, A., Chiriboga,

A., Cortés, J., Delbeek, J.C., DeVantier, L. and Edgar, G.J., Edwards, A.J., Fenner,

D., Guzman, H.M., Hoeksema, B.W., Hodgson, G., Johan, O., Licuanan, W.Y.,

Livingstone, S.R., Lovell, E.R., Moore, J.A., Obura, D.O., Ochavillo, D., Polidoro,

B.A., Precht, W.F., Quibilan, M.C., Reboton, C., Richards, Z.T., Rogers, A.D.,

Sanciangco, J., Sheppard, A., Sheppard, C., Smith, J., Stuart, S., Turak, E., Veron,

J.E.N., Wallace, C., Weil, E., and Wood, E. (2008) One-third of reef-building corals

face elevated extinction risk from climate change and local impacts. Science

321(5888), 560-563.

Carr, M.H., and Hixon, M.A. (1995) Predation effects on early post-settlement

survivorship of coral-reef fishes. Marine Ecology Progress Series 124, 31-42.

Carr, M.H., and Hixon, M.A. (1997) Artificial Reefs: The Importance of Comparisons with

Natural Reefs. Fisheries 22(4), 28-33.

Caselle, J.E., and Warner, R.R. (1996) Variability in Recruitment of Coral Reef Fishes:

The Importance of Habitat at Two Spatial Scales. Ecological Society of America

77(8), 2488-2504.

Centro Ecologico Akumal. (2016) Retrieved from http://www.ceakumal.org (March 11,

2016).

Cervigon, F. (1993) Los peces marinos de Venezuela. Vol. 2. Fundacion Cientifica Los

Roques, Caracas, Venezuela, 497 p.

Cesar, H.S.J. (Ed.) (2000) Collected Essays on the Economics of Coral Reefs. CORDIO,

Kalmar University, Sweden, 244 p.

Cesar, H., Burke, L., and Pet-Soede, L. (2003) The economics of worldwide coral reef

degradation. Cesar Environmental Economic Consulting. 23 p.

Chorensky, E.A., and Peters, E.C. (1986) Sexual reproduction and colony growth in the

scleractinian coral Porites astreoides. The Biological Bulletin 172(2), 161-177.

Clark, K.R. (1993) Non-parametric multivariate analyses of changes in community

structure. Australian Journal of Ecology 18, 117-143.

Clark, K.R., and Gorley, R.N. (2006) PRIMER v6: User Manual/Tutorial. PRIMER-E Ltd.,

Plymouth. 190 p.

Clark, S., and Edwards, A.J. (1994) Use of artificial reef structures to rehabilitate reef flats

degraded by coral mining in the Maldives. Bulletin of Marine Science 55(2-3): 724-

744.

266

Clark, S., and Edwards, A.J. (1995) Coral transplantation as an aid to reef rehabilitation:

evaluation of a case study in the Maldive Islands. Coral Reefs 14, 201-213.

Clark, S., and Edwards, A.J. (1999) An evaluation of artificial reef structures as tools for

marine habitat rehabilitation in the Maldives. Aquatic Conservation: Marine and

Freshwater Ecosystems 9, 5-21.

Clements, F.E. (1916) Plant Succession, Washington.

Clements, F.E. (1936) Nature and structure of the climax. Journal of Ecology 24, 252-284.

Clifton, K.E. (1995) Asynchronous food availability on neighboring Caribbean coral reefs

determines seasonal patterns of growth and reproduction for the herbivorous

parrotfish Scaurs iserti. Marine Ecology Progress Series 116, 39-46.

Clifton, K.B., and Motta, P.J. (1998) Feeding Morphology, Diet, and Ecomorphological

Relationships among Five Caribbean Labrids (Teleostei, Labridae). Copeia

1998(4), 953-966.

Collier, C., Ruzicka, R., Banks, K., Barbieri, L., Beal, J., Bingham, D., Bohnsack, J.A.,

Brooke, S., Craig, N., Dodge, R.E. (editor), Fisher, L.E., Gadbois, N., Gilliam, D.S.,

Gregg, L., Kellison, T., Kosmynin, V.N., Lapointe, B., McDevitt, E., Phipps, J.,

Poulos, N., Proni, J., Quinn, P., Riegl, B., Spieler, R.E., Walczak, J., Walker, B.K.,

and Warrick, D. (2008) The State of Coral Reef Ecosystems of Southeast Florida.

The State of Coral Reef Ecosystems of the United States and Pacific Freely

Associated States: 2008. http://nsuworks.nova.edu/occ_facreports/31.

Connell, J.H., and Slayter, R.O. (1977) Mechanisms of succession in natural communities

and their role in community stability and organization. American Naturalist

111(982), 1119-1144.

Connell, J.H. (1978) Diversity in tropical rain forests and coral reefs. Science 199, 1302-

1301.

Connell, J.H. (1997) Disturbance and recovery of coral assemblages. Coral Reefs 16

(Supplement), S101-S113.

Connell, S.D. (1997) The relationship between large predatory fish and recruitment and

mortality of juvenile coral reef-fish on artificial reefs. Journal of Experimental

Marine Biology and Ecology 209, 261-278.

Connell, J.H., Hughes, T.P., Wallace, C.C., Tanner, J.E., Harms, K.E., and Kerr, A.M.

(2004) A long-term study of competition and diversity of corals. Ecological

Monographs 74(2), 179-210.

267

Connolly, S.R., Hughes, T.P., Bellwood, D.R., and Karlson, R.H. (2005) Community

Structure of Corals and Reef Fishes at Multiple Scales. Science 309(5739), 1363-

1365.

Coral Reef Targeted Research & Capacity Building for Management. (2014) Retrieved

from http://www.gefcoral.org/en-us/home.aspx (December 4, 2014).

Costanza, R., d’Arge, R., de Groot, R., Farber, S., Grasso, M., Hannon, B., Limburg, K.,

Naeem, S., O’Neill, R.V., Paruelo, J., Raskin, R.G., Sutton, P., and van den Belt,

M. (1997) The value of the world’s ecosystem services and natural capital. Nature

387, 253-260.

Courtenay, Jr., W.R. (1961) Western Atlantic Fishes of the Genus Haemulon

(Pomadasyidae): Systematic Status and Juvenile Pigmentation. Bulletin of Marine

Science 11(1), 66-149.

Cummings, K., Zuke, A., De Stasio, B., and Krumholz, J. (2015) Coral Growth Assessment

on an Established Artificial Reef in Antigua. Ecological Restoration 33(1), 90-95.

Crossett, D.J. (2013) Coral Propagation: A Growth and Survival Comparison among Six

Scleractinian Boulder Corals Employing In Situ and Ex Situ Nursery Techniques.

Master’s Thesis, Nova Southeastern University, 47p.

Darling, E.S., Alvarez-Filip, L., Oliver, T.A., McClanahan, T.R., and Cote, I.M. (2012)

Evaluating life history strategies of reef corals from species traits. Ecology Letters

15(12), 1378-1386.

Dias, T.L.P., Rosa, I.L., and Feitoza, B.M. (2001) Journal of Ichthyology and Aquatic

Biology 5(1), 10 p.

Dixson, D.L., Abrego, D., and Hay, M.E. (2014) Chemically mediated behavior or

recruiting corals and fishes: A tipping-point that may limit reef recovery. Science

345(6199), 892-897.

Doherty, P.J., and Sale, P.F. (1986) Predation on juvenile coral reef fishes: an exclusion

experiment. Coral Reefs 4(4), 225-234.

Doherty, P.J., and Williams, D.M. (1988) The replenishment of coral reef fish populations.

Oceanography and Marine Biology Annual Review 26, 487-551.

Duedall, I.W., and Champ, M.A. (1991) Artificial reefs: Emerging science and technology.

Oceanus 34(1), 94-101.

Duerden, J.E. (1902) Aggregated colonies in madreporarian corals. The American

Naturalist 36(426), 461-471.

http://www.gefcoral.org/en-us/home.aspx

268

Dominici-Arosemena, A., and Wolff, M. (2005) Reef fish community structure in Bocas

del Toro (Caribbean, Panama): Gradients in habitat complexity and exposure.

Caribbean Journal of Science 41(3), 613-637.

Dulvy, N.K., Freckleton, R.P., and Polunin, N.V.C. (2004) Coral reef cascades and the

indirect effects of predator removal by exploitation. Ecology Letters 7(5), 410-416.

Ebersole, J.P. (2001) Recovery of fish assemblages from ship groundings on coral reefs in

the Florida Keys National Marine Sanctuary. Bulletin of Marine Science 69(2),

655-671.

Edgar, G.J. (1991) Artificial algae as habitats for mobile epifauna: Factors affecting

colonization in a Japanese Sargassum bed. Hydrobiologia 226, 111-118.

Edmunds, P., Gates, R., and Gleason, D. (2001) The biology of larvae from the reef coral

Porites astreoides, and their response to temperature disturbances. Marine Biology

139(5), 981-989.

Edwards, A.J., and Clark, S. (1999) Coral Transplantation: A Useful Management Tool or

Misguided Meddling? Marine Pollution Bulletin 37, 474-487.

Edwards, A.J., and Gomez, E.D. (2007) Reef Restoration Concepts and Guidelines:

Making sensible management choices in the face of uncertainty. Coral Reef

Targeted Research and Capacity Building for Management Programme: St. Lucia,

Australia. iv + 38 p.

Edwards, A.J., Guest, J.R., Heyward, A.J., Villanueva, R.D., Baria, M.V., Bollozos, I.S.F.,

and Gulbuu, Y. (2015) Direct seeding of mass-cultured coral larvae is not an

effective option for reef rehabilitation. Inter-Research Marine Ecology Progress

Series 525, 105-116.

Egler, F.E. (1954) Vegetation science concepts. I. Initial floristic composition, a factor in

old field vegetation development. Vegetation 14, 412-417.

Encalada, M.M. (2010) Transplantation of coral fragments onto artificial reefs at a

hurricane damaged site in Cozumel, Mexico. In Edwards (Ed.) Reef Rehabilitation

Manual. Coral Reef Targeted Research and Capacity Building for Management

Program: St. Lucia, Australia, ii + 166 p.

Epstein, N., Bak, R.P.M., and Rinkevich, B. (2001) Strategies for Gardening Denuded

Coral Reef Areas: The Applicability of Using Different Types of Coral Material for

Reef Restoration. Restoration Ecology 9(4), 432-442.

269

Epstein, N., Bak, R.P.M., and Rinkevich, B. (2003) Applying forest restoration principles

to coral reef rehabilitation. Aquatic Conservation: Marine and Freshwater

Ecosystems 13, 387-395.

Fabricius, K., and De’ath, G. (2001) Environmental factors associated with the spatial

distribution of crustose coralline algae on the Great Barrier Reef. Coral Reefs 19,

303-309.

Fabricius, K.E. (2005) Effects of terrestrial runoff on the ecology of corals and coral reefs:

review and synthesis. Marine Pollution Bulletin 50(2), 125-146.

Fahy, E.G. (2003) Growth and Survivorship of Meandrina meandrites and Montastrea

cavernosa Transplants to an Artificial Reef Environment, and the Effectiveness of

Plugging Core Holes in Transplant Donor Colonies. Masters Thesis, Nova

Southeastern University Oceanographic Center, 123 p.

Fahy, E.G., Dodge, R.E., Fahy, D.P., Quinn, T.P., Gilliam, D.S., and Spieler, R.E. (2006)

Growth and survivorship of scleractinian coral transplants and the effectiveness of

plugging core holes in transplant donor colonies. Proceedings of the 10th

International Coral Reef Symposium, 1657-1664.

Fearon, R.J., and Cameron, A.M. (1996) Larvotoxic extracts of the hard coral goniopora

tenuidens: Allelochemicals that limit settlement of potential competitors? Toxicon

34(3), 361-367.

Fearon, R.J., and Cameron, A.M. (1997) Preliminary evidence supporting the ability of

hermatypic corals to affect adversely larvae and early settlement stages of hard

coral competitors. Journal of Chemical Ecology 23: 1769-1780.

Feddern, H.A. (1965) The spawning, growth, and general behavior of the bluehead wrasse,

Thalassoma bifasciatum (Pisces: Labridae). Bulletin of Marine Science 15(4), 896-

941.

Ferro, F., Jordan, L.K.B., and Spieler, R.E. (2003) Spatial variability of the coral reef fish

assemblages offshore Broward County, Florida. NOAA Technical Memorandum

N MFS-SEFSC-532, 73 p.

Ferse, S.C.A., Nugues, M.M., Romatzki, S.B.C., and Kunzmann, A. (2013) Examining the

Use of Mass Transplantation of Brooding and Spawning Corals to Support Natural

Coral Recruitment in Sulawesi/Indonesia. Restoration Ecology 21(6), 745-754.

Fitzhardinge, R.C., and Bailey-Brock, J.H. (1989) Colonization of Artificial Reef Materials

by Corals and Other Sessile Organisms. Bulletin of Marine Science 44(2), 567-579.

270

Floeter, S.R., Rocha, L.A. and Robertson, D.R. (2008) Atlantic reef fish biogeography and

evolution. Journal of Biogeography 35(1), 22-47.

Freeman, J.A. (2007) Comparison of Fish Assemblages between Mitigation Boulder Reef

and Neighboring Natural Hardbottom in Broward County, Florida, USA. Master’s

thesis. Nova Southeastern University, 103 p.

Friedlander, A.M., and Parrish, J.D. (1998) Habitat characteristics affecting fish

assemblages on a Hawaiian coral reef. Journal of Experimental Marine Biology and

Ecology 224(1), 1-30.

Froese, R., and Pauly, D. (2016) Fishbase. World Wide Web electronic publication.

www.fishbase.org, version (12/2016).

Gaines, S.D., and Roughgarden, J. (1985) Larval settlement rate: A leading determinant of

structure in an ecological community of the marine intertidal zone. Proceedings of

the National Academy of Science, USA, Vol 82, 3707–3711.

García-Salgado, M.A., Nava-Martínez, G.G., Vasquez, M., Jacobs, N.D., Majil, I., Molina-

Ramírez, A., Yañez-Riviera, B., Cubas, A., Dominguez-Calderon, J.J., Hadaad, W.,

Maldonado, M.A., and Torres, O. (2008) Declining Trend on the Mesoamerican

Reef System Marine Protected Areas. Proceedings of the 11th International Coral

Reef Symposium, 883-888.

Garcia, S.M., and Rosenberg, A.A. (2010) Food security and marine capture fisheries:

characteristics, trends, drivers and future perspectives. Philosophical Transactions

of the Royal Society B 365(1554), 2869-2880.

Gardner, T.A., Cote, I.M., Gill, J.A., Grant, A., and Watskinson, A.R. (2003) Long-term

Region-wide Declines in Caribbean Corals. Science 301(5635), 958-960.

Gerking, S.D. (1994) Feeding Ecology of Fish. Academic Press, Inc., San Diego, CA, 82p.

Gilliam, D.S. (1999) Juvenile fish recruitment processes in south Florida: a multifactorial

field experiment. Ph.D Dissertation. Nova Southeastern University, Dania, Florida,

111 p.

Gilliam, D.S., Jaap, W., Dodge, R.E., Fahy, E.G., Monty, J.A., Walker, B.K., Shuman,

L.F., Ettinger, B.D., Fahy, D.P., Gill, S.M., and Shaul, R. (2004) Coral Reef

Ecosystem Restoration Off Southeast Florida. First National Conference on

Ecosystem Restoration, Orlando, Florida, December 6-10, 2004, 153 p.

Gilliam, D.S., Dodge, R.E., Spieler, R.E., Halperin, A.A., Walton, C., and Kilfoyle, K.

(2014) Marine biological monitoring in Broward County, Florida: Year 13 (2012)

http://www.fishbase.org/

271

Annual Report. 120 p.

Gilmour, J. (1999) Experimental investigation into the effects of suspended sediment on

fertilization, larval survival and settlement in a scleractinian coral. Marine Biology

135, 451-462.

Gilmour, J.P., Smith, L.D., Heyward, A.J., Baird, A.H., and Pratchett, M.S. (2013)

Recovery of an Isolated Coral Reef System Following Severe Disturbance. Science

340(6128), 69-71.

Ginsburg, R.N. (1994) Proceedings of the Colloquium on Global Aspects of Coral Reefs:

Health, Hazards, and History, 1993. Rosenstiel School of Marine and Atmospheric

Science, University of Miami, Miami, Florida, 420 p.

Gittings, S.R., Bright, T.J., Choi, A., and Barnett, R.R. (1988) The recovery process in a

mechanically damaged coral reef community: recruitment and growth. Proceedings

of the 6th International Coral Reef Symposium, Vol. 2, 225–230.

Gleason, D.F., Brazeau, D. A., and Munfus, D. (2003) Can self-fertilizing coral species be

used to enhance restoration of Caribbean reefs? Bulletin of Marine Science 69(2),

933-943.

Gleason, D.F., Danilowicz, B.S. and Nolan, C.J. (2009) Reef waters stimulate substratum

exploration in planulae from brooding Caribbean corals. Coral Reefs 28(2), 549-

554.

Glynn, P.W. (1997) Bioerosion and coral-reef growth: a dynamic balance. C. Birkeland

(Ed.), Life and Death of Coral Reefs, Chapman and Hall, New York. pp. 68-94.

Goldberg, W.M. (1973) The Ecology of the Coral-Octocoral Communities off the

Southeast Florida Coast: Geomorphology, Species Composition, and Zonation.

Bulletin of Marine Science 23(3), 465-488.

Gonzalez-Bergonzoni, I., Meerhoff, M., Davidson, T.A., Teixeira-de Melo, F., Baattrup-

Pedersen, A. and Jeppesen, E. (2012) Meta-analysis Shows a Consistent and Strong

Latitudinal Pattern in Fish Omnivory Across Ecosystems. Ecosystems 15(3), 492-

503.

González-Sansón, G., and Aguilar, C. (2010) Reef fish diversity components as indicators

of cumulative effects in a highly impacted fringe reef. Ecological Indicators 10(3),

766-772.

Goodsell, P.J., and Chapman, M.G. (2009) Rehabilitation of Habitat and the Value of

Artificial Reefs. Marine Hard Bottom Communities 206, 333-344.

272

Goreau, T.F. (1963) Calcium carbonate deposition by coralline algae and corals in relation

to their roles as reef-builders. Annals of the New York Academy of Sciences

109(1), 127-167.

Graham, N.A.J., and Nash, K.L. (2012) The importance of structural complexity in coral

reef ecosystems. Coral Reefs 32(2), 315-326.

Graham, N.A.J., Bellwood, D.R., Cinner, J.E., Hughes, T.P., Norstrom, A.V., and

Nystrom, M. (2013) Managing resilience to reverse phase shifts in coral reefs.

Frontiers in Ecology and the Environment 11(10), 541-548.

Green, D.H., Edmunds, P.J., and Carpenter, R.C. (2008) Increasing relative abundance of

Porites astreoides on Caribbean reefs mediated by an overall decline in coral cover.

Marine Ecology Progress Series 359, 1-10.

Greenstein, B.J., Curran, H.A., and Pandolfi, J.M. (1998) Shifting ecological baselines and

the demise of Acropora cervicornis in the western North Atlantic and Caribbean

Province: a Pleistocene perspective. Coral Reefs 17(3), 249-261.

Guerra, J.L. (2015) A Comparison of Infaunal Community Structure Between Pre- and

Post- Construction Sampling of Artificial FDOT Rock-Pile Reefs in Broward

County, Florida. Master’s Thesis, Nova Southeastern University, 58 p.

Hackradt, C.W., Felix-Hackradt, F.C. and Garica-Charton, J.A. (2011) Influence of habitat

structure on fish assemblage of an artificial reef in southern Brazil. Marine

Environmental Research 72, 235-247.

Hadfield, M.G. (2010) Biofilms and Marine Invertebrate Larvae: What Bacteria Produce

that Larvae use to Choose Settlement Sites. Annual Review of Marine Science 3,

453 p.

Harriott, V.J., and Fisk, D.A. (1987) A comparison of settlement plate types for

experiments on the recruitment of scleractinian corals. Marine Ecology Progress

Series 37, 201-208.

Harriott, V.J., and Fisk, D. A. (1988) Coral transplantation as a reef management option.

Proceedings of the 6th International Coral Reef Symposium, Vol. 2, 375-379.

Heyward, A.J., and Negri, A.P. (1999) Natural inducers for coral larval metamorphosis.

Coral Reefs 18(3), 273-279.

Heyward, A.J., Smith, L.D., Rees, M., and Field, S.N. (2002) Enhancement of coral

recruitment by in situ mass culture of coral larvae. Marine Ecology Progress Series

230, 113-118.

273

Hiatt, R.W., and Strasburg, D.W. (1960) Ecological relationships of the fish fauna on coral

reefs of the Marshall Islands. Ecological Monographs, 65-127.

Hirons, A., Guerra, J.L., Metallo, A.C., Hays, B.K. and Messing, C. (2015) Comparison of

Food Webs among Limestone Boulder Artificial Reefs, Natural Reefs, and Soft

Bottom. Lecture, 2015 Artificial Reef Summit, Clearwater Beach, FL, January 13-

16, 2015.

Hixon, M.A. (1982) Damselfish as Keystone Species in Reverse: Intermediate Disturbance

and Diversity of Reef Algae. Science 220, 511-513.

Hixon, M.A., and Beets, J.P. (1989) Shelter Characteristics and Caribbean Fish

Assemblages: Experiments with Artificial Reefs. Bulletin of Marine Science 44(2),

666-680.

Hixon, M.A., and Beets, J.P. (1993) Predation, prey refuges, and the structure of coral-reef

fish assemblages. Ecological Monographs 63(1), 77-101.

Hixon, M.A. (2015) Predation: piscivory and the ecology of coral reef fishes. Ecology and

conservation of fishes on coral reefs: the functioning of an ecosystem in a changing

world. Cambridge University Press, Cambridge. 41-54.

Hodgson, G. (1990) Sediment and the settlement of larvae of the reef coral Pocillopora

damicornis. Coral Reefs 9, 41-43.

Hoegh-Guldberg, O. (1999) Climate change, coral bleaching, and the future of the world’s

coral reefs. Marine and freshwater research 50(8), 839-866.

Hoegh-Guldberg, O., P.J. Mumby, A.J. Hooten, R.S. Steneck, P. Greenfield, E. Gomez,

C.D. Harvell, P.F. Sale, A.J. Edwards, K. Caldeira, N. Knowlton, C.M. Eakin, R.

Iglesias-Prieto, N. Muthiga, R.H. Bradbury, A. Dubi, and Hatziolos, M.E. (2007)

Coral Reefs Under Rapid Climate Change and Ocean Acidification. Science 318,

1737-1742.

Hughes, T.P. (1994) Catastrophes, phase shifts, and large-scale degradation of a Caribbean

coral reef. Science 265, 1547-1551.

Hughes, T.P., and Tanner, J.E. (2000) Recruitment failure, life histories, and long-term

decline of Caribbean corals. Ecology 81(8), 2250-2263.

Hughes, T.P., Baird, A.H., Bellwood, D.R., Card, M., Connolly, S.R., Folke, C., Grosberg,

R., Hoegh-Guldberg, O., Jackson, J.B.C., Kleypas, J., Lough, J.M., Marshall, P.,

Nystrom, M., Palumbi, S.R., Pandolfi, J.M., Rosen, B. and Roughgarden, J. (2003)

274

Climate Change, Human Impacts, and the Resilience of Coral Reefs. Science

301(5635), 929-933.

Hughes, T.P., Rodrigues, M.J., Bellwood, D.R., Ceccarelli, D., Hoegh-Guldberg, O.,

McCook, L., Moltschaniwsky, N., Pratchett, M.S., Steneck, R.S., and Willis, B.

(2007) Phase Shifts, Herbivory, and the Resilience of Coral Reefs to Climate

Change. Current Biology 17(4), 360-365.

Humann, P., and DeLoach, N. (2006) Reef Fish Identification: Florida, Caribbean, and

Bahamas (4th Edition). Jacksonville, FL. New World Publications, Inc. 537 p.

Humann, P., DeLoach, N., and Wilk, L. (2013) Reef Creature Identification: Florida

Caribbean Bahamas 3rd Edition. New World Publications, 308 p.

Hunte, W., and Wittenberg, M. (1992) Effects of eutrophication and sedimentation on

juvenile corals. II. Settlement. Marine Biology 114, 625-631.

Jaap, W.C. (2000) Coral reef restoration. Ecological Engineering 15, 345-364.

Jameson, S.C., McManus, J.W., and Spalding, M.D. (1995) State of the reefs: regional and

global perspectives. An International Coral Reef Initiative executive secretariat

background paper. U.S. Department of Commerce, Silver Spring, Maryland.

Johnson, K.G., Budd, A.F. and Steemann, T.A. (1995) Extinction selectivity and ecology

of Neogene Caribbean reef corals. Paleobiology 21, 52-73.

Johnson, K.G., Jackson, J.B.C., and Budd, A.F. (2008) Caribbean Reef Development Was

Independent of Coral Diversity over 28 Million Years. Science 319(5869), 1521-

1523.

Johnson, M.E., Lustic, C., Bartels, E., Baums, I.B., Gilliam, D.S., Larson, E.A., Lirman,

D., Miller, M.W., Nedimyer, K., and Schopmeyer, S. (2011) Caribbean Acropora

Restoration Guide: Best Practices for Propagation and Population Enhancement. 64

p.

Jones, G.P., McCormick, M.I., Srinivasan, M., and Eagle, J.V. (2004) Coral decline

threatens fish biodiversity in marine reserves. Proceedings of the National

Academy of Sciences of the United States of America 101(21), 8251-8253.

Jordan, L.K.B., Gilliam, D.S., and Spieler, R.E. (2005) Reef fish assemblage structure

affected by small-scale spacing and size variations of artificial patch reefs. ICES

Journal of Marine Science 59(Supplemental Issue), S196-S200.

275

Jordan, L.K.B. (2010) Multi-Experimental Examination of Haemulon Species

(Haemulidae) Early-Life Ecology on Southeast Mainland Florida Coral Reefs.

Doctoral Dissertation. Nova Southeastern University, 248 p.

Jordán-Dahlgren, E., Merino, M., Moreno, M. and Martín, E. (1981) Community structure

of coral reefs in the Mexican Caribbean. In Proceedings of the 4th International

Coral Reef Symposium, Vol. 2, 303-308.

Kendrick, G.A. (1991) Recruitment of coralline crusts and filamentous turf algae in the

Galapagos archipelago: effects of simulated scour, erosion and accretion. Journal

of Experimental Marine Biology and Ecology 147, 47-63.

Kilfoyle, A.K., Freeman, J., Jordan, L.K.B., Quinn, T.P., and Spieler, R.E. (2013) Fish

assemblages on a mitigation boulder reef and neighboring hardbottom. Ocean and

Coastal Management 75, 53-62.

Kilfoyle, K., Walker, B.K., Fisco, D.P., Smith, S.G., and Spieler, R.E. (2015) Southeast

Florida Coral Reef Fishery-Independent Baseline Assessment – 2012-2014

Summary Report. Florida Department of Environmental Protection. 129 pp.

Klumpp, D.W., and McKinnon, A.D. (1989) Temporal and spatial patterns in the primary

production of a coral reef epilithic algal community. Journal of Experimental

Marine Biology and Ecology 131, 1-22.

Knowlton, N., and Jackson, J.B.C. (2008) Shifting baselines, local impacts, and global

change on coral reefs. PLoS Biol 6(2): e54

Kohler, K.E., and Gill, S.M. (2006) Coral Point Count with Excel extensions (CPCe): A

Visual Basic program for the determination of coral and substrate coverage using

random point count methodology. Computers and Geosciences 32(9), 1259-1269.

Kojansow, J., Sompie, D., Emor, D., and Rondonuwu, A.B. (2013) Fish settlement on

reefballs artificial reef and natural coral reef at Buyat Bay and surrounding areas,

North Sulawesi, Indonesia. Galaxea, Journal of Coral Reef Studies 15, 229-237.

Kojis, B.L., and Quinn, N.J. (1984) Seasonal and depth variation in fecundity of Acropora

palifera at two reefs in Papua New Guinea. Coral Reefs 3, 165-172.

Kojis, B.L., and Quinn, N.J. (2001) The importance of regional differences in hard coral

recruitment rates for determining the need for coral restoration. Bulletin of Marine

Science 69(2), 967-974.

276

Komyakova, V., Munday, P.L., and Jones, G.P. (2013). Relative Importance of Coral

Cover, Habitat Complexity and Diversity in Determining the Structure of Reef Fish

Communities. PLoS ONE 8(12): e83178.

Kramer, P.A. (2003) Synthesis of coral reef health indicators for the western Atlantic:

results of AGRRA program (1997-2000). Atoll Research Bulletin 406, 1-57.

Larson, E.A., Gilliam, D.S., Lopez Padierna, M., and Walker, B.K. (2014) Possible

Recovery of Acropora palmata (Scleractinia: Acroporidae) Within the Veracruz

Reef System, Gulf of Mexico: A Survey of 24 reefs to Assess the Benthic

Communities. Revista de Biologia Tropical, Supplement 3, 75-84.

Lassios, H.A. (2016) The Great Diadema antillarum Die-Off: 30 Years Later*. Annual

Review of Marine Science 8, 267-283.

Levrel, H., Pioch, S., and Spieler, R.E. (2012) Compensatory mitigation in marine

ecosystems: Which indicators for assessing the “no net loss” goal of ecosystem

services and ecological functions? Marine Policy 36(6), 1202-1210.

Lewis, S.M. (1985) Herbivory on coral reefs: algal susceptibility to herbivorous fishes.

Oceaologia 65, 370-375.

Lieske, E., and Myers, R. (1994) Collins Pocket Guide. Coral reef fishes, Indo-Pacific and

Caribbean, including the Red Sea. Harper Collins Publishers, 400 p.

Lillo, J.C., Provencio, E., de la Maza Elvira, J., Carbonell, D.G. and Cruz, M.G. (2000)

Programa de Manejo Parque Nacional Arrecife de Puerto Morelos, Mexico.

Instituto Nacional de Ecología, 224 p.

Lindahl, U. (2003) Coral reef rehabilitation through transplantation of staghorn corals:

effects of artificial stabilization and mechanical damages. Coral Reefs 22, 217 p.

Lindeman, K.C. (1986) Development of larvae of the French grunt, Haemulon

flavolineatum, and comparative development of twelve species of western Atlantic

Haemulon (Percoidei, Haemulidae). Bulletin of Marine Science 39(3), 673-716.

Lindeman, K.C., Pugliese, R., Waugh, G.T. and Ault, J.S. (2000) Developmental patterns

within a multispecies reef fishery: management applications for essential fish

habitats and protected areas. Bulletin of Marine Science 66(3), 929-956.

Lindeman, K.C., and Richards, W.J. (2005) Grunts: Haemulidae. In: W.J. Richards (ed.)

Guide to the Early Stages of Atlantic Fishes. CRC Press, 1597-1645.

277

Lindberg, W.J., Frazer, T.K., Portier, K.M., Vose, F., Loftin, J., Murie, D.J., Mason, D.M.,

Nagy, B., and Hart, M.K. (2006) Density-dependent habitat selection and

performance by a large mobile reef fish. Ecological Applications 16(2), 731-746.

Lindberg, W.J., and Seaman, W. (2011) Guidelines for Management Practices for Artificial

Reef Siting, Use, Construction, and Anchoring in Southeast Florida. Florida

Department of Environmental Protection. Miami, FL, xi and 150p.

Lirman, D., Thyberg, T., Herlan, J., Hill, C., Young-Lahiff, C., Schopmeyer, S.,

Huntington, B., Santos, R., and Drury, C. (2010) Propagation of threatened

staghorn coral Acropora cervicornis: methods to minimize the impacts of fragment

collection and maximize production. Coral Reefs 29(3), 729-735.

Lirman, D., and Schopmeyer, S. (2016) Ecological solutions to reef degradation:

optimizing coral reef restoration in the Caribbean and Western Atlantic. PeerJ Vol.

4, e2597.

Littler, D.S., Littler, M.M., Bucher, K.E. and Norris, J.N. (1989) Marine Plants of the

Caribbean: A field guide from Florida to Brazil. Smithsonian Institution Press,

Washington, D.C., 263 p.

Lowe, R.J., and Falter, J.L. (2015) Ocean Forcing of Coral Reefs. Annual Review of

Marine Science 7, 43-66.

Loya, Y. (1972) Community structure and species diversity of hermatypic corals at Eilat,

Red Sea. Marine Biology 13(2), 100-123.

Loya, Y. (1976) Effects of water turbidity and sedimentation on the community structure

of Puerto Rican corals. Bulletin of Marine Science 26, 450-466.

Luckhurst, B.E., and Luckhurst, K. (1978) Diurnal space utilization in coral reef fish

communities. Marine Biology 49, 325-332.

Luo, J., Serafy, J.E., Sponaugle, S., Teare, P.B. and Kieckbusch, D. (2009) Movement of

gray snapper Lutjanus griseus among subtropical seagrass, mangrove, and coral

reef habitats. Marine Ecology Progress Series 380, 255-269.

Madin, J.S., and Connolly, S.R. (2006) Ecological consequences of major hydrodynamic

disturbances on coral reefs. Nature 444(7118), 477-480.

Marsh, J.A. (1970) Primary productivity of reef-building calcareous red algae. Ecology 51,

255-263.

McClanahan, T.R., Aronson, R.B., Precht, W.F. and Muthiga, N.A. (1999) Fleshy algae

dominate remote coral reefs of Belize. Coral Reefs 18, 61-62.

278

McClenachan, L. (2009) Documenting Loss of Large Trophy Fish from the Florida Keys

with Historical Photographs. Conservation Biology 23(3), 636-643.

McCook, L., Jompa, J., and Diaz-Pulido, G. (2001) Competition between corals and algae

on coral reefs: a review of evidence and mechanisms. Coral Reefs 19(4), 400-417.

McFarland, W.N. (1980) Observations on Recruitment in Haemulid Fishes. Proceedings

of the Annual Gulf and Caribbean Fisheries Institute Meeting 32, 132-138.

McEachran, J., and Fechhelm, J.D. (1998) Fishes of the Gulf of Mexico, Vol. II. –

Scorpaeniformes to Tetraodontiformes. University of Texas Press, Austin, TX,

1041 p.

Meesters, E.H., Hilterman, M., Kardinaal, E., Keetman, M., deVries, M. and Bak, R.P.M.

(2001) Colony size-frequency distributions of scleractinian coral populations:

spatial and interspecific variation. Marine Ecology Progress Series 209, 43-54.

Merino, M., and Otero, L. (1991) Atlas Ambiental Costero, Puerto Morelos – Quintana

Roo. Ferrandiz SA, México DF 14640, 80 p.

Metallo, A.C. (2015) A Comparison of Macroinfaunal Community Structure between

Artificial Concrete Boulder Reefs and Adjacent Natural Reefs in Broward County,

Florida. Masters Thesis, Nova Southeastern University, 107 p.

Metcalfe, C.D., Beddows, P.A., Bouchot, G.G., Metcalfe, T.L., Li, H. and Lavieren, H.V.

(2011) Environmental Pollution 159(4), 991-997.

Miller, M.W. (2000) The importance of evaluation, experimentation, and ecological

process in advancing reef restoration success. Proceedings of the 9th International

Coral Reef Symposium, Bali, Indonesia, 23-27 October 2000, Vol. 2, 977-981.

Miller, M.W. (2001) Using ecological processes to advance artificial reef goals. ICES

Journal of Marine Science 59, S27-S31.

Miller, M.W., and Barimo, J. (2001) Assessment of juvenile coral populations at two reef

restoration sites in the Florida Keys National Marine Sanctuary: Indicators of

success? Bulletin of Marine Science 69(2), 395-405.

Miller, M.W. (2015) Coral Disturbance and Recovery in a Changing World. In Coral Reefs

in the Anthropocene. 217-230.

Milon, J.W., and Dodge, R.E. (2001) Applying habitat equivalency analysis for coral reef

damage assessment and restoration. Bulletin of Marine Science 69(2), 975-988.

279

Mitcheson, Y.S.D., Cornish, A., Domeier, M., Colin, P.L., Russell, M. and Lindeman, K.C.

(2008) A Global Baseline for Spawning Aggregations of Reef Fishes. Conservation

Biology 22(5), 1233-1244.

Moberg, F., and Folke, C. (1999) Ecological goods and services of coral reef ecosystems.

Ecological economics 29(2), 215-233.

Moberg, F., and Ronnback, P. (2003) Ecosystem services of the tropical seascape:

interactions, substitutions and restoration. Ocean and Coastal Management 46, p.

27-46.

Montoya-Maya, P.H., Smith, K.P., Burt, A.J., and Frias-Torres, S. (2016) Large-scale coral

reef restoration could assist natural recovery in Seychelles, Indian Ocean. Nature

Conservation 16, 1-17.

Monty, J.A., Gilliam, D.S., Banks, K., Stout, D.K. and Dodge, R.E. (2006) Coral of

Opportunity Survivorship and the Use of Coral Nurseries in Coral Reef Restoration.

Proceedings of the 10th International Coral Reef Symposium, Okinawa, Japan.

1665-1673.

de la Morinière, E.C., Pollux, B.J.A., Nagelkerken, I., and van der Velde, G. (2003) Diet

shifts of Caribbean grunts (Haemulidae) and snappers (Lutjanidae) and the relation

with nursery-to-coral reef migrations. Estuarine, Coastal and Shelf Science 57,

1079-1089.

Morse, A.N.C., and Morse, D.E. (1996) Flypapers for Coral and Other Planktonic Larvae.

BioScience 46(4), 254-262.

Morse, D.E. (1990) Recent progress in larval settlement and metamorphosis: Closing the

gaps between molecular biology and ecology. Bulletin of Marine Science 46, 465-

483.

Morse, D.E., and Morse, A.N.C. (1991) Enzymatic characterization of the morphogen

recognized by Agaricia humilis (scleractinian coral) larvae. Biological Bulletin

181, 104-122.

Morse, D.E., Morse, A.N.C., Raimondi, P.T., and Hooker, N. (1994) Morphogen-based

chemical flypaper for Agaricia humilis coral larvae. Biological Bulletin 186, 172-

181.

Mumby, P.J. (2009) Phase shifts and the stability of macroalgal communities on Caribbean

coral reefs. Coral Reefs 28, 761-773.

280

Mundy, C.N. (2000) An appraisal of methods used in coral recruitment studies. Coral Reefs

19(2), 124-131.

Munro, J.L., Gaut, V.C., Thompson, R., and Reeson, P.H. (2006) The spawning season of

Caribbean reef fishes. Journal of Fish Biology 5(1), 69-84.

Mwaluma, J.M., Kaunda-Arara, B., Rasowo, J., Osore, M.K., and Orseland, V. (2010)

Seasonality in fish larval assemblage structure within marine reef National Parks in

coastal Kenya. Environmental Fish Biology, DOI 10.1007/s10641-010-9749-z.

Nava-Martínez, G.G., García-Salgado, M.A., Román-Vives, M.A., Lopez-Huerta, I.,

Rangel-Avalos, M., Dor, A., and Samos, E. (2015) Evaluation of nursery and

outplant techniques for Acropora palmate (Anthozoa:Scleractinia) restoration in the

Veracruz Reef System. Parque Nacional Sistema Arrecifal Veracruzano 2(8).

Nelson, J.S. (2006) Fishes of the World: Fourth Edition. Hoboken, NJ. John Wiley and

Sons, Inc., 601 p.

Nemeth, R.S. (1998) The effect of natural variation in substrate architecture on the survival

of juvenile bicolor damselfish. Environmental Biology of Fishes 53(2), 129-141.

Nugues, M.M., and Roberts, C.M. (2003) Coral mortality and interaction with algae in

relation to sedimentation. Coral Reefs 22, 507-516.

Núñez-Lara, E.N., Gonzalez-Salas, C.A., Ruiz-Zarate, M.A., Hernandez-Landa, R.O. and

Arias-Gonzalez, E.J. (2000) Condition of coral reef ecosystems in central-southern

Quintana Roo (Part 2: Reef fish communities). Atoll Research Bulletin 496, 338-

359.

Nybakken, J.W. (1997) Marine Biology – An Ecological Approach, 4th Ed. Addison-

Wesley Educational Publishers, 20-21.

Nystrom, M., Folke, C., and Moberg, F. (2000) Coral reef disturbance and resilience in a

human dominated environment. Trends in Ecology and Evolution 15(10), 413-417.

Nystrom, M., and Folke, C. (2001) Spatial Resilience of Coral Reefs. Ecosystems 4, 406-

417.

Odum, H.T., and Odum, E.P. (1955) Trophic Structure and Productivity of a Windward

Coral Reef Community on Eniwetok Atoll. Ecological Monographs 25(3), 291-

320.

Odum, E.P. (1969) The Strategy of Ecosystem Development – An understanding of

ecological succession provides a basis for resolving man’s conflict with nature.

Science, New Series 164(3877), 262-270.

281

Ogden, J.C., and Lobel, P.S. (1978) The role of herbivorous fishes and urchins in coral reef

communities. Environmental Biology of Fishes 3(1), 49-63.

Oren, U. and Benayahu, Y. (1997) Transplantation of juvenile corals: a new approach for

enhancing colonization of artificial reefs. Marine Biology 127, 499-505.

Ortiz-Lozano, L., Granados-Barba, A., Solís-Weiss, V., and García-Salgado, M.A. (2005)

Environmental evaluation and development problems of the Mexican Coastal Zone.

Ocean and Coastal Management 48(2), 161-176.

Osenberg, C.W., St. Mary, C.M., Wilson, J.A., and Lindberg, W.J. (2002) A quantitative

framework to evaluate the attraction production controversy. Journal of Marine

Science 59, S214-S221.

Osman, R.W. (1977) The Establishment and Development of a Marine Epifaunal

Community. Ecological Monographs 47, 37-63.

Paddack, M.J., Reynolds, J.D., Aguilar, C., Appeldoorn, R.S., Beets, J., Burkett, E.W.,

Chittaro, P.M., Clarke, K., Esteves, R., Fonseca, A.C., and Forrester, G.E. (2009)

Recent region-wide declines in Caribbean reef fish abundance. Current Biology

19(7), 590-595.

Pandolfi, J.M., Bradbury, R.H., Sala, E., Hughes, T.P., Bjorndal, K.A., Cooke, R.G.,

McArdle, D., McClenachan, L., Newman, M.J.H., Paredes, G., Warner, R.R., and

Jackson, J.B.C. (2003) Global Trajectories of the Long-Term Decline of Coral Reef

Ecosystems. Science 301(5635), 955-958.

Pauly, D., Christensen, V., Guenete, S., Pitcher, T.J., Sumalia, U.R., Walters, C.J., Watson,

R., and Zeller, D. (2002) Towards sustainability in world fisheries. Nature 418,

689-695.

Pearson, R.G. (1981) Recovery and recolonization of coral reefs. Marine Ecology Progress

Series 4, 105-122.

Perkol-Finkel, S., and Benayahu, Y. (2005) Recruitment of benthic organisms onto a

planned artificial reef: shifts in community structure one decade post-deployment.

Marine Environmental Research 59(2), 79-99.

Perkol-Finkel, S., Shashar, N., Barneah, O., Ben-David-Zaslow, R., Oren, U., Reichart, T.,

Yacobovich, T., Yahel, G., and Benayahu, Y. (2005) Fouling reefal communities

on artificial reefs: Does age matter? Biofouling: The Journal of Bioadhesion and

Biofilm Research 21(2), 127-140.

282

Perkol-Finkel, S., Shashar, N., and Benayahu, Y. (2006) Can artificial reefs mimic natural

reef communities? The roles of structural features and age. Marine Environmental

Research 61(2), 121-135.

Perkol-Finkel, S., and Benayahu, Y. (2007) Differential recruitment of benthic

communities on neighboring artificial and natural reefs. Journal of Expeirmental

Marine Biology and Ecology 340(1), 25-39.

Philipp, E., and Fabricius, K. (2003) Photophysiological stress in Scleractinian corals in

response to short-term sedimentation. Journal of Experimental Marine Biology and

Ecology 287, 57-78.

Pickering, H., and Whitmarsh, D. (1996) Artificial reefs and fisheries exploitation: a review

of the ‘attraction versus production’ debate, the influence of design and its

significance for policy. Fisheries Research 31, 39-59.

Pikitch, E.K., Santora, C., Babcock, E.A., Bakun, A., Bonfil, R., Conover, D.O., Dayton,

P., Doukakis, P., Fluharty, D., Heneman, B., Houde, E.D., Link, J., Livingston,

P.A., Mangel, M., McAllister, M.K., Pope, J., and Sainsbury, K.J. (2004)

Ecosystem-Based Fishery Management. Science 305(5682), 346-347.

Pioch, S., Kilfoyle, K., Levrel, H., and Spieler, R. (2011) Green Marine Construction.

Journal of Coastal Research: Special Issue 61 – Management of Recreational

Resources, 257-268.

Pioch, S., Saussola, P., Kilfoyle, K., and Spieler, R.E. (2011) Ecological Design of Marine

Construction for Socio-Economic Benefits: Ecosystem Integration of a Pipeline in

Coral Reef Area. Procedia Environmental Sciences, 148-152.

Pioch, S., Rellini, G., Allemand, D., Nassif, S., Stive, M., Simard, F., De Monbrison, D.,

Souche, J.C., Saussol, P., Kilfoyle, K., and Spieler, R.E. (2017) Moving from eco-

design to eco-engineering of marine infrastructure: from ecological viewpoints to

construction of blue-green projects. In review.

Polachek, T., and Stimson, J. (1994) Experimental investigations into the basis of the

uniform dispersion pattern of Pocillopora Meandrina dana var nobilis Verill, 1864.

Journal of Experimental Marine Biology and Ecology 181, 189-199.

Powers, S.P., Grabowski, J.H., Peterson, C.H., and Lindberg, W.J. (2003) Estimating

enhancement of fish production by offshore artificial reefs: uncertainty exhibited

by divergent scenarios. Marine Ecology Progress Series 264, 265-277.

283

Pratchett, M.S., Hoey, A.S., and Wilson, S.K. (2014) Reef degradation and the loss of

critical ecosystem goods and services provided by coral reef fishes. Current

Opinion in Environmental Sustainability 7, 37-43.

Pratt, J.R. (1994) Artificial habitats and ecosystem restoration: Managing for the future.

Bulletin of Marine Science 55(2-3), 268-275.

Precht, W.F., and Robbart, M. (2006) Coral Reef Restoration: The Rehabilitation of an

Ecosystem under Siege. In W. F. Precht (Ed.), Coral Reef Restoration Handbook.

Boca Raton, Taylor and Francis. 1-24.

Precht, L.L., and Precht, W.F. (2015) The sea urchin Diadema antillarum – keystone

herbivore or redundant species? PeerJ PrePrints, Vol. 3, e1565v2.

Puerto Morelos. (2015). Retrieved from https://en.wikipedia.org/wiki/Puerto_Morelos

(October 14, 2015).

Puerto Morelos Climate Guide, Cancun and Mayan Riviera, Mexico. (2013) Retrieved

http://www.worldclimateguide.co.uk/climateguides/mayanriviera/puertomorelos.p

hp (July 9, 2013).

Puyana, M. (2009) Chemical signals in coral reefs. In Hardege, J.D. (Ed.) Chemical

Ecology. Eolss Publications, Oxford, United Kingdom. 288-313.

Quinn, N.J., and Kojis, B.L. (2006) Evaluating the potential of natural reproduction and

artificial techniques to increase Acropora cervicornis populations at Discovery

Bay, Jamaica. Revista de Biología Tropical 54(3), 105-116.

Quinn, T.P. (2009) The Influence of Artificial Reef Associated Fish Assemblages and

Varying Substrates on Coral Recruitment. Doctoral Dissertation, Nova

Southeastern University, 113 p.

Randall, J.E. (1967) Food Habits of Reef Fishes of the West Indies. Studies in Tropical

Oceanography 5, 665-847.

Reyes, M.Z., and Yap, H.T. (2001) Effect of Artificial Substratum Material and Resident

Adults on Coral Settlement Patterns at Danjugan Island, Philippines. Bulletin of

Marine Science 69(2), 559-566.

Richmond, R., and Hunter, C. (1990) Reproduction and recruitment of corals: comparisons

among the Caribbean, the Tropical Pacific, and the Red Sea. Marine Ecology

Progress Series 60, 185-203.

Richmond, R.H. (1993) Coral Reefs: Present Problems and Future Concerns Resulting

from Anthropogenic Disturbance. American Zoologist 33, 524-536.

https://en.wikipedia.org/wiki/Puerto_Morelos
http://www.worldclimateguide.co.uk/climateguides/mayanriviera/puertomorelos.php
http://www.worldclimateguide.co.uk/climateguides/mayanriviera/puertomorelos.php

284

Richmond, R.H. (2005) Chapter 23 - Recovering Populations and Restoring Ecosystems:

Restoration of Coral Reefs and Related Marine Communities. In: Marine

Conservation Biology, The Science of Maintaining the Sea’s Biodiversity. E.A.

Norse and L.B. Crowder (Eds.), Island Press, 470 p.

Riegl, B. (1995) Effects of sand deposition on scleractinian and alcyonacean corals. Marine

Biology 121, 517-526.

Riegl, B., and Branch, G.M. (1995) Effects of sediment on the energy budgets of four

scleractinian (Bourne 1990) and alcyonacean (Lamouroux 1816) corals. Journal of

Experimental Marine Biology and Ecology 186, 259-275.

Riegl, B., and Dodge, R.E. (2008) Coral Reefs of the USA (Vol. 1). Springer Science &

Business Media. 755 p.

Rinkevich, B. (2000) Steps towards the evaluation of coral reef restoration by using small

branch fragments. Marine Biology 136(5), 807-812.

Rinkevich, B. (2005) Conservation of coral reefs through active restoration measures:

recent approaches and last decade progress. Environmental Science and

Technology 39(12), 4333-4342.

Rinkevich, B. (2006) The Coral Gardening Concept and the Use of Underwater Nurseries:

Lessons Learned from Silvics and Silviculture. In W. F. Precht (Ed.), Coral Reef

Restoration Handbook. Boca Raton, Taylor and Francis. 291-302.

Rinkevich, B. (2014) Rebuilding coral reefs: does active reef restoration lead to sustainable

reefs? Current Opinion in Environmental Sustainability 7, 28-36.

Ritson-Williams, R., Arnold, S.N., Fogarty, N., Steneck, R.S., and Vermeij, M.J.A. (2009)

New perspectives on ecological mechanisms affecting coral recruitment on reefs.

Smithsonian Contributions to Marine Science 38, 437–457.

Ritson-Williams, R., Arnold, S.N., Paul, V.J., and Steneck., R.S. (2014) Larval settlement

preferences of Acropora palmata and Montastraea faveolata in response to diverse

red algae. Coral Reefs 33, 59-66.

Robinson, J., and Thomas, J. (2000) Measure of mesobenthic diversity: a pilot study using

3-dimensional artificial substrates as a surrogate for natural substrata. Poster

session presented at: Crustacean Society Summer Meeting, Puerto Vallarta,

Mexico.

Robinson, J.L. (2008) A Comparison of Mesobenthic Amphipod Diversity on 3-

Dimensional Artificial Substrates Versus Natural Substrates in a Shallow Coral

285

Reef Environment. Thesis, Nova Southeastern University Oceanographic Center,

123 p.

Robinson, J., Robinson, L., Buskirk, B., and Spieler, R.E. (2008) Effects of a novel

invertebrate substrate on assemblages of fish associated with concrete modules.

Poster session presented at: 11th International Coral Reef Symposium, Fort

Lauderdale, FL.

Robinson, J., and Messing, C. (2009) A comparison of mesobenthic amphipod diversity on

3-dimensional artificial substrates versus natural substrates in a shallow coral reef

environment. Poster session, Benthic Ecology Meeting, Corpus Cristi, TX.

Roberts C.M., and Ormond, R.F.G. (1987) Habitat complexity and coral reef fish diversity

and abundance on Red Sea fringing reefs. Marine Ecology Progress Series 41, 1-8.

Robitaille, T.E. (2014) Long-Term Stony Coral Transplantation Success Offshore

Southeast Florida, USA. Master’s Thesis, Nova Southeastern University, 79 p.

Rocha, L.A., and Bowen, B.W. (2008) Speciation in coral-reef fishes. Journal of Fish

Biology 72(5), 1101-1121.

Rodriguez-Martinez, R.E., Jordan-Garza, A.G., Maldonado, M.A., and Blanchon, P.

(2011) Controls on Coral-Ground Development along the Northern Mesoamerican

Reef Tract. PlosONE, http://dx.doi.org/10.1371/journal.pone.0028461

Rogers, C.S. (1979) Responses of coral reefs and reef organisms to sedimentation. Marine

Ecology Progress Series 62, 185-202.

Rogers, C.S., and Miller, J. (2006) Permanent 'phase-shifts' or reversible declines in coral

cover? Lack of recovery of two coral reefs in St. John, US Virgin Islands. Marine

Ecology Progress Series 306, 103-114.

Roy, R.E. (2004) Akumals reefs: Stony coral communities along the developing Mexican

Caribbean coastline. Revista de Biología Tropical 52(4), 869-881.

Ruíz-Rentería, F., van Tussenbroek, B.I., and Jordan-Dahlgren, E. (1998) Puerto Morelos,

Quintana Roo, Mexico. In: Kjerve B (ed) CARICOMP – Caribbean coral reef,

seagrass, and mangrove sites. UNESCO, Paris, 56–66.

Rule, M.J., and Smith, S.D.A. (2005) Spatial variation in the recruitment of benthic

assemblages to artificial substrata. Marine Ecology Progress Series 290, 67-78.

Rule, M.J., and Smith, S.D.A. (2007) Depth-associated patterns in the development of

benthic assemblages on artificial substrata deployed on shallow, subtropical reefs.

Journal of Experimental Marine Biology and Ecology 345, 38-51.

286

Russell, B.C., Anderson, G.R.V., and Talbot, F.H. (1977) Seasonality and recruitment of

coral reef fishes. Marine and Freshwater Research 28(4), 521-528.

Sale, P.F. (Ed.) (1991) The Ecology of Fishes on Coral Reefs. San Diego, Academic Press:

754 p.

Sandin, S.A., and Sala, E. (2012) Using successional theory to measure marine ecosystem

health. Evolutionary Ecology 26, 435-448.

Schoener, A. (1982) Artificial substrates in marine environments. In: J. Cairns (Ed.)

Artificial Substrates. Ann Arbor Scientific Publications, Ann Arbor, MI, USA, 1-

22.

Schofield, P.J. (2010) Update on geographic spread of invasive lionfishes (Pterois volitans

[Linneaus, 1758] and P. miles [Bennett, 1828]) in the Western North Atlantic

Ocean, Caribbean Sea and Gulf of Mexico. Aquatic Invasions 5(1), 117-122.

Scott, F.J., and Russ, G.R. (1987) Effects of grazing on species composition of the epilithic

algal community on coral reefs of the central Great Barrier Reef. Marine Ecology

Progress Series 39, 293-304.

Seaman, W.J. (Ed.) (2000) Artificial reef evaluation with application to natural marine

habitats. Boca Raton, Taylor and Francis: 246 p.

Seaman, Jr., W., and Sprague, L.M. (1991) Artificial habitats for marine and freshwater

fisheries. Seaman and Sprague (Eds.), Academic Press, San Diego, CA, 285 p.

Shafir, S., Rijn, J.V., and Rinkevich, B. (2006) Steps in the construction of underwater

coral nursery, an essential component in reef restoration acts. Marine Biology

149(3), 679-687.

Sheridan, P., McMahan, G., Hammerstrom, K., and Pulich Jr., W. (1998) Factors Affecting

Restoration of Halodule wrightii to Galveston Bay, Texas. Restoration Ecology

6(2), 144-158.

Sherman, R.L., Gilliam, D.S. and Spieler, R.E. (1999).A preliminary examination of depth

associated spatial variation in fish assemblages on small artificial reefs. Journal of

Applied Ichthyology 15, 116-121.

Sherman, R.L. (2000) Studies on the Roles of Reef Design and Site Selection in Juvenile

Fish Recruitment to Small Artificial Reefs. Ph.D Dissertation. Nova Southeastern

University, 173 p.

287

a Sherman, R.L., Gilliam, D.S, and Spieler, R.E. (2001) Site-dependent differences in

artificial reef function: Implications for coral reef restoration. Bulletin of Marine

Science 69(2), 1053-1056.

b Sherman, R.L., Gilliam, D.S., and Spieler, R.E. (2001) Effects of Refuge Suze and

Complexity on Recruitment and Fish Assemblage Formation on Small Artificial

Reefs. Proceedings of the 52nd Gulf and Caribbean Fisheries Institute, 455-467.

Sherman, R.L., Gilliam, D.S., and Spieler, R.E. (2002) Artificial reef design: void space,

complexity, and attractants. ICES Journal of Marine Science 59 (Supplemental

Issue 2002), S196-S200.

Sherman, R.L., Arena, P., Quinn, P., and Spieler, R.E. (2005) Structural Attributes of

Artificial Reefs and Associated Fish Assemblages. Fisheries Society of the British

Isles, http://nsuworks.nova.edu/cnso_bio_facarticles/82.

Shulman, M.J., Ogden, J.C., Ebersole, J.P., McFarland, W.N., Miller, S.L., and Wolf, N.G.

(1983) Priority Effects in the Recruitment of Juvenile Coral Reef Fishes. Ecology

64(6), 1508-1513.

Shulman, M.J. (1984) Resource limitation and recruitment patterns in a coral reef fish

assemblage. Journal of Experimental Marine Biology and Ecology 74(1), 85-109.

a Shulman, M.J. (1985) Recruitment of Coral Reef Fishes: Effects of Distribution of

Predators and Shelter. Ecology 66(3), 1056-1066.

b Shulman, M.J. (1985) Variability in Recruitment of Coral Reef Fishes. Journal of

Experimental Marine Biological Ecology 89, 205-219.

c Shulman, M.J. (1985) Coral reef fish assemblages: intra-and interspecific competition for

shelter sites. Environmental Biology of Fishes 13(2), 81-92.

Shulman, M.J., and Ogden, J.C. (1987) What controls tropical reef fish populations:

recruitment or benthic mortality? An example in the Caribbean reef fish, Haemulon

flavolineatum. Marine Ecology Progress Series 39, 233-242.

Soong, K. (1991) Sexual Reproductive Patterns of Shallow-water Reef Corals in Panama.

Bulletin of Marine Science 49(3), 832-846.

Sousa, W.P. (1984) The Role of Disturbance in Natural Communities. Annual Review of

Ecological Systems 15, 353-391.

Smith, L.D., and Hughes, T.P. (1999) An experimental assessment of survival, re-

attachment and fecundity of coral fragments. Journal of Experimental Marine

Biology and Ecology 235(1), 147-164.

288

Smith, S.G., Ault, J.S., Bohnsack, J.A., Harper, D.E., Luo, J., and McClellan, D.B. (2011)

Multispecies survey design for assessing reef-fish stocks, spatially explicit

management performance, and ecosystem condition. Fisheries Research 109, 25-

41.

Spieler, R.E., Gilliam, D. S., and Sherman, R.L. (2001) Artificial substrate and coral reef

restoration: what do we need to know to know what we need. Bulletin of Marine

Science 69(2), 1013-1030.

Spurgeon, J.P.G., and Lindahl, U. (2000) Economics of Coral Reef Restoration. In Cesar,

H.S.J. (Ed.), Collected Essays on the Economics of Coral Reefs. CORDIO, Kalmar

University, Sweden. 125-136.

Statsoft, Inc. (2001) STATISTICA (data analysis software system), version 6.

www.statsoft.com.

Steneck, R.S. (1988) Herbivory on coral reefs: a synthesis. Proc. 6th International Coral

Reef Symposium, Australia Vol. 1, 37-49.

Steneck, R.S., and Dethier, M.N. (1994) A Functional Group Approach to the Structure of

Algal-Dominated Communities. Oikos 69(3), 476-498.

Steneck, R.S. (1997) Crustose corallines, other functional groups, herbivores and

sediments: complex interactions along reef productivity gradients. Proceedings of

the 8th International Coral Reef Symposium, Vol. 1, 695-700.

Stewart, J.G. (1989) Establishment, persistence and dominance of Corallina (Rhodophyta)

in algal turf. Journal of Phycology 25, 436-446.

Szmant-Froelich, A., Reutter, M., and Riggs, L. (1985) Sexual reproduction of Favia

fragum (Esper): lunar patterns of gametogenesis, embryogenesis and planulation in

Puerto Rico. Bulletin of Marine Science 37, 880-892.

Szmant, A.M. (1986) Reproductive ecology of Caribbean reef corals. Coral Reefs 5, 43-54.

Szmant, A.M. (1991) Sexual reproduction by the Caribbean reef corals Montastrea

annularis and M. cavernosa. Marine Ecology Progress Series 74, 13-25.

Tanner, J.E., Hughes, T.P., and Connell, J.H. (1994) Species Coexistence, Keystone

Species, and Succession: A Sensitivity Analysis. Ecological Society of America

75(8), 2204-2219.

Tebben, J., Motti, C.A., Siboni, N., Tapiolas, D.M., Negri, A.P., Schupp, P.J., Kitamura,

M., Hatta, M., Steinberg, P.D., and Harder, T. (2015) Chemical mediation of coral

289

larval settlement by crustose coralline algae. Scientific Reports 5, Article number:

10803, doi:10.1038/srep10803.

Van Moorsel, G. (1983) Reproductive strategies in two closely related stony corals

(Agaricia, Scleractinia). Marine Ecology Progress Series 13, 273-283.

Van Veghel, M.L.J. (1994) Reproductive characteristics of the polymorphic Caribbean reef

building coral Montastrea annularis. I. Gametogenesis and spawning behavior.

Marine Ecology Progress Series 109, 209-219.

Van Woesik, R., Lacharmoise, F., and Koksal, S. (2006) Annual cycles of solar insolation

predict spawning times of Caribbean corals. Ecology Letters 9(4), 390-398.

Vega Thurber, R.L., Burkepile, D.E., Fuchs, C., Shantz, A.A., McMinds, R., and Zaneveld,

J.R. (2014) Chronic nutrient enrichment increases prevalence and severity of coral

disease and bleaching. Global Change Biology 20(2), 544-554.

Vermeij, M.J.A. (2006) Early life-history dynamics of Caribbean coral species on artificial

substratum: the importance of competition, growth and variation in life-history

strategy. Coral Reefs 25(1), 59-71.

Verweij, M.C., Nagelkerken, I., Hans, I., Ruseler, S.M., and Mason, P.R.D. (2008)

Seagrass nurseries contribute to coral reef fish populations. Limnology and

Oceanography 53(4), 1540-1547.

Veron, J.E.N. (1995) Corals in space and time: the biogeography and evolution of the

Scleractinia. Cornell University Press, Ithaca, New York. Wells, J.W. 1957. Coral

reefs. In J.W. Hedspeth (Ed) Treatise on marine ecology and paleoecology.

Geological Society of American Memoirs 67, 609-632.

Villanueva, R.D., Edwards, A.J., and Bell, J.D. (2010) Enhancement of Grazing Gastropod

Populations as a Coral Reef Restoration Tool: Predation Effects and Related

Implications. Restoration Ecology 18, 803-809.

Walker, B.K., Henderson, B., and Spieler, R.E. (2002) Fish Assemblages Associated with

Artificial Reefs of Concrete Aggregates or Quarry Stone Offshore Miami Beach,

Florida, USA. Aquatic Living Resources 15(2), 95-105.

Walker, B.K., Jordan, L.K.B., and Spieler, R.E. (2009) Relationship of Reef Fish

Assemblages and Topographic Complexity on Southeastern Florida Coral Reef

Habitats. Journal of Coastal Research 25(6), 39-48.

Walker, B.K., and Klug, K. (2015) Southeast Florida Large Coral Assessment 2015. Miami

Beach, FL: Florida DEP Coral Reef Conservation Program Report. 151 p.

290

Ward, W. C. (1985) Quaternary geology of northeastern Yucatán Peninsula. In: Geology

and Hydrogeology of Northeastern Yucatán and Quaternary Geology of

Northeastern Yucatan (edited by W. C. Ward, A. E. Weidie, W. Back), pp 23-95.

New Orleans Geological Society. New Orleans, LA, USA, 153 p.

Warner, R.R., and Swearer, S.E. (1991) Social Control of Sex Change in the Bluehead

Wrasse, Thalassoma bifasciatum (Pisces: Labridae). The Biological Bulletin

181(2), 199-204.

Webster, N.S., Smith, L.D., Heyward, A.J., Watts, J.E.M., Webb, R.I., Blackall, L.L., and

Negri, A.P. (2004) Metamorphosis of a Scleractinian Coral in Response to

Microbial Biofilms. Applications in Environmental Microbiology 70(2), 1213-

1221.

Wendt, P.H., Knott, D.M., and Van Dolah, R.F. (1989) Community Structure of the Sessile

Biota on Five Artificial Reefs of Different Ages. Bulletin of Marine Science 44(3),

1106-1122.

Wilkinson, C. (Ed.) (2004) Status of Coral Reefs of the World: 2004, Volume I.

Townsville, Queensland, Australia, Australian Institute of Marine Science. 302 p.

Wilkinson, C. (Ed.) (2008) Status of Coral Reefs of the World: 2008. Global Coral Reef

Monitoring Network and Reef and Rainforest Research Centre, Townsville,

Australia. 296p.

Williams, I.D., Polunin, N.V.C., and Hendrick, V.J. (2001) Limits to grazing by

herbivorous fishes and the impact of low coral cover on macroalgal abundance on

a coral reef in Belize. Inter-Research Marine Ecology Progress Series 222, 187-

196.

Wilson, S.K., Graham, N.A.J., Pratchett, M.S., Jones, G.P., and Polunin, N.V.C. (2006)

Multiple disturbances and the global degradation of coral reefs: are reef fishes at

risk or resilient? Global Change Biology 12, 2220-2234.

Wooldridge, S.A., and Brodie, J.E. (2015) Environmental triggers for primary outbreaks

of crown-of-thorns starfish on the Great Barrier Reef, Australia. Marine Pollution

Bulletin 101(2), 805-815.

Wulff, J.L. (2005) Trade-offs in resistance to competitors and predators and their effects

on the diversity of tropical marine sponges. Journal of Animal Ecology 74(2), 313-

321.

Wulff, J.L. (2012) Ecological interactions and the distribution, abundance, and diversity of

sponges. Advances in Marine Biology 61, 273-344.

291

Yentsch, C.S., Yentsch, C.M., Cullen, J.J., Lapointe, B., Phinney, D.A., and Yentsch, S.W.

(2002) Sunlight and water transparency: cornerstones in coral research. Journal of

Experimental Biology and Ecology 268, 171-183.

Zacharias, M.A., and Roff, J.C. (2001) Use of focal species in marine conservation and

management: a review and critique. Aquatic Conservation: Marine and Freshwater

Ecosystems 11(1), 59-76.

Zimmer, B. (2006) Coral Reef Restoration: An Overview. In W. F. Precht (Ed.), Coral Reef

Restoration Handbook. Boca Raton, Taylor and Francis. 39-59.

Zimmerman, T.L., and Martin, J.W. (2004) Artificial Reef Matrix Structures (ARMS): An

Inexpensive and Effective Method for Collecting Coral Reef-Associated

Invertebrates. Gulf and Caribbean Research 16(1), 59-64.

2
92

Appendices

Appendix 3.1 Comprehensive list of all species documented in quadrat photos and in-situ surveys from both the modules and

natural reef. Mean percent cover for each species, averaged across the entire study period. Species with “n/a” (not applicable) in

their field were seen in the quadrat photos when they were first processed, but not selected by the random points of the CPCe

point-count analysis.

Taxonomic Classification Treatments

Macroalgae Ctrl. Pads Transp. S. Plates Nat. Reef

Turf Algae Multiphyletic 73.06 60.57 74.93 69.71 75.51

Caulerpa verticillata Chlorophyta: Caulerpaceae 0.05 0.86 0.40 0.42 0.49

Dasycladalus vermicularis Chlorophyta: Dasycladaceae n/a n/a n/a n/a n/a

Neomeris annulata Chlorophyta: Dasycladaceae 0.53 0.98 0.22 0.42 0.00

Avrainvillea sp. Chlorophyta: Halimedaceae 0.07 0.20 0.02 0.16 0.08

Halimeda sp. Chlorophyta: Halimedaceae 0.25 0.98 0.40 0.69 2.83

Penicillus sp. Chlorophyta: Halimedaceae 0.00 0.00 0.00 0.00 0.89

Rhipocephalus phoenix Chlorophyta: Halimedaceae 0.00 0.05 0.02 0.04 0.28

Udotea sp. Chlorophyta: Halimedaceae 0.02 0.02 0.00 0.02 0.00

Valonia sp. Chlorophyta: Valoniaceae 0.02 0.09 0.02 0.07 0.00

Dictyota sp. Phaeophyta: Dictyotaceae 0.00 0.09 0.60 0.40 12.21

Dictyopteris delicatula Phaeophyta: Dictyotaceae n/a n/a n/a n/a n/a

Lobophora variegata Phaeophyta: Dictyotaceae 8.91 13.22 4.64 11.56 0.00

Padina boergesenii Phaeophyta: Dictyotaceae 0.00 0.00 0.04 0.02 0.15

Crustose Coralline Algae Rhodophyta: Corallinaceae 0.35 0.91 0.64 0.47 0.72

Amphiroa sp. Rhodophyta: Corallinaceae 0.00 0.05 0.00 0.00 0.10

Galaxaura sp. Rhodophyta: Chaetangiaceae 0.00 0.00 0.00 0.00 0.17

Coelothrix irregularis Rhodophyta: Champiaceae n/a n/a n/a n/a n/a

Chondria sp. Rhodophyta: Rhodomelaceae n/a n/a n/a n/a n/a

Diatoms Chrysophyta 0.00 0.00 0.00 0.00 0.02

Schizothrix calicola Cyanophyta: Oscillatoriaceae n/a n/a n/a n/a n/a

2
93

Taxonomic Classification Treatments

Sponges Ctrl. Pads Transp. S. Plates Nat. Reef

Cinachyra sp. Porifera: Demospongiae 0.00 0.00 0.00 0.00 0.02

Cliona langae Porifera: Demospongiae 0.63 0.88 1.44 0.22 0.03

Demospongiae sp. Porifera: Demospongiae 0.00 0.00 0.00 0.00 0.00

Desmapsamma anchorata Porifera: Demospongiae 6.99 14.81 9.11 10.42 0.00

Ircinia strobilina Porifera: Demospongiae 0.07 0.05 0.04 0.62 0.03

Siphonodictyon coralliphagum Porifera: Demospongiae 0.00 0.00 0.00 0.00 0.02

Bryozoans

Hippopodina feegeensis Ectoprocta: Gymnolaemata 0.12 0.09 0.04 0.02 0.13

Hippoporina verrilli Ectoprocta: Gymnolaemata n/a n/a n/a n/a n/a

Schzoporella sp. Ectoprocta: Gymnolaemata n/a n/a n/a n/a n/a

Anemones and Zoanthids

Epicystis crucifer Cnidaria: Actiniaria n/a n/a n/a n/a n/a

Palythoa caribaeorum Cnidaria: Zoanthidea 0.00 0.00 0.00 0.00 0.10

Palythoa grandis Cnidaria: Zoanthidea n/a n/a n/a n/a n/a

Zoanthus pulchelus Cnidaria: Zoanthidea 0.00 0.00 0.00 0.00 0.20

Hydrocorals

Millepora alcicornis Hydrozoa: Milliporidae 0.21 0.25 0.22 0.09 0.05

Soft Corals and Gorgonians

Briareum asbestinum Octocorallia: Briareidae n/a n/a n/a n/a n/a

Erythropodium caribaeorum Octocorallia: Anthothelidae 0.00 0.00 0.00 0.00 0.72

Eunicia sp. Octocorallia: Plexauridae 0.00 0.00 0.00 0.00 0.02

Eunicia succinea Octocorallia: Plexauridae n/a n/a n/a n/a n/a

Gorgonia flabellum Octocorallia: Gorgoniidae n/a n/a n/a n/a n/a

Gorgonia ventilana Octocorallia: Gorgoniidae 0.00 0.02 0.02 0.00 0.12

Muricea sp. Octocorallia: Plexauridae 0.00 0.00 0.00 0.00 0.18

Plexaura homomalla Octocorallia: Plexauridae 0.00 0.00 0.00 0.23

Plexaurella sp. Octocorallia: Plexauridae 0.00 0.00 0.00 0.00 0.02

Pseudopterogorgia americana Octocorallia: Siderastreidae 0.25 0.00 0.09 0.00 0.13

2
94

Taxonomic Classification Treatments

Stony Corals Ctrl. Pads Transp. S. Plates Nat. Reef

Agaricia tenuifolia Hexacorallia: Scleractinia: Agaricidae 0.00 0.00 0.00 0.02 0.07

Dichocoenia stokesi Hexacorallia: Scleractinia: Meandrinidae 0.02 0.02 0.00 0.00 0.02

Diploria strigosa Hexacorallia: Scleractinia: Faviidae 0.00 0.00 0.00 0.00 0.03

Favia fragum Hexacorallia: Scleractinia: Faviidae n/a n/a n/a n/a n/a

Manicinia areolata Hexacorallia: Scleractinia: Faviidae n/a n/a n/a n/a n/a

Meandrina meandrites Hexacorallia: Scleractinia: Meandrinidae n/a n/a n/a n/a n/a

Orbicella annularis/faveolata complex Hexacorallia: Scleractinia:Faviidae 0.00 0.00 0.00 0.00 0.02

Porites astreoides Hexacorallia: Scleractinia: Poritidae 0.42 0.07 0.13 0.33 0.20

Porites porites Hexacorallia: Scleractinia: Poritidae n/a n/a n/a n/a n/a

Siderastrea siderea Hexacorallia: Scleractinia: Agaricidae 0.09 0.00 0.00 0.00 0.10

Tunicates

Botrylloides sp. Chordata: Ascidiacea 0.02 0.00 0.00 0.02 0.00

Clavelina sp. Chordata: Ascidiacea 0.00 0.02 0.00 0.07 0.00

Ecteinascidia turbinata Chordata: Ascidiacea 0.00 0.25 0.02 0.07 0.00

Trididemnum solidum Chordata: Ascidiacea 0.05 0.00 0.00 0.00 0.00

295

Appendix 4.1 Total number of coral recruits per module within treatment, by date.

Treatment Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 19 13 16 9 21 8

Control 10 8 9 6 4 23

Control 18 15 15 14 36 34

Control 6 6 11 6 16 29

Control 15 6 8 7 14 6

Control 4 6 9 5 11 18

Control 22 10 23 14 34 60

Control 17 29 30 6 36 43

Control 21 15 23 23 26 21

Control 25 41 55 18 51 61

Coral Transplants 15 30 37 25 26 31

Coral Transplants 20 5 26 11 16 9

Coral Transplants 15 8 19 9 20 20

Coral Transplants 6 10 8 13 17 13

Coral Transplants 6 6 12 3 13 10

Coral Transplants 8 2 7 4 13 17

Coral Transplants 9 14 12 12 18 32

Coral Transplants 58 31 56 26 51 66

Coral Transplants 11 2 6 6 16 17

Coral Transplants 12 8 20 15 18 19

Pads 7 13 15 10 12 5

Pads 10 5 0 0 0 1

Pads 11 9 12 13 6 21

Pads 3 3 6 5 2 12

Pads 9 4 3 4 5 0

Pads 5 1 8 6 5 17

Pads 7 10 15 20 16 6

Pads 13 19 13 8 5 7

Pads 4 11 10 9 10 15

Pads 8 4 8 5 11 22

Settlement Plates 16 27 22 18 21 24

Settlement Plates 3 7 10 8 9 6

Settlement Plates 7 5 12 11 14 26

Settlement Plates 10 4 10 17 14 24

Settlement Plates 7 4 5 7 9 7

Settlement Plates 15 4 4 0 4 4

Settlement Plates 23 15 14 25 32 17

Settlement Plates 15 10 13 8 18 18

Settlement Plates 17 16 14 5 40 52

Settlement Plates 10 12 10 18 27 35

296

Appendix 4.2 Standardized total recruits (corals/m2) per module within treatment, by date.

Treatment Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 7.2 4.9 6.1 3.4 8.0 3.0

Control 3.8 3.0 3.4 2.3 1.5 8.7

Control 6.8 5.7 5.7 5.3 13.6 12.9

Control 2.3 2.3 4.2 2.3 6.1 11.0

Control 5.7 2.3 3.0 2.7 5.3 2.3

Control 1.5 2.3 3.4 1.9 4.2 6.8

Control 8.3 3.8 8.7 5.3 12.9 22.7

Control 6.4 11.0 11.4 2.3 13.6 16.3

Control 8.0 5.7 8.7 8.7 9.8 8.0

Control 9.5 15.5 20.8 6.8 19.3 23.1

Coral Transplants 5.7 11.4 14.0 9.5 9.8 11.7

Coral Transplants 7.6 1.9 9.8 4.2 6.1 3.4

Coral Transplants 5.7 3.0 7.2 3.4 7.6 7.6

Coral Transplants 2.3 3.8 3.0 4.9 6.4 4.9

Coral Transplants 2.3 2.3 4.5 1.1 4.9 3.8

Coral Transplants 3.0 0.8 2.7 1.5 4.9 6.4

Coral Transplants 3.4 5.3 4.5 4.5 6.8 12.1

Coral Transplants 22.0 11.7 21.2 9.8 19.3 25.0

Coral Transplants 4.2 0.8 2.3 2.3 6.1 6.4

Coral Transplants 4.5 3.0 7.6 5.7 6.8 7.2

Pads 4.7 8.3 9.3 6.0 6.9 2.8

Pads 6.7 3.2 0.0 0.0 0.0 0.6

Pads 7.3 5.8 7.4 7.7 3.4 11.7

Pads 2.0 1.9 3.7 3.0 1.1 6.7

Pads 6.0 2.6 1.9 2.4 2.9 0.0

Pads 3.3 0.6 4.9 3.6 2.9 9.4

Pads 4.7 6.4 9.3 11.9 9.2 3.3

Pads 8.7 12.2 8.0 4.8 2.9 3.9

Pads 2.7 7.1 6.2 5.4 5.7 8.3

Pads 5.3 2.6 4.9 3.0 6.3 12.2

Settlement Plates 6.1 10.2 8.3 6.8 8.0 9.1

Settlement Plates 1.1 2.7 3.8 3.0 3.4 2.3

Settlement Plates 2.7 1.9 4.5 4.2 5.3 9.8

Settlement Plates 3.8 1.5 3.8 6.4 5.3 9.1

Settlement Plates 2.7 1.5 1.9 2.7 3.4 2.7

Settlement Plates 5.7 1.5 1.5 0.0 1.5 1.5

Settlement Plates 8.7 5.7 5.3 9.5 12.1 6.4

Settlement Plates 5.7 3.8 4.9 3.0 6.8 6.8

Settlement Plates 6.4 6.1 5.3 1.9 15.2 19.7

Settlement Plates 3.8 4.5 3.8 6.8 10.2 13.3

297

Appendix 4.3 Standardized mean coral recruit density (recruits/m2) by treatment and date

(±SEM).

Treatment Mar07 Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 0.0 5.9 ±0.8 5.6 ±1.4 7.5 ±1.7 4.1 ±0.7 9.4 ±1.7 11.5 ±2.3

Pads 0.0 5.1 ±0.7 5.1 ±1.1 5.6 ±1.0 4.8 ±1.0 4.1 ±0.9 5.9 ±1.4

Coral Transplants 0.0 6.1 ±1.8 4.4 ±1.3 7.7 ±1.9 4.7 ±0.9 7.9 ±1.3 8.9 ±2.0

Settlement Plates 0.0 4.7 ±0.7 3.9 ±0.9 4.3 ±0.6 4.4 ±0.9 7.1 ±1.3 8.1 ±1.8

298

Appendix 4.4 Total number of “new” recruits per module within treatment, by date.

Treatment Mar07 Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 0 19 9 13 5 16 5

Control 0 10 5 5 1 2 18

Control 0 18 11 6 4 13 26

Control 0 6 4 7 0 7 15

Control 0 15 5 5 3 10 4

Control 0 4 4 5 2 8 7

Control 0 22 5 18 2 18 39

Control 0 17 16 11 1 31 26

Control 0 21 7 14 6 12 10

Control 0 25 27 30 3 29 33

Coral Transplants 0 15 18 26 17 15 24

Coral Transplants 0 20 2 23 3 9 4

Coral Transplants 0 15 5 15 1 16 19

Coral Transplants 0 6 10 8 7 9 5

Coral Transplants 0 6 2 10 1 6 9

Coral Transplants 0 8 2 7 0 6 11

Coral Transplants 0 9 7 7 2 8 22

Coral Transplants 0 58 15 43 6 24 45

Coral Transplants 0 11 2 6 1 8 7

Coral Transplants 0 12 5 14 4 5 11

Pads 0 7 11 9 4 6 2

Pads 0 10 4 n/a n/a n/a 1

Pads 0 11 5 8 4 4 17

Pads 0 3 3 4 1 0 9

Pads 0 9 3 2 2 3 0

Pads 0 5 1 8 1 3 5

Pads 0 7 6 11 5 3 2

Pads 0 13 16 5 2 3 3

Pads 0 4 10 7 5 6 4

Pads 0 8 2 7 1 6 5

Settlement Plates 0 16 21 10 8 11 20

Settlement Plates 0 3 4 7 3 4 3

Settlement Plates 0 7 4 10 2 7 21

Settlement Plates 0 10 3 10 12 5 15

Settlement Plates 0 7 1 3 2 5 6

Settlement Plates 0 15 4 3 0 3 4

Settlement Plates 0 23 10 6 13 12 8

Settlement Plates 0 15 9 12 2 7 9

Settlement Plates 0 17 7 7 2 29 29

Settlement Plates 0 10 6 3 8 14 12

299

Appendix 4.5 Standardized total “new” recruits (corals/m2) within treatment, by date.

Treatment Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 7.2 3.4 4.9 1.9 6.1 1.9

Control 3.8 1.9 1.9 0.4 0.8 6.8

Control 6.8 4.2 2.3 1.5 4.9 9.8

Control 2.3 1.5 2.7 0.0 2.7 5.7

Control 5.7 1.9 1.9 1.1 3.8 1.5

Control 1.5 1.5 1.9 0.8 3.0 2.7

Control 8.3 1.9 6.8 0.8 6.8 14.8

Control 6.4 6.1 4.2 0.4 11.7 9.8

Control 8.0 2.7 5.3 2.3 4.5 3.8

Control 9.5 10.2 11.4 1.1 11.0 12.5

Coral Transplants 5.7 6.8 9.8 6.4 5.7 9.1

Coral Transplants 7.6 0.8 8.7 1.1 3.4 1.5

Coral Transplants 5.7 1.9 5.7 0.4 6.1 7.2

Coral Transplants 2.3 3.8 3.0 2.7 3.4 1.9

Coral Transplants 2.3 0.8 3.8 0.4 2.3 3.4

Coral Transplants 3.0 0.8 2.7 0.0 2.3 4.2

Coral Transplants 3.4 2.7 2.7 0.8 3.0 8.3

Coral Transplants 22.0 5.7 16.3 2.3 9.1 17.0

Coral Transplants 4.2 0.8 2.3 0.4 3.0 2.7

Coral Transplants 4.5 1.9 5.3 1.5 1.9 4.2

Pads 4.7 7.3 6.0 2.7 4.0 1.3

Pads 6.7 2.7 n/a n/a n/a 0.7

Pads 7.3 3.3 5.3 2.7 2.7 11.3

Pads 2.0 2.0 2.7 0.7 0.0 6.0

Pads 6.0 2.0 1.3 1.3 2.0 0.0

Pads 3.3 0.7 5.3 0.7 2.0 3.3

Pads 4.7 4.0 7.3 3.3 2.0 1.3

Pads 8.7 10.7 3.3 1.3 2.0 2.0

Pads 2.7 6.7 4.7 3.3 4.0 2.7

Pads 5.3 1.3 4.7 0.7 4.0 3.3

Settlement Plates 6.1 8.0 3.8 3.0 4.2 7.6

Settlement Plates 1.1 1.5 2.7 1.1 1.5 1.1

Settlement Plates 2.7 1.5 3.8 0.8 2.7 8.0

Settlement Plates 3.8 1.1 3.8 4.5 1.9 5.7

Settlement Plates 2.7 0.4 1.1 0.8 1.9 2.3

Settlement Plates 5.7 1.5 1.1 0.0 1.1 1.5

Settlement Plates 8.7 3.8 2.3 4.9 4.5 3.0

Settlement Plates 5.7 3.4 4.5 0.8 2.7 3.4

Settlement Plates 6.4 2.7 2.7 0.8 11.0 11.0

Settlement Plates 3.8 2.3 1.1 3.0 5.3 4.5

300

Appendix 4.6 Standardized mean “new” coral recruit density by treatment and date

(w/SEM).

Appendix 4.7 Agaricia agaricites transplant growth between sampling periods, by

individual colony (T1=March 2007, T2=September 2007, T3=March 2008, T6=September

2009).

Treatment Mar07 Sep07 Mar08 Oct08 Mar09 Sep09 Sep12

Control 0.0 5.9 ±0.8 3.5 ±0.9 4.3 ±1.0 1.0 ±0.2 5.5 ±1.1 6.9 ±1.5

Pads 0.0 5.1 ±0.7 4.1 ±1.0 4.1 ±0.7 1.7 ±0.4 2.3 ±0.5 3.2 ±1.1

Coral Transplants 0.0 6.1 ±1.8 2.6 ±0.7 6.0 ±1.4 1.6 ±0.6 4.0 ±0.7 5.9 ±1.5

Settlement Plates 0.0 4.7 ±0.7 2.6 ±0.7 2.7 ±0.4 2.0 ±0.6 3.7 ±0.9 4.8 ±1.0

0

10

20

30

40

50

60

70

T1 T2 T3 T6

T
o

ta
l

C
o

lo
n

y
 A

re
a

 (
cm

2
)

Data Collection

A1

A2

A3

A4

A5

A6

A7

A8

A9

A10

A11

301

Appendix 4.8 Porites astreoides transplant growth between sampling periods, by

individual colony (T1=March 2007, T2=September 2007, T3=March 2008, T6=September

2009).

Appendix 4.9 Orbicella annularis transplant growth between sampling periods, by

individual colony (T1=March 2007, T2=September 2007, T3=March 2008, T6=September

2009).

0

20

40

60

80

100

120

140

160

T1 T2 T3 T6

T
o

ta
l

C
o

lo
n

y
 A

re
a

 (
cm

2
)

Data Collection

P1

P2

P3

P4

P5

P6

P7

P8

P9

P10

P11

P12

P13

P14

0

20

40

60

80

100

120

140

T1 T2 T3 T6

T
o

ta
l

C
o

lo
n

y
 A

re
a

 (
cm

2
)

Data Collection

M1

M2

M3

M4

M5

M6

M7

M8

M9

M10

M11

M12

M13

302

Appendix 4.10 Size frequency of Agaricia sp. recruits for September 2012 (N=37).

Appendix 4.11 Size frequency of Diploria sp. recruits for September 2012 (N=37).

0

20

40

60

80

100

120

140

S
iz

e
(m

m
)

0

10

20

30

40

50

60

70

S
iz

e
(m

m
)

3
03

Appendix 5.1 Abundance of fishes from Akumal by date and treatment (total/mean).

 Date Mar 2007 Mar 2008 Oct 2008 Mar 2009 Sept 2009

Species Total Ctrl Pads Plates NR Ctrl NR Ctrl NR Ctrl NR Ctrl NR

Abudefduf saxatilis 11 - / - - / - 2 / 0.7 3 / 0.2 - / - - / - - / - 1 / 0.1 4 / 0.5 2 / 0.3 - / - - / -

Acanthemblemaria aspera 3 - / - - / - - / - - / - - / - 1 / 0.1 1 / 0.2 - / - 1 / 0.1 - / - - / - - / -

Acanthurus bahianus 31 4 / 0.7 - / - 1 / 0.3 6 / 0.5 2 / 0.3 - / - 1 / 0.2 - / - 6 / 0.8 5 / 0.6 3 / 0.4 3 / 0.4

Acanthurus chirurgus 3 - / - - / - - / - - / - - / - 3 / 0.4 - / - - / - - / - - / - - / - - / -

Acanthurus coeruleus 32 4 / 0.7 10 / 3.3 1 / 0.3 8 / 0.6 2 / 0.3 2 / 0.3 - / - 1 / 0.1 1 / 0.1 1 / 0.1 2 / 0.3 1 / 0.1

Anisotremus virginicus 9 - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - 9 / 1.1

Aulostomus maculatus 1 - / - - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / -

Balistes vetula 1 - / - - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / -

Bodianus rufus 3 - / - - / - - / - 3 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Canthigaster rostrata 61 1 / 0.2 - / - - / - 3 / 0.2 6 / 0.8 4 / 0.5 9 / 1.8 6 / 1.4 11 / 1.4 15 / 1.9 7 / 0.9 5 / 0.6

Cephalopholis cruentata 3 1 / 0.2 - / - - / - 1 / 0.1 1 / 0.1 - / - - / - - / - - / - - / - - / - - / -

Cephalopholis fulva 17 - / - 1 / 0.3 - / - 6 / 0.5 - / - - / - - / - - / - 1 / 0.1 4 / 0.5 2 / 0.3 3 / 0.4

Chaetodon capistratus 3 - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / - 2 / 0.3 - / -

Chaetodon striatus 2 - / - - / - - / - 2 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Chromis cyanea 20 - / - - / - - / - 12 / 0.9 - / - - / - - / - - / - - / - - / - - / - 8 / 1.0

Chromis multilineata 2 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - 1 / 0.1 - / -

Clepticus parrae 2 - / - - / - - / - 2 / 0.3 - / - - / - - / - - / - - / - - / - - / - - / -

Coryphopterus glaucofraenum 3 1 / 0.2 - / - - / - - / - - / - - / - - / - - / - 2 / 0.3 - / - - / - - / -

Cryptotomus roseus 1 - / - - / - - / - - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1

Elacatinus oceanops 7 - / - - / - 1 / 0.3 3 / 0.2 1 / 0.1 - / - - / - - / - - / - 2 / 0.3 - / - - / -

Elacatinus prochilos 2 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 1 / 0.1 - / - - / -

Gnatholepis thompsoni 3 2 / 0.3 - / - - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / -

Gramma loreto 5 - / - - / - - / - 5 / 0.4 - / - - / - - / - - / - - / - - / - - / - - / -

Gymnothorax miliaris 1 - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / - - / -

3
04

(Appendix 5.1 continued)

 Date Mar 2007 Mar 2008 Oct 2008 Mar 2009 Sept 2009

Species Total Ctrl Pads Plates NR Ctrl NR Ctrl NR Ctrl NR Ctrl NR

Haemulon album 1 - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / - - / - - / -

Haemulon aurolineatum 1 - / - - / - - / - - / - - / - - / - 1 / 0.2 - / - - / - - / - - / - - / -

Haemulon carbonarium 1 - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / - - / - - / -

Haemulon flavolineatum 9 - / - 1 / 0.3 - / - 2 / 0.2 - / - 1 / 0.1 2 / 0.4 3 / 0.2 1 / 0.1 2 / 0.3 - / - - / -

Haemulon plumierii 18 2 / 0.3 3 / 1.0 2 / 0.7 8 / 0.6 1 / 0.1 - / - 1 / 0.2 - / - - / - - / - 1 / 0.1 - / -

Haemulon sciurus 6 1 / 0.2 - / - - / - 2 / 0.2 2 / 0.3 - / - - / - - / - - / - - / - 1 / 0.1 - / -

Halichoeres bivittatus 82 7 / 1.2 9 / 3.0 1 / 0.3 - / - 4 / 0.5 27 / 3.4 1 / 0.2 16 / 2.3 4 / 0.5 10 / 1.3 13 / 1.6 6 / 0.8

Halichoeres garnoti 100 3 / 0.5 - / - 1 / 0.3 76 / 5.8 4 / 0.5 8 / 1.0 1 / 0.2 9 / 0.6 1 / 0.1 3 / 0.4 2 / 0.3 1 / 0.1

Halichoeres maculipinna 1 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / -

Halichoeres radiatus 8 - / - - / - 3 / 1.0 3 / 0.2 2 / 0.3 - / - - / - - / - - / - - / - - / - - / -

Holacanthus tricolor 5 - / - - / - - / - - / - 2 / 0.3 - / - - / - - / - 1 / 0.1 - / - - / - 2 / 0.3

Lachnolaimus maximus 1 - / - 1 / 0.3 - / - - / - - / - - / - - / - - / - - / - - / - - / - - / -

Lactophrys triqueter 2 - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - 1 / 0.1 - / -

Lutjanus apodus 2 - / - 1 / 0.3 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / -

Lutjanus buccanella 31 - / - - / - 25 / 8.3 - / - - / - - / - - / - - / - - / - - / - 6 / 0.8 - / -

Lutjanus mahogoni 3 - / - - / - - / - 3 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Malacanthus plumieri 1 - / - - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / -

Malacoctenus macropus 2 - / - - / - - / - 2 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Malacoctenus triangulatus 4 - / - - / - - / - - / - - / - 2 / 0.3 - / - 1 / 0.1 - / - 1 / 0.1 - / - 1 / 0.1

Microspathodon chrysurus 2 - / - - / - - / - 2 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Mulloidichthys martinicus 3 - / - - / - - / - 1 / 0.1 - / - 2 / 0.3 - / - - / - - / - - / - - / - - / -

Ocyurus chrysurus 7 2 / 0.3 - / - - / - 5 / 0.4 - / - - / - - / - - / - - / - - / - - / - - / -

Pomacanthus arcuatus 2 - / - - / - - / - - / - - / - 2 / 0.3 - / - - / - - / - - / - - / - - / -

Pomacentridae sp. 3 - / - - / - - / - 3 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Pseudupeneus maculatus 1 - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / -

Rypticus saponaceus 1 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / -

Scorpaena plumieri 1 - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / - - / - - / -

3
05

(Appendix 5.1 continued)

 Date Mar 2007 Mar 2008 Oct 2008 Mar 2009 Sept 2009

Species Total Ctrl Pads Plates NR Ctrl NR Ctrl NR Ctrl NR Ctrl NR

Serranus baldwini 1 - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / -

Serranus tigrinus 5 - / - - / - - / - - / - 1 / 0.1 3 / 0.4 - / - - / - - / - - / - - / - 1 / 0.1

Sparisoma aurofrenatum 29 - / - - / - - / - 6 / 0.5 1 / 0.1 3 / 0.4 - / - 7 / 1.2 - / - 8 / 1.0 3 / 0.4 8 / 1.0

Sparisoma radians 1 - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / -

Sparisoma rubripinne 2 - / - - / - - / - - / - - / - - / - - / - - / - 2 / 0.3 - / - - / - - / -

Sparisoma viride 4 1 / 0.2 - / - - / - 3 / 0.2 - / - - / - - / - - / - - / - - / - - / - - / -

Stegastes adustus 2 - / - - / - 1 / 0.3 - / - - / - 1 / 0.1 - / - - / - - / - - / - - / - - / -

Stegastes diencaeus 3 - / - - / - - / - - / - - / - - / - - / - - / - - / - 3 / 0.4 - / - - / -

Stegastes leucostictus 7 - / - - / - - / - 4 / 0.3 - / - 1 / 0.1 - / - - / - - / - - / - - / - 2 / 0.3

Stegastes partitus 55 - / - 2 / 0.7 - / - 7 / 0.5 1 / 0.1 6 / 0.8 - / - 10 / 0.2 1 / 0.1 12 / 1.5 - / - 26 / 3.3

Stegastes variabilis 8 - / - - / - - / - 5 / 0.4 - / - 1 / 0.1 - / - - / - - / - - / - 1 / 0.1 1 / 0.1

Thalassoma bifasciatum 323 14 / 2.3 9 / 3.0 9 / 3.0 124 / 9.5 13 / 1.6 41 / 5.1 6 / 1.2 35 / 5.8 12 / 1.5 37 / 4.6
11 /

1.4
47 / 5.9

Xyrichtys splendens 1 - / - - / - - / - - / - - / - - / - - / - - / - 1 / 0.1 - / - - / - - / -

Totals 965 43 37 47 314 45 111 23 90 53 109 58 125

3
06

Appendix 5.2 Full species list, in phylogenetic order and broken down by experimental treatment. Abundance is in terms of

total fishes counted across all sampling trips. Occurrence (O) refers to the number of times one or more members of each species

was observed in a visual survey. Percent Occurrence (P) = Occurrence/N * 100. For Controls, Pads, Transplants, and Settlement

Plates: N=70. For Natural Reef: N=96. [Ranked by Decreasing P for each treatment in Appendices 5.3-5.7]

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

Narcinidae

 Narcine brasiliensis 1 1 1.04

Urotrygonidae

 Urobatis jamaicensis 1 1 1.04

Muraenidae

 Gymnothorax funebris 1 1 1.43 1 1 1.43

 Gymnothorax moringa 1 1 1.43 1 1 1.43 2 2 2.86 1 1 1.43 2 2 2.08

Synodontidae

 Synodus foetens 1 1 1.04

 Synodus intermedius 1 1 1.04

 Synodus sp. 1 1 1.43

Holocentridae

 Holocentrus adscensionis 4 4 5.71 4 4 5.71 3 3 4.29 3 3 4.29

Aulostomidae

 Aulostomus maculatus 1 1 1.04

Scorpaenidae

 Scorpaena plumieri 1 1 1.43 1 1 1.43

 Pterois volitans 8 7 10 4 4 5.71 10 6 8.57 5 4 5.71

Serranidae

 Alphestes afer 1 1 1.43 6 4 5.71 1 1 1.43 3 3 4.29

 Cephalopholis cruentata 6 6 8.57 15 14 20 10 10 14.29 5 5 7.14 19 17 17.71

 Cephalopholis fulva 1 1 1.43 3 2 2.86 6 6 6.25

 Epinephelus adscensionis 3 3 3.13

3
07

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

 Epinephelus guttatus 1 1 1.43 1 1 1.43 2 2 2.08

 Epinephelus morio 4 4 5.71 4 4 5.71 2 2 2.86 2 2 2.86

 Hypoplectrus unicolor 1 1 1.04

 Mycteroperca bonaci 1 1 1.43 2 2 2.86

 Mycteroperca venenosa 1 1 1.43 1 1 1.43 1 1 1.43 1 1 1.04

 Serranus baldwini 1 1 1.43

 Serranus tigrinus 3 3 4.29 7 6 8.57 6 5 7.14 2 2 2.86 9 9 9.38

Opistognathidae

 Opistognathus aurifrons 1 1 1.43 4 1 1.04

Apogonidae

 Apogon maculatus 2 1 1.43

 Apogon pseudomaculatus 1 1 1.43

 Apogon townsendi 1 1 1.04

Malacanthidae

 Malacanthus plumieri 2 1 1.43 1 1 1.43 1 1 1.43

Carangidae

 Caranx ruber 2 2 2.86 1 1 1.43 3 3 3.13

Lutjanidae

 Lutjanus analis 8 5 7.14 5 5 7.14 6 6 8.57 8 5 7.14

 Lutjanus apodus 3 2 2.08

 Lutjanus buccanella 3 3 4.29 12 5 7.14 11 5 7.14 12 6 8.57

 Lutjanus mahogoni 2 2 2.86

 Lutjanus synagris 3 1 1.43 1 1 1.43 2 2 2.86

 Ocyurus chrysurus 33 19 27.14 37 19 27.14 26 17 24.29 32 20 28.57 31 26 27.08

 Rhomboplites aurorubens 2 1 1.04

Haemulidae

 Anisotremus surinamensis 2 1 1.43

 Anisotremus virginicus 3 2 2.86 4 2 2.86 5 3 4.29 10 7 10 1 1 1.04

3
08

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

 Haemulon album 1 1 1.43 1 1 1.43 10 1 1.43 5 2 2.86

 Haemulon aurolineatum 51 7 10 115 6 8.57 1 1 1.43 95 7 10

 Haemulon carbonarium 4 4 5.71 2 2 2.08

 Haemulon flavolineatum 194 15 21.43 13 9 12.86 55 10 14.29 75 14 20 71 45 46.88

 Haemulon macrostomum 1 1 1.04

 Haemulon melanurum 52 17 24.29 6 5 7.14 103 11 15.71 42 9 12.86 1 1 1.04

 Haemulon parra 9 7 10 9 6 8.57 11 7 10 19 6 8.57

 Haemulon plumierii 80 36 51.43 55 33 47.14 43 34 48.57 62 35 50 30 27 28.13

 Haemulon sciurus 26 18 25.71 18 16 22.86 24 23 32.86 13 13 18.57 18 17 17.71

 Haemulon spp. 123 15 21.43 333 7 10 111 12 17.14 40 1 1.43 224 4 4.17

Sparidae

 Calamus calamus 1 1 1.43 3 3 3.13

 Calamus sp. 12 1 1.43 1 1 1.43

Sciaenidae

 Pareques acuminatus 8 5 7.14 7 4 5.71 12 7 10 5 4 5.71 1 1 1.04

Mullidae

 Mullus auratus 1 1 1.04

 Pseudupeneus maculatus 37 17 24.29 33 17 24.29 39 15 21.43 26 13 18.57 14 12 12.5

Chaetodontidae

 Chaetodon capistratus 3 3 4.29 4 2 2.86 5 3 4.29 4 2 2.86 12 10 10.42

 Chaetodon ocellatus 4 3 4.29 4 2 2.86 2 1 1.43 5 4 5.71 4 3 3.13

 Chaetodon striatus 3 3 4.29 4 3 4.29 4 2 2.86 4 4 5.71

Pomacanthidae

 Holacanthus bermudensis 1 1 1.43

 Holacanthus ciliaris 24 19 27.14 11 10 14.29 20 14 20 17 13 18.57 1 1 1.04

 Holacanthus tricolor 3 3 4.29 8 7 10 4 4 5.71 5 5 7.14 6 6 6.25

 Pomacanthus arcuatus 8 4 5.71 4 3 4.29 5 5 7.14 2 1 1.43

 Pomacanthus paru 4 4 5.71 2 2 2.86 5 4 5.71 5 5 7.14

3
09

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

Amblycirrhitidae

 Amblycirrhitus pinos 1 1 1.04

Pomacentridae

 Abudefduf saxatilis 16 15 21.43 6 6 8.57 3 3 4.29 14 11 15.71 3 1 1.04

 Chromis cyanea 7 5 7.14 25 7 10 15 8 11.43 1 1 1.43 308 49 51.04

 Chromis multilineata 1 1 1.43 1 1 1.43 1 1 1.43 1 1 1.43 1 1 1.04

 Stegastes adustus 2 2 2.86 1 1 1.43 1 1 1.43 24 15 15.63

 Stegastes diencaeus 1 1 1.43 1 1 1.43 4 4 4.17

 Stegastes leucostictus 3 3 4.29 3 3 4.29 1 1 1.43 4 3 4.29 30 19 19.79

 Stegastes partitus 92 35 50 153 50 71.43 116 40 57.14 89 38 54.29 92 46 47.92

 Stegastes planifrons 1 1 1.43 76 32 33.33

 Stegastes variabilis 1 1 1.43 6 6 8.57 3 2 2.86 24 14 14.58

Labridae

 Bodianus rufus 1 1 1.43 1 1 1.43 2 2 2.08

 Halichoeres bivittatus 168 51 72.86 126 42 60 137 44 62.86 116 41 58.57 24 13 13.54

 Halichoeres garnoti 16 8 11.43 49 21 30 70 24 34.29 43 20 28.57 283 71 73.96

 Halichoeres maculipinna 8 7 10 6 4 5.71 9 6 8.57 7 6 8.57 18 7 7.29

 Halichoeres pictus 32 8 11.43 34 9 12.86 25 8 11.43 13 4 5.71 80 8 8.33

 Halichoeres poeyi 2 2 2.86 1 1 1.43

 Halichoeres radiatus 18 15 21.43 12 11 15.71 15 13 18.57 18 14 20 3 3 3.13

 Lachnolaimus maximus 5 3 4.29 9 8 11.43 2 2 2.86 2 2 2.86 1 1 1.04

 Thalassoma bifasciatum 420 58 82.86 473 65 92.86 450 60 85.71 556 63 90 258 55 57.29

 Xyrichtys splendens 1 1 1.43 1 1 1.43 15 1 1.04

Scaridae

 Cryptotomus roseus 3 1 1.43

 Scaridae spp. 1 1 1.43 1 1 1.43 3 1 1.04

 Scarus guacamaia 1 1 1.04

 Scarus iseri 1 1 1.43 4 3 4.29 57 25 26.04

3
10

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

 Scarus taeniopterus 14 7 7.29

 Scarus vetula 2 1 1.04

 Sparisoma atomarium 2 1 1.43 1 1 1.43 1 1 1.04

 Sparisoma aurofrenatum 34 23 32.86 39 22 31.43 37 23 32.86 48 25 35.71 59 38 39.58

 Sparisoma chrysopterum 6 2 2.86 2 2 2.86 2 2 2.86 3 1 1.43 2 2 2.08

 Sparisoma radians 2 2 2.86 6 4 5.71 7 6 6.25

 Sparisoma rubripinne 11 4 5.71 5 5 7.14 3 3 4.29 3 3 4.29

 Sparisoma viride 1 1 1.43 2 2 2.86 3 2 2.86 2 2 2.86 23 17 17.71

Enneanectidae

 Enneanectes boehlkei 2 1 1.43

 Enneanectes sp. 1 1 1.43

Blennidae

 Ophioblennius macclurei 1 1 1.43

Labrisomidae

 Malacoctenus triangulatus 3 3 4.29 3 2 2.86

Gobiidae

 Coryphopterus glaucofraenum 1 1 1.43 3 3 4.29 3 3 3.13

 Coryphopterus hyalinus/pers. 218 11 11.46

 Ctenogobius saepepallens 1 1 1.43 2 2 2.86 1 1 1.04

 Gnatholepis thompsoni 3 3 4.29 9 6 8.57 3 3 4.29 8 4 5.71

 Elacatinus oceanops 1 1 1.43 1 1 1.43 2 1 1.43 5 3 3.13

 Elacatinus prochilos 9 7 8.57 1 1 1.43 5 3 4.29 3 3 4.29 23 14 14.58

Acanthuridae

 Acanthurus bahianus 101 40 57.14 62 33 47.14 85 35 50 86 40 57.14 28 20 20.83

 Acanthurus chirurgus 26 13 18.57 33 13 18.57 24 13 18.57 18 11 15.71 20 15 15.63

 Acanthurus coeruleus 200 61 87.14 257 59 84.29 169 56 80 179 55 78.57 26 19 19.79

Sphyraenidae

3
11

 Control Pads Transplants S. Plates Nat. Reef

Familiy Scientific Name Abund O P Abund O P Abund O P Abund O P Abund O P

 Sphyraena barracuda 1 1 1.43 2 2 2.86

Balistidae

 Balistes vetula 2 2 2.86

Monacanthidae

 Aluterus scriptus 1 1 1.04

 Cantherhines pullus 1 1 1.04

Ostraciidae

 Lactophrys bicaudalis 1 1 1.43

 Lactophrys triqueter 1 1 1.43 1 1 1.43 3 3 4.29 4 4 4.17

Tetraodontidae

 Canthigaster rostrata 52 31 44.29 75 40 57.14 69 34 48.57 84 42 60 72 46 47.92

 Sphoeroides spengleri 1 1 1.04

Diodontidae

 Diodon hystrix 1 1 1.43 1 1 1.43

312

Appendix 5.3 Species list for Controls, ranked by Percent Occurrence (P). Shaded species

were present with a P of 10% or greater. Species in bold were seen exclusively on the

Control treatment. Abundance is in terms of total fishes counted across all monitoring trips.

Occurrence refers to the number of times one or more members of each species was

observed in a visual survey. N=70. Percent Occurrence = Occurrence/N * 100.

 Abundance Occurrence

Percent

Occurrence

Acanthurus coeruleus 200 61 87.14

Thalassoma bifasciatum 420 58 82.86

Halichoeres bivittatus 168 51 72.86

Acanthurus bahianus 101 40 57.14

Haemulon plumierii 80 36 51.43

Stegastes partitus 92 35 50.00

Canthigaster rostrata 52 31 44.29

Sparisoma aurofrenatum 34 23 32.86

Holacanthus ciliaris 24 19 27.14

Ocyurus chrysurus 33 19 27.14

Haemulon sciurus 26 18 25.71

Haemulon melanurum 52 17 24.29

Pseudupeneus maculatus 37 17 24.29

Abudefduf saxatilis 16 15 21.43

Haemulon flavolineatum 194 15 21.43

Haemulon spp. 123 15 21.43

Halichoeres radiatus 18 15 21.43

Acanthurus chirurgus 26 13 18.57

Halichoeres garnoti 16 8 11.43

Halichoeres pictus 32 8 11.43

Haemulon aurolineatum 51 7 10.00

Haemulon parra 9 7 10.00

Halichoeres maculipinna 8 7 10.00

Pterois volitans 8 7 10.00

Cephalopholis cruentata 6 6 8.57

Elacatinus prochilos 8 6 8.57

Chromis cyanea 7 5 7.14

Lutjanus analis 8 5 7.14

Pareques acuminatus 8 5 7.14

Epinephelus morio 4 4 5.71

Holocentrus adscensionis 4 4 5.71

Pomacanthus arcuatus 8 4 5.71

Pomacanthus paru 4 4 5.71

Sparisoma rubripinne 11 4 5.71

Chaetodon capistratus 3 3 4.29

313

Chaetodon ocellatus 4 3 4.29

Chaetodon striatus 3 3 4.29

Gnatholepis thompsoni 3 3 4.29

Holacanthus tricolor 3 3 4.29

Lachnolaimus maximus 5 3 4.29

Lutjanus buccanella 3 3 4.29

Malacoctenus triangulatus 3 3 4.29

Serranus tigrinus 3 3 4.29

Stegastes leucostictus 3 3 4.29

Anisotremus virginicus 3 2 2.86

Sparisoma chrysopterum 6 2 2.86

Stegastes adustus 2 2 2.86

Alphestes afer 1 1 1.43

Apogon pseudomaculatus 1 1 1.43

Bodianus rufus 1 1 1.43

Calamus calamus 1 1 1.43

Calamus sp. 12 1 1.43

Cephalopholis fulva 1 1 1.43

Chromis multilineata 1 1 1.43

Diodon hystrix 1 1 1.43

Elacatinus oceanops 1 1 1.43

Epinephelus prochilos 1 1 1.43

Gymnothorax funebris 1 1 1.43

Gymnothorax moringa 1 1 1.43

Haemulon album 1 1 1.43

Lactophrys triqueter 1 1 1.43

Lutjanus synagris 3 1 1.43

Malacanthus plumieri 2 1 1.43

Mycteroperca venenosa 1 1 1.43

Opistognathus aurifrons 1 1 1.43

Scorpaena plumieri 1 1 1.43

Serranus baldwini 1 1 1.43

Sparisoma atomarium 2 1 1.43

Sparisoma viride 1 1 1.43

Stegastes variabilis 1 1 1.43

Synodus sp. 1 1 1.43

Xyrichtys splendens 1 1 1.43

Aluterus scriptus 0 0 0.00

Amblycirrhitus pinos 0 0 0.00

Anisotremus surinamensis 0 0 0.00

Apogon maculatus 0 0 0.00

Apogon townsendi 0 0 0.00

Aulostomus maculatus 0 0 0.00

314

Balistes vetula 0 0 0.00

Cantherhines pullus 0 0 0.00

Carangoides ruber 0 0 0.00

Coryphopterus glaucofraenum 0 0 0.00

Coryphopterus hyalinus/personatus 0 0 0.00

Cryptotomus roseus 0 0 0.00

Ctenogobius saepepallens 0 0 0.00

Enneanectes boehlkei 0 0 0.00

Enneanectes sp. 0 0 0.00

Epinephelus adscensionis 0 0 0.00

Epinephelus guttatus 0 0 0.00

Gramma loreto 0 0 0.00

Haemulon carbonarium 0 0 0.00

Haemulon macrostomum 0 0 0.00

Halichoeres poeyi 0 0 0.00

Holacanthus bermudensis 0 0 0.00

Hypoplectrus unicolor 0 0 0.00

Lactophrys bicaudalis 0 0 0.00

Lutjanus apodus 0 0 0.00

Lutjanus mahogoni 0 0 0.00

Microspathodon chrysurus 0 0 0.00

Mullus auratus 0 0 0.00

Mycteroperca bonaci 0 0 0.00

Narcine brasiliensis 0 0 0.00

Ophioblennius macclurei 0 0 0.00

Rhomboplites aurorubens 0 0 0.00

Scaridae spp. 0 0 0.00

Scarus guacamaia 0 0 0.00

Scarus iseri 0 0 0.00

Scarus taeniopterus 0 0 0.00

Scarus vetula 0 0 0.00

Sparisoma radians 0 0 0.00

Sphoeroides spengleri 0 0 0.00

Sphyraena barracuda 0 0 0.00

Stegastes diencaeus 0 0 0.00

Stegastes planifrons 0 0 0.00

Synodus foetens 0 0 0.00

Synodus intermedius 0 0 0.00

Urobatis jamaicensis 0 0 0.00

315

Appendix 5.4 Species list for Pads treatment, ranked by Percent Occurrence (P). Shaded

species were present with a P of 10% or greater. Species in bold were observed exclusively

on the Pads treatment. Abundance is in terms of total fishes counted across all monitoring

trips. Occurrence refers to the number of times one or more members of each species was

observed in a visual survey. N=70. Percent Occurrence = Occurrence/N * 100.

 Abundance Occurrence

Percent

Occurrence

Thalassoma bifasciatum 473 65 92.86

Acanthurus coeruleus 257 59 84.29

Stegastes partitus 153 50 71.43

Halichoeres bivittatus 126 42 60.00

Canthigaster rostrata 75 40 57.14

Acanthurus bahianus 62 33 47.14

Haemulon plumierii 55 33 47.14

Sparisoma aurofrenatum 39 22 31.43

Halichoeres garnoti 49 21 30.00

Ocyurus chrysurus 37 19 27.14

Pseudupeneus maculatus 33 17 24.29

Haemulon sciurus 18 16 22.86

Cephalopholis cruentata 15 14 20.00

Acanthurus chirurgus 33 13 18.57

Halichoeres radiatus 12 11 15.71

Holacanthus ciliaris 11 10 14.29

Haemulon flavolineatum 13 9 12.86

Halichoeres pictus 34 9 12.86

Lachnolaimus maximus 9 8 11.43

Chromis cyanea 25 7 10.00

Haemulon spp. 333 7 10.00

Holacanthus tricolor 8 7 10.00

Abudefduf saxatilis 6 6 8.57

Gnatholepis thompsoni 9 6 8.57

Haemulon aurolineatum 115 6 8.57

Haemulon parra 9 6 8.57

Serranus tigrinus 7 6 8.57

Stegastes variabilis 6 6 8.57

Haemulon melanurum 6 5 7.14

Lutjanus analis 5 5 7.14

Lutjanus buccanella 12 5 7.14

Sparisoma rubripinne 5 5 7.14

Alphestes afer 6 4 5.71

Epinephelus morio 4 4 5.71

Halichoeres maculipinna 6 4 5.71

316

Holocentrus adscensionis 4 4 5.71

Pareques acuminatus 7 4 5.71

Pterois volitans 4 4 5.71

Chaetodon striatus 4 3 4.29

Pomacanthus arcuatus 4 3 4.29

Stegastes leucostictus 3 3 4.29

Anisotremus virginicus 4 2 2.86

Carangoides ruber 2 2 2.86

Chaetodon capistratus 4 2 2.86

Chaetodon ocellatus 4 2 2.86

Halichoeres poeyi 2 2 2.86

Malacoctenus triangulatus 3 2 2.86

Pomacanthus paru 2 2 2.86

Sparisoma chrysopterum 2 2 2.86

Sparisoma radians 2 2 2.86

Sparisoma viride 2 2 2.86

Anisotremus surinamensis 2 1 1.43

Calamus sp. 1 1 1.43

Chromis multilineata 1 1 1.43

Ctenogobius saepepallens 1 1 1.43

Diodon hystrix 1 1 1.43

Elacatinus prochilos 1 1 1.43

Epinephelus guttatus 1 1 1.43

Epinephelus prochilos 1 1 1.43

Gymnothorax moringa 1 1 1.43

Haemulon album 1 1 1.43

Holacanthus bermudensis 1 1 1.43

Lutjanus synagris 1 1 1.43

Malacanthus plumieri 1 1 1.43

Mycteroperca bonaci 1 1 1.43

Mycteroperca venenosa 1 1 1.43

Ophioblennius macclurei 1 1 1.43

Scarus iseri 1 1 1.43

Sphyraena barracuda 1 1 1.43

Stegastes diencaeus 1 1 1.43

Aluterus scriptus 0 0 0.00

Amblycirrhitus pinos 0 0 0.00

Apogon maculatus 0 0 0.00

Apogon pseudomaculatus 0 0 0.00

Apogon townsendi 0 0 0.00

Aulostomus maculatus 0 0 0.00

Balistes vetula 0 0 0.00

Bodianus rufus 0 0 0.00

317

Calamus calamus 0 0 0.00

Cantherhines pullus 0 0 0.00

Cephalopholis fulva 0 0 0.00

Coryphopterus glaucofraenum 0 0 0.00

Coryphopterus hyalinus/personatus 0 0 0.00

Cryptotomus roseus 0 0 0.00

Elacatinus oceanops 0 0 0.00

Enneanectes boehlkei 0 0 0.00

Enneanectes sp. 0 0 0.00

Epinephelus adscensionis 0 0 0.00

Gramma loreto 0 0 0.00

Gymnothorax funebris 0 0 0.00

Haemulon carbonarium 0 0 0.00

Haemulon macrostomum 0 0 0.00

Hypoplectrus unicolor 0 0 0.00

Lactophrys bicaudalis 0 0 0.00

Lactophrys triqueter 0 0 0.00

Lutjanus apodus 0 0 0.00

Lutjanus mahogoni 0 0 0.00

Microspathodon chrysurus 0 0 0.00

Mullus auratus 0 0 0.00

Narcine brasiliensis 0 0 0.00

Opistognathus aurifrons 0 0 0.00

Rhomboplites aurorubens 0 0 0.00

Scaridae spp. 0 0 0.00

Scarus guacamaia 0 0 0.00

Scarus taeniopterus 0 0 0.00

Scarus vetula 0 0 0.00

Scorpaena plumieri 0 0 0.00

Serranus baldwini 0 0 0.00

Sparisoma atomarium 0 0 0.00

Sphoeroides spengleri 0 0 0.00

Stegastes adustus 0 0 0.00

Stegastes planifrons 0 0 0.00

Synodus foetens 0 0 0.00

Synodus intermedius 0 0 0.00

Synodus sp. 0 0 0.00

Urobatis jamaicensis 0 0 0.00

Xyrichtys splendens 0 0 0.00

318

Appendix 5.5 Species list for Coral Transplant treatment, ranked by Percent Occurrence

(P). Shaded species were present with a P of 10% or greater. Species in bold were observed

exclusively on the Coral Transplant treatment. Abundance is in terms of total fishes

counted across all monitoring trips. Occurrence refers to the number of times one or more

members of each species was observed in a visual survey. N=70. Percent Occurrence =

Occurrence/N * 100.

 Abundance Occurrence

Percent

Occurrence

Thalassoma bifasciatum 450 60 85.71

Acanthurus coeruleus 169 56 80.00

Halichoeres bivittatus 137 44 62.86

Stegastes partitus 116 40 57.14

Acanthurus bahianus 85 35 50.00

Canthigaster rostrata 69 34 48.57

Haemulon plumierii 43 34 48.57

Halichoeres garnoti 70 24 34.29

Haemulon sciurus 24 23 32.86

Sparisoma aurofrenatum 37 23 32.86

Ocyurus chrysurus 26 17 24.29

Pseudupeneus maculatus 39 15 21.43

Holacanthus ciliaris 20 14 20.00

Acanthurus chirurgus 24 13 18.57

Halichoeres radiatus 15 13 18.57

Haemulon spp. 111 12 17.14

Haemulon melanurum 103 11 15.71

Cephalopholis cruentata 10 10 14.29

Haemulon flavolineatum 55 10 14.29

Chromis cyanea 15 8 11.43

Halichoeres pictus 25 8 11.43

Haemulon parra 11 7 10.00

Pareques acuminatus 12 7 10.00

Halichoeres maculipinna 9 6 8.57

Lutjanus analis 6 6 8.57

Pterois volitans 10 6 8.57

Lutjanus buccanella 11 5 7.14

Pomacanthus arcuatus 5 5 7.14

Serranus tigrinus 6 5 7.14

Haemulon carbonarium 4 4 5.71

Holacanthus tricolor 4 4 5.71

Pomacanthus paru 5 4 5.71

Abudefduf saxatilis 3 3 4.29

Anisotremus virginicus 5 3 4.29

319

Chaetodon capistratus 5 3 4.29

Elacatinus prochilos 5 3 4.29

Gnatholepis thompsoni 3 3 4.29

Holocentrus adscensionis 3 3 4.29

Sparisoma rubripinne 3 3 4.29

Balistes vetula 2 2 2.86

Chaetodon striatus 4 2 2.86

Ctenogobius saepepallens 2 2 2.86

Epinephelus morio 2 2 2.86

Epinephelus prochilos 2 2 2.86

Gymnothorax moringa 2 2 2.86

Lachnolaimus maximus 2 2 2.86

Sparisoma chrysopterum 2 2 2.86

Sparisoma viride 3 2 2.86

Stegastes variabilis 3 2 2.86

Alphestes afer 1 1 1.43

Chaetodon ocellatus 2 1 1.43

Chromis multilineata 1 1 1.43

Coryphopterus glaucofraenum 1 1 1.43

Cryptotomus roseus 3 1 1.43

Elacatinus oceanops 1 1 1.43

Enneanectes sp. 1 1 1.43

Epinephelus guttatus 1 1 1.43

Gymnothorax funebris 1 1 1.43

Haemulon album 10 1 1.43

Haemulon aurolineatum 1 1 1.43

Lactophrys bicaudalis 1 1 1.43

Lactophrys triqueter 1 1 1.43

Malacanthus plumieri 1 1 1.43

Mycteroperca venenosa 1 1 1.43

Scaridae spp. 1 1 1.43

Scorpaena plumieri 1 1 1.43

Stegastes adustus 1 1 1.43

Stegastes diencaeus 1 1 1.43

Stegastes leucostictus 1 1 1.43

Stegastes planifrons 1 1 1.43

Aluterus scriptus 0 0 0.00

Amblycirrhitus pinos 0 0 0.00

Anisotremus surinamensis 0 0 0.00

Apogon maculatus 0 0 0.00

Apogon pseudomaculatus 0 0 0.00

Apogon townsendi 0 0 0.00

Aulostomus maculatus 0 0 0.00

320

Bodianus rufus 0 0 0.00

Calamus calamus 0 0 0.00

Calamus sp. 0 0 0.00

Cantherhines pullus 0 0 0.00

Carangoides ruber 0 0 0.00

Cephalopholis fulva 0 0 0.00

Coryphopterus hyalinus/personatus 0 0 0.00

Diodon hystrix 0 0 0.00

Enneanectes boehlkei 0 0 0.00

Epinephelus adscensionis 0 0 0.00

Gramma loreto 0 0 0.00

Haemulon macrostomum 0 0 0.00

Halichoeres poeyi 0 0 0.00

Holacanthus bermudensis 0 0 0.00

Hypoplectrus unicolor 0 0 0.00

Lutjanus apodus 0 0 0.00

Lutjanus mahogoni 0 0 0.00

Lutjanus synagris 0 0 0.00

Malacoctenus triangulatus 0 0 0.00

Microspathodon chrysurus 0 0 0.00

Mullus auratus 0 0 0.00

Mycteroperca bonaci 0 0 0.00

Narcine brasiliensis 0 0 0.00

Ophioblennius macclurei 0 0 0.00

Opistognathus aurifrons 0 0 0.00

Rhomboplites aurorubens 0 0 0.00

Scarus guacamaia 0 0 0.00

Scarus iseri 0 0 0.00

Scarus taeniopterus 0 0 0.00

Scarus vetula 0 0 0.00

Serranus baldwini 0 0 0.00

Sparisoma atomarium 0 0 0.00

Sparisoma radians 0 0 0.00

Sphoeroides spengleri 0 0 0.00

Sphyraena barracuda 0 0 0.00

Synodus foetens 0 0 0.00

Synodus intermedius 0 0 0.00

Synodus sp. 0 0 0.00

Urobatis jamaicensis 0 0 0.00

Xyrichtys splendens 0 0 0.00

321

Appendix 5.6 Species list for Settlement Plate treatment, ranked by Percent Occurrence

(P). Shaded species were present with a P of 10% or greater. Species in bold were observed

exclusively on the Settlement Plate treatment. Abundance is in terms of total fishes counted

across all monitoring trips. Occurrence refers to the number of times one or more members

of each species was observed in a visual survey. N=70. Percent Occurrence = Occurrence/N

* 100.

 Abundance Occurrence

Percent

Occurrence

Thalassoma bifasciatum 556 63 90.00

Acanthurus coeruleus 179 55 78.57

Canthigaster rostrata 84 42 60.00

Halichoeres bivittatus 116 41 58.57

Acanthurus bahianus 86 40 57.14

Stegastes partitus 89 38 54.29

Haemulon plumierii 62 35 50.00

Sparisoma aurofrenatum 48 25 35.71

Halichoeres garnoti 43 20 28.57

Ocyurus chrysurus 32 20 28.57

Haemulon flavolineatum 75 14 20.00

Halichoeres radiatus 18 14 20.00

Haemulon sciurus 13 13 18.57

Holacanthus ciliaris 17 13 18.57

Pseudupeneus maculatus 26 13 18.57

Abudefduf saxatilis 14 11 15.71

Acanthurus chirurgus 18 11 15.71

Mycteroperca microlepis 10 10 14.29

Haemulon melanurum 42 9 12.86

Anisotremus virginicus 10 7 10.00

Haemulon aurolineatum 95 7 10.00

Haemulon parra 19 6 8.57

Halichoeres maculipinna 7 6 8.57

Lutjanus buccanella 12 6 8.57

Cephalopholis cruentata 5 5 7.14

Holacanthus tricolor 5 5 7.14

Lutjanus analis 8 5 7.14

Pomacanthus paru 5 5 7.14

Chaetodon ocellatus 5 4 5.71

Chaetodon striatus 4 4 5.71

Gnatholepis thompsoni 8 4 5.71

Halichoeres pictus 13 4 5.71

Pareques acuminatus 5 4 5.71

Pterois volitans 5 4 5.71

322

Sparisoma radians 6 4 5.71

Alphestes afer 3 3 4.29

Coryphopterus glaucofraenum 3 3 4.29

Elacatinus prochilos 3 3 4.29

Holocentrus adscensionis 3 3 4.29

Lactophrys triqueter 3 3 4.29

Scarus iseri 4 3 4.29

Sparisoma rubripinne 3 3 4.29

Stegastes leucostictus 4 3 4.29

Cephalopholis fulva 3 2 2.86

Chaetodon capistratus 4 2 2.86

Epinephelus morio 2 2 2.86

Epinephelus prochilos 4 2 2.86

Haemulon album 5 2 2.86

Lachnolaimus maximus 2 2 2.86

Lutjanus mahogoni 2 2 2.86

Lutjanus synagris 2 2 2.86

Mycteroperca bonaci 2 2 2.86

Serranus tigrinus 2 2 2.86

Sparisoma viride 2 2 2.86

Sphyraena barracuda 2 2 2.86

Apogon maculatus 2 1 1.43

Bodianus rufus 1 1 1.43

Carangoides ruber 1 1 1.43

Chromis cyanea 1 1 1.43

Chromis multilineata 1 1 1.43

Elacatinus oceanops 2 1 1.43

Enneanectes boehlkei 2 1 1.43

Gymnothorax moringa 1 1 1.43

Haemulon spp. 40 1 1.43

Halichoeres poeyi 1 1 1.43

Pomacanthus arcuatus 2 1 1.43

Scaridae spp. 1 1 1.43

Sparisoma atomarium 1 1 1.43

Sparisoma chrysopterum 3 1 1.43

Stegastes adustus 1 1 1.43

Xyrichtys splendens 1 1 1.43

Aluterus scriptus 0 0 0.00

Amblycirrhitus pinos 0 0 0.00

Anisotremus surinamensis 0 0 0.00

Apogon pseudomaculatus 0 0 0.00

Apogon townsendi 0 0 0.00

Aulostomus maculatus 0 0 0.00

323

Balistes vetula 0 0 0.00

Calamus calamus 0 0 0.00

Calamus sp. 0 0 0.00

Cantherhines pullus 0 0 0.00

Coryphopterus hyalinus/personatus 0 0 0.00

Cryptotomus roseus 0 0 0.00

Ctenogobius saepepallens 0 0 0.00

Diodon hystrix 0 0 0.00

Enneanectes sp. 0 0 0.00

Epinephelus adscensionis 0 0 0.00

Epinephelus guttatus 0 0 0.00

Gramma loreto 0 0 0.00

Gymnothorax funebris 0 0 0.00

Haemulon carbonarium 0 0 0.00

Haemulon macrostomum 0 0 0.00

Holacanthus bermudensis 0 0 0.00

Hypoplectrus unicolor 0 0 0.00

Lactophrys bicaudalis 0 0 0.00

Lutjanus apodus 0 0 0.00

Malacanthus plumieri 0 0 0.00

Malacoctenus triangulatus 0 0 0.00

Microspathodon chrysurus 0 0 0.00

Mullus auratus 0 0 0.00

Mycteroperca venenosa 0 0 0.00

Narcine brasiliensis 0 0 0.00

Ophioblennius macclurei 0 0 0.00

Opistognathus aurifrons 0 0 0.00

Rhomboplites aurorubens 0 0 0.00

Scarus guacamaia 0 0 0.00

Scarus taeniopterus 0 0 0.00

Scarus vetula 0 0 0.00

Scorpaena plumieri 0 0 0.00

Serranus baldwini 0 0 0.00

Sphoeroides spengleri 0 0 0.00

Stegastes diencaeus 0 0 0.00

Stegastes planifrons 0 0 0.00

Stegastes variabilis 0 0 0.00

Synodus foetens 0 0 0.00

Synodus intermedius 0 0 0.00

Synodus sp. 0 0 0.00

Urobatis jamaicensis 0 0 0.00

324

Appendix 5.7 Species list for Natural Reef treatment, ranked by Percent Occurrence (P).

Shaded species were present with a P of 10% or greater. Species in bold were observed

exclusively on the Natural Reef. Abundance is in terms of total fishes counted across all

monitoring trips. Occurrence refers to the number of times one or more members of each

species was observed in a visual survey. N=96. Percent Occurrence = Occurrence/N * 100.

 Abundance Occurrence

Percent

Occurrence

Halichoeres garnoti 283 71 73.96

Thalassoma bifasciatum 258 55 57.29

Chromis cyanea 308 49 51.04

Canthigaster rostrata 72 46 47.92

Stegastes partitus 92 46 47.92

Haemulon flavolineatum 71 45 46.88

Sparisoma aurofrenatum 59 38 39.58

Stegastes planifrons 76 32 33.33

Haemulon plumierii 30 27 28.13

Ocyurus chrysurus 31 26 27.08

Scarus iseri 57 25 26.04

Acanthurus bahianus 28 20 20.83

Acanthurus coeruleus 26 19 19.79

Stegastes leucostictus 30 19 19.79

Cephalopholis cruentata 19 17 17.71

Haemulon sciurus 18 17 17.71

Sparisoma viride 23 17 17.71

Acanthurus chirurgus 20 15 15.63

Stegastes adustus 24 15 15.63

Elacatinus prochilos 23 14 14.58

Stegastes variabilis 24 14 14.58

Halichoeres bivittatus 24 13 13.54

Pseudupeneus maculatus 14 12 12.50

Coryphopterus hyalinus/personatus 218 11 11.46

Chaetodon capistratus 12 10 10.42

Serranus tigrinus 9 9 9.38

Halichoeres pictus 80 8 8.33

Halichoeres maculipinna 18 7 7.29

Scarus taeniopterus 14 7 7.29

Cephalopholis fulva 6 6 6.25

Holacanthus tricolor 6 6 6.25

Sparisoma radians 7 6 6.25

Haemulon spp. 224 4 4.17

Lactophrys triqueter 4 4 4.17

Stegastes diencaeus 4 4 4.17

325

Calamus calamus 3 3 3.13

Carangoides ruber 3 3 3.13

Chaetodon ocellatus 4 3 3.13

Coryphopterus glaucofraenum 3 3 3.13

Elacatinus oceanops 5 3 3.13

Epinephelus adscensionis 3 3 3.13

Halichoeres radiatus 3 3 3.13

Bodianus rufus 2 2 2.08

Epinephelus guttatus 2 2 2.08

Gymnothorax moringa 2 2 2.08

Haemulon carbonarium 2 2 2.08

Lutjanus apodus 3 2 2.08

Sparisoma chrysopterum 2 2 2.08

Abudefduf saxatilis 3 1 1.04

Aluterus scriptus 1 1 1.04

Amblycirrhitus pinos 1 1 1.04

Anisotremus virginicus 1 1 1.04

Apogon townsendi 1 1 1.04

Aulostomus maculatus 1 1 1.04

Cantherhines pullus 1 1 1.04

Chromis multilineata 1 1 1.04

Ctenogobius saepepallens 1 1 1.04

Haemulon macrostomum 1 1 1.04

Haemulon melanurum 1 1 1.04

Holacanthus ciliaris 1 1 1.04

Hypoplectrus unicolor 1 1 1.04

Lachnolaimus maximus 1 1 1.04

Mullus auratus 1 1 1.04

Mycteroperca venenosa 1 1 1.04

Narcine brasiliensis 1 1 1.04

Opistognathus aurifrons 4 1 1.04

Pareques acuminatus 1 1 1.04

Rhomboplites aurorubens 2 1 1.04

Scaridae spp. 3 1 1.04

Scarus guacamaia 1 1 1.04

Scarus vetula 2 1 1.04

Sparisoma atomarium 1 1 1.04

Sphoeroides spengleri 1 1 1.04

Synodus foetens 1 1 1.04

Synodus intermedius 1 1 1.04

Urobatis jamaicensis 1 1 1.04

Xyrichtys splendens 15 1 1.04

Alphestes afer 0 0 0.00

326

Anisotremus surinamensis 0 0 0.00

Apogon maculatus 0 0 0.00

Apogon pseudomaculatus 0 0 0.00

Balistes vetula 0 0 0.00

Calamus sp. 0 0 0.00

Chaetodon striatus 0 0 0.00

Cryptotomus roseus 0 0 0.00

Diodon hystrix 0 0 0.00

Enneanectes boehlkei 0 0 0.00

Enneanectes sp. 0 0 0.00

Epinephelus morio 0 0 0.00

Epinephelus prochilos 0 0 0.00

Gnatholepis thompsoni 0 0 0.00

Gramma loreto 0 0 0.00

Gymnothorax funebris 0 0 0.00

Haemulon album 0 0 0.00

Haemulon aurolineatum 0 0 0.00

Haemulon parra 0 0 0.00

Halichoeres poeyi 0 0 0.00

Holacanthus bermudensis 0 0 0.00

Holocentrus adscensionis 0 0 0.00

Lactophrys bicaudalis 0 0 0.00

Lutjanus analis 0 0 0.00

Lutjanus buccanella 0 0 0.00

Lutjanus mahogoni 0 0 0.00

Lutjanus synagris 0 0 0.00

Malacanthus plumieri 0 0 0.00

Malacoctenus triangulatus 0 0 0.00

Microspathodon chrysurus 0 0 0.00

Mycteroperca bonaci 0 0 0.00

Mycteroperca microlepis 0 0 0.00

Ophioblennius macclurei 0 0 0.00

Pomacanthus arcuatus 0 0 0.00

Pomacanthus paru 0 0 0.00

Pterois volitans 0 0 0.00

Scorpaena plumieri 0 0 0.00

Serranus baldwini 0 0 0.00

Sparisoma rubripinne 0 0 0.00

Sphyraena barracuda 0 0 0.00

Synodus sp. 0 0 0.00

327

Appendix 5.8 Seasonal fluctuations on the substrate modules for eight dominant reef fish

families.

Appendix 5.9 Seasonal fluctuations on the natural reef for eight dominant reef fish

families.

0

5

10

15

20

25

30

35

40

March 2007 September
2007

March 2008 October 2008 March 2009 September
2009

September
2012

M
ea

n
 A

b
u

n
d

an
ce

Damsels Wrasses Surgeons Grunts

Snappers Groupers Parrots Gobies

0

5

10

15

20

25

30

35

40

March 2007 September 2007 March 2008 October 2008 March 2009 September 2009

M
ea

n
 A

b
u

n
d

an
ce

Damsels Wrasses Surgeons Grunts

Snappers Groupers Parrots Gobies

328

Appendix 5.10 Mean abundance of eight dominant reef fish families in Akumal, by

treatment; March 2007 only (N=6, 3, 3, 3, respectively).

Family Species NR Ctrl Pads Plates

Acanthuridae Acanthurus bahianus 0.5 0.7 - 0.3

Acanthuridae Acanthurus coeruleus 0.6 0.7 3.3 0.3

Gobiidae Coryphopterus glaucofraenum - 0.2 - -

Gobiidae Elacatinus oceanops 0.2 - - 0.3

Gobiidae Gnatholepis thompsoni - 0.3 - -

Haemulidae Haemulon album 0.1 - - -

Haemulidae Haemulon carbonarium 0.1 - - -

Haemulidae Haemulon flavolineatum 0.2 - 0.3 -

Haemulidae Haemulon plumierii 0.6 0.3 1.0 0.7

Haemulidae Haemulon sciurus 0.2 0.2 - -

Labridae Bodianus rufus 0.2 - - -

Labridae Clepticus parrae 0.2 - - -

Labridae Halichoeres bivittatus - 1.2 3.0 0.3

Labridae Halichoeres garnoti 5.8 0.5 - 0.3

Labridae Halichoeres radiatus 0.2 - - 1.0

Labridae Lachnolaimus maximus - - 0.3 -

Labridae Thalassoma bifasciatum 9.5 2.3 3.0 3.0

Lutjanidae Lutjanus apodus - - 0.3 -

Lutjanidae Lutjanus buccanella - - - 8.3

Lutjanidae Lutjanus mahogoni 0.2 - - -

Lutjanidae Ocyurus chrysurus 0.4 0.3 - -

Pomacentridae Abudefduf saxatilis 0.2 - - 0.7

Pomacentridae Chromis cyanea 0.9 - - -

Pomacentridae Microspathodon chrysurus 0.2 - - -

Pomacentridae Pomacentridae sp. 0.2 - - -

Pomacentridae Stegastes adustus - - - 0.3

Pomacentridae Stegastes leucostictus 0.3 - - -

Pomacentridae Stegastes partitus 0.5 - 0.7 -

Pomacentridae Stegastes variabilis 0.4 - - -

Scaridae Sparisoma aurofrenatum 0.5 - - -

Scaridae Sparisoma viride 0.2 0.2 - -

Serranidae Cephalopholis cruentata 0.1 0.2 - -

Serranidae Cephalopholis fulva 0.5 - 0.3 -

Tetraodontidae Canthigaster rostrata 0.2 0.2 - -

329

Appendix 5.11 Resident and Transient reef fish species, ranked in descending order by

total abundance with all treatments combined.

Residents Total Transients Total

Thalassoma bifasciatum 2157 Acanthurus coeruleus 831

Haemulon spp. 831 Halichoeres bivittatus 571

Stegastes partitus 542 Halichoeres garnoti 461

Haemulon flavolineatum 408 Acanthurus bahianus 362

Chromis cyanea 356 Sparisoma aurofrenatum 217

Canthigaster rostrata 352 Ocyurus chrysurus 159

Haemulon plumierii 270 Pseudupeneus maculatus 149

Haemulon aurolineatum 262 Acanthurus chirurgus 121

Coryphopterus hyalinus/personatus 218 Halichoeres radiatus 66

Haemulon melanurum 204 Scarus iseri 62

Halichoeres pictus 184 Halichoeres maculipinna 48

Haemulon sciurus 99 Lutjanus buccanella 38

Stegastes planifrons 77 Sparisoma viride 31

Holacanthus ciliaris 73 Lutjanus analis 27

Cephalopholis cruentata 55 Anisotremus virginicus 23

Elacatinus prochilos 48 Sparisoma rubripinne 22

Haemulon parra 48 Lachnolaimus maximus 19

Abudefduf saxatilis 42 Xyrichtys splendens 17

Stegastes leucostictus 41 Sparisoma chrysopterum 15

Stegastes variabilis 34 Sparisoma radians 15

Pareques acuminatus 33 Scarus taeniopterus 14

Chaetodon capistratus 28 Calamus sp. 13

Stegastes adustus 28 Lactophrys triqueter 9

Pterois volitans 27 Carangoides ruber 6

Serranus tigrinus 27 Lutjanus synagris 6

Holacanthus tricolor 26 Scaridae spp. 5

Gnatholepis thompsoni 23 Calamus calamus 4

Chaetodon ocellatus 19 Malacanthus plumieri 4

Pomacanthus arcuatus 19 Mycteroperca venenosa 4

Haemulon album 17 Sparisoma atomarium 4

Pomacanthus paru 16 Cryptotomus roseus 3

Chaetodon striatus 15 Halichoeres poeyi 3

Holocentrus adscensionis 14 Lutjanus apodus 3

Epinephelus morio 12 Mycteroperca bonaci 3

Alphestes afer 11 Sphyraena barracuda 3

Cephalopholis fulva 10 Balistes vetula 2

Elacatinus oceanops 9 Diodon hystrix 2

Coryphopterus glaucofraenum 7 Lutjanus mahogoni 2

Gymnothorax moringa 7 Rhomboplites aurorubens 2

330

Residents Total Transients Total

Haemulon carbonarium 6 Scarus vetula 2

Malacoctenus triangulatus 6 Scorpaena plumieri 2

Stegastes diencaeus 6 Aluterus scriptus 1

Chromis multilineata 5 Lactophrys bicaudalis 1

Opistognathus aurifrons 5 Mullus auratus 1

Bodianus rufus 4 Narcine brasiliensis 1

Ctenogobius saepepallens 4 Scarus guacamaia 1

Epinephelus guttatus 4 Sphoeroides spengleri 1

Epinephelus adscensionis 3 Synodus foetens 1

Anisotremus surinamensis 2 Synodus intermedius 1

Apogon maculatus 2 Synodus sp. 1

Enneanectes boehlkei 2 Urobatis jamaicensis 1

Gymnothorax funebris 2

Amblycirrhitus pinos 1

Apogon pseudomaculatus 1

Apogon townsendi 1

Aulostomus maculatus 1

Cantherhines pullus 1

Enneanectes sp. 1

Haemulon macrostomum 1

Holacanthus bermudensis 1

Hypoplectrus unicolor 1

Ophioblennius macclurei 1

Serranus baldwini 1

	Nova Southeastern University
	NSUWorks
	3-30-2017

	Exploring the Potential for Artificial Reefs in Coral Reef Restoration: Responses and Interactions of Associated Biota to Varying Experimental Treatments in the Mexican Caribbean
	Audie Kirk Kilfoyle
	Share Feedback About This Item
	NSUWorks Citation

	Jordán-Dahlgren_'81
	Merino
	Ward

