

Assessing the living and dead proportions of cold-water coral colonies: implications for deep-water Marine Protected Area monitoring in a changing ocean

Johanne Vad^{1,2}, Covadonga Orejas³, Juan Moreno-Navas⁴, Helen S. Findlay⁵ and J. Murray Roberts^{2,6}

- ¹ School of Engineering Geoscience Infrastructure and Society, Heriot-Watt University, Edinburgh, United Kingdom
- ² School of Geoscience, Grant Institute, University of Edinburgh, Edinburgh, United Kingdom
- ³ Instituto Español de Oceanografía, Centro Oceanográfico de Baleares, Palma, Spain
- ⁴ Physical Oceanography Research Group, Universidad de Málaga, Málaga, Spain
- ⁵ Plymouth Marine Laboratory, Plymouth, UK
- ⁶ Center for Marine Science, University of North Carolina at Wilmington, Wilmington, NC, United States of America

ABSTRACT

Coral growth patterns result from an interplay of coral biology and environmental conditions. In this study colony size and proportion of live and dead skeletons in the cold-water coral (CWC) Lophelia pertusa (Linnaeus, 1758) were measured using video footage from Remotely Operated Vehicle (ROV) transects conducted at the inshore Mingulay Reef Complex (MRC) and at the offshore PISCES site (Rockall Bank) in the NE Atlantic. The main goal of this paper was to explore the development of a simple method to quantify coral growth and its potential application as an assessment tool of the health of these remote habitats. Eighteen colonies were selected and whole colony and dead/living layer size were measured. Live to dead layer ratios for each colony were then determined and analysed. The age of each colony was estimated using previously published data. Our paper shows that: (1) two distinct morphotypes can be described: at the MRC, colonies displayed a 'cauliflower-shaped' morphotype whereas at the PISCES site, colonies presented a more flattened 'bush-shaped' morphotype; (2) living layer size was positively correlated with whole colony size; (3) live to dead layer ratio was negatively correlated to whole colony size; (4) live to dead layer ratio never exceeded 0.27. These results suggest that as a colony develops and its growth rate slows down, the proportion of living polyps in the colony decreases. Furthermore, at least 73% of L. pertusa colonies are composed of exposed dead coral skeleton, vulnerable to ocean acidification and the associated shallowing of the aragonite saturation horizon, with significant implications for future deep-sea reef framework integrity. The clear visual contrast between white/pale living and grey/dark dead portions of the colonies also gives a new way by which they can be visually monitored over time. The increased use of marine autonomous survey vehicles offers an important new platform from which such a surveying technique could be applied to monitor deep-water marine protected areas in the future.

Submitted 24 March 2017 Accepted 27 July 2017 Published 5 October 2017

Corresponding authors Johanne Vad, jv63@hw.ac.uk J. Murray Roberts, Murray.Roberts@ed.ac.uk

Academic editor Adriana Vergés

Additional Information and Declarations can be found on page 14

DOI 10.7717/peerj.3705

© Copyright 2017 Vad et al.

Distributed under Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Conservation Biology, Ecology, Marine Biology **Keywords** Cold-water corals, *Lophelia pertusa*, Mingulay Reef Complex, PISCES site, Rockall bank, Colony size, Dead framework, Ocean acidification, Deep-water marine protected areas, Monitoring

INTRODUCTION

Some species of cold-water corals (CWC) can form complex 3-dimensional reef frameworks supporting biodiversity hotspots (e.g., Freiwald, 2002; Roberts et al., 2009; Henry, Davies & Roberts, 2010; Buhl-Mortensen et al., 2010), but several anthropogenic activities are putting them at risk. Fisheries, oil and gas extraction, deep-sea mining as well as the effects of climate change, including ocean acidification (OA), are threatening these important benthic communities (e.g., Koslow et al., 2000; Roberts, Wheeler & Freiwald, 2006; Hall-Spencer et al., 2008; Hennige et al., 2015; Büscher, Form & Riebesell, 2017). One of the factors that clearly defines the resilience of such fragile benthic communities to natural and anthropogenic impacts, as well as the population dynamics of clonal species such as corals, is their growth rate and growth pattern (Hughes, 1987). However, in comparison with their tropical counterparts, azooxanthellate CWC still remain less known and much less studied due to the difficulties in accessing their remote deep-sea locations. Coral growth is controlled by a range of environmental factors. In deep waters (>100 m), local hydrodynamics and energy supply (Mienis et al., 2007), as well as temperature (Thresher, 2009) play a central role for survival and growth of CWC. For many years, these factors have also been known to modify tropical coral phenotype. For example, branching tropical corals tend to become less robust with depth (Barnes, 1973) but less is known about the influence of environmental factors on CWC phenotypes. Over the last 15 years improvements in aquaria facilities (e.g., Roberts & Anderson, 2002; Olariaga et al., 2009) and in the growing use of high resolution visual surveys from Remotely Operated Vehicles (ROV), have allowed to advance our understanding of these previously unreachable ecosystems. Video footage and still images obtained with ROVs have become powerful non-destructive approaches to study several aspects of CWCs and the communities they support including their occurrence, density and geographic distribution (e.g., Orejas et al., 2009; Arnaud-Haond et al., 2015), bathymetric distribution, coral size classes and orientation (Gori et al., 2013) and relationship with associated species (*Purser et al.*, 2013).

Our knowledge of CWC growth rates has also dramatically improved thanks to experimental studies (e.g., Orejas, Gori & Gili, 2008; Orejas et al., 2011a; Orejas et al., 2011b; Brooke & Young, 2009; Lartaud et al., 2013) and field measurements on man-made structures (Gass & Roberts, 2006; Gass & Roberts, 2011; Larcom et al., 2014). Moreover, data both on abiotic parameters and from video and photographic records can now allow morphological patterns and colony biometrics to be described, quantified and related to abiotic environmental data. This synergistic approach linking colony morphology and size to environmental parameters is needed to gain deeper understanding of the relationship between those drivers and CWC growth. These are critical steps necessary if field monitoring programmes are to be established to understand and record the implications of global change on CWC habitats.

To date most laboratory CWC studies have worked on Lophelia pertusa (Linnaeus, 1758). Several studies show the degree of adaptation of this species to temperature changes (e.g., Dodds et al., 2007; Brooke et al., 2013; Naumann, Orejas & Ferrier-Pagès, 2014). In recent years, much effort has been made to understand the effects of OA on L. pertusa growth (e.g., Form & Riebesell, 2011; McCulloch et al., 2012; Maier et al., 2013; Movilla et al., 2014; Hennige et al., 2015) and the carbonate chemistry of the environments where it occurs (e.g., Findlay et al., 2014). The recent results from studies performed using L. pertusa from the Mingulay Reef Complex (Roberts et al., 2005; Roberts et al., 2009) indicated that this species was fairly resilient under OA scenarios under short timescales of 21 to 89 days (Maier et al., 2013; Hennige et al., 2014b). However, over longer experimental time periods of a year, biomineralisation processes in L. pertusa changed inducing modifications in polyp morphology and making the skeleton more fragile, with additional evidence that dead portions of the skeleton not covered by living coral tissue were particularly vulnerable (Hennige et al., 2015). Thus, quantifying the proportions of live and dead coral during field surveys is an essential prerequisite of any long-term monitoring programme to follow CWC framework reefs over time.

In this study, we explore a new approach to assess *L. pertusa* colony size, and the proportion of live and dead coral in each colony by using opportunistic measurements from high definition video footage recorded from two sites in the NE Atlantic, one inshore (the Mingulay Reef complex) and one offshore (the PISCES site). We hypothesize that proportion of live and dead coral in *L. pertusa* colonies will differ between and within sites as abiotic conditions change. This opportunistic study was completed with the footage available from the 2012 Changing Oceans Expedition (RRS *James Cook* cruise 073) and revealed: (1) that distinct colony morphotypes dominate each study site and (2) that both morphotypes were predominantly composed of dead coral with smaller proportions of live coral polyps found in all colonies analysed. Based on these preliminary results, we explore the potential applications of this coral growth quantification as an assessment tool to determine the health and conservation status of deep-sea framework building corals.

MATERIAL & METHODS

Research area

The Mingulay Reef Complex (MRC) is located in the Sea of the Hebrides between the uninhabited island of Mingulay and the west coast of Scotland (Fig. 1). Within the MRC, Mingulay Reef Area 1 (MR) constitutes two asymmetric east—west oriented ridges 1.5 and 2.3 km long respectively separated by an approximately 700 m wide gap (Fig. 1). The so-called Banana Reef (BR) to the southeast of MR is formed by a thin 2.5 km-long ridge (Fig. 1) (Roberts et al., 2009; Duineveld et al., 2012). The coral colonies forming the MRC grow preferentially on the topographic highs created by the flanks and crests of ridges formed by dolorite sills (MR) and igneous intrusions (BR) that outcrop at the seabed (Roberts et al., 2009). Video transects used in this study revealed a high coral cover but our analyses were at times constrained by poor visibility at this site in the post-spring bloom time period when the surveys were carried (RRS James Cook cruise 073, Roberts & shipboard party, 2013).

Figure 1 (A) Mingulay Reef Complex (MRC) and PISCES area location offshore Scotland. (B) Colonies 1 to 14 (C1 to C14) locations within MRC. Note that colony 5 (C5) is the only colony located on Banana Reef. (C) Colonies 15 to 18 (C15 to C18) locations within PISCES area.

Comprehensive information on abiotic factors were available throughout MRC: depth and site carbonate chemistry were known thanks to successive surveys starting in 2003 (*Roberts et al.*, 2005; *Roberts et al.*, 2009; *Davies et al.*, 2009; *Findlay et al.*, 2013). Furthermore average current speed, current speed standard deviation, maximum current speed, aspect, slope as well as rugosity were extracted from a high resolution 3D hydrodynamic model with 100 m spatial resolution developed at constant values for temperature and salinity (*Moreno-Navas et al.*, 2014). These seabed terrain variables were calculated with a spatial resolution of 3 m using ArcGis 9.2 with ESRI spatial analysis extension (*Moreno-Navas et al.*, 2014).

The other study location was the PISCES site on the Rockall Bank, 460 km west of Scotland. The offshore PISCES site was first described by *Wilson (1979)* during research submersible dives using PISCES III in 1973. However, it has been less intensively studied than the MRC. In this area, *L. pertusa* shows a discontinuous patchy distribution of 'Wilson rings', mostly at depths of 220–350 m where coral colonies grow on the flanks of Pleistocene iceberg ploughmarks (*Wilson, 1979*). Video transects recorded here also covered extensive off-reef habitats, illustrating the sparsity of the coral cover at the PISCES site in comparison with MRC (RRS *James Cook* cruise 073, *Roberts & shipboard party*, 2013). The hydrodynamic model available for MRC do not extend to the PISCES site and abiotic factors values for colonies for the PISCES site were therefore not available.

Figure 2 Method applied to measure living and dead layers of a colony at MRC. (A) Original capture from the video record. (B) Schematic image of the colony overlaying original image. Colours black, brown and red display different polyp layers from the front part to the back of the colony, the green colour displays the groups of polyps which are in the same plane chosen here to measure the dead and the living layer. (C) Schematic image of the colony with measure bars. (D) Original image with measure bars.

Sampling and video processing

In the present study, video surveys were conducted at MRC and PISCES, during the 2012 Changing Oceans Expedition (RRS *James Cook* cruise 073, *Roberts & shipboard party*, 2013) carried out through the Natural Environment Research Council's UK Ocean Acidification research program (UKOA, NERC). The cruise took place in May–June 2012 and high definition video footage was recorded with the *Holland-1* ROV, from the Irish Marine Institute (Galway). ROV position was recorded by an ultra-short-baseline (USBL) underwater positioning system.

A total of nine video surveys, seven from MRC (six from MR and one from BR) and two from PISCES were used in this study. From these dives, all colonies (1) visibly distinctive from others on the video footage, (2) close enough to the ROV for precise measurements (ROV within 1 m of the colony) and (3) displaying a clearly visible separation between the darker dead and the brighter white living layers of the coral colony were selected. Still images of those colonies were extracted from the videos (Figs. 2 and 3). In this study, a *L. pertusa* colony refers to a distinctive coral sub-entity of the reef. We recognise that skeletal fusion in *L. pertusa* is common (*Hennige et al.*, 2014a) and therefore do not use the word colony to imply any genetic differentiation.

Universal time codes were not embedded in the high definition footage but were available via low definition images recorded by three additional ROV cameras. Synchronisation of

Figure 3 Method applied to measure living and dead layers of a colony at Pisces. (A) Original capture from the video record. (B) Schematic image of the colony overlaying original image. Colours black, brown and red display different polyp layers from the front part to the back of the colony, the green colour displays the groups of polyps which are in the same plane chosen here to measure the dead and the living layer. (C) Schematic image of the colony with measure bars. (D) Original image with measure bars.

the two video records enabled the time each colony was filmed to be extracted and from this their precise positions (Universal Transverse Mercator) were logged using the Ocean Floor Observation Protocol (OFOP) (*Huetten & Greinert*, 2008) navigation system output. Videos were replayed and processed using iMovie (Apple Inc.).

Colony measurements and age estimation

The *Holland-1* ROV was equipped with two laser scale pointers separated by 100 mm which were used to assess overall coral colony size and the thicknesses of the dead and living layers within each colony. On rare occasions, the two laser beams were not visible because of high water turbidity. In these cases, it was possible to estimate colony sizes using the known dimensions (400 mm width) of a bio-box sampling unit mounted immediately adjacent to the corals in the field of view at the front of the ROV (see Fig. 2A). To limit perspective errors only colonies immediately adjacent to the bio-box were measured in this way.

Each colony image was processed using the free software ImageJ (Rasband, W.S., ImageJ, US National Institutes of Health, Bethesda, Maryland, USA, http://imagej.nih.gov/ij/, 1997–2014). For each image, the size of the whole colony (from base to top) and of each layer (dead and living part) was measured at five different points on each colony

in order to best catch intra-individual variability. To perform these measurements, the growth direction of the coral branches was followed but took into account the three dimensional nature of the colonies as shown in Figs. 2 and 3. Thus, after image processing, five measurements per colony were available for the whole colony size as well as for the dead and the living layer (Figs. 2 and 3). The 'living layer thickness: whole colony size' ratio (LL: WC ratio) was also calculated for each colony dividing the thickness of the living layer by the size of the whole colony.

Age for each colony was determined using a growth rate estimation of 26 ± 5 mm yr⁻¹ (Gass & Roberts, 2006). Although several studies have assessed different L. pertusa growth rate using in-situ measurement, coral staining and aquaria approaches (Duncan, 1877; Dons, 1944; Orejas, Gori & Gili, 2008; Orejas et al., 2011b; Brooke & Young, 2009; Lartaud et al., 2013), the Gass & Roberts (2006) estimation is based on in situ colony observation over time in the North Sea using ROV recorded video footage and therefore gives the closest match geographically and in terms of water depth to this study.

Numerical and statistical analysis

Average values of layer thicknesses, whole colony sizes and LL: WC ratios were determined for each colony.

To determine differences in measurements between colonies across sites, two-sided two samples Wilcoxon tests were performed for each metric. Further statistical analysis was also carried out to determine Spearman correlation factors and p-values between the whole colony size and the living layer thickness as well as the LL: WC ratio for each colony. For these calculations, all of the measurements were used (18 colonies \times 5 replicates for each colony).

To determine the influence of abiotic factors on CWC growth, average current speed, current speed standard deviation, current speed maximum as well as depth and aspect (facing gradient of the seabed), slope (gradient) and rugosity were extracted at each MRC colony location from the model described by *Moreno-Navas et al.* (2014). This model was not available for the PISCES site colonies, it was developed only for MRC with constant temperature and salinity (*Moreno-Navas et al.*, 2014). Spearman correlation coefficient and *p*-value were respectively calculated between these abiotic factors and each layer size as well as -log transformed ratio. All statistical handling was performed with the free software R (*R Core Team*, 2013).

RESULTS

Lophelia pertusa colonies morphotypes from MRC and PISCES

In total 18 colonies from nine transects varying from 63 to 1,865 m in length, displayed a clear live/dead layer separation and could thus be used in the analysis (Table 1, Fig. 1). Fourteen of these colonies were located at MRC (colonies 1 to 14) and the four remaining were situated in PISCES (colonies 15 to 18) (Table 1).

Differences in colony morphology were identified between the two areas: *L. pertusa* colonies at MRC displayed a spherical "cauliflower" shape (*sensu Freiwald, Wilson & Henrich, 1999; Rogers, 2004; Orejas et al., 2009*), resulting from a multidirectional growth

Table 1 Transect number, location, coordinates (latitude longitude) at the start and the end of each transect, depth (m) at the start and the end of the transect, length (m) and number of selected colonies analysed in this study.

Transect	Location	Transect coordinates				Transect length (m)	Start depth (m)	End depth (m)	Number of selected colonies
		From		To					
1		56°N 49.61	7°W 23.39	56°N 49.52	7°W 23.48	250	157	179	1
3		56°N 49.38	7°W 23.71	56°N 57.59	7°W 13.04	63	133	127	2
5	MR	56°N 82.27	7°W 39.51	56°N 82.29	7°W 39.48	152	133	130	1
8		56°N 49.59	7°W 22.21	56°N 49.29	7°W 22.85	1,236	167	130	6
10		56°N 49.36	7°W 23.69	56°N 49.38	7°W 23.68	84	130	127	2
41		56°N 49.55	7°W 23.49	56°N 49.43	7°W 23.3	238	150	127	1
7	BR	56°N 48.13	7°W 27.01	56°N 48.39	7°W 25.98	1,226	145	155	1
31	PISCES	57°N 61.01	14°W 49.25	57°N 60.58	14°W 49.67	1,865	262	260	2
32		57°N 59.49	14°W 51.27	57°N 59.49	14°W 50.96	613	262	261	2
									(Total = 18)

Notes.

MR, Mingulay Reef Area 1; BR, Banana Reef.

(Fig. 2). On the contrary, *L. pertusa* colonies at PISCES were less abundant than in MRC, flattened and horizontally planar in shape, emerging from a horizontal growth (Fig. 3). *Wilson* (1979) called the PISCES morphotype 'bush-shaped' and these colonies displayed a less compact shape than those at MRC with some portions of the colonies not covered by living polyps (Fig. 3).

Colony size and layer thickness estimation

Overall *L. pertusa* whole colony size ranged from 324 ± 43 mm (Colony 2, MRC) to 1,344 \pm 115 mm (Colony 13, MRC) (Table 2, Fig. 4). Therefore, the estimated ages of the colonies observed in this study ranged from 12.9 ± 3.1 (colony 2, MRC) to 53.7 ± 11.7 years old (colony 13, MRC) (Table 2).

The living layer size stayed relatively stable: varying from a minimum of 48 ± 13 mm (colony 2, MRC) to a maximum of 260 ± 10 mm (colony 5, MRC) (Table 2, Fig. 4). In contrast to the living layer, the dead layer thickness varied notably between colonies, accounting for the variability of the whole colony size described above. Colony 13 showed the largest dead layer (1,208 \pm 124 mm) whereas the smallest dead layer (207 \pm 26 mm) was measured in colony 9 (Table 2, Fig. 4).

Difference in layer sizes and whole colony sizes between sites was not observed. However, living and dead layer thickness variations were overall less notable at the PISCES site (Table 2, Fig. 4).

In all the colonies measured in this study, the living layer never exceeded one fourth of the whole colony size, resulting in LL: WC ratios ranging from 0.10 ± 0.02 (colony 13, MRC) to 0.27 ± 0.02 (colony 5, MRC) (Table 2). LL: WC ratio variation for colonies from PISCES was very narrow with minimum values of 0.16 ± 0.02 (colony 16) to maximal of 0.18 ± 0.03 (colony 15 and 18) (Table 2).

Figure 4 Lophelia pertusa (A) number of colonies belonging to the different size ranges detected in the Mingulay Reef Complex (MRC) and the PISCES area and (B) Living (grey) and dead (antracit) layer sizes for the 20 *L. pertusa* colonies analysed (14 from MRC, including colony 5 which has been recorded in Banana Reef; 5 from PISCES). Error bars display the SD.

Table 2 Lophelia pertusa colony layer and whole size measurements (mm \pm SD) and Living layer: Whole size ratio estimation (LL: WC) and age estimation based on Gass & Roberts (2006).

Area	Colony number	Dead layer (mm)	Living layer (mm)	Total colony size (mm)	Living layer: whole size ratio	Age estimation (years)
	1 (1)	747 ± 66	126 ± 30	873 ± 90	0.14 ± 0.02	34.9 ± 7.9
	2 (3)	276 ± 32	48 ± 13	324 ± 43	0.15 ± 0.02	12.9 ± 3.1
	3 (3)	498 ± 57	136 ± 7	634 ± 64	0.22 ± 0.01	25.3 ± 5.7
	4 (5)	692 ± 25	176 ± 16	868 ± 32	0.20 ± 0.02	34.7 ± 7.1
	5 ^a (7)	719 ± 75	260 ± 10	979 ± 75	0.27 ± 0.02	39.1 ± 8.4
	6 (8)	584 ± 21	76 ± 13	660 ± 23	0.12 ± 0.02	26.4 ± 5.4
MRC	7 (8)	463 ± 52	129 ± 19	592 ± 37	0.22 ± 0.05	23.7 ± 5.0
	8 (8)	997 ± 73	207 ± 26	$1,204 \pm 87$	0.17 ± 0.02	48.1 ± 10.3
	9 (8)	940 ± 78	110 ± 7	$1,051 \pm 79$	0.11 ± 0.01	42.0 ± 9.0
	10 (8)	$1,045 \pm 58$	204 ± 17	$1,249 \pm 66$	0.16 ± 0.01	49.9 ± 10.4
	11 (8)	675 ± 89	160 ± 28	835 ± 104	0.19 ± 0.03	33.3 ± 7.8
	12 (10)	$1,070 \pm 92$	196 ± 20	$1,265 \pm 95$	0.16 ± 0.02	50.5 ± 10.9
	13 (10)	$1,208 \pm 124$	136 ± 18	$1,344 \pm 115$	0.10 ± 0.02	53.7 ± 11.7
	14 (41)	268 ± 9	76 ± 10	344 ± 19	0.22 ± 0.02	13.7 ± 2.9
PISCES	15 (31)	964 ± 200	148 ± 33	$1,112 \pm 226$	0.13 ± 0.02	44.4 ± 12.5
	16 (31)	780 ± 82	165 ± 19	945 ± 70	0.18 ± 0.03	37.7 ± 8.1
	17 (32)	946 ± 181	181 ± 38	$1,057 \pm 155$	0.17 ± 0.03	45.0 ± 10.9
	18 (32)	828 ± 53	180 ± 32	$1,010 \pm 71$	0.18 ± 0.03	40.3 ± 8.6

Notes.

^aColony 5 is the only colony present at Banana Reef. Transect number is displayed between brackets in the second column.

Table 3 Two sided two samples Wilcoxon test comparing mean dead layer thickness, mean living layer thickness, mean whole colony size and mean LL: WC ratio between MRC and Pisces sites.

	Two-sample V	Vilcoxon test
	Wilcoxon W	<i>p</i> -Value
Dead layer thickness	14	0.1515
Living layer thickness	15	0.1837
Whole colony size	19	0.3817
LL: WC ratio	29.5	0.915

Figure 5 Scatterplot of living layer thickness (A) and LL: WC ratio (B) as a function of total colony sizes. Measurements from MRC colonies are displayed in black; measurements from PISCES colonies are displayed in grey. Regression lines for each plot are traced in green.

Statistical analysis

All two-sided two samples Wilcoxon tests (on layer thicknesses, whole colony sizes and -Log transformed LL: WC ratio) produced non-significant *p*-values (ranging from 0.1515 to 0.915) showing no statistically significant differences between the colonies across sites (Table 3) for all the metrics measured here.

Spearman correlation tests however revealed a significant positive correlation (p-value = $1.1e^{-11}$, $\rho = 0.63$) between whole colony size and living layer size and a significant negative correlation (p-value = $4.4e^{-04}$, $\rho = -0.35$) between whole colony size and LL: WC ratio (Fig. 5).

Correlation coefficients between living and dead layer thicknesses and abiotic factors available at MRC (depth, average current speed, aspect, slope and rugosity) (Table 4) were overall low and not significant as all *p*-values varied between 0.36 and 0.98.

Table 4 Depth (m), average current speed (m/s), current speed standard deviation (m/s), maximum current speed (m/s), aspect (°), slope (°) and rugosity (μm) values extracted from *Moreno-Navas et al.*'s (2014) hydrodynamic model at each MRC colony location.

Colony number	Depth (m)	Average current velocity (m/s)	Standard deviation current velocity (m/s)	Maximum average current velocity (m/s)	Aspect (°)	Slope (°)	Rugosity (µm)
1 (1)	173.28	0.277	0.126	0.527	19.854	6.602	1.010
2 (3)	132.78	0.340	0.155	0.636	30.360	7.250	1.020
3 (3)	126.89	0.336	0.157	0.637	334.868	9.826	1.185
4 (5)	131.02	0.336	0.157	0.637	247.241	12.998	1.049
5 (7)	143.86	0.296	0.074	0.450	81.671	0.551	1.001
6 (8)	146.16	0.291	0.150	0.548	325.656	13.823	1.061
7 (8)	141.16	0.291	0.150	0.548	319.689	21.306	1.092
8 (8)	139.56	0.291	0.150	0.548	312.903	17.594	1.103
9 (8)	139.56	0.291	0.150	0.548	312.903	17.594	1.065
10 (8)	133.32	0.291	0.150	0.548	355.539	18.234	1.072
11 (8)	134.09	0.291	0.150	0.548	316.595	8.603	1.031
12 (10)	131.02	0.336	0.157	0.637	247.241	12.998	1.049
13 (10)	127.81	0.336	0.157	0.637	100.052	13.021	1.039
14 (41)	129.65	0.336	0.157	0.637	317.906	9.844	1.061

DISCUSSION

Lophelia pertusa morphotypes and the influence of environmental factors

This study reveals the presence of two distinct *L. pertusa* colony morphologies at MRC ("cauliflower") and PISCES area ("bush-shaped"). Different morphotypes have already been documented in tropical scleractinian corals, which are known to display several growth forms due to an interplay between factors including: (1) genetic factors (*Willis & Ayre*, 1985), (2) different influences of abiotic factors such as depth as a proxy for temperature (*Barnes*, 1973), water movement or turbidity (*Foster*, 1979; *Miller*, 1995; *Dullo*, 2005; *Smith*, *Barshis & Birkeland*, 2007) or (3) a combination of genetic and abiotic features (e.g., *Via & Lande*, 1985). Similar observations concerning CWC colony plasticity have been so far reported by *Freiwald* (2002), *Orejas et al.* (2009) and *Gori et al.* (2013). Unravelling environmental conditions leading to the differentiation in *L. pertusa* colony shape could lead to the use of morphotypes as a bio-indicator of environmental conditions, an idea initially suggested by *Grigg* (1972) for gorgonians.

The different morphologies found in the two sites could be due to differences in environmental conditions experienced by the colonies at these locations. MRC and PISCES are respectively constituted by reef structures and coral patches (*Wilson, 1979; Roberts et al., 2009*). These two sites also display different depth ranges: the reefs studied in the MRC are located between 100–137 m depth whereas the PISCES coral patches were found at a deeper bathymetric range of 230–266 m. Moreover, the MRC site displayed distinct temperature and salinity properties compared to PISCES (Fig. 6), as MRC has a marked coastal influence, and addition of fresh water run-off. Oxygen concentration and

Figure 6 T–S plot showing the potential temperature *vs* salinity (sal), with isopycnals (grey lines) for all the ROV transects. Colours represent the different transects (and sites): blue colours show the transects within the Mingulay Reef Complex (MRC) while red colours show the transects within the PISCES areas (PA).

Dissolved Inorganic Carbon (DIC) also displayed lower values at PISCES than at MRC as a consequence of the deeper depth range of PISCES (*Findlay et al.*, 2014).

Furthermore, at MRC, the presence of two distinct mechanisms controlling food supply has previously been described (*Davies et al., 2009*; *Duineveld et al., 2012*; *Findlay et al., 2013*). Colonies at MRC receives warmer plankton-rich water thanks to a tidal downwelling of surface water which further circulates to colonies located at BR. Colonies at MR benefit from re-suspended matter from advected deep bottom water (*Davies et al., 2009*; *Duineveld et al., 2012*; *Findlay et al., 2013*).

The oceanographic and food supply regimes at the PISCES site are not yet as well characterised. Particulate Organic Carbon (POC) sampling was carried out during the JC073 Cruise but analysed data is unfortunately not yet available. High POC values have been demonstrated to be an important carbon source for benthic communities including suspension feeding corals and gorgonians (*Ribes, Coma & Gili, 1998; Houlbrèque & Ferrier-Pages, 2009; Wagner et al., 2011*). Here we could hypothesize that if higher POC values at MRC were measured, POC could explain the higher number of well-developed cauliflower colonies present in MRC compared to PISCES site. Indeed, the MRC site displayed a coral population with colonies at different development degrees (different sizes) whereas the

PISCES site displayed homogenous large colonies, perhaps indicative of a more senescent population. This could be better determined with the future addition of POC data.

Colony size, layer thickness estimation and environmental factors

Total colony size and dead layer thickness measured here displayed a higher inter-colony variability than living layer thickness and LL: WC ratio. However, no significant differences could be detected between MRC and PISCES sites. Interestingly living layer thickness was positively correlated to the whole colony size whereas the LL: WC ratio was negatively correlated to the whole colony size (Fig. 5). This could suggest that as a colony develops and its growth rate slows down (as suggested by Brooke & Young, 2009; Lartaud et al., 2013), the proportion of living polyps in the colony decreases. To our knowledge this constitutes the first quantitative analysis of the layering displayed by a reef framework forming CWC. However, the pattern observed here is similar to those described in the facultative zooxanthellate scleractinian coral Oculina varicosa (Reed, 2002). In Reed's work it was argued that the death of deep-dwelling azooxanthellate coral tissue was due to limited water flow in the core of these colonies because of the dense branching network (Reed, 2002). Flow intensity has been previously demonstrated to influence capture rate of tropical corals (McFadden, 1986; Helmuth & Sebens, 1993; Johnson & Sebens, 1993; Helmuth, Sebens & Daniel, 1997; Sebens et al., 1998; Hoogenboom, Connolly & Anthony, 2008). In L. pertusa, water velocity is also known to impact capture efficiency (Purser et al., 2010; Orejas et al., 2016). However, no significant correlation between abiotic factors including average current speed and layer sizes could here be found to explain the reasons for the differences detected in the colonies at MRC. The 3D hydrodynamic model used to extract abiotic data (Moreno-Navas et al., 2014) has a 100 m spatial resolution, which is most probably too coarse to reveal the impact of the hydrodynamic on a single colony development.

It is important to take into account that the LL: WC ratio as calculated here never exceeded 0.27, meaning that the living layer never represents more than one quarter of the whole colony size. Initial short-term laboratory experiments show that L. pertusa seemed resilient to change in water chemistry and lower pH conditions (Maier et al., 2013; Hennige et al., 2014b). However, a recent study published by Hennige et al. (2015) shows that even though L. pertusa is able to physiologically adapt to OA conditions over a longer time period, its skeleton becomes significantly weaker, leading to breakage of the framework and higher susceptibility to bioerosion and mechanical damage. As the dead layer constitutes the great majority of a L. pertusa colony as shown by our measurements, the consequences of OA on CWC reefs and the habitats they support, could be worse than expected. A negative influence of low pH levels on the dead layer of the colony would lead to a weakening of the skeleton and its breakage, with the consequent destruction of the three-dimensional structure of the colonies and the reef. Further investigation of colony layering and morphotypes at other reefs, as well as growth rate in situ validations, is needed to further investigate the use of LL: WC ratio measurements as a bio-indicator of colony health and susceptibility to OA.

Colony health indicators are vital in order to develop robust protocols to monitor changes in CWC colony health over time, particularly to assess the effectiveness of deepwater Marine Protected Areas (MPA) created for their long-term conservation. Recent work has shown the slow growth rate and low recovery potential of deep-water coral habitats at the Darwin Mounds at 1,000 m water depth in the Rockall Trough (*Huvenne et al.*, 2016). Our work demonstrates a simple metric that could be scaled up using already collected ROV footage or autonomous survey approaches (see *Wynn et al.*, 2014) to characterise larger habitat areas and gather datasets from many more coral colonies than possible in the present study. When combined with machine-learning image analysis and a robust understanding of deep-water MPA network connectivity (*Fox et al.*, 2016) these approaches will greatly improve our understanding of deep-sea habitats and our ability to monitor them over time.

ACKNOWLEDGEMENTS

JV, JMN and JMR acknowledge additional support from University of Edinburgh Changing Ocean group. JV and CO acknowledge support from the IEO. We thank the captain, crew and scientific participants of RRS *James Cook* cruise 073 for assistance at sea.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This paper is a contribution to the UK Ocean Acidification Research Programme (NE/H017305/1) to J. Murray Roberts; funded by the Natural Environment Research Council, the Department for Energy and Climate Change, and the Department for Environment, Food and Rural Affairs and the ATLAS project funded by the European Commission's H2020 scheme through Grant Agreement 678760. Johanne Vad acknowledges support from the Natural Environment Research Council Centre for Doctoral Training in Oil & Gas (NEM00578X/1), through Heriot-Watt University (James Watt Scholarship scheme) and from the British Geological Survey (British University Funding Initiative). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

Natural Environment Research Council, the Department for Energy and Climate Change, and the Department for Environment, Food and Rural Affairs: NE/H017305/1.

European Commission's H2020 scheme: 678760.

British Geological Survey Funding Initiative (BUFI).

Natural Environmental Research Council: NEM00578X/1.

Competing Interests

Helen S. Findlay is an employee of Plymouth Marine Laboratory, Plymouth, UK.

Author Contributions

- Johanne Vad conceived and designed the experiments, performed the experiments, analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Covadonga Orejas conceived and designed the experiments, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Juan Moreno-Navas and Helen S. Findlay contributed reagents/materials/analysis tools, prepared figures and/or tables, reviewed drafts of the paper.
- J. Murray Roberts conceived and designed the experiments, wrote the paper, reviewed drafts of the paper.

Data Availability

The following information was supplied regarding data availability: The raw data has been supplied as a Supplementary File.

Supplemental Information

Supplemental information for this article can be found online at http://dx.doi.org/10.7717/peerj.3705#supplemental-information.

REFERENCES

- Arnaud-Haond S, Van den Beld IMJ, Becheler R, Orejas C, Menot L, Frank N, Grehan A, Bourillet JF. 2015. Two "pillars" of cold-water corals reefs along Atlantic European Margins: prevalent association of *Madrepora occulata* with *Lophelia pertusa*, from reef to colony scale. *Deep-Sea Research Part II* 1–10 Epub ahead of print July 23 2015 DOI 10.1016/j.dsr2.2015.07.013.
- **Barnes DJ. 1973.** Growth in colonial scleractinians. *Bulletin of Marine Science* **23**:280–298.
- Brooke S, Ross SW, Bane JM, Seim HE, Young CM. 2013. Temperature tolerance of deep-sea coral *Lophelia pertusa* from the southeastern United States. *Deep-Sea Research Part II* 92:240–248 DOI 10.1016/j.dsr2.2012.12.001.
- **Brooke S, Young CM. 2009.** *In-situ* measurement of survival and growth of *Lophelia pertusa* in the northern Gulf of Mexico. *Marine Ecology Progress Series* **397**:153–161 DOI 10.3354/meps08344.
- Buhl-Mortensen L, Vanreusel A, Gooday AJ, Levin LA, Priede IG, Buhl-Mortensen P. 2010. Biological structures as a source of habitat heterogeneity and biodiversity on the deep ocean margins. *Marine Ecology* 31:21–50 DOI 10.1111/j.1439-0485.2010.00359.x.
- **Büscher JV, Form AU, Riebesell U. 2017.** Interactive effects of ocean acidification and warming on growth, fitness and survival of the cold-water coral *Lophelia pertusa* under different food availabilities. *Frontiers in Marine Science* **4**:101 DOI 10.3389/fmars.2017.00101.
- Davies AJ, Duineveld GCA, Lavaleye MSS, Bergman MJN, Van Haren H, Roberts JM. 2009. Downwelling and deep-water bottom currents as food supply mechnisms to

- the cold-water coral *Lophelia pertusa* (Scleractinia) at the Mingulay Reef complex. *Limnology and Oceanography* **54**:620–629 DOI 10.4319/lo.2009.54.2.0620.
- **Dodds LA, Roberts JM, Taylor AC, Marubini F. 2007.** Metabolic tolerance of the cold-water coral *Lopehlia pertusa* (Scleractinia) to temperature and dissolved oxygen change. *Journal of Experimental Biology and Ecology* **349**:205–214 DOI 10.1016/j.jembe.2007.05.013.
- **Dons C. 1944.** Norges korallrev. *Kongelige Norske Videnskabernes Selskab Forhandlinger* **16**:37–82.
- Duineveld GCA, Jeffreys RM, Lavaleye MSS, Davies AJ, Bergman MJN, Watmough T, Witbaard R. 2012. Spatial and tidal variation in food supply to shallow cold-water coral reefs of the Mingulay Reef complex (Outer Hebrides, Scotland). *Marine Ecology Progress Series* 444:97–115 DOI 10.3354/meps09430.
- **Dullo WC. 2005.** Coral growth and reef growth: a brief review. *Facies* **51**:33–48 DOI 10.1007/s10347-005-0060-y.
- **Duncan PM. 1877.** On the rapidity of growth and variability of some Madreporaria on an Atlantic cable, with remarks upon the rate of accumulation of foraminiferal deposits. *Proceedings of the Royal Society of London* **26**:133–137 DOI 10.1098/rspl.1877.0020.
- Findlay HS, Artioli Y, Moreno Navas J, Hennige SJ, Wicks LC, Huvenne VA, Woodward EM, Roberts JM. 2013. Tidal downwelling and implications for the carbon biogeochemistry of cold-water corals in relation to future ocean acidification and warming. *Global Change Biology* 19:2708–2719 DOI 10.1111/gcb.12256.
- Findlay HS, Hennige SJ, Wicks LC, Moreno-Navas J, Malcom E, Woodward S, Roberts JM. 2014. Fine-scale nutrient and carbonate system dynamic around the cold-water coral reefs in the Northeast Atlantic. *Scientific Reports* 4:1–10 DOI 10.1038/srep03671.
- **Form AU, Riebesell U. 2011.** Acclimation to ocean acidification during long-term CO₂ exposure in the cold-water coral *Lophelia pertusa*. *Global Change Biology* **18**:843–853 DOI 10.1111/j.1365-2486.2011.02583.x.
- **Foster AB. 1979.** Phenotypic plasticity in the reef corals *Montastrea annularis* and *Siderastrea sideria. Journal of Experimental Marine Biology and Ecology* **39**:25–54 DOI 10.1016/0022-0981(79)90003-0.
- **Fox A, Henry LA, Corne DW, Roberts JM. 2016.** Sensitivity of a marine protected area network to shifts in atmospheric state and ocean circulation. *Royal Society Open Science* **3**:160494 DOI 10.1098/rsos.160494.
- **Freiwald A. 2002.** Reef-forming cold-water corals. In: *Ocean margin systems*. Berlin Heidelberg: Springer, 365–386.
- Freiwald A, Wilson JB, Henrich R. 1999. Grounding Pleistocene icebergs shape recent deep-water coral reefs. *Sedimentary Geology* 125:1–8

 DOI 10.1016/S0037-0738(98)00142-0.
- Gass SE, Roberts JM. 2006. The occurrence of the cold-water coral *Lophelia pertusa* (Scleractinia) on oil and gas platforms in the North Sea: colony growth, recruitment and environmental controls on distribution. *Marine Pollution Bulletin* 52:549–559 DOI 10.1016/j.marpolbul.2005.10.002.

- **Gass SE, Roberts JM. 2011.** Growth and branching patterns of *Lophelia pertusa* (Scleractinia) from the North Sea. *Journal of the Marine Biological Association of the United Kingdom* **91**:831–835 DOI 10.1017/S002531541000055X.
- Gori A, Orejas C, Madurell T, Bramanti L, Martins M, Quintanilla E, Marti-Puig P, Lo Iacono C, Puis P, Requena S, Greenacre M, Gili JM. 2013. Bathymetrical distribution and size structure of cold-water coral populations in the Cap de Creus and Lacaze-Duthiers canyons (northwestern Mediterranean). *Biogeosciences* 10:2049–2060 DOI 10.5194/bg-10-2049-2013.
- **Grigg RW. 1972.** Orientation and growth form of sea fans. *Limnology and Oceanography* 17:185–192 DOI 10.4319/lo.1972.17.2.0185.
- Hall-Spencer JM, Rodolfo-Metalpa R, Martin S, Ransome E, Fine M, Turner SM, Rowley SJ, Tedesco D, Buia MC. 2008. Volcanic carbon dioxide vents show ecosystem effects of ocean acidification. *Nature* 454:96–99 DOI 10.1038/nature07051.
- **Helmuth BST, Sebens KP. 1993.** The influence of colony morphology and orientation to flow on particle capture by the scleractinian coral *Agaricia agaricites* (Linnaeus). *Journal of Experimental Marine Ecology* **165**:251–278

 DOI 10.1016/0022-0981(93)90109-2.
- Helmuth BST, Sebens KP, Daniel TL. 1997. Morphological variation in coral aggregations: branch spacing and mass flux to coral tissues. *Journal of Experimental Marine Biology and Ecology* 209:233–259 DOI 10.1016/S0022-0981(96)02687-1.
- Hennige SJ, Morrison CL, Form AU, Büscher J, Kamenos NA, Roberts JM. 2014a. Self-recognition in coral facilitates deep-sea habitat engineering. *Scientific Reports* 4:1–7 DOI 10.1038/srep06782.
- Hennige SJ, Wicks LC, Kamenos NA, Bakker D, Findlay HS, Dumousseaud C, Roberts JM. 2014b. Short-term metabolic and growth responses of the cold-water coral *Lophelia pertusa* to ocean acidification. *Deep-Sea Research Part II* 99:27–35 DOI 10.1016/j.dsr2.2013.07.005.
- Hennige SJ, Wicks LC, Kamenos NA, Perna G, Findlay HS, Roberts JM. 2015. Hidden impacts of ocean acidification to live and dead coral framework. *Proceedings of the Royal Society B* 282:1–10 DOI 10.1098/rspb.2015.0990.
- **Henry LA, Davies AJ, Roberts JM. 2010.** Beta diversity of cold-water coral reef communities off western Scotland. *Coral Reefs* **29**:427–436 DOI 10.1007/s00338-009-0577-6.
- **Hoogenboom MO, Connolly SR, Anthony KRN. 2008.** Interactions between morphological and physiological plasticity optimize energy acquisition in corals. *Ecology* **89**:1144–1154 DOI 10.1890/07-1272.1.
- **Houlbrèque F, Ferrier-Pages C. 2009.** Heterotrophy in tropical scleractinian corals. *Biological Reviews* **84**:1–17 DOI 10.1111/j.1469-185X.2008.00058.x.
- **Huetten E, Greinert J. 2008.** Software controlled guidance, recording and postprocessing of seafloor observations by ROV and other towed devices: the software package OFOP. *Geophysical Research Abstracts* **10**.
- **Hughes TP. 1987.** Skeletal density and growth form of corals. *Marine Ecology Progress Series* **35**:259–266 DOI 10.3354/meps035259.

- **Huvenne VAI, Bett BJ, Masson DG, Le Bas TP, Wheeler AJ. 2016.** Effectiveness of a deep-sea cold-water coral Marine Protected Area, following eight years of fisheries closure. *Biological Conservation* **200**:60–69 DOI 10.1016/j.biocon.2016.05.030.
- **Johnson AS, Sebens KP. 1993.** Consequences of a flattened morphology: effects of flow on feeding rates of scleractinian coral *Meandrina meandrites*. *Marine Ecology Progress Series* **99**:99–114 DOI 10.3354/meps099099.
- Koslow JA, Boehlert GW, Gordon JDM, Haedrich RL, Lorance P, Parin N. 2000. Continental slope and deep-sea fisheries: implications for a fragile ecosystem. *ICES Journal of Marine Science* 57:548–557 DOI 10.1006/jmsc.2000.0722.
- **Larcom EA, Mckean DL, Brooks JM, Fisher CR. 2014.** Growth rates densities and distribution of *Lophelia pertusa* on artificial structures in the Gulf of Mexico. *Deep-Sea Research* **15**:101–109 DOI 10.1016/j.dsr.2013.12.005.
- Lartaud F, Pareige S, De Rafelis M, Feuillassier L, Bideau M, Peru E, Romans P, Alcala F, Le Bris N. 2013. A new approach for assessing cold-water coral growth *in situ* using fluoresdent calcein staining. *Aquatic Living Resources* 26:187–196 DOI 10.1051/alr/2012029.
- Maier C, Schubert A, Sanchez MMB, Weinbauer MG, Watremez P, Gattuso JP. 2013. End of century pCO₂ levels do not impact calcification in Mediterranean cold-water corals. *PLOS ONE* 8:1–9 DOI 10.1371/journal.pone.0062655.
- McCulloch M, Trotter J, Montagna PFJ, Dunbar R, Freiwlad A, Försterra G, López Correa M, Maier C, Rüggeberg A, Taviani M. 2012. Resilience of cold-water scleractinian corals to ocean acidification: boron isotopic systematics of pH and saturation state up-regulation. *Geochimica et Cosmochimica* 87:21–34 DOI 10.1016/j.gca.2012.03.027.
- **McFadden CS. 1986.** Colony fission increases particle capture rates of a soft coral: advantages of being a small colony. *Journal of Experimental Marine Biology and Ecology* **103**:1–20 DOI 10.1016/0022-0981(86)90129-2.
- Mienis F, De Stigter HC, White M, Duineveld G, De Haas H, Van Weering TCE. **2007.** Hydrodynamic controls on cold-water coral growth and carbonate-mound development at the SW and SE Rockall Trough Margin, NE Atlantic Ocean. *Deep-Sea Research I* **54**:1641–1654 DOI 10.1016/j.dsr.2007.05.008.
- **Miller MW. 1995.** Growth of a temperate coral: effects of temperature, light, depth and heterotrophy. *Marine Ecology Progress Series* **122**:217–225 DOI 10.3354/meps122217.
- Moreno-Navas J, Miller PL, Henry LA, Hennige SJ, Roberts JM. 2014. Ecohydrodynamics of cold-water coral reefs: a case study of the Mingulay Reef Complex (western Scotland). *PLOS ONE* 9:1–12 DOI 10.1371/journal.pone.0098218.
- Movilla J, Orejas C, Calvo E, Gori A, López-Sanz À, Grinyó J, Domínguez-Carrió C, Pelejero C. 2014. Differential response of two Mediterranean cold-water coral species to ocean acidification. *Coral Reefs* 33:675–686

 DOI 10.1007/s00338-014-1159-9.

- Naumann MS, Orejas C, Ferrier-Pagès C. 2014. Species-specific physiological response by the cold-water corals *Lophelia pertusa* and *Madrepora oculata* to variations within their natural temperature range. *Deep-Sea Research II* 99:36–41 DOI 10.1016/j.dsr2.2013.05.025.
- Olariaga A, Gori A, Orejas C, Gili JM, Roberts JM. 2009. Development of an autonomous aquarium system for maintaining deep corals. *Oceanography* 22:44–45.
- Orejas C, Ferrier-Pages C, Reynaud S, Tsounis G, Allemand D, Gili JM. 2011a.

 Experimental comparison of skeletal growth rates in the cold-water coral *Madrepora oculata* Linnaeus, 1758 and three tropical scleractinian corals. *Journal of Experimental Marine Biology and Ecology* 405:1–5 DOI 10.1016/j.jembe.2011.05.008.
- Orejas C, Ferrier-Pages C, Reynaud S, Tsounis G, Allemand D, Gili JM. 2011b. Longterm growth rates of four Mediterranean cold-water coral species maintained in aquaria. *Marine Ecology Progress Series* 429:57–65 DOI 10.3354/meps09104.
- Orejas C, Gori A, Gili JM. 2008. Growth rates of live *Lophelia pertusa* and *Madrepora oculata* from Mediterranean Sea maintained in aquaria. *Coral Reefs* 27:255–255 DOI 10.1007/s00338-007-0350-7.
- Orejas C, Gori A, Lo Iacono C, Puig P, Gili JM, Dale MRT. 2009. Cold-water corals in the Cap de Creus canyon, northwestern Mediterranean: spatial distribution, density and anthropogenic impact. *Marine Ecology Progress Series* 397:37–51 DOI 10.3354/meps08314.
- Orejas C, Gori A, Rad-Menéndez C, Last KS, Davies AJ, Beveridge CM, Sadd D, Kiriakoulakis K, Witte U, Roberts JM. 2016. The effect of flow speed and food size on the capture efficiency and feeding behaviour of the cold-water coral *Lophelia pertusa. Journal of Experimental Marine Biology and Ecology* 481:34–40 DOI 10.1016/j.jembe.2016.04.002.
- **Purser A, Larsson AI, Thomsen L, Van Oevelen D. 2010.** The influence of flow velocity and food concentation on *Lophelia pertusa* zooplankton capture rates. *Journal of Experimental Marine Biology and Ecology* **395**:55–62 DOI 10.1016/j.jembe.2010.08.013.
- Purser A, Orejas C, Gori A, Tong R, Unnithan V, Thomsen L. 2013. Local variation in the distribution of benthic megafauna species associated with coldwater coral reefs on the Norwegian margin. *Continental Shelf Research* 54:37–51 DOI 10.1016/j.csr.2012.12.013.
- **R Core Team. 2013.** R: a language and environment for statistical computing. Vienna: R Foundation for Statistical Computing. *Available at http://www.R-project.org/*.
- **Reed JK. 2002.** Deep-water Oculina coral reefs of Florida: biology, impacts and management. *Hydrobiologia* **471**:43–55 DOI 10.1023/A:1016588901551.
- **Ribes M, Coma R, Gili JM. 1998.** Heterotrophic feeding by gorgonian corals with symbiotic zooxanthella. *Limnology and Oceanography* **43**:1170–1179 DOI 10.4319/lo.1998.43.6.1170.
- **Roberts JM, shipboard party. 2013.** Changing Oceans Expedition 2012. RRS James Cook 073 Cruise Report. Heriot-Watt University, 224 pp. *Available at https://www.bodc.ac.uk/resources/inventories/cruise_inventory/report/11421/*.

- **Roberts JM, Anderson RM. 2002.** A new laboratory method for monitoring deep-sea coral polyp behaviour. *Hydrobiologia* **471**:143–148 DOI 10.1023/A:1016513607002.
- **Roberts JM, Brown CJ, Long D, Bates CR. 2005.** Acoustic mapping using a multibeam echosounder reveals cold-water coral reefs and surrounding habitats. *Coral Reefs* **24**:654–669 DOI 10.1007/s00338-005-0049-6.
- Roberts JM, Davies AJ, Henry LA, Dodds LA, Duineveld GCA, Lavaleye MSS, Maier C, van Soest RWM, Bergman MJN, Hühnerbach V, Huvenne VAI, Sinclair DJ, Watmough T, Long D, Green SL, Van Haren H. 2009. Mingulay reef complex: an interdisciplinary study of cold-water coral habitat, hydrography and biodiversity. *Marine Ecology Progress Series* 397:139–151 DOI 10.3354/meps08112.
- **Roberts JM, Wheeler AJ, Freiwald A. 2006.** Reefs of the deep: the biology and geology of cold-water coral ecosystems. *Science* **312**:543–547 DOI 10.1126/science.1119861.
- **Rogers A. 2004.** *The biology, ecology and vulnerability of deep-water coral reefs.* Gland: IUCN, 13pp.
- Sebens KP, Grace SP, Helmuth BST, Maney EJ, Miles JS. 1998. Water flow and prey capture by three scleractinian corals *Madracis mirabilis*, *Monstastrea cavernosa* and *Porites porites*, in a field enclosure. *Marine Biology* 131:347–360 DOI 10.1007/s002270050328.
- Smith LW, Barshis D, Birkeland C. 2007. Phenotypic plasticity for skeletal growth, density and calcyfication of *Porites lobata* in response to habitat type. *Corel Reefs* 26:559–567 DOI 10.1007/s00338-007-0216-z.
- **Thresher RE. 2009.** Environmental and compositional correlates of growth rate in deep-water bamboo corals (Gorgonacea; Isididae). *Marine Ecology Progress Series* **397**:187–196 DOI 10.3354/meps08245.
- **Via S, Lande R. 1985.** Genotype-environment interaction and the evolution of phenotypic plasticity. *Evolution* **39**:505–522 DOI 10.1111/j.1558-5646.1985.tb00391.x.
- **Wagner H, Purser A, Thomsen L, Jesus CC, Lundälv T. 2011.** Particulate organic matter fluxes and hydrodynamics at the Tisler cold-water coral reef. *Journal of Marine Systems* **85**:19–29 DOI 10.1016/j.jmarsys.2010.11.003.
- Willis BL, Ayre DJ. 1985. Asexual reproduction and genetic determination of growth form in the coral *Pavona cactus*: biochemical genetic and immunogenic evidence. *Oecologia* 65:516–525 DOI 10.1007/BF00379666.
- **Wilson JB. 1979.** Patch Development of the Deep-Water Coral *Lophelia pertusa* on Rockall Bank. *Journal of the Marine Biological Association of the United Kingdom* **59**:165–177 DOI 10.1017/S0025315400046257.
- Wynn RB, Huvenne VAI, Le Bas TP, Murton BJ, Connelly DP, Bett BJ, Ruhl HA, Morris KJ, Peakall J, Parsons DR, Sumner EJ, Darby SE, Dorrell RM, Hunt JE. 2014. Autonomous underwater vehicles (AUVs): their past, presence and future contributions to the advancement of marine geoscience. *Marine Geology* 352:451–468 DOI 10.1016/j.margeo.2014.03.012.