
1

OceanObs’09
Venice, Italy
21-25 September 2009

Session 2C: Biogeochemistry and ecosystems

HABITATS AND CORALS

Helen T. Yap
The Marine Science Institute
University of the Philippines

2WHAT IS THE CURRENT STATUS OF KNOWLEDGE?

3MODIFIED FROM h*p://njscuba.net/reefs/misc_ecology.html

4

Hoegh‐Guldberg et al. 2007

5

h*p://www.xray‐mag.com/files/DynamiteFishing.jpg
h*p://image22.webshots.com/23/5/35/34/221453534qdYXul_ph.jpg

WELL‐DOCUMENTED ANTHROPOGENIC IMPACTS ON
  CORAL REEFS

Blast fishing

6
h*p://www.aims.gov.au/ibm/pages/news/images‐200211/3‐ngerikiil‐230.jpg

SedimentaBon

7

h*p://www.oceanwideimages.com/images/11013/large/24M1910‐01‐marine‐polluUon.jpg

Guimaras oil spill

h*p://www.dmcii.com/news_images/oil372.jpg

PolluBon

8

Common coral diseases in the Caribbean. (A) Diploria
strigosa with black band disease, (B) Dichocoenia
stokesi with white plague, (C) Acropora cervicornis
with white band and (D) Montastrea faveolata with
yellow blotch syndrome – Photos E. Weil

h*p://ccma.nos.noaa.gov/products/biogeography/cres/OnePagers/coral_disease.html

Coral diseases

9

THEME: ECOSYSTEM APPROACHES TO MANAGEMENT

Developing a global monitoring system for coral reefs requires
understanding the fundamental nature of ecosystems

STRUCTURE

Influenced by topographic complexity

Species diversity

Abundance (density), size frequency, distribution

(focus is on major groups, usually chosen on the basis of their
function as “indicators”

e.g., hard corals; selected invertebrates such as crown-of-thorns
starfish, black-spined sea-urchin Diadema; algae such as Halimeda;
fish such as chaetodontids)

10

Nature of ecosystems (continued)

FUNCTION

Physiological
processes

(photosynthesis; growth; mortality; reproduction)

Biogeochemical cycles

(nutrients)

SIGNIFICANT NEW THREATS

Global warming, ocean acidification, changes in storm patterns

(in addition to well-documented direct human impacts)

11

Hoegh‐Guldberg et al. 2007

12

Hoegh‐Guldberg et al. 2009

13

Hoegh‐Guldberg et al. 2009

14

An International Network of Coral Reef Ecosystem
Observing Systems (I-CREOS)

• Visual surveys
• Moored instrument arrays
• Spatial hydrographic and water quality surveys
• Satellite remote sensing
• Hydrodynamic and ecosystem modelling

Contributing authors:

Russell E. Brainard (NOAA PIFSC CRED, USA), Scott Bainbridge (AIMS, Australia), Richard
Brinkman (AIMS, Australia), C. Mark Eakin (NOAA NESDIS CRW, USA), Michael Field (USGS,
USA), Jean-Pierre Gattuso (CNRS, France), Dwight Gledhill (NOAA OAR AOML, USA), Lew
Gramer (NOAA OAR AOML, USA), Jim Hendee (NOAA OAR AOML, USA), Ronald K. Hoeke
(UH-JIMAR/CRED, USA), Sally J. Holbrook (UCSB, USA), Ove Hoegh-Guldberg (UQ, Australia),
 Marc Lammers (UH HIMB, USA), Derek Manzello (NOAA OAR AOML, USA), Margaret
McManus (UH, USA), Russell Moffitt (UH-JIMAR/CRED, USA), Mark Monaco (NOAA NOS
CCMA, USA), Jessica Morgan (NOAA NESDIS CRW, USA), David Obura (CORDIO,
Kenya/IUCN CCCR), Serge Planes (CRIOBE, France), Russell J. Schmitt (UCSB, USA),
Craig Steinberg (AIMS, Australia), Hugh Sweatman (AIMS, Australia), Oliver J. Vetter (UH
 JIMAR/CRED, UK), Kevin B. Wong (NOAA PIFSC CRED, USA)

15

NOAA CREIOS

Great Barrier Reef Ocean Observing System
(GBROOS)

Moorea Coral Reef (MCR) Long-Term Ecological
Research (LTER)

French Polynesia CRIOBE

Coral Reef Environmental Observatory Network
(CREON)

Indian Ocean

16

A) Locations of moored instrumentation from USGS, Moorea LTER MCR, GBROOS, ICON,
and NOAA CREIOS moorings. B) Locations of biological monitoring in the Pacific Islands
 (needs to be expanded to include other biological monitoring sites and biological
instrumentation (e.g. ARMS, etc.).

17

Examples of key biological (a-c) and physical (d-f) observing system components of I-CREOS. a). Visual
 surveys of reef fish, corals, invertebrates, and algae (Photo NOAA-CRED); b) Autonomous Reef
Monitoring Structure (ARMS) at a forereef site in Hawaii (Photo NOAA-CRED); c). Ecological Acoustic
Recorder (EAR) deployed at French Frigate Shoals, Northwestern Hawaiian Islands (Photo NOAA-CRED);
 d). ICON/CREWS station at Media Luna Reef, Puerto Rico (Photo J. Hendee); e). GBROOS Shelf
mooring design; and f). MAP-CO2 Buoy near Cayo Enrique Reef, La Parguera, Puerto Rico (Photo
 J. Hendee).

18

ECOSYSTEM STRUCTURE

Visual surveys (standard, “old reliable” method)
-- on-site, by humans

New: genetic pyrosequencing techniques

ECOSYSTEM FUNCTION

Standard parameters:
SST
Salinity
PAR

UV-B
Turbidity

Ocean color

Sediments

Nutrients

Physiological processes, growth

Photosynthesis

Biomass (chlorophyll-a)

Primary production

19

ECOSYSTEM FUNCTION (continued)

New: Pulse-amplitude-modulating (PAM) fluorometry

Standard oceanographic parameters:

Air temperature, barometric pressure, wind velocity

Currents, waves, tides

Bottom topography (depth)

Coastal inundation, erosion

New: Sound

To elucidate DOMINANT PHYSICAL FORCING MECHANISMS
AND LIKELY WATER MASS SOURCES; LARVAL TRANSPORT

20

ECOSYSTEM FUNCTION (continued)

Recent interests:

Aspects of ocean carbonate chemistry

(surface aragonite saturation state Ωarg)

Parameters: pCO2 sw, total alkalinity, carbonate and bicarbonate ion
concentrations

For all of the above, need to measure on a range of SPATIAL
and TEMPORAL SCALES

21

RECENT SCIENTIFIC ADVANCES

Remote sensing

Benthic structure in shallow-water ecosystems being resolved at
finer scales,

e.g., differentiate between vegetation and hard cover; between
live and dead coral cover

Implications:

SPECIES DIVERSITY: it is possible to associate species
diversity with topographic complexity of the bottom substratum,
or with the proportion of live to dead corals;

Low habitat complexity is associated with fewer species;

A dominant cover by one species has fewer associated species.

22

Coral reef classificaUon of remotely sensed data

Wongprayoon et al. 2006

23

Examples:

Mass coral mortality after bleaching caused by elevated sea water
temperatures

-- was followed by a take-over by algae in terms of dominance of
benthic cover; this was associated with a shift in composition of
associated fish species plus a decline in their diversity

Increase in proportion of dead over live coral

-- associated with a decrease in diversity of associated species
(especially fish and invertebrates)

Parameters with physiological effects

TEMPERATURE

pH (ACIDIFICATION, ALKALINITY)

24
h*p://research2.fit.edu/isrs/

Coral bleaching at Inner Talim Point, Batangas, Philippines, July 2007
Photo: Mark Vergara, University of the Philippines

25

GAPS IN KNOWLEDGE

Differences in responses of different species to acidification

e.g., surprising finding: calcification increases in some species under
conditions of lowered pH, but this has implications for growth and
reproduction

Synergistic effects between pH and temperature

-- cause different responses in different biotic groups

Much more research needed on other species besides corals, e.g., the algae,
other invertebrates, vertebrates (fish, whales…)

Effects on critical components of food webs

-- Changes in competition regimes

-- Alterations in trophic pathways, with implications for abundance
of harvested organisms

26

h*p://coralreef.noaa.gov/images/iyor_foodweb.jpg

27

OUTSTANDING QUESTIONS

How are the various regional programmes funded?

Is this funding sustained?

Counterparts from: GOVERNMENT
PRIVATE SECTOR

e.g., partnership with oil-gas industry?

Need more examples of:

Specific scientific outputs of various programmes (publications)

Their direct input into decision-making (management, policy)
(Have they made significant impact?)

28

OUTSTANDING NEEDS

Automated, “smart” observation systems*

LOW MAINTENANCE

REASONABLE COST

“Versatility, accessibility, robustness”

Standardized sampling regimes

-- producing data streams with direct user interface

*Link with instrument manufacturers

29

Some notes on the PANEL FOR INTEGRATED COASTAL
OBSERVATIONS (PICO) (Malone et al., this symposium)

• Managing and mitigating the impacts of coastal inundation on marine ecosystems and

coastal communities (natural hazards, ecosystem health and living marine
resources benefit areas);

• Preventing human exposure to waterborne pathogens (public health benefit area);
• Monitoring ocean acidification and its effects (ecosystem health benefit area);
• Monitoring habitat modification and loss (natural hazards, ecosystem health and

 living marine resources benefit areas);
• Forecasting coastal eutrophication and hypoxic events (ecosystem health and living

 marine resources benefit areas); and
• Predicting changes in the abundance of exploitable living marine resources

(ecosystem health and living marine resources benefit areas).

30

SUMMARY POINTS

 Existing store of knowledge about coral reef structure and function, and
effects of natural and human perturbations over historic time

 Recently understood perturbations include ocean warming, ocean
acidification and changes in storm patterns

 The effects of these on ecosystem structure and function are not clear,
and are probably complex

Possible significant impacts on food webs, affecting human harvest of
resources

 Over time, developed nations have improved the techniques of global
monitoring of various oceanic and reef parameters

 The biggest challenge is how to engage the broader community of nations,
particularly in the developing world (issues of AFFORDABILITY and
COMMITMENT)

