

Mediterranean Marine Science

Vol 22, No 2 (2021)

VOL 22, No 2 (2021)

Species and habitats of conservation interest in the Ecologically and Biologically Significant Area of the Strait of Sicily: a contribution towards the creation of a Specially Protected Areas of Mediterranean Importance

PIERPAOLO CONSOLI, CHIARA ALTOBELLI, PATRIZIA PERZIA, MARZIA BO, ANTONIETTA ROSSO, GIUSEPPINA ALONGI, DONATELLA SERIO, SIMONE PIETRO CANESE, TERESA ROMEO, FRANCO ANDALORO

doi: [10.12681/mms.25125](https://doi.org/10.12681/mms.25125)

To cite this article:

CONSOLI, P., ALTOBELLI, C., PERZIA, P., BO, M., ROSSO, A., ALONGI, G., SERIO, D., CANESE, S., ROMEO, T., & ANDALORO, F. (2021). Species and habitats of conservation interest in the Ecologically and Biologically Significant Area of the Strait of Sicily: a contribution towards the creation of a Specially Protected Areas of Mediterranean Importance. *Mediterranean Marine Science*, 22(2), 297–316. <https://doi.org/10.12681/mms.25125>

Species and habitats of conservation interest in the Ecologically and Biologically Significant Area of the Strait of Sicily: a contribution towards the creation of a Specially Protected Area of Mediterranean Importance

Pierpaolo CONSOLI, Chiara ALTOBELLI, Patrizia PERZIA, Marzia BO, Antonietta ROSSO, Giuseppina ALONGI, Donatella SERIO, Simonepietro CANESE, Teresa ROMEO and Franco ANDALORO

Mediterranean Marine Science, 2021, 22 (2)

Appendix 1

List of taxa detected on the Graham (Gr), Nereo (Ne) and Pantelleria Vecchia (Pa) banks through ROV visual assessment and ROV grabber.

Species/Taxa	Phylum	Sample	Bank
<i>Bonellia viridis</i> (Rolando, 1822)	Anellida	ROV Video/Photo	Gr
<i>Filograna/Salmacina</i> spp.	Anellida	ROV Video/Photo	Gr
<i>Sabella</i> cfr. <i>pavonina</i> (Savigny, 1822)	Anellida	ROV Video/Photo	Pa
<i>Sabella</i> cfr. <i>spallanzanii</i> (Gmelin, 1791)	Anellida	ROV Video/Photo	Gr, Pa
<i>Serpula vermicularis</i> (Linnaeus, 1767)	Anellida	ROV Video/Photo	Pa
<i>Inachus</i> sp.	Arthropoda	ROV Video/Photo	Gr
<i>Pachylasma giganteum</i> (Philippi, 1836)	Arthropoda	ROV Video/Photo	Gr
<i>Palinurus elephas</i> (J.C. Fabricius, 1787)	Arthropoda	ROV Video/Photo	Gr, Ne
" <i>Microecia</i> " <i>occulta</i> Harmelin, 1976	Bryozoa	ROV grabber sample	Ne
<i>Amathia lendigera</i> (Linnaeus, 1758)	Bryozoa	ROV grabber sample	Ne
<i>Amathia pruvoti</i> Calvet, 1911	Bryozoa	ROV grabber sample	Ne
<i>Annectocyma major</i> (Johnston, 1847)	Bryozoa	ROV grabber sample	Ne
<i>Beania cylindrica</i> (Hincks, 1886)	Bryozoa	ROV grabber sample	Ne
<i>Beania hirtissima</i> (Heller, 1867)	Bryozoa	ROV grabber sample	Ne
<i>Bertorsonidra prenanti</i> (Gautier, 1955)	Bryozoa	ROV grabber sample	Ne
<i>Buskea nitida</i> Heller, 1867	Bryozoa	ROV grabber sample	Gr
<i>Caberea boryi</i> (Audouin, 1826)	Bryozoa	ROV grabber sample	Gr
<i>Callopora dumerilii</i> (Audouin, 1826)	Bryozoa	ROV grabber sample	Ne
<i>Calpensia nobilis</i> (Esper, 1796)	Bryozoa	ROV grabber sample	Ne
<i>Cellaria fistulosa</i> (Linnaeus, 1758)	Bryozoa	ROV grabber sample	Gr
<i>Cellaria salicornioides</i> Lamouroux, 1816	Bryozoa	ROV grabber sample	Ne
<i>Cellepora adriatica</i> Hayward & McKinney, 2002	Bryozoa	ROV grabber sample	Ne
<i>Cellepora pumicosa</i> (Pallas, 1766)	Bryozoa	ROV grabber sample	Ne
<i>Celleporina caminata</i> (Waters, 1879)	Bryozoa	ROV grabber sample	Ne
<i>Celleporina lucida</i> (Hincks, 1880)	Bryozoa	ROV grabber sample	Gr
<i>Chorizopora brongniartii</i> (Audouin, 1826)	Bryozoa	ROV grabber sample	Ne
<i>Collarina gautieri</i> Harmelin, 2019	Bryozoa	ROV grabber sample	Ne
<i>Copidozoum planum</i> (Hincks, 1880)	Bryozoa	ROV grabber sample	Ne
<i>Coronellina fagei</i> (Gautier, 1962)	Bryozoa	ROV grabber sample	Ne
<i>Crassimarginatella solidula</i> (Hincks, 1860)	Bryozoa	ROV grabber sample	Ne
<i>Cribellopora simplex</i> Gautier, 1957	Bryozoa	ROV grabber sample	Ne
<i>Cribrilaria innominata</i> (Couch, 1844)	Bryozoa	ROV grabber sample	Gr, Ne
<i>Diplosolen obelius</i> (Johnston, 1838)	Bryozoa	ROV grabber sample	Gr, Ne

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
<i>Disporella hispida</i> (Fleming, 1828)	Bryozoa	ROV grabber sample	Ne
<i>Distansescharella seguenzai</i> Cipolla, 1921	Bryozoa	ROV grabber sample	Gr
<i>Entalophoroecia deflexa</i> (Couch, 1842)	Bryozoa	ROV grabber sample	Ne
<i>Escharina dutertrei haiwardi</i> Zabala, Maluquer & Harmelin, 1993	Bryozoa	ROV grabber sample	Gr
<i>Escharina vulgaris</i> (Moll, 1803)	Bryozoa	ROV grabber sample	Gr
<i>Escharoides megarostris</i> (Canu & Bassler, 1928)	Bryozoa	ROV grabber sample	Ne
<i>Gregarinidra gregaria</i> (Heller, 1867)	Bryozoa	ROV grabber sample	Gr
<i>Harmelinopora indistincta</i> (Canu & Bassler, 1929)	Bryozoa	ROV grabber sample	Ne
<i>Herentia hyndmanni</i> (Johnston, 1847)	Bryozoa	ROV grabber sample	Gr
<i>Hippellozoon mediterraneum</i> (Waters, 1895)	Bryozoa	ROV grabber sample	Gr
<i>Hippopleurifera pulchra</i> (Manzoni, 1870)	Bryozoa	ROV grabber sample	Ne
<i>Microporella</i> gr. <i>ciliata</i> (Pallas, 1766)	Bryozoa	ROV grabber sample	Ne
<i>Mollia patellaria</i> (Moll, 1803)	Bryozoa	ROV grabber sample	Ne
<i>Onychocella marioni</i> Jullien, 1882	Bryozoa	ROV grabber sample	Ne
<i>Parasmittina rouvillei</i> (Calvet, 1902)	Bryozoa	ROV grabber sample	Ne
<i>Patinella mediterranea</i> (de Blainville, 1834)	Bryozoa	ROV grabber sample	Ne
<i>Plagioecia sarniensis</i> (Norman, 1864)	Bryozoa	ROV grabber sample	Gr, Ne
<i>Platonea stoechas</i> Harmelin, 1976	Bryozoa	ROV grabber sample	Ne
<i>Porella minuta</i> (Norman, 1868)	Bryozoa	ROV grabber sample	Gr, Ne
<i>Prenantia cheilostoma</i> (Manzoni, 1869)	Bryozoa	ROV grabber sample	Ne
<i>Prenantia ligulata</i> (Manzoni, 1870)	Bryozoa	ROV grabber sample	Gr
<i>Reptadeonella zabalai</i> Haugen, Novosel, Wisshak & Berning, 2020	Bryozoa	ROV grabber sample	Ne
<i>Rhynchozoon pseudodigitatum</i> (Zabala & Maluquer, 1988)	Bryozoa	ROV grabber sample	Ne
<i>Rhynchozoon</i> sp.	Bryozoa	ROV grabber sample	Ne
<i>Schizomavella hastata</i> (Hincks, 1862)	Bryozoa	ROV grabber sample	Ne
<i>Schizomavella mamillata</i> (Hincks, 1880)	Bryozoa	ROV grabber sample	Ne
<i>Schizomavella</i> sp.	Bryozoa	ROV grabber sample	Ne
<i>Schizoporella</i> cf. sp. 1 <i>sensu</i> Chimenz Gusso et al. 2014	Bryozoa	ROV grabber sample	Ne
<i>Schizoporella dunkeri</i> (Reuss, 1848)	Bryozoa	ROV grabber sample	Ne
<i>Schizoporella magnifica</i> (Hincks, 1886)	Bryozoa	ROV grabber sample	Ne
<i>Schizoporella</i> sp.	Bryozoa	ROV grabber sample	Ne
<i>Schizoretepora imperati</i> Busk, 1884	Bryozoa	ROV grabber sample	Gr
<i>Schizotheca fissa</i> (Busk, 1856)	Bryozoa	ROV grabber sample	Ne
<i>Scrupocellaria delilii</i> (Audouin, 1826)	Bryozoa	ROV grabber sample	Ne
<i>Stephanoteca arrogata</i> (Waters, 1879)	Bryozoa	ROV grabber sample	Ne
<i>Stephanoteca monoecensis</i> (Calvet, 1927)	Bryozoa	ROV grabber sample	Ne
<i>Stephanoteca triangulata</i> Reverter-Gil, Souto & Fernández-Pulpeiro, 2012	Bryozoa	ROV grabber sample	Ne
<i>Stephanotheca</i> sp.	Bryozoa	ROV grabber sample	Ne
<i>Synnotum aegyptiacum</i> (Audouin, 1826)	Bryozoa	ROV grabber sample	Ne
<i>Trypostega claviculata</i> (Hincks, 1884)	Bryozoa	ROV grabber sample	Gr
<i>Trypostega venusta</i> (Norman, 1864)	Bryozoa	ROV grabber sample	Ne
<i>Tubulipora hemiphragmata</i> (Harmelin, 1976)	Bryozoa	ROV grabber sample	Ne
<i>Turbicellepora coronopus</i> (Wood, 1844)	Bryozoa	ROV grabber sample	Ne
<i>Hornera frondiculata</i> (Lamarck, 1816)	Bryozoa	ROV Video/Photo	Gr, Ne, Pa
<i>Margaretta cereoides</i> (Ellis & Solander, 1786)	Bryozoa	ROV Video/Photo	Gr, Ne, Pa

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
<i>Myriapora truncata</i> (Pallas, 1766)	Bryozoa	ROV Video/Photo	Gr, Ne, Pa
<i>Pentapora fascialis</i> (Pallas, 1766)	Bryozoa	ROV Video/Photo	Gr, Ne, Pa
<i>Reteporella</i> spp.	Bryozoa	ROV Video/Photo	Gr, Ne, Pa
<i>Smittina cervicornis</i> (Pallas, 1766)	Bryozoa	ROV Video/Photo	Gr, Ne, Pa
<i>Caulerpa cylindracea</i> Sonder	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Codium bursa</i> (Olivi) C.Agardh	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Flabellia petiolata</i> (Turra) Nizamuddin	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Halimeda tuna</i> (J.Ellis & Solander) J.V.Lamouroux	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Ulva</i> sp.	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Valonia</i> sp.	Chlorophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Anthias anthias</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne
<i>Aplidium</i> cfr. <i>proliferum</i> (Milne Edwards, 1841)	Chordata	ROV Video/Photo	Ne, Pa
<i>Aplidium tabarquensis</i> (Ramos-Espla, 1991)	Chordata	ROV Video/Photo	Ne
<i>Apogon imberbis</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Aspitrigla cuculus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Aulopus filamentosus</i> (Bloch, 1792)	Chordata	ROV Video/Photo	Gr
<i>Boops boops</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
Bothidae ind.	Chordata	ROV Video/Photo	Gr
<i>Callanthias ruber</i> (Rafinesque, 1810)	Chordata	ROV Video/Photo	Gr
<i>Capros aper</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr
<i>Chromis chromis</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Clavelina lepadiformis</i> (Müller, 1776)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Conger conger</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne
<i>Coris julis</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Ctenolabrus rupestris</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne
<i>Dasyatis pastinaca</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Diazona violacea</i> (Savigny, 1816)	Chordata	ROV Video/Photo	Gr
<i>Diplodus</i> sp.	Chordata	ROV Video/Photo	Ne, Pa
<i>Diplodus vulgaris</i> (Geoffroy Saint-Hilaire, 1817)	Chordata	ROV Video/Photo	Ne, Pa
<i>Halocynthia papillosa</i> (Linnaeus, 1767)	Chordata	ROV Video/Photo	Gr, Ne
<i>Epinephelus caninus</i> (Valenciennes, 1843)	Chordata	ROV Video/Photo	Gr
<i>Epinephelus costae</i> (Steindachner, 1878)	Chordata	ROV Video/Photo	Ne, Pa
<i>Epinephelus marginatus</i> (Lowe, 1834)	Chordata	ROV Video/Photo	Ne, Pa
<i>Gadella maraldi</i> (Risso, 1810)	Chordata	ROV Video/Photo	Gr
<i>Gobius</i> spp.	Chordata	ROV Video/Photo	Gr, Ne
<i>Helicolenus dactylopterus</i> (Delaroche, 1809)	Chordata	ROV Video/Photo	Gr
<i>Hyporthodus haifensis</i> (Ben-Tuvia, 1953)	Chordata	ROV Video/Photo	Gr
<i>Labrus merula</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Labrus mixtus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne, Pa
<i>Labrus viridis</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Lappanella fasciata</i> (Cocco, 1833)	Chordata	ROV Video/Photo	Gr, Pa
<i>Macroramphosus scolopax</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr
<i>Mullus surmuletus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Muraena helena</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr
<i>Myliobatis aquila</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne, Pa
<i>Pagellus bogaraveo</i> (Brünnich, 1768)	Chordata	ROV Video/Photo	Gr

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
<i>Parablennius rouxi</i> (Cocco, 1833)	Chordata	ROV Video/Photo	Pa
<i>Phycis phycis</i> (Linnaeus 1766)	Chordata	ROV Video/Photo	Gr, Ne
<i>Pseudodistoma</i> spp.	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Scorpaena elongata</i> (Cadenat, 1943)	Chordata	ROV Video/Photo	Gr
<i>Scorpaena maderensis</i> (Valenciennes, 1833)	Chordata	ROV Video/Photo	Pa
<i>Scorpaena notata</i> (Rafinesque, 1810)	Chordata	ROV Video/Photo	Gr
<i>Scorpaena</i> spp.	Chordata	ROV Video/Photo	Gr
<i>Scorpaenodes arenai</i> (Torchio, 1962)	Chordata	ROV Video/Photo	Gr
<i>Seriola dumerili</i> (Risso, 1810)	Chordata	ROV Video/Photo	Pa
<i>Serranus cabrilla</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Serranus scriba</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Sparus aurata</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne
<i>Spicara maena</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Spicara smaris</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Spondylisoma cantharus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Pa
<i>Symphodus doderleini</i> (Jordan, 1890)	Chordata	ROV Video/Photo	Ne
<i>Symphodus mediterraneus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr
<i>Symphodus melanocercus</i> (Risso, 1810)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Symphodus ocellatus</i> (Forsskål, 1775)	Chordata	ROV Video/Photo	Pa
<i>Symphodus roissali</i> (Risso, 1810)	Chordata	ROV Video/Photo	Pa
<i>Symphodus tinca</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr, Ne, Pa
<i>Thalassoma pavo</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne
<i>Trachurus trachurus</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Ne
<i>Zeus faber</i> (Linnaeus, 1758)	Chordata	ROV Video/Photo	Gr
Aglaophenidae sp.	Cnidaria	ROV Video/Photo	Ne
<i>Alcyonium acaule</i> (Marion, 1878)	Cnidaria	ROV Video/Photo	Ne
<i>Alcyonium coralloides</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Ne
<i>Alcyonium palmatum</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Ne
<i>Alicia mirabilis</i> (Johnson, 1861)	Cnidaria	ROV Video/Photo	Ne
<i>Antennella</i> sp.	Cnidaria	ROV Video/Photo	Ne
<i>Antipathella subpinnata</i> (Ellis & Solander, 1786)	Cnidaria	ROV Video/Photo	Gr
<i>Antipathes dichotoma</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Gr
<i>Astroides calycularis</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Bebryce mollis</i> (Philippi, 1842)	Cnidaria	ROV Video/Photo	Gr
<i>Callogorgia verticillata</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Gr
<i>Caryophyllia (Caryophyllia) cyathus</i> (Ellis & Solander, 1786)	Cnidaria	ROV Video/Photo	Gr
Caryophylliidae sp.	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Cereus pedunculatus</i> (Pennant, 1777)	Cnidaria	ROV Video/Photo	Ne
Ceriantharia sp.	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Cerianthus membranaceus</i> (Gmelin, 1791)	Cnidaria	ROV Video/Photo	Gr, Ne
cf. <i>Acanthogorgia hirsuta</i> (Gray, 1857)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Aiptasia</i> sp.	Cnidaria	ROV Video/Photo	Gr
cf. <i>Amphianthus dohrnii</i> (Koch, 1878)	Cnidaria	ROV Video/Photo	Gr
cf. <i>Anemonia viridis</i> (Forsskål, 1775)	Cnidaria	ROV Video/Photo	Pa
cf. <i>Chironophthya mediterranea</i> (López-González, Grinyó & Gili, 2014)	Cnidaria	ROV Video/Photo	Gr

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
cf. <i>Condylactis aurantiaca</i> (Delle Chiaje, 1825)	Cnidaria	ROV Video/Photo	Ne
cf. <i>Corynactis viridis</i> (Allman, 1846)	Cnidaria	ROV Video/Photo	Ne
cf. <i>Cribrinopsis crassa</i> (Andrès, 1881)	Cnidaria	ROV Video/Photo	Ne
cf. <i>Eudendrium</i> sp.	Cnidaria	ROV Video/Photo	Ne
cf. <i>Nidalia studeri</i> (von Koch, 1891)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Paracyathus pulchellus</i> (Philippi, 1842)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Paramuricea macrospina</i> (Koch, 1882)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Peachia</i> sp.	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Phymanthus pulcher</i> (Andrès, 1883)	Cnidaria	ROV Video/Photo	Ne
cf. <i>Villogorgia bebrycoides</i> (Koch, 1887)	Cnidaria	ROV Video/Photo	Gr
cfr. <i>Sertularella gayi</i> (Lamouroux, 1821)	Cnidaria	ROV Video/Photo	Gr
cfr. <i>Thalamophyllia gasti</i> (Döderlein, 1913)	Cnidaria	ROV Video/Photo	Gr
<i>Cladocora caespitosa</i> (Linnaeus, 1767)	Cnidaria	ROV Video/Photo	Ne
<i>Cladopsammia rolandi</i> (Lacaze-Duthiers, 1897)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Condylactis aurantiaca</i> (delle Chiaje, 1825)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Corallium rubrum</i> (Linnaeus, 1758)	Cnidaria	ROV Video/Photo	Gr
<i>Dendrophyllia cornigera</i> (Lamarck, 1816)	Cnidaria	ROV Video/Photo	Gr
<i>Dendrophyllia ramea</i> (Linnaeus, 1758)	Cnidaria	ROV Video/Photo	Gr
<i>Eunicella cavolinii</i> (Koch, 1887)	Cnidaria	ROV Video/Photo	Gr
<i>Eunicella singularis</i> (Esper, 1791)	Cnidaria	ROV Video/Photo	Ne
<i>Funiculina quadrangularis</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Gr
<i>Leiopathes glaberrima</i> (Esper, 1792)	Cnidaria	ROV Video/Photo	Gr
<i>Leptopsammia pruvoti</i> (Lacaze-Duthiers, 1897)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Lytocarpia myriophyllum</i> (Linnaeus, 1758)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Macrorinchia philippina</i> (Kirchenpauer, 1872)	Cnidaria	ROV Video/Photo	Ne
<i>Nausithoe punctata</i> (Kölliker, 1853)	Cnidaria	ROV Video/Photo	Ne
<i>Pachycerianthus</i> sp. 1	Cnidaria	ROV Video/Photo	Gr
<i>Pachycerianthus</i> sp. 2	Cnidaria	ROV Video/Photo	Gr
<i>Paralcyonium spinulosum</i> (delle Chiaje, 1822)	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Paramuricea clavata</i> (Risso, 1826)	Cnidaria	ROV Video/Photo	Gr
<i>Paramuricea</i> sp.	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Parantipathes larix</i> (Esper, 1788)	Cnidaria	ROV Video/Photo	Gr
<i>Parazoanthus axinellae</i> (Schmidt, 1862)	Cnidaria	ROV Video/Photo	Gr, Ne, Pa
<i>Pennatula rubra</i> (Ellis, 1761)	Cnidaria	ROV Video/Photo	Gr
<i>Pennatula</i> sp.	Cnidaria	ROV Video/Photo	Gr
<i>Pteroeides griseum</i> (Bohadsch, 1761)	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Savalia savaglia</i> (Bertoloni, 1819)	Cnidaria	ROV Video/Photo	Gr
Sertularellidae sp.	Cnidaria	ROV Video/Photo	Gr, Ne
<i>Swiftia pallida</i> (Madsen, 1970)	Cnidaria	ROV Video/Photo	Gr
<i>Veretillum cynomorium</i> (Pallas, 1766)	Cnidaria	ROV Video/Photo	Ne
<i>Viminella flagellum</i> (Johnson, 1863)	Cnidaria	ROV Video/Photo	Gr
<i>Virgularia mirabilis</i> (Müller, 1776)	Cnidaria	ROV Video/Photo	Gr
<i>Antedon mediterranea</i> (Lamarck, 1816)	Echinodermata	ROV Video/Photo	Gr
<i>Arbacia lixula</i> (Linnaeus, 1758)	Echinodermata	ROV Video/Photo	Pa
<i>Astrospartus mediterraneus</i> (Risso, 1826)	Echinodermata	ROV Video/Photo	Gr
<i>Centrostephanus longispinus</i> (Philippi, 1845)	Echinodermata	ROV Video/Photo	Gr, Ne

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
<i>Cidaris</i> sp.	Echinodermata	ROV Video/Photo	Gr
<i>Echinaster sepositus</i> (Retzius, 1783)	Echinodermata	ROV Video/Photo	Ne
<i>Echinus melo</i> (Lamarck, 1816)	Echinodermata	ROV Video/Photo	Gr
<i>Hacelia attenuata</i> (Gray, 1840)	Echinodermata	ROV Video/Photo	Gr, Ne
<i>Holothuria forskali</i> (delle Chiaje, 1824)	Echinodermata	ROV Video/Photo	Gr, Ne
<i>Holothuria tubulosa</i> (Gmelin, 1791)	Echinodermata	ROV Video/Photo	Gr, Ne
<i>Paracentrotus lividus</i> (Lamarck, 1816)	Echinodermata	ROV Video/Photo	Pa
<i>Parastichopus regalis</i> (Cuvier, 1817)	Echinodermata	ROV Video/Photo	Gr, Ne, Pa
<i>Sphaerechinus granularis</i> (Lamarck, 1816)	Echinodermata	ROV Video/Photo	Gr
<i>Stylocidaris affinis</i> (Philippi, 1845)	Echinodermata	ROV Video/Photo	Gr
<i>Discodoris</i> sp.	Mollusca	ROV Video/Photo	Gr
<i>Neopycnodonte cochlear</i> (Poli, 1795)	Mollusca	ROV Video/Photo	Gr
<i>Octopus vulgaris</i> (Cuvier, 1797)	Mollusca	ROV Video/Photo	Gr
<i>Sepia</i> spp.	Mollusca	ROV Video/Photo	Gr, Ne, Pa
<i>Umbraculum umbraculum</i> (Lightfoot, 1786)	Mollusca	ROV Video/Photo	Gr
<i>Cystoseira sensu lato</i> spp.	Ochrophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Dictyopterus</i> cfr. <i>polypodioides</i> (A.P.De Candolle) J.V.Lamouroux	Ochrophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Dictyota</i> sp.	Ochrophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Laminaria rodriguezii</i> Bornet	Ochrophyta	ROV Video/Photo	Gr, Ne
<i>Padina pavonica</i> (Linnaeus) Thivy	Ochrophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Sargassum</i> sp.	Ochrophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Phoronis</i> sp.	Phoronida	ROV Video/Photo	Ne
<i>Axinella damicornis</i> (Esper, 1974)	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Axinella polypoides</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Axinella</i> sp.	Porifera	ROV Video/Photo	Ne, Pa
cf. <i>Hymedesmia</i> sp.	Porifera	ROV Video/Photo	Ne
cf. <i>Acanthella acuta</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Ne
cf. <i>Agelas oroides</i> (Schmidt, 1864)	Porifera	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Astroporina</i> sp.	Porifera	ROV Video/Photo	Ne, Pa
cf. <i>Clathrina lacunosa</i> (Johnston, 1842)	Porifera	ROV Video/Photo	Ne, Pa
cf. <i>Dysidea avara</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Gr
cf. <i>Fasciospongia cavernosa</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Gr, Ne
cf. <i>Haliclona (Halichoelona) magna</i> (Vacelet, 1969)	Porifera	ROV Video/Photo	Gr
cf. <i>Haliclona (Soestella) fimbriata</i> (Bertolino & Pansini, 2015)	Porifera	ROV Video/Photo	Gr
cf. <i>Haliclona (Soestella) implexa</i> (Schmidt, 1868)	Porifera	ROV Video/Photo	Gr
cf. <i>Haliclona poecillastroides</i> (Vacelet, 1969)	Porifera	ROV Video/Photo	Pa
cf. <i>Pachastrella monilifera</i> (Schmidt, 1868)	Porifera	ROV Video/Photo	Pa
cf. <i>Phorbas</i> sp.	Porifera	ROV Video/Photo	Gr, Pa
cf. <i>Pleraplysilla spinifera</i> (Schulze, 1879)	Porifera	ROV Video/Photo	Gr
cf. <i>Polymastia mamillaris</i> (Müller, 1806)	Porifera	ROV Video/Photo	Gr, Ne, Pa
cf. <i>Siphonochalina</i> sp.	Porifera	ROV Video/Photo	Gr
cf. <i>Suberites syringella</i> (Schmidt, 1868)	Porifera	ROV Video/Photo	Gr
cf. <i>Topsentia calabrisellae</i> (Bertolino & Pansini, 2015)	Porifera	ROV Video/Photo	Pa
<i>Chondrosia reniformis</i> (Nardo, 1847)	Porifera	ROV Video/Photo	Gr, Ne
<i>Clathrina</i> sp.	Porifera	ROV Video/Photo	Gr
<i>Cliona celata</i> (Grant, 1826)	Porifera	ROV Video/Photo	Pa

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
<i>Crella</i> sp.	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 1	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 2	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 3	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 4	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 5	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 6	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 7	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 8	Porifera	ROV Video/Photo	Pa
Demospongiae sp. 9	Porifera	ROV Video/Photo	Pa
Demospongiae sp. 10	Porifera	ROV Video/Photo	Pa
Demospongiae sp. 11	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 12	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 13	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 14	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 15	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 16	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 17	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 18	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 19	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 20	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 21	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 22	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 23	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 24	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 25	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 26	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 27	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 28	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 29	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 30	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 31	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 32	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 33	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 34	Porifera	ROV Video/Photo	Pa
Demospongiae sp. 35	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 36	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 37	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 38	Porifera	ROV Video/Photo	Ne
Demospongiae sp. 39	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 40	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 41	Porifera	ROV Video/Photo	Gr, Ne
Demospongiae sp. 42	Porifera	ROV Video/Photo	Pa
Demospongiae sp. 43	Porifera	ROV Video/Photo	Gr, Ne, Pa
Demospongiae sp. 44	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 45	Porifera	ROV Video/Photo	Gr

Continued

Table continued

Species/Taxa	Phylum	Sample	Bank
Demospongiae sp. 46	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 47	Porifera	ROV Video/Photo	Gr
Demospongiae sp. 48	Porifera	ROV Video/Photo	Gr
Dictyoceratida sp. 1	Porifera	ROV Video/Photo	Gr
Dictyoceratida sp. 2	Porifera	ROV Video/Photo	Pa
Dictyoceratida sp. 3	Porifera	ROV Video/Photo	Gr
Dictyoceratida sp. 4	Porifera	ROV Video/Photo	Gr
<i>Haliclona</i> sp. 1	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Haliclona</i> sp. 2	Porifera	ROV Video/Photo	Gr, Ne
<i>Haliclona</i> sp. 3	Porifera	ROV Video/Photo	Ne
<i>Haliclona</i> sp. 4	Porifera	ROV Video/Photo	Gr, Ne
<i>Haliclona</i> sp. 5	Porifera	ROV Video/Photo	Ne
<i>Haliclona</i> sp. 6	Porifera	ROV Video/Photo	Gr
<i>Haliclona</i> sp. 7	Porifera	ROV Video/Photo	Gr, Ne
<i>Haliclona</i> sp. 8	Porifera	ROV Video/Photo	Ne
<i>Haliclona</i> sp. 9	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Hexadella pruvoti</i> Topsent, 1896	Porifera	ROV Video/Photo	Ne
<i>Hexadella racovitzae</i> Topsent, 1896	Porifera	ROV Video/Photo	Ne
<i>Ircinia</i> cf. <i>variabilis</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Ne
Irciniidae sp.	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Oscarella</i> sp.	Porifera	ROV Video/Photo	Gr, Ne
<i>Petrosia ficiformis</i> (Poiret, 1789)	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Phakellia</i> sp.	Porifera	ROV Video/Photo	Ne
<i>Poecillastra compressa</i> (Bowerbank, 1866)	Porifera	ROV Video/Photo	Ne, Pa
<i>Raspailia (Raspailia) viminalis</i> (Schmidt, 1862)	Porifera	ROV Video/Photo	Gr, Ne, Pa
<i>Spongia lamella</i> (Schulze, 1879)	Porifera	ROV Video/Photo	Ne
Tetractinellida sp.	Porifera	ROV Video/Photo	Gr
<i>Lithophyllum incrustans</i> Philippi	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lithophyllum racemus</i> (Lamarck) Foslie	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lithophyllum</i> sp.	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lithophyllum stictiforme</i> (J.E. Areschoug) Hauck	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lithothamnion corallioides</i> (P.Crouan et H.Crouan) P.Crouan et H.Crouan	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lithothamnion minervae</i> Basso	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Mesophyllum</i> sp.	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Neogoniolithon brassica-florida</i> (Harvey) Setchell et L.R.Mason	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Peyssonnelia rosa-marina</i> Boudouresque et Denizot	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Peyssonnelia</i> sp.	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Phymatolithon calcareum</i> (Pallas) W.H.Adey & D.L.McKibbin ex Woelkerling & L.M.Irvine	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Spongites fruticulosus</i> Kützing	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Sporolithon</i> sp.	Rhodophyta	ROV grabber sample	Gr, Ne
<i>Lophocladia lallemandii</i> (Montagne) F.Schmitz	Rhodophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Osmundaria volubilis</i> (Linnaeus) R.E.Norris	Rhodophyta	ROV Video/Photo	Gr, Ne, Pa
<i>Posidonia oceanica</i> (Linnaeus) Delile	Tracheophyta	ROV Video/Photo	Gr, Ne, Pa