

EXAMPLES OF BLEACHING

Mycetophyllia ferox

Common Name:
Knobby Cactus Coral
Coral Type:
Fleshy
Bleaching Severity:
No Bleaching

Common Name:
Staghorn Coral
Coral Type:
Branching
Bleaching Severity:
No Bleaching

Acropora cervicornis

NO BLEACHING

Eusmilia fastigiana

Common Name:
Flower Coral
Coral Type:
Flower / Cup
Bleaching Severity:
No Bleaching

Common Name:
Lettuce Coral
Coral Type:
Leaf / Plate / Sheet
Bleaching Severity:
No Bleaching

Undaria agaricites

PALING

Common Name:
Massive Starlet Coral
Coral Type:
Mound and Boulder
Bleaching Severity:
Paling

Siderastrea siderea

BLEACHED

Common Name:
Finger Coral
Coral Type:
Branching
Bleaching Severity:
Bleached

Porites porites

Common Name:
Boulder Brain Coral
Coral Type:
Mound and Boulder
Bleaching Severity:
Paling

Colpophyllia natans

Common Name:
Mountainous Star Coral
Coral Type:
Mound and Boulder
Bleaching Severity:
Bleached

Orbicella faveolata

Common Name:
Boulder Star Coral
Coral Type:
Mound and Boulder
Bleaching Severity:
Upper Surface / Paling

Orbicella annularis

Common Name:
Boulder Brain Coral
Coral Type:
Mound and Boulder
Bleaching Severity:
Bleached

Colpophyllia natans

PROGRESSION OF CORAL BLEACHING.....

The above photos illustrate a time line of bleaching for Elkhorn Coral *Acropora palmata*. Photo 1 is a healthy colony with a brown tint provided by the zooxanthellae. Photo 2 the entire colony has expelled their zooxanthellae causing a “bleached” white appearance. Photo 3 the colony was not able to regain the zooxanthellae and mortality and algae growth has occurred.

HELPFUL TIPS ON IDENTIFICATION....

Black-Band Disease

- Forms a dark ring usually starting on the outer edges of the coral.
- Found on many species.

White Pox Disease

- Forms small white patches of denuded skeleton
- Affects Elkhorn and Staghorn coral.

Yellow-Band Disease

- Circular yellow tissue with eventual dead in the center.
- Mainly Brain and Boulder corals.

White Band Disease

- Tissue peels off skeleton from base to branch tips at uniform rate
- Found on *Acropora* species.

White Plague Disease

- Forms a distinct disease line on outer edges of the coral.
- Found on many species.

Fish Bites

- Usually found in pairs from beak marks of parrot fish.
- Found on all species.

NON-STONY CORALS AND BLEACHING

Millepora alcicornis

Fire Coral

- Is a hydrocoral, not stony coral like rest
- Has stinging polyps
- Is encrusting
- Family Milleporidae

Palythoa

- Is a Cnidarian, not stony coral like rest
- Similar to anemones
- Is encrusting
- Family Zoanthidea

Palythoa caribaeorum

