

Appearance of Stony Coral Tissue Loss Disease (SCTLD) on susceptible species


Karen Neely

NOVA SOUTHEASTERN
UNIVERSITY

NSU
Florida

Meandrina meandrites (Maze Coral)


K. Neely


K. Neely


K. Neely


K. Neely


K. Neely

Defined disease margin line


K. Neely


K. Neely


K. Neely

Bleached disease margin line

Multiple lesions merging together

Dichocoenia stokesii (Elliptical Star Coral)


FWC-CREMP


K. Neely


K. Neely


FWC-CREMP


K. Neely

Single lesion (anywhere on colony).
Margin may be jagged or smooth and linear.

Multi-focal lesions

Dendrogyra cylindrus (Pillar Coral)


Many lesions on colony

Eusmilia fastigiata (Smooth Flower Coral)


Defined disease margin line


Bleached disease margin line

Colpophyllia natans (Boulder Brain Coral)


K. Neely


K. Neely

Defined disease margin line


K. Neely

Mottled disease margin line


M. Finn


M. Finn


M. Finn

Bleached disease margin line

Pseudodiploria strigosa (Symmetrical Brain Coral)


K. Neely


K. Neely


K. Neely


K. Neely


K. Neely


K. Neely


K. Neely


K. Neely

Defined disease margin line

Bleached disease margin line

Pseudodiploria clivosa (Knobby Brain Coral)


K. Neely


FWC - CREMP


FWC - CREMP

Defined disease margin line

Diploria labyrinthiformes (Grooved Brain Coral)


K. Neely


FWC-CREMP


N. Ordway


K. Neely


FWC - RE

Defined disease margin line

Mottled disease margin line

Bleached disease margin line

Solenastrea bournoni (Smooth Star Coral)


R. Ross


FWC - RE


J. Manos


Linear
margins


K. Neely


2017 Irma Survey


M. Balling

Splotchy
margins

Orbicella faveolata (Boulder Star Coral)


K. Neely


FWC-CREMP


Defined disease margin line


K. Neely


K. Neely


K. Neely


FWC-CREMP

Bleached disease margin line

Montastraea cavernosa (Great Star Coral)


Defined disease margin line

Bleached disease margin line

Agaricia agaricites (Lettuce Coral)


FWC-CREMP


FWC-CREMP

Defined disease margin line


FWC-CREMP

Mottled disease margin line

Siderastrea siderea (Massive Starlet Coral)


K. Neely


K. Neely


J. Bartoszek

Defined disease margin lines


M. Finn


FWC - CREMP

Bleached disease margin lines


FWC - CREMP


K. Neely


R. Ross

Mucus margin lines

Siderastrea siderea (Massive Starlet Coral) continued


2017 Irma Survey


M Balling


FWC - CREMP

Splotchy margin lines


J. Bartoszek


FWC - CREMP

Pale margin lines


FWC - CREMP


FWC - CREMP

Dark-edge margin lines