

The MEDITS trawl survey specifications in an ecosystem approach to fishery management

Maria Teresa Spedicato, Enric Massutí, Bastien Mérigot, George Tserpes, Angélique Jadaud, Giulio Relini

Supplementary material

List of the papers peer reviewed (with or without impact factor) published between 2002 and 2017 and based on MEDITS data.

- Abella A., Fiorentino F., Mannini A., et al. 2008. Exploring relationships between recruitment of European hake (*Merluccius merluccius* L. 1758) and environmental factors in the Ligurian Sea and the Strait of Sicily (Central Mediterranean). *J. Mar. Syst.* 71: 279-293.
<https://doi.org/10.1016/j.jmarsys.2007.05.010>
- Abelló P., Abella A., Adamidou A., et al. 2002. Geographical patterns in abundance and population structure of *Nephrops norvegicus* and *Parapenaeus longirostris* (Crustacea: Decapoda) along the European Mediterranean coasts. *Sci. Mar.* 66 (Suppl. 2): 125-141.
<https://doi.org/10.3989/scimar.2002.66s2125>
- Abelló P., Carbonell A., Torres P. 2002. Biogeography of epibenthic crustaceans on the shelf and upper slope off the Iberian Peninsula Mediterranean coasts: implications for the establishment of natural management areas. *Sci. Mar.* 66S2: 183-198.
<https://doi.org/10.3989/scimar.2002.66s2183>
- Abelló P., Arcos J.M., Gil de Sola L. 2003. Geographical patterns of seabird attendance to a research trawler along the Iberian Mediterranean coast. *Sci. Mar.* 67 (Suppl. 2): 69-75.
<https://doi.org/10.3989/scimar.2003.67s269>
- Abelló P., Guerao G., Salmerón F., García Raso J.E. 2014. *Maja brachydactyla* (Brachyura, Majidae) in the western Mediterranean. *Mar. Biodivers. Rec.* 7 (e77): 1-5
<https://doi.org/10.1017/s1755267214000827>
- Arcuti S., Calulli C., Pollice A., et al. 2013. Spatio-temporal modelling of zero-inflated deep-sea shrimp data by Tweedie generalized additive models. *Statistica LXXIII*: 87-101.
<https://doi.org/10.6092/issn.1973-2201/3987>
- Arcuti S., Pollice A., Ribocco N., et al. 2016. Bayesian spatio-temporal analysis of zero-inflated biological population density data by a delta-normal spatio-temporal additive model. *Biometrical Journal* 58: 372-386.
<https://doi.org/10.1002/bimj.201400123>
- Aguzzi J., Bahamon N. 2009. Modeled day-night biases in decapod assessment by bottom trawling survey. *Fish. Res.* 100: 274-280.
<https://doi.org/10.1016/j.fishres.2009.08.010>
- Baino R., Ligas A., Mancusi C., et al. 2007. Analisi delle catture di pesci cartilaginei di acque profonde ottenute nei trawl survey dell'area toscana. *Biol. Mar. Mediterr.* 14: 246-247.
- Banaru D., Mellon C., Roos D., et al. 2013. Trophic structure in the Gulf of Lions marine ecosystem (North-Western Mediterranean Sea) and fishing impacts. *J. Mar. Syst.* 111: 45-68.
<https://doi.org/10.1016/j.jmarsys.2012.09.010>
- Barnes D., Galgani F., Thomson R., et al. 2009. Accumulation and fragmentation of plastic debris in global environments. *Phil. Trans. R. Soc. B.* 64: 1985-1998.
<https://doi.org/10.1098/rstb.2008.0205>
- Bartolino V., Colloca F., Sartor P., et al. 2008. Modelling recruitment dynamics of hake, *Merluccius merluccius*, in the central Mediterranean in relation to key environmental variables. *Fisheries Research Fish. Res.* 92: 277-288.
<https://doi.org/10.1016/j.fishres.2008.01.007>
- Battista D., Capezzuto F., Indennitate A., et al. 2011. Variazioni temporali nelle abbondanze della teutofauna del mar ionio nord-occidentale. *Biol. Mar. Mediterr.* 18: 330-331.
- Belcari P., Cuccu D., González M., et al. 2002. Distribution and abundance of *Octopus vulgaris* Cuvier, 1797 (Cephalopoda: Octopoda) in the Mediterranean Sea. *Sci. Mar.* 66S2: 157-166.
<https://doi.org/10.3989/scimar.2002.66s2157>
- Belcari P., Tserpes G., González M., et al. 2002. Distribution and abundance of *Eledone cirrhosa* (Lamarck, 1798) and *Eledone moschata* (Lamarck, 1798) (Cephalopoda: Octopoda) in the Mediterranean Sea. *Sci. Mar.* 66S2: 143-155.
<https://doi.org/10.3989/scimar.2002.66s2143>
- Bellodi A., Porcu C., Cannas R., et al. 2017. Life-history traits of the long-nosed skate *Dipturus oxyrinchus*. *J. Fish Biol.* 90: 867-888.
<https://doi.org/10.1111/jfb.13205>
- Bertrand J.A., Gil De Sola L., Papaconstantinou C., et al. 2002. The general specifications of the MEDITS surveys. *Sci. Mar.* 66 (Suppl. 2): 9-17.
<https://doi.org/10.3989/scimar.2002.66s2>
- Bertrand J., Leonori I., Dremière P.Y., et al. 2002. Depth trajectory and performance of a trawl used for an international bottom trawl survey in the Mediterranean. *Sci. Mar.* 66(Suppl. 2): 169-182.
<https://doi.org/10.3989/scimar.2002.66s2169>
- Biagi F., Sartor P., Ardizzone G.D., et al. 2002. Analysis of demersal fish assemblages of the Tuscany and Latium coasts (north-western Mediterranean). *Sci. Mar.* 66(Suppl. 2): 233-242.
<https://doi.org/10.3989/scimar.2002.66s2233>
- Bitetto I., Facchini M.T., Spedicato M.T., et al. 2012. Spatial location of giant red shrimp (*Aristaeomorpha foliacea*, Risso, 1827) in the central-southern Tyrrhenian Sea. *Biol. Mar. Mediterr.* 19: 92-95.
- Bottari T., Busalacchi B., Jereb P., et al. 2004. Preliminary observations on the relationships between beak and body size in *Eledone cirrhosa* (Lamarck, 1798) from the southern Tyrrhenian Sea. *Biol. Mar. Mediterr.* 11: 560-563.
- Bottari T., Busalacchi B., Profeta A., et al. 2014. Elasmobranch distribution and assemblages in the southern Tyrrhenian Sea (Central Mediterranean). *J. Aquac. Res. Development* 5: 216.
<https://doi.org/10.4172/2155-9546.1000216>
- Brind'Amour A., Mérigot B., Ordines F., et al. 2016. Morphological traits measured for 89 fish species sampled in the Mediterranean Sea during MEDITS scientific surveys. *SEANO*.
<https://doi.org/10.17882/41825>
- Brind'Amour A., Rochet M.J., Ordines F., et al. 2016. Environmental drivers explain regional variation of changes in fish and invertebrate functional groups across the Mediterranean Sea from 1994 to 2012. *Mar. Ecol. Prog. Ser.* 562: 19-35.
<https://doi.org/10.3354/meps11912>
- Busalacchi B., Rinelli P., De Domenico F., et al. 2010. Analysis of demersal fish assemblages off the southern Tyrrhenian Sea (Central Mediterranean). *Hydrobiologia* 654: 111-124.
<https://doi.org/10.1007/s10750-010-0374-9>
- Busalacchi B., Bottari T., Giordano D., et al. 2014. Distribution and biological features of the common pandora, *Pagellus erythrinus* (Linnaeus, 1758), in the southern Tyrrhenian Sea (Central Mediterranean). *Helgol. Mar. Res.* 68: 491-501.
<https://doi.org/10.1007/s10152-014-0404-5>
- Cannas R., Follesa M.C., Cabiddu S., et al. 2010. Molecular and morphological evidence of the occurrence of the Norwegian skate *Dipturus nidarosiensis* (Storm, 1881) in the Mediterranean Sea. *Mar. Biol.* 158: 341-350.
<https://doi.org/10.1007/s10080-100903428496>
- Cannas R., Sacco F., Follesa M.C., et al. 2012. Genetic variability of the blue and red shrimp *Aristeus antennatus* in the Western Mediterranean Sea inferred by DNA microsatellite loci. *Marine Ecology* 33: 350-363.
<https://doi.org/10.1111/j.1439-0485.2011.00504.x>
- Cantafaro A., Ardizzone G.D., Enea M., Ligas A., et al. 2017. Assessing the importance of nursery area of European hake (*Merluccius merluccius*) using body condition index. *Ecol. Indic.* 81: 383-389.
<https://doi.org/10.1016/j.ecolind.2017.06.012>
- Capezzuto F., Maiorano P., Giove A., et al. 2004. Accrescimento, longevità ed effetti della senescenza in *Aristeus antennatus* nel Mar Ionio. *Biol. Mar. Mediterr.* 11: 114-123.
- Capezzuto F., Carlucci R., Maiorano P., et al. 2009. Distribuzione spazio-temporale del reclutamento di *Nephrops norvegicus* (Linnaeus, 1758) nel Mar Ionio. *Biol. Mar. Mediterr.* 16: 190-193
- Capezzuto F., Carlucci F., Maiorano P., et al. 2010. The bathyal benthopelagic fauna in the NW Ionian Sea: structure, patterns and interactions. *Chemistry & Ecology*. Vol. 26 Suppl.1: 199-217.
<https://doi.org/10.1080/02757541003639188>
- Carbonara P., Silecchia T., Zupa R., et al. 2006. Maturità e fecondità dello scampo *Nephrops norvegicus* (Linnaeus, 1758) nel Tirreno centro-meridionale. *Biol. Mar. Med.* 13: 827-830.
- Carbonara P., Casciaro L., Bitetto I., et al. 2012. Reproductive cycle and length at first maturity of *Trachurus trachurus* in the Central-Western Mediterranean Seas. *Biol. Mar. Mediterr.* 19: 204-205.
- Carbonara P., Intini S., Modugno E., et al. 2015. Reproductive biology characteristics of red mullet (*Mullus barbatus* L., 1758) in Southern Adriatic Sea and management implications. *Aquat. Living Resour.* 28: 21-31.
<https://doi.org/10.1051/alr/2015005>
- Carbonara P., Kolutari J., Đurović M., et al. 2017. The presence of Tetraodontidae species in the Central Mediterranean: an update from the southern Adriatic Sea. *Acta Adriatica* 58: 325 - 338
<https://doi.org/10.32582/aa.58.2.11>

- Carbonell A., Palmer M., Abelló P., et al. 2003. Mesoscale geographical patterns in the distribution of pandalid shrimps *Plesionika* spp. in the Western Mediterranean. *Mar. Ecol. Prog. Ser.* 247: 151-158.
<https://doi.org/10.3354/meps247151>
- Cariani A., Messinetti S., Ferrari A., et al. 2017. Improving the Conservation of Mediterranean Chondrichthyans: the ELAS-MOMED DNA barcode reference library. *PLoS ONE* 12: e0170244.
<https://doi.org/10.1371/journal.pone.0170244>
- Carlucci R., Capezzuto F., D'Onghia G. 2002. Aspetti della biologia di *Lepidorhombus boschii* (Risso, 1810) (Osteichthyes, Scophthalmidae) nel Mar Ionio. *Biol. Mar. Mediterr.* 9: 747-750.
- Carlucci R., Capezzuto F., Maiorano P., et al. 2009. Distribution, population structure and dynamics of the black anglerfish (*Lophius budegassa*) (Spinola, 1987) in the Eastern Mediterranean Sea. *Fish. Res.* 95: 76-87.
<https://doi.org/10.1016/j.fishres.2008.07.015>
- Carlucci R., Capezzuto F., Sion L., et al. 2009. Aree di nursery di specie demersali nel mar Ionio settentrionale. *Biol. Mar. Mediterr.* 16: 194-196.
- Carlucci R., Lembo G., Maiorano P. et al. 2009. Nursery areas of red mullet (*Mullus barbatus*), hake (*Merluccius merluccius*) and deep-water rose shrimp (*Parapenaeus longirostris*) in the Eastern-Central Mediterranean Sea. *Est. Coast. Shelf Sci.* 89: 529-538.
<https://doi.org/10.1016/j.ecss.2009.04.034>
- Carlucci R., Capezzuto F., Battista D., et al. 2010. Occurrence of juveniles of *Scyliorhinus canicula* and *Mustelus mustelus* in the north-western Ionian Sea. *Biol. Mar. Mediterr.* 17: 244-245.
- Carpentieri P., Serpetti N., Colloca F., et al. 2016. Food preferences and rhythms of feeding activity of two co-existing demersal fish, the longspine snipefish, *Macroramphosus scolopax* (Linnaeus, 1758), and the boarfish *Capros aper* (Linnaeus, 1758), on the Mediterranean deep shelf. *Mar. Ecol.* 37: 106-118.
<https://doi.org/10.1111/maec.12265>
- Cartes J.E., Abelló P., Lloris D., et al. 2002. Feeding guilds of western Mediterranean demersal fish and crustaceans: an analysis based on a spring survey. *Sci. Mar.* 66: 209-220.
<https://doi.org/10.3989/scimar.2002.66s2209>
- Cartes J.E., Rey J., Lloris D., et al. 2004. Influence of environmental variables on the feeding and diet of European hake (*Merluccius merluccius*) on the Mediterranean Iberian coasts. *J. Mar. Biol. Assoc. U.K.* 84(4): 831-835.
<https://doi.org/10.1017/s0025315404010021h>
- Cartes J.E., Maynou F., Lloris D., et al. 2009. Influence of trawl type on the composition and diversity of deep benthopelagic fish and decapod assemblages off the Catalan coasts (western Mediterranean). *Sci. Mar.* 73(4): 725-737.
<https://doi.org/10.3989/scimar.2009.73n4725>
- Cartes J.E., Maynou F., Abelló P., et al. 2011. Long-term changes in the abundance and deepening of the deep-sea shrimp *Aristaeomorpha foliacea* in the Balearic Basin: Relationships with hydrographic changes at the Levantine Intermediate Water. *J. Mar. Syst.* 88: 516-525.
<https://doi.org/10.1016/j.jmarsys.2011.07.001>
- Cartes J.E., Fanelli E., Kapiris K., et al. 2014. Spatial variability in the trophic ecology and biology of the deep-sea shrimp *Aristaeomorpha foliacea* in the Mediterranean Sea. *Deep-Sea Res.* 187: 1-13.
<https://doi.org/10.1016/j.dsr.2014.01.006>
- Casadevall M., Torres J., El Aoussimi A., et al. 2016. Pollutants and parasites in bycatch teleosts from southeastern Spanish Mediterranean's fisheries: Concerns relating the foodstuff harnessing. *Mar. Pollut. Bull.* 104: 182-189.
<https://doi.org/10.1016/j.marpolbul.2016.01.040>
- Casciaro L., Gaudio P., Bitetto I., et al. 2015. Catch structure and reproductive pattern of *Melicertus kerathurus* in the South-West Adriatic Sea. *Biol. Mar. Mediterr.* 22: 162-163.
- Cau A., Carbonell A., Follés M.C., et al. 2002. MEDITS-based information on the deep water red shrimps *Aristaeomorpha foliacea* and *Aristeus antennatus* (Crustacea: Decapoda: Aristeidae). *Sci. Mar.* 66(Suppl. 2): 103-124.
<https://doi.org/10.3989/scimar.2002.66s2103>
- Cavanna P., Lanteri L., Beccornia E., et al. 2008. Accrescimento di *Illex coindetii* (Verany, 1839) e *Todaropsis eblanae* (Ball, 1841) in Mar Ligure. *Biol. Mar. Mediterr.* 15: 320-321.
- Ceriola L., Marano C. A., Martino M., et al. 2004. Informazioni preliminari sull'accrescimento di *Trigla lucerna* Linnaeus, 1758 nell'Adriatico meridionale. *Biol. Mar. Mediterr.* 11: 163-165.
- Ceriola L., Marano C. A., Martino M., et al. 2006. Abbondanza e densità di alcuni cefalopodi Teuthoidea nell'Adriatico Meridionale. *Biol. Mar. Mediterr.* 13: 844-847.
- Ceriola L., Ungaro N., Toteda F. 2006. Some information on the biology of *Illex coindetii* Verany, 1839 (Cephalopoda, Ommastrephidae) in the South-Western Adriatic Sea (Central Mediterranean). *Fish. Res.* 82: 41-49.
<https://doi.org/10.1016/j.fishres.2006.08.024>
- Ceriola L., Ungaro N., Toteda F. 2007. A "Traffic" Light approach for the assessment of the Broadtail shortfin squid *Illex coindetii* Verany, 1839 in the Southern Adriatic Sea (Central Mediterranean). *Rev. Fish Biol. Fish.* 17: 145-157.
<https://doi.org/10.1007/s11160-006-9019-5>
- Ceriola L., Accadia P., Mannini P., et al. 2008. A bio-economic indicators suite for the appraisal of the demersal trawl fishery in the Southern Adriatic Sea (Central Mediterranean). *Fish. Res.* 92: 255-267.
<https://doi.org/10.1016/j.fishres.2008.01.017>
- Chimienti G., Maiorano P., Mastrototaro F. 2015. *Penmatula rubra* facies in the Ionian Sea (Central Mediterranean). *Biol. Mar. Mediterr.* 22: 76-80.
- Ciavaglia E., Manfredi C., Di Silverio M.C., et al. 2006. Serie storiche e biologia di *Trisopterus minutus capelanus* (Lacépède, 1800) in Alto e Medio Adriatico. *Biol. Mar. Mediterr.* 13: 210-214.
- Coelho R., Rey J., Gil de Sola L., et al. 2010. Comparing Atlantic and Mediterranean populations of the velvet belly lantern shark, *Etmopterus spinax*, with comments on the efficiency of density-dependent compensatory mechanisms. *Mar. Biol. Res.* 6: 373-380.
<https://doi.org/10.1080/17451000903300885>
- Coll M., Santojanni A., Palomera I., et al. 2007. An ecological model of the Northern and Central Adriatic Sea: analysis of the ecosystem structure and fishing impacts. *J. Mar. Syst.* 67: 119-154.
<https://doi.org/10.1016/j.jmarsys.2006.10.002>
- Colloca F., Maiorano L., Carpentieri P., et al. 2006. Hake abundance and nurseries in the Ligurian and Tyrrhenian Seas (GSA 9): from 1985 to 2003. *Biol. Mar. Mediterr.* 13: 219-222.
- Colloca F., Bartolino V., Lasinio G.J., et al. 2009. Identifying fish nurseries using density and persistence measures. *Mar. Ecol. Prog. Ser.* 381: 287-296.
<https://doi.org/10.3354/meps07942>
- Colloca F., Mastrantonio G., Jona Lasinio G., et al. 2014. *Parapenaeus longirostris* (Lucas, 1846) an early warning indicator species of global warming in the central Mediterranean Sea. *J. Marine Syst.* 138: 29-39.
<https://doi.org/10.1016/j.jmarsys.2013.10.007>
- Colloca F., Garofalo G., Bitetto I., et al. 2015. The seascape of demersal fish nursery areas in the North Mediterranean Sea, a first step towards the implementation of spatial planning for trawl fisheries. *PLoS ONE* 10: e0119590.
<https://doi.org/10.1371/journal.pone.0119590>
- Colloca F., Enea M., Ragonese S., et al. 2017. A century fishery data documenting the collapse of smooth-hounds (*Mustelus* spp.) in Mediterranean Sea. *Aquat. Conserv. Mar. Freshw. Ecosyst.* 27: 1145-1155.
<https://doi.org/10.1002/aqc.2789>
- Consoli P., Romeo T., Rinelli P. 2004. The sexual regime of deep-water shrimps (Decapoda, Pandalidae) in the southern Tyrrhenian Sea (Central Mediterranean). *Crustaceana* 77: 751-756.
<https://doi.org/10.1163/1568540041958581>
- Corrales X., Coll M., Tecchio S., et al. 2015. Ecosystem structure and fishing impacts in the northwestern Mediterranean Sea using a food web model within a comparative approach. *J. Mar. Syst.* 148: 183-199.
<https://doi.org/10.1016/j.jmarsys.2015.03.006>
- Cotter J., Petitgas P., Abella A., et al. 2009. Towards an ecosystem approach to fisheries management (EAFM) when trawl surveys provide the main source of information. *Aquat. Living Resour.* 22: 243-254.
<https://doi.org/10.1051/alr/2009025>
- Courbin N., Fablet R., Mellon-Duval C., et al. 2007. Are hake otolith macrostructures randomly deposited? Insights from an unsupervised statistical and quantitative approach applied to Mediterranean hake otoliths. *ICES J. Mar. Sci.* 64: 1191-1201.
<https://doi.org/10.1093/icesjms/fsm083>
- Cresson P., Fabri M.-C., Bouchoucha M., et al. 2014. Mercury in organisms from the Northwestern Mediterranean slope: Importance of food sources. *Sci. Total Environ.* 497: 229-238.

- <https://doi.org/10.1016/j.scitotenv.2014.07.069>
Cresson P., Fabri M.-C., Miralles F.M., et al. 2016. Variability of PCB burden in 5 fish and sharks species of the French Mediterranean continental slope. *Environ. Pollut.* 212: 374-381.
<https://doi.org/10.1016/j.envpol.2016.01.044>
- Cuccu D., Jereb P., Ragonese S., et al. 2009. On the abundance and spatial distribution of *Illex coindetii* (Cephalopoda: Ommastrephidae) and *Eledone moschata* (Cephalopoda: Octopodidae) in the Sardinian Seas (central-western Mediterranean). A preliminary and qualitative investigation with special attention to some environmental constraints. *Boll. Malacol.* 45 (suppl.): 102-109.
- Cuccu D., Mereu M., Cannas R., et al. 2009. Variability in *Sepietta oweniana* (Cephalopoda: Sepiolidae) hectocotyli. *Ital. J. Zool.* 76: 189-193.
<https://doi.org/10.1080/11250000802346241>
- Cuccu D., Mereu M., Follesa M.C., et al. 2011. *Bathypolypus spon-salis* (Cephalopoda: Octopoda) from the central western Mediterranean Sea. *J. Mar. Biol. Assoc. U. K.* 91: 549-553.
<https://doi.org/10.1017/S0025315409000976>
- Čustović S., Vrgoč N., Isajlović L., et al. 2015. Distribution and population structure of greater weever, *Trachinus draco* (Linnaeus, 1758.), in the Northern and Central Adriatic Sea. *Naše more* 62: 20-24.
<https://doi.org/10.17818/NM.1.4.2015>
- D'Onghia G., Sion L., Maiorano P., et al. 2006. Population biology and life strategies of *Chlorophthalmus agassizii* Bonaparte, 1840 (Pisces: Osteichthyes) in the Mediterranean Sea. *Mar. Biol.* 149: 435-446.
<https://doi.org/10.1007/s00227-005-0231-y>
- D'Onghia G., Maiorano P., Sion L. 2008. A review on the reproduction of grenadiers in the Mediterranean with new data on the gonad maturity and fecundity. In Alexei M. Orlov T. Iwamoto (eds), Grenadiers of the World Oceans: Biology, Stock Assessment and Fisheries". American Fisheries Society Symposium, 63: 169-184.
- D'Onghia G., Giove A., Maiorano P., et al. 2012. Exploring relationships between demersal resources and environmental factors in the Ionian Sea (Central Mediterranean). *J. Mar. Biol.* 2012: 279406.
<https://doi.org/10.1155/2012/279406>
- De Madron X., Ferre B., Le Corre G., et al. 2005. Trawling-induced resuspension and dispersal of muddy sediments and dissolved elements in the Gulf of Lion (NW Mediterranean). *Cont. Shelf Res.* 25: 2387-2409.
<https://doi.org/10.1016/j.csr.2005.08.002>
- Deudero S., Alomar C. 2015. Mediterranean marine biodiversity under threat: Reviewing influence of marine litter on species. *Mar. Pollut. Bull.* 98: 58-68.
<https://doi.org/10.1016/j.marpolbul.2015.07.012>
- Dimech M., Camilleri M., Hiddink J.G., et al. 2008. Differences in demersal community structure and biomass size spectra within and outside the Maltese Fishery Management Zone (FMZ). *Sci. Mar.* 72: 669-682.
<https://doi.org/10.3989/scimar.2008.72n4669>
- Dimech M., Kaiser M.J., Ragonese S., et al. 2012. Ecosystem effects of fishing on the continental slope in the Central Mediterranean Sea. *Mar. Ecol. Prog. Ser.* 449: 41-54.
<https://doi.org/10.3354/meps09475>
- Dogrammatzi A., Karachle P.K. 2015. First record of the antenna codlet *Bregmaceros atlanticus*. *Mediterr. Mar. Sci.* 16: 266-284.
<https://doi.org/10.12681/mms.1292>
- Donnalioia M., Gaudio P., Bitteto I., et al. 2010. Sexual maturity of the horned octopus *Eledone cirrhosa* (Lamarck, 1798). *Biol. Mar. Mediterr.* 17: 336-337.
- Druon J.-N., Fiorentino F., Murenu M., et al. 2015. Modelling of European hake nurseries in the Mediterranean Sea: an ecological niche approach. *Prog. Oceanogr.* 130: 188-204.
<https://doi.org/10.1016/j.pocan.2014.11.005>
- Durrieu De Madron X., Ferre B., Le Corre G., et al. 2005. Trawling-induced resuspension and dispersal of muddy sediments and dissolved elements in the Gulf of Lion (NW Mediterranean). *Cont. Shelf Res.* 25: 2387-2409.
<https://doi.org/10.1016/j.csr.2005.08.002>
- Fabri M.-C., L. Pedel L., Beuck L., et al. 2013. Megafauna of vulnerable marine ecosystems in French Mediterranean submarine canyons: Spatial distribution and anthropogenic impacts. *Deep-Sea Res. Pt. II* 104: 184-207.
<https://doi.org/10.1016/j.dsr2.2013.06.016>
- Fanelli E., Cartes J.E. 2004. Feeding habits of Pandalid shrimps in the Alboran Sea (SW Mediterranean): Influence of biological and environmental variables. *Mar. Ecol. Prog. Ser.* 280: 227-238.
<https://doi.org/10.3354/meps280227>
- Fanelli E., Colloca F., Belluscio A., et al. 2004. Distribution characteristics of pandalid shrimps (Decapoda: Caridea: Pandalidae) along the Central Mediterranean Sea. *Mediterr. Mar. Sci.* 5: 35-43.
<https://doi.org/10.12681/mms.201>
- Fanelli E., Rey J., Torres P., et al. 2009. Feeding habits of black-mouth catshark *Galeus melastomus* Rafinesque, 1810 and velvet belly lantern shark *Etmopterus spinax* (Linnaeus, 1758) in the western Mediterranean. *J. Appl. Ichthyol.* 25 (Suppl. 1): 83-93.
<https://doi.org/10.1111/j.1439-0426.2008.01112.x>
- Fariás C., Ordines F., García-Ruiz C., et al. 2016. *Protogrammus alboranensis* n. sp. (Teleostei: Callionymidae), a new species of dragonet from the Alboran Sea, western Mediterranean Sea. *Sci. Mar.* 80(1): 51-56.
<https://doi.org/10.3989/scimar.04340.13A>
- Farré M., Tuset V.M., Cartes J.E., et al. 2016. Depth-related trends in morphological and functional diversity of demersal fish assemblages in the western Mediterranean Sea. *Prog. Oceanogr.* 147: 22-37.
<https://doi.org/10.1016/j.pocan.2016.07.006>
- Farriols M.T., Ordines F., Hidalgo M., et al. 2015. N90 index: A new approach to biodiversity based on similarity and sensitive to direct and indirect fishing impact. *Ecol. Indic.* 52: 245-255.
<https://doi.org/10.1016/j.ecolind.2014.12.009>
- Farriols M.T., Ordines F., Somerfield P.J., et al. 2017. Bottom trawl impacts on Mediterranean demersal fish diversity: Not so obvious or are we too late? *Cont. Shelf Res.* 137: 84-102
<https://doi.org/10.1016/j.csr.2016.11.011>
- Fernández A.M., Lloris D., Pérez J.L., et al. 2012. On the occurrence of *Zenopsis conchifer* (Lowe, 1852) (Osteichthyes, Zeidae) in the Mediterranean Sea. *Arxius Misc. Zool.* 10: 50-54.
<https://doi.org/10.32800/amz.2012.10.0050>
- Ferraton F., Harmelin V.M., Mellon-Duval C., et al. 2007. Spatio-temporal variation in diet may affect condition and abundance of juvenile European hake in the Gulf of Lions (NW Mediterranean). *Mar. Ecol. Prog. Ser.* 336: 197-208.
<https://doi.org/10.3354/meps337197>
- Finotto L., Gristina M., Garofalo G., et al. 2015. Contrasting life history and reproductive traits in two populations of *Scyliorhinus canicula*. *Mar. Biol.* 162: 1175-1186.
<https://doi.org/10.1007/s00227-015-2659-z>
- Fiorentino F., Garofalo G., De Santi A., et al. 2003. Spatio-temporal distribution of recruits (0 group) of *Merluccius merluccius* and *Phycis blennoides* (Pisces, Gadiformes) in the Strait of Sicily (Central Mediterranean) *Hydrobiologia* 503: 223-236
<https://doi.org/10.1023/B:HYDR.0000008485.85468.ef>
- Fiorentino F., Garofalo G., Gristina M., Levi D. 2003. The ratio between "bottom dwelling" and overall fish biomass (BOI) as an indicator of trawling impact on demersal assemblages. *Biol. Mar. Mediterr.* 10: 819-823.
- Fiorentino F., Camilleri M., Gancitano S., et al. 2005. On the presence of *Pomadasyris incisus*, Bowdich, 1825, (Osteichthyes, Haemulidae) in Maltese coastal waters (Strait of Sicily-central Mediterranean). *Biol. Mar. Mediterr.* 12: 514-516.
- Fiorentino F., Badalamenti F., D'Anna G., et al. 2008. Changes in spawning-stock structure and recruitment pattern of red mullet, *Mullus barbatus*, after a trawl ban in the Gulf of Castellammare (central Mediterranean Sea). *ICES J. Mar. Sci.* 65: 1175-1183.
<https://doi.org/10.1093/icesjms/fsn104>
- Fiorentino F., Gancitano V., Giusto G.B., et al. 2015. Marine litter on trawlable bottoms of the Strait of Sicily. *Biol. Mar. Mediterr.* 22: 225-228.
- Fiorentino F., Patti B., Colloca F., et al. 2013. A comparison between acoustic and bottom trawl estimates to reconstruct the biomass trends of sardine and anchovy in the Strait of Sicily (Central Mediterranean). *Fish. Res.* 147: 290-295.
<https://doi.org/10.1016/j.fishres.2013.06.001>
- Florio G., Consoli P., Perdichizzi F., et al. 2003. Annotated checklist of the skates (Chondrichthyes, Rajidae) in the South-Tyrrhenian Sea from Cape Suvero (Calabria) to Cape San Vito (Sicily). *Biol. Mar. Mediterr.* 10: 824-827.
- Follesa M.C., Cabiddu S., Gastoni A., et al. 2007. On the reproductive biology of the deep-sea lobster, *Polycheles typhlops* (Decapoda, Palinura, Polychelidae), from the central-western Mediterranean. *Crustaceana* 80: 839-846.
<https://doi.org/10.1163/156854007781363060>

- Follesa M.C., Cannas R., Gastoni A., et al. 2008. Abnormal rostrum in *Polychaetes typhlops* Heller, 1862 (Decapoda: Polychelidae) from the central western mediterranean. *J. Crustac. Biol.* 28: 731-734.
<https://doi.org/10.1651/08-2987.1>
- Follesa M.C., Porcu C., Gastoni A., et al. 2009. Community structure of bathyal decapod crustaceans off South-Eastern Sardinian deep-waters (Central-Western Mediterranean). *Mar. Ecol. 30 (Suppl. 1)*: 188-199.
<https://doi.org/10.1111/j.1439-0485.2009.00323.x>
- Follesa M.C., Mulas A., Cabiddu S., et al. 2010. Diet and feeding habits of two skate species, *Raja brachyura* and *Raja miraletus* (Chondrichthyes, Rajidae) in Sardinian waters (central-western Mediterranean). *Ital. J. Zool.* 77: 53-60.
<https://doi.org/10.1080/11250000802589600>
- Follesa M.C., Porcu C., Cabiddu S., et al. 2011. Deep-water fish assemblages in the central-western Mediterranean (south Sardinian deep-waters). *J. Appl. Ichthyol.* 27: 129-135.
<https://doi.org/10.1111/j.1439-0426.2010.01567.x>
- Follesa M.C., Cannas R., Cabiddu S., et al. 2012. Preliminary observations of the reproductive biology and diet for the Norwegian skate *Dipturus nidarosiensis* (Rajidae) from the Central Western Mediterranean Sea. *Cybiurn* 36: 473-477.
<https://doi.org/10.26028/cybiurn/2012-363-006>
- Fortibuoni T., Bahri T., Camilleri M., et al. 2010. Nursery and spawning areas of deep-water rose shrimp, *Parapenaeus longirostris* (Decapoda: Penaeidae), in the Strait of Sicily (Central Mediterranean Sea). *J. Crustac. Biol.* 30:167-174.
<https://doi.org/10.1651/09-3167.1>
- Fricke R., Ordines F. 2017. First record of the Alboran dragonet, *Protogrammus alboranensis* (Actinopterygii: Callionymiformes: Callionymidae), from the Balearic Islands (western Mediterranean). *Acta Ichthyol. Piscat.* 47: 289-295.
<https://doi.org/10.3750/AIEP/02280>
- Fricke R., Ordines F. 2017. First record of the reticulated dragonet, *Callionymus reticulatus* Valenciennes, 1837 (Actinopterygii: Callionymiformes: Callionymidae), from the Balearic Islands, western Mediterranean. *Acta Ichthyol. Piscat.* 47: 163-171.
<https://doi.org/10.3750/AIEP/02098>
- Frodella N., Cannas R., Velonà A., et al. 2016. Population connectivity and phylogeography of the Mediterranean endemic skate *Raja polystigma* and evidence of its hybridization with the parapatric sibling *R. montagui*. *Mar. Ecol. Prog. Ser.* 554: 99-113.
<https://doi.org/10.3354/meps11799>
- Gaertner J.C., Bertrand J., Souplet A. 2002. STATIS-CoA: A methodological solution to assess the spatio-temporal organization of species assemblages. Application to the demersal assemblages of the French Mediterranean Sea. *Sci. Mar.* 66(Suppl. 2): 221-232.
<https://doi.org/10.3989/scimar.2002.66s2221>
- Gaertner J.C., Bertrand A., Gil de Sola L., et al. 2005. Large spatial scale variation of demersal fish assemblage structure on the continental shelf of the NW Mediterranean Sea. *Mar. Ecol. Prog. Ser.* 297: 245-257.
<https://doi.org/10.3354/meps297245>
- Gaertner J.C., Bertrand J.A., Samani D., et al. 2005. Spatio-temporal organization of demersal assemblages of the East Corsica (Mediterranean Sea). *Vie Milieu* 55: 81-89.
<https://archimer.ifremer.fr/doc/2005/publication-692.pdf>
- Gaertner J.C., Bertrand J.A., Relini G., et al. 2007. Spatial pattern in species richness of demersal fish assemblages on the continental shelf of the northern Mediterranean Sea: a multiscale analysis. *Mar. Ecol. Prog. Ser.* 341: 191-203.
<https://doi.org/10.3354/meps341191>
- Gaertner J.C., Mèrigot B., Relini G., et al. 2010. Reproducibility of the multi-component aspect of species diversity across different areas and scales: towards the constitution of a shortlist of complementary indices for monitoring fish diversity? *Ecography* 33: 1123-1135.
<https://doi.org/10.1111/j.1600-0587.2009.06259.x>
- Gaertner J.C., Maiorano P., Mèrigot B., et al. 2013. Large-Scale diversity of slope fishes: pattern inconsistency between multiple diversity indices. *PLoS ONE* 8: e66753.
<https://doi.org/10.1371/journal.pone.0066753>
- Gaglio G., Bottari T., Rinelli P., et al. 2011. Prevalence of *Clavella stellata* (Copepoda: Lernaepodidae) (Kroyer 1838) in the European hake (*Merluccius merluccius*) (L. 1758) in South Tyrrhenian Sea (Central Mediterranean). *J. Appl. Ichthyol.* 27: 136-138.
<https://doi.org/10.1111/j.1439-0426.2010.01526.x>
- Gancitano V., Badalucco C., Gancitano S., et al. 2008. Potenzialità produttive e stato di sfruttamento di *Parapenaeus longirostris* (Lucas,1846) (Crustacea; Decapoda) nello Stretto di Sicilia (GSA 16). *Biol. Mar. Mediterr.* 15: 324-325.
- Gancitano V., Cusumano S., Giusto G.B., et al. 2008. Valutazione dello stato di sfruttamento del gambero rosso *Aristaeomorpha foliacea* (Risso, 1827) (Crustacea; Decapoda) nello Stretto di Sicilia. *Biol. Mar. Mediterr.* 15: 326-327.
- Gancitano V., Badalucco C., Cusumano S., et al. 2013. Exploitation state of Black-bellied Angler, *Lophius budegassa* (Spinola, 1807) (Pisces: Lophiidae), in the Strait of Sicily (GSA 15&16). *Biol. Mar. Mediterr.* 20: 184-185.
- Gancitano V., Enea M., Colloca F., et al. 2015. Temporal dynamics of demersal resources in the south of Sicily (GSA 16) during the last twenty years. *Biol. Mar. Mediterr.* 22: 166-167.
- Gancitano V., Giusto G.B., Labanchi L., et al. 2017. Catture, sforzo di pesca ed abbondanza di pesce sciabola, *L. caudatus* (Euphrasen, 1788) nello Stretto di Sicilia. *Biol. Mar. Mediterr.* 24: 186-187.
- García Raso J.E., Salmerón F., Baro J., et al. 2014. The tropical African hermit crab *Pagurus mbizi* (Crustacea, Decapoda, Paguridae) in the Western Mediterranean Sea: a new alien species or filling gaps in the knowledge of the distribution? *Mediterr. Mar. Sci.*, 15(1): 172-178.
<https://doi.org/10.12681/mms.530>
- García-Rivera S., Sánchez Lizaso J.L., Bellido Millán J.M. 2017. Composition, spatial distribution and sources of macro-marine litter on the Gulf of Alicante seafloor (Spanish Mediterranean). *Mar. Pollut. Bull.* 121: 249-259.
<https://doi.org/10.1016/j.marpolbul.2017.06.022>
- García-Rodríguez M., Abelló P., Fernández A., et al. 2011. Demersal assemblages on the Soft Bottoms off the Catalan-Levante of the Spanish Mediterranean. *J. Mar. Biol.* 2011: 976396.
<https://doi.org/10.1155/2011/976396>
- García-Rodríguez M., Fernández A., Esteban A. 2011. Biomass response to environmental factors in two congeneric species of *Mullus*, *Mullus barbatus* and *Mullus surmuletus*, off Catalano-Levantine Mediterranean coast of Spain: a preliminary approach. *Anim. Biodiv. Conserv.* 34: 113-122.
- García-Rodríguez M., Pereda P., Landa J., et al. 2005. On the biology and growth of the angler fish *Lophius budegassa* Spinola, 1807 in the Spanish Mediterranean: a preliminary approach. *Fish. Res.* 71: 197-208.
<https://doi.org/10.1016/j.fishres.2004.08.033>
- García-Ruiz C., Lloris D., Rueda J.L., et al. 2015. Spatial distribution of ichthyofauna in the northern Alboran Sea (Western Mediterranean). *J. Nat. Hist.* 49: 1191-1224.
<https://doi.org/10.1080/00222933.2014.1001457>
- Gargano F., Garofalo G., Fiorentino F. 2017. Exploring connectivity between spawning and nursery areas of *Mullus barbatus* (L., 1758) in the Mediterranean through a dispersal model. *Fish. Oceanogr.* 26: 476-497.
<https://doi.org/10.1111/fog.12210>
- Garofalo G., Gristina M., Fiorentino F., et al. 2003. Distributional pattern of rays (Pisces, Rajidae) in the Strait of Sicily in relation to fishing pressure. *Hydrobiologia* 503: 245-250.
https://doi.org/10.1007/978-94-017-2276-6_25
- Garofalo G., Fiorentino F., Bono G., et al. 2004. Identifying spawning and nursery areas of Red mullet (*Mullus barbatus*, L., 1758) in the Strait of Sicily. In: Nishida T., Kailola P.J., Hollingworth C.E. (eds), *GIS/Spatial Analyses in Fishery and Aquatic Sciences*, (Vol. 2). Fishery-aquatic GIS Research Group, Saitama, Japan, pp.101-110.
- Garofalo G., Gristina M., Toccaceli M., et al. 2004. Geostatistical modelling of biocenosis distribution in the Strait of Sicily. In: Nishida T., Kailola P.J., Hollingworth C.E. (eds.), *GIS/Spatial Analyses in Fishery and Aquatic Sciences*, (Vol. 2). Fishery-aquatic GIS Research Group, Saitama, Japan, pp.241-250.
- Garofalo G., Fiorentino F., Gristina M., et al. 2007. Stability of spatial pattern of fish species diversity in the Strait of Sicily (central Mediterranean). *Hydrobiologia* 580: 117-124.
https://doi.org/10.1007/978-1-4020-6156-1_10
- Garofalo G., Ceriola L., Gristina M., et al. 2010. Nurseries, spawning grounds and recruitment of *Octopus vulgaris* in the Strait of Sicily, central Mediterranean Sea. *ICES J. Mar. Sci.* 67: 1363-1371.
<https://doi.org/10.1093/icesjms/fsq101>
- Garofalo G., Fortibuoni T., Gristina M., et al. 2011. Persistence and co-occurrence of demersal nurseries in the Strait of Sicily (Central Mediterranean): implications for fishery management.

- J. Sea Res. 66: 29-38.
<https://doi.org/10.1016/j.seares.2011.04.008>
- Garofalo G., Fezzani S., Gargano F., et al. 2017. Predictive distribution models of European hake in the south-central Mediterranean Sea. *Hydrobiologia* 821: 153-172.
<https://doi.org/10.1007/s10750-017-3338-5>
- Garoia F., Guarniero I., Ramsak A., et al. 2004. Microsatellite DNA variation reveals high gene flow and panmictic populations in the Adriatic shared stocks of the European squid and cuttlefish (Cephalopoda). *Heredity* 93: 166-174.
<https://doi.org/10.1038/sj.hdy.6800489>
- Garoia F., Guarniero I., Piccinetti C., et al. 2004. First microsatellite loci of red mullet (*Mullus barbatus*) and their application to genetic structure analysis of Adriatic shared stock. *Mar. Biotechnol.* 6: 446-452.
<https://doi.org/10.1007/s10126-004-3045-x>
- Giordano D., Bottari T., Busalacchi B., et al. 2005. On the relationship between beaks and body size in *Sepia officinalis* from the Southern Tyrrhenian Sea (Central Mediterranean). *Cah. Biol. Mar.* 46: 35-41.
- Giordano D., Bottari T., Rinelli P. 2005. Cephalopod assemblages caught by trawling along the Southern Tyrrhenian Sea (Central Mediterranean). *Iberus* 23: 33-42.
- Giordano D., Perdichizzi A., Pirrera L., et al. 2009. Distribution and biology of *Sepietta oweniana* (Pfeffer, 1908) (Sepiolodae: Cephalopoda) in the Southern Tyrrhenian Sea (Central Mediterranean). *Cah. Biol. Mar.* 50: 1-10.
- Giordano D., Bottari T., Perdichizzi A., et al. 2010. Distribution and some aspects of the biology of *Scaevurgus unicolor* (Cephalopoda: Octopodidae) in the Southern Tyrrhenian Sea (Central Mediterranean). *Vie Milieu* 60: 291-297.
- Giordano D., Busalacchi B., Bottari T., et al. 2010. Population dynamics and distribution of *Eledone cirrhosa* (Lamarck, 1798) in the Southern Tyrrhenian Sea (Central Mediterranean). *Cah. Biol. Mar.* 51: 213-227.
- Giove M., Minerva P., Maiorano G. et al. 2010. Elasmobranch assemblages in the Ionian Sea. *Biol. Mar. Mediterr.* 17: 250-251.
- Goñi R., S. Adlerstein, F. Alvarez, M. et al. 2004. Recruitment indices of European hake, *Merluccius merluccius* (Linnaeus 1758), in the Northwest Mediterranean based on landings from bottom-trawl multispecies fisheries. *ICES J. Mar. Sci.* 61: 760-773.
<https://doi.org/10.1016/j.icesjms.2004.04.002>
- González M., Sánchez P. 2002. Cephalopod assemblages caught by trawling along the Iberian Peninsula Mediterranean coast. *Sci. Mar.* 66: 199-208.
<https://doi.org/10.3989/scimar.2002.66s2199>
- Gouraguine A., Hidalgo M., Moranta J., et al. 2011. Elasmobranch spatial segregation in the western Mediterranean. *Sci. Mar.* 75: 653-664.
<https://doi.org/10.3989/scimar.2011.75n4653>
- Granger V., Bez N., Fromentin J.-M., et al. 2015. Mapping diversity indices: not a trivial issue. *Methods Ecol. Evol.* 6: 688-696.
<https://doi.org/10.1111/2041-210X.12357>
- Granger V., Fromentin J.M., Bez N., et al. 2015. Large-scale spatio-temporal monitoring highlights hotspots of demersal fish diversity in the Mediterranean Sea. *Prog. Oceanogr.* 130: 65-74.
<https://doi.org/10.1016/j.pocean.2014.10.002>
- Granzotto A., Fiorentino F., Garofalo G., et al. 2006. Un approccio trofico allo studio della comunità dei pesci demersali dello Stretto di Sicilia nell'analisi della serie temporale 1994-2004. *Biol. Mar. Mediterr.* 13: 250-252.
- Gristina M., Garofalo G., Giusto G.B., et al. 2002. A comparative study on hake length structures derived from trawl surveys and commercial catches in the Strait of Sicily. *Biol. Mar. Mediterr.* 9: 758-762.
- Gristina M., Bono G., Fiorentino F., et al. 2003. L'impatto della pesca a strascico sulla diversità delle comunità demersali dello Stretto di Sicilia. *Biol. Mar. Mediterr.* 10: 838-842.
- Gristina M., Garofalo G., Bianchini M.L., et al. 2004. Evaluating the performance of an index of trawling impact in the Strait of Sicily. *Biol. Mar. Mediterr.* 11: 230-241.
- Gristina M., Bahri T., Fiorentino F., et al. 2006. Comparison of demersal fish assemblages in three areas of the Strait of Sicily under different trawling pressure. *Fish. Res.* 81: 60-71.
<https://doi.org/10.1016/j.fishres.2006.05.010>
- Gristina M., Fiorentino F., Garofalo G., et al. 2006. Trend temporale nella comunità demersale di piattaforma e di scarpata nello Stretto di Sicilia (1994-2004). *Biol. Mar. Mediterr.* 13: 253-256.
- Gristina M., Fiorentino F., Gancitano V., et al. 2013. The role of juveniles in structuring demersal assemblages in trawled fishing grounds. *Est. Coast. Shelf Sci.* 133: 78-87.
<https://doi.org/10.1016/j.ecss.2013.08.014>
- Guerao G., Abelló P. 2007. The first zoea of *Inachus aguiarii*, *Inachus communissimus* and *Ergasticus clouei* (Decapoda, Brachyura, Majoidea) with implications for the systematics of the family Inachidae. *Zootaxa* 1429: 55-68.
<https://doi.org/10.1163/001121610x520975>
- Guerao G., Rufino M.M., Abelló P. 2002. The complete larval development and first juvenile of the spider crab *Inachus thoracicus* Roux, 1830 (Brachyura: Majidae: Inachinae). *J. Plankton Res.* 24(9): 875-887.
<https://doi.org/10.1093/plankt/24.9.875>
- Guerao G., Rufino M.M., Abelló P. 2003. Morphology of the larval and first juvenile stages of the spider crab *Lissa chiragra* (Brachyura: Majidae: Pisinae). *J. Nat. Hist.* 37: 647-671.
<https://doi.org/10.1080/00222930110116048>
- Guerao G., Abelló P., Díaz D. 2005. The complete larval development of the crab *Pilumnus spinifer* (Brachyura: Xanthoidea: Pilumnidae) reared in the laboratory. *J. Nat. Hist.* 39(35): 3187-3216.
https://doi.org/10.18353/crustacea.40.0_57
- Guerao G., Díaz D., Abelló P. 2006. Morphology of puerulus and early juvenile stages of the spiny lobster *Palinurus mauritanicus* (Decapoda: Palinuridae). *J. Crustac. Biol.* 26(4): 480-494
<https://doi.org/10.1651/c-2615.1>
- Guijarro B., Massutí E., Moranta J., et al. 2008. Population dynamics of the red-shrimp *Aristeus antennatus* in the Balearic Islands (western Mediterranean): spatio-temporal differences and influence of environmental factors. *J. Mar. Syst.* 71: 385-402.
<https://doi.org/10.1016/j.jmarsys.2007.04.003>
- Guijarro B., Massutí E., Moranta J., et al. 2009. Short spatio-temporal variations in the population dynamics and biology of the deep-water rose shrimp *Parapenaeus longirostris* (Decapoda: Crustacea) in the western Mediterranean. *Sci. Mar.* 73: 183-197.
<https://doi.org/10.3989/scimar.2009.73n1183>
- Guijarro B., Tserpes G., Moranta J., et al. 2011. Assessment of the deep water trawl fishery off the Balearic Islands (western Mediterranean): from single to multi-species approach. *Hydrobiologia* 670: 67-85.
<https://doi.org/10.1007/s10750-011-0670-z>
- Guijarro B., Fanelli E., Moranta J., et al. 2012. Small-scale differences in the distribution and population dynamics of pandalid shrimps in the western Mediterranean in relation to environmental factors. *Fish. Res.* 119-120: 33-47.
<https://doi.org/10.1016/j.fishres.2011.12.001>
- Guijarro B., Massutí E., Quetglas A., et al. 2012. Inter- and intra-annual trends and status indicators of nektonic elasmobranch populations off the Balearic Islands (north-western Mediterranean). *Sci. Mar.* 76: 87-96.
<https://doi.org/10.3989/scimar.03432.22A>
- Jereb P., Cuccu D., Giordano D., et al. 2005. Uso delle serie storiche di campagne sperimentali a strascico per lo studio dei Cefalopodi: un nuovo metodo di analisi esplorativa. *Biol. Mar. Mediterr.* 12: 526-530.
- Jereb P., Cuccu D., Giordano D., et al. 2005. Using historical series of trawl surveys data to investigate cephalopods: a new method of exploratory analysis. *Biol. Mar. Mediterr.* 12: 526-530.
- Harmelin V.M., Mahe K., Bodiguel X., et al. 2012. Possible link between prey quality, condition and growth of juvenile hake (*Merluccius merluccius*) in the Gulf of Lions (NW Mediterranean). *Cybium* 36: 323-328.
<https://doi.org/10.26028/cybium/2012-362-001>
- Hidalgo M., Massutí E., Guijarro B., et al. 2009. Population effects and changes in life history traits in relation to phase transitions induced by long-term term fishery harvesting: European hake (*Merluccius merluccius* L.) off the Balearic Islands. *Can. J. Fish. Aquat. Sci.* 66: 1355-1370.
<https://doi.org/10.1139/F09-081>
- Hidalgo M., Rouyer T., Bartolino V., et al. 2012. Context-dependent interplays between truncated demographics and climate variation shape the population growth rate of a harvested species. *Ecography* 35: 637-649.
<https://doi.org/10.1111/j.1600-0587.2011.07314.x>
- Hidalgo M., Quetglas A., Ordines F., et al. 2017. Size-spectra across geographical and bathymetric gradients reveal contrasting resilient mechanisms of recovery between Atlantic and Mediterranean fish communities. *J. Biogeogr.* 44: 1939-1951.
<https://doi.org/10.1111/jbi.12976>
- Holcer D., Lazar B., Mackelworth P., et al. 2012. Rare or just unknown? The occurrence of the giant devil ray (*Mobula mobu-*

- lar) in the Adriatic Sea. *J. Appl. Ichthyol.* 29: 1-6.
<https://doi.org/10.1111/jai.12034>
- Isajlovic I., Vrgoc N., Zorica B., et al. 2009. Age, growth and length-weight relationship of *Coelorrhinus caelorrhinus* (Risso, 1810) in the Adriatic Sea. *Acta Adriat.* 50: 23-30.
- Jereb P., Cannas R., Maiorano P., et al. 2016. The deepwater squid *Octopoteuthis sicula* Rüppell, 1844 (Cephalopoda: Octopoteuthidae) as the single species of the genus occurring in the Mediterranean Sea. *Mar. Biol.* 163: 192-192.
<https://doi.org/10.1007/s00227-016-2965-0>
- Joher S., Ballesteros E., Cebrian E., et al. 2012. Deep-water macroalgal-dominated coastal detritic assemblages on the continental shelf off Mallorca and Menorca (Balearic Islands, Western Mediterranean). *Bot. Mar.* 55: 485-497.
<https://doi.org/10.1515/bot-2012-0113>
- Joher S., Ballesteros E., Rodríguez-Prieto C. 2015. Contribution to the study of deep coastal detritic bottoms: the algal communities of the continental shelf off the Balearic Islands, Western Mediterranean. *Mediterr. Mar. Sci.* 16: 573-590.
<https://doi.org/10.12681/mms.1249>
- Joher S., Ballesteros E., Rodríguez-Prieto C. 2016. Macroalgal-dominated coastal detritic communities from the Western Mediterranean and the Northeastern Atlantic. *Mediterr. Mar. Sci.* 17: 476-495.
<https://doi.org/10.12681/mms.1438>
- Johnson A.F., Valls M., Moranta J., et al. 2012. Effect of prey abundance and size on the distribution of demersal fishes. *Can. J. Fish. Aquat. Sci.* 69: 191-200.
<https://doi.org/10.1139/f2011-138>
- Kallianiotis A., Vidoris P., Sylaios G. 2004. Fish species assemblages and geographical sub-areas in the North Aegean Sea, Greece. *Fish. Res.* 68: 171-187.
<https://doi.org/10.1016/j.fishres.2003.12.007>
- Kasapides P., Peristeraki P., Tserpes G., et al. 2007. A new record of the Lessepsian invasive fish *Etrumeus teres* (Osteichthyes: Clupeidae) in the Mediterranean Sea (Aegean, Greece). *Aquat. Invasions* 2: 152-154.
<https://doi.org/10.3391/ai.2007.2.2.12>
- Katsanevakis S., Lefkaditou E., Galinou-Mitsoudi S., et al. 2008. Molluscan diversity and conservation: species of minor commercial interest in Hellenic Seas. *Mediterr. Mar. Sci.* 9: 77-111.
<https://doi.org/10.12681/mms.145>
- Keller S., Valls M., Hidalgo M., et al. 2014. Influence of environmental parameters on the life-history and population dynamics of cuttlefish *Sepia officinalis* in the western Mediterranean. *Estuar. Coast. Shelf Sci.* 145: 31-40.
<https://doi.org/10.1016/j.ecss.2014.04.016>
- Keller S., Bartolino V., Hidalgo M., et al. 2016. Large-scale spatio-temporal patterns of mediterranean cephalopod diversity. *PLoS ONE* 11: e0146469.
<https://doi.org/10.1371/journal.pone.0146469>
- Keller S., Hidalgo M., Álvarez-Berastegui D., et al. 2017. Demersal cephalopod communities in the Mediterranean: a large-scale analysis. *Mar. Ecol. Prog. Ser.* 584: 105-118.
<https://doi.org/10.3354/meps12342>
- Keller S., Quetglas A., Puerta P., et al. 2017. Environmentally driven synchronies of Mediterranean cephalopod populations. *Oceanogr.* 152: 1-14.
<https://doi.org/10.1016/j.pocean.2016.12.010>
- Kousteni V., Kontopoulou M., Megalofonou P. 2010. Sexual maturity and fecundity of *Scylliorhinus canicula* (Linnaeus, 1758) in the Aegean Sea. *Mar. Biol.* Res. 6: 390-398.
<https://doi.org/10.1080/17451000903233771>
- Kovačić M., Ordines F., Schlieven U.K. 2017. A new species of *Buenia* (Teleostei: Gobiidae) from the western Mediterranean Sea, with the description of this genus. *Zootaxa.* 4250: 447-460.
<https://doi.org/10.11646/zootaxa.4250.5.3>
- Krstulovic Sifner S., Lefkaditou E., Ungaro N., et al. 2005. Composition and distribution of the cephalopod fauna in the eastern Adriatic and eastern Ionian Sea. *Israel J. Zool.* 51: 315-330.
<https://doi.org/10.1560/4LT4-K01W-C9GF-7YK3>
- Krstulovic Sifner S., Vrgoc N., Dacic V., et al. 2009. Long-term changes in distribution and demographic composition of thornback ray, *Raja clavata*, in the northern and central Adriatic Sea. *J. Appl. Ichthyol.* 25: 40-46.
<https://doi.org/10.1111/j.1439-0426.2008.01204.x>
- Lauria V., Gristina M., Attrill M.J., et al. 2015. Predictive habitat suitability models to aid conservation of elasmobranch diversity in the central Mediterranean Sea. *Sci. Rep.* 5: 13245.
<https://doi.org/10.1038/srep13245>
- Lauria V., Garofalo G., Gristina M., et al. 2016. Contrasting habitat selection amongst cephalopods in the Mediterranean Sea: When the environment makes the difference. *Mar. Env. Res.* 119: 252-266.
<https://doi.org/10.1016/j.marenvres.2016.06.011>
- Lauria V., Garofalo G., Fiorentino F., et al. 2017. Species distribution models of two critically endangered deep-sea octocorals reveal fishing impacts on vulnerable marine ecosystems in central Mediterranean Sea. *Sci. Rep.* 7: 8049.
<https://doi.org/10.1038/s41598-017-08386-z>
- Le Bourg B., Bănară D., Sarau C., et al. 2016. Trophic niche overlap of sprat and commercial small pelagic teleosts in the Gulf of Lions (NW Mediterranean Sea). *J. Sea. Res.* 103: 138-146.
<https://doi.org/10.1016/j.seares.2015.06.011>
- Lebrato M., Pitt K.A., Sweetman A., et al. 2012. Jelly-falls historic and recent observations: A review to drive future research directions. *Hydrobiologia* 698: 227-245.
<https://doi.org/10.1007/s10750-012-1046-8>
- Lebrato M., Molinero J.C., Cartes J.E., et al. 2013. Sinking Jelly-Carbon Unveils Potential Environmental Variability along a Continental Margin. *PLoS ONE* 8(12): e82070.
<https://doi.org/10.1371/journal.pone.0082070>
- Lefkaditou E. 2007. Review of Cephalopod fauna in Hellenic waters. In: Papaconstantinou C., Zenetos A., Vassilopoulou V., Tserpes G. (eds), State of Hellenic Fisheries. HCMR Publications, Athens, pp. 62-69.
- Lefkaditou E., Peristeraki P., Bekas P., et al. 2003. Cephalopod distribution in the southern Aegean Sea. *Mediterr. Mar. Sci.* 4: 79-86.
<https://doi.org/10.12681/mms.243>
- Lefkaditou E., Politou C.-Y., Pali Alexis A., et al. 2008. Influences of environmental variability on the population structure and distribution patterns of the short-fin squid *Illex coindetii* (Cephalopoda: Ommastrephidae) in the Eastern Ionian Sea. *Hydrobiologia* 612: 71-90.
https://doi.org/10.1007/978-1-4020-9141-4_6
- Lefkaditou E., Tsigonopoulos C.S., Alidromiti C., et al. 2012. On the occurrence of *Alloteuthis subulata* in the Eastern Ionian Sea and its distinction from the sympatric *Alloteuthis media*. *J. Biol. Res. Thessalon.* 17: 169-175.
- Levi D., Andreoli M.G., Bonanno A., et al. 2003. Embedding sea surface temperature anomalies in the stock recruitment relationship of red mullet (*Mullus barbatus* L. 1758) in the Strait of Sicily. *Sci. Mar.* 67: 259-268.
<https://doi.org/10.3989/scimar.2003.67s1259>
- Ligas A., Bairo R., Barone M., et al. 2006. Analysis of trawl survey time series from the Iugurian and the Tyrrhenian Seas. *Biol. Mar. Mediterr.* 13: 87-95.
- Ligas A., De Ranieri S., Micheli D., et al. 2010. Analysis of the landings and trawl survey time series from the Tyrrhenian Sea (NW Mediterranean). *Fish. Res.* 105: 46-56.
<https://doi.org/10.1016/j.fishres.2010.03.003>
- Ligas A., Sartor P., Colloca F. 2011. Trends in population dynamics and fishery of *Parapenaeus longirostris* and *Nephrops norvegicus* in the Tyrrhenian Sea (NW Mediterranean): the relative importance of fishery and environmental variables. *Mar. Ecol.* 32: 25-35.
<https://doi.org/10.1111/j.1439-0485.2011.00440.x>
- Ligas A., Colloca F., Lundy M.G., et al. 2015. Modeling the growth of recruits of European hake (*Merluccius merluccius*) in the northwestern Mediterranean Sea with generalized additive models. *Fish. Bull.* 113: 69-81.
<https://doi.org/10.7755/FB.113.1.7>
- Lleonart J., Farrugio H. 2012. *Pleuronectes platessa*, a ghost fish in the Mediterranean Sea? *Sci. Mar.* 76: 141-147.
<https://doi.org/10.3989/scimar.03348.02B>
- Lloret J., Gil de Sola L., Souplet A., et al. 2002. Effects of large-scale habitat variability on condition of demersal exploited fish in the north-western Mediterranean. *ICES J. Mar. Sci.* 59: 1215-1227.
<https://doi.org/10.1006/jmsc.2002.1294>
- Lloret J., Galzin R., Gil de Sola L., et al. 2005. Habitat related differences in lipid reserves of some exploited fish species in the north-western Mediterranean continental shelf. *J. Fish. Biol.* 67: 51-65.
<https://doi.org/10.1111/j.0022-1112.2005.00708.x>
- Louzao M., J. Navarro, A. Delgado-Huertas, L., et al. 2017. Surface oceanographic fronts influencing deep-sea biological activity: Using fish stable isotopes as ecological tracers Deep Sea Research Part II: Topical Studies in Oceanography, 140: 117-126.

- <https://doi.org/10.1016/j.dsr.2016.10.012>
- Mahe K., Ider D., Massaro A., et al. 2019. Directional bilateral asymmetry in otolith morphology may affect fish stock discrimination based on otolith shape analysis. *ICES J. Mar. Sci.* 76: 232-243.
<https://doi.org/10.1093/icesjms/fsy163>
- Maiorano P., D'Onghia G., Capezzuto F., et al. 2002. Life-history traits of *Plesionika martia* (Decapoda: Caridea) from the Eastern-Central Mediterranean Sea. *Mar. Biol.* 141: 527-539.
<https://doi.org/10.1007/s00227-002-0851-4>
- Maiorano L., Bartolino V., Colloca F., et al. 2009. Systematic conservation planning in the Mediterranean: a flexible tool for the identification of no-take marine protected areas. *ICES J. Mar. Sci.* 66: 137-146.
<https://doi.org/10.1093/icesjms/fsn148>
- Maiorano P., Sion L., Carlucci R., et al. 2010. The demersal faunal assemblage of the North-Western Ionian Sea (Central Mediterranean): current knowledge and perspectives. *Chemistry & Ecology*. Vol. 26 Suppl 1: 219-240.
<https://doi.org/10.1080/02757541003693987>
- Maiorano P., Capezzuto F., Sion L., et al. 2013. Spatio-temporal changes of *Munida rutilanti* Zariquiey-Alvarez, 1952 (Decapoda: Galatheidae) in the north-western Ionian Sea (Central Mediterranean). *Mediterr. Mar. Sci.* 14: 42-48.
<https://doi.org/10.12681/mms.619>
- Manfredi C., Ciavaglia E., Isajlovic I., et al. 2010. Temporal and spatial distribution of some elasmobranchs in the northern and central Adriatic Sea. *Biol. Mar. Mediterr.* 17: 254-255.
- Mannini A., Reale B., Colloca F., et al. 2008. Applicazione della routine R-Sufi ai dati raccolti durante le campagne MEDITS 1995-2006 nella sub area geografica FAO 9. *Biol. Mar. Mediterr.* 15: 426-427.
- Marano C. A., Manfrin Piccinetti G., Pasolini P., et al. 2002. Annotated checklist of the skates (Chondrichthyes, Rajidae) in the Adriatic Sea. *Biol. Mar. Mediterr.* 10: 856-862.
- Marano C. A., Martino M., Marzano M. C., et al. 2006. Taglia di prima maturità di *Illex coindetii* (Verany, 1839) nell'Adriatico meridionale. *Biol. Mar. Mediterr.* 13: 881-883.
- Maravelias C. D., Tserpes G., Pantazi M., et al. 2012. Habitat Selection and Temporal Abundance Fluctuations of Demersal Cartilaginous Species in the Aegean Sea (Eastern Mediterranean). *PLoS ONE* 7: e35474.
<https://doi.org/10.1371/journal.pone.0035474>
- Marino F., Busalacchi B., Bottari T., et al. 2016. Occurrence and prevalence of *Phylometra filiformis* (Stossich, 1896) on *Pagellus erythrinus* (Linnaeus, 1758) in the Southern Tyrrhenian Sea. *J. Appl. Ichthyol.* 32: 687-692.
<https://doi.org/10.1111/jai.13069>
- Marongiu M.F., Bellodi A., Cau A., et al. 2013. Reproductive biology of the blackmouth catshark, *Galeus melastomus* Rafinesque, 1810, in Sardinian seas (central western Mediterranean). *Biol. Mar. Mediterr.* 20: 190-191.
- Marongiu M.F., Porcu C., Bellodi A., et al. 2015. Oviducal gland microstructure of *Raja miraletus* and *Dipturus oxyrinchus* (Elasmobranchii, Rajidae). *J. Morphol.* 276: 1392-1403.
<https://doi.org/10.1002/jmor.20426>
- Marongiu M.F., Porcu C., Bellodi A., et al. 2017. Temporal dynamics of demersal chondrichthyan species in the central western Mediterranean Sea: The case study in Sardinia Island. *Fish. Res.* 193: 81-94.
<https://doi.org/10.1016/j.fishres.2017.04.001>
- Marra A., Mona S., Sà R. M., et al. 2015. Population genetic history of *Aristeus antennatus* (Crustacea: Decapoda) in the Western and Central Mediterranean Sea. *PLoS ONE* 10: e0117272.
<https://doi.org/10.1371/journal.pone.0117272>
- Masnadi F., Viva C., Ligas A. 2017. Effetti di variabili ambientali ed antropiche sulle comunità ittiche di acque profonde nel Mar Ligure e Mar Tirreno settentrionale. *Biol. Mar. Mediterr.* 24: 190-191.
- Massaro A., Ligas A., Carbonara P. 2014. Accrescimento della boga *Boops boops* (Linneo, 1758), nel Mar Ligure e nel Mar Tirreno centro-settentrionale. *Biol. Mar. Mediterr.* 21: 285-286.
- Massaro A., Fortuna C., Ligas A. 2016. Accrescimento di *Lophius budegassa* Spinola, 1807 nel Mar Ligure e Tirreno settentrionale. *Biol. Mar. Mediterr.* 23: 264-265.
- Massaro A., Sartini M., Sbrana M. 2017. Reproductive periods of demersal species in the Ligurian and northern-central Tyrrhenian Seas. *Biol. Mar. Mediterr.* 24: 192-193.
- Massi D., Titone A., Mancuso M., et al. 2015. *Neptunea contraria* and *Buccinum undatum* (Gastropoda, Buccinidae) thanatocoenosis in the Strait of Sicily. *Biol. Mar. Mediterr.* 22: 99-100.
- Massi D., Titone A., Colloca F., et al. 2016. Are *Leptometra phalangium* (Echinodermata, Antedonidae) beds nursery habitats for hake in the Strait of Sicily? *Biol. Mar. Mediterr.* 23: 266-268.
- Massutí E., Moranta J. 2003. Demersal assemblages and depth distribution of elasmobranchs from the continental shelf and slope trawling grounds off the Balearic Islands (western Mediterranean). *ICES J. Mar. Sci.* 60: 753-766.
[https://doi.org/10.1016/S1054-3139\(03\)00089-4](https://doi.org/10.1016/S1054-3139(03)00089-4)
- Massutí E., Reñones O. 2005. Demersal resource assemblages in the trawl fishing grounds off the Balearic Islands (western Mediterranean). *Sci. Mar.* 69: 167-181.
<https://doi.org/10.3989/scimar.2005.69n1167>
- Massutí E., Reina J.A., Lloris D., et al. 2002. First record of *Solea (Microchirus) boscanion* (Osteichthyes: Soleidae) in the Mediterranean Sea, with data on other sympatric soleid species. *J. Mar. Biol. Assoc. U.K.* 82: 907-911.
<https://doi.org/10.1017/S0025315402006331>
- Mastrototaro F., Chimienti G., Capezzuto F., et al. 2014. First record of *Protopitulum carpenteri* (Cnidaria: Octocorallia: Penatulacea) in the Mediterranean Sea. *Ital. J. Zool.* 2014:1-8.
<https://doi.org/10.1080/11250003.2014.982218>
- Mazzoldi C., Finotto L., Gristina M., et al. 2015. Contrasting life history and reproductive traits in two populations of *Scyliorhinus canicula*. *Mar. Biol.* 162: 1175-1186.
<https://doi.org/10.1007/s00227-015-2659-z>
- Melis R., Vacca L., Cuccu D., et al. 2017. Genetic population structure and phylogeny of the common octopus *Octopus vulgaris* Cuvier, 1797 in the western Mediterranean Sea through nuclear and mitochondrial markers. *Hydrobiologia* 807: 277-296.
<https://doi.org/10.1007/s10750-017-3399-5>
- Mérigot B., Bertrand J., Gaertner J.C., et al. 2007. The multi-component structuration of the species diversity of groundfish assemblages of the east coast of Corsica (Mediterranean Sea): Variation according to the bathymetric strata. *Fish. Res.* 88: 120-132.
<https://doi.org/10.1016/j.fishres.2007.08.003>
- Mérigot B., Bertrand J., Mazouni N., et al. 2007. A multi-component analysis of species diversity of groundfish assemblages on the continental shelf of the Gulf of Lions (north-western Mediterranean Sea). *Est. Coast. Shelf Sci.* 73: 123-136.
<https://doi.org/10.1016/j.ecss.2006.12.017>
- Mezzasalma V., Zagra M., Di Stefano L., et al. 2008. Evidence of lipofuscin accumulation in the deep-water red shrimp *Aristaeomorpha foliacea* (Risso, 1827). *Mediterr. Mar. Sci.* 9: 21-33.
<https://doi.org/10.12681/mms.130>
- Milisenda G., Garofalo G., Fezzani S., et al. 2017. Biomass HotSpot distribution model and spatial interaction of two exploited species of horse mackerel in the south-central Mediterranean Sea. *Hydrobiologia* 821: 135-150.
<https://doi.org/10.1007/s10750-017-3336-7>
- Moranta J., Massutí E., Palmer M., et al. 2007. Geographic and bathymetric trends in abundance, biomass and body size of four grenadier fishes along the Iberian coast in the western Mediterranean. *Prog. Oceanogr.* 72: 63-83.
<https://doi.org/10.1016/j.pocan.2006.09.003>
- Morat F., Letourneur Y., Dierking J., et al. 2014. The great melting pot. Common sole population connectivity assessed by otolith and water. *PLoS ONE* 9: e86585.
<https://doi.org/10.1371/journal.pone.0086585>
- Morfin M., Bez N., Fromentin J.-M. 2016. Habitats of ten demersal species in the Gulf of Lions and potential implications for spatial management. *Mar. Ecol. Prog. Ser.* 547: 219-232.
<https://doi.org/10.3354/meps11603>
- Morfin M., Fromentin J.M., Jadaud A., et al. 2012. Spatio-Temporal patterns of key exploited marine species in the North-western Mediterranean Sea. *PLoS ONE* 7: e37907.
<https://doi.org/10.1371/journal.pone.0037907>
- Mulas A., Bellodi A., Cannas R., et al. 2015. Diet and feeding behaviour of longnosed skate *Dipturus oxyrinchus*. *J. Fish Biol.* 86: 121-138.
<https://doi.org/10.1111/jfb.12551>
- Mulas A., Bellodi A., Cau A., et al. 2011. Trophic interactions among Chondrichthyans in the central-western Mediterranean Sea. *Biol. Mar. Mediterr.* 18: 81-84.
- Mulazzani L., Manrique R., Trevisan G., et al. 2015. The relationship among catch, fishing effort, and measures of fish stock abundance: implications in the Adriatic Sea. *Can. J. Fish. Aquat. Sci.* 72: 410-421.
<https://doi.org/10.1139/cjfas-2014-0337>

- Murenu M., Cau A., Colloca F., Sartor P., et al. 2010. Mapping the potential locations of European hake (*Merluccius merluccius*) nurseries in the Italian waters. In: Nishida T., and Caton A.E. (Eds), GIS/Spatial Analyses in Fishery and Aquatic Sciences (Vol. 4). International Fishery GIS Society, Saitama, Japan. pp. 51-68.
- Navarro J., Coll M., Cardador L., et al. 2015. The relative roles of the environment, human activities and spatial factors in the spatial distribution of marine biodiversity in the Western Mediterranean Sea. *Prog. Oceanogr.* 131: 126-137. <https://doi.org/10.1016/j.pocean.2014.12.004>
- Nobile E., Lanteri L., Mannini A., et al. 2008. Accrescimento di due specie di *Trachurus* in Mar Ligure. *Biol. Mar. Mediterr.* 15: 342-343.
- Ordines F., Massutí E. 2009. Relationships between macro-epibenthic communities and fish on the shelf grounds of the western Mediterranean. *Aquat. Conserv.* 19: 370-383. <https://doi.org/10.1002/aqc.969>
- Ordines F., Quetglas A., Massutí E., et al. 2009. Habitat preferences and life history of the red scorpion fish, *Scorpaena notata*, in the Mediterranean. *Estuar. Coast. Shelf Sci.* 85: 537-546. <https://doi.org/10.1016/j.ecss.2009.09.020>
- Ordines F., Massutí E., Moranta J., et al. 2011. Balearic Islands vs. Algeria: two nearby western Mediterranean elasmobranchs populations with different oceanographic scenarios and fishing histories. *Sci. Mar.* 75: 707-717. <https://doi.org/10.3989/scimar.2011.75n4707>
- Ordines F., Valls M., Gouraguine A. 2012. Biology, feeding and habitat preferences of cademat's rockfish, *Scorpaena lopppei* (Actinopterygii: Scorpaeniformes: Scorpaenidae), in the Balearic Islands (Western Mediterranean). *Acta Ichthyol. Piscat.* 42: 21-30. <https://doi.org/10.3750/AIP2011.42.1.03>
- Ordines F., Fariols M.T., Leonart J., et al. 2014. Biology and population dynamics of by-catch fish species of the bottom trawl fishery in the Western Mediterranean. *Mediterr. Mar. Sci.* 15: 613-625. <https://doi.org/10.12681/mms.812>
- Ordines F., Bauzá M., Sbert M., et al. 2015. Red algae beds increase the condition of nekto-benthic fish. *J. Sea Res.* 95: 115-123. <https://doi.org/10.1016/j.seares.2014.08.002>
- Orsi Relini L., Mannini A., Fiorentino F., et al. 2006. Biology and fisheries of *Eledone cirrhosa* in the Ligurian Sea. *Fish. Res.* 78: 72-88. <https://doi.org/10.1016/j.fishres.2005.12.008>
- Orsi Relini L., Mannini A., Relini G. 2013. Updating knowledge on growth, population dynamics, and ecology of the blue and red shrimp, *Aristeus antennatus* (Risso, 1816), on the basis of the study of its instars. *Mar. Ecol.* 34: 90-102. <https://doi.org/10.1111/j.1439-0485.2012.00528.x>
- Oso G.C., Orio A., Millar C.P. 2015. Assessing the vulnerability of Mediterranean demersal stocks and predicting exploitation status of un-assessed stocks. *Fish. Res.* 171: 110-121. <https://doi.org/10.1016/j.fishres.2015.02.005>
- Palero F., Guerao G., Abelló P. 2008. Morphology of the final stage phyllosoma larva of *Scyllarus pygmaeus* (Crustacea: Decapoda: Scyllaridae), identified by DNA analysis. *J. Plankton Res.* 30(4): 483-488. <https://doi.org/10.1093/plankt/fbn012>
- Palero F., Guerao G., Clark P.F., Abelló P. 2011. *Scyllarus arcutus* (Crustacea: Decapoda: Scyllaridae) final stage phyllosoma identified by DNA analysis, with morphological description. *J. Mar. Biol. Assoc. U.K.* 91(2): 485-492. <https://doi.org/10.1017/s0025315410000287>
- Palmas F., Addis P., Cabiddu S., et al. 2015. Distribution of spawning and nursery grounds for deep-water red shrimps in the central western Mediterranean Sea. *Mediterr. Mar. Sci.* 16: 117-127. <https://doi.org/10.12681/mms.859>
- Paradinas I., Conesa D., Pennino M.G., et al. 2015. Bayesian spatio-temporal approach to identifying fish nurseries by validating persistence areas. *Mar. Ecol. Prog. Ser.* 528: 245-255. <https://doi.org/10.3354/meps11281>
- Pascual M., Palero F., García-Merchán V.H., et al. 2016. Temporal and spatial genetic differentiation in the crab *Liocarcinus depurator* across the Atlantic-Mediterranean transition. *Sci. Rep.* 6: 29892. <https://doi.org/10.1038/srep29892>
- Pennino M.G., D. Conesa, A. López-Quílez, F. et al. 2016. Fishery-dependent and -independent data lead to consistent estimations of essential habitats. *ICES J. Mar. Sci.* 73: 2302-2310. <https://doi.org/10.1093/icesjms/fsw062>
- Perdichizzi A., Pirrera L., Giordano D., et al. 2007. Distribuzione e note biologiche di *Galeus melastomus* (Chondrichthyes, Scyliorhinidae) nel Mar Tirreno meridionale (Mediterraneo centrale). *Biol. Mar. Mediterr.* 14: 356-357.
- Perdichizzi A., Pirrera L., Profeta A., et al. 2008. Distribuzione spaziale di reclute di *Galeus melastomus* (Chondrichthyes, Scyliorhinidae) nel Mar Tirreno meridionale (Mediterraneo centrale). *Biol. Mar. Mediterr.* 15: 344-345.
- Perdichizzi A., Pirrera L., Giordano D., et al. 2011. Distribution patterns and population structure of *Illex coindetii* (Cephalopoda: Ommastrephidae) in the Southern Tyrrhenian Sea: historical series of 14 years trawl survey. *Fish. Res.* 109: 342-350. <https://doi.org/10.1016/j.fishres.2011.03.001>
- Perdichizzi A., Pirrera L., Micale V., et al. 2012. A histological study of ovarian development in the Giant red shrimp *Aristaeomorpha foliacea* (Crustacea: Decapoda: Aristeidae) from the Southern Tyrrhenian Sea (Western Mediterranean). *Sci. World J.* 2012: 289608. <https://doi.org/10.1100/2012/289608>
- Perdichizzi A., Profeta A., Fiorentino F., et al. 2012. Use of GIS for representation of nursery areas of deep shrimp *Aristaeomorpha foliacea* and *Aristeus antennatus*. *Biol. Mar. Mediterr.* 19: 112-113.
- Peristeraki P., Megalophonou P. 2007. Sharks and Rays. In: Papaconstantinou C., Zenetos A., Vassilopoulou V., Tserpes G. (eds), State of Hellenic Fisheries. HCMR Publications, Athens, pp. 433-439.
- Peristeraki P., Lazarakis G., Skarvelis C., et al. 2006. Additional records on the occurrence of alien fish species in the eastern Mediterranean Sea. *Mediterr. Mar. Sci.* 7: 61-66. <https://doi.org/10.12681/mms.170>
- Peristeraki P., Tserpes G., Lampadariou N., et al. 2017. Comparing demersal megafaunal species diversity along the depth gradient within the South Aegean and Cretan Seas (Eastern Mediterranean). *PLoS ONE* 12: e0184241. <https://doi.org/10.1371/journal.pone.0184241>
- Pham C., Ramirez-Llodra E., Amaro T., et al. 2014. Marine litter distribution and abundance in European Seas, from the shelf to deep basins. *PLoS ONE* 9: e95839. <https://doi.org/10.1371/journal.pone.0095839>
- Pinto C., Mannini A., Relini G. 2010. Remarks on *Galeus melastomus* in the northern Ligurian Sea. *Biol. Mar. Mediterr.* 17: 224-227.
- Pirrera L., Bottari T., Busalacchi B., et al. 2009. Distribution and population structure of the fish *Helicolenus dactylopterus* (Delaroche, 1809) in the Central Mediterranean (Southern Tyrrhenian Sea). *Mar. Ecol.* 30: 161-174. <https://doi.org/10.1111/j.1439-0485.2009.00327.x>
- Politou C. Y. 2007. Current state of demersal fisheries resources. In: Papaconstantinou C., Zenetos A., Vassilopoulou V., Tserpes G. (eds), State of Hellenic Fisheries. HCMR Publications, Athens, pp. 183.
- Politou C.-Y., Peristeraki P., Kallianiotis A. 2007. Fisheries independent assessment methods: Demersal surveys. In: Papaconstantinou C., Zenetos A., Vassilopoulou V., Tserpes G. (eds), State of Hellenic Fisheries. HCMR Publications, Athens, pp. 360-368.
- Politou C.-Y., Tserpes G., Dokos J. 2008. Identification of deep-water pink shrimp abundance distribution patterns and nursery grounds in the eastern Mediterranean by means of generalized additive modelling. *Hydrobiologia* 612: 99-107. <https://doi.org/10.1007/s10750-008-9488-8>
- Porcu C., Mulas A., Cabiddu S., et al. 2010. Reproductive biology of the blonde ray *Raja brachyura* (Chondrichthyes: Rajidae) in Sardinian Seas. *Biol. Mar. Mediterr.* 17: 256-257.
- Porcu C., Marongiu M.F., Follés M.C., et al. 2014. Reproductive aspects of the velvet belly *Etmopterus spinax* (Chondrichthyes: Etmopteridae), from the central western Mediterranean Sea. Notes on gametogenesis and oviductal gland microstructure Mediterranean. *Mar. Sci.* 15: 313-326. <https://doi.org/10.12681/mms.559>
- Porcu C., Bellodi A., Cannas R. 2015. Life-history traits of the commercial blonde ray, *Raja brachyura* from the central-western Mediterranean Sea. *Mediterr. Mar. Sci.* 16: 90-102. <https://doi.org/10.12681/mms.898>
- Porcu C., Marongiu M.F., Bellodi A., et al. 2017. Morphological descriptions of the eggcases of skates (Rajidae) from the central Western Mediterranean, with notes on their distribution. *Helgo-*

- land Mar. Res. 71: 10.
<https://doi.org/10.1186/s10152-017-0490-2>
- Profeta A., Busalacchi B., Perdichizzi A., et al. 2008. Distribuzione e biologia del cefalopode *Illex coindetii* (Verany, 1839) nel Mar Tirreno Meridionale. *Biol. Mar. Mediterr.* 15: 348-349.
- Puerta P., Hidalgo M., González M., et al. 2014. Role of hydroclimatic and demographic processes on the spatio-temporal distribution of cephalopods in the Western Mediterranean. *Mar. Ecol. Prog. Ser.* 514: 105-118.
<https://doi.org/10.3354/meps10972>
- Puerta P., Hunsicker M.E., Quetglas A., et al. 2015. Spatially explicit modeling reveals cephalopod distributions match contrasting trophic pathways in the Western Mediterranean Sea. *PLoS ONE* 10: e013343.
<https://doi.org/10.1371/journal.pone.0133439>
- Puerta P., Hunsicker M.E., Reglero P., et al. 2016. Community-environment interactions explain octopus-catshark spatial overlap. *ICES J. Mar. Sci.* 73: 1901-1911.
<https://doi.org/10.1093/icesjms/fsw053>
- Puerta P., Quetglas A., Hidalgo M. 2016. Seasonal variability of cephalopod populations: a spatio-temporal approach in the Western Mediterranean Sea. *Fish. Oceanogr.* 25: 373-389.
<https://doi.org/10.1111/fog.12159>
- Quattrocchi F., Garofalo G., Di Stefano G., et al. 2014. Variabilità morfologica della triglia di fango (*Mullus barbatus*, Linnaeus, 1758) lungo la costa nord-occidentale della Sicilia. *Biol. Mar. Mediterr.* 21: 293-295.
- Quetglas A., González M., Carbonell A., et al. 2001. Biology of the deep-sea octopus *Bathypolypus sponsalis* (Cephalopoda: Octopodidae) from the western Mediterranean. *Mar. Biol.* 138: 785-792.
<https://doi.org/10.1007/s002270000495>
- Quetglas A., González M., Franco I. 2005. Biology of the deep-sea cephalopod *Octopus salutilii* from the western Mediterranean Sea. *Mar. Biol.* 146: 1131-1138.
<https://doi.org/10.1007/s00227-004-1522-4>
- Quetglas A., Ordines F., González M., Franco I. 2009. Life history of the bathyal octopus *Pteroctopus tetracirrhus* (Mollusca, Cephalopoda) in the Mediterranean Sea. *Deep-Sea Res Part I.* 56: 1379-1390.
<https://doi.org/10.1016/j.dsr.2009.02.007>
- Quetglas A., de Mesa A., Ordines F., et al. 2010. Life history of the deep-sea cephalopod family Histiotiuthidae in the western Mediterranean. *Deep-Sea Res Part I.* 57: 999-1008.
<https://doi.org/10.1016/j.dsr.2010.04.008>
- Quetglas A., Guijarro B., Ordines F., et al. 2012. Stock boundaries for fisheries assessment and management in the Mediterranean: the Balearic Islands as a case study. *Sci. Mar.* 76: 17-28.
<https://doi.org/10.3989/scimar.2012.76n1017>
- Quetglas A., Ordines F., González M., et al. 2013. Uncommon pelagic and deep-sea cephalopods in the Mediterranean: new data and literature review. *Mediterr. Mar. Sci.* 14: 69-85.
<https://doi.org/10.12681/mms.320>
- Quetglas A., Rueda L., Álvarez-Berasategui D., et al. 2016. Contrasting responses to harvesting and environmental drivers of fast and slow life history species. *PLoS ONE* 11: e0148770.
<https://doi.org/10.1371/journal.pone.0148770>
- Ragonese S., Fiorentino F., Rinelli P., et al. 2002. A procedure to evaluate the effect of lag-time in studying length structure and growth rate of young fish: the case of *Phycis blennoides* Brunnich, 1768 (Osteichthyes: Gadiformes) in the Central Mediterranean. *Sci. Mar.* 66S2: 253-260.
<https://doi.org/10.3989/scimar.2002.66s2253>
- Ragonese S., Fiorentino F., Rinelli P., et al. 2002. Towards the joint analysis of different trawl data sets in the assessment of the Mediterranean resources: a procedure to evaluate the effect of lag time in the sample structures of *Phycis blennoides*, Brunnich, 1768 (Pisces; Gadiformes). *Sci. Mar.* 66: 253-260.
<https://doi.org/10.3989/scimar.2002.66s2253>
- Ragonese S., Morizzo G., De Santi A., et al. 2005. Rapid-response indicators of changes in resource state based on Mediterranean bottom-trawl surveys. *ICES J. Mar. Sci.* 62: 511-515.
<https://doi.org/10.1016/j.icesjms.2004.11.008>
- Ragonese S., Nardone G., Ottonello D., et al. 2009. Distribution and biology of the Blackmouth catshark *Galeus melastomus* in the Strait of Sicily (Central Mediterranean Sea). *Mediterr. Mar. Sci.* 10: 55-72.
<https://doi.org/10.12681/mms.122>
- Ragonese S., Vitale S., Dimech M., De Santi A. 2011. Growth discontinuity in males of the deep-water giant red shrimp *Aristaeomorpha foliacea* in the Mediterranean Sea. *Mar. Ecol.* 33: 386-392.
<https://doi.org/10.1111/j.1439-0485.2011.00492.x>
- Ragonese S., Vitale S., Dimech M., et al. 2013. Abundances of Demersal Sharks and Chimaera from 1994-2009 Scientific Surveys in the Central Mediterranean Sea. *PLoS ONE* 8: e74865.
<https://doi.org/10.1371/journal.pone.0074865>
- Ramírez-Amaro S., Ordines F., Terrasa B., et al. 2015. Demersal chondrichthyan along the Western Mediterranean: assemblages and biological parameters of their main species. *Mar. Freshw. Res.* 67: 636-652.
<https://doi.org/10.1071/MF15093>
- Ramírez-Amaro S., Ordines F., Puerto M.A., et al. 2017. New morphological and molecular evidence confirm the presence of the Norwegian skate *Dipturus nidarosiensis* (Storm, 1881) in the Mediterranean Sea and extend its distribution to the western basin. *Mediterr. Mar. Sci.* 18: 253-261.
<https://doi.org/10.12681/mms.1950>
- Ramón M., Leonart J., Massutí E. 2010. Royal cucumber (*Stichopus regalis*) in the northwestern Mediterranean: Distribution pattern and fishery. *Fish. Res.* 105: 21-27.
<https://doi.org/10.1016/j.fishres.2010.02.006>
- Relini G. 2015. Biodiversità ittica delle campagne Medits (Fish biodiversity in Medits surveys). *Biol. Mar. Mediterr.* 22: 176-177.
- Relini G., Franco A. 2012. La ricchezza in specie dei mari italiani. *Biol. Mar. Mediterr.* 19: 263-264.
- Relini G., Mannini A., De Ranieri S., et al. 2010. Chondrichthyes caught during the MEDITS surveys in the Italian waters. *Biol. Mar. Mediterr.* 17: 186-204.
- Relini G., Lanteri L., Franco A. 2011. Gli Osteitti dei mari italiani: biodiversità, protezione e sfruttamento. *Biol. Mar. Mediterr.* 18: 44-47.
- Relini G., Vallarino G. 2016. La ricchezza in specie dei crostacei decapodi delle campagne MEDITS (Species richness of crustacea decapoda of MEDITS survey). *Biol. Mar. Mediterr.* 23: 277-278
- Relini Orsi L., Papaconstantinou C., Jukic-Peladic S., et al. 2002. Distribution of the Mediterranean hake populations (*Merluccius merluccius smiridus* Rafinesque, 1810) (Osteichthyes: Gadiformes) based on six years monitoring by trawl-surveys: some implications for management. *Sci. Mar.* 66(Suppl. 2): 21-38.
<https://doi.org/10.3989/scimar.2002.66s221>
- Relini Orsi L., Mannini A., Lanteri L., et al. 2009. First record of an egg mass of *Loligo forbesi* (Cephalopoda: Loliginidae) in the Ligurian Sea, with notes about egg laying patterns in southern populations. *Boll. Malacol.* 45: 27-33.
- Rey J., Gil de Sola L., Massutí E. 2005. Distribution and biology of the blackmouth catshark *Galeus melastomus* in the Alboran Sea. *J. Northwest Atl. Fish. Sci.* 35: 1-9.
<https://doi.org/10.2960/J.v35.m484>
- Rey J., Seret B., Lloris D., et al. 2006. A new redescription of *Galeus atlanticus* (Vaillant, 1888) (Chondrichthyes: Scyliorhinidae) based on field marks. *Cybium* 30(4): 7-14.
- Rey J., Coelho R., Lloris D., et al. 2010. Distribution pattern of *Galeus atlanticus* in the Alborán Sea (south western Mediterranean) and some sexual character comparison with *Galeus melastomus*. *Mar. Biol.* 152: 364-372.
<https://doi.org/10.1007/s00227-010-1080-7>
- Ribas D., M. Muñoz, M. Casadevall, et al. 2006. How does the northern Mediterranean population of *Helicolenus dactylopterus dactylopterus* resist fishing pressure? *Fish. Res.* 79: 285-293.
<https://doi.org/10.1016/j.fishres.2006.03.022>
- Rinelli P., Bottari T., Florio G., et al. 2005. Observations on distribution and biology of *Galeus melastomus* (Chondrichthyes, Scyliorhinidae) in the Southern Tyrrhenian Sea (Central Mediterranean). *Cybium* 29: 41-46.
- Rinelli P., Bianchini M.L., Casciaro L., et al. 2013. Occurrence and abundance of the deep-water red shrimps *Aristaeus antennatus* (Risso, 1816) and *Aristaeomorpha foliacea* (Risso, 1827) in the Mediterranean Sea. *Cah. Biol. Mar.* 54: 335-347.
- Rochet M.J., Trenkel V., Bellail R., et al. 2005. Combining indicator trends to assess ongoing changes in exploited fish communities: diagnostic of communities off the coasts of France. *ICES J. Mar. Sci.* 62: 1647-1664.
<https://doi.org/10.1016/j.icesjms.2005.06.009>
- Rochet M.J., Trenkel V., Carpentier A., et al. 2010. Do changes in environmental and fishing pressures impact marine communities? An empirical assessment. *J. Appl. Ecol.* 47: 741-750.
<https://doi.org/10.1111/j.1365-2664.2010.01841.x>

- Romeo T., Castrìota L., Consoli P., et al. 2009. Bathymetric and longitudinal distribution analysis of the rockfish *Helicolenus dactylopterus* (Delaroche, 1809) in the Southern Tyrrhenian Sea (central Mediterranean). *Medit. Mar. Sci.* 10: 73-82. <https://doi.org/10.12681/mms.123>
- Rueda L., Massuti E., Álvarez-Berastegui D., et al. 2015. Effect of intra-specific competition, surface chlorophyll and fishing on spatial variation of gadoid's body condition. *Ecosphere* 6: 1-17. <https://doi.org/10.1890/ES15-00087.1>
- Rufino M.M., Maynou F., Abelló P., et al. 2005. The effect of methodological options on geostatistical modelling of animal distribution: A case study with *Liocarcinus depurator* (Crustacea: Brachyura) trawl survey data. *Fish.Res.* 76: 252-265. <https://doi.org/10.1016/j.fishres.2005.06.014>
- Rufino M.M., Abelló P., Yule A.B., et al. 2005. Geographic, bathymetric and inter-annual variability in the distribution of *Liocarcinus depurator* (Brachyura: Portunidae) along the Mediterranean coast of the Iberian Peninsula. *Sci. Mar.* 69(4): 503-518. <https://doi.org/10.3989/scimar.2005.69n4503>
- Rufino M.M., Maynou F., Abelló P., et al. 2006. Geostatistical analysis of densities of *Liocarcinus depurator* (Brachyura: Portunidae) on the western Mediterranean from 1994 to 2003. *Mar. Biol.* 149: 855-864. <https://doi.org/10.1007/s00227-006-0253-0>
- Rufino M.M., Abelló P., Yule A.B. 2006. Geographic and gender shape differences in the carapace of *Liocarcinus depurator* (Brachyura: Portunidae) using geometric morphometrics and the influence of a digitising method. *J. Zool.* 269: 458-465. <https://doi.org/10.1111/j.1469-7998.2006.00086.x>
- Russo T., Parisi A., Garofalo G., et al. 2014. SMART: A Spatially Explicit Bio-Economic Model for Assessing and Managing Demersal Fisheries, with an Application to Italian Trawlers in the Strait of Sicily. *PLoS ONE* 9: e86222. <https://doi.org/10.1371/journal.pone.0086222>
- Russo T., Bitetto I., Carbonara P., et al. 2017. A holistic approach to fishery management: evidence and insights from a Central Mediterranean case study (Western Ionian Sea). *Front. Mar. Sci.* 4: 193. <https://doi.org/10.3389/fmars.2017.00193>
- Sabatini A., Locci I., Deiana A., et al. 2013. Temporal trends in biodiversity of the middle-slope assemblages in Sardinian seas (Central-Western Mediterranean). *J. Mar. Biol. Assoc. U.K.* 93: 1739-1752. <https://doi.org/10.1017/S0025315413000258>
- Sartor P., Sbrana M., Ungaro N., et al. 2002. Distribution and abundance of *Citharus linguatula*, *Lepidorhombus boschii* (Risso, 1810) and *Solea vulgaris*, (Osteichthyes, Pleuronectiformes) in the Mediterranean Sea. *Sci. Mar.* 66(Suppl. 2): 83-102. <https://doi.org/10.3989/scimar.2002.66s283>
- Sartor P., Colloca F., Ligas A., et al. 2013. Ruolo delle aree di nursery per i giovanili di nasello, *Merluccius merluccius* (L., 1758), nella GSA 9. *Biol. Mar. Mediterr.* 20: 204-205
- Sartor P., Mannini A., Carlucci R., et al. (eds). 2017. Sintesi delle conoscenze di biologia, ecologia e pesca delle specie ittiche dei mari italiani / Synthesis of the knowledge on biology, ecology and fishery of the halieutic resources of the Italian seas. *Biol. Mar. Mediterr.* 24 (Suppl. 1): 607 pp.
- Sbrana M., Colloca F., Ligas A., et al. 2015. Abundance of black-mouth catshark, *Galeus melastomus*, in the FAO GFCM GSA 9 (Ligurian and northern central Tyrrhenian Sea) and identification of nursery grounds. *Biol. Mar. Mediterr.* 22: 182-183.
- Sbrana M., Rossetti I., De Ranieri S., et al. 2014. Prime osservazioni sulla fauna ittica profonda del Mar Tirreno settentrionale. *Biol. Mar. Mediterr.* 21: 307-309.
- Sbrana M., Sartor P., Ghidi M., et al. 2009. Aspetti di biologia di *Nephrops norvegicus* (L., 1758) (Crustacea: Decapoda) nel mar Tirreno settentrionale. *Biol. Mar. Mediterr.* 16: 366-367.
- Serena F., Barone M., Mancusi C. 2010. Mediterranean Cartilaginous Fishes: 25 Years of Italian Research. *Biol. Mar. Mediterr.* 17: 232-235.
- Serena F., Barone M., Mancusi C., et al. 2005. Reproductive biology, growth and feeding habits of *Raja asterias* Delaroche, 1809, from the North Tyrrhenian and South Ligurian Sea (Italy), with some notes on trends in landings. International Council for the Exploration of the Sea. Theme session on Elasmobranch Fisheries Science, CM 2005/n. 12, Fisheries Science, 18 pp.
- Serena F., Papaconstantinou C., Relini G., et al. 2009. 12. Distribution and abundance of spiny dogfish in the Mediterranean Sea based on the Mediterranean International Trawl Survey Program. In Gallucci V., McFarlane G., Bargmann G. (eds), *Biology and Management of Dogfish Sharks*, American Fisheries Society, Bethesda, pp. 139-149.
- Simão D.S., Zas E., Carbonell A., et al. 2015. Pasiphaeid shrimps in the western Mediterranean: geographical variability in distribution and population patterns. *Sci. Mar.* 79(2): 199-209. <https://doi.org/10.3989/scimar.04147.07A>
- Simão D.S., Pérez Gil J.L., Abelló P. 2017. Sexual dimorphism and associated population characteristics in the benthopelagic shrimp *Pasiphaea sivado* (Crustacea: Caridea: Pasiphaeidae). *Sci. Mar.* 81: 57-66. <https://doi.org/10.3989/scimar.04378.20A>
- Sion L., D'Onghia G., Tursi A., et al. 2003. Annotated check list of the skates (Chondrichthyes, Rajidae) in the North-Western Ionian Sea. *Biol. Mar. Mediterr.* 10: 935-940.
- Sion L., Maiorano P., Carlucci R., et al. 2012. Review of the literature on age and growth of grenadiers in the Mediterranean and new data on age of *Trachyrincus scabrus* (Macrouridae) in the Ionian Sea. *Journal of Ichthyology*, vol. 52: 740-749. <https://doi.org/10.1134/S0032945212100116>
- Sobrinho I., Silva C., Sbrana M., et al. 2005. A review of the biology and fisheries of the deep water rose shrimp, *Parapenaeus longirostris*, in European Atlantic and Mediterranean waters (Decapoda, Dendrobranchiata, Penaeidae). *Crustaceana* 78: 1153-1184. <https://doi.org/10.1163/156854005775903564>
- Spedicato M.T. 2016. Study on the evaluation of specific management scenarios for the preparation of multiannual management plans in the Mediterranean and the Black Sea. Final Report, 640 pp.
- Spedicato M.T., Baino R., Carbonara P., et al. 2005. Un metodo per standardizzare "a posteriori" le stime di abbondanza dei trawl-survey sulla base dei tempi operativi di cala. *Biol. Mar. Med.* 12: 589-593.
- Spedicato M.T., Carbonara P., Rinelli P., et al. 2006. Biological reference points based on spawning stock biomass levels: the case of red mullet (*Mullus barbatus* L., 1758). *Biol. Mar. Mediterr.* 13: 112-123.
- Spedicato M.T., Greco S., Sophronidis K., et al. 2002. Geographical distribution, abundance and some population characteristics of the species of the genus *Pagellus* (Osteichthyes: Perciformes) in different areas of the Mediterranean. *Sci. Mar.* 66(Suppl. 2): 65-82. <https://doi.org/10.3989/scimar.2002.66s2>
- Spedicato M.T., Lembo G., Carbonara P. 2003. Annotated check list of the skates (Chondrichthyes, Rajidae) in the Central-Southern Tyrrhenian Sea. *Biol. Mar. Mediterr.* 10: 941-945.
- Spedicato M.T., Poulard J. C., Politou C. Y., et al. 2010. Using the ALADYM simulation model for exploring the effects of management scenarios on fish population metrics. *Aquat. Living Resour.* 23: 153-165. <https://doi.org/10.1051/alr/2010015>
- Terribile K., Evans J., Knittweis L., et al. 2016. Maximising MEDITS: Using data collected from trawl surveys to characterise the benthic and demersal assemblages of the circalittoral and deeper waters around the Maltese Islands (Central Mediterranean). *Regional Studies in Marine Science* 3: 163-175. <https://doi.org/10.1016/j.rsma.2015.07.006>
- Torre M., Kallianiotis A., Sicuro B., et al. 2011. Geographical and bathymetric distribution of silver scabbard fish *Lepidopus caudatus* in North Aegean Sea. *Int. Aquat. Res.* 3: 217-226.
- Tserpes G., Fiorentino F., Levi D., et al. 2002. Distribution of *Mullus barbatus* and *M. surmuletus* (Osteichthyes: Perciformes) in the Mediterranean continental shelf; implications for management. *Sci. Mar.* 66(Suppl. 2): 39-54. <https://doi.org/10.3989/scimar.2002.66s239>
- Tserpes G., Maravelias C. D., Pantazi M., et al. 2013. Distribution of relatively rare demersal elasmobranchs in the eastern Mediterranean. *Estuar. Coast. Shelf Sci.* 117: 48-53. <https://doi.org/10.1016/j.ecss.2012.09.020>
- Tserpes G., Peristeraki P. 2002. Trends in the abundance of demersal species in the southern Aegean Sea. *Sci. Mar.* 66(Suppl. 2): 243-252. <https://doi.org/10.3989/scimar.2002.66s2243>
- Tserpes G., Politou C.-Y., Peristeraki P., et al. 2008. Identification of hake distribution pattern and nursery grounds in the Hellenic seas by means of generalized additive models. *Hydrobiologia* 612: 125-133. https://doi.org/10.1007/978-1-4020-9141-4_10
- Tserpes G., Tzanatos E., Peristeraki P. 2011. Spatial management of the Mediterranean bottom-trawl fisheries: the case of the south-

- ern Aegean Sea. *Hydrobiologia* 670: 267-274.
<https://doi.org/10.1007/s10750-011-0667-7>
- Tsikliras A.C., Peristeraki P., Tserpes G., et al. 2015. Mean temperature of the catch (MTC) in the Greek Seas based on landings and survey data. *Front. Mar. Sci.* 2: 1-6.
<https://doi.org/10.3389/fmars.2015.00023>
- Tugores M.P., Ordines F., Guijarro B., et al. 2019. Essential fish habitats and hotspots of nekto-benthic diversity and density in the western Mediterranean. *Aquat. Conserv.* 29: 461-471.
<https://doi.org/10.1002/aqc.3031>
- Ungaro N. 2004. Biological parameters of the brown ray, *Raja miraletus*, in the Southern Adriatic basin. *Cybius* 28: 174-176.
- Ungaro N., Marano G. 2002. On the distribution and demography of the deep-water pink shrimp and Norway lobster fishery stocks in the South Adriatic Sea. *Stud. Mar.* 23: 15-24.
- Ungaro N., Gramolini R. 2006. Possible effect of bottom temperature on distribution of *Parapenaeus longirostris* (Lucas, 1846) in the Southern Adriatic (Mediterranean Sea). *Turk. J. Fish. Aquat. Sc.* 6: 109-115.
- Ungaro N., Marano G., Auteri R., et al. 2002. Distribution, abundance and biological features of anglerfish (*Lophius piscatorius* and *Lophius budegassa*) in the Mediterranean Sea. *Sci. Mar.* 66(Suppl. 2): 55-66.
<https://doi.org/10.3989/scimar.2002.66s255>
- Ungaro N., Marano G. A., Pastorelli A.M., et al. 2004. Nuove informazioni sulla fauna ittica del basso Adriatico. *Biol. Mar. Mediterr.* 11: 648-651.
- Ungaro N., Marano C. A., Ceriola L., et al. 2005. Distribution of demersal crustaceans in the southern Adriatic Sea. *Acta Adriat.* 46: 27-40.
- Ungaro N., Marano G., Ceriola L., et al. 2005. Prime informazioni sulle taglie maturative di *Raja clavata* Linnaeus, 1758 e *Raja asterias* Delaroché, 1809 nel Basso Adriatico. *Biol. Mar. Mediterr.* 12: 598-601.
- Vafidis D., Leontarakis P.K., Dailianis T., et al. 2008. Population characteristics of four deep-water pandalid shrimps (Decapoda: Caridea) in the northern Aegean Sea (NE Mediterranean). *J. Nat. Hist.* 42: 2079-2093.
<https://doi.org/10.1080/00222930802254672>
- Vallisneri M., Piccinetti C., Tommasini S. 2006. Age, growth, and gonad organization in red bandfish (*Cepola macrophthalma* L., 1758) from the Adriatic Sea. *Acta Adriat.* 47: 217-221.
- Vallisneri M., Scapolatempo M., Piccinetti C. 2007. Preliminary biological data on the northeast Mediterranean conger eel *Conger conger* L., 1758. *Note. Bol. Inst. Esp. Oceanografía* 23: 111-114.
- Vallisneri M., Trotta V., Cavicchi S., et al. 2008. Sex-specific somatic-otolith growth relationship in two Gadidae. *J. Fish Biol.* 72: 724-730.
<https://doi.org/10.1111/j.1095-8649.2007.01708.x>
- Vallisneri M., S. Tommasini, M. Stagioni, C. et al. 2014. Distribution and some biological parameters of the red gurnard, *Chelidonichthys cuculus* (Actinopterygii, Scorpaeniformes, Triglididae) in the north - central Adriatic Sea. *Acta Ichthyologica et Piscatoria* 44: 173-180.
<https://doi.org/10.3750/AIP2014.44.3.01>
- Valls M., Quetglas A., Ordines F., et al. 2011. Feeding ecology of demersal elasmobranchs from the shelf and slope off the Balearic Sea (western Mediterranean). *Sci. Mar.* 75: 633-639.
<https://doi.org/10.3989/scimar.2011.75n4633>
- Valls M., Cabanellas-Reboredo M., Uranga I., et al. 2015. Feeding ecology of two squid species from the western Mediterranean. *Mar. Ecol. Prog. Ser.* 531: 207-219.
<https://doi.org/10.3354/meps11347>
- Valls M., Rueda L., Quetglas A. 2017. Feeding strategies and resource partitioning among elasmobranchs and cephalopods in Mediterranean deep-sea ecosystems. *Deep-Sea Res Part I.* 128: 28-41.
<https://doi.org/10.1016/j.dsr.2017.09.002>
- Vannucci S., Mancusi C., Serena F., et al. 2006. Feeding ecology of Rays in the Southern Ligurian Sea. *Biol. Mar. Mediterr.* 13: 296-297.
- Vasilakopoulos P., Maravelias C. D. 2016. Application of data-limited assessment methods on black anglerfish (*Lophius budegassa* Spinola, 1807) stocks in the Mediterranean Sea. *J. Appl. Ichthyol.* 32: 277-287.
<https://doi.org/10.1111/jai.12968>
- Vassallo P., D'Onghia G., Fabiano M., et al. 2017. A trophic model of the benthopelagic fauna distributed in the Santa Maria di Leuca cold-water coral province (Mediterranean Sea). *Energ. Ecol. Environ.* 2: 114-124.
<https://doi.org/10.1007/s40974-016-0047-2>
- Vitale S., Andrews A., Rizzo P., et al. 2016. Twenty-five-year longevity of European hake (*Merluccius merluccius*) from novel use of bomb radiocarbon dating in the Mediterranean Sea. *Mar. Freshw. Res.* 67: 1077-1080.
<https://doi.org/10.1071/MF15376>
- Viva C., Reale B., Sbrana M. 2003. Annotated check list of the skates (Chondrichthyes; Rajidae) in the northern Tyrrhenian Sea. *Biol. Mar. Mediterr.* 10: 958-965
- Viva C., Sartor P., Bertolini D., et al. 2015. Relationship of otolith length to fish total length in six demersal species from the NW Mediterranean Sea. *J. Appl. Ichthyol.* 31: 973-974.
<https://doi.org/10.1111/jai.12838>
- Voliani A., Cuccu D., Fiorentino F., et al. 2009. An updated review of the occurrence of *Bathypolypus sponsalis* (Cephalopoda: Octopodidae) in the Italian seas and notes on its distribution in the Mediterranean. *Boll. Malacol.* 45: 81-86.
- Vrgoc N., Sifner Sk., Dadić V., et al. 2006. Demographic structure and distribution of John Dory, *Zeus faber* L. 1758, in the Adriatic Sea. *J. Appl. Ichthyol.* 22: 205-208.
<https://doi.org/10.1111/j.1439-0426.2006.00733.x>
- Zava B., D'Anna G., Giordano D., et al. 2005. Note biologiche su *Lagocephalus lagocephalus* (L., 1758) delle acque siciliane (Osteichthyes-Tetraodontidae). *Biol. Mar. Mediterr.* 12: 614-617.
- Žuljević A., Akira F. P., Vedran N., et al. 2016. The Mediterranean deep-water kelp *Laminaria rodriguezii* is an endangered species in the Adriatic Sea. *Mar. Biol.* 163: 69-1.
<https://doi.org/10.1007/s00227-016-2821-2>
- Zupa R., Silecchia T., Carbonara P., et al. 2006. Crescita di *Trachurus mediterraneus* (Steindachner, 1868) nel Tirreno centro-meridionale. *Biol. Mar. Mediterr.* 13: 302-303.
- Zupa W., Donnaloia M., Gaudio P., et al. 2010. Occurrence of *Leucoraja fullonica* (Linnaeus, 1758) in the South Adriatic Sea. *Biol. Mar. Mediterr.* 17: 260-261.

PhD Thesis

- Altea P. 2016. Studio sulle diverse forme di adattamento della macrofauna all'ambiente profondo. Ph.D. thesis, Università di Cagliari, Italy.
- Alvito A., 2014. Marine litter in Sardegna: Valutazione dello stato dei rifiuti bentonici come contributo alla Marine Strategy Framework Directory. Ph.D. thesis, Università di Cagliari, Italy.
- Battista D., 2009. Indagine esplorativa sullo "stock vergine" e sull'habitat del gambero viola (*Aristeus antennatus*) nel Mar Ionio settentrionale. Ph.D. thesis, Università di Bari Aldo Moro, Italy.
- Bellodi A. 2014. Applicazione delle chiavi età lunghezza allo stock assessment per l'identificazione di linee gestionali idonee alla tutela di alcuni raidi mediterranei. Ph.D. thesis, Università di Cagliari, Italy.
- Bottari T. 2002. Studio delle lesioni da pesca a strascico in pesci, molluschi cefalopodi e crostacei decapodi. Ph.D. thesis, Università degli Studi di Messina.
- Conti F. 2011. Valutazione dello stato di sfruttamento del gambero rosa *Parapenaeus longirostris* (Lucas, 1846) in aree del Mar Mediterraneo sottoposte a differente pressione da pesca: risultati di una serie storica di dati. Ph.D. thesis, Università degli Studi di Messina.
- Ferrer Maza D. 2016. La salud de los peces comerciales: relación entre parasitismo, condición y potencial reproductor. Ph.D. thesis, Universidad de Valencia, Spain.
- García-Merchán V.H. 2012. Estructura genética poblacional y discontinuidades oceanográficas en crustáceos decápodos. Ph.D. thesis, Universitat de Barcelona, Spain.
- García-Ruiz C. 2012. Estudio de la distribución y diversidad ictiofaunística del mar de Alborán. Ph.D. thesis, Universidad de Málaga, Spain.
- Guijarro B. 2012. Population dynamics and assessment of exploited deep water decapods off Balearic Islands: from single to multi-species approach. Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Joher Sais S. 2016. Macroalgal-dominated coastal detritic bottoms of the Mediterranean Sea and the Northeastern Atlantic: description, distribution and sampling methodologies. Ph.D. thesis, Universitat de Girona, Spain.
- Keller S. 2017. Life-history, ecology and fisheries of cephalopods in the western Mediterranean. Ph.D. thesis, Universitat de les

- Illes Balears, Spain.
- Koutsidi M. Functional characteristics and ecology of Mediterranean fishery catches: connecting fish characteristics with environment and ecosystem functioning. Ph.D. thesis, University of Patras, Greece.
- Modica L. 2011. Approccio ecosistemico allo studio della popolazione di *Merluccius merluccius*. Ph.D. thesis, Università degli Studi di Genova.
- Marongiu M.F. 2014. La riproduzione nei condroitti come elemento chiave per la loro conservazione e gestione nel Mediterraneo centro-occidentale. Ph.D. thesis, Università di Cagliari, Italy.
- Marra M., 2013. Genetica di Popolazione e Filogeografia di *Aristeus antennatus* (Crustacea: Decapoda) nel Mar Mediterraneo. Ph.D. thesis, Università di Bari Aldo Moro, Italy.
- Moranta J. 2007. Deep western Mediterranean demersal fish communities. Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Mulas A. 2009. Interazioni trofiche tra Condroitti in Mediterraneo. Ph.D. thesis, Università di Cagliari, Italy.
- Ordines F. 2016. Benthic habitats, demersal communities and population dynamics of fishes on the circalittoral soft bottoms of the Balearic shelf (western Mediterranean). Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Paradinas Aranjuelo I. 2016. Characterization of important deep water ecosystems for fisheries sustainability: European hake as a case study. Ph.D. thesis, Universidad de Valencia, Spain.
- Pennino M.G. 2013. Implementing Ecosystem Approach to Fisheries Management: Advances and New tools. Ph.D. thesis, Universidad de Valencia, Spain.
- Perdichizzi A. 2009. Dinamica di popolazione e pesca sostenibile dei gamberi profondi: il caso del mar Tirreno meridionale. Ph.D. thesis, Università degli Studi di Messina.
- Pesci P. 2013. Ecologia, Biologia e Struttura di popolazione delle triglie *Mullus barbatus* Linneo, 1758 e *Mullus surmuletus* Linneo, 1758 nei mari circostanti la Sardegna. Ph.D. thesis, Università di Cagliari, Italy.
- Puerta P. 2015. Spatial ecology of harvested cephalopods in the Western Mediterranean. Ph.D. thesis, Universidad Internacional Menéndez Pelayo, Spain.
- Quetglas A. 2003. Bottom trawling cephalopod fauna from the Balearic Sea (Western Mediterranean). Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Ramírez-Amaro S. 2017. Past and recent demographic histories of western Mediterranean demersal chondrichthyans. Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Ricci P., 2017. Il ruolo delle specie keystone nella comunità demersale del Mar Ionio Settentrionale: aspetti strutturali, funzionali e gestionali. Ph.D. thesis, Università di Bari Aldo Moro, Italy.
- Rufino, M.M.. 2004. Distribution of *Liocarcinus depurator* along the western Mediterranean coast. Ph.D. thesis, University of Wales-Bangor, United Kingdom.
- Simão, D.S. 2013. Distribución y biología de poblaciones de crustáceos decápodos pelágicos en el Mediterráneo occidental. Ph.D. thesis, Universitat Politècnica de Catalunya, Spain.
- Valls M. 2017. Trophic ecology in marine ecosystems from the Balearic Sea (western Mediterranean). Ph.D. thesis, Universitat de les Illes Balears, Spain.
- Vittori S. 2013. Un approccio multidisciplinare per l'identificazione dello stock del nasello (*Merluccius merluccius*, Linnaeus 1758) nei mari sardi. Ph.D. thesis, Università di Cagliari, Italy.