

Appendix E

Supporting Data

2011 PLOO Stations

Demersal Fishes and Megabenthic Invertebrates

Appendix E.1

Summary of demersal fish species captured during 2011 at PLOO trawl stations. Data are number of fish (*n*), biomass (BM, wet weight, kg), minimum (Min), maximum (Max), and mean length (standard length, cm). Taxonomic arrangement and scientific names are of Eschmeyer and Herald (1998) and Allen (2005).

Taxon/Species	Common name	<i>n</i>	BM	Length		
				Min	Max	Mean
RAJIFORMES ^a						
Rajidae						
<i>Raja inornata</i>	California skate	5	2.1	27	42	38
Platyrrhynidae						
<i>Platyrrhinodidis triseriata</i>	thornback	1	0.1	17	17	17
AULOPIIFORMES						
Synodontidae						
<i>Synodus lucioceps</i>	California lizardfish	541	7.4	8	29	12
OPHIDIIFORMES						
Ophidiidae						
<i>Chilara taylori</i>	spotted cusk-eel	5	0.2	12	19	15
BATRACHOIDIFORMES						
Batrachoididae						
<i>Porichthys notatus</i>	plainfin midshipman	19	0.8	11	16	12
LOPHIIFORMES						
Ogcocephalidae						
<i>Zalieutes elater</i>	roundel batfish	1	2.1	15	15	15
SCORPAENIFORMES						
Scorpaenidae						
<i>Scorpaena guttata</i>	California scorpionfish	18	6.7	16	25	21
<i>Sebastes chlorostictus</i>	greenspotted rockfish	8	0.7	6	23	14
<i>Sebastes elongatus</i>	greenstriped rockfish	24	0.8	6	13	10
<i>Sebastes hopkinsi</i>	squarespot rockfish	27	0.9	8	18	12
<i>Sebastes jordani</i>	shortbelly rockfish	1	0.1	16	16	16
<i>Sebastes nigrocinctus</i>	tiger rockfish	2	0.2	6	19	13
<i>Sebastes rosenblatti</i>	greenblotched rockfish	2	0.2	8	9	9
<i>Sebastes saxicola</i>	stripetail rockfish	689	9.2	4	13	8
<i>Sebastes semicinctus</i>	halfbanded rockfish	667	16.6	5	17	10
Hexagrammidae						
<i>Zaniolepis frenata</i>	shortspine combfish	93	2.8	8	18	13
<i>Zaniolepis latipinnis</i>	longspine combfish	216	1.8	6	15	8
Cottidae						
<i>Chitonotus pugetensis</i>	roughback sculpin	6	0.4	7	12	9
<i>Icelinus quadriseriatus</i>	yellowchin sculpin	37	0.5	6	9	7
<i>Icelinus tenuis</i>	spotfin sculpin	7	0.1	8	11	9
Agonidae						
<i>Odontopyxis trisponosa</i>	pygmy poacher	3	0.3	6	15	10
PERCIFORMES						
Embiotocidae						
<i>Zalembius rosaceus</i>	pink seaperch	120	3.3	4	15	10
Zoarcidae						
<i>Lycodes pacificus</i>	blackbelly eelpout	2	0.2	19	20	20
Agonidae						
<i>Xeneretmus latifrons</i>	blacktip poacher	1	0.1	14	14	14

^aLength measured as total length, not standard length (see text).

Appendix E.1 *continued*

Taxon/Species	Common name	<i>n</i>	Bm	Length			
				Min	Max	Mean	
PLEURONECTIFORMES							
Paralichthyidae							
<i>Citharichthys sordidus</i>	Pacific sanddab	1837	54.6	3	26	10	
<i>Hippoglossina stomata</i>	bigmouth sole	8	1.8	17	31	21	
Pleuronectidae							
<i>Eopsetta exilis</i>	slender sole	6	0.5	14	18	16	
<i>Microstomus pacificus</i>	Dover sole	211	7.2	6	20	13	
<i>Parophrys vetulus</i>	English sole	52	5.4	7	25	18	
<i>Pleuronichthys verticalis</i>	hornyhead turbot	16	1.8	12	29	17	
Cynoglossidae							
<i>Symphurus atricauda</i>	California tonguefish	21	0.7	10	18	14	

Appendix E.2

Summary of total abundance by species and station for demersal fish at the PLOO trawl stations during 2011.

Name	January 2011						Species Abundance by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
Pacific sanddab	78	86	149	153	38	122	626
Stripetail rockfish	59	75	213	121	74	10	552
California lizardfish	53	56	51	3	184	113	460
Halfbanded rockfish	36	27	85	23	101	4	276
Pink seaperch	4	7	1		55	15	82
Dover sole	2	7	14	29	12	2	66
Longspine combfish	1	5	5	14	29	9	63
Shortspine combfish	12	17	5	14	4	1	53
Yellowchin sculpin	5		21	1	9		36
English sole	5	1	3	4	11	6	30
California scorpionfish	1		3	8	4	2	18
Plainfin midshipman	1	1			8	6	16
California tonguefish	4	4	4	2			14
Greenstriped rockfish	1	6	2	3			12
Hornyhead turbot	1		2	4	2		9
Bigmouth sole	3				1	1	5
California skate						5	5
Roughback sculpin	1	1	3				5
Greenspotted rockfish				2			2
Pygmy poacher		1		1			2
Roundel batfish				1			1
Thornback						1	1
Total	267	294	561	383	532	297	2334

Appendix E.2 *continued*

Name	July 2011						Species Abundance by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
Pacific sanddab	224	307	222	68	165	225	1211
Halfbanded rockfish	7	103	53		15	213	391
Longspine combfish	43	3	54	17	23	13	153
Dover sole	13	28	38	31	21	14	145
Stripetail rockfish	4	32	36	20	25	20	137
California lizardfish	19	15	13	18	15	1	81
Shortspine combfish	8	7	7	7	4	7	40
Pink seaperch	6	1	7	1	16	7	38
Squarespot rockfish				11		16	27
English sole	3	5	4	4	3	3	22
Greenstriped rockfish		5	3	4			12
California tonguefish	2	4	1				7
Hornyhead turbot	1			6			7
Spotfin sculpin		7					7
Greenspotted rockfish					2	4	6
Slender sole		1	1	2	1	1	6
Spotted cusk-eel	4				1		5
Bigmouth sole					3		3
Plainfin midshipman	2		1				3
Blackbelly eelpout					1	1	2
Greenblotched rockfish				1		1	2
Tiger rockfish					1	1	2
Blacktip poacher					1		1
Pygmy poacher		1					1
Roughback sculpin	1						1
Shortbelly rockfish		1					1
Yellowchin sculpin			1				1
Total	337	520	441	190	297	527	2312

Appendix E.3

Summary of biomass (kg) by species and station for demersal fish at the PLOO trawl stations during 2011.

Name	January 2011						Biomass by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
Pacific sanddab	0.8	0.8	3.3	3.2	2.1	8.6	18.8
Stripetail rockfish	0.5	0.8	1.5	1.0	2.7	0.2	6.7
California scorpionfish	0.5		1.1	2.1	1.5	1.5	6.7
California lizardfish	0.8	0.7	0.6	0.1	2.4	1.4	6.0
Halfbanded rockfish	0.4	0.5	0.8	0.4	1.4	0.1	3.6
English sole	0.4	0.1	0.4	0.5	1.2	0.8	3.4
Pink seaperch	0.2	0.4	0.1		1.2	0.4	2.3
California skate						2.1	2.1
Roundel batfish				2.1			2.1
Dover sole	0.1	0.2	0.2	0.6	0.6	0.1	1.8
Shortspine combfish	0.8	0.4	0.1	0.2	0.2	0.1	1.8
Bigmouth sole	0.7				0.2	0.5	1.4
Hornyhead turbot	0.1		0.1	0.4	0.5		1.1
Longspine combfish	0.1	0.1	0.1	0.1	0.3	0.1	0.8
Plainfin midshipman	0.1	0.1			0.3	0.1	0.6
Greenstriped rockfish	0.1	0.2	0.1	0.1			0.5
California tonguefish	0.1	0.1	0.1	0.1			0.4
Yellowchin sculpin	0.1		0.1	0.1	0.1		0.4
Roughback sculpin	0.1	0.1	0.1				0.3
Pygmy poacher		0.1		0.1			0.2
Greenspotted rockfish				0.1			0.1
Thornback						0.1	0.1
Total	5.9	4.6	8.7	11.2	14.7	16.1	61.2

Appendix E.3 *continued*

Name	July 2011						Biomass by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
Pacific sanddab	3.5	4.8	6.4	1.5	7.5	12.1	35.8
Halfbanded rockfish	0.1	1.9	1.0		0.3	9.7	13.0
Dover sole	0.2	0.7	1.2	1.0	1.3	1.0	5.4
Stripetail rockfish	0.1	0.6	0.6	0.3	0.5	0.4	2.5
English sole	0.2	0.4	0.4	0.6	0.3	0.1	2.0
California lizardfish	0.3	0.5	0.1	0.1	0.3	0.1	1.4
Longspine combfish	0.2	0.1	0.2	0.1	0.1	0.3	1.0
Shortspine combfish	0.2	0.2	0.1	0.1	0.1	0.3	1.0
Pink seaperch	0.1	0.1	0.1	0.1	0.4	0.2	1.0
Squarespot rockfish				0.2		0.7	0.9
Hornyhead turbot	0.1			0.6			0.7
Greenspotted rockfish					0.1	0.5	0.6
Slender sole		0.1	0.1	0.1	0.1	0.1	0.5
Bigmouth sole					0.4		0.4
California tonguefish	0.1	0.1	0.1				0.3
Greenstriped rockfish		0.1	0.1	0.1			0.3
Blackbelly eelpout					0.1	0.1	0.2
Greenblotched rockfish				0.1		0.1	0.2
Plainfin midshipman	0.1		0.1				0.2
Spotted cusk-eel	0.1				0.1		0.2
Tiger rockfish					0.1	0.1	0.2
Blacktip poacher					0.1		0.1
Pygmy poacher		0.1					0.1
Roughback sculpin	0.1						0.1
Shortbelly rockfish		0.1					0.1
Spotfin sculpin		0.1					0.1
Yellowchin sculpin			0.1				0.1
Total	5.4	9.9	10.6	4.9	11.8	25.8	68.4

Appendix E.4

PLOO two-way crossed ANOSIM (no replicates) results for fish (A= stations, B= years).

Global Test: Factor A

Tests for differences between stations (across all years)

Sample statistic (Rho):	0.279
Significance level of sample statistic:	0.01%
Number of permutations:	9999
Number of permuted statistics greater than or equal to Rho:	0

Global Test: Factor B

Tests for differences between years (across all stations)

Sample statistic (Rho):	0.315
Significance level of sample statistic:	0.01%
Number of permutations:	9999
Number of permuted statistics greater than or equal to Rho:	0

This page intentionally left blank

Appendix E.5

List of megabenthic invertebrate taxa captured during 2011 at PLOO trawl stations. Data are number of individuals (*n*). Taxonomic arrangement from SCAMIT (2011).

Taxon/Species		<i>n</i>
SILICEA		
	DEMOSPONGIAE	
	Hadromerida	
	Suberitidae	
	<i>Suberites latus</i>	1
CNIDARIA		
	ANTHOZOA	
	Stolonifera	
	Telestidae	
	<i>Telesto californica</i>	1
	Alcyonacea	
	Gorgoniidae	
	<i>Leptogorgia chilensis</i>	1
	Plexauridae	
	<i>Thesea</i> sp B	21
	Pennatulacea	
	Virgulariidae	
	<i>Acanthoptilum</i> sp	70
	Actiniaria	
	Metridiidae	
	<i>Metridium farcimen</i>	2
MOLLUSCA		
	GASTROPODA	
	Calliostomatidae	
	<i>Calliostoma tricolor</i>	3
	<i>Calliostoma turbinum</i>	3
	Hypsogastropoda	
	Ovulidae	
	<i>Neosimnia barbarensis</i>	14
	Fascioliariidae	
	<i>Barbarofusus barbarensis</i>	1
	Nassriidae	
	<i>Hinea insculpta</i>	6
	Turridae	
	<i>Megasurcula carpenteriana</i>	5
	<i>Antiplanes catalinae</i>	3

Appendix E.5 *continued*

Taxon/Species	<i>n</i>
Cancellariidae	
<i>Cancellaria cooperii</i>	1
<i>Cancellaria crawfordiana</i>	3
Opisthobranchia	
Philinidae	
<i>Philine alba</i>	8
<i>Philine auriformis</i>	16
Pleurobranchidae	
<i>Pleurobranchaea californica</i>	64
Onchidorididae	
<i>Acanthodoris brunnea</i>	10
Arminidae	
<i>Armina californica</i>	5
Tritoniidae	
<i>Tritonia diomedea</i>	1
Dendronotidae	
<i>Dendronotus venustus</i>	1
CEPHALOPODA	
Sepiolida	
Sepiolidae	
<i>Rossia pacifica</i>	2
Octopoda	
Octopodidae	
<i>Octopus rubescens</i>	11
ANNELIDA	
POLYCHAETA	
Aciculata	
Polynoidae	
<i>Arctonoe pulchra</i>	4
ARTHROPODA	
PYCNOGONIDA	
Pegmata	
Nymphonidae	
<i>Nymphon pixellae</i>	13
MALACOSTRACA	
Isopoda	
Cymothoidae	
<i>Elthusa vulgaris</i>	4

Appendix E.5 *continued*

Taxon/Species	<i>n</i>
Decapoda	
Sicyoniidae	
<i>Sicyonia ingentis</i>	8
Crangonidae	
<i>Crangon alaskensis</i>	5
Diogenidae	
<i>Paguristes bakeri</i>	2
Paguridae	
<i>Parapagurodes laurentae</i>	1
Inachidae	
<i>Podochela lobifrons</i>	1
ECHINODERMATA	
CRINOIDEA	
Comatulida	
Antedonidae	
<i>Florometra serratissima</i>	9
ASTEROIDEA	
Paxillosida	
Luidiidae	
<i>Luidia asthenosoma</i>	38
<i>Luidia foliolata</i>	159
Astropectinidae	
<i>Astropecten californicus</i>	37
OPHIUROIDEA	
Ophiurida	
Ophiactidae	
<i>Ophiopholis bakeri</i>	5
Amphiuridae	
<i>Amphichondrius granulatus</i>	1
<i>Amphiodia</i> sp	1
Ophiuridae	
<i>Ophiura luetkenii</i>	648
ECHINOIDEA	
Camarodonta	
Toxopneustidae	
<i>Lytechinus pictus</i>	11,384
Strongylocentrotidae	
<i>Strongylocentrotus fragilis</i>	777

Appendix E.5 *continued*

Taxon/Species	<i>n</i>
HOLOTHUROIDEA	
Aspidochirotida	
Stichopodidae	
<i>Parastichopus californicus</i>	28

Appendix E.6

Summary of total abundance by species and station for megabenthic invertebrates at the PLOO trawl stations during 2011.

Species	January 2011						Species Abundance by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
<i>Lytechinus pictus</i>	1435	1188	1238	878	256	234	5229
<i>Ophiura luetkenii</i>	35	16	36	20	96	148	351
<i>Strongylocentrotus fragilis</i>					78	168	246
<i>Acanthoptilum</i> sp		2	4	55	1	8	70
<i>Luidia foliolata</i>	3	7	8	6	1	4	29
<i>Astropecten californicus</i>	4	4	2	6	4	2	22
<i>Pleurobranchaea californica</i>	3	9	3	4	2	1	22
<i>Luidia asthenosoma</i>	1	8	4		4	2	19
<i>Thesea</i> sp B	1	2		12			15
<i>Neosimnia barbarenaensis</i>				8	2		10
<i>Parastichopus californicus</i>	2	2	3	1		1	9
<i>Philine auriformis</i>	3		3	1			7
<i>Acanthodoris brunnea</i>				6			6
<i>Octopus rubescens</i>		2			1	3	6
<i>Philine alba</i>		6					6
<i>Crangon alaskensis</i>	1		3	1			5
<i>Armina californica</i>				3			3
<i>Calliostoma turbinum</i>	1				1		2
<i>Cancellaria crawfordiana</i>		1	1				2
<i>Florometra serratissima</i>	2						2
<i>Hinea insculpta</i>	1			1			2
<i>Nymphon pixellae</i>		2					2
<i>Sicyonia ingentis</i>			1			1	2
<i>Amphichondrius granulatus</i>		1					1
<i>Amphiodia</i> sp				1			1
<i>Barbarofusus barbarenaensis</i>	1						1
<i>Dendronotus venustus</i>				1			1
<i>Elthusa vulgaris</i>					1		1
<i>Leptogorgia chilensis</i>				1			1
<i>Paguristes bakeri</i>	1						1
<i>Rossia pacifica</i>			1				1
<i>Tritonia diomedea</i>				1			1
Total	1494	1250	1307	1006	447	572	6076

Appendix E.6 *continued*

Species	July 2011						Species Abundance by Survey
	SD7	SD8	SD10	SD12	SD13	SD14	
<i>Lytechinus pictus</i>	1976	1750	1796	203	300	130	6155
<i>Strongylocentrotus fragilis</i>				35	128	368	531
<i>Ophiura luetkenii</i>	46	38	49	17	48	99	297
<i>Luidia foliolata</i>	22	25	10	6	34	33	130
<i>Pleurobranchaea californica</i>	7	10	10	2	12	1	42
<i>Luidia asthenosoma</i>	5	4		1	5	4	19
<i>Parastichopus californicus</i>	8	8	2			1	19
<i>Astropecten californicus</i>	6		3	1	1	4	15
<i>Nymphon pixellae</i>		11					11
<i>Philine auriformis</i>	5	1	1		2		9
<i>Florometra serratissima</i>	7						7
<i>Sicyonia ingentis</i>	4	1			1		6
<i>Thesea</i> sp B	1	4		1			6
<i>Megasurcula carpenteriana</i>			2	3			5
<i>Octopus rubescens</i>	3	1				1	5
<i>Ophiopholis bakeri</i>	3	2					5
<i>Acanthodoris brunnea</i>			2	2			4
<i>Arctonoe pulchra</i>					4		4
<i>Hinea insculpta</i>	2			2			4
<i>Neosimnia barbarentis</i>				4			4
<i>Antiplanes catalinae</i>	3						3
<i>Calliostoma tricolor</i>	3						3
<i>Elthusa vulgaris</i>	1				2		3
<i>Armina californica</i>				2			2
<i>Metridium farcimen</i>			1		1		2
<i>Philine alba</i>		2					2
<i>Calliostoma turbinum</i>			1				1
<i>Cancellaria cooperii</i>	1						1
<i>Cancellaria crawfordiana</i>			1				1
<i>Paguristes bakeri</i>	1						1
<i>Parapagurodes laurentae</i>	1						1
<i>Podochela lobifrons</i>						1	1
<i>Rossia pacifica</i>	1						1
<i>Suberites latus</i>	1						1
<i>Telesto californica</i>		1					1
Total	2107	1858	1878	279	538	642	7302