scientific reports

OPEN Field measurements of a massive Porites coral at Goolboodi (Orpheus Island), Great Barrier Reef

Adam Smith^{1,2}, Nathan Cook^{1,2,3}, Kailash Cook^{1,3}, Rachelle Brown^{1,2}, Richard Woodgett¹, John Veron⁴ & Vicki Saylor⁵

An exceptionally large coral Porites sp. has been identified and measured at Goolboodi (Orpheus Island), Great Barrier Reef (GBR). This coral was measured in March 2021 during citizen science research of coral reefs in the Palm Islands group. We conducted a literature review and consulted scientists to compare the size, age and health of the Porites with others in the GBR and internationally. This is the largest diameter Porites coral measured by scientists and the sixth highest coral measured in the GBR. The health of the Porites was assessed as very good with over 70% live coral cover and minor percentages of sponge, live coral rock and macroalgae. An estimated age of 421-438 years was calculated based on linear growth models. Manbarra Traditional Owners were consulted and suggested that the Porites be named Muga dhambi (big coral) to communicate traditional knowledge, language and culture to indigenous, tourists, scientists and students.

Porites, phylum Cnidaria, Order Scleractinia are a common genus of coral with a worldwide distribution and are represented by at least 16 species on the GBR^{1,2}. Several species have massive growth forms and can grow to over 6 m in diameter and several metres high^{3,4}. Massive *Porites* are some of the most important reef building corals and often constitute the major proportion of corals in near shore locations $^{5-7}$.

Done and Potts⁸ noted that large, massive Porites (up to 10 m) on the GBR are scarce and limited to localised aggregations in a specific zone of the reef front terrace (6-12 m depth), or on sheltered inshore reefs. Massive Porites display a variety of growth forms³. They are commonly referred to as bommies.

The state of a coral reef is most simply indicated by the variable "hard coral cover". Surprisingly few monitoring programs measure or even estimate the size of coral colonies¹⁰. Long-term declines in the colony size structure of coral populations along the GBR have been attributed to mass coral bleaching in 2016 and 2017¹¹.

Potts et al.⁶ reported a very large, rounded Porites colony, 6.9 m in diameter, living on the GBR was at least 677 years old. This age has been queried as potentially inaccurate due to counting two growth bands per year as happens in equatorial latitudes¹².

The aim of this note is to focus on the biology, health, resilience, social and cultural value of a significant coral bommie and to consider options for future protection, stewardship and communication.

Materials and methods

The Porites described in this field note was observed by snorkelers undertaking citizen science research at Goolboodi (Orpheus Island) (Fig. 1). It is located within a reef slope, on a sandy habitat in a maximum water depth of 7.4 m and the top of the bommie was 2.1 m below the surface (2.0 m tide). The coral was georeferenced, measured and photographed on 20 and 21 March 2021 (Fig. 2, Table 1). A 50 m transect tape was used to measure height (greatest colony distance perpendicular to the substrate), maximum diameter (planar diameter with greatest aerial projection onto the substrate) and width (diameter orthogonal to the maximum diameter measured at the center of the colony) (Table 1). We cross-checked the height and water depth with a Garmin GPSMAP 942 chart plotter and depth sounder.

Three individual Reef Health Impact Surveys (RHIS)¹³ were undertaken to assess the benthic cover of the coral bommie. RHIS is a citizen science survey method developed by the Great Barrier Reef Marine Park Authority to enable rapid assessment of the benthic reef environment. It involves the surveyor randomly selecting a circle of reef with a 10-m diameter and estimating the benthos into six benthic categories—macroalgae, live coral, recently

¹Reef Ecologic, 14 Cleveland Terrace, North Ward, Townsville, QLD 4810, Australia. ²James Cook University, 1 James Cook Dr, Douglas, QLD 4811, Australia. ³Reef Check Australia, 1/377 Montague Rd, West End, QLD 4101, Australia. ⁴Coral Reef Research, P.O. Box 129, Millaa Millaa, QLD 4886, Australia. ⁵Manbarra Aboriginal Corporation, 168 Pinnacle Drive, Condon, QLD 4815, Australia. [™]email: adam.smith@reefecologic.org

Figure 1. Map of the location of the *Porites* at Goolboodi (Orpheus) Island. Map created using QGIS 3.10 software using Google Maps plugin.

Figure 2. The front of the *Porites* sp. bommie noting the summary of measurements.

Date	Latitude	Longitude	Diameter (m)	Height (m)	Circumference (m)
20-21 March 2021	18.56701S	146.48843E	10.4	5.3	31

Table 1. Location and measurements of *Porites* sp.

	Macroalgae	Live Coral	Recently Dead Coral	Live Coral Rock	Coral Rubble	Sand	Sponge
Habitat	1%	70%	0%	14%	0%	0%	15%
Species	100% Chlorodesmis	60% Porites 20% Acropora 5% Montipora 15% Soft coral					Cliona viridis

Table 2. Reef Health Impact Survey (RHIS) of habitat and species categories on Porites sp.

Figure 3. Detail of the sub-habitats and competitive interactions *Porites* sp. and boring sponge *Cliona viridis* (left) and live coral *Porites* sp. and *Montipora* sp. (right) along interspecific contact zones.

dead coral, live coral rock, rubble and sand. With a diameter of ten metres, the RHIS methodology was ideally suited to assess coral cover and benthos of the bommie. One limitation of RHIS is the exclusion of sponge in its record of reef benthos. As a portion of the bommie was occupied by an encrusting sponge, a separate category was added for the purpose of describing habitat.

Results and discussion

The location, diameter, height and circumference of the coral were measured (Table 1, Fig. 2). The *Porites* was brown to cream in colour and hemispherical in shape (Fig. 2). It was identified as either *Porites lutea* (Hump or Pore coral) or *P. lobata* (Lobe coral)¹⁴.

The primary habitat on the *Porites* was live coral (70%), followed by sponge, live coral rock and a small amount of macroalgae (Table 2). No recently dead coral, coral rubble or sand was recorded (Table 2). We observed competition between the *Porites* and other species of coral and invertebrate including encrusting sponge, plating and branching *Acropora* spp., *Montipora*, *Chlorodesmis*, soft coral and zoanthids (Table 2, Figs. 3, 4).

The boring sponge, *Cliona viridis*, is abundant on the Great Barrier Reef¹⁵. It is a common bioeroding species advancing laterally at around 1 cm and to a depth of 1.2 cm per annum¹⁵. Abundance of *Cliona viridis* is often correlated to substrate availability and water energy with the greatest abundance often on the windward side of bommies¹⁵. This correlates to our observations as the large proportion of the substrate estimated to cover the bommie (15%) was on the windward side. The sponge's advances will likely continue to compromise the colony size and health.

We recorded marine debris at the base of the *Porites*. The debris was 2–3 m of rope that appeared to have been wrapped around the base of an adjacent coral. Adjacent to the bommie were three concrete blocks.

How big is the *Porites* coral at Goolboodi compared to other big corals in the GBR, and the world? Potts et al.⁶ reported a very large, rounded *Porites* colony, 6.9 m in diameter which is 3.1 m smaller than this study. Lough et al.¹⁶ reported coral cores from colonies between 1.6–8.0 m in height with the largest corals of 6.0 m at Havannah, North Molle and Masthead Islands, 7.5 m at Abraham Reef and 8.0 m at Sanctuary Reef. Recognising the limitations of published data, the *Porites* coral at Goolboodi is the largest diameter coral that has been measured, and the 6th tallest in the GBR. It is unknown if the other corals are still alive or dead.

Other comparatively large massive *Porites* have previously been located throughout the Pacific. These have included multiple bommies measuring more than 10 m⁴ and one exceptionally large colony observed measuring $17 \text{ m} \times 12 \text{ m}$ in American Samoa¹⁷. Additionally, large *Porites* sp. bommies have been observed at Green Island, 30 km east of Taiwan¹⁸ as well as an 11 m diameter *Porites australiensis* at Sesoko Island, Okinawa, Japan¹⁹.

How old is this massive *Porites*? In discussions with the Australian Institute of Marine Science (AIMS), there is a robust, linear relationship (>80% variance explained) between *Porites* average linear extension rate and average annual sea surface temperature (SST) 20,21 that provides an estimate of colony age from its height. Using average annual SST at 18.5S, 146.5E of 26.12C (from HadiSST data set), the estimated linear extension rate is determined by $(2.97 \times 26.12) - 65.46 = 1.21$ cm/year. Given the colony height of 5.1–5.3 m, this gives an estimated age of 421–438 years. This is well before European exploration and settlement of Australia. AIMS has

Figure 4. Detail of Reef Health Impact Survey (RHIS) of Porites.

investigated over 328 colonies of massive *Porites* corals from 69 reefs along the GBR and has aged them as being from 10–436 years²¹. AIMS has not investigated this coral (pers. comm Neal Cantin). Based on limitations of published data, the *Porites* coral at Goolboodi is one of the oldest corals on the GBR.

Why is the *Porites* partially dead on top and living on the side? The proportion of live coral tissue on a colony reflects the cumulative, integrated effect of both beneficial and adverse environmental factors. Substantial portions of coral tissue can die from exposure to sun at low tides or warm water without lethal consequences to the colony as a whole¹⁰. Partial mortality of large bommies provides available real estate for opportunistic, fast growing sessile organisms. In this instance, multiple species of tabulate and branching *Acropora* sp., encrusting *Montipora* sp. and encrusting sponges are among the benthic organisms to have colonised 30% of the coral bommies' surface area. Intraspecific competition is also evident from the skeletal barriers created along contact zones²² (Fig. 3). There was no observation of disease or coral bleaching.

The *Porites* is located in a relatively remote, rarely visited and highly protected Marine National Park (green) zone. Its location had not been previously reported and there is no existing database for significant corals in Australia or globally. Cataloguing the location of massive and long-lived corals can have multiple benefits. Scientific benefits include geochemical and isotopic analyses in coral skeletal cores which can help understand century-scale changes in oceanographic events and can be used to verify climate models. Social and economic benefits can include diving tourism, citizen science²³ culture and stewardship. Perhaps the Significant Trees Register, which was designed by the National Trust²⁴ to protect and celebrate Australia's heritage could be considered as a model. There are risks of cataloguing the location of massive corals. It could be damaged by direct and indirect human uses including anchoring, research and pollution.

Indigenous languages are an integral part of Indigenous culture, spirituality, and connection to country. We consulted Manbarra Traditional Owners about protocol and an appropriate cultural name for the *Porites* and they considered: Big (Muga), Home (Wanga), Coral reef (Muugar), Coral (Dhambi), Old (Anki, Gurgu), Old man (Gulula) and Old person (Gurgurbu)²⁵. The recommendation by Manbarra Traditional Owners is that the *Porites* is named as Muga dhambi (Big coral). The feedback from the process of consultation was very positive with acknowledgement of the respect that the scientists have demonstrated to acknowledge Traditional Owners in this way.

The large *Porites* coral at Goolboodi (Orpheus) Island is unusually rare and resilient. It has survived coral bleaching, invasive species, cyclones, severely low tides and human activities for almost 500 years. In an attempt to contextualise the resilience of these individual *Porites* we have reviewed major historic disturbances such as coral bleaching which has occurred since at least 1575 and potentially 99 bleaching events in the GBR over the past 400 plus years²⁶. Other indicators such as high-density 'stress bands' were recorded from 1877 and are significantly more frequent in the late twentieth and early twenty-first centuries in accordance with rising temperatures from anthropogenic global warming²⁷. In addition there have been an average of 1–2 tropical cyclones per decade (40–80 in total) that have potentially impacted the coral adjacent to Goolboodi Island^{28,29}; 46 tropical cyclones

impacted the area between Ingham and Townsville from 1858 to 2008³⁰. The cumulative impact of almost 100 bleaching events and up to 80 major cyclones over a period of four centuries, plus declining nearshore water quality contextualise the high resilience of this *Porites* coral. Looking to the future there is real concern for corals in the GBR due to many impacts including climate change, declining water quality, overfishing and coastal development^{31,32}. This field note provides important geospatial, environmental, and cultural information of a rare coral that can be monitored, appreciated, potentially restored and hopefully inspire future generations to care more for our reefs and culture.

Received: 27 May 2021; Accepted: 8 July 2021

Published online: 19 August 2021

References

- 1. Veron, J. E. N. Corals of Australia and the Indo-Pacific (Angus & Robertson, 1986).
- 2. Veron, J. E. N. Corals of the World vol 1-3 (Australian Institute of Marine Science, 2000).
- 3. Darke, W. Growth and growth form of the massive coral, Porites 161 (James Cook University, 1991).
- 4. Coward, G. et al. A new record for a massive Porites colony at Tau Island, American Samoa. Sci. Rep https://doi.org/10.1038/s41598-020-77776-7 (2020).
- Scoffin, T., Stoddart, D. & Rosen, B. The nature and significance of atolls. Philos. Trans. R. Soc. Lond. B. Biol. Sci. 284, 99–122 (1978).
- 6. Potts, D. C., Done, T. J., Isdale, P. J. & Fisk, D. A. 1985) Dominance of a coral community by the genus *Porites* (Scleractinia). *Mar. Ecol. Prog. Ser.* 23, 79–84. https://doi.org/10.3354/MEPS023079 (1985).
- Tortolero-Langarica, J. J. A., Cupul-Magaña, A. L., Carricart-Ganivet, J. P., Mayfield, A. B. & Rodríguez-Troncoso, A. P. Differences in growth and calcification rates in the reef-building coral *Porites lobata*: The implications of morphotype and gender on coral growth. *Front. Mar. Sci.* https://doi.org/10.3389/fmars.2016.00179 (2016).
- 8. Done, T. J. & Potts, D. C. Influences of habitat and natural disturbances on contributions of massive *Porites* corals to reef communities. *Mar. Biol.* 114, 479–493. https://doi.org/10.1007/BF00350040 (1992).
- Obura, D. O. et al. Coral reef monitoring, reef assessment technologies, and ecosystem-based management. Front. Mar. Sci. https://doi.org/10.3389/fmars.2019.00580 (2019).
- 10. Fisher, W. S. Stony Coral Rapid Bioassessment Protocol. (United States Environmental Protection Agency, 2007)
- 11. Dietzal, A., Bode, M., Connolly, S. R. & Hughes, T. Long-term shifts in the colony size structure of coral populations along the Great Barrier Reef. *Proc. Biol. Sci.* https://doi.org/10.1098/rspb.2020.1432 (2020).
- 12. Darke, W. M. & Barnes, D. J. Growth trajectories of corallites and ages of polyps in massive colonies of reef-building corals of the genus *Porites. Mar. Biol.* 117, 321–326. https://doi.org/10.1007/BF00345677 (1993).
- 13. Beeden, R. J. et al. Rapid survey protocol that provides dynamic information on reef condition to managers of the Great Barrier Reef. Environ. Monit. Assess. 186, 8527–8540. https://doi.org/10.1007/s10661-014-4022-0 (2014).
- 14. Veron, J. E. N., Stafford-Smith, M. G., Turak, E. & DeVantier, L. M. *Porites lobata*. Corals of the World. http://www.coralsoftheworld.org/species_factsheets/species_factsheet_summary/porites-lobata/ (2016).
- 15. Bergman, K. M. Distribution and ecological significance of the boring sponge Cliona viridis on the Great Barrier Reef, Australia. Unpubl MSc Thesis, McMaster Univ, Hamilton, Ontario, Canada: 69 pp. (1983).
- Lough, J. M., Barnes, D. J., Devereux, M. J., Tobin, B. J. & Tobin, S. Variability in growth characteristics of massive *Porites* on the Great Barrier Reef. Technical Report 28 (CRC Reef Research Centre, 1999).
- 17. Brown, D. P. et al. American Samoa's island of 119 giants: massive Porites colonies at Ta'u island. Coral Reefs 28, 735. https://doi.org/10.1007/s00338-009-0494-8 (2009).
- Soong, K., Chen, C. A. & Chang, J. C. A very large poritid colony at Green Island, Taiwan. Coral Reefs 18, 42. https://doi.org/10. 1007/s003380050151 (1999).
- Takeuchi, I. & Yamashiro, H. Large Porites microatoll found by aerial survey at Sesoko Island, Okinawa, Japan. Coral Reefs 36, 1317. https://doi.org/10.1007/s00338-017-1626-1 (2017).
- 20. Lough, J. M. & Cooper, T. F. New insights from coral growth band studies in an era of rapid environmental change. *Earth Sci. Rev.* 108, 170–184. https://doi.org/10.1016/j.earscirev.2011.07.001 (2011).
- Lough, J. M. & Cantin, N. E. Perspectives on massive coral growth rates in a changing ocean. Biol. Bull. 226, 187–202. https://doi. org/10.1086/BBLv226n3p187 (2014).
- 22. Chadwick, N. E. & Morrow, K. M. Competition among sessile organisms on coral reefs in *Coral Reefs: An Ecosystem in Transition* (eds. Dubinsky, Z. & Stambler, N.) 347–371. https://doi.org/10.1007/978-94-007-0114-4_20 (Springer, 2011).
- 23. Gouraguine, A. et al. Citizen science in data and resource-limited areas: A tool to detect long-term ecosystem changes. PLoS ONE https://doi.org/10.1371/journal.pone.0210007 (2019).
- 24. National Trust. Significant Trees Register. https://www.nationaltrust.org.au/services/significant-tree-register/ (2021).
- 25. Donahue, M. Wulguru: A Salvage Study of the North-Eastern Australian Language from Townsville. 67pp. http://www.lexicons.ru/modern/v/wulguru/_pdf/wulguru(mark-donohue).pdf (2007).
- 26. Kamenos, N. A. & Hennige, S. J. Reconstructing four centuries of temperature-induced coral bleaching on the Great Barrier Reef. *Front. Mar. Sci.* 5, 283. https://doi.org/10.3389/fmars.2018.00283 (2018).
- DeCarlo, T. M. et al. Acclimatization of massive reef-building corals to consecutive heatwaves. Proc. R. Soc. B 286, 20190235. https://doi.org/10.1098/rspb.2019.0235 (2019).
- 28. Cheal, A. J., MacNeil, M. A., Emslie, M. J. & Sweatman, H. The threat to coral reefs from more intense cyclones under climate change. Glob. Change Biol. 23(4), 1511–1524. https://doi.org/10.1111/gcb.13593 (2017).
- 29. Bell, S. S. *et al.* Projections of southern hemisphere tropical cyclone track density using CMIP5 models. *Clim. Dyn.* **52**, 9–10. https://doi.org/10.1007/s00382-018-4497-4 (2019).
- 30. Callaghan, J. East Coast Impacts of Tropical Cyclones 1858–2008. Harden Up—Protecting Queensland, Green Cross Australia. http://hardenup.org/umbraco/customContent/media/1150_EastCoastImpactsofTropicalCyclones_1858-2008.pdf (2011).
- 31. Cooper, T. F., DeAth, G., Fabricius, K. E. & Lough, J. M. Declining coral calcification in massive *Porites* in two nearshore regions of the northern Great Barrier Reef. *Glob. Change Biol.* 14, 529–538. https://doi.org/10.1111/j.1365-2486.2007.01520.x (2008).
- 32. Great Barrier Reef Marine Park Authority (GBRMPA). Great Barrier Reef Outlook Report 2019. (GBRMPA, 2019).

Acknowledgements

We acknowledge Lucas Bataglin, Jenni Calcraft, Tess Concannon, Huon Evans, Paul Myers, Milda Oui, Max Parsons, Rob Parsons, Jo Stacey, Felicia Sutjahjo, Jodi Salmond, Julie Schubert, Jack Valentine and Pearl Wood for their citizen science assistance. We thank Orpheus Island Research Station, James Cook University for field logistics. We thank Al Songcuan for preparation of Fig. 1. This discovery was made as part of Reef Ecologic's

Integrated Coral Reef Citizen Science Program funded by the partnership between the Australian Government's Reef Trust and the Great Barrier Reef Foundation. We thank Dr Janice Lough, Dr Neal Cantin and Dr Katarina Fabricius from Australian Institute of Marine Science for advice on *Porites* research. We thank Manbarra Traditional Owners for feedback on indigenous names. We thank Professor Iain Gordon for comments on a draft manuscript.

Author contributions

A.S., N.C., R.B., K.C. and R.W. undertook field measurements. A.S., N.C., R.B. and K.C. wrote the main manuscript text and R.W., N.C. and K.C. prepared figures. C.V. provided expertise on coral species biology and ageing. V.S. provided expertise and consultation with indigenous stakeholders. All authors reviewed the manuscript.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to A.S.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2021