

First record of the colonial ascidian *Didemnum vexillum* Kott, 2002 in the Mediterranean: Lagoon of Venice (Italy)

Davide Tagliapietra^{1*}, Erica Keppel¹, Marco Sigovini¹ and Gretchen Lambert²

¹ CNR - National Research Council of Italy, ISMAR - Marine Sciences Institute, Arsenale - Tesa 104, Castello 2737/F, I-30122 Venice, Italy

² University of Washington Friday Harbor Laboratories, Friday Harbor, WA 98250. Mailing address: 12001 11th Ave. NW, Seattle, WA 98177, USA

E-mail: davide.tagliapietra@ve.ismar.cnr.it (DT), erica.keppel@ve.ismar.cnr.it (EK), marco.sigovini@ve.ismar.cnr.it (MS), gretchen.lambert00@gmail.com (GL)

*Corresponding author

Received: 30 July 2012 / Accepted: 16 October 2012 / Published online: 23 October 2012

Abstract

Numerous colonies of the invasive colonial ascidian *Didemnum vexillum* Kott, 2002 have been found in the Lagoon of Venice (Italy) in 2012, overgrowing fouling organisms on maritime structures such as docks, pilings, and pontoons. This is the first record for the Mediterranean Sea. A survey conducted in July 2012 revealed that *D. vexillum* is present in the euhaline and tidally well flushed zones of the lagoon, whereas it was absent at the examined estuarine tracts and at the zones surrounding the saltmarshes. Suitable climatic, physiographic and saline features together with a high volume of international maritime traffic make the Lagoon of Venice a perfect hub for the successful introduction of temperate non-native species.

Key words: *Didemnum vexillum*, Mediterranean, Lagoon of Venice, ascidian, fouling, marinas, invasive species

Introduction

Didemnum vexillum Kott, 2002 (Asciacea: Aplousobranchia) is a colonial tunicate able to rapidly colonize hard substrates and overgrow other benthic organisms such as mussels, barnacles, bryozoans and algae. It now has a worldwide distribution and is found mostly in harbors and marinas where it covers a variety of maritime structures such as wharf and mooring pilings, docks, pontoons, ropes and other submerged hard surfaces, but it is also present in outer coastal habitats from the very low intertidal to several tens of meters in depth, down to 81 m (Bullard et al. 2007; Lambert 2009). Colonies are yellowish, ranging in color from cream to orange. The form of the colonies varies with colony age and water movement; in exposed environments they form a thin blanket but in sheltered locations they can form leaf-like ridges or flexible lobes up to a meter in length.

During the last two decades *D. vexillum* has been widely reported from the temperate and

cold coasts of North America and Europe as well as from Japan where it is probably native (Bullard et al. 2007; Griffith et al. 2009; Lambert 2009; Stefaniak et al. 2009, 2012; Cohen et al. 2011). In the Southern Hemisphere it has been recorded only from New Zealand. A detailed geo-referenced world-wide distribution of *D. vexillum*, is reported by the NEMESIS database (Fofonoff et al. 2003). Probably the first European record of *D. vexillum* was in North Sea, on the Netherlands coast, in 1991 (Ates 1998; Gittenberger 2007), but it was incorrectly identified as *D. lahillei* (Lambert 2009). The uncertainty in the actual time of invasion and the origin of many alien species, especially for didemnid ascidians, is due to both the lack of wide range surveys and to the difficulty of taxonomic identification at species level.

In this paper, we report the first verified occurrence of *D. vexillum* in the Mediterranean Sea as an established population in the Lagoon of Venice (LoVe), Italy.

Methods

Description of the site

The Lagoon of Venice has a surface area of about 550 km², roughly 80% of which is covered by water and about 10% by salt marshes. The mean depth of the water column is about 1.2 m, with only 5% of the lagoon deeper than 5 m (Molinaroli et al. 2009). Following Kjerfve (1994), the LoVe can be defined as a "restricted" coastal lagoon. It is connected to the Adriatic Sea through three inlets (Lido, Malamocco, Chioggia) which allow tidal flushing twice a day. The North Adriatic tides are the largest in the Mediterranean. In the LoVe the mean tidal range is 61 cm (1986-2004), with a maximum estimated at 121 cm. Tides are a main factor in shaping the morphology of the lagoon and in determining such factors as water exchange, dissolved oxygen, salinity, nutrients and sediment distribution. The average input of freshwater from the drainage basin is about 35.5 m³s⁻¹ (recorded in 1999; Zuliani et al. 2005), with the most important tributaries located in the northern basin. A salinity gradient is thus produced, ranging from marine (about 37 psu) to almost freshwater near the bay-head estuaries and freshwater inlets. The mean value is about 30 psu. The majority of the lagoon waters can be classified as mixoeuhaline/mixopolyhaline according to the Venice System (Anonymous, 1959). Salinity is higher during summer and lower during winter due to annual rainfall patterns. Because of the shallowness of the lagoon, water temperature follows strictly the seasonal trends of air temperature, ranging from zero (seldom freezing) to above 30°C.

Samplings

The specimens collected, identified and checked for larvae were hanging on a floating dock in the harbour of the historical Arsenal of Venice (45°26'13" N, 012°21'14" E; WGS84) where the headquarters of the Marine Sciences Institute of the National Research Council of Italy are located. Colonies were first noticed on September 23, 2010, and subsequently sampled on January 26, 2012 and, after larval development, on June 12 and 22, 2012 at different depths from 50 to 100 cm below the water surface. The water temperature was 5°C in January and 20-25°C in June, the salinity ranged from 30 to 35 psu. Samples were preserved both in buffered

formaldehyde 4% (formalin 10%) in filtered seawater for morphological analysis and ethyl alcohol 96% analytic grade for future genetic analysis. One of us (GL) confirmed the initial tentative field identification. Parts of the collected colonies are currently deposited at the Institute of Marine Sciences CNR-ISMAR, Venice, Italy. Beside samplings, the development of the colonies was periodically checked.

After the initial finding, extensive surveys were conducted inside the LoVe during July 2012 to assess the occurrence of *D. vexillum*. Estuarine transects from the bayhead of the Dese River to the sea and other minor freshwater inputs were surveyed. Hard substrates in the LoVe suitable to colonization by the species are mainly artificial structures. Floating pontoons of the public boat transport system (ACTV), marinas and navigation piles and ancillary structures (steel chains, ropes etc.) were visually inspected and sampled manually or scraped off with a dip net from the boat.

Results

Taxonomy

Phylum: Chordata, Subphylum: Tunicata, Class: Ascidiacea, Order: Aplousobranchia, Family: Didemnidae, Genus: *Didemnum*
Species: *Didemnum vexillum* Kott, 2002

*Identification of *Didemnum vexillum**

The collected specimens were unequivocally identified as *Didemnum vexillum* Kott, 2002 based on numerous morphological characters including mature brooded larvae (see Kott 2002; Lambert 2009 for a detailed species description, photos and illustrations). The surface of the tunic exactly matches with the characteristic reticulate pattern described in Lambert (2009). The fresh colonies were pale orange of varying intensity (Figure 1A, B). Preservation in 96% ethyl alcohol extracted most of the colour. The formalin preserved colonies retained a yellowish tan colour, as did *D. vexillum*. The tunic spicules, limited for the most part to the surface layer of tunic but nowhere very dense, were very variable in size and shape, as is characteristic for *D. vexillum*, with a similar size range except for one anomalous large one. In the samples collected in June, there were many mature brooded larvae in the inner tunic matrix below the zooids, with the distinctive 6 lateral ampullae per side, and

Figure 1. *Didemnum vexillum* overgrowing fouling organisms at the Arsenal harbour. **A)** January 2012; **B)** June 2012. Photographs by Davide Tagliapietra.

the overall shape and size of the larvae were the same as for *D. vexillum* (see Lambert 2009). The zooids had a single round testis, covered by a spiral sperm duct with about 8 coils (9 in a few).

Annual growth of the colonies

In January, the colonies at the Arsenal were small, becoming smaller (a few tens of square centimetres) in February. During the winter 2011-2012 there were episodes of surface ice in

the lagoon, even in the basin of Arsenal. With the arrival of spring, colonies recovered rapidly (a few hundreds of square centimetres), developing from May to June the characteristic lobing. May-June was, therefore the period of maximum growth observed in the sampling site, which is a very sheltered harbour with a salinity level close to sea water. Brooded larvae in the June 12 and June 22 samples appeared to be mature and ready to be released; it is possible that some had already been released in late May.

Figure 2. Verified distribution of *Didemnum vexillum* in the Lagoon of Venice, 1: Arsenal of Venice; 2: Certosa marina; 3: San Nicolò; 4: Sant'Andrea beacon tower; 5: Lio Grado marina.

During the month of July, with water temperature approaching 30°C at the surface, the colonies underwent an intense regression until they almost disappeared.

Distribution of Didemnum vexillum in the Lagoon of Venice

After the first record at the Arsenal of Venice (# 1 in Figure 2), *Didemnum vexillum* was collected at Certosa marina floating pontoon (45°25'53" N, 012°22'04" E) (# 2), a mooring at San Nicolò (45°25'47" N, 012°22'56" E) (# 3), Sant'Andrea beacon tower (45°26'11" N, 012°23'06" E) (# 4), Lio Grado marina (45°27'15" N, 012°26'01" E) (# 5).

The tunicate was found mainly overgrowing fouling invertebrates, mostly on mussels (*Mytilus galloprovincialis*), solitary ascidians and other fouling organisms, growing on maritime structures. Other sites sharing the same

environmental features were inspected but *D. vexillum* was not found, e.g. Chioggia harbour (45°13'29" N, 012°16'33" E) and San Felice marina (45°13'26" N, 012°17'39" E) in the southern sub-basin. The zones of Porto Marghera (Canale Vittorio Emanuele, 45°27'14" N, 012°15'58" E) and Porto San Leonardo (45°21'28" N, 012°15'01" E) in the Industrial Zone, and Fusina (45°25'20" N 012°15'24" E; 45°25'33" N 012°15'31" E), all characterized by high commercial shipping traffic and connected to the sea by a deep channel, were also inspected with no positive results. It was absent in areas of lower salinity, such as the examined estuarine tracts and at the zones surrounding the saltmarshes.

On the basis of these observations *D. vexillum* can be considered well established in the euhaline and tidally well flushed zones of the lagoon. Figure 2 shows the confirmed locations of *D. vexillum* in the LoVe.

Discussion

The discovery of *D. vexillum* in the LoVe is the first record not only for Italy but for the entire Mediterranean Sea. Brunetti (1978-79) first detected *Polyandrocarpa zorritensis* (Van Name, 1931) in 1974 from near the LoVe and Zaniolo et al. (1998) described *Botrylloides violaceus* Oka, 1927, from the LoVe, detected in 1993; both were also first records for the Mediterranean. Brunetti (1979) listed 12 species of ascidians for the LoVe, including a didemnid, *D. granulosum*, which demonstrated some characters similar to *D. vexillum* such as a reticulate tunic pattern; however, the larvae were not described and the spicules appear to be different. Izquierdo-Muñoz et al. (2009) listed 14 non indigenous species (NIS) of ascidians from the Mediterranean Sea during the last 50 years but did not include any didemnids. Mastrototaro and Tursi (2010) recorded 21 species of Didemnidae in Italian waters but *D. vexillum* was not included, nor has it been recorded elsewhere in the Mediterranean (Galil 2007; Zenetos et al. 2010). The list of alien species along the Italian coast by Occhipinti-Ambrogi et al. (2011), which consider the LoVe “the main hotspot of introduction” in Italy, includes only four ascidians, none of them didemnids. *B. violaceus* remains the only alien ascidian reported for the LoVe before the present record (Occhipinti-Ambrogi 2000; Occhipinti-Ambrogi et al. 2011).

Although the present paper reports specimens noticed in 2010 but not collected until 2012, the species had been seen by the authors since at least November 2007, who observed colonies with characteristic tan to orange lobes growing on a wooden navigation piling (Pellestrina 45°17'10" N, 012°18'08" E). It is possible that the species could have been present even earlier and described as *Didemnum* sp. (A. Occhipinti-Ambrogi and R. Brunetti pers. communication).

An established, or naturalized, population has been defined as a free-living, self-maintaining and self-perpetuating population (European Commission 2004). Different sighting criteria have been proposed to classify an established population, with the CIESM atlas series (2012) requesting at least two distinct records of the species. By these criteria *D. vexillum* can be considered as established in the Lagoon of Venice.

According to the Köppen–Geiger–Pohl Climatic Classification (Geiger and Pohl 1953), temperate Northern Europe coasts have a *Cfb* climate (temperate maritime climate, with cool

summers and mild winters, abundant precipitation distributed throughout year) whereas the main climatic type for the Mediterranean is *Csa* (hot summer Mediterranean climate with dry season and precipitation during the winter). The Northern Adriatic, where the LoVe is located, and the Black Sea experience a less common climate *Cfa* (humid subtropical climate, hot summers and precipitation distributed throughout year). A *Cf* is climate similar to the Atlantic European coast but with warmer summers. Among *Cf* climates, *Cfa* and *Cfb* differ in the temperature of the warmest month, above (*Cfa*) or below (*Cfb*) 22°C. The Northern Adriatic is, within the Mediterranean context, the only region experiencing both non-negligible tides and a *Cfa* climate (Tagliapietra and Volpi Ghirardini 2006). The environment of the LoVe combines Atlantic and Mediterranean traits; these peculiar (hydro)climatic features allow the presence of species with boreal affinity that have disjunct geographic distributions split between the northwest Atlantic and a few Mediterranean areas: the Adriatic (mostly the northern end), Gulf of Lion in France and the North Aegean Sea in Greece. All these areas have similar hydro-climatic conditions, as they correspond to the major sources of dense waters regulating the thermohaline circulation in the Mediterranean Sea (Boero et al. 2008). Species showing Atlantic-Mediterranean disjunction include, for example, the anthozoan *Diadumene cincta* Stephenson, 1925 and the cord grass *Spartina maritima* (Curtis) Fernald. The tunicates *Polycarpa discoidea* Heller, 1877 was detected, in the Mediterranean, only in the Northern Adriatic (Monniot and Monniot 1971; Mastrototaro and Tursi 2010).

In the Mediterranean, some alien species have been recorded exclusively from these areas. The mytilid *Xenostrobus securis* (Lamarck, 1819) was recorded in both the northern Adriatic lagoons and the Palavasian lagoon complex (Gulf of Lion), and the gastropod *Rapana venosa* (Valenciennes, 1846), in the Adriatic and the Black Sea (CIESM 2012). All of the LoVe ascidian non indigenous species that have been recorded are temperate species that fit the environmental pattern for this area. On this basis we are not surprised to find the arrival of *D. vexillum* in this Mediterranean area.

The habitat of *D. vexillum* is reported to be essentially sheltered marine, particularly harbors and marinas (Bullard et al. 2007), though it has successfully invaded large subtidal areas

(Valentine et al. 2007a, 2007b). Experimental laboratory studies have demonstrated an elevated mortality and cessation of growth at salinity <27 psu, with a discrete resistance to short-term (about two hours) exposure to water of 10 psu (Gröner et al. 2011). The distribution in the LoVe, as verified in July, confirms the previously reported species' preferences in terms of environmental conditions.

From seasonal observations, it appears that the optimum period of growth of *D. vexillum* in the LoVe is limited by both winter and summer temperatures. The colonies found in September 2011 were in good vegetative state, although not fully developed. These observations may suggest a recovery in autumn similar to other northern Mediterranean colonial ascidians (Turon 1992; Turon and Becerro 1992) after the summer reduction. In LoVe *D. vexillum* could then have two periods of stasis, a winter one and a summer one probably due to temperature. This species dies back partially and undergoes a winter period of hibernation in the NE U.S. (Valentine et al. 2007a). Similar behaviour is also found, in LoVe, in two alien species of algae, the Wakame, *Undaria pinnatifida* (Harvey) Suringar and the Japanese wireweed, *Sargassum muticum* (Yendo) Fensholt (Gargiulo et al. 1992; Curiel et al. 1998). Venice attracts vessels coming from all over the world; the LoVe has a high maritime activity hosting one of the main industrial ports of the Mediterranean and attracting visits from numerous cruise ships. Leisure yachts sail to Venice continuously and local boat traffic is very high. Climatic, physiographic and saline traits, together with high opportunity for maritime transportation, make the LoVe a perfect destination for temperate non-native species and their subsequent dispersal to other nearby ports.

The invasiveness of *D. vexillum* is regarded as a threat for native species that can be outcompeted, dominated and overgrown and as a significant nuisance for the maintenance of maritime structures. *D. vexillum* has also been found to grow massively on seagrass blades, threatening this important habitat (Carman and Grunden 2010). Considering the fast-growing ability and the *habitus* of this colonial sea squirt, there is also concern about the potential impacts on shellfish aquaculture (Coutts and Forrest 2007; Carman et al. 2010). Encapsulating mussels (Figure 1B) as it does in New Zealand, *D. vexillum* represents a major economic threat to the mussel farms traditionally present along the northern Adriatic shores and in the lagoons.

The impact of this invasive species prompted extensive (and very expensive) programs for eradication in countries such as New Zealand (Pannell and Coutts 2007; Coutts and Forrest 2007), Wales (<http://www.ccw.gov.uk/about-ccw/newsroom/press-releases/ccw-tackles-invasive-sea-squid.aspx?lang=en>), and the NW U.S. (Pleus et al. 2008). However, because abatement programs were incomplete, and did not begin until *D. vexillum* was well established, the eradication was only temporary and did not have any long term effect on the population size and distribution.

The summer high and winter low temperatures of the LoVe and its probable further warming during this century (Tagliapietra et al. 2011), and the species' intolerance to very low salinity might limit the spread of this species in the LoVe and prevent establishment in warmer regions of the Adriatic and elsewhere in the Mediterranean Sea. Careful monitoring is necessary, with immediate eradication of new populations to prevent further spreading.

Acknowledgements

The authors thank journal referee X. Turon along with three anonymous reviewers for their valuable comments and suggestions for the initial version of this paper. Many thanks to our technician and boat driver L. Dametto for assistance in the field, and to Dr. G. Pessa for contributing to the visual survey.

References

- Anonymous (1959) Final resolution. The Venice System for the classification of marine waters according to salinity. In: D'Ancona U (ed), Symposium on the Classification of Brackish Waters, Venice, 8-14 April 1958. *Archivio di Oceanografia e Limnologia* 11: 243-248
- Ates R (1998) De druipzakpijp. *Didemnum lahillei* Hartmeyer, 1909 in Zeeland [The sea squirt *Didemnum lahillei* Hartmeyer, 1909 in Zeeland]. *Het Zeepaard* 58(4): 101-110
- Boero F, Féral JP, Azzurro E, Cardin V, Riedel B, Despalatović M, Munda I, Moschella P, Zaouali J, Fonda Umani S, Theocharis A, Wiltshire K, Briand F (2008) Climate warming and related changes in Mediterranean marine biota. In: Briand F (ed), Climate warming and related changes in Mediterranean marine biota, CIESM Workshop Monographs, Monaco 35: 5-21 http://www.ciesm.org/online/monographs/Helgoland08_ExecSum.pdf
- Brunetti R (1978-79) *Polyandrocarpa zorritensis* (Van Name, 1931), a colonial ascidian new to the Mediterranean record. *Vie et Milieu* 28-29: 647-652
- Brunetti R (1979) Ascidians of the Venice Lagoon I. Annotated inventory of species. *Annales de l'Institut océanographique* 55: 95-109
- Bullard SG, Lambert G, Carman MR, Byrnes J, Whitlatch RB, Ruiz GM, Miller RJ, Harris L, Valentine PC, Collie JS, Pederson J, McNaught DC, Cohen AN, Asch RB, Dijkstra J, Heinonen K (2007) The colonial ascidian *Didemnum* sp. A:

- Current distribution, basic biology and potential threat to marine communities of the northeast and west coasts of North America. *Journal of Experimental Biology and Ecology* 342: 99–108, <http://dx.doi.org/10.1016/j.jembe.2006.10.020>
- Carman MR, Grunden DW (2010) First occurrence of the invasive tunicate *Didemnum vexillum* in eelgrass habitat. *Aquatic Invasions* 5(1): 23–29, <http://dx.doi.org/10.3391/ai.2010.5.1.4>
- Carman MR, Morris JA, Karney RC, Grunden DW (2010) An initial assessment of native and invasive tunicates in shellfish aquaculture of the North American east coast. *Journal of Applied Ichthyology* 26(2): 8–11, <http://dx.doi.org/10.1111/j.1439-0426.2010.01495.x>
- CIESM (2012) Atlas of Exotic Species in the Mediterranean. <http://www.ciesm.org/online/atlas/intro.htm> (Accessed 30 January 2012)
- Cohen CS, McCann L, Davis T, Shaw L, Ruiz G (2011) Discovery and significance of the colonial tunicate *Didemnum vexillum* in Alaska. *Aquatic Invasions* 6: 263–271, <http://dx.doi.org/10.3391/ai.2011.6.3.03>
- Coutts ADM, Forrest BM (2007) Development and application of tools for incursion response: lessons learned from the management of the fouling pest *Didemnum vexillum*. *Journal of Experimental Marine Biology and Ecology* 342: 154–162, <http://dx.doi.org/10.1016/j.jembe.2006.10.042>
- Curjel D, Bellemo G, Marzocchi M, Scattolin M, Parisi G (1998) Distribution of introduced Japanese macroalgae *Undaria pinnatifida*, *Sargassum muticum* (Phaeophyta) and *Antithamnion pectinatum* (Rhodophyta) in the Lagoon of Venice. *Hydrobiologia* 385: 17–22, <http://dx.doi.org/10.1023/A:1003437105147>
- European Commission (2004) LIFE Focus / Alien species and nature conservation in the EU. The role of the LIFE program. Luxembourg: Office for Official Publications of the European Communities, 55 pp, http://ec.europa.eu/environment/life/publications/lifepublications/lifefocus/documents/alien-species_en.pdf
- Fofonoff PW, Ruiz GM, Steves B, Carlton JT (2003) National Exotic Marine and Estuarine Species Information System. <http://invasions.si.edu/nemesis/browseDB/sites.jsp?TSN=-334> (Accessed 20 July 2012)
- Galil BS (2007) Loss or gain? Invasive aliens and biodiversity in the Mediterranean Sea. *Marine Pollution Bulletin* 55: 314–322, <http://dx.doi.org/10.1016/j.marpolbul.2006.11.008>
- Gargiulo MG, De Masi F, Tripodi G (1992) *Sargassum muticum* (Yendo) Fensholt (Phaeophyta, Fucales) is spreading in the Lagoon of Venice (Northern Adriatic Sea). *Giornale Botanico Italiano* 126: 259
- Geiger R, Pohl W (1953) Revision of the Köppen-Geiger Klimakarte der Erde [Revision of Köppen-Geiger climate maps of the Earth]. Justus Perthes, Darmstadt, Germany
- Gittenberger A (2007) Recent population expansions of non-native ascidians in the Netherlands. *Journal of Experimental Marine Biology and Ecology* 342: 122–126, <http://dx.doi.org/10.1016/j.jembe.2011.08.002>
- Griffith K, Mowat S, Holt RHF, Ramsay K, Bishop JDD, Lambert G, Jenkins SR (2009) First records in Great Britain of the invasive colonial ascidian *Didemnum vexillum* Kott, 2002. *Aquatic Invasions* 4: 581–590, <http://dx.doi.org/10.3391/ai.2009.4.4.3>
- Gröner F, Lenz M, Wahl M, Jenkins SR (2011) Stress resistance in two colonial ascidians from the Irish Sea: The recent invader *Didemnum vexillum* is more tolerant to low salinity than the cosmopolitan *Diplosoma listerianum*. *Journal of Experimental Marine Biology and Ecology* 409: 48–52, <http://dx.doi.org/10.1016/j.jembe.2011.08.002>
- Izquierdo Muñoz A, Díaz Valdés M, Ramos Esplá AA (2009) Recent non-indigenous ascidians in the Mediterranean Sea. *Aquatic Invasions* 4: 59–64, <http://dx.doi.org/10.3391/ai.2009.4.1.5>
- Kjerfve B (ed) (1994) Coastal Lagoon Processes. Elsevier: Amsterdam, 577 pp
- Kott P (2002) A complex didemnid ascidian from Whangamata, New Zealand. *Journal of the Marine Biological Association of the UK*, 82: 625–628, <http://dx.doi.org/10.1017/S0025315402005970>
- Lambert G (2009) Adventures of a sea squirt sleuth: unraveling the identity of *Didemnum vexillum*, a global ascidian invader. *Aquatic Invasions* 4: 5–28, <http://dx.doi.org/10.3391/ai.2009.4.1.2>
- Mastrototaro F, Tursi A (2010) Checklist della fauna Italiana, Ascidiacea. *Biologia Marina Mediterranea* 17 (suppl. 1): 625–633
- Molinarioli E, Guerzoni S, Sarretta A, Masiol M, Pistolato M (2009) Thirty-year changes (1970 to 2000) in bathymetry and sediment texture recorded in the Lagoon of Venice sub-basins, Italy. *Marine Geology* 258 (1–4): 115–125, <http://dx.doi.org/10.1016/j.margeo.2008.12.001>
- Monniot C, Monniot F (1971) Quelques ascidies de l'Adriatique. *Bulletin du Museum (national) d'histoire naturelle, Paris* 42(6): 1189–1199
- Occhipinti-Ambrogi A (2000) Biotic invasions in a Mediterranean lagoon. *Biological Invasions* 2: 165–176, <http://dx.doi.org/10.1023/A:1010004926405>
- Occhipinti-Ambrogi A, Marchini A, Cantone G, Castelli A, Chimenz C, Cormaci M, Froggia C, Furnari G, Gambi MC, Giaccone G, Giangrande A, Gravili C, Mastrototaro F, Mazziotti C, Orsi-Relini L, Piraino S (2011) Alien species along the Italian coasts: an overview. *Biological Invasions* 13 (1): 215–237, <http://dx.doi.org/10.1007/s10530-010-9803-y>
- Pannell A, Coutts ADM (2007) Treatment methods used to manage *Didemnum vexillum* in New Zealand. Biosecurity New Zealand, 39 pp, <http://woodshole.er.usgs.gov/project-pages/stellwagen/didemnum/images/pdf/news/pannellcouth07.pdf>
- Pleus A, LeClair L, Schultz J, Lambert G (2008) 2007-09 Tunicate Management Plan. Washington State Department of Fish and Wildlife. Aquatic Invasive Species Unit, 4 pp
- Stefaniak L, Lambert G, Gittenberger A, Zhang H, Lin S, Whitlatch RB (2009) Genetic conspecificity of the worldwide populations of *Didemnum vexillum* Kott, 2002. *Aquatic Invasions* 4: 29–45, <http://dx.doi.org/10.3391/ai.2009.4.1.3>
- Stefaniak L, Zhang H, Gittenberger A, Smith K, Holsinger K, Lin S, Whitlatch RB (2012) Determining the native region of the putatively invasive ascidian *Didemnum vexillum* Kott, 2002. *Journal of Experimental Marine Biology and Ecology* 422–423: 64–71, <http://dx.doi.org/10.1016/j.jembe.2012.04.012>
- Tagliapietra D, Volpi Ghirardini A (2006) Notes on coastal lagoon typology in the light of the EU Water Framework Directive: Italy as a case study. *Aquatic Conservation: Marine And Freshwater Ecosystems* 16: 457–467, <http://dx.doi.org/10.1002/aqc.768>
- Tagliapietra D, Aloui-Bejaoui N, Bellafiore D, de Wit R, Ferrarin C, Gamito S, Lasserre P, Magni P, Mistri M, Pérez-Ruzafa A, Pranovi F, Reizopoulou S, Rilov G, Solidoro C, Tunberg B, Valiela I, Viaroli P (2011) The Ecological Implications of Climate Change on the Lagoon of Venice – Report 2. UNESCO, Venice, Italy. http://www.unesco.org/pv_obj_cache/pv_obj_id_0136D16954BCDDE0F424ABC3E0AF48BA-B4152200/filename/report%20%20final.pdf
- Turon X (1992) Periods of non-feeding in *Polysyncrator lacazei* (Asciacea: Didemnidae): a rejuvenative process? *Marine Biology* 112: 647–655, <http://dx.doi.org/10.1007/BF00346183>
- Turon X, Becerro MA (1992) Growth and survival of several ascidian species from the northwestern Mediterranean. *Marine Ecology Progress Series* 82: 235–247, <http://dx.doi.org/10.3354/meps082235>
- Valentine PC, Carman MR, Blackwood DS, Heffron EJ (2007a) Ecological observations on the colonial ascidian *Didemnum* sp. in a New England tide pool habitat. *Journal of*

- Experimental Marine Biology and Ecology* 342: 109–121, <http://dx.doi.org/10.1016/j.jembe.2006.10.021>
- Valentine PC, Collie JS, Reid RN, Asch RG, Guida VG, Blackwood DS (2007b) The occurrence of the colonial ascidian *Didemnum* sp. on Georges Bank gravel habitat – ecological observations and potential effects on groundfish and scallop fisheries. *Journal of Experimental Marine Biology and Ecology* 342: 179–181, <http://dx.doi.org/10.1016/j.jembe.2006.10.021>
- Zaniolo G, Manni L, Brunetti R, Burighel P (1998) Brood pouch differentiation in *Botrylloides violaceus*, a viviparous ascidian (Tunicata). *Invertebrate Reproduction and Development* 33: 11–23, <http://dx.doi.org/10.1080/07924259.1998.9652338>
- Zenetos A, Gofas S, Verlaque M, Cinar ME, Garcia Raso JE, Bianchi CN, Morri C, Azzurro E, Bilecenoglu M, Froggia C, Siokou I, Violanti D, Sfriso A, San Martin G, Giangrande A, Katagan T, Ballesteros E, Ramos Espla A, Mastrototaro F, Ocana O, Zingone A, Gambi MC, Streftaris N (2010) Alien species in the Mediterranean Sea by 2010. A contribution to the application of European Union's Marine Strategy Framework Directive (MSFD). Part I. Spatial distribution. *Mediterranean Marine Science* 11(2): 381–493
- Zuliani A, Zaggia L, Zonta R (2005) Freshwater discharge from the drainage basin to the Venice Lagoon (Italy). *Environment International* 31: 929–938, <http://dx.doi.org/10.1016/j.envint.2005.05.004>