

First photographic records of the giant manta ray *Manta birostris* off eastern Australia

Lydie I.E. Couturier^{1,2}, Fabrice R.A. Jaine^{2,3,4} and Tom Kashiwagi^{1,5}

¹ School of Biomedical Sciences, The University of Queensland, St Lucia, Australia

² Climate Adaptation Flagship, CSIRO Marine and Atmospheric Research, Dutton Park, Australia

³ Biophysical Oceanography Group, School of Geography, Planning and Environmental Management, The University of Queensland, St Lucia, Australia

⁴ Marine Megafauna Foundation, Manta Ray & Whale Shark Research Centre, Tofo Beach, Inhambane, Mozambique

⁵ Molecular Fisheries Laboratory, The University of Queensland, St Lucia, Australia

ABSTRACT

We present the first photographic evidence of the presence of the giant manta ray *Manta birostris* in east Australian waters. Two individuals were photographed off Montague Island in New South Wales and off the north east coast of Tasmania, during summer 2012 and 2014, respectively. These sightings confirm previous unverified reports on the species occurrence and extend the known distribution range of *M. birostris* to 40°S. We discuss these findings in the context of the species' migratory behaviour, the regional oceanography along the south east Australian coastline and local productivity events.

Subjects Biodiversity, Ecology, Marine Biology, Taxonomy

Keywords Mobulidae, Manta ray, Australia, Citizen science

INTRODUCTION

Manta rays (*Manta* spp.) are amongst the largest filter-feeding elasmobranch fishes and have a circumglobal distribution through tropical and temperate coastal waters, offshore islands and seamounts (*Marshall, Compagno & Bennett, 2009*). Manta rays belong to the family Mobulidae, comprising the two genera *Manta* Bancroft, 1829 and *Mobula* Rafinesque, 1810. All mobulid species are epipelagic zooplanktivores that are presumed to be long lived (e.g., >30 years for *Manta* spp.) and have low fecundities (i.e., late maturity, long gestation period and only a single large pup) (*Couturier et al., 2012*). Previously considered to be monospecific (*Manta birostris*), the genus *Manta* was redescribed in 2009 to comprise two distinct species: the reef manta ray *Manta alfredi* (Krefft, 1868) and the giant manta ray *Manta birostris* (Walbaum, 1792), and a third putative species *M. cf. birostris* (*Marshall, Compagno & Bennett, 2009*). Both recognised species have circumglobal distributions, sympatric in some areas and allopatric in others (*Kashiwagi et al., 2011*). *Manta birostris* is considered a more oceanic and migratory species, and is found predominantly in cooler, temperate to subtropical waters (*Marshall et al., 2011*). *Manta alfredi* displays a high degree of site fidelity in tropical and subtropical waters, but may also undertake local to regional-scale (>700 km) movements and seasonal

Submitted 31 October 2014

Accepted 5 January 2015

Published 22 January 2015

Corresponding author

Lydie I.E. Couturier,
lydie.couturier@outlook.com

Academic editor

John Bruno

Additional Information and
Declarations can be found on
page 6

DOI 10.7717/peerj.742

© Copyright
2015 Couturier et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

migrations (Dewar et al., 2008; Couturier et al., 2011; Deakos, Baker & Bejder, 2011; Marshall, Dudgeon & Bennett, 2011; Couturier et al., 2014; Jaine et al., 2014).

Both manta ray species and four of the nine described *Mobula* species are reported to occur in tropical to temperate waters of Australia (Last & Stevens, 2009; Marshall, Compagno & Bennett, 2009). While the occurrence of *M. alfredi* has been widely confirmed off the coast of eastern Australia (Couturier et al., 2011; Couturier et al., 2014), the occurrence of *M. birostris* in this region has been lacking photographic validation despite records in literature (Hutchins & Swainston, 1986; Allen et al., 2006; Last & Stevens, 2009). The recent separation in the genus *Manta* spp. means that records of *M. birostris* prior to 2009 lacking photographic evidence cannot be validated, as species may have been confused with *M. alfredi*. This paper presents the first photographic evidence confirming the occurrence of *M. birostris* in east Australian waters, with one specimen photographed off Montague Island, New South Wales, in January 2012 and one specimen photographed off the northeast coast of Tasmania in January 2014.

MATERIALS AND METHODS

As part of a larger study, photographs of manta rays were sought from dive clubs, dive instructors, researchers and recreational divers along eastern Australia for photographic identification purposes (see Couturier et al., 2011). Four photographs and two video recordings of a free swimming *M. birostris* were taken by Peter McGee, a recreational diver, off Montague Island (36° 15' 7.15" S; 150° 13' 35.19" E; Fig. 1) offshore from Narooma in southern New South Wales (Specimen #1, Fig. 2). The individual was sighted near an Australian fur seal *Arctocephalus pusillus* (Schreber, 1775) colony on the 5th January 2012, swimming at a depth of about 13 m, in 21 °C waters (P McGee, pers. comm., 2013).

One photograph of a free swimming *M. birostris* was taken from the surface by Leo Miller, a recreational fisherman, off the north east coast of Tasmania (40°S; 148°E, no precise location given; Fig. 1) on the 26th January 2014. The photograph was submitted to the University of Tasmania Institute of Marine and Antarctic Studies' Redmap website <http://www.redmap.org.au/> (Specimen #2, Fig. 3).

Characters used to confirm identification of *Manta* spp. were terminal mouth, broad head and body coloration. Species identification was based on key morphological features provided by Marshall, Compagno & Bennett (2009), including (1) distinct shoulder patches with triangular shape, (2) presence of a caudal spine, (3) distinctive dark spots on the ventral side over abdominal region, with no spots present medially between the gill slits, (4) prominent semi-circular marking extending posteriorly from both 5th gills and (5) dark-coloured margin on posterior edges of pectoral fins.

RESULTS AND DISCUSSION

Key morphological features, including terminal mouth, broad head, distinctive ventral and dorsal coloration, and presence of caudal spine, could be distinguished from photographs of Specimen #1 (Fig. 2). Together these features allow the specimen to be identified as *M. birostris* and positively differentiated from *M. alfredi*, also known to occur in east Australian waters (Couturier et al., 2011). The distinctive dorsal coloration

Figure 1 Map of south east Australia showing sighting locations of specimen #1 (Montague Island) and specimen #2 (north east Tasmania).

of Specimen #2 was the only observable morphological feature identifying this individual as *M. birostris* (Fig. 3).

The occurrence of *M. birostris* off Montague Island at $\sim 36^\circ\text{S}$ in east Australia is consistent with records in south western Pacific Ocean where the species occurs up to 36°S (Duffy & Abbott, 2003; Kashiwagi et al., 2011) and in the south western Atlantic where it occurs up to 34°S (Marshall et al., 2011). Manta ray sightings off Montague Island have been reported in a scuba divers guide (Byron, 1986) and in anecdotal reports (N Coleman & J Van Der Westhuizen, pers. comm., 2012). Manta rays are also commonly advertised as possible diving encounters during austral summer by most dive operators using this dive site (e.g., Narooma Charters, Islands Charters). These unverified sightings were likely to be of *M. birostris* considering that *M. alfredi* distribution range does not appear to extend beyond 30°S worldwide (Marshall, Compagno & Bennett, 2009; Couturier et al., 2014). In addition, *M. alfredi* was not sighted southward of the South Solitary Island ($30^\circ 12' 24.33''\text{S}$, $153^\circ 16' 2.52''\text{E}$) in east Australia despite continuous monitoring effort along the coast over the last 5 years (Couturier et al., 2011; Couturier et al., 2014).

The scarce information available on *M. birostris* migratory ecology suggests that its movements are timed with seasonal oceanographic events known to enhance productivity.

Figure 2 Photographs of a *Manta birostris* (specimen #1) taken off Montague Island on the 5th January 2012 by Peter McGee. White arrows indicate key characters for *M. birostris* as described in Marshall, Compagno & Bennett (2009): (A) and (B) show distinctive dorsal coloration with white shoulder patches with their anterior margins extending medially from spiracles in an approximately straight line parallel to the edge of the mouth; (C) and (D) show large semi-circular spots posterior to the fifth gill slits and grey V-shaped margin along posterior edge of the pectoral fin; and (D) shows dark coloration around mouth and the caudal spine, embedded in a calcified mass and covered with a skin layer, immediately posterior to the dorsal fin (white box).

Seasonal occurrence of the species off south-eastern Brazil was associated with a low salinity coastal front (Luiz *et al.*, 2009), while movements of tagged manta rays in the Gulf of Mexico were linked to seasonal upwelling events and thermal fronts (Graham *et al.*, 2012). *Manta birostris* and several *Mobula* spp. also occur off North East New Zealand during summer months, which coincide with the path and flow of the East Auckland Current (Duffy & Abbott, 2003).

The occurrence of *M. birostris* off Montague Island may be linked to regional circulation patterns and productive oceanographic events during summer. The East Australian Current (EAC) flows pole-ward along the east Australian coast and its main EAC jet bifurcates abruptly to the east at $\sim 32^{\circ}\text{S}$. About a third of the main EAC jet continues south into the Tasman Sea, towards Montague Island, as a series of dynamic eddies (Ridgway & Godfrey, 1997; Roughan *et al.*, 2011). Enhanced nutrient concentrations and upwelling processes have been documented during austral spring and summer south of the separation point where Montague Island is located (e.g., Oke & Middleton, 2001; Roughan & Middleton, 2004; Ridgway, 2007). These conditions generate ephemeral but highly

Figure 3 Photographs of a *Manta birostris* (specimen #2) taken off the north east coast of Tasmania on the 26th January 2014 by Leo Miller. White arrows indicate distinctive dorsal white shoulder patches with their anterior margins extending medially from spiracles in an approximately straight line parallel to the edge of the mouth, as key character of the dorsal colouration of *M. birostris* as described in [Marshall, Compagno & Bennett \(2009\)](#).

productive phytoplankton blooms along the coast ([Hallegraeff & Jeffrey, 1993](#); [Bax et al., 2001](#)), that likely boost the abundance of zooplankton prey. Humpback whales *Megaptera novaeangliae* regularly feed on small pelagic fish and coastal krill *Nyctiphanes australis* along the southeast Australian coast during their southward migration ([Stamation et al., 2007](#)). It is probable that *M. birostris* also occur in this area during warmer months to exploit local productivity events.

The occurrence of *M. birostris* off north east Tasmania at $\sim 40^{\circ}\text{S}$ is the newly-extended southern-most record for the species. This sighting may be linked to exceptional oceanographic conditions occurring in the area at the time of the sighting or a response to warming waters by climate-driven changes. South-east Australia is a global warming hotspot where the sea surface temperatures have been increasing up to 3 times the global average rate over the past 50 years, and are projected to rise further into the future ([Ridgeway & Hill, 2012](#); [Wu et al., 2012](#); [Hobday & Pecl, 2014](#); [Oliver et al., 2014](#)). Southward range extensions have already been reported in this region for plankton communities, macroalgae, macro-invertebrates and fish ([Johnson et al., 2011](#); [Last et al., 2011](#); [Ridgeway & Hill, 2012](#)). Sea surface temperatures around the sighting area usually vary between 12°C in winter and 17°C in summer ([Condie & Dunn, 2006](#)). In warm years, temperatures were reported to increase up to 2°C above average temperatures recorded 60 years ago due to circulation changes of the EAC ([Ridgeway, 2007](#); [Ridgeway & Hill, 2012](#)). Although *M. birostris* may tolerate low temperature for short periods of time (e.g., during deep dives), its

distribution in tropical and subtropical waters suggest a preference for temperatures above 17 °C (Marshall *et al.*, 2011). It is possible that at the time of the sighting the EAC flow had extended southward along the Tasmanian coast with increased strength (Ridgeway & Hill, 2012; Oliver & Holbrook, 2014), engendering favourable environmental conditions for *M. birostris*. In addition to providing a suitable thermal habitat, the intrusion of warmer waters along the east Tasmanian coast may trigger productivity events (Matear *et al.*, 2013), providing new food resources for the species.

Based on these observations, we confirm the presence of *M. birostris* for the first time in east Australian waters, increasing the known range of the species. The scarcity of recorded observations of *M. birostris* compared to *M. alfredi*, despite vibrant diving and boating activities along the ~4,000 km east Australian coastline, suggests that the species is rare in the area. It is also possible that the species occupies and traverses areas that are not exploited by fisheries and/or tourism and thus remain undetected.

ACKNOWLEDGEMENTS

The authors wish to thank the two photographers Peter McGee and Leo Miller for contributing photographs, and J Bruno, R Graham and S Prado for their valuable comments on the manuscript.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

Manuscript preparation was partially supported by Project Manta, a research program based at the University of Queensland, funded and supported by Australian Research Council Linkage Projects Grant LP110100712, Earthwatch Institute Australia, Lady Elliot Island Eco Resort and Manta Lodge Scuba Centre. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Australian Research Council Linkage Projects: LP110100712.

Competing Interests

Lydie I.E. Couturier and Fabrice R.A. Jaine are employees of CSIRO Marine and Atmospheric Research, and Fabrice R.A. Jaine is an employee of the Marine Megafauna Foundation.

Author Contributions

- Lydie I.E. Couturier conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Fabrice R.A. Jaine performed the experiments, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.

- Tom Kashiwagi contributed reagents/materials/analysis tools, wrote the paper, reviewed drafts of the paper.

REFERENCES

- Allen GR, Cross NJ, Hoese DF, Bray DJ. 2006.** Myliobatidae. In: Beesley PL, Wells A, eds. *Zoological catalogue of Australia*, vol. 35. Collingwood: ABRS & CSIRO Publishing, 205–209.
- Bax NJ, Burford M, Clementson L, Davenport S. 2001.** Phytoplankton blooms and production sources on the south-east Australian continental shelf. *Marine and Freshwater Research* 52:451–462 DOI 10.1071/MF00001.
- Byron T. 1986.** *Scuba divers guide, southern New South Wales coast*. Sydney: Aqua Sports Publication.
- Condie SA, Dunn JR. 2006.** Seasonal characteristics of the surface mixed layer in the Australasian region: implications for primary production regimes and biogeography. *Marine and Freshwater Research* 57:569–590 DOI 10.1071/MF06009.
- Couturier LIE, Dudgeon CL, Pollock KH, Jaine FRA, Bennett MB, Townsend KA, Weeks SJ, Richardson AJ. 2014.** Population dynamics of the reef manta ray *Manta alfredi* in eastern Australia. *Coral Reefs* 33:329–342 DOI 10.1007/s00338-014-1126-5.
- Couturier LIE, Jaine FRA, Townsend KA, Weeks SJ, Richardson AJ, Bennett MB. 2011.** Distribution, site affinity and regional movements of the manta ray, *Manta alfredi* (Kreffft, 1868), along the east coast of Australia. *Marine and Freshwater Research* 62:628–637 DOI 10.1071/MF10148.
- Couturier LIE, Marshall AD, Jaine FRA, Kashiwagi T, Pierce SJ, Townsend KA, Weeks SJ, Bennett MB, Richardson AJ. 2012.** Biology, ecology and conservation of the Mobulidae. *Journal of Fish Biology* 80:1075–1119 DOI 10.1111/j.1095-8649.2012.03264.x.
- Deakos MH, Baker JD, Bejder L. 2011.** Characteristics of a manta ray *Manta alfredi* population off Maui, Hawaii, and implications for management. *Marine Ecology Progress Series* 429:245–260 DOI 10.3354/meps09085.
- Dewar H, Mous P, Domeier M, Muljadi A, Pet J, Whitty J. 2008.** Movements and site fidelity of the giant manta ray, *Manta birostris*, in the Komodo Marine Park, Indonesia. *Marine Biology* 155:121–133 DOI 10.1007/s00227-008-0988-x.
- Duffy CAJ, Abbott D. 2003.** Sightings of mobulid rays from northern New Zealand, with confirmation of the occurrence of *Manta birostris* in New Zealand waters. *New Zealand Journal of Marine and Freshwater Research* 37:715–721 DOI 10.1080/00288330.2003.9517201.
- Graham RT, Witt MJ, Castellanos DW, Remolina F, Maxwell S, Godley BJ, Hawkes LA. 2012.** Satellite tracking of manta rays highlights challenges to their conservation. *PLoS ONE* 7:e36834 DOI 10.1371/journal.pone.0036834.
- Hallegraeff G, Jeffrey S. 1993.** Annually recurrent diatom blooms in spring along the New South Wales coast of Australia. *Marine and Freshwater Research* 44:325–334 DOI 10.1071/MF9930325.
- Hobday AJ, Pecl GT. 2014.** Identification of global marine hotspots: sentinels for change and vanguards for adaptation action. *Reviews in Fish Biology and Fisheries* 24:415–425 DOI 10.1007/s11160-013-9326-6.
- Hutchins B, Swainston R. 1986.** *Sea fishes of southern Australia*. Perth: Swainston Publishing.
- Jaine FRA, Rohner CA, Weeks SJ, Couturier LIE, Bennett MB, Townsend KA, Richardson AJ. 2014.** Movements and habitat use of reef manta rays off eastern Australia: offshore excursions,

- deep diving and eddy affinity revealed by satellite telemetry. *Marine Ecology Progress Series* 510:73–86 DOI 10.3354/meps10910.
- Johnson CR, Banks SC, Barrett NS, Cazassus F, Dunstan PK, Edgar GJ, Frusher SD, Gardner C, Haddon M, Helidoniotis F. 2011.** Climate change cascades: shifts in oceanography, species' ranges and subtidal marine community dynamics in eastern Tasmania. *Journal of Experimental Marine Biology and Ecology* 400:17–32 DOI 10.1016/j.jembe.2011.02.032.
- Kashiwagi T, Marshall AD, Bennett MB, Ovenden JR. 2011.** Habitat segregation and mosaic sympatry of the two species of manta ray in the Indian and Pacific Oceans: *Manta alfredi* and *M. birostris*. *Marine Biodiversity Records* 4:e53 DOI 10.1017/S1755267211000479.
- Last PR, Stevens JD. 2009.** *Sharks and rays of Australia*. 2nd edition. Melbourne: CSIRO Publishing.
- Last PR, White WT, Gledhill DC, Hobday AJ, Brown R, Edgar GJ, Pecl G. 2011.** Long-term shifts in abundance and distribution of a temperate fish fauna: a response to climate change and fishing practices. *Global Ecology and Biogeography* 20:58–72 DOI 10.1111/j.1466-8238.2010.00575.x.
- Luiz OJ, Balboni AP, Kodja G, Andrade M, Marum H. 2009.** Seasonal occurrences of *Manta birostris* (Chondrichthyes: Mobulidae) in southeastern Brazil. *Ichthyological Research* 56:96–99 DOI 10.1007/s10228-008-0060-3.
- Marshall AD, Compagno LJV, Bennett MB. 2009.** Redescription of the genus *Manta* with resurrection of *Manta alfredi* (Krefft, 1868) (Chondrichthyes; Myliobatoidei; Mobulidae). *Zootaxa* 2301:1–28.
- Marshall AD, Kashiwagi T, Bennett MB, Harding M, Stevens G, Kodja G, Hinojosa-Alvarez S, Galvan-Magana F. 2011.** *Manta birostris*. In: *IUCN red list of threatened species*. Version 2011.1. Available at <http://www.iucnredlist.org/apps/redlist/details/198921/0> (accessed 25 February 2014).
- Marshall AD, Dudgeon CL, Bennett MB. 2011.** Size and structure of a photographically identified population of manta rays *Manta alfredi* in southern Mozambique. *Marine Biology* 158:1111–1124 DOI 10.1007/s00227-011-1634-6.
- Matear R, Chamberlain M, Sun C, Feng M. 2013.** Climate change projection of the Tasman Sea from an Eddy-resolving Ocean Model. *Journal of Geophysical Research: Oceans* 118:2961–2976.
- Oke PR, Middleton JH. 2001.** Nutrient enrichment off Port Stephens: the role of the East Australian Current. *Continental Shelf Research* 21:587–606 DOI 10.1016/S0278-4343(00)00127-8.
- Oliver E, Holbrook N. 2014.** Extending our understanding of South Pacific gyre “spin-up”: modeling the East Australian Current in a future climate. *Journal of Geophysical Research: Oceans* 119:2788–2805.
- Oliver EC, Wotherspoon SJ, Chamberlain MA, Holbrook NJ. 2014.** Projected Tasman Sea extremes in sea surface temperature through the twenty-first Century. *Journal of Climate* 27:1980–1998 DOI 10.1175/JCLI-D-13-00259.1.
- Ridgway KR. 2007.** Long-term trend and decadal variability of the southward penetration of the East Australian Current. *Geophysical Research Letters* 34:L13613.
- Ridgway K, Hill K. 2012.** East Australian Current. In: Poloczanska ES, Hobday AJ, Richardson AJ, eds. *A marine climate change impacts and adaptation report card for Australia 2012*. Available at <http://www.oceanclimatechange.org.au> (accessed 15 December 2014).
- Ridgway K, Godfrey J. 1997.** Seasonal cycle of the East Australian current. *Journal of Geophysical Research: Oceans (1978–2012)* 102:22921–22936 DOI 10.1029/97JC00227.

- Roughan M, Macdonald HS, Baird ME, Glasby TM. 2011.** Modelling coastal connectivity in a Western boundary Current: seasonal and inter-annual variability. *Deep Sea Research Part II: Topical Studies in Oceanography* **58**:628–644 DOI [10.1016/j.dsr2.2010.06.004](https://doi.org/10.1016/j.dsr2.2010.06.004).
- Roughan M, Middleton JH. 2004.** On the East Australian Current: variability, encroachment, and upwelling. *Journal of Geophysical Research* **109**:C07003 DOI [10.1029/2003JC001833](https://doi.org/10.1029/2003JC001833).
- Stamation KA, Croft DB, Shaughnessy PD, Waples KA. 2007.** Observations of humpback whales (*Megaptera novaeangliae*) feeding during their southward migration along the coast of southeastern New South Wales, Australia: identification of a possible supplemental feeding ground. *Aquatic Mammals* **33**:165–174 DOI [10.1578/AM.33.2.2007.165](https://doi.org/10.1578/AM.33.2.2007.165).
- Wu L, Cai W, Zhang L, Nakamura H, Timmermann A, Joyce T, McPhaden MJ, Alexander M, Qiu B, Visbeck M. 2012.** Enhanced warming over the global subtropical western boundary currents. *Nature Climate Change* **2**:161–166 DOI [10.1038/nclimate1353](https://doi.org/10.1038/nclimate1353).