Publications
Papers in international journals

1. Moraitou-Apostolopoulou M, Verriopoulos G, Karakassis I (1986) Effects of pre-exposure on the tolerance of Artemia salina to oil and oil dispersant. Marine Pollution Bulletin, 17(2): 72-76

2. Raffaelli D, Karakassis I, Galloway A (1991) Zonation schemes on sandy shores: a multivariate approach. Journal of Experimental Marine Biology & Ecology, 148: 241-253

3. Koutsoubas D, Koukouras A, Karakassis I, Dounas C (1992) Contribution to the knowledge of Gastropoda and Bivalvia (Mollusca) of Crete Island (S. Aegean Sea). Bolletino Malacologico, 28(1-4): 69-82.

4. Karakassis I (1995) S∞: A new method for calculating macrobenthic species richness. Marine Ecology Progress Series, 120: 299-303

5. Karakassis I, Smith CJ, Eleftheriou A (1996) Performance of neutral model analysis in a spatio-temporal series of macrobenthic replicates. Marine Ecology Progress Series, 137: 173-179

6. Karakassis I, Eleftheriou A (1997) The continental shelf of Crete: structure of macrobenthic communities. Marine Ecology Progress Series, 160: 185-196

7. Karakassis I, Tsapakis M, Hatziyanni E (1998) Seasonal variability in sediment profiles beneath fish farm cages in the Mediterranean. Marine Ecology Progress Series, 162: 243-252

8. Papadopoulou KN, Karakassis I, Otegui A (1998) Harbour meiofaunal communities and organic enrichment effects. Fresenius Environmental Bulletin, 7(1-2): 34-41

9. Karakassis I, Eleftheriou A (1998) The continental shelf of Crete: the benthic environment. PSZNI: Marine Ecology 19(4): 263-277

10. Karakassis I (1998) Aquaculture and coastal marine biodiversity. Oceanis 24: 271-286.
11. Pitta P, Karakassis I, Tsapakis M, Zivanovic S (1999) Natural vs. mariculture induced variability in nutrients and plankton in the Eastern Mediterranean. Hydrobiologia 391: 181-194

12. Karakassis I, Hatziyanni E, Tsapakis M, Plaiti W (1999) Benthic recovery following cessation of fish farming: a series of successes and catastrophes. Marine Ecology Progress Series 184: 205-218

13. Rumohr H, Karakassis I (1999) Comparison of multivariate patterns: different taxonomic levels in macrofaunal analysis vs. sediment profiling imagery (SPI). Marine Ecology Progress Series, 190: 125-132

14. Lampadariou N, Karakassis I, Chapdelaine L, Wilkinson MF, Dafnomili E (2000) Spatial variability in water column and sediment chemistry in Heraklion harbour (Crete, E. Mediterranean). Fresenius Environmental Bulletin, 9: 164-171
15. Karakassis I, Tsapakis M, Hatziyanni E, Papadopoulou K-N, Plaiti W (2000) Impact of cage farming of fish on the seabed in three Mediterranean coastal areas. ICES Journal of Marine Science, 57:1462-1471

16. Karakassis I, Hatziyanni E (2000) Benthic disturbance due to fish farming analyzed under different levels of taxonomic resolution. Marine Ecology Progress Series, 203: 247-253

17. Rumohr H, Karakassis I, Jensen JN (2001) Estimating species richness, abundance and diversity with 70 macrobenthic replicates in the Western Baltic. Marine Ecology Progress Series 214: 103-110

18. Karakassis I, Tsapakis M, Hatziyanni E, Pitta P (2001) Diel variation of nutrients and chlorophyll in sea bream and sea bass cages in the Mediterranean. Fresenius Environmental Bulletin 10: 278-283

19. Henderson A, Gamito S, Karakassis I, Pederson P, Smaal A (2001) Use of Hydrodynamic and Benthic Models for Managing Environmental Impacts. J. Appl. Ichthyol. 17:163-172

20. Karakassis I. (2001) Ecological effects of fish farming in the Mediterranean. Cahiers Options Méditerranéenes 55: 15-22.

21. Karakassis I, Tsapakis M, Smith CJ, Rumohr H (2002) Fish farming impacts in the Mediterranean studied through sediment profiling imagery. Marine Ecology Progress Series, 227: 125-133

22. Smith C, Rumohr H, Karakassis I, Papadopoulou ΚN (2003) Analysing the impact of bottom trawls on sedimentary seabeds with sediment profile imagery. Journal of Experimental Marine Biology and Ecology, 285-286: 479-496.
23. Tsapakis M, Stephanou E, Karakassis I (2003) Evaluation of atmospheric transport as a non-point source of polycyclic aromatic hydrocarbons in marine sediments of the Eastern Mediterranean. Marine Chemistry, 80: 283-298

24. Machias A, Karakassis I, Labropoulou M, Somarakis S, Papadopoulou KN, Papaconstantinou C (2004) Changes in wild fish assemblages after the establishment of a fish farming zone in an oligotrophic marine environment. Estuarine coastal shelf Science 60: 771-779

25. Machias A, Karakassis I, Somarakis S, Giannoulaki M, Papadopoulou KN, Smith C (2005) The response of demersal fish communities to the presence of fish farms. Marine Ecology Progress Series, 288: 241-250

26. Pitta P, Karakassis I (2005) Size distribution in ultraphytoplankton: a comparative analysis. Environmental Monitorring & Assessment 102: 85-101

27. Karakassis I, Pitta P, Krom MD (2005). Contribution of fish farming to the nutrient loading of the Mediterranean. Scientia Marina. 69:313-321

28. Hyland J, Balthis L, Karakassis I, Magni P, Petrov A, Shine J, Vestergaard O, Warwick R (2005) Organic carbon content of sediments as an indicator of stress in the marine benthos. Marine Ecology Progress Series 295:91-103

29. Lampadariou N, Karakassis I, Teraschke S, Arlt G (2005) Benthic meiofaunal response to organic enrichment induced by fish farming in the Eastern Mediterranean. Vie et Milieu 55:61-69

30. Moustakas A, Karakassis I (2005) How diverse is Aquatic Biodiversity Research?. Aquatic Ecology 39:367-375

31. Giannoulaki M, Machias A, Somarakis S, Karakassis I (2005) Wild fish spatial structure in response to presence of fish farms. J. Mar. Biol Assoc UK 85: 1271-1277

32. Pitta P, Apostolaki ET, Giannoulaki M, Karakassis I (2005) Meso-scale changes in the water column in response to aquaculture zones in three coastal areas in the Eastern Mediterranean Sea. Estuarine coastal shelf Science 65: 501-512

33. Lampadariou N, Karakassis I, Pearson TH (2005) Cost/benefit analysis of a benthic monitoring programme of organic benthic enrichment using different sampling and analysis methodology. Marine Pollution Bulletin 50:1606-1618

34. Karakassis I, Machias A, Pitta P, Papadopoulou KN, Smith CJ, Apostolaki E, Giannoulaki M, Koutsoubas D, Somarakis S (2006) Cross-community congruence of patterns in a marine ecosystem: do the parts reflect the whole? Marine Ecology Progress Series 310: 47-54

35. Tsapakis M, Pitta P, Karakassis I (2006) Nutrients and fine particulate matter released during sea bass (D. labrax) farming. Aquatic Living Resources 19: 69-75

36. Kaiser MJ, Clarke KR, Hinz H, Austen MC, Somerfield PJ, Karakassis I (2006) Global analysis of the response and recovery of benthic biota to fishing.. Marine Ecology Progress Series 311: 1-14 (Feature Article)
37. Androulidakis I, Karakassis I (2006) Evaluation of the EIA system performance in Greece using quality indicators. Environmental Impact Assessment Review 26: 242-256

38. Cook EJ, Black KD, Sayer MDJ, Cromey CJ, Angel D, Spanier E, Tsemel A, Katz T, Eden N, Karakassis I, Tsapakis M, Apostolaki E, Malej A (2006) The influence of caged mariculture on the early development of sublittoral fouling communities: a pan-European study. ICES Journal of Marine Science 63: 637-649
39. Pitta P, Apostolaki E, Tsagaraki T, Tsapakis M, Karakassis I (2006) Fish farming effects on chemical and microbial variables of the water column: A spatio-temporal study along the Mediterranean Sea. Hydrobiologia 563: 99-108

40. Kalantzi I, Karakassis I (2006) Benthic impacts of fish farming: meta-analysis of community and geochemical data. Marine Pollution Bulletin 52: 484-493

41. Machias A, Giannoulaki M, Somarakis S, Maravelias CD, Neofitou C, Koutsoubas D, Papadopoulou K-N, Karakassis I (2006) Fish farming effects on local fisheries landings in oligotrophic seas. Aquaculture 261: 809-816

42. Apostolaki E, Tsagaraki T, Tsapakis M, Karakassis I (2007) Fish farming impact on sediments and macrofauna associated with seagrass meadows in the Mediterranean. Estuarine coastal shelf Science 75:408-416
43. Lampadariou N, Akoumianaki I, Karakassis I (2008) Use of the size fractionation of the macrobenthic biomass for the rapid assessment of benthic organic enrichment. Ecological Indicators 8: 729-742
44. Tsagarakis K, Machias A, Giannoulaki M, Somarakis S, Karakassis I (2008) Seasonal and temporal trends in metrics of fish community for otter-trawl discards in a Mediterranean ecosystem. ICES Journal of Marine Science 65:539-550
45. Diaz-Almela E, Marba N, Alvarez E, Santiago R, Holmer M, Grau A, Danovaro R, Argyrou M, Karakassis I, Duarte CM (2008) Rapid seagrass (Posidonia oceanica) decline linked to Mediterranean fish farm inputs. Marine Pollution Bulletin 56:1332-1342
46. Holmer M, Argyrou M, Dalsgaard T, Danovaro R, Diaz-Almela E, Duarte CM, Frederiksen M, Grau A, Karakassis I, Marbà N, Mirto S, Pérez M, Pusceddu A, Tsapakis M (2008) Effects of fish farm waste on Posidonia oceanica meadows: synthesis and provision of monitoring and management tools. Marine Pollution Bulletin 56:1618-1629
47. Pitta P, Tsapakis M, Apostolaki ET, Tsagaraki T, Holmer M, Karakassis I (2009) 'Ghost nutrients' from fish farms are transferred up the food web by phytoplankton grazers. Marine Ecology Progress Series 374:1-6 (Feature Article)
48. Apostolaki ET, Marba N, Holmer M,, Karakassis I (2009) Fish farming impact on decomposition of Posidonia oceanica detritus. J. exper mar biol ecol. 369:58-64
49. Apostolaki ET, Marba N, Holmer M, Karakassis I (2009) Fish farming enhances mass and nutrient loss in (Posidonia oceanica). Estuarine coastal shelf Science 81:390-400.
50. Vanden Berghe E, Claus S, Appeltans W, Faulwetter S, Arvanitidis C, Somerfield P, Aleffi IF, Amouroux JM, Anisimova N, Bachelet G, Cochrane SJ, Costello MJ, Craeymeersch J, Dahle S, Degraer S, Denisenko S, Dounas C, Duineveld G, Emblow C, Escaravage V, Fabri MC, Fleischer D, Grémare A, Herrmann M, Hummel H, Karakassis I, Kędra M, Kendall M, Kingston P, Kotwichi L, Labrune C, Laudien J, Nevrova H, Occhipinti-Ambrogi A, Olsgard F, Palerud R, Petrov A, Rachor E, Revkov N, Rumohr H, Sardá R, Sistermans WCH, Speybroeck J, Janas U, Van Hoey G, Vincx M, Whomersley P, Willems W, Włodarska-Kowalczuk M, Zenetos A, Zettler ML, Heip C (2009) ‘MacroBen’ integrated database on benthic invertebrates of European continental shelves: a tool for large-scale analysis across Europe. Marine Ecology Progress Series 382: 225-238
51. Renaud PE, Webb TJ, Bjørgesæter A, Karakassis I, Kędra M, Kendall MA, Labrune C, Lampadariou N, Somerfield PJ, Włodarska-Kowalczuk M, Vanden Berghe E, Claus S, Aleffi F, Amouroux JM, Bryne KH, Cochrane SJ, Dahle S, Degraer S, Denisenko SG, Deprez T, Dounas C, Fleischer D, Gil J, Grémare A, Janas U, Mackie ASY, Palerud R, Rumohr H, Sardá R, Speybroeck J, Taboada S, Van Hoey G, Węsławski JM, Whomersley P, Zettler ML (2009) Continental-scale patterns in benthic invertebrate diversity: Insights from the MarBEF database. Marine Ecology Progress Series 382: 239-252
52. Escaravage V, Herman PMJ, Merckx B, Włodarska-Kowalczuk M, Amouroux JM, Degraer S, Grémare A, Heip CHR, Hummel H, Karakassis I, Labrune C, Willems W (2009) Productivity explains the distribution patterns of macrofauna species diversity in subtidal soft sediments. Results from a pan European dataset. Marine Ecology Progress Series 382: 253-264
53. Arvanitidis C, Somerfield PJ, Rumohr H, Faulwetter S, Valavanis V, Vasileiadou A, Chatzigeorgiou G, Vanden Berghe E, Vanaverbeke J, Labrune C, Grémare A, Zettler ML, Kędra M, Włodarska-Kowalczuk M, Aleffi IF, Amouroux JM, Anisimova N, Bachelet G, Büntzow M, Cochrane S, Costello MJ, Craeymeersch J, Dahle S, Degraer S, Denisenko S, Dounas C, Duineveld G, Emblow C, Escavarage V, Fabri MC, Fleischer D, Gray JS, Heip C, Hermann M, Hummel H, Janas U, Karakassis I, Kendall MA, Kingston P, Kotwicki L, Laudien J, Mackie ASY, Nevrova HL, Occhipinti-Ambrogi A, Oliver PG, Olsgard F, Palerud R, Petrov A, Rachor E, Revkov NK, Rose A, Sardá R, Sistermans WCH, Speybroeck J, Van Hoey G, Vincx M, Whomersley P, Willems W, Zenetos A (2009) Biological geography of the European Seas: results from the macrofaunal inventory of the soft-substrate communities Marine Ecology Progress Series 382: 265-278
54. Somerfield PJ, Arvanitidis C, Faulwetter S, Chatzigeorgiou G, Vasileiadou A, Amouroux J, Anisimova N, Cochrane S, Craeymeersch J, Dahle S, Denisenko S, Dounas K, Duineveld G, Grémare A, Heip C, Herrmann M, Karakassis I, Kędra M, Kendall M, Kingston P, Kotwichi L, Labrune C, Laudien J, Nevrova H, Nicolaidou A, Occhipinti-Ambrogi A, Palerud R, Petrov A, Rachor E, Revkov N, Rumohr H, Sardá R, Janas U, Vanden Berghe E, Włodarska-Kowalczuk M (2009) Assessing evidence for random assembly of marine benthic communities from regional species pools. Marine Ecology Progress Series 382: 279-286

55. Webb TJ, Aleffi IF, Amouroux JM, Bachelet G, Degraer S, Dounas C, Dirk Fleischer D, Grémare A, Herrmann M, Hummel H, Karakassis I, Kędra M, Kendall MA, Kotwicki L, Labrune C, Nevrova EL, Occchipinti-Ambrogi A, Petrov A, Revkov NK, Sardá R, Simboura N, Speybroeck J, Van Hoey G, Vincx M, Whomersley P, Willems W, Włodarska-Kowalczuk M (2008) Macroecology of the European soft sediment benthos: insights from the Macroben database. Marine Ecology Progress Series 382: 287-296
56. Grémare A, Labrune C, Vanden Berghe E, Amouroux JM, Bachelet G, Zettler ML, Vanaverbeke J, Fleischer D, Bigot L, Maire O, Deflandre B, Craeymeersch J, Degraer S, Dounas C, Duineveld G, Heip C, Herrmann M, Hummel H, Karakassis I, Kedra M, Kendall M, Kingston P, Laudien J, Occhipinti-Ambrogi A, Rachor E, Sardá R, Speybroeck J, Van Hoey G, Vincx M, Whomersley P, Willems W, Wlodarska-Kowalczuk, M, Zenetos A (2009) Comparison of the performances of two biotic indices based on a soft-bottom macrozoobenthos pan-European database. Marine Ecology Progress Series 382:297-311
57. Moustakas A, Karakassis I (2009) Are a country's lifestyle and geomorphology linked with published aquatic biodiversity research? Stochastic Environmental Research and Risk Assessment 23:737-748

58. Borja A, Germán Rodríguez J, Black K, Bodoy A, Emblow C, Fernandes TF, Forte J, Karakassis I, Muxika I, Nickell TD, Papageorgiou N, Pranovi F, Sevastou K, Tomassetti P, Angel D (2009) Assessing the suitability of a range of benthic indices in the evaluation of environmental impact of fin and shellfish aquaculture located in sites across Europe. Aquaculture 293:231-240
59. Papageorgiou N, Sigala K, Karakassis I (2009) Changes of macrofaunal functional composition at sedimentary habitats in the vicinity of fish farms. Estuarine Coastal Shelf Sciece 83:561-568
60. Duarte CM, Holmer M, Olsen Y, Soto D, Marbà N, Guiu J, Black K, Karakassis I (2009) Will the oceans help feed humanity? Bioscience 59:967-976
61. Teixeira H, Borja A, Weisberg S, Ranasinghe J, Cadien D, Dauer D, Dauvin JC, Degraer S, Diaz R, Grémare A, Karakassis I, Llansó R, Lovell L, Marques J, Montagne D, Occhipinti-Ambrogi A, Rosenberg R, Sardá R, Schaffner L, Velarde R, (2010) Assessing Coastal Benthic Macrofauna Community Condition Using Best Professional Judgment - developing consensus across North America and Europe. Marine Pollution Bulletin 60:589-600
62. Papageorgiou N, Kalantzi I, Karakassis I (2010) Effects of fish farming on different sediment types of the Mediterranean Sea. Marine Environmental Research 69:326-336
63. Apostolaki ET, Marba N, Holmer M, Karakassis I (2010) Degrading seagrass (Posidonia oceanica) ecosystems: a source of dissolved matter to the Mediterranean. Hydrobiologia 649: 13-23

64. Tsapakis M, Dakanali E, Stephanou EG, Karakassis I (2010) PAHs and n-alkanes in Mediterranean coastal marine sediments: Aquaculture as a significant point source. Journal of Environmental Monitoring 12:958-963

65. Apostolaki ET, Marba N, Holmer M, Karakassis I (2010) Metabolic imbalance in coastal vegetated (Posidonia oceanica) and unvegetated benthic ecosystems. Ecosystems 13: 459-471
66. Tsagaraki TM, Petihakis G, Tsiaras K, Triantafyllou G, Tsapakis M, Korres G; Zervakis V, Frangoulis C, Karakassis I (2010) Beyond the cage: Ecosystem Modelling for impact evaluation in Aquaculture. Ecological Modelling (accepted)
67. Palialexis A, Georgakarakos S, Karakassis I, Lika K, Valavanis VD (2010) Fish distribution predictions from different points of view: Comparing Associative Neural Networks, Geostatistics and Regression Models. Hydrobiologia (accepted)
68. Palialexis A, Georgakarakos S, Karakassis I, Lika K, Valavanis VD (2010) Prediction of marine species distribution from presence/absence acoustic data: Comparing the fitting efficiency and the predictive capacity of resource selection functions. Hydrobiologia (accepted)

69. Apostolaki ET, Vizzini S, Karakassis I. Leaf vs. epiphyte nitrogen uptake in a Mediterranean seagrass (Posidonia oceanica) ecosystem under pressure. Marine Pollution Bulletin (submitted)

70. Apostolaki ET, Holmer M, Marbà N, Karakassis I. Sediment nutrient enrichment reduces carbon sequestration in a Mediterranean seagrass (Posidonia oceanica) ecosystem. Estuaries & Coasts (submitted)
Books and chapters

· Gowen R.J., Karakassis I., Tett P. (1997) Cage farming of fish and the marine environment in Cyprus. FAO, Rome, 32 pp.
· Rosenthal H., Legars J.C., Robbins I., Fitzgerald R., Flanigan M., Karakassis I. (1997) AQUALEX: a glossary of aquaculture terms. Eleftheriou M. (ed). Wiley, Chichester, 397 pp.

· Izzo G., Antonioli F., Zenetos A., Karakassis I., Kamizoulis G. (1999) Ecosystem sensitivity and impacts. In: Izzo G., Moretti S. (eds.) “State and pressures of the marine and coastal Mediterranean Environment” European Environment Agency, Copenhagen. Environmental issues series 5: 105-123.

· Hyland J., Karakassis I., Magni P., Petrov A., Shine J. (2000) Ad hoc Benthic Indicator Group: Results of initial planning meeting. IOC Technical series 57, UNESCO Paris, 65 pp

· Karakassis I. (2005) Environmental Impacts of fish farming. In: Papathanassiou E. & Zenetos A (eds) «State of the Hellenic Marine Environment», Hellenic Center for Marine Research (HCMR), Athens p 330-335. (ISBN 960-86651-8-3)

· Holmer M., Hansen P.K., Karakassis I., Borg J.A., Schembri P.J. (2008) Monitoring of environmental impacts of Marine Aquaculture. In: Holmer M., Black K., Duarte C.M., Marba N., Karakassis I. (eds) Aquaculture in the Ecosystem. Springer pp47-85
· Holmer M., Black K., Duarte C.M., Marba N., Karakassis I. (eds) (2008) Aquaculture in the Ecosystem. Springer, 326pp
· Papageorgiou N, Karakassis I (2010) Environmental interactions of marine aquaculture in the Mediterranean: current status and expected changes. In: Stabler N (Ed) "Life in the Mediterranean Sea: A look at habitat changes". Nova Science Publishers, Inc (in press)
· Καρακασης I, Σεβαστού K (2010) Κεφάλαιο 14. Διατροφή, Περιβάλλον και Ιχθυοκαλλιέργεια. In: Μεντέ E, Νέγκας I (Eds) «Διατροφή και φυσιολογία θρέψεως ιχθύων και καρκινοειδών». Εκδ. Παπαζήση, Αθήνα (in press)
I. Karakassis
22/10/10
4

