

Supplementary

Table S1. Algae species found from ballast water samples obtained from ships arriving in Gijón (SW Bay of Biscay) port in 2017 after the entry into force of the International Ballast Water Management Convention. Samples are coded as X.Y, X being the ship # and Y the sample. Presence 1, absence 0.

Phylum	Class	Species	Characteristics	1.1	1.2	2.1	2.2	3.1	3.2	4.1	4.2	5.1	5.2
Ochrophyta	Bacillariophyceae	<i>Nitzschia inconspicua</i>	Baltic Sea	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Tryblionella constricta</i>	Freshwater, West Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Haslea howeana</i>	West Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Amphora pediculus</i>	Morocco Fawzi et al 2002	0	0	0	0	0	1	0	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros lorenzianus</i>	NW Atlantic, south to Brazil, Baltic Sea	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Tenuicylindrus belgicus</i>	North Sea	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Aulacoseira granulata</i>	American Atlantic from Canada to Brazil	0	1	0	0	0	0	0	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Skeletonema menzellii</i>	West Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Cyclotella meneghiniana</i>	W Atlantic, Baltic, North Sea	0	0	0	0	0	0	0	0	1	0
Ochrophyta	Coscinodiscophyceae	<i>Stephanodiscus hantzschii</i>	Baltic Sea	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Mediophyceae	<i>Brockmanniella brockmannii</i>	NW Atlantic, North Sea, Baltic Sea	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Mediophyceae	<i>Campylosira cymbelliformis</i>	Gulf of Mexico, Caribbean	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Mediophyceae	<i>Lithodesmium variabile</i>	Asian species	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Chrysophyceae	<i>Dinobryon divergens</i>	West Atlantic, Baltic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Phaeophyceae	<i>Microspongium alariae</i>	West Atlantic	0	0	0	0	0	0	1	0	0	0
Rhodophyta	Florideophyceae	<i>Acrotylus australis</i>	Indian Ocean (Madagascar)	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Cylindrotheca closterium</i>	Bloom-forming Vila & Masó 2005 Cryptogenic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Pseudo-nitzschia galaxiae</i>	HAB list Moestrup et al 2009 Australia, NW Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Halamphora</i> sp.	HAB list Moestrup et al 2009	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros septentrionalis</i>	HAB Dittami et al 2013	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros</i> sp.	Harmful: Fish farm damage *	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira</i> sp.	Mortality in farmed salmon *; https://www.int-res.com/articles/dao/22/d022p077.pdf	0	0	0	0	0	0	1	0	0	0
Myzozoa	Dinophyceae	<i>Peridinium quadridentatum</i> former <i>P. quinquecornu</i>	HAB Bloom forming species **, NW Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Raphidophyceae	<i>Heterosigma akashiwo</i>	HAB list Moestrup et al 2009 NZ	0	0	1	0	0	0	0	0	0	0
Ochrophyta	Bacillariophyceae	<i>Cylindrotheca fusiformis</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Nitzschia paleacea</i>	West and East North Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Nitzschia sigma</i>	West and East North Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Psammodictyon panduriforme</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Entomoneis</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Geissleria baicalosimilis</i>	Freshwater	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Navicula gregaria</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Navicula incertata</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Navicula</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Navicula tsukamotoi</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Pseudogomphonema</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Pinnularia subcommutata</i>	Freshwater	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Pleurosigma</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Bacillariophyceae	<i>Sellaphora pupula</i>	All Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros radicans</i>	All North Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros socialis</i>	All North Atlantic	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Chaetoceros teres</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Coscinodiscus</i> sp.		0	0	0	0	0	0	1	0	0	0

Phylum	Class	Species	Characteristics	1.1	1.2	2.1	2.2	3.1	3.2	4.1	4.2	5.1	5.2
Ochrophyta	Coscinodiscophyceae	<i>Melosira</i> sp.	Cosmopolitan	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Paralia sulcata</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Rhizosolenia setigera</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Cyclotella</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Coscinodiscus trioculatus</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira angulata</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira antarctica</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira mediterranea</i>		0	0	1	0	0	0	0	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira minima</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira minuscula</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Coscinodiscophyceae	<i>Thalassiosira nordenskiöldii</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Fragilariophyceae	<i>Fragilaria rumpens</i>		0	0	1	0	0	0	0	0	0	0
Ochrophyta	Fragilariophyceae	<i>Nanofrustulum cf. shiloi</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Fragilariophyceae	<i>Opephora</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Fragilariophyceae	<i>Staurosirella pinnata</i>	North Atlantic -both sides	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Fragilariophyceae	<i>Synedra</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Fragilariophyceae	<i>Thalassionema</i> sp.		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Mediophyceae	<i>Minutocellus</i> sp.		0	0	1	0	0	0	1	0	0	0
Ochrophyta	Mediophyceae	<i>Papiliocellulus simplex</i>	0	0	0	0	0	0	1	0	0	0	
Chlorophyta	Palmophyllophyceae	<i>Prasinoderma</i> sp.	0	0	0	0	0	0	1	0	0	0	
Chlorophyta	Trebouxiophyceae	<i>Nannochloris</i> sp.	0	0	0	0	0	0	1	0	0	0	
Ochrophyta	Chrysophyceae	<i>Poteriospumella lacustris</i>	Freshwater	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Phaeophyceae	<i>Punctaria latifolia</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Phaeophyceae	<i>Petalonia fascia</i>	Cosmopolitan	0	0	0	0	0	0	1	0	0	0
Ochrophyta	Phaeophyceae	<i>Scytosiphon canaliculatus</i>		0	0	0	0	0	0	1	0	0	0
Ochrophyta	Phaeophyceae	<i>Durvillaea potatorum</i>		0	0	0	0	0	0	1	0	0	0
Rhodophyta	Florideophyceae	<i>Plocamium lymbyanum</i>		0	0	0	0	0	0	1	0	0	0

Table S2. Algae found from ballast and port waters in Gijon region (southwest Bay of Biscay). Results are presented at genus or species level depending on the taxonomic resolution reached in Borrell et al. (2017) where port water data come from. Algae shared in ballast and port waters are marked in bold.

Kingdom	Phylum	Class	Genus / species	Ballast water	Port water
Chromista	Bigyra	Labyrinthulea	<i>Aplanochytrium</i>	0	1
Chromista	Cryptophyta	Cryptophyceae	<i>Geminigera cryophila</i>	0	1
Chromista	Cryptophyta	Cryptophyceae	<i>Rhodomonas</i>	0	1
Chromista	Cryptophyta	Cryptophyceae	<i>Teleaulax</i>	0	1
Chromista	Haptophyta	Prymnesiophyceae	<i>Chrysochromulina</i>	0	1
Chromista	Haptophyta	Prymnesiophyceae	<i>Emiliana huxleyi</i>	0	1
Chromista	Myzozoa	Dinophyceae	<i>Amoebophrya</i>	0	1
Chromista	Myzozoa	Dinophyceae	<i>Blastodinium contortum</i>	0	1
Chromista	Myzozoa	Dinophyceae	<i>Blixaea</i>	1	0
Chromista	Myzozoa	Dinophyceae	<i>Gymnodinium</i>	0	1
Chromista	Myzozoa	Dinophyceae	<i>Gyrodinium</i>	0	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Amphora</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Aulacoseira</i>	1	0

Kingdom	Phylum	Class	Genus / species	Ballast water	Port water
Chromista	Ochrophyta	Bacillariophyceae	<i>Chaetoceros</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Coscinodiscus</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Cyclotella</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Cylindrotheca</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Cymbella</i>	0	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Entomoneis</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Fragilaria</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Frustulia crassinervia/saxonica</i>	0	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Geissleria</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Grammonema</i>	0	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Halamphora</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Haslea</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Lithodesmium</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Melosira</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Minutocellus</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Nanofrustulum</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Navicula</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Nitzschia palea</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Odontella</i>	0	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Opephora</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Papiliocellulus</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Paralia</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Pinnularia</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Pleurosigma</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Psammodictyon</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Pseudo-nitzschia</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Pseudogomphonema</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Rhizosolenia</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Sellaphora</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Skeletonema</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Staurosirella</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Stephanodiscus</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Synedra</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Tenuicylindrus</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Thalassionema</i>	1	0
Chromista	Ochrophyta	Bacillariophyceae	<i>Thalassiosira</i>	1	1
Chromista	Ochrophyta	Bacillariophyceae	<i>Tryblionella</i>	1	0

Kingdom	Phylum	Class	Genus / species	Ballast water	Port water
Chromista	Ochrophyta	Chrysophyceae	<i>Dinobryon</i>	1	0
Chromista	Ochrophyta	Chrysophyceae	<i>Paraphysomonas</i>	0	1
Chromista	Ochrophyta	Chrysophyceae	<i>Poteriospumella</i>	1	0
Chromista	Ochrophyta	Coccinodiscophyceae	<i>Chaetoceros</i>	1	0
Chromista	Ochrophyta	Eustigmatophyceae	<i>Nannochloropsis salina</i>	0	1
Chromista	Ochrophyta	Mediophyceae	<i>Brockmanniella</i>	1	0
Chromista	Ochrophyta	Mediophyceae	<i>Campylosira</i>	1	0
Chromista	Ochrophyta	Phaeophyceae	<i>Alaria</i>	0	1
Chromista	Ochrophyta	Phaeophyceae	<i>Bifurcaria bifurcata</i>	0	1
Chromista	Ochrophyta	Phaeophyceae	<i>Dictyopteris</i>	0	1
Chromista	Ochrophyta	Phaeophyceae	<i>Durvillaea</i>	1	0
Chromista	Ochrophyta	Phaeophyceae	<i>Landsburgia</i>	0	1
Chromista	Ochrophyta	Phaeophyceae	<i>Microspongium</i>	1	0
Chromista	Ochrophyta	Phaeophyceae	<i>Petalonia</i>	1	0
Chromista	Ochrophyta	Phaeophyceae	<i>Punctaria</i>	1	0
Chromista	Ochrophyta	Phaeophyceae	<i>Scytosiphon lomentaria</i>	1	1
Chromista	Ochrophyta	Phaeophyceae	<i>Stereocladon rugulosus</i>	0	1
Chromista	Ochrophyta	Raphidophyceae	<i>Gonyostomum semen</i>	0	1
Chromista	Ochrophyta	Raphidophyceae	<i>Heterosigma akasiwo</i>	1	0
Chromista	Radiozoa	Acantharia	<i>Acanthostaurus</i>	0	1
Plantae	Bryophyta	Bryopsida	<i>Dicranum scoparium</i>	0	1
Plantae	Chlorophyta	Chlorodendrophyceae	<i>Tetraselmis</i>	0	1
Plantae	Chlorophyta	Chlorophyceae	<i>Chlorococcum</i>	0	1
Plantae	Chlorophyta	Chlorophyceae	<i>Desmodesmus</i>	0	1
Plantae	Chlorophyta	Chlorophyceae	<i>Kirchneriella aperta</i>	0	1
Plantae	Chlorophyta	Mamiellophyceae	<i>Bathycoccus prasinus</i>	0	1
Plantae	Chlorophyta	Mamiellophyceae	<i>Dolichomastix</i>	0	1
Plantae	Chlorophyta	Mamiellophyceae	<i>Micromonas</i>	0	1
Plantae	Chlorophyta	Mamiellophyceae	<i>Ostreococcus</i>	0	1
Plantae	Chlorophyta	Pyramimonadophyceae	<i>Prasinoderma</i>	1	0
Plantae	Chlorophyta	Pyramimonadophyceae	<i>Pyramimonas</i>	0	1
Plantae	Chlorophyta	Trebouxiophyceae	<i>Picochlorum</i>	1	1
Plantae	Chlorophyta	Trebouxiophyceae	<i>Chlorella sorokiniana</i>	0	1
Plantae	Chlorophyta	Ulvoephyceae	<i>Ulva</i>	0	1
Plantae	Rhodophyta	Florideophyceae	<i>Acrotylus</i>	1	0
Plantae	Rhodophyta	Florideophyceae	<i>Plocamium</i>	1	0

Table S3. Primer sequences for both COI and rbcL gene fragments.

Primer name	sequence 5'-3'	Gene
miniCOI-F	GGWACWGGWTGAACWGTWTAYCCYCC	COI
jpgHCO2198	TANACYTCNGGRTGNCCRAARAAYCA	COI
Diat_rbcL_708F_1	AGGTGAAGTAAAAGGTTTCWTACTTAAA	rbcL
Diat_rbcL_708F_2	AGGTGAAGTAAAAGGTTTCWTAYTTAAA	rbcL
Diat_rbcL_708F_3	AGGTGAAACTAAAGGTTTCWTACTTAAA	rbcL
Diat_rbcL_R3_1	CCTTCTAATTTACWACWACTG	rbcL
Diat_rbcL_R3_2	CCTTCTAATTTACWACAACAG	rbcL