Supplementary material: Adult exposure to ocean acidification is maladaptive for larvae of the Sydney rock oyster Saccostrea glomerata in the presence of multiple stressors
Authors: Laura M Parker1, Wayne A O’Connor2, Maria Byrne1,3, Ross A Coleman1, Patti Virtue4, Michael Dove2, Mitchell Gibbs1, Lorraine Spohr5, Elliot Scanes1, Pauline M Ross1
1 Centre for the Ecological Impacts for Coastal Cities, School of Life and Environmental Sciences, The University of Sydney, Sydney, NSW, 2006, Australia
2 Port Stephens Fisheries Institute, NSW Department of Primary Industries, Taylors Beach, NSW, 2316, Australia
3School of Medical Science, The University of Sydney, Sydney, NSW, 2006, Australia
4 Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129, Hobart, TAS, 7001, Australia.
5 Central Coast Primary Industries Centre, NSW Department of Primary Industries, Ourimbah, NSW, 2258, Australia

Corresponding author: Laura M Parker l.parker@sydney.edu.au

Methods
Collection and CO2 incubation of parental adults
260 wild caught adult S. glomerata were collected from the Hastings River (152°49’E, 31°24’S), New South Wales (NSW), Australia in June 2015. Oysters were placed in damp hessian bags and transferred to the hatchery at the Port Stephens Fisheries Institute (PSFI), Taylors Beach, NSW, Australia. Upon arrival at PSFI, oysters were cleaned to remove mud and fouling organisms. A random subset of 20 oysters were weighed then shucked and visually inspected to assess gonadal development and check that oysters were not reproductively mature. Mean whole weight was 46.27 ± 1.19 g. The remaining oysters were transferred equally across 6 40L trays, each supplied by continuously flowing, recirculating seawater from individual 750 L header tanks (flow rate 3 L min-1). Oysters were acclimated in the trays at the field collection temperature of 18 ˚C for 2 w (salinity 34.5). Seawater was collected from Little Beach (152˚07’E, 32˚72’S), Nelson Bay, NSW, Australia, and was filtered through 1 µm nominal filter bags before delivery into the hatchery.
Two CO2 levels were used in the parental adult exposure: a current ambient atmospheric CO2 level of 392 µatm (control; pHNBS 8.20) and an elevated atmospheric CO2 level predicted for 2100 of 856 µatm (pHNBS 7.91). At the end of the 2 w acclimation period, the CO2 level in three of the six 750 L header tanks was slowly increased (pH of seawater reduced by -0.05 pH units day-1) until the desired CO2 level was reached. CO2 was obtained by negative feedback pH computers (Aqua Medic, Aqacenta Pty Ltd, Kingsgrove, NSW, Australia) which controlled the CO2 level in each tank by adjusting pH [1,2]. pHNBS was measured daily in each of the tanks using a WTW (Wissenschaftlich-Technische Werkstatten, Germany) Multi 3420 and combined electrode (SenTix 940) and total alkalinity (TA) was measured in triplicate at each water change using Gran titration. To determine the pH value corresponding to the desired elevated CO2 level, pHNBS, TA, temperature and salinity were entered into the CO2sys calculation programme developed by [3], using the dissociation constants of [4].
Once the elevated CO2 concentration was reached, the temperature of the tanks was gradually increased from the acclimation temperature of 18 ˚C to 24 ˚C (0.5 ˚C increase day-1), to trigger gonadal development. Temperature was controlled in each header tank by individual 1000 W aquarium heaters (Aquasonic, Australia). Parental adults were fed a combined algal diet of 50% Chaetoceros muelleri, 25% Pavlova lutheri and 25% Tisochrysis lutea twice daily at a concentration of 2 x 109 cells oyster-1 day-1. The 40 L oyster trays were drained and cleaned daily and a complete water change of each header tank was made every second day. Eight weeks after the temperature increase begun, the oysters reached gravid stage and were ready to spawn.
Collection and incubation of F1 larvae
Eggs and spermatozoa were obtained from the adults exposed to ambient and elevated CO2 (referred to hereafter as ambient and elevated parents) by naturally inducing spawning. Briefly, adults from each replicate were placed in shallow spawning tanks filled with filtered seawater (FSW) set at 24 ˚C. Using a submerged heater, the water in the tanks was gradually increased by 4 ˚C and the oysters were left for 15 min. Freshwater was then added to each tank to reduce the salinity from 34.2 ± 0.3 to 25 ± 0.1 and adults were left for 15 min. Finally, the FSW was drained from the tanks and the oysters were left out of water for a further 15 min. This cycle was repeated until spawning was observed. Spawning individuals were rinsed thoroughly with FSW and placed in a 500 mL container of FSW, set at the same CO2 level that the adult was conditioned at, to continue spawning. Once the adult had finished spawning it was immediately removed from the container and the eggs and spermatozoa were rinsed through a 60 and 45 µm nylon mesh, respectively to remove debris. Eggs from 9 females and spermatozoa from 9 males (3 replicate-1) were collected from both the ambient and elevated parents and were used to create the F1 offspring. Eggs were counted under the microscope (Leica, 40x) using a Sedgewick Rafter slide and the size (diameter) of 30 eggs from each female was measured. Five thousand eggs from each female were frozen and stored in liquid nitrogen for analysis of total lipid content (see below for further methods). The remaining eggs from the 9 females were pooled in equal quantities and were added to the treatments.
Seven treatments were selected for the F1 larval exposure using a non-orthogonal design: control (392 µatm, 24 ˚C, 34.5 ppt and full concentration diet); elevated CO2 (856 µatm, 24 ˚C, 34.5 ppt and full concentration diet); elevated CO2 and temperature (856 µatm, 28 ˚C, 34.5 ppt and full concentration diet); elevated CO2 and reduced salinity (856 µatm, 24 ˚C, 25 ppt and full concentration diet); elevated CO2 and half concentration diet (856 µatm, 24 ˚C, 34.5 ppt and half concentration diet); elevated CO2, elevated temperature and reduced salinity (856 µatm, 28 ˚C, 25 ppt and full concentration diet); and elevated CO2, elevated temperature, reduced salinity and half concentration diet (856 µatm, 28 ˚C, 25 ppt and half concentration diet). This design allowed us to determine whether parental exposure to elevated CO2 has positive carryover effects for offspring when offspring are exposed to elevated CO2 in combination with other environmental stressors.
The larval experiment was set up in 20 L buckets. There were three replicate buckets for each of the seven treatments as well as two larval types (larvae from ambient parents and elevated parents). Prior to the experiment, 42 20 L buckets were thoroughly washed with Virkon S solution (Antec Corp, North Bend, WA, USA), rinsed with freshwater and left to air dry for 24 h [5]. The buckets were filled with 1 µm FSW and were placed in 750 L heated water baths to control temperature. There was one water bath for each replicate and temperature combination. For the reduced salinity treatments, deionised (DI) water was added to the buckets and salinity was measured with a WTW combined Multi meter (3420) and salinity probe (Tetra Con 925). The elevated CO2 level was obtained in 36 of the buckets initially by direct bubbling of CO2 into the buckets to a set pH. Each bucket was then fitted with an air stone, sealed with a lid and the CO2 level was maintained by slow bubbling (1 bubble every 3 sec) with premixed gas cylinders of CO2, oxygen and nitrogen (BOC Pty Ltd). Each replicate had its own premixed cylinder fitted with a manifold for delivery into the buckets. The control buckets were also fitted with an air stone and lid and were bubbled at the same rate (1 bubble every 3 sec) with compressed air. pH in the buckets was monitored daily (see Table 1 for full list of seawater physico-chemical values).
Eggs from the ambient and elevated parents were added to 24 buckets each at a concentration of 10 eggs mL-1, and left for 15 min to acclimate. Following the acclimation, spermatozoa from the ambient and elevated parents were added to the buckets at a concentration of 1 x 106 mL-1 to produce two F1 offspring lines (ambient parents and elevated parents). After 24 h, newly developed larvae from each bucket were gently poured onto a mesh screen, rinsed and transferred into a new bucket of pre-equilibrated FSW. This process was repeated daily for the duration of the experiment. Feeding was commenced after the first water change and consisted of an algal diet of 50% Chaetoceros calcitrans, 25% P. lutheri and 25% T. lutea for the first week of development [5]. Following this time, C. calcitrans was gradually replaced with C. muelleri as larvae increased in size. Algal concentrations ranged from 1 x 104 cells mL-1 to 1 x 105 cells mL-1 (beginning and end of experiment) in the full concentration diet and 5 x 103 cells mL-1 to 5 x 104 cells ml-1 in the half concentration diet. Larvae remained in the treatments for 15 d. At this time, critically low numbers were reached in many of the multiple stressor treatments and the experiment was ended. A subsample was taken from each bucket every two days, starting at day one, to monitor survival. At days 9 and 15, subsamples were used to measure mean shell length (antero-posterior measurement) (15 d), percentage survival (15 d), percentage development to the umbonate stage (9 d) and standard metabolic rate (SMR) (15 d). All measurements were made under a microscope (Leica, 100x), and shell length was determined using a graduated eyepiece.
 Standard Metabolic Rate (SMR) of larvae
Respiration rates of larvae were determined at day 15 of development. Larvae from each bucket were stocked into 4 mL oxygen monitoring sensor vials (PreSens SV-PSt5) at a concentration of 1500 larvae vial-1. Vials were filled with FSW set at the same treatment that the larvae were exposed to throughout the experiment. The temperature of the vials was controlled using a temperature controlled room and each temperature and replicate combination was run separately. During each of the runs, a control vial containing no larvae was set up for each treatment, to allow larval respiration rates to be corrected for background bacterial respiration. The sensor vials were pre-fitted with a fluorescent oxygen-sensitive sensor spot (PreSens 5 mm oxygen sensor spots, AS1 Ltd, Palmerston North, New Zealand) and vials were sealed with a solid screw cap lid with PTFE liners. Care was taken to ensure that there were no air bubbles in the vials. Real-time, non-invasive, fibre-optic oxygen measurements were made on each vial using a 24-well Sensor Dish Reader (PreSens SDR Oxodish, AS1 Ltd, Palmerston North, New Zealand). Vials were placed in the wells of the Sensor Dish and the percentage oxygen concentration in each vial was measured at 15 sec intervals (starting at time 0). The time taken for larvae to reduce the oxygen concentration in each vial from 100% to 80% was recorded. Respiration rate was then calculated as follows:

where SMR is the oxygen consumption normalized to per larvae (ng O2 larvae-1 h-1), Vr is the volume of the vial (L), ΔCwO2 is the change in water oxygen concentration measured (ng O2L-1), Δt is measuring time (h) and l is the number of larvae in the vial.

Total lipid content of eggs
Egg samples were quantitatively extracted overnight using a modified [6] one-phase methanol-chloroform-water extraction (2:1:0.8 v/v/v). The phases were separated by the addition of chloroform-water (final solvent ratio, 1:1:0.9 v/v/v methanol-chloroform-water). The total solvent extract (TSE) was concentrated using rotary evaporation at 40 °C. Total lipid content was determined gravimetrically after evaporation of CHCl3 under a stream of nitrogen until dry.
Data analysis
This analysis was undertaken using ASReml-R [7] in the R programming environment [8]. All tests were undertaken at a P=0.05 significance level.
The response of survival over time was modelled using a Linear Mixed Model (REML) analysis, with fixed effects of Parental exposure, F1 treatment, time (linear response of time trend) and their interactions. The fixed effects were tested using Wald-type F tests incorporating Kenward-Roger adjustments [9]. Cubic smoothing splines (non-linear relations) were incorporated into the mixed model framework to account for the spline component of the time trend following the method of Verbyla et al. [8]. Random effects in the model were:
bucket, bucket x time, spline (time), bucket x spline (time), F1 treatment x spline (time),
[bookmark: _GoBack]Parental exposure x spline (time) and F1 treatment x Parental exposure x spline (time).
Correlation between assessment times was accounted for in the model by the random effect of bucket x time. There were 2 random coefficients (intercept and slope) for each of 42 buckets. The correlation between the random intercept and slope for each bucket has been included in the model to make it scale invariant. Effects associated with each source are modelled to have a different variance. The model also includes random error having a common variance across all observations.
Results
Fixed effects of the linear response of time, F1 treatment, time x Parental exposure and time x F1 treatment were all significant. Survival declined more quickly for larvae from elevated parents compared to larvae from ambient parents (slope F1,28=5.15, P=0.031; Figure S1 and S2). There was a strong linear response over time for the different F1 treatments (Figure S1). Both the constant and slope differed between F1 treatments (constant F6,28=26.48, P<0.001; slope F6,28=29.87, P<0.001). The slope of the survival response was similar for the Control, CO2 and CO2 + S F1 treatments. Survival declined more quickly for the other treatments.

The dominant random effects were bucket and bucket x time. The spline(time), bucket x spline(time) and F1 treatment x spline(time) effects were significant though these were less influential than the random variation associated with a single measurement.

The significant F1 treatment x spline (time) random term suggests that some F1 treatments had additional curvature compared to others.

[image:]
Figure S1: Predicted survival spline curves for each F1 treatment and Parental exposure, with approximate 95% confidence intervals. Raw data added; o=ambient, x=elevated.

[image:]
Figure S2: Predicted survival spline curves for each Parental exposure, with approximate 95% confidence intervals. Raw data added; o=ambient, x=elevated.

References
1. [bookmark: _ENREF_16][bookmark: _ENREF_17]Parker LM, O’Connor WA, Raftos DA, Pörtner H-O, Ross PM. 2015 Persistence of positive carryover effects in the Oyster, Saccostrea glomerata, following transgenerational exposure to ocean acidification. PloSOne 10, e0132276. (doi:10.1371/journal.pone.0132276)
2. [bookmark: _ENREF_10]Parker LM, Ross PM, O'Connor WA, Borysko L, Raftos DA, Pörtner HO. 2012 Adult exposure influences offspring response to ocean acidification in oysters. Global Change Biol. 18, 82-92. (10.1111/j.1365-2486.2011.02520.x)
3. [bookmark: _ENREF_12]Lewis E, Wallace D, Allison LJ. 1998 Program developed for CO2 system calculations, Carbon Dioxide Information Analysis Center, managed by Lockheed Martin Energy Research Corporation for the US Department of Energy Tennessee.
4. Mehrbach C, Culberson C, Hawley J, Pytkowicz R. 1973 Measurement of the apparent dissociation constants of carbonic acid in seawater at atmospheric pressure. Limnol. Oceanogr. 18(6), 897-907. (doi/10.4319/lo.1973.18.6.0897)
5. O’Connor WA, Dove MC, Finn B, O’Connor SJ. 2008 Manual for hatchery production of Sydney rock oysters (Saccostrea glomerata). Final report to Fisheries Research and Development Corporation, Deakin, ACT, Australia. New South Wales Department of Primary Industries – Fisheries Research Report Series, 20, 55 pp.
6. Bligh EG, Dyer. 1959 A rapid method of total lipid extraction and purification. Can J Biochem. Phys. 37(8), 911-917. (doi:10.1139/o59-099)
7. Butler DG, Cullis BR, Gilmour AR, Gogel BJ. 2009 ASReml-R reference manual.
8. Verbyla AP, Cullis BR, Kenward MG, Welham SJ. 1999 The analysis of designed experiments
and longitudinal data by using smoothing splines. Appl. Stat. 48, 269–311.
9. Kenward MG Roger JH. 1997 Small sample inference for fixed effects from restricted maximum likelihood. Biometrics 53(3), 983–997.
10. R Core Team. 2016 R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. URL https://www.R-project.org/.
image3.emf
Days

Survival (%)

20

40

60

80

100

1 3 5 7 9 11 13 15

Ambient

Elevated

image1.wmf
1

22

()()

()

rw

VLCOngOL

SMR

thl

-

´D

=

D´

oleObject1.bin

image2.emf
Days

Survival (%)

0

20

40

60

80

100

Control

CO

2

0

20

40

60

80

100

CO

2

T CO

2

S

0

20

40

60

80

100

CO

2

F CO

2

TS

0

20

40

60

80

100

1 3 5 7 9 11 13 15

CO

2

TSF

Ambient

Elevated

