

HAL
open science

A large metabolic carbon contribution to the $\delta^{13}\text{C}$ record in marine aragonitic bivalve shells

David Paul Gillikin, Anne Lorrain, Lee Meng, F. Dehairs

► **To cite this version:**

David Paul Gillikin, Anne Lorrain, Lee Meng, F. Dehairs. A large metabolic carbon contribution to the $\delta^{13}\text{C}$ record in marine aragonitic bivalve shells. *Geochimica et Cosmochimica Acta*, 2007, 71 (12), pp.2936-2946. hal-00452784

HAL Id: hal-00452784

<https://hal.science/hal-00452784>

Submitted on 3 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A large metabolic carbon contribution to the $\delta^{13}\text{C}$ record in marine aragonitic bivalve shells

David P. Gillikin^{1,*}, Anne Lorrain², Li Meng³ and Frank Dehairs³

5

¹Dept. of Earth Science and Geography, Vassar College, Box 475, 124 Raymond Avenue, Poughkeepsie, NY 12604, USA. Tel.: (845) 437-7138; fax: (845) 437-7577; E-mail: dagillikin@vassar.edu; *Corresponding author.

²IRD, US CHRONOS, LASAA Centre IRD de Brest, BP 70, 29280 Plouzané, France.

10

³Department of Analytical and Environmental Chemistry, Vrije Universiteit Brussel (VUB), Pleinlaan 2, 1050 Brussels, Belgium.

15

Submitted to *Geochimica et Cosmochimica Acta* on August 23, 2006

Submitted revised version on March 31, 2007

20

Abstract

25 It is well known that the incorporation of isotopically light metabolic carbon (C_M) significantly affects the stable carbon isotope ($\delta^{13}C$) signal recorded in biogenic carbonates. This can obscure the record of $\delta^{13}C$ of seawater dissolved inorganic carbon ($\delta^{13}C_{DIC}$) potentially archived in the shell carbonate. To assess the C_M contribution to *Mercenaria mercenaria* shells collected in North Carolina, USA, we sampled seawater
30 $\delta^{13}C_{DIC}$, tissue, hemolymph and shell $\delta^{13}C$. All shells showed an ontogenic decrease in shell $\delta^{13}C$, with as much as a 4 ‰ decrease over the lifespan of the clam. There was no apparent ontogenic change in food source indicated by soft tissue $\delta^{13}C$ values, therefore a change in the respired $\delta^{13}C$ value cannot be the cause of this decrease. Hemolymph $\delta^{13}C$, on the other hand, did exhibit a negative relationship with height indicating that respired
35 CO_2 does influence the $\delta^{13}C$ value of internal fluids and that the amount of respired CO_2 is related to the size or age of the bivalve. The percent metabolic C incorporated into the shell ($\%C_M$) was significantly higher (up to 37 ‰, with a range from 5-37 ‰) than has been found in other bivalve shells, which usually contain less than 10 $\%C_M$. Interestingly, the hemolymph did contain less than 10 $\%C_M$, suggesting that complex fractionation
40 might occur between hemolymph and calcifying fluids. Simple shell biometrics explained nearly 60 ‰ of the observed variability in $\%C_M$, however, this is not robust enough to predict $\%C_M$ for fossil shells. Thus, the metabolic effect on shell $\delta^{13}C$ cannot easily be accounted for to allow reliable $\delta^{13}C_{DIC}$ reconstructions. However, there does seem to be a common effect of size, as all sites had indistinguishable slopes between the $\%C_M$ and
45 shell height (+0.19 ‰ per mm of shell height).

1. Introduction

Stable isotope geochemistry has become a key tool in paleo-climate and paleo-
50 oceanographic reconstruction. The oxygen isotopic ($\delta^{18}\text{O}_\text{S}$) signatures of different
biogenic carbonates have been used to reconstruct both sea surface temperature and
salinity (e.g., Jones et al., 1989; Weidman et al., 1994; Ingram et al., 1996; Dettman et
al., 2004). In inorganic carbonates, stable carbon isotope enrichment factors for
aragonite-bicarbonate and calcite-bicarbonate are independent of temperature and show
55 no effect of precipitation rate (Romanek et al., 1992). On the other hand, the stable
carbon isotopic composition of biogenic carbonate ($\delta^{13}\text{C}_\text{S}$) varies in a more complex
manner. Although some works suggested that $\delta^{13}\text{C}_\text{S}$ reflected the $\delta^{13}\text{C}$ of dissolved
inorganic carbon in seawater ($\delta^{13}\text{C}_\text{DIC}$) (e.g., Mook and Vogel, 1968); many others have
suggested that both kinetic and metabolic effects play an important role in determining
60 $\delta^{13}\text{C}_\text{S}$ (Keith et al., 1964; Swart, 1983; Tanaka et al., 1986; Klein et al., 1996;
McConnaughey et al., 1997; Dettman et al., 1999; Lorrain et al., 2004; Gillikin et al
2006). Kinetic effects generally affect both $\delta^{18}\text{O}_\text{S}$ and $\delta^{13}\text{C}_\text{S}$ and result in a good
correlation between them (McConnaughey, 1989). As bivalves generally precipitate in
oxygen isotope equilibrium with their surroundings (Epstein et al., 1953; Wefer and
65 Berger, 1991; Chauvaud et al., 2005), kinetic effects should be minimal and
disequilibrium should be mainly due to metabolic effects. Metabolic effects result from
changes in the internal DIC pool, which is a combination of both seawater DIC and
internally produced metabolic DIC (McConnaughey et al., 1997). Although, to our
knowledge, the isotopic composition of this internal DIC pool has never been measured

70 in an invertebrate, it is widely assumed that respiration, composed of ^{12}C -enriched CO_2 ,
decreases the $\delta^{13}\text{C}$ value of the internal DIC pool. The $\delta^{13}\text{C}$ value of respired CO_2 can be
assumed to approximately match the $\delta^{13}\text{C}$ of the respiring tissue ($\delta^{13}\text{C}_R$) (McConnaughey
et al., 1997), but a recent study showed that coral $\delta^{13}\text{C}_R$ was up to 3 ‰ different from
75 tissues (Swart et al., 2005). However, this offset would only change the percentage of
respired carbon in the skeleton by about 3 % when using the equation of McConnaughey
et al. (1997; see discussion). An earlier study suggested that up to 85 % of mollusk-shell
carbonate is composed of metabolic C (C_M) (Tanaka et al., 1986), but more recently
McConnaughey et al. (1997) have shown that the former study overestimated the
metabolic contribution partly because it erroneously included the enrichment factor
80 between carbonate and aqueous CO_2 . The $\delta^{13}\text{C}_{\text{DIC}}$ decrease in the internal DIC pool is
now generally considered to result in small (< 2 ‰) changes in $\delta^{13}\text{C}_S$, or approximately a
10 % contribution from respired CO_2 (McConnaughey et al., 1997).

In bivalves there are varying degrees of $\delta^{13}\text{C}_S$ disequilibrium from $\delta^{13}\text{C}_{\text{DIC}}$. In some
85 species, strong ontogenic decreases in $\delta^{13}\text{C}_S$ have been noted (Krantz et al., 1987;
Kennedy et al., 2001; Keller et al., 2002; Elliot et al., 2003; Lorrain et al., 2004), whereas
in others there is no discernable decrease (Buick and Ivany, 2004; Gillikin et al., 2005a,
2006; Surge and Walker, 2006). Lorrain et al. (2004) showed that the ratio of respired to
precipitated carbon, which represents the amount of metabolic carbon available relative
90 to the carbon requirements for calcification, increases through ontogeny in scallops. This
suggests that the decrease of $\delta^{13}\text{C}_S$ through ontogeny is actually caused by increased
utilization of this metabolic carbon to satisfy carbon requirements for calcification.

Furthermore, they propose that seawater $\delta^{13}\text{C}_{\text{DIC}}$ could perhaps be reconstructed from bivalve shells if the metabolic contribution could be accounted for.

95

In this study, we sampled seawater DIC, tissue, hemolymph (circulatory fluid equivalent to blood) and shell $\delta^{13}\text{C}$ from *Mercenaria mercenaria* collected in North Carolina, USA to assess the contribution of metabolic carbon to the shell. *M. mercenaria* is a large aragonitic clam (Elliot et al. [2003] have shown that *M. mercenaria* precipitate aragonite shells), which can obtain ages of nearly 50 years (Peterson, 1986) and is therefore suitable to detect long-term ontogenic effects in shell geochemistry. Our aim was to 1) determine if *M. mercenaria* exhibits an ontogenic decrease in $\delta^{13}\text{C}_\text{S}$; 2) determine what causes the decrease in $\delta^{13}\text{C}_\text{S}$; and 3) assess if vital effects can be accounted for in order to estimate $\delta^{13}\text{C}_{\text{DIC}}$.

105

2. Methodology

Mercenaria mercenaria specimens were collected alive from the Cape Lookout region of North Carolina, USA, from three sites: Jarrett Bay (34°45'47"N, 76°29'08"W), Johnson Creek (34°45'06"N, 76°26'10"W), and Back Sound (34°39'27"N, 76°33'25"W) (Fig 1). Salinity at Jarrett Bay ranges from 23 – 37 and from 28 – 34 at Johnson Creek and Back Sound, but lower salinities are usually short lived events after storms; temperature typically ranges from 1 to 35 °C (Peterson et al., 1983,1984; Gillikin et al. 2005b). Sediments were muddy at the Jarrett Bay and Johnson Creek sites and were more sandy at Back Sound (Gillikin et al. 2005b). Precipitation varies between a high of 170 mm in

July and minimums of 76 and 88 mm in April and November, respectively, with an annual average of 113 ± 27 mm (based on average data from nearby Morehead City from 1896-1987; Leith et al. 1999). Major rain storms typically occur from July to September (Leith et al. 1999). Specimens were collected by hand from shallow (<1 m) muddy
120 sediments below mean low water spring tide (MLWS). These clams are typically buried in the sediment from 0 to 25 mm deep, but all siphon water from the water column (Roberts et al., 1989). Additionally, to test if any pattern found in these shells is the result of modern changes in the environment, a Pliocene (~3.2 million years old) shell was collected from the Duplin Formation in South Carolina (1.5 km northwest of
125 Timmons ville) and analyzed.

In Jarrett Bay, an extensive sampling was conducted where the $\delta^{13}\text{C}$ of shells of various sizes (35.5 – 99.2 mm), different tissues (gill, mantle, muscle, and foot), hemolymph, water DIC, particulate matter and sediment were sampled (all on 17 Aug. 2004, when
130 water depth was about 0.6 m). As $\delta^{13}\text{C}_{\text{DIC}}$ may differ between the water column and the sediment – water interface, DIC was collected by drawing water just above the sediment surface into a clean 25-ml syringe and gently transferring it to a glass headspace vial, adding 30 μl of HgCl_2 and capping with a butyl septum. To sample hemolymph, first the mantle cavity fluid was drained by prying the valves apart with a knife, then a sterile
135 syringe and needle (fitted with a filter; 0.2 μm , cellulose acetate) was inserted into the adductor muscle and hemolymph was gently drawn into the syringe. The hemolymph sample was then quickly transferred to a sealed He-flushed headspace vial containing HgCl_2 (see Gillikin, 2005 for more details). Soft tissues were dissected in the field using

a scalpel and were stored in microcentrifuge tubes in a cool box on ice until they were
140 frozen (-20 °C) later in the day. Suspended particulate matter was sampled by filtering
150 mL of seawater through precombusted 25 mm glass fiber filters (Whatman GF/F, 0.7
mm), which were later dried. The top 1 cm of sediment was scraped off an area of ca. 10
cm diameter and was later dried.

145 Shells were collected from the other sites (Johnson Creek and Back Sound) in 1980,
1982, and 2002. Water samples and muscle tissues from various sized clams (29.3 – 88.8
mm shell height) were collected as described above at Johnson Creek (Aug. 2003), but
not at Back Sound.

150 Shells were sectioned along the axis of maximal growth and were sampled in the middle
shell layer (see Elliot et al., 2003 or Gillikin et al. 2005c). Only the most recently formed
shell carbonate was sampled from the Jarrett Bay specimens by milling a 300 µm spot at
the growing edge (in cross-section) using a Merchantek MicroMill. Shells from Johnson
Creek and Back Sound were sampled at an annual resolution using the annual growth
155 lines on the shell, which form in late summer/ early winter in this region (Peterson et al.,
1983). To accomplish this, lines were milled between annual growth lines using the
MicroMill and a 300-µm drill bit. The Pliocene shell was sampled by continuously
milling holes every 300 µm. Similarly, one of the Back Sound shells was also sampled at
a high resolution (BS1). Carbonate powders (~75 µg) were reacted in an automated
160 carbonate preparation device (ThermoFinnigan Kiel III) coupled to a ThermoFinnigan
Delta^{plus}XL dual inlet IRMS with a long-term precision of 0.039 ‰ for δ¹³C and 0.085 ‰

for $\delta^{18}\text{O}$ on the NBS-19 standard ($n = 292$; $\delta^{13}\text{C} = +1.95 \text{ ‰}$, $\delta^{18}\text{O} = -2.20 \text{ ‰}$), and 0.068
‰ for $\delta^{13}\text{C}$ and 0.111 ‰ for $\delta^{18}\text{O}$ on the NBS-18 standard ($n = 22$; $\delta^{13}\text{C} = -5.04 \text{ ‰}$, $\delta^{18}\text{O}$
= -23.05 ‰). Results are reported relative to VPDB by calibration to the NBS-19
165 reference standard ($\delta^{13}\text{C} = +1.95\text{‰}$ and $\delta^{18}\text{O} = -2.20 \text{ ‰VPDB}$).

For the analysis of $\delta^{13}\text{C}_{\text{DIC}}$ from both water and hemolymph, the method of Gillikin and
Bouillon (2007) was followed. Briefly, a He headspace was created (in the case of water
samples), and $\sim 300 \text{ mL}$ of H_3PO_4 was added to convert all inorganic carbon species to
170 CO_2 . After overnight equilibration, part of the headspace was injected into the He stream
of an elemental analyzer–isotope ratio mass spectrometer (EA-IRMS, ThermoFinnigan
Flash 1112 and ThermoFinnigan Delta+XL) for $\delta^{13}\text{C}$ measurements. The obtained $\delta^{13}\text{C}$
data were corrected for the isotopic equilibration between gaseous and dissolved CO_2 by
using the algorithm presented in Miyajima et al. (1995).

175

Soft tissues were freeze-dried, homogenized with a mortar and pestle, and about 1 mg
was placed into a silver cup. Two to three drops of 5 % HCl were added to decarbonate
the sample, and the cups were allowed to dry in an oven overnight, after which they were
folded closed. Tissue $\delta^{13}\text{C}$ was measured on the EA-IRMS described above. Using this
180 same instrument and method, Verheyden et al. (2005) reported a long-term analytical
precision for $\delta^{13}\text{C}$ of 0.08 ‰ on 214 analyses of the IAEA-CH-6 standard (1σ).
Particulate matter and sediment $\delta^{13}\text{C}$ were analyzed following standard procedures
similar to that described above (see also Lorrain et al., 2003; Bouillon et al., 2004;
Gillikin et al., 2006).

3. Results

All shells, regardless of collection site or time of collection exhibit a large ontogenic decrease in $\delta^{13}\text{C}_\text{S}$, up to 4 ‰ (Fig. 2), including the Pliocene shell (Fig. 3, 4). The Pliocene shell did not appear to have undergone isotopic diagenesis, as indicated by both $\delta^{18}\text{O}_\text{S}$ and $\delta^{13}\text{C}_\text{S}$ being similar to modern shells and not being well correlated ($R^2 = 0.11$) and because pure aragonite (i.e., no calcite) was detected by XRD analysis (see Elorza and Garcia-Garmilla, 1996, 1998, and Labonne and Hillaire-Marcel, 2000 for discussions of diagenetic indicators). The high-resolution profile of shell BS1 is shown in Figure 5.

190 All $\delta^{13}\text{C}_\text{S}$ data are within the range found in *M. mercenaria* shells by Elliot et al. (2003).

The different tissues from Jarrett Bay clams had significantly different $\delta^{13}\text{C}$ values ($p < 0.01$ for all), except for mantle (-19.1 ± 0.4 ‰) and muscle (-19.1 ± 0.4 ‰) tissues ($p = 0.74$), with gills being the least negative (-18.4 ± 0.4 ‰) and the foot the most negative (-19.5 ± 0.03 ‰) (see Table 1). None of the tissues from the Jarrett Bay samples exhibited a correlation with shell height. In contrast, there was a significant strong positive correlation between muscle $\delta^{13}\text{C}$ values and height in the Johnson Creek clams (slope = 0.048 ± 0.012 , $R^2 = 0.98$, $p = 0.0011$, $n = 5$; Annex A). Three replicate $\delta^{13}\text{C}_\text{DIC}$ samples taken at Jarrett Bay (Aug. 2004) gave a mean of -0.77 ± 0.2 ‰, which is similar to the average of 10 samples taken in Aug. 2002 (-0.3 ± 0.6 ‰; collected on 10 different days between 11 Aug and 28 Aug. 2002; Annex B). The $\delta^{13}\text{C}$ of organic carbon in both sediments (-20.3 ± 0.14 ‰) and suspended matter (-21.5 ‰) were within 2.5 ‰ of tissues

200

205

(~ -19 ‰) at Jarrett Bay. Hemolymph $\delta^{13}\text{C}$ at Jarrett Bay was negatively correlated with shell height (Fig. 6; $R^2 = 0.94$, $p = 0.007$, $n = 5$), but not with tissue or shell $\delta^{13}\text{C}$ (Table
210 1). The $\delta^{13}\text{C}_{\text{DIC}}$ samples from Johnson Creek (-2.4 ± 0.26 ‰; $n = 3$) were more negative than Jarrett Bay; however, this difference was not reflected in the muscle tissues of Johnson Creek clams (-18.2 ± 1.2 ‰; $n = 5$; Annex A).

4. Discussion

215 4.1 $\delta^{13}\text{C}_S$ through ontogeny

All *M. mercenaria* shells investigated showed a clear ontogenic decrease in $\delta^{13}\text{C}_S$ (Figs. 2-5, 7). The high resolution profiles show the intra-annual variability of $\delta^{13}\text{C}_S$ can be large, up to 2.4 ‰, but is generally about 1.5 ‰. The standard deviation on annual $\delta^{13}\text{C}_S$
220 is shown in Fig 4, which clearly illustrates that the differences in inter-annual $\delta^{13}\text{C}_S$ values are more important than the intra-annual variability. This is also evident in data presented in Elliot et al. (2003; see their Fig. 4). Therefore the $\delta^{13}\text{C}_S$ decrease through time is not an artifact of the sampling methodology.

225 4.2 Causes of $\delta^{13}\text{C}_S$ decrease through ontogeny

There are several potential causes for the decrease in $\delta^{13}\text{C}_S$; however, kinetic effects can most definitely be ruled out. Kinetic effects result in a good, positive correlation between $\delta^{18}\text{O}_S$ and $\delta^{13}\text{C}_S$ (McConnaughey, 1989), which has not been observed in *M. mercenaria*
230 shells (Elliot et al., 2003; Gillikin, 2005; this study). Other possible causes for the

ontogenic decrease in $\delta^{13}\text{C}_\text{S}$ can be separated into two main categories: changes in environmental $\delta^{13}\text{C}_\text{DIC}$, and biological changes resulting in a change in the internal DIC pool. Environmental changes include the Suess effect, caused by increasing amounts of anthropogenic ^{13}C -depleted CO_2 in the atmosphere, which leads to more negative $\delta^{13}\text{C}_\text{DIC}$ in seawater. This phenomenon has been recorded in sclerosponge skeletons (e.g., Druffel and Benavides, 1986; Lazareth et al., 2000), but the change in seawater $\delta^{13}\text{C}_\text{DIC}$ over the past 50 years is on the order of 0.5 ‰, far less than the changes observed in these shells (up to 4 ‰). Additionally, similar decreases in $\delta^{13}\text{C}_\text{S}$ are noted regardless of whether the clam was collected in 1980 or 2003 (Fig. 2), and the ontogenic decrease is also evident in the Pliocene shell (Fig. 3), which grew well before anthropogenic CO_2 inputs were present. Thus, a secular change of seawater $\delta^{13}\text{C}_\text{DIC}$ is obviously not the dominant cause. Another possibility is that the clams may live deeper in the sediment as they age and utilize a more negative environmental $\delta^{13}\text{C}_\text{DIC}$ source, as suggested by Keller et al. (2002) and Elliot et al. (2003). Indeed, strong gradients in pore water $\delta^{13}\text{C}_\text{DIC}$ have been observed within the initial 5 cm of sediment due to the remineralization of organic matter (up to -1 ‰ cm^{-1} ; McCorkle et al., 1985). However, this is probably not a cause, as Roberts et al. (1989) found that the depth of *M. mercenaria* in the sediment was independent of clam size (they are all just below the surface when feeding and calcifying). Thus different size classes can be considered to use similar water sources as all size classes siphon water at the sediment-water interface. Moreover, as *M. mercenaria* have high pumping rates (Hamwi and Haskin, 1969), it can be assumed that they utilize water well above the pore water and sediment-water interface and therefore their shells should not be greatly influenced by processes affecting $\delta^{13}\text{C}_\text{DIC}$ in the sediments. Some

255 authors have suggested that infaunal bivalves are more depleted in ^{13}C relative to epifaunal bivalves (Krantz et al., 1987). However, other species of both epifaunal (e.g., Lorrain et al., 2004; Gillikin et al. 2006) and infaunal bivalves (e.g., Gillikin et al. 2005a) have been shown to incorporate less than 10% C_M . Thus, the most probable cause is a change in the internal DIC pool, which is strongly supported by the negative relationship between shell height and hemolymph $\delta^{13}\text{C}$ (Fig. 6).

260

A change in the internal DIC pool could be due to differences in $\delta^{13}\text{C}_R$ caused by food sources with different $\delta^{13}\text{C}$ signatures. However, in this study, tissue $\delta^{13}\text{C}$ and shell height (or age) were generally not correlated. Although some tissue $\delta^{13}\text{C}$ data had a positive relationship with shell height, this is opposite to what is observed in the shells (i.e., a negative correlation between shell $\delta^{13}\text{C}$ and shell height). Thus, a change in food as the animal ages is not likely the cause of the $\delta^{13}\text{C}$ trend in the shells. Since lipids have a lighter $\delta^{13}\text{C}$ signal than other biochemical components (Tieszen et al., 1983), changes in lipid metabolism can also result in changes in $\delta^{13}\text{C}_R$, but this would be expected to be reflected in the tissue $\delta^{13}\text{C}$, which it is not. Moreover, lipid content has been shown to be 270 low in *M. mercenaria* tissues, only changing the $\delta^{13}\text{C}$ value of tissues by $\sim 0.5\%$ (O'Donnell et al., 2003). pH can also affect $\delta^{13}\text{C}_S$, with increasing pH resulting in decreasing $\delta^{13}\text{C}_S$, as has been observed in foraminifera (Spero et al., 1997). However, internal pH has been shown to decrease in older bivalves (Sukhotin and Pörtner, 2001), which would lead to an increase in $\delta^{13}\text{C}_S$.

275

Lorrain et al. (2004) proposed that the increase of absolute metabolic rate in bivalves as shell-growth rate slows with age, leads to a larger availability of metabolic C for CaCO_3 precipitation through ontogeny. In other words, as the animal ages and the carbon availability from seawater remains constant, there is an increase in metabolic CO_2 production which is larger than the carbon demand for calcification, resulting in a larger amount of metabolic C available in the internal DIC pool. This can be simply expressed by a ratio of respired to precipitated carbon (see Lorrain et al., 2004) which increases through age. We therefore expect this ratio of respired to precipitated carbon also to increase through ontogeny in *M. mercenaria*. *M. mercenaria* has been shown to have a high metabolic rate compared to other bivalves (Hamwi and Haskin, 1969). This high metabolic rate, coupled with slow shell growth at older ages, would result in a very high ratio of respired to precipitated carbon and would account for the unusually large ontogenetic $\delta^{13}\text{C}_\text{S}$ decrease of up to 4‰. Larger metabolic carbon availability with age should lead to a decrease in the $\delta^{13}\text{C}$ value of calcifying fluids because the metabolic carbon is more depleted in ^{13}C compared to DIC. The negative relationship observed between shell height and hemolymph $\delta^{13}\text{C}$ in this study (Fig. 6) proves for the first time that there is effectively a decrease in $\delta^{13}\text{C}$ of internal fluids with age (or shell height), which seems to confirm the findings of Lorrain et al. (2004).

However, a simple mixture between seawater $\delta^{13}\text{C}_\text{DIC}$ and $\delta^{13}\text{C}_\text{R}$ might not be occurring. The hemolymph data presented here are similar to seawater $\delta^{13}\text{C}_\text{DIC}$ in an individual 66 mm in height (Fig. 6), whereas $\delta^{13}\text{C}_\text{S}$ already decreases with height in individuals with smaller shell sizes (Fig. 5). Furthermore, although carbon species seem to be freely

exchangeable between the extrapallial fluid (EPF; where calcification occurs) and
300 hemolymph (Greenaway, 1971; Wilbur and Saleuddin, 1983), hemolymph $\delta^{13}\text{C}$ may not
be a good proxy of the EPF $\delta^{13}\text{C}$. The hemolymph is separated from the EPF by a
membrane, where enzymatic reactions (e.g., carbonic anhydrase activity) facilitate CO_2
diffusion into the EPF (see Crenshaw, 1980; McConnaughey, 1989; Cohen and
McConnaughey, 2003), which may be associated with kinetic fractionations, and thus
305 change the $\delta^{13}\text{C}$ value. Hemolymph $\delta^{13}\text{C}$ probably can be carried over to the EPF, just not
necessarily in absolute terms. Indeed, in an experimental study in a rainbow trout,
Solomon et al. (2005) found a large difference between blood and endolymph $\delta^{13}\text{C}$ values
- which are internal fluids in fish equivalent to hemolymph and EPF in bivalves -
suggesting that fractionation might occur between these internal fluids. In any case, our
310 $\delta^{13}\text{C}$ hemolymph data generally agree with the respiratory gas-exchange model of
McConnaughey et al. (1997), where they state that ~90 % of the CO_2 inside aquatic
invertebrates is derived from the water and ~10 % from respiration (our data range from
~0 % to ~10 % CO_2 in hemolymph derived from respiration; calculated using: $[\delta^{13}\text{C}_{\text{DIC-hemolymph}} - \delta^{13}\text{C}_{\text{DIC-water}}] / [\delta^{13}\text{C}_{\text{R}} - \delta^{13}\text{C}_{\text{DIC-water}}]$). It is possible that during calcification the
315 metabolic CO_2 is preferentially used over bicarbonate from seawater because it more
easily can cross biological membranes. Moreover, we cannot rule out the possibility that
the EPF may actually have more contact with ambient interstitial fluids than does the
hemolymph. Both of these possibilities could explain why the shell is apparently
precipitated from a significantly more negative fluid.

320

Considering that the hemolymph data cannot be directly related to the shell, the best standing model to calculate the amount of metabolic C (C_M) in the shell is given by McConnaughey et al. (1997):

$$325 \quad \%C_M * (\delta^{13}C_R) + (1 - \%C_M) * \delta^{13}C_{DIC} = \delta^{13}C_s - \epsilon_{ar-b} \quad (1)$$

where $\%C_M$ is the percent metabolic CO_2 contribution, ϵ_{ar-b} is the enrichment factor between aragonite and bicarbonate (2.7 ‰ from Romanek et al., 1992), and $\delta^{13}C_R$ is approximated from tissue $\delta^{13}C$. Although we only have $\delta^{13}C_{DIC}$ from late summer, the
330 temporal variability in $\delta^{13}C_{DIC}$ should not be too large as is evidenced by the similarity of the samples taken in Jarrett Bay on separate years. Also, August rainfall (153 mm) is between the annual average (113 ± 27 mm) and maximum rainfall (170 mm) and therefore $\delta^{13}C_{DIC}$ should not be largely impacted by freshwater runoff. Moreover, despite the fact that Elliot et al. (2003) collected their shells from sites near and far from
335 freshwater inputs, they noted similar $\delta^{13}C_s$ values. Nevertheless, absolute $\%C_M$ values may be over or under estimated, but the general pattern of decreasing $\delta^{13}C_s$ seen in shells from all three sites and in the Pliocene shell (Fig. 7) would not be largely affected. In the future, similar studies would greatly benefit from high resolution $\delta^{13}C_{DIC}$ data.

340 At the Jarrett Bay site, where we had corresponding tissue, water and shell data (shells from this site do not represent an annual average, but are sampled from there most recently formed shell material), eq. 1 gave results ranging from 15.8 to 37.8 $\%C_M$, with a linear relationship between shell height and $\%C_M$ (Fig. 8). The $\delta^{13}C$ values from the

muscle tissue were used in these calculations for two reasons: 1) the muscle has the
345 slowest turnover time, so it integrates the longest time period (see Lorrain et al., 2002);
and 2) it has the same $\delta^{13}\text{C}$ value as the mantle tissue, which is closest to the calcification
site and should have the largest effect on the internal DIC pool.

For the Johnson Creek and Back Sound sites, we do not have tissue or water data to
350 match our carbonate samples for each year. In this case, we used the data recently
collected from Johnson Creek and applied them to the entire Johnson Creek dataset (i.e.,
 $\delta^{13}\text{C}_R = -18.2\text{‰}$ and $\delta^{13}\text{C}_{\text{DIC}} = -2.4\text{‰}$). Water properties for Back Sound were assumed:
water at the Back Sound site exchanges with the open ocean (Peterson and Fegley, 1986),
so should have a $\delta^{13}\text{C}_{\text{DIC}}$ value closer to oceanic values. Thus we assume $\delta^{13}\text{C}_{\text{DIC}} = -0.5$
355 ‰ and tissues = -19‰ (i.e., the mean of the tissues from the Jarrett Bay site) at the Back
Sound site. A maximum error of $\sim 1\text{‰}$ can be expected from these assumptions, which
would change $\%C_M$ by $\sim 5\%$ for a 1‰ change in $\delta^{13}\text{C}_{\text{DIC}}$ and $\sim 1\%$ for a 1‰ change in
 $\delta^{13}\text{C}_R$ (i.e., $\delta^{13}\text{C}$ of tissues). Using eq. 1 and the assumptions listed above results in $\%C_M$
values ranging from 7.4% to 31.4% for the Back Sound and Johnson Creek shells (Fig.
360 8). Correcting for the correlation between tissue $\delta^{13}\text{C}$ and shell height found in Johnson
Creek clams (see results), only changes $\%C_M$ by a maximum of 2.3% . The change in
tissue $\delta^{13}\text{C}$ with shell height (slope = $+0.05 \pm 0.01$) may be due to larger individuals
including microphytobenthos in their diet, which have heavier $\delta^{13}\text{C}$ values ($\sim -15\text{‰}$,
Middelburg et al., 2000; Herman et al., 2000) compared to phytoplankton ($\sim -20\text{‰}$, see
365 Gillikin et al., 2006), or simply due to aging of the tissues (*cf.* Overman and Parrish,

2001). Nevertheless, the change in tissue $\delta^{13}\text{C}$ does not contribute greatly to the $\%C_M$ in the shell.

At all sites, the $\%C_M$ ranges are substantially higher than the proposed 10 %
370 (McConnaughey et al., 1997), even when considering possible errors. Furthermore, there is a linear relationship between $\%C_M$ and shell height (Fig. 8), with no significant difference between the slopes or intercepts of the Back Sound and Johnson Creek datasets ($p > 0.05$). The Jarrett Bay data had a similar slope to the other sites ($p = 0.81$), but the intercept is much higher (Fig. 8). This could be the result of different metabolic
375 rates between the sites (cf. Lorrain et al., 2004; Gillikin et al., 2006) or errors in assumed environmental variables. Interestingly, the similarity in slopes suggests that the age effect between different populations with apparently different $\%C_M$ incorporation is general, with a change in $\%C_M$ of +0.19 % per mm of shell height. Moreover, the shell Elliot et al. (2003) sampled from Hatteras Inlet, North Carolina (~100 km northeast of this study) had
380 the same slope of +0.19 $\%C_M$ per mm of shell height ($\%C_M$ ranged from 8 to 21% assuming similar conditions to Back Sound, but note that the slope is independent of these assumptions).

4.3 Can the metabolic effect be accounted for?

385

Being able to predict the contribution of metabolic carbon in the shell carbonate of mollusks would be of great value for reconstructing environmental conditions. With known $\%C_M$, $\delta^{13}\text{C}_S$, and tissue $\delta^{13}\text{C}$, eq. 1 can be used to calculate $\delta^{13}\text{C}_{\text{DIC}}$ at the time the

shell grew. Although tissue $\delta^{13}\text{C}$ would not be available for fossil or specimens collected
390 in the past, the shell organic matter $\delta^{13}\text{C}$ could be used as a proxy of tissue $\delta^{13}\text{C}$.
O'Donnell et al. (2003) found that the $\delta^{13}\text{C}$ value of organic matter extracted from *M.*
mercenaria shells was indistinguishable from tissue $\delta^{13}\text{C}$. However, the predictability of
 $\%C_M$ from shell height is weak, with an R^2 of 0.48 for Back Sound and Johnson Creek
shells and 0.64 for Jarrett Bay shells. We attempted to improve the linear model by
395 including several biometric parameters in addition to total shell height (i.e., a multiple
linear regression with annual growth-increment height, calculated annual growth
increment weight, and age), but they did not improve the model by more than 4 %. For
example, combining age and height from the Johnson Creek and Back Sound datasets to
predict $\%C_M$ resulted in the highest R^2 (0.52). Additionally, the large difference in
400 intercepts between the two regressions shown in Figure 8 suggests that there is no general
relationship between height and $\%C_M$. Thus, unfortunately, there is too much
unexplained variability in the data and apparently large differences in metabolic rates (or
other factors) between sites, making $\%C_M$ predictions difficult and back calculating
 $\delta^{13}\text{C}_{\text{DIC}}$ highly uncertain. However, as suggested by Lorrain et al. (2004), $\delta^{13}\text{C}_S$ may
405 provide information about metabolic rates for different populations of marine mollusks.

5. Summary and recommendations for future research

This study has shown that a large amount of metabolic carbon (as much as 25 - 40%) can
410 be present in bivalve shells and complicate the $\delta^{13}\text{C}$ record in the shell. This is the first
time such a large amount of metabolic carbon has been reported in a bivalve shell.

Moreover, the hemolymph $\delta^{13}\text{C}$ data confirm an increase in metabolic carbon availability through ontogeny and support the hypothesis of Lorrain et al. (2004) - that size of the bivalve plays an important role in the $\delta^{13}\text{C}$ record in the shell. Unfortunately, we were
415 unable to use simple shell biometrics to account for this metabolic contribution to the shell. Our results show that using shell $\delta^{13}\text{C}$ as a proxy for $\delta^{13}\text{C}_{\text{DIC}}$ can lead to erroneous conclusions.

This work highlights the point that more research is necessary to determine fractionations
420 at each step from carbon source to shell. The different compartments such as hemolymph and EPF need to be better characterized. Controlled laboratory experiments, where environmental parameters can be varied (such as $\delta^{13}\text{C}_{\text{DIC}}$, CO_2/O_2 ratios, $\delta^{13}\text{C}$ of food, etc.) and removed (such as a possible pore-water source) would be very beneficial.

425 *Acknowledgements* - We thank C.H. Peterson (University of North Carolina, Chapel Hill), who kindly provided the *M. mercenaria* shells collected in the early 1980's; W.C. Gillikin and L. Daniels, who both assisted with sample collection in N.C.; and L. Campbell (University of South Carolina) who kindly provided the Pliocene shell. We also thank M. Elliot for supplying her raw data from Elliot et al. (2003). We express our gratitude to M. Korntheuer, A. Van de Maele
430 (VUB) and A. Jost (Vassar) for laboratory assistance. S. Bouillon and A. Verheyden gave very helpful comments on an earlier version of this manuscript; and E.L. Grossman, D.E. Krantz, T.A. McConnaughey, and A.L. Cohen (AE) provided helpful and insightful reviews. This work was completed for part of the Ph.D. dissertation of DPG at the Vrije Universiteit Brussel (VUB), Belgium. Funding was provided by Belspo, the Belgian Federal Science Policy Office, Brussels,
435 Belgium (CALMARS I & II, contracts EV/03/04B & SD/CS/02A); and by the Research

Foundation Flanders (contract: G.0642.05) and the European Science Foundation (ESF) under the EUROCORES Programme EuroCLIMATE through contract No. ERAS-CT-2003-980409 of the European Commission, DG Research, FP6.

440 **REFERENCES**

Bouillon, S., Moens, T., Dehairs, F., 2004. Carbon sources sustaining benthic mineralization in mangrove and adjacent seagrass sediments (Gazi bay, Kenya). *Biogeosciences* **1**: 71-78.

445 Buick, D.P., Ivany, L.C., 2004. 100 years in the dark: longevity of Eocene bivalves from Antarctica. *Geology* **32**, 921–924.

Chauvaud, L., Lorrain, A., Dunbar, R.B., Paulet, Y.-M., Thouzeau, G., Jean, F., Guarini, J.-M., Mucciarone, D., 2005. The shell of the Great Scallop *Pecten maximus* as a high frequency archive of paleoenvironmental change. *Geochem. Geophys. Geosys.* **6**,
450 Q08001, doi:10.1029/2004GC000890.

Cohen, A.L., McConnaughey, T.A., 2003. Geochemical perspectives on coral mineralization. *Biom mineralization* **54**, 151-187.

Crenshaw, M.A., 1980. Mechanisms of shell formation and dissolution. In: Rhoads, D.C., Lutz, R.A., (Eds.), *Skeletal Growth of Aquatic Organisms: Biological Records of*
455 *Environmental Change*. Plenum Press, New York, pp. 115-132.

Dettman, D.L., Flessa, K.W., Roopnarine, P.D., Schöne, B.R., Goodwin, D.H., 2004. The use of oxygen isotope variation in shells of estuarine mollusks as a quantitative

record of seasonal and annual Colorado River discharge. *Geochim. Cosmochim. Acta* **68**, 1253-1263.

460 Dettman, D.L., Reische, A.K., Lohmann, K.C., 1999. Controls on the stable isotope composition of seasonal growth bands in aragonitic fresh-water bivalves (Unionidae). *Geochim. Cosmochim. Acta* **63**, 1049-1057.

Druffel, E.R.M., Benavides, L.M., 1986. Input of excess CO₂ to the surface ocean based on C-13/C-12 ratios in a banded Jamaican sclerosponge. *Nature* **321**, 58-61.

465 Elliot, M., deMenocal, P.B., Linsley, B.K., Howe, S.S., 2003. Environmental controls on the stable isotopic composition of *Mercenaria mercenaria*: potential application to paleoenvironmental studies. *Geochem. Geophys. Geosys.* **4**, 1056, 10.1029/2002GC000425.

Elorza, J., Garcia-Garmilla, F., 1996. Petrological and geochemical evidence for 470 diagenesis of inoceramid bivalve shells in the Plentzia formation (upper Cretaceous, Basque-Cantabrian region, northern Spain). *Cretaceous Res.* **17**, 479-503.

Elorza, J., Garcia-Garmilla, F., 1998. Palaeoenvironmental implications and diagenesis of inoceramid shells (Bivalvia) in the mid-Maastrichtian beds of the Sopelana, Zumaya and Bidart sections (coast of the Bay of Biscay, Basque Country). *Palaeogeogr. 475 Palaeoclimatol. Palaeoecol.* **141**, 303-328.

Epstein, S., Buchsbaum, R., Lowenstam, H.A., Urey, H.C., 1953. Revised carbonate - water isotopic temperature scale. *Geol. Soc. Am. Bull.* **64**, 1315-1326.

Gillikin, D.P., 2005. Geochemistry of Marine Bivalve Shells: the potential for paleoenvironmental reconstruction. Ph.D. thesis. Vrije Universiteit Brussel, 480 Belgium, p. 258.

- Gillikin, D.P., and Bouillon, S., 2007. Determination of $\delta^{18}\text{O}$ of water and $\delta^{13}\text{C}$ of dissolved inorganic carbon using a simple modification of an elemental analyzer – isotope ratio mass spectrometer (EA-IRMS): an evaluation. *Rapid Comm. Mass Spectrom.* **21**, 1475-1478.
- 485 Gillikin, D.P., De Ridder, F., Ulens, H., Elskens, M., Keppens, E., Baeyens, W., Dehairs, F., 2005a. Assessing the reproducibility and reliability of estuarine bivalve shells (*Saxidomus giganteus*) for sea surface temperature reconstruction: implications for paleoclimate studies. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **228**, 70-85.
- Gillikin, D.P., Lorrain, A., Navez, J., Taylor, J.W., André, L., Keppens, E., Baeyens, W.
490 Dehairs, F., 2005b. Strong biological controls on Sr/Ca ratios in aragonitic marine bivalve shells. *Geochem. Geophys. Geosys.* **6**, Q05009, doi:10.1029/2004GC000874.
- Gillikin, D.P., Dehairs, F., Baeyens, W., Navez, J., Lorrain, A., André, L., 2005c. Inter- and intra-annual variations of Pb/Ca ratios in clam shells (*Mercenaria mercenaria*): a record of anthropogenic lead pollution? *Mar. Pollut. Bull.* **50**, 1530-1540.
- 495 Gillikin, D.P., Lorrain, A., Bouillon, S., Willenz, P., Dehairs, F., 2006. Stable carbon isotopic composition of *Mytilus edulis* shells: relation to metabolism, salinity, $\delta^{13}\text{C}_{\text{DIC}}$ and phytoplankton. *Org. Geochem.* **37**, 1371-1382.
- Greenaway, P., 1971. Calcium regulation in the freshwater mollusk *Limnaea stagnalis* (L.) (Gastropoda: Pulmonata). II. Calcium movement between internal calcium
500 compartments. *J. Exp. Biol.* **54**, 609-620.
- Hamwi, A., Haskin, H.H., 1969. Oxygen consumption and pumping rates in the Hard Clam *Mercenaria mercenaria*: A direct method. *Science* **163**, 823-824.

- Herman, P.M.J., Middelburg, J.J., Widdows, J., Lucas, C.H., Heip, C.H.R., 2000. Stable isotopes as trophic tracers: combining field sampling and manipulative labeling of food resources for macrobenthos. *Mar. Ecol. Prog. Ser.* **204**, 79-92.
- 505
- Ingram, B.L., Conrad, M.E., Ingle, J.C., 1996. Stable isotope and salinity systematics in estuarine waters and carbonates: San Francisco Bay. *Geochim. Cosmochim. Acta* **60**, 455-467.
- Jones, D.S., Arthur, M.A., Allard, D.J., 1989. Sclerochronological records of temperature and growth from shells of *Mercenaria mercenaria* from Narragansett Bay, Rhode Island. *Mar. Biol.* **102**, 225-234.
- 510
- Keith, M.L., Anderson, G.M., Eichler, R., 1964. Carbon and oxygen isotopic composition of mollusk shells from marine and fresh-water environments. *Geochim. Cosmochim. Acta* **28**, 1757-1786.
- 515
- Keller, N., Del Piero, D., Longinelli, A., 2002. Isotopic composition, growth rates and biological behaviour of *Chamelea gallina* and *Callista chione* from the Gulf of Trieste (Italy). *Mar. Biol.* **140**, 9-15.
- Kennedy, H., Richardson, C.A., Duarte, C.M., Kennedy, D.P., 2001. Oxygen and carbon stable isotopic profiles of the fan mussel, *Pinna nobilis*, and reconstruction of sea surface temperatures in the Mediterranean. *Mar. Biol.* **139**, 1115-1124.
- 520
- Klein, R.T., Lohmann, K.C., Thayer, C.W., 1996. Sr/Ca and $^{13}\text{C}/^{12}\text{C}$ ratios in skeletal calcite of *Mytilus trossulus*: Covariation with metabolic rate, salinity, and carbon isotopic composition of seawater. *Geochim. Cosmochim. Acta* **60**, 4207-4221.

- Krantz, D.E., Williams, D.F., Jones, D.S., 1987. Ecological and paleoenvironmental
525 information using stable isotope profiles from living and fossil mollusks.
Palaeogeogr. Palaeoclimatol. Palaeoecol. **58**, 249-266.
- Labonne, M., Hillaire-Marcel, C., 2000. Geochemical gradients within modern and fossil
shells of *Concholepas concholepas* from Northern Chile: An insight into U-Th
systematics and diagenetic/authigenic isotopic imprints in mollusk shells. *Geochim.*
530 *Cosmochim. Acta* **64**, 1523-1534.
- Lazareth, C.E., Willenz, P., Navez, J., Keppens, E., Dehairs, F., Andre, L., 2000.
Sclerosponges as a new potential recorder of environmental changes: Lead in
Ceratoporella nicholsoni. *Geology* **28**, 515-518.
- Lieth H, Berlekamp J, Fuest S, Riediger S. 1999. *Climate diagrams of the world. CD-*
535 *Series: Climate and Biosphere*. Leiden: Blackhuys Publishers.
- Lorrain, A., Paulet, Y.-M., Chauvaud, L., Dunbar, R., Mucciarone, D., Fontugne, M.,
2004. $\delta^{13}\text{C}$ variation in scallop shells: Increasing metabolic carbon contribution with
body size? *Geochim. Cosmochim. Acta* **68**, 3509-3519.
- Lorrain, A., Paulet, Y.-M., Chauvaud, L., Savoye, N., Donval, A., Saout, C., 2002.
540 Differential delta C-13 and delta N-15 signatures among scallop tissues: implications
for ecology and physiology. *J. Exp. Mar. Biol. Ecol.* **275**, 47-61.
- Lorrain, A., Savoye, N., Chauvaud, L., Paulet, Y.-M., Nautlet, N., 2003. Decarbonation
and preservation method for the analysis of organic C and N contents and stable
isotope ratios of low-carbonated suspended particulate material. *Anal. Chim. Acta*
545 **491**, 125-133.

- McConnaughey, T.A., 1989. ^{13}C and ^{18}O isotopic disequilibrium in biological carbonates:
2. in vitro simulation of kinetic isotope effects. *Geochim. Cosmochim. Acta* **53**, 163-171.
- 550 McConnaughey, T.A., Burdett, J., Whelan, J.F., Paull, C.K., 1997. Carbon isotopes in biological carbonates: respiration and photosynthesis. *Geochim. Cosmochim. Acta* **61**, 611-622.
- McCorkle, D.C., Emerson, S.R., Quay, P.D., 1985. Stable carbon isotopes in marine porewaters. *Earth Planet. Sci. Lett.* **74**, 13-26.
- 555 Middelburg, J.J., Barranguet, C., Boschker, H.T.S., Herman, P.M.J., Moens, T., Heip, C.H.R., 2000. The fate of intertidal microphytobenthos carbon: An in situ ^{13}C -labeling study. *Limnol. Oceanogr.* **45**, 1224-1234.
- Miyajima, T., Yamada, Y., Hanba, Y. T., Yoshii, K., Koitabashi, T., Wada, E., 1995. Determining the stable isotope ratio of total dissolved inorganic carbon in lake water by GC/C/IRMS. *Limnol. Oceanogr.* **40**, 994–1000.
- 560 Mook, W.G., Vogel, J.C., 1968. Isotopic equilibrium between shells and their environment. *Science* **159**, 874-875.
- O'Donnell, T.H., Macko, S.A., Chou, J., Davis-Hartten, K.L., Wehmiller, J.F., 2003. Analysis of $\delta^{13}\text{C}$, $\delta^{15}\text{N}$, and $\delta^{34}\text{S}$ in organic matter from the biominerals of modern and fossil *Mercenaria* spp. *Org. Geochem.* **34**, 165-183.
- 565 Overman, N.C., and Parrish, D.L., 2001, Stable isotope composition of walleye: ^{15}N accumulation with age and area-specific differences in $\delta^{13}\text{C}$: *Can. J. Fish. Aquat. Sci.* **58**, 1253-1260.

- Peterson, C.H., 1986. Quantitative allometry of gamete production by *Mercenaria mercenaria* into old-age. *Mar. Ecol. Prog. Ser.* **29**, 93-97.
- 570 Peterson, C.H., Fegley, S.R., 1986. Seasonal allocation of resources to growth of shell, soma, and gonads in *Mercenaria mercenaria*. *Biol. Bull.* **171**, 597-610.
- Roberts, D., Rittschof, D., Gerhart, D.J., Schmidt, A.R., Hill, L.G., 1989. Vertical migration of the clam *Mercenaria mercenaria* (L) (Mollusca, Bivalvia) - environmental correlates and ecological significance. *J. Exp. Mar. Biol. Ecol.* **126**, 575 271-280.
- Romanek, C.S., Grossman, E.L., Morse, J.W., 1992. Carbon isotopic fractionation in synthetic aragonite and calcite - effects of temperature and precipitation rate. *Geochim. Cosmochim. Acta* **56**, 419-430.
- Solomon, C.T., Weber, P.K., Cech, J.J., Ingram, B.L., Conrad, M.E., Machavaram, M.V., 580 Pogodina, A.R. Franklin, R.L., 2006. Experimental determination of the sources of otolith carbon and associated isotopic fractionation. *Can. J. Fish. Aquat. Sci.* **63**, 79-89.
- Spero, H.J., Bijma, J., Lea, D.W., Bemis, B.E., 1997. Effect of seawater carbonate concentration on foraminiferal carbon and oxygen isotopes. *Nature* **390**, 497-500.
- 585 Sukhotin, A.A., Pörtner, H.-O., 2001. Age-dependence of metabolism in mussels *Mytilus edulis* (L.) from the White Sea. *J. Exp. Mar. Biol. Ecol.* **257**, 53-72.
- Surge, D., Walker, K.J., 2006. Geochemical variation in microstructural shell layers of the southern quahog (*Mercenaria campechiensis*): Implications for reconstructing seasonality. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **237**, 182-190.

- 590 Swart, P.K., 1983. Carbon and oxygen isotope fractionation in Scleractinian corals: a
review. *Earth-Science Reviews* **19**, 51–80.
- Swart, P.K., Szmant, A., Porter, J.W., Dodge, R.E., Tougas, J.I., Southam, J.R., 2005.
The isotopic composition of respired carbon dioxide in scleractinian corals:
Implications for cycling of organic carbon in corals. *Geochim. Cosmochim. Acta* **69**,
595 1495-1509.
- Tanaka, N., Monaghan, M.C., Rye, D.M., 1986. Contribution of metabolic carbon to
mollusk and barnacle shell carbonate. *Nature* **320**, 520-523.
- Tieszen, L.L., Boutton, T.W., Tesdahl, K.G., Slade, N.A., 1983. Fractionation and turn-
over of stable carbon isotopes in animal tissues: implications for $\delta^{13}\text{C}$ analysis of
600 diet. *Oecologia* **57**, 32–37.
- Verheyden, A., Roggeman, M., Bouillon, S., Elskens, M., Beeckman, H., Koedam, N.,
2005. Comparison between $\delta^{13}\text{C}$ of α -cellulose and bulk wood in the mangrove tree
Rhizophora mucronata: implications for dendrochemistry. *Chemical Geology* **219**,
275-282.
- 605 Wefer, G., Berger, W.H., 1991. Isotope paleontology - growth and composition of extant
calcareous species. *Mar. Geol.* **100**, 207-248.
- Weidman, C.R., Jones, G.A., Lohmann, K.C., 1994. The long-lived mollusk *Arctica-*
islandica - a new paleoceanographic tool for the reconstruction of bottom
temperatures for the continental shelves of the northern North-Atlantic Ocean. *J.*
610 *Geophys. Res. -Oceans* **99 (C9)**, 18305-18314.
- Wilbur, K.M., Saleuddin, A.S.M., 1983. Shell formation. In: Saleuddin, A.S.M., Wilbur,
K.M., (Eds.), *The Mollusca*. Academic Press, pp. 235-287.

Table 1. Carbon isotope data ($\delta^{13}\text{C}$) from hemolymph DIC and various tissues from 12 *M.*

615

mercenaria collected in Jarrett Bay on 17 Aug 2004. $\delta^{13}\text{C}_{\text{DIC}}$ of water collected near the sediment – water interface was $-0.77 \pm 0.2 \text{ ‰}$ at the time of sampling.

Shell height (mm)	Hemolymph (‰)	Gill (‰)	Mantle (‰)	Muscle (‰)	Foot (‰)	Shell edge (‰)	%C _M shell	%C _M hemo.
99.2	-2.5	-18.5	-19.2	-19.0	-19.0	-5.0	37.8	9.8
96.0	-2.7	-18.5	-18.5	-19.0	-19.2	-4.6	35.7	10.7
85.1	-2.2	-18.8	-19.3	-19.3	-19.6	-3.4	28.8	7.9
68.0	-1.1	-18.8	-19.1	-19.3	-19.7	-4.2	33.3	2.0
66.5	-0.7	-18.5	-19.3	-19.3	-19.5	-5.0	37.5	0.0
65.0		-18.2	-18.9	-18.9	-19.1	-3.7	30.9	
48.1		-18.4	-19.4	-19.1	-19.6	-2.5	24.2	
48.0		-18.4	-18.8	-19.0	-19.6	-3.9	32.1	
46.3		-19.0	-19.7	-19.6	-19.9	-5.9	41.8	
39.0		-18.0	-18.8	-18.8	-19.6	-3.2	28.7	
36.0		-17.7	-18.6	-18.2	-18.9	-2.0	22.5	
35.5		-18.3	-19.5	-19.3	-19.7	-3.2	27.7	
	Average	-18.4 ± 0.4	-19.1 ± 0.4	-19.1 ± 0.4	-19.4 ± 0.3			

Figure legends

Figure 1. Shell collection sites in eastern North Carolina, near Cape Lookout (BS: Back
620 Sound, JC: Johnson Creek, JB: Jarrett Bay).

Figure 2. Annual shell $\delta^{13}\text{C}$ from *Mercenaria mercenaria* shells collected at two sites (Johnson
Creek, JC shells and Back Sound, BS shells) plotted versus year showing the clear ontogenic
decrease. The samples from Jarrett Bay (each 'x' represents the most recent shell material from a
625 different clam) are also shown here for comparison.

Figure 3. High resolution $\delta^{13}\text{C}_s$ (solid circles) and $\delta^{18}\text{O}_s$ (open circles) data from a Pliocene
Mercenaria mercenaria shell plotted versus distance from the umbo. The dashed lines illustrate
the separation between different growth years. The $\delta^{13}\text{C}_s$ data was averaged between these marks
630 (see Fig. 4).

Figure 4. Average and standard deviation of annual $\delta^{13}\text{C}_s$ data from the Pliocene *Mercenaria*
mercenaria shell (data in Fig. 3). Age of the samples were estimated from growth lines on the
shell and $\delta^{18}\text{O}_s$ (see Fig 3).
635

Figure 5. High resolution $\delta^{13}\text{C}_s$ (solid circles) and $\delta^{18}\text{O}_s$ (open circles) data from shell BS1 (Back
Sound). The dashed lines illustrate the separation between different growth years. The $\delta^{13}\text{C}_s$ data
was averaged between these marks.
640

Figure 6. $\delta^{13}\text{C}$ values of filtered *Mercenaria mercenaria* hemolymph samples from Jarrett Bay plotted versus shell height (H in mm) (closed circles) with the linear relationship: hemolymph $\delta^{13}\text{C} = -0.055 (\pm 0.027) * H + 2.35 (\pm 2.28) (R^2 = 0.93, p < 0.01, n = 5 \text{ clams})$. The mean $\delta^{13}\text{C}_{\text{DIC}}$ value of the water where the clams were collected is also given (horizontal solid line) with the
645 standard deviation (horizontal dashed line). The complete dataset is available in Table 1.

Figure 7. Annual shell $\delta^{13}\text{C}$ from *Mercenaria mercenaria* shells collected at two sites (Johnson Creek, JC shells and Back Sound, BS shells) plotted versus shell height. Data from Jarrett Bay (JB) shells are also given, but it should be noted that these samples represent less than one year
650 (i.e., only the most recent shell material was sampled) and thus are expected to have a higher variability than the other shells which integrate a full year of growth. Each data point from JB is a different shell. Data from the Pliocene shell (P1; annual average) are also shown.

Figure 8. Percent metabolic C ($\%C_M$) incorporated into *Mercenaria mercenaria* shells plotted
655 versus shell height (H in mm). Data are from Jarrett Bay clams where tissue, water and the most recent shell material were sampled for each shell, and the annual $\%C_M$ incorporated into *M. mercenaria* shells collected at the other two sites (Johnson Creek, JC shells and Back Sound, BS shells). The slope and intercept were not significantly different between the JC and BS shells ($p \geq 0.9$). The linear relationship for the combined Johnson Creek and Back Sound datasets is $\%C_M = 0.190 (\pm 0.035) * H + 7.65 (\pm 2.25) (p < 0.0001, n = 129, R^2 = 0.48)$. The Jarrett Bay relationship is $\%C_M = 0.187 (\pm 0.092) * H + 18.92 (\pm 5.65) (p < 0.001, n = 13, R^2 = 0.64)$. The slopes between
660 the two regressions (combined JC and BS and JB) are not statistically different ($p = 0.81$).

Figure 1. Shell collection sites in eastern North Carolina, near Cape Lookout (BS: Back Sound, JC: Johnson Creek, JB: Jarrett Bay).

Figure 2. Annual shell $\delta^{13}\text{C}$ from *Mercenaria mercenaria* shells collected at two sites (Johnson Creek, JC shells and Back Sound, BS shells) plotted versus year showing the clear ontogenic decrease. The samples from Jarrett Bay (each 'x' represents the most recent shell material from a different clam) are also shown here for comparison.

Figure 3. High resolution $\delta^{13}\text{C}_s$ (solid circles) and $\delta^{18}\text{O}_s$ (open circles) data from a Pliocene *Mercenaria mercenaria* shell plotted versus distance from the umbo. The dashed lines illustrate the separation between different growth years. The $\delta^{13}\text{C}_s$ data was averaged between these marks (see Fig. 4).

Figure 4. Average and standard deviation of annual $\delta^{13}\text{C}_s$ data from the Pliocene *Mercenaria mercenaria* shell (data in Fig. 3). Age of the samples were estimated from growth lines on the shell and $\delta^{18}\text{O}_s$ (see Fig 3).

Figure 5. High resolution $\delta^{13}\text{C}_s$ (solid circles) and $\delta^{18}\text{O}_s$ (open circles) data from shell BS1 (Back Sound). The dashed lines illustrate the separation between different growth years. The $\delta^{13}\text{C}_s$ data was averaged between these marks.

Figure 6. $\delta^{13}\text{C}$ values of filtered *Mercenaria mercenaria* hemolymph samples from Jarrett Bay plotted versus shell height (H in mm) (closed circles) with the linear relationship: hemolymph $\delta^{13}\text{C} = -0.055 (\pm 0.027) * H + 2.35 (\pm 2.28)$ ($R^2 = 0.93$, $p < 0.01$, $n = 5$ clams). The mean $\delta^{13}\text{C}_{\text{DIC}}$ value of the water where the clams were collected is also given (horizontal solid line) with the standard deviation (horizontal dashed line). The complete dataset is available in Table 1.

Figure 7. Annual shell $\delta^{13}\text{C}$ from *Mercenaria mercenaria* shells collected at two sites (Johnson Creek, JC shells and Back Sound, BS shells) plotted versus shell height. Data from Jarrett Bay (JB) shells are also given, but it should be noted that these samples represent less than one year (i.e., only the most recent shell material was sampled) and thus are expected to have a higher variability than the other shells which integrate a full year of growth. Each data point from JB is a different shell. Data from the Pliocene shell (P1; annual average) are also shown.

Figure 8. Percent metabolic C ($\%C_M$) incorporated into *Mercenaria mercenaria* shells plotted versus shell height (H in mm). Data are from Jarrett Bay clams where tissue, water and the most recent shell material were sampled for each shell, and the annual $\%C_M$ incorporated into *M. mercenaria* shells collected at the other two sites (Johnson Creek, JC shells and Back Sound, BS shells). The slope and intercept were not significantly different between the JC and BS shells ($p \geq 0.9$). The linear relationship for the combined Johnson Creek and Back Sound datasets is $\%C_M = 0.190 (\pm 0.035) * H + 7.65 (\pm 2.25)$ ($p < 0.0001$, $n = 129$, $R^2 = 0.48$). The Jarrett Bay relationship is $\%C_M = 0.187 (\pm 0.092) * H + 18.92 (\pm 5.65)$ ($p < 0.001$, $n = 13$, $R^2 = 0.64$). The slopes between the two regressions (combined JC and BS and JB) are not statistically different ($p = 0.81$).