

HAL
open science

Differences in physiological response to increased seawater temperature in nearshore and offshore corals in northern Vietnam

Suzanne Faxneld, Tove Lund Jörgensen, Ngai D. Nguyen, Magnus Nyström,
Michael Tedengren

► To cite this version:

Suzanne Faxneld, Tove Lund Jörgensen, Ngai D. Nguyen, Magnus Nyström, Michael Tedengren. Differences in physiological response to increased seawater temperature in nearshore and offshore corals in northern Vietnam. *Marine Environmental Research*, 2011, 71 (3), pp.225. 10.1016/j.marenvres.2011.01.007 . hal-00673200

HAL Id: hal-00673200

<https://hal.science/hal-00673200>

Submitted on 23 Feb 2012

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.

Accepted Manuscript

Title: Differences in physiological response to increased seawater temperature in nearshore and offshore corals in northern Vietnam

Authors: Suzanne Faxneld, Tove Lund Jörgensen, Ngai D. Nguyen, Magnus Nyström, Michael Tedengren

PII: S0141-1136(11)00018-3

DOI: [10.1016/j.marenvres.2011.01.007](https://doi.org/10.1016/j.marenvres.2011.01.007)

Reference: MERE 3503

To appear in: *Marine Environmental Research*

Received Date: 6 January 2011

Accepted Date: 24 January 2011

Please cite this article as: Faxneld, S., Jörgensen, T.L., Nguyen, N.D., Nyström, M., Tedengren, M. Differences in physiological response to increased seawater temperature in nearshore and offshore corals in northern Vietnam, *Marine Environmental Research* (2011), doi: 10.1016/j.marenvres.2011.01.007

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Differences in physiological response to increased seawater temperature in nearshore and offshore corals in northern Vietnam

Suzanne Faxneld^{a*}, Tove Lund Jörgensen^a, Ngai D. Nguyen^c, Magnus Nyström^{a,b},
Michael Tedengren^a

a) Department of Systems Ecology, Stockholm University, SE-106 91 Stockholm, Sweden

b) Stockholm Resilience Centre, SE-106 91 Stockholm, Sweden

c) Institute of Marine Environment and Resources, 246 Da Nang Street, Hai Phong City, Vietnam

* Corresponding author. Department of Systems Ecology, Stockholm University, SE-106 91 Stockholm, Sweden. E-mail: suzanne@ecology.su.se, phone: +46 (0) 8 164277, fax: +46 (0) 8 158417

1 ABSTRACT

2 Effects of elevated seawater temperature show high spatial heterogeneity and variation
3 within and among coral species. The objective of this study was to investigate how two
4 coral species, *Porites lutea* and *Galaxea fascicularis*, from two high latitude reefs
5 differently exposed to chronic disturbance, respond to elevated seawater temperatures.
6 Corals were collected from reefs nearshore, (i.e. subjected to high sediment load, higher
7 chlorophyll α concentrations, turbidity etc.) and offshore, (i.e. less exposed). The corals
8 were exposed in the lab to gradually increasing temperatures (25.5 – 33.5 °C) for 72 h
9 after which they were allowed to recover to ambient temperature (25.5 °C) for 24 h.
10 Production and respiration were measured after 24, 48, 72 and 96 hours. The results show
11 that *P. lutea* from nearshore reefs suffered an initial decrease in gross primary
12 production/respiration (GP/R) ratio after 24 h, after only a moderate temperature increase
13 (+ 2 °C, from 25.5 to 27.5 °C), while there was no difference in GP/R ratio between heat-
14 exposed and controls the other days, indicating that the chronic disturbance in the
15 nearshore reef had no effect on their thermotolerance. Furthermore, *P. lutea* from the
16 offshore reef showed a decrease in GP/R ratio both after 24 h and 72 h (33.5 °C) of
17 exposure.
18 In comparison, *G. fascicularis* showed a decrease in GP/R ratio after 48 h, 72 h and 96 h
19 of exposure for the nearshore corals. Also, after 72 h these corals had withdrawn their
20 polyps. There were no differences between heat-treated and controls for the offshore *G.*
21 *fascicularis*. This implies that the chronically disturbed *G. fascicularis* had lower
22 thermotolerance when exposed to a temperature increase.

23 This study, hence, shows that the response of corals to elevated seawater
24 temperature varies with species and environmental background history.

25

26 Keywords: Increased water temperature, *Galaxea fascicularis*, *Porites lutea*, Disturbance,
27 Physiological responses, High latitude reefs, Vietnam

28

29

ACCEPTED MANUSCRIPT

30 **1. Introduction**

31

32 Coral reefs have shown a remarkable persistence, despite reoccurring natural disturbance
33 events (Wood, 1995). However, reef-building corals have a very restricted thermal
34 tolerance (Hoegh-Guldberg, 1999). If temperature exceeds a given thermal limit corals
35 may lose their colour, i.e. they “bleach”. This decolouration is due to the expulsion of the
36 endosymbiotic microalgae (zooxanthellae) found in the polyp tissue, making the white
37 calcium carbonate skeleton underneath visible (Douglas, 2003). Since corals receive up to
38 95% of their energy from their zooxanthellae via photosynthesis (Muscatine, 1990)
39 bleaching may cause significant mortality, unless the coral host is repopulated with
40 symbionts, in due time (species specific) to allow recovery (Glynn, 1996; Diaz-Pulido
41 and McCook, 2002). Hence, in the face of climatic changes and increased sea surface
42 temperatures (IPCC, 2007) there is great concern for the future health of coral reefs
43 (Hughes et al., 2003; Sheppard and Rioja-Nieto, 2005; Hoegh-Guldberg et al., 2007). In
44 tandem coral reefs are exposed to direct human impacts, such as increased sedimentation,
45 increased nutrient loading, pollution etc., which may reduce their capacity to respond to
46 environmental changes caused by changes in climate.

47 Extensive coral mortality due to climate-induced bleaching events (i.e. mass coral
48 bleaching) has occurred repeatedly over the past decades across all oceans (Wilkinson,
49 2006). These events are predicted to increase in frequency and magnitude in the future
50 (Hoegh-Guldberg, 1999; Donner et al., 2005). The observed patterns of bleaching,
51 however, show great spatial variability (e.g. McClanahan et al., 2007). A multitude of
52 variables may explain different thermal tolerances, including coral morphology

53 (McClanahan, 2000; Spencer et al., 2000; Edwards et al., 2001), taxa (McClanahan,
54 2004; McClanahan et al., 2004; Ulstrup et al., 2006), depth (Brown, 1997; Warner et al.,
55 1999; Spencer et al., 2000; Craig et al., 2001), distribution of zooxanthellae clades (i.e.
56 genotypes) (Glynn et al., 2001; Baker et al., 2004; Rowan, 2004), and local temperature
57 variations due to local current regimes (McClanahan et al., 2005). Furthermore, it has
58 also been suggested that reduced water quality can amplify the impacts of elevated
59 seawater temperature (Hughes et al., 2003; Pandolfi et al., 2007; Mora, 2008). For
60 example, experimental studies suggest that thermal tolerance in corals can be reduced by
61 exposure to heavy metals (Nyström et al., 2001), increased nutrients (Nordemar et al.,
62 2003) sedimentation (Lambo and Ormond, 2006) and decreased salinity (Faxneld et al.,
63 2010).

64 Besides climate change, increase in sediment load due to human activities, is
65 considered a major threat to coral reefs (Bryant et al., 1998; Hughes et al., 2003;
66 Wilkinson, 2004). Sedimentation can lead to reduced coral species diversity and
67 increased mortality, reduced calcification- and growth rates, decreased net production and
68 increased respiration (Rogers, 1990; Crabbe, 2005; Fabricius, 2005; Jupiter et al., 2008).

69 Approximately 50% of the reefs in Vietnam are threatened by sedimentation
70 (Burke et al., 2002). Tuan (2000) reported that the proportion of reefs with less than 25%
71 live coral cover increased from 25% before 1998 to 50% of the reefs by 1999 in the
72 Halong Bay and Cat Ba Island (the study area). This has mainly been attributed to
73 sedimentation (Chou et al., 2002). During that time, *Acropora* spp. suffered significant
74 mortality on many reefs while *Galaxea fascicularis* was basically unaffected. In 2002 *G.*
75 *fascicularis* was still the dominating species on many reefs in Halong Bay with up to 40%

76 of the benthic cover (Nguyen D Ngai unpubl. data), thus indicating that tolerance to
77 sedimentation varies among coral species.

78 The aim of this study was to investigate potential differences in physiological
79 responses to elevated temperature depending on exposure to earlier disturbance regimes.
80 For this purpose two common coral species, *Porites lutea* and *Galaxea fascicularis* were
81 used. Corals were collected from two nearshore reefs, more exposed to sedimentation,
82 high chlorophyll α concentrations and nutrients etc. (Fig. 2a and Table 1) and two
83 offshore (less disturbed) reefs (Fig.1). Two opposite outcomes were predicted
84 beforehand: (1) corals exposed to chronic disturbance will have reduced capacity to
85 withstand further thermal stress, since these corals may already be close to their
86 physiological tolerance limit or (2) corals exposed to chronic disturbance will have
87 enhanced capacity to withstand further stress, due to a more developed acclimatory
88 ability.

89 Differences in physiological responses within and between species from different
90 disturbance regimes can be relevant for identifying sensitive and tolerant coral species
91 when exposed to additional stress and may have implications when deciding future
92 establishment of marine protected areas.

93

94 **2. Material and methods**

95

96 *2.1. Study area*

97

98 *Halong Bay*

99 Halong Bay is a relatively shallow turbid bay exposed to high nutrient loading (Latypov,
100 2005). Most coral reefs in Halong Bay are also affected by sedimentation and coastal
101 pollution, especially nearshore reefs (Lang et al., 2004). Furthermore, shipping in and out
102 of the bay stirs up the sediments from the bottom thus affecting the reefs, more so in the
103 nearshore sites (Tran et al., 2004). Due to the high turbidity in the bay corals are
104 restricted to shallow waters and their maximum depth distribution is limited to 3-4 m on
105 nearshore- and to 5-7 m on offshore reefs (Lang et al., 2004). Water temperature
106 fluctuates dramatically over the year with a winter (December-February) minimum of 16
107 °C and normal summer (June-August) maximum around 31.5 °C. Halong Bay is a
108 relatively species-poor coral community, and it is dominated by massive coral species,
109 such as *Galaxea fascicularis* and *Porites lutea*. Branching genera, such as *Acropora* and
110 *Pocillopora* are relatively scarce (Latypov, 2005; Nguyen D Ngai unpubl.).

111

112 2.2. Collection of corals

113

114 Pieces of corals were collected at 2-3 m depth from two reef areas in May 2007 (Fig. 1).
115 The disturbed (i.e. nearshore) reef area (Cat Ba Island National Park) (including site A
116 and B) is situated close to the coast, in a semi-enclosed area with limited water exchange
117 and receives run-off water from several rivers, whereas the offshore area (Long Chau
118 Islands) (including site C and D) is located approximately 20 km south of the nearshore
119 reef area. The latter location is an open area with good water exchange and it is less
120 affected by land run-off water (e.g. less sediments, nutrients and lower chlorophyll α
121 concentrations (a proxy for water clarity, see LaJeunesse et al., 2010a and 2010b).

122 Although several environmental parameters differ between the near- and offshore area,
123 temperature and salinity regimes were almost identical between the areas throughout the
124 year (see Table 1 and Fig. 2a and 2b); and the ambient temperature and salinity during
125 collection was 25.5 °C and 32 psu at all sites. Corals from the two reef areas thus have
126 very similar thermal histories. Within each area, two reef sites were sampled. In the
127 nearshore area, Ba Trai Dao Island (site A, N 20° 47' 20", E 107° 06' 13") and Van Boi
128 Island (site B, N 20° 45' 35", E 107° 04' 24") were selected and in the offshore area, coral
129 specimens were collected from Vung Cay Bang Island (site C, N 20° 37' 27", E 107° 09'
130 41") and Vung Tau Island (site D, N 20° 37' 21", E 107° 08' 08") (Fig 1). The corals were
131 collected using a hammer and chisel. Two massive species, *Porites lutea* and *Galaxea*
132 *fascicularis*, were selected and at each of the four sites 10 coral pieces (approximately 85
133 cm² and 120 cm² for *P. lutea* and *G. fascicularis* respectively) of each species were
134 collected, except for one nearshore site (Van Boi) where no *G. fascicularis* and only 6
135 pieces of *P. lutea* could be found. Hence, 36 pieces of *P. lutea* and 30 pieces of *G.*
136 *fascicularis* were collected in total. Immediately after collection, corals were transported
137 to the outdoor laboratory at the Tram Bien Research Station in Do Son under low light
138 condition and continuous aeration. After epiphytes and boring organisms had been
139 carefully removed, the corals were put in aerated aquaria (20 litre each) with filtered and
140 UV-treated seawater. The aquaria were placed in larger water-filled tanks (1 m³) in order
141 to minimise temperature fluctuations (Nyström et al., 2001; Nordemar et al., 2003). The
142 corals were allowed to acclimate to the set control temperature of 25.5 °C and 32 psu
143 (ambient at site of collection) and thereafter kept at that temperature for 48 h before the
144 experiment was started.

145

146 2.3. *Experimental setup*

147

148 The corals were evenly distributed in eight 20-litre aquaria using a randomized block
149 design. Four of the aquaria were then placed in a heating tank (1 m³) representing
150 temperature “exposure” and the other four were placed in a control tank (1 m³) with
151 ambient water temperature. Aeration pumps mixed the seawater in both the aquaria and
152 the tanks, thus maintaining high oxygen concentrations and distributing water
153 temperature evenly. The water temperature in the exposure tank was increased using
154 heating regulators (ZEBO 300W or FLUVAL Tronic 200W). The temperature was
155 recorded every hour during daytime (between 10 am to 6 pm) and once in the evening as
156 well as once in the early morning (at 9 pm and 6 am respectively) to verify constant
157 temperature throughout a 24 h period before the experiment was started. Throughout the
158 experiment, temperature was measured continuously during the physiological
159 measurements. Between measurements, temperatures were recorded every second hour
160 during daytime and once in the evening as well as once in the early morning (at 9 pm and
161 6 am respectively). The experiment lasted for 96 h (4 days) during which the temperature
162 was gradually increased for three days, to mimic a natural gradual temperature increase,
163 and then reduced to ambient for a 24-hour recovery period. It is well known that daily
164 temperatures can undergo drastic changes on nearshore reef flats and in coastal lagoons,
165 e.g. 25-33 °C within hours (Semesi et al., 2009). Normal summer temperature in Halong
166 Bay is 30-31.5 °C (Nguyen 2004; Latypov 2005), and studies have shown that large
167 increases (3-4

168 °C above normal summer maximum) over a few days can bleach corals (Glynn and
169 D’Croz 1990; Jokiel and Coles 1990). The temperature treatment in the exposure tank
170 was set to: day 1: (27.5 °C), day 2: (30.5 °C), day 3: (33.5 °C) and day 4: (25.5 °C). The
171 maximum exposure temperature of 33.5 °C in the present study was chosen since 2 °C
172 above expected summer maximum is known to induce physiological stress in most coral
173 species. It took approximately four hours before the new temperature was reached.
174 Hence, the corals were exposed in each temperature for 20 hours before the production
175 and respiration were measured. Temperature in the control tank was maintained at 25.5
176 °C throughout the study. Due to effective heaters and stirring we were able to keep the
177 temperatures very constant (deviation < 0.2 °C from set temperature) throughout the
178 experiment. The experiment was conducted outdoors in natural sunlight, under low light
179 conditions (414-529 $\mu\text{E m}^{-2} \text{s}^{-1}$), corresponding to recorded light levels on shallow reefs
180 (e.g. Semesi et al., 2009). Production and respiration measurements were conducted each
181 day for both exposed and control corals.

182

183 2.4. *Physiological measurements*

184

185 Before net primary production and respiration were measured, each coral was put in a 1.5
186 litre transparent plastic jar with a tight-fitting lid, without extra supplies of oxygen. Each
187 jar contained water with a temperature identical to the treatment temperature. During the
188 measurements, the temperatures also in the measurement jars were constant (set temp. \pm
189 0.2 °C). Changes in dissolved oxygen concentration in light (net primary production) and
190 darkness (respiration) were measured according to Moberg et al. (1997) using an

191 oximeter (WTW OXI 330). An earlier pilot test showed that the most stable and reliable
192 values were obtained after a 30 minutes and 2.5 hours acclimation period in light and
193 darkness for production and respiration, respectively. Dissolved oxygen concentration
194 was initially measured in light and then again after 30 minutes. Corals were then placed
195 in darkness and after 2.5 h the oxygen concentration was measured once more and
196 respiration rates calculated. Before the statistical analyses, production and respiration
197 rates were converted to 1-hour values. Four water controls (jars containing only water)
198 were used for each measurement, two with control water temperature and two with a
199 temperature that corresponded to that of the exposed corals. Net primary production was
200 always measured during mid-day, at 1 pm. During the measurements, the oxygen
201 saturation levels never dropped below 75%. To compensate for volume dependent
202 differences in dissolved oxygen concentration, the volumes of the corals were measured
203 by submerging the coral into a graded beaker filled with a known volume of water. Live
204 coral surface area was determined using the aluminium foil method (March, 1970). Net
205 production- and respiration rates were expressed per hour and coral surface area (cm^2).
206 Respiration rate (R) was added to the net production value in order to achieve gross
207 primary production rate (GP). Gross primary production rates were then corrected for
208 temporal differences in light intensities between measurements. This was done to
209 compensate for light dependent differences between measurements, since measurements
210 were performed for four consecutive days. In order to do this, the production values were
211 divided by the light intensity during measurement, and then multiplied with the average
212 light intensity during all measurements, assuming a linear relationship between light
213 intensity and primary production in the narrow light interval in this study. Due to lack of

214 laboratory facilities, data on coral biomass, zooxanthellae density and chlorophyll
215 concentration could not be obtained. Consequently gross primary production and
216 respiration rates are expressed as per cm^2 coral surface area according to Moberg et al.
217 (1997). Gross primary production/respiration (GP/R) ratios were also calculated to get a
218 dimensionless estimate of the physiological status of the corals.

219

220 2.5. Statistical analysis

221

222 A two-way ANOVA was used to analyse the effect of site (i.e. nearshore site A vs. B and
223 offshore site C vs. D) and treatment (i.e. heat vs. control) on the gross primary production
224 rate, respiration rate and GP/R ratio of both species. Since there were no differences
225 between the two offshore or nearshore sites (the data from site A and B, and the data
226 from site C and D) the data were pooled into one offshore and one nearshore group for
227 each species. A General Linear Model (GLM) univariate one-way ANOVA was used to
228 analyse the effects of the four different treatments (i.e. offshore / heat, nearshore / heat,
229 offshore / control and nearshore / control) on gross primary production rate, respiration
230 rate and GP/R ratio for *G. fascicularis* and *P. lutea* respectively. The analyses were
231 carried out separately for each day and species. Where the one-way ANOVA showed
232 differences, Tukey HSD was used as a post hoc test ($p < 0.05$). All data were tested for
233 homogeneity of variances using Levene's test ($p < 0.05$) before the ANOVA was carried
234 out. When necessary, the data were log transformed. When Levene's test showed
235 differences in variance and no transformations proved efficient, the non-parametric

236 Kruskal-Wallis and Mann-Whitney U test was used. For the statistical analyses SPSS
237 17.0 for Mac OS X was used.

238

239 **3. Results**

240

241 *3.1. Galaxea fascicularis*

242

243 There were significant differences when comparing heat-treated corals and controls in
244 nearshore and offshore areas (Table 2). Corals from the nearshore area showed a
245 significant decrease in GP/R ratio on day 2, 3 and 4 when exposed to elevated
246 temperature compared to the controls ($p < 0.05$ Tukey HSD, Fig. 3a), whereas no
247 significant differences were observed for heat-treated and controls for the offshore corals
248 (Fig. 3b). The differences in GP/R ratio for the nearshore corals were mainly caused by
249 an increase in respiration rates compared to the control (Table 3a). However, on day 3 the
250 difference was also explained by a decrease in gross primary production rates compared
251 to the control (Table 3b).

252 Sixty percent of the heat-treated *Galaxea fascicularis* from the nearshore area had
253 withdrawn their polyps (Fig. 4a) after exposure to 33.5 °C, i.e. on the third day of
254 exposure. Heat-treated offshore- and control corals showed no such response (Fig. 4b).

255

256 *3.2. Porites lutea*

257

258 For *P. lutea* there were significant differences between heat-treated and control corals
259 from nearshore and offshore areas (Table 4). The GP/R ratio was significantly lower on
260 day 1 for nearshore heat-treated corals compared to the controls ($p < 0.05$ Tukey HSD,
261 Fig. 5a). This was explained by a significant increase in respiration rates that day ($p <$
262 0.01 Tukey HSD, Table 5a). Furthermore, the offshore heat-treated corals displayed a
263 significant decrease in GP/R ratio both on day 1 and day 3 ($p < 0.05$ Tukey HSD, Fig.
264 5b). This decrease in GP/R ratio was mainly explained by an increase in respiration rates
265 (Table 5a). There were no differences in gross primary production rates between
266 treatments (Table 5b).

267

268 **4. Discussion**

269

270 For *Galaxea fascicularis* the GP/R ratio differed between the offshore and nearshore area,
271 except for day 1. Heat-treated corals from nearshore reefs showed a decrease in GP/R
272 ratio throughout the study. On day 3 the corals had also withdrawn their polyps, which
273 might explain the large decrease in gross primary production rate observed that day. A
274 direct effect on zooxanthellae cannot be excluded although no counting of zooxanthellae
275 could be done. Other studies have shown that withdrawal of polyps is a stress response in
276 corals (Coyer et al., 1993; Brown et al., 1994; Jones et al., 2000).

277 The difference in response between nearshore and offshore *G. fascicularis*
278 suggests that corals pre-exposed to other stressors (i.e. nearshore corals) are more
279 sensitive to heat stress compared to the offshore (less disturbed) reefs. Similar findings
280 have been reported by Carilli et al. (2009), who investigated skeletal growth rates in
281 *Montastrea faveolata* before and after the 1998 bleaching event in reefs exposed to

282 different levels of local stress (e.g. sedimentation and nutrients). The authors found that
283 the growth rate was suppressed for longer time after the bleaching event at the reefs
284 exposed to higher levels of stress, thus they were less resilient to coral bleaching.

285 There were no significant differences in physiological response between *Porites*
286 *lutea* from offshore and nearshore reefs on any day of exposure (Fig. 5a and 5b). There
287 were only significant differences between heat-treated and control corals for the
288 nearshore *P. lutea* at day 1 of exposure (Fig. 5a) even though the temperature increase
289 was higher, with a maximum of 8 °C above ambient temperature on day 3. This indicates
290 that even a small increase in temperature can affect *P. lutea* initially, but that they are
291 able to “maintain” their physiological status (GP/R ratios indicating maintained
292 autotrophy) over the temperature range tested in the present study. Although all heat-
293 treated *Porites* showed a relative decrease in GP/R ratio compared to the corresponding
294 controls, anthropogenic disturbances (e.g. land run-off, sedimentation) seem not to affect
295 their thermotolerance during heat stress. One possible explanation of this could be a more
296 rapid induction of cellular defence mechanisms (e.g. HSP 70 – see Brown, 1997) in these
297 chronically exposed specimens, something that has been demonstrated in marine mussels
298 exposed to heavy metal pollution followed by thermal stress (Veldhuizen-Tsoerkan et al.,
299 1990).

300 Another explanation could be that the coral clades differ between *P. lutea* and *G.*
301 *fascicularis* and/or differ between the two areas, since it has been shown that different
302 corals may host different clades of *Symbiodinium* (LaJeunesse, 2002) and clades can also
303 differ between regions (Baker and Rowan, 1997; Garren et al., 2006). *G. fascicularis*
304 have been found to harbour both clade C and D (LaJeunesse et al., 2004; Done et al.,

305 2009), while *P. lutea* is only hosted by clade C (Chen et al., 2005; Apprill et al., 2007;
306 Hennige et al., 2010), which generally is not associated with corals located in areas
307 exposed to high temperatures (e.g. Baker et al., 2004). Since no analyses of the clades
308 were conducted in this study, further research comparing clades between nearshore and
309 offshore reefs in the area would be of scientific interest. A further explanation to the
310 different responses between the two species and areas could be that the coral hosts are
311 genetically adapted to the local environmental conditions on these reefs, since the
312 environmental quality do differ between nearshore- and offshore reefs, although the
313 thermal history are identical between the areas in the study presented here.

314 Reduction of GP/R ratio has been recognized as a common stress response in
315 corals when exposed to elevated seawater temperature (Coles and Jokiel, 1977; Hoegh-
316 Guldberg and Smith, 1989; Fitt and Warner, 1995; Porter et al., 1999). The observed
317 decrease in GP/R ratio for both *P. lutea* and *G. fascicularis* was primarily a result of an
318 increase in respiration rate, which has been demonstrated by other authors (Hoegh-
319 Guldberg and Smith, 1989; Faxneld et al., 2010). However, for nearshore *G. fascicularis*
320 on day 3 the decrease in GP/R ratio was also explained by a decrease in primary
321 production rates, which also has been shown by other authors (Fitt and Warner, 1995;
322 Porter et al., 1999; Nyström et al., 2001). The higher respiration- and production rates,
323 observed for offshore *G. fascicularis*, controls and heat-treated, is likely to be attributed
324 to the fact that the offshore colonies were generally smaller – presumably younger
325 colonies – that do have higher metabolic activity.

326 None of the coral species showed signs of bleaching in our study, which supports
327 others studies showing that both *G. fascicularis* (Marshall and Baird, 2000; McClanahan

328 et al., 2004) and *P. lutea* (e.g. Riegl, 1999; Loya et al., 2001; Obura, 2001) are relatively
329 tolerant to elevated seawater temperatures, and suggests that the corals in the present
330 study were not exposed to lethal temperatures, although an increase by 2-3 °C in 4 hours
331 is in the upper range of what can be expected on shallow reefs in the study area.

332 It should be emphasized that of the temperatures tested here, the 27.5 and 30.5 °C
333 treatments are well below the thermotolerance threshold for most coral species and only
334 the 33.5 °C treatment is above the normal summer maximum.

335

336 **5. Conclusion**

337

338 This study shows that the response of corals to elevated seawater temperature varies with
339 species and environmental background history. The study suggests that the physiological
340 response in *G. fascicularis* was more pronounced in more disturbed nearshore areas
341 compared to their conspecifics from less disturbed environments, thus supporting the
342 hypothesis that corals in stressful environments (e.g. subjected to land-based pollution
343 and sedimentation) are less tolerant to elevated water temperature. An explanation for this
344 could be that nearshore corals are already closer to their physiological tolerance limit and
345 therefore more sensitive to additional disturbances (Paine et al., 1998). On the other hand,
346 the acclimatory ability may very well differ between coral species. For example, *P. lutea*
347 from nearshore reefs were not more physiologically affected by the temperature increase
348 than corals from offshore reefs. Consequently, it is difficult to predict general effects on
349 coral reefs if episodes of elevated seawater temperatures become more frequent in the
350 future, since these effects may be area and species specific. One likely consequence,

351 however, is that due to differences in acclimatory capability among coral species, reefs
352 may suffer losses in biodiversity (Loya et al., 2001), which in turn may impact the
353 resilience of coral reefs (Nyström et al., 2000; Bellwood et al., 2004).

354

355 **Acknowledgements**

356 This work is supported by Sida/SAREC, and we also thank Stockholm Marine Research
357 Center (SMF) for providing financial support. We are grateful to Dr. Cu for allowing us
358 to use his facilities for conducting this experiment and all the helpful staff at Tram Bien
359 Research Station. We also thank the anonymous reviewers for their pertinent and helpful
360 comments.

361

362 **List of figures**

363

364 Fig 1. Map showing the collection sites. The nearshore, more disturbed reefs (Ba Trai
365 Dao and Van Boi) are situated in the north and the offshore less disturbed reefs (Vung
366 Tau and Vung Cay Bang) ~ 20 km to the south.

367

368 Fig 2. a) Monthly averages of chlorophyll α concentrations (a proxy for water clarity)
369 from September 1997 to August 2010. The solid line shows the nearshore area and the
370 dotted line shows the offshore area.

371 b) Monthly averages of temperature ($^{\circ}\text{C}$) from July 2002 to July 2010. The solid line is
372 showing data for both the nearshore and the offshore areas, since the average
373 temperatures were identical.

374 The data were acquired from the Giovanni online data system
375 (http://gdata1.sci.gsfc.nasa.gov/daac-bin/G3/gui.cgi?instance_id=ocean_month;
376 downloaded 1 November 2010), which was developed and is maintained by the NASA
377 Goddard Earth Sciences (GES) Data and Information Services Center (DISC).

378

379 Fig 3. *Galaxea fascicularis*. GP/R ratio \pm SE. a) Nearshore corals a) Offshore corals. The
380 dark bars show the controls (exposed to 25.5 °C during the whole study) and the light
381 bars are the heat-exposed corals (heat-exposure: day 1=27.5 °C, day 2=30.5 °C, day
382 3=33.5 °C, day 4=25.5 °C). * $p < 0.05$.

383

384 Fig 4. *Galaxea fascicularis*. Polyp extension. a) Nearshore corals b) Offshore corals when
385 exposed to 33.5 °C on day 3.

386

387 Fig 5. *Porites lutea*. GP/R ratio \pm SE. a) Nearshore corals b) Offshore corals. The dark
388 bars show the controls (exposed to 25.5 °C during the whole study) and the light bars are
389 the heat-exposed corals (heat-exposure: day 1=27.5 °C, day 2=30.5 °C, day 3=33.5 °C,
390 day 4=25.5 °C). * $p < 0.05$.

391

392 **List of tables**

393

394 Table 1. Environmental data from the offshore (Long Chau Islands) and the nearshore
395 (Cat Ba) sites used in this study. Data from biannual surveys provided by The Institute of
396 Marine Environment and Resources, Hai Phong, Vietnam.

397

398 Table 2. *Galaxea fascicularis*. Results from the ANOVA where all nearshore and
399 offshore corals have been compared to the controls. P-values < 0.05 demonstrate
400 significant differences between heat-treated and controls. + depicts cases when Kruskal-
401 Wallis was used.

402

403 Table 3. *Galaxea fascicularis*. Mean \pm SE for heat-treated and controls from nearshore
404 and offshore reefs. a) Respiration rates b) Gross primary production rates.

405

406 Table 4. *Porites lutea*. Results from the ANOVA where all nearshore and offshore corals
407 have been compared to the controls. P-values < 0.05 demonstrate significant differences
408 between heat-treated and controls.

409

410 Table 5. *Porites lutea*. Mean \pm SE for heat-treated and controls from nearshore and
411 offshore reefs. a) Respiration rates b) Gross primary production rates. ** p < 0.01.

412

413

414 **References**

- 415 Apprill, A.M., Bidigare, R.R., Gates, R.D., 2007. Visibly healthy corals exhibit variable pigment
416 concentrations and symbiont phenotypes. *Coral reefs* 26, 387-397
- 417 Baker, A.C., Rowan, R., 1997. Diversity of symbiotic dinoflagellates (zooxanthellae) in scleractinian corals
418 of the Caribbean and Eastern Pacific. *Proceedings of 8th International Coral Reef Symposium 2*, 1301-1306
- 419 Baker, A.C., Starger, C., McClanahan, T.R., Glynn, P.W., 2004. Coral's adaptive response to climate
420 change. *Nature* 430, 741
- 421 Bellwood, D.R., Hughes, T.P., Folke, C., Nyström, M., 2004. Confronting the coral reef crisis. *Nature* 429,
422 827-833
- 423 Brown, B.E., 1997. Adaptations of reef corals to physical environmental stress. *Advances in Marine*
424 *Biology* 31, 221-299
- 425 Brown, B.E., Le Tissier, M.D.A., Dunne, R.P., 1994. Tissue retraction in the scleractinian coral *Coeloseris*
426 *mayeri*, its effect upon coral pigmentation, and preliminary implications for heat balance. *Marine Ecology*
427 *Progress Series* 105, 209-218
- 428 Bryant, D., Burke, L., McManus, J., Spalding, M., 1998. Reefs at risk: a map-based indicator of threats to
429 the world's coral reefs. World resources institute, Washington DC.
- 430 Burke, L., Selig, E., Spalding, M., 2002. Reefs at risk in Southeast Asia. World resources institute,
431 Washington DC. p 45.
- 432 Carilli, J.E., Norris, R.D., Black, B.A., Walsh, S.M., McField, M., 2009. Local stressors reduce coral
433 resilience to bleaching. *PLOS One* 4, 1-5
- 434 Chen, C.A., Yang Y-W., Wei, N.V., Tsai, W-S., Fang L-S., 2005. Symbiont diversity in scleractinian corals
435 from tropical and subtropical non-reef communities in Taiwan. *Coral Reefs* 24, 11-22
- 436 Chou, L.M., Tuan, V.S., Philreefs, Yeemin, T., Cabanban, A., Suharsono, Kessna, I., 2002. Status of
437 Southeast Asian reefs. In: Wilkinson, C.P. (Ed.), *Coral reefs of the world: 2002*. Australian institute of
438 marine science. Townsville, Queensland, Australia, pp 123-152.
- 439 Coles, S.L., Jokiel, P.L., 1977. Effects of temperature on photosynthesis and respiration in hermatypic
440 corals. *Marine Biology* 43, 209-216

- 441 Coyer, J.A., Ambrose, R.F., Engle, J.M., Carroll, J.C., 1993. Interactions between corals and algae on a
442 temperate zone rocky reef: mediation by sea urchins. *Journal of Experimental Marine Biology and Ecology*
443 167, 21-37
- 444 Crabbe, M.J.C., Smith, D.J., 2005. Sediment impacts on growth rates of *Acropora* and *Porites* from
445 fringing reefs of Sulawesi, Indonesia. *Coral reefs* 24, 437-441
- 446 Craig, P., Birkeland, C., Belliveau, S., 2001. High temperatures tolerated by a diverse assemblage of
447 shallow-water corals in American Samoa. *Coral reefs* 20, 185-189
- 448 Diaz-Pulido, G., McCook, L.J., 2002. The fate of bleached corals: patterns and dynamics of algal
449 recruitment. *Marine Ecology Progress Series* 232, 115-128
- 450 Dong, Z-J., Huang, H., Huang, L-M., Li, Y-C., 2009. Diversity of symbiotic algae of the genus
451 *Symbiodinium* in scleractinian corals of the Xisha Islands in the South China Sea. *Journal of Systematics*
452 and Evolution 47, 321-326
- 453 Donner, S.D., Skirving, W.J., Little, C.M., Oppenheimer, M., Hoegh-Guldberg, O., 2005. Global
454 assessment of coral bleaching and required rates of adaptation under climate change. *Global Change*
455 *Biology* 11, 2251-2265
- 456 Douglas, A.E., 2003. Coral bleaching-how and why? *Marine Pollution Bulletin* 46, 385-392
- 457 Edwards, A.J., Clark, S., Zahir, H., Rajasuriya, A., Naseer, A., Rubens, J., 2001. Coral bleaching and
458 mortality on artificial and natural reefs in Maldives in 1998, sea surface temperature anomalies and initial
459 recovery. *Marine Pollution Bulletin* 42, 7-15
- 460 Fabricius, K.E., 2005. Effects of terrestrial runoff on the ecology of corals and coral reefs: review and
461 synthesis. *Marine Pollution Bulletin* 50, 125-146
- 462 Faxneld, S., Jörgensen, T.L., Tedengren, M., 2010. Effects of elevated water temperature, reduced salinity
463 and nutrient enrichment on the metabolism of the coral *Turbinaria mesenterina*. *Estuarine, coastal and shelf*
464 *science* 88, 482-487
- 465 Fitt, W.K., Warner, M.E., 1995. Bleaching patterns in four species of Caribbean reef corals. *Biological*
466 *Bulletin* 189, 298-307

- 467 Garren, M., Walsh, S.M., Caccone, A., Knowlton, N., 2006. Patterns of association between *Symbiodinium*
468 and members of the *Montastrea annularis* species complex on spatial scales ranging from within colonies
469 to between geographic regions. *Coral reefs* 25, 503-512
- 470 Glynn, P.W., 1996. Coral reef bleaching: facts, hypotheses and implications. *Global change biology* 2, 495-
471 509
- 472 Glynn, P.W., Maté, J.L., Baker, A.C., Calderón, O., 2001. Coral bleaching and mortality in Panama and
473 Ecuador during the 1997-1998 El Niño-Southern Oscillation event: spatial/temporal patterns and
474 comparisons with the 1992-1993 event. *Bulletin of Marine Science* 9, 79-109
- 475 Hennige, S.J., Smith, D.J., Walsh, S.-J., McGinley, M.P., Warner, M.E., Suggett D.J., 2010. Acclimation
476 and adaptation of scleractinian coral communities along environmental gradients within an Indonesian reef
477 system. *Journal of Experimental Marine Biology and Ecology* 391, 143-152
- 478 Hoegh-Guldberg, O., 1999. Climate change, coral bleaching and the future of the world's coral reefs.
479 *Marine and Freshwater Research* 50, 839-866
- 480 Hoegh-Guldberg, O., Mumby, P.J., Hooten, A.J., Steneck, R.S., Greenfield, P., Gomez, E., Harvell, C.D.,
481 Sale, P.F., Edwards, A.J., Caldeira, K., Knowlton, N., Eakin, C.M., Iglesias-Prieto, R., Muthiga, N.,
482 Bradbury, R.H., Dubi, A., Hatzioiols, M.E., 2007. Coral reefs under rapid climate change and ocean
483 acidification. *Science* 318, 1737-1742
- 484 Hoegh-Guldberg, O., Smith, J.G., 1989. The effect of sudden changes in temperature, light and salinity on
485 the population density and export of zooxanthellae from the reef corals *Stylophora pistillata* Esper and
486 *Seriatopora hystrix* Dana. *Journal of Experimental Marine Biology and Ecology* 129, 279-303
- 487 Hughes, T.P., Baird, A.H., Bellwood, D.R., Card, M., Connolly, S.R., Folke, C., Grosberg, R., Hoegh-
488 Guldberg, O., Jackson, J.B.C., Kleypas, J., Lough, J.M., Marshall, P., Nyström, M., Palumbi, S.R.,
489 Pandolfi, J.M., Rosen, B., Roughgarden, J., 2003. Climate change, human impacts, and the resilience of
490 coral reefs. *Science* 301, 929-933
- 491 IPCC., 2007. *Climate Change 2007: The physical science basis. Contribution of working group 1 to the*
492 *fourth assessment report of the intergovernmental panel on climate change.* Solomon, S., Qin, M.,
493 Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M., Miller, H.L. (Eds.), Cambridge Univ Press,
494 Cambridge, United Kingdom and New York, NY, USA

- 495 Jones, R.J., Ward, S., Amri, A.Y., Hoegh-Guldberg, O., 2000. Changes in quantum efficiency of
496 Photosystem II of symbiotic dinoflagellates of corals after heat stress, and of bleached corals sampled after
497 the 1998 Great Barrier Reef mass bleaching event. *Marine and Freshwater Research* 51, 63-71
- 498 Jupiter, S., Roff, G., Marion, G., Henderson, M., Schrameyer, V., McCulloch, M., Hoegh-Guldberg, O.,
499 2008. Linkages between coral assemblages and coral proxies of terrestrial exposure along a cross-shelf
500 gradient on the southern Great Barrier Reef. *Coral Reefs* 27, 887-903
- 501 LaJeunesse, T.C., 2002. Diversity and community structure of symbiotic dinoflagellates from Caribbean
502 coral reefs. *Marine Biology* 141, 387-400
- 503 LaJeunesse, T.C., Bhagooli, R., Hidaka, M., de Vantier, L., Done, T., Schmidt, G.W., Fitt, W.K., Hoegh-
504 Guldberg, O., 2004. Closely related *Symbiodinium* spp. differ in relative dominance in coral reef host
505 communities across environmental, latitudinal and biogeographic gradients. *Marine Ecology Progress*
506 *Series* 284, 147-161
- 507 LaJeunesse, T.C., Pettay, D.T., Sampayo, E.M., Phongsuwan, N., Brown, B., Obura, D.O., Hoegh-
508 Guldberg, O., Fitt, W.K., 2010a. Long-standing environmental conditions, geographic isolation and host-
509 symbiont specificity influence the relative ecological dominance and genetic diversification of coral
510 endosymbionts in the genus *Symbiodinium*. *Journal of biogeography* 37, 785-800
- 511 LaJeunesse, T.C., Smith, R., Walther, M., Pinzón, J., Pettay, D.T., McGinley, M., Aschaffenburg, M.,
512 Medina-Rosas, P., Cupul-Magaña, A.L., López Pérez, A., Reyes-Bonilla, H., Warner, M.E., 2010b. Host-
513 symbiont recombination versus natural selection in the response of coral-dinoflagellate symbioses to
514 environmental disturbance. *Proceedings of the Royal Society B* 277, 2925-2934
- 515 Lambo, A.L., Ormond, R.F.G., 2006. Continued post-bleaching decline and changed benthic community of
516 a Kenyan coral reef. *Marine Pollution Bulletin* 52, 1617-1624
- 517 Lang, V.K., Dam, D.T., Dautova, T.N., Latypov, Y.Y., 2004. Sedimentation and water exchange on coral
518 reefs in the Ha Long – Cat Ba area, Quang Ninh Province, North Viet Nam. In: Thanh, T.D. (Ed.), *Marine*
519 *resources and environment, TOME XI. Vietnamese academy of science and technology, Institute of Marine*
520 *environment and resources, Haiphong, Vietnam, pp 181-193*
- 521 Latypov, Y.Y., 2005. Reef-building corals of Vietnam as a part of the Indo-Pacific reef ecosystem. *Russian*
522 *journal of marine biology* 31, s34-s40

- 523 Loya, Y., Sakai, K., Yamazato, K., Nakano, Y., Sambali, H., van Woesik, R., 2001. Coral bleaching: the
524 winners and the losers. *Ecology Letters* 4, 122-131
- 525 March, J.A., 1970. Primary productivity of reef-building calcareous red algae. *Ecology* 51, 255-263
- 526 Marshall, P.A., Baird, A.H., 2000. Bleaching of corals on the Great Barrier Reef: differential
527 susceptibilities among taxa. *Coral Reefs* 19, 155-163
- 528 McClanahan, T.R., 2000. Bleaching damage and recovery potential of Maldivian coral reefs. *Marine*
529 *Pollution Bulletin* 40, 587-597
- 530 McClanahan, T.R., 2004. The relationship between bleaching and mortality of common corals. *Marine*
531 *Biology* 144:1239-1245
- 532 McClanahan, T.R., Ateweberhan, M., Graham, N.A.J., Wilson, S.K., Ruiz Sebastián, C., Guillaume, M.M.,
533 Bruggemann, J.H., 2007. Western Indian Ocean coral communities: bleaching responses and susceptibility
534 to extinction. *Marine Ecology Progress Series* 337, 1-13
- 535 McClanahan, T.R., Baird, A.H., Marshall, P.A., Toscano, M.A., 2004. Comparing bleaching and mortality
536 responses of hard corals between southern Kenya and the Great Barrier Reef, Australia. *Marine Pollution*
537 *Bulletin* 48, 327-335
- 538 McClanahan, T.R., Maina, J., Moothien-Pillay, R., Baker, A.C., 2005. Effects of geography, taxa, water
539 flow, and temperature variation on coral bleaching intensity in Mauritius. *Marine Ecology Progress Series*
540 298, 131-142
- 541 Moberg, F., Nyström, M., Kautsky, N., Tedengren, M., Jarayabhand, P., 1997. Effects of reduced salinity
542 on the rates of photosynthesis and respiration in the hermatypic corals *Porites lutea* and *Pocillopora*
543 *damicornis*. *Marine Ecology Progress Series* 157, 53-59
- 544 Mora, C., 2008. A clear human footprint in the coral reefs of the Caribbean. *Proceedings of the Royal*
545 *Society B* 275, 767-773
- 546 Muscatine, L., 1990. The role of symbiotic algae in carbon and energy flux in reef corals. In: Dubinsky, Z.
547 (Ed.), *Ecosystems of the world 25: Coral reefs*. Elsevier, Amsterdam Oxford New York Tokyo, pp 75-87
- 548 Nordemar, I., Nyström, M., Dizon, R., 2003. Effects of elevated seawater temperature and nitrate
549 enrichment on the branching coral *Porites cylindrica* in the absence of particulate food. *Marine Biology*
550 142, 669-677

- 551 Nyström, M., Folke, C., Moberg, F., 2000. Coral reef disturbances and resilience in a human-dominated
552 environment. *Trends in Ecology and Evolution* 15, 413-417
- 553 Nyström, M., Nordemar, I., Tedengren, M., 2001. Simultaneous and sequential stress from increased
554 temperature and copper on the metabolism of the hermatypic coral *Porites cylindrica*. *Marine Biology* 138,
555 1225-1231
- 556 Obura, D.O., 2001. Can differential bleaching and mortality among coral species offer useful indicators for
557 assessment and management of reefs under stress? *Bulletin of Marine Science* 69, 421-442
- 558 Paine, R.T., Tegner, M.J., Johnson, E.A., 1998. Compounded perturbations yield ecological surprises.
559 *Ecosystems* 1, 535-545
- 560 Pandolfi, J.M., Jackson, J.B.C., Baron, N., Bradbury, R.H., Guzman, H.M., Hughes, T.P., Kappel, C.V.,
561 Michell, F., Ogden, J.C., Possingham, H.P., Sala, E., 2007. Are U.S. coral reefs on the slippery slope to
562 slime? *Science* 307, 1725-1726
- 563 Porter, J.W., Lewis, S.K., Porter, K.G., 1999. The effects of multiple stressors on the Florida Keys coral
564 reef ecosystem: a landscape hypothesis and a physiological test. *Limnology and Oceanography* 44, 941-949
- 565 Riegl, B., 1999. Corals in a non-reef setting in the southern Arabian Gulf (Dubai, UAE): fauna and
566 community structure in response to recurring mass mortality. *Coral Reefs* 18, 63-73
- 567 Rogers, C.S., 1990. Responses of coral reefs and reef organisms to sedimentation. *Marine Ecology Progress*
568 *Series* 62, 185-202
- 569 Rowan, R., 2004. Thermal adaptation in reef coral symbionts. *Nature* 430, 742
- 570 Semesi, I.S., Kangwe, J., Björk, M., 2009. Alterations in seawater pH and CO₂ affect calcification and
571 photosynthesis in tropical coralline alga, *Hydrolithon* sp. (Rhodophyta). *Estuarine, Coastal and Shelf*
572 *Science* 84, 337-341
- 573 Sheppard, C., Rioja-Nieto, R., 2005. Sea surface temperature 1871-2099 in 38 cells in the Caribbean
574 region. *Marine Environmental Research* 60, 389-396
- 575 Spencer, T., Teleki, K.A., Bradshaw, C., Spalding, M.D., 2000. Coral bleaching in the Southern Seychelles
576 during the 1997-1998 Indian Ocean warm event. *Marine Pollution Bulletin* 40, 569-586
- 577 Tran, D.T., Tran, D.L., Dang, H.N., Nguyen, T.K.A., 2004. An overview of the geological values and
578 sedimentary environment of Ha Long Bay. In: Tran, D.T. (Ed.), *Marine resources and environment*, TOME

- 579 XI. Vietnamese academy of science and technology, Institute of Marine environment and resources,
580 Haiphong, Vietnam, pp 38-64
- 581 Tuan, V.S., 2000. Reports on status of coral reefs in Vietnam: 2000. Proceedings of 9th International Coral
582 Reef Symposium 2, 891-894
- 583 Ulstrup, K.E., Berkelmans, R., Ralph, P.J., van Oppen, M.J.H., 2006. Variation in bleaching sensitivity of
584 two coral species across a latitudinal gradient on the Great Barrier Reef: the role of zooxanthellae. Marine
585 Ecology Progress Series 314, 135-148
- 586 Veldhuizen-Tsoerkan, M.B., Holwerda, D.A., van der Mast, C.A., Zandee, D.I., 1990. Effects of Cadmium
587 exposure and heat shock on protein synthesis in gill tissue of the sea mussel *Mytilus edulis* L. Comparative
588 Biochemistry and Physiology 96C, 419-426
- 589 Warner, M.E., Fitt, W.K., Schmidt, G.W., 1999. Damage to photosystem II in symbiotic dinoflagellates: a
590 determinant of coral bleaching. Proceedings of the National Academy of Sciences of the United States of
591 America. 96, 8007-8012
- 592 Wilkinson, C.P. (Ed.), 2004. Status of coral reefs of the world: 2004. Australian Institute of Marine
593 Science, Townsville, Queensland, Australia.
- 594 Wilkinson, C.P. (Ed.), 2006. Status of coral reefs of the world: 2006. Australian Institute of Marine
595 Science, Townsville, Queensland, Australia.
- 596 Wood, R., 1995. The changing biology of reef-building. Palaios 10, 517-529

Chronically disturbed *Galaxea fascicularis* respond negatively to temperature increase

Porites lutea not more affected by elevated temperature when chronically stressed

Temperature increase affects even coral species from the same area differently

ACCEPTED MANUSCRIPT

List of tables

Table 1

	Offshore		Nearshore	
	Dry season ^a	Rainy season ^b	Dry season ^a	Rainy season ^b
Average (year 2005-2008, n=4)				
Salinity (psu)	32	26	32	25
pH	8.13	8.34	8.09	8.32
Sedimentation (g m ⁻² *day ⁻¹)	1.99±0.39	0.38±0.17	3.42±0.14	4.19±0.21
Visibility (m)	3.0	3.0	5.5	4.0
Nitrate* (µg*l ⁻¹)	86.2±2.5		135.5±11.8	

Numbers show mean±SD. ^aThe dry season lasts from October to May, ^b the rainy season lasts from June to September, * average of 2 measurements March-May 2003.

Table 2

	Day	df	F	p
GP/R	1	3	4.835 +	0.184
	2	3	8.677	0.000
	3	3	15.417 +	0.001
	4	3	8.305 +	0.040
R	1	3	7.947	0.001
	2	3	21.149	0.000
	3	3	22.454 +	0.000
	4	3	11.150	0.000
GP	1	3	4.459	0.012
	2	3	7.812	0.001
	3	3	6.357	0.002
	4	3	6.354	0.002

Table 3a

Respiration	Nearshore		Offshore	
	Control	Heat-treated	Control	Heat-treated
Day 1	5.21±1.47	7.88±0.35	11.95±1.30	17.0±2.15
Day 2	4.44±1.29	7.16±0.56	11.49±1.13	20.3±2.21
Day 3	2.78±1.25	8.85±1.42	8.29±0.76	21.9±2.10
Day 4	2.06±0.97	7.68±0.89	6.06±1.03	15.7±2.30

Table 3b

	Nearshore		Offshore	
	Control	Heat-treated	Control	Heat-treated
Day 1	19.9±7.35	20.7±1.93	25.8±3.02	43.3±6.34
Day 2	28.2±18.7	21.5±2.43	27.1±3.06	54.9±6.49
Day 3	29.1±1.35	15.1±4.87	34.1±4.51	59.7±6.47
Day 4	26.8±1.00	28.8±1.99	39.2±5.91	73.2±1.05

Table 4

	Day	df	F	p
GP/R	1	3	6.542	0.001
	2	3	1.469	0.243
	3	3	6.161	0.002
	4	3	1.605	0.217
R	1	3	6.911	0.001
	2	3	4.999	0.006
	3	3	3.666	0.023
	4	3	0.771	0.523
GP	1	3	1.536	0.224
	2	3	2.128	0.117
	3	3	3.855	0.018
	4	3	0.803	0.502

Table 5a

	Nearshore		Offshore	
	Control	Heat-treated	Control	Heat-treated
Day 1	6.29±0.79	15.9±2.16 **	5.99±0.92	9.61±2.39
Day 2	5.74±0.49	14.3±1.14	6.09±0.76	7.75±2.77
Day 3	4.69±0.98	9.08±1.56	3.21±0.79	5.84±1.50
Day 4	3.63±0.51	4.81±1.08	2.29±0.54	2.94±0.53

Table 5b

	Nearshore		Offshore	
	Control	Heat-treated	Control	Heat-treated
Day 1	21.7±3.97	31.3±4.62	19.9±2.12	22.6±4.79
Day 2	24.2±3.06	41.3±4.27	23.7±2.56	26.0±1.04
Day 3	32.5±5.31	48.2±7.12	21.8±3.15	22.6±7.85
Day 4	31.9±4.36	35.8±5.62	25.8±2.48	25.7±7.88

Figure 1

Figure 4a

[Click here to download high resolution image](#)

Figure 4b
[Click here to download high resolution image](#)

