

Oxidative status and telomere length are related to somatic and physiological maturation in chicks of European starlings (*Sturnus vulgaris*)

François Criscuolo, A Cornell, S Zahn, T. D. Williams

► To cite this version:

François Criscuolo, A Cornell, S Zahn, T. D. Williams. Oxidative status and telomere length are related to somatic and physiological maturation in chicks of European starlings (*Sturnus vulgaris*). *Journal of Experimental Biology*, 2019, 222 (20), pp.jeb204719. 10.1242/jeb.204719 . hal-02355247

HAL Id: hal-02355247

<https://hal.science/hal-02355247>

Submitted on 24 Jul 2020

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.

Oxidative status and telomere length are related to somatic and physiological maturation in chicks of European starlings (*Sturnus vulgaris*)

Criscuolo, F.¹, Cornell, A.^{2,3}, Zahn, S.¹ and Williams T.D.²

¹ University of Strasbourg, CNRS, Institut Pluridisciplinaire Hubert Curien, UMR 7178, 67000 Strasbourg, France

² Department of Biological Sciences, Simon Fraser University, 8888 University Drive, Burnaby, Canada, V5A1S6 ; ³ Present address : Cedar Crest College, 100 College Drive, Allentown, PA 18104, USA.

Key words: growth, body mass, physiological traits, telomere, bird

Corresponding authors: F. Criscuolo, francois.criscuolo@iphc.cnrs.fr and T.D. Williams, tdwillia@sfu.ca

Author Contributions: T.D.W. and A. C. collected the data and A.C. run all the physiological analyses, V.F. and S.Z. extracted the DNA and ran the qPCR measurements of telomere length, V.F., S.Z. and F.C. analysed the qPCR data, F.C. and T.D.W. did the statistical analyses, and T.D.W. and F.C. drafted the final manuscript on which A.C. made comments.

ABSTRACT

Telomere length may be considered as an indicator of an organism's somatic state, long telomeres reflecting effective self-maintenance. Early-life is a period of intense investment in somatic growth and in physiological maturation but how this is traded-off with telomere length remains unclear. Using European starling chicks we tested: (i) how telomere length is predicted by somatic and physiological maturity at pre-fledging (17 days-old); (ii) how telomere length at 17 days then predicts the changes in somatic and physiological maturity occurring just prior to fledging (17-21 days); (iii) how growth and telomere length covary when chicks are under experimentally good (fed) or bad (stressed mothers) growth conditions. Depending on environmental conditions or sexes, we found the predicted relationships between somatic growth and body maintenance parameters (positive with oxidative stress and negative with telomere length), but also that higher levels of physiological maturation were associated with shorter telomeres in pre-fledging chicks. Telomere length at day 17 predicted subsequent change in one variable of physiological maturation observed during the fledging stage, but only in second-brood chicks: chicks with shorter telomeres had a higher pre-fledging rate of increase in reticulocytes numbers. Finally, fed chicks grew faster in size at no physiological cost, while chicks raised by stressed mothers invested more in somatic growth/maturity but at a cost of higher oxidative damage and shorter telomeres at pre-fledging. Our results confirm that physiological maturation prior to fledging is a hardwired process, which may occur at the expense of telomere length when environmental conditions are sub-optimal.

1 INTRODUCTION

2 Early life development is a critical period for new-born organisms because it is a time during which the
3 future functioning of the organism is set-up in a way to sustain maximized fitness at adulthood
4 (Monaghan 2008; West-Eberhard 2003). Regulation of somatic growth is believed to be shaped by life-
5 history trade-offs through the optimized allocation of available resources to growth and self-
6 maintenance (Stearns 1992). Thus, growth rate is subjected to among and within species plasticity in
7 relation to context-specific environmental conditions (Dantzer et al. 2013; Dmitriew 2011) and
8 consequences for the future organism's fitness are substantial: *e.g.* faster growth trades off with
9 individual lifespan (Dmitriew 2011; Metcalfe and Monaghan 2003), even when controlling for any
10 confounding effects of resource availability during growth (Lee et al. 2013). In this context, evaluating
11 the output of growth trade-offs at the levels of the soma has been an important objective for
12 evolutionary biologists (Monaghan and Ozanne 2018). Rapid growth in mammals and birds has been
13 associated with pleiotropic effects of signalling or hormonal pathways involved in both growth and
14 ageing (Flatt and Heyland 2011), or to an imbalance in the oxidative status (Monaghan et al. 2009;
15 Speakman et al. 2015). Growth could trigger either a rise in oxidative damage or reactive oxygen species
16 production (Christensen et al. 2016; Geiger et al. 2012; Rollo et al. 1996), or a decrease in antioxidant
17 capacities (Alonso-Alvarez et al. 2007; Blount et al. 2003).

18 Another marker of ageing that is part of the mechanisms underlying the cost of growth is
19 telomere erosion; telomere length maintenance is impaired in fast growing individuals (Geiger et al.
20 2012) or when growth conditions are sub-optimal, energetically or socially (Nettle et al. 2017; Nettle et
21 al. 2015; Reichert et al. 2015). Telomeres are repeats of T₂AG₃ sequences (in vertebrates) protecting the
22 linear ends of telomeres, and may be considered as a proxy of cell maintenance that is experienced over
23 the long-term. In fact, telomere length and rate of telomere erosion have been linked to fitness-related
24 traits such as reproductive success or lifespan in multiple vertebrate species (Bize et al. 2009; Fairlie et al.

2016; Heidinger et al. 2012; Olsson et al. 2011; Rollings et al. 2017; Seeker et al. 2018). Since telomeres shorten at each cell division or due to oxidative stress (Blackburn 1991; Reichert and Stier 2017), this predicts a causal relationship between the rate of growth and the rate of telomere erosion during development, and thus with life-history trade-offs at adulthood (Monaghan and Ozanne 2018). In fact, telomeres are lost more rapidly during early-life than later-on (Daniali et al. 2013; Frenck et al. 1998; Hall et al. 2004). However, the growth-telomere link remains debated (Monaghan and Ozanne 2018) and needs further study notably when growth takes place under variable environmental conditions (Vedder et al. 2017).

Growth is not restricted to the gain of body mass or body size but also involves a gain of functionality, *via* maturation processes. Functional, or physiological, maturation involves more than simple somatic changes and interpreting growth-telomere relationships based on mass alone may lead to false conclusions (Durant et al. 2008). For example, maturation of tissues includes the development of physiological traits encompassing aerobic capacity, muscular performances or metabolic pathways that are key components of adaptations to adult life (Ricklefs and Starck 1998). Physiological maturation at fledging thus represents a key life-history transition as chicks shift from a mostly non-active nestling to an active adult life. If this is right, in most altricial species (with a non-active nestling period of development), maturation processes should invariably take place before fledging independent of the prevailing environmental conditions. Such a hardwired pattern of physiological maturation has recently been described in European starlings, *Sturnus vulgaris* (Cornell and Williams 2017). This study showed that poor environmental conditions do not affect the ultimate fledging physiological maturation processes but rather induce a cost of maintaining the programmed maturation trajectory, *i.e.* increased oxidative stress (Cornell and Williams 2017). Interestingly, such a canalization phenomenon (*i.e.* resilience of traits to environmental variations due to robust relationships with fitness (Waddington 1942)) has been recently proposed for telomere length in another bird species, the common tern (*Sterna*

hirundo) (Vedder et al. 2017). In those chicks, between-individual variance in telomere loss during growth has been found to be low, and not correlated to variance in somatic growth (body mass). This suggests that, at least when looking at somatic growth, telomere length is a cellular trait that needs to be preserved perhaps due to its potential importance in defining the adult organism's fitness (Heidinger et al. 2012; Le Vaillant et al. 2015; Salomons et al. 2009). However, there is to date no study looking at how telomere length and physiological maturation process are interrelated over the entire growth period (*i.e.* at the pre-fledging and fledging stages).

In the present study, we aimed to fill this gap by recording telomere length, somatic growth and physiological maturation at the pre-fledging (day 17) and/or fledging (day 21) stages. In European starling chicks, we assessed somatic growth through body condition measurement (mass / size residuals) and physiological maturity as oxygen transport traits of the chicks (hemoglobin blood concentration, hematocrit and reticulocyte blood count). We then measured the dynamics of change of somatic growth and physiological maturity during the last days before the chicks leave the nest, and tested if pre-fledging telomere length predicts growth changes just prior to fledging. If telomere length reflects the cost of growth, we expected to see negative relationships with pre-fledging somatic growth and physiological maturation. Similarly, as a proxy of past-investment, telomere length at the pre-fledging stage should negatively influence the ultimate growth patterns before fledging. In contrast, following the hypothesis that fledging maturation and telomere length will show low variance among individuals, both should stay unaffected by sub-optimal environmental conditions. This canalization should then be achieved at a higher cost for the chicks, here evaluated by the measurement of chicks' oxidative status. We tested this hypothesis further by comparing somatic and physiological maturation, telomere length and oxidative status in chicks provided with supplemental food or raised by mothers slightly handicapped when fitted with a radio transmitter, between day 4-17 post-hatching.

MATERIAL AND METHODS

Species and area of study

Field work was conducted on a natural population of European starlings at Davistead Farm, Langley, British Columbia, Canada (49°08' N, 122°37' W), which includes ca 150 nest boxes used by c.75 breeding pairs each year (see Cornell and Williams 2017). In this study we measured telomere length for a subsample of chicks used in studies previously reported in Cornell & Williams (2017) and Cornell et al. (2017). Specifically, we analysed telomere length in relation to growth, somatic and physiological maturity in: a) control chicks from 1st and 2nd broods in two years of differing productivity (see below); and b) chicks from a supplemental feeding experiment (Cornell and Williams 2017) and a maternal stress manipulation (attachment of radio-transmitters (Serota and Williams 2019)) both conducted in 2015. Breeding productivity of control pairs (brood size at fledging, BSF) was 2.5 chicks in 2013 and 2.9 chicks in 2015 including birds fledging zero chicks; both values were lower than the long-term average for our population (3.1 chicks). Breeding productivity of successful birds (BSF ≥ 1 chick) was 3.5 chicks in 2013 and 4.5 chicks in 2015 (long-term average, 4.1 chicks). So, based on these data we categorised 2013 as a “poor” year and 2015 as a “good” year.

Measurement of somatic and physiological maturity and cost of growth

We measured somatic maturation using body mass and wing lengths, physiological maturation using hematocrit, hemoglobin and reticulocytes (measures of aerobic capacity), and potential costs of growth as oxidative damage (d-ROMs) relative to antioxidant capacity (OXY).

Chicks were sampled at 17 days and 21 days post-hatching, body mass (± 0.01 g) and wing length (± 0.01 mm) recorded, and blood samples (> 200 μ L) were taken from the brachial vein using a 26 $\frac{1}{2}$ -gauge needle. All blood samples were obtained within 3 min of chicks being handled. Fresh blood was used for

hematocrit and hemoglobin measurements and two blood smears were prepared for reticulocytes counting (following Cornell and Williams 2017). Remaining blood was transferred to heparinized tubes and kept at 4°C until centrifugation in the laboratory (3000 g for 10 min). Separated plasma and red blood cells were immediately frozen (- 20°C) until further assaying.

Hematocrit was measured as packed cell volume (PCV) divided by total volume with digital calipers (\pm 0.01 mm) following centrifugation of whole blood for 3 min at 13,000 g (Microspin 24; Vulcon Technologies, Grandview, MO, USA).

Hemoglobin concentration (g.dl^{-1} whole blood) was measured using the cyanomethemoglobin method (Drabkin and Austin, 1932) modified for use with a microplate spectrophotometer using 5 μl whole blood diluted in 1.25 ml Drabkin's reagent (D5941; SigmaAldrich Canada, Oakville, Ontario, Canada) with absorbance measured at 540 nm. Intra-assay CV% was 0.7%, based on duplicate measurements and inter-assay CV% was 1.6%. Reticulocytes (% immature red blood cells) were calculated as number of immature red blood cells/total red blood cells counted from whole blood smears after supravital staining with new Methylene Blue (R4132, Sigma Aldrich Canada, Canada). A total of 1000 red blood cells were counted per slide, and reticulocytes were identified following Fowler and Williams (2017).

We assessed chicks' oxidative status based on plasma levels of oxidative damage (d-ROMs) and of antioxidant capacity (OXY) tests (following Tissier et al. 2014; Cornell and Williams 2017). All samples were measured in duplicate to calculate coefficient of variation (OXY: 5.1%; d-ROMs: 6.4%) as a measure of intra-assay variation. To determine inter-assay variation we used a single pooled sample each year across all plates to calculate average inter-assay coefficient of variation (OXY: 5.9%; d-ROMs: 11.6%).

Experimental manipulation: supplemental feeding and maternal stress

In 2015, we measured telomere length in a sub-sample of chicks from a supplemental feeding experiment described in Cornell and Williams (2017). Briefly, two chicks per nest were provided with

supplemental food between day 4-17 post-hatching; two chicks in each nest were handled as controls but did not receive food. Chicks were weighed at the end of each day (after supplementation) to monitor body mass and fed chicks received supplemental food twice a day with the daily total amount of food per day (summing both meals) equivalent to 10% of predicted daily mass gain in European starling chicks as reported in Westerterp et al. (1982) (see Cornell and Williams for further details). In addition, we measured telomeres in a sample of non-manipulated chicks where mothers were fitted with radio-transmitters during mid-incubation (as part of a different study,(Serota and Williams 2019)). Females were fitted with a digitally-coded Nanotag radio transmitter (Lotek Wireless Inc.) using a leg loop harness (Rappole and Tipton, 1991). The weight of the transmitters (≤ 2.1 g) or about 2.5% of mean body mass of females at incubation (82.9 g).

Telomere length assay

Telomere length was measured in chicks at 17-days post-hatching on DNA extracted from frozen red blood cells using a real-time quantitative PCR technique (qPCR) initially developed by Cawthon and collaborators (Cawthon 2002) (see also (Criscuolo et al. 2009) for a full description of the principle and general methodology applied to two bird species). Specific amplification of a reference - non-variable in copy number among individuals – gene (see (Smith et al. 2011) in European starlings was obtained using recombination activating 1 (RAG 1) sequences (accession number XM_014873522). This gene is used to control for small DNA quantity variation among samples (thereafter referred as the S value) used during the qPCR amplification.

Chicks' telomere length were measured on 12 separate 96-wells plates (6 for RAG1 amplification and 6 for telomere sequences amplification due to different amplification conditions, see below). Total reaction volume in each well was of 10 μ L, *i.e.* 5 μ L of SYBR green mix, 10 ng of DNA and 500 nmol/L or 200 nmol/L of primers of telomere and RAG1, respectively. Reverse and forward primers' sequences for

both telomeric and RAG1 genes were, respectively: Tel1b: 5' – CGGTTTGTTT
GGGTTTGGGTTTGGGTTTGGGTTTGGGTT-3'; Tel2b: 5' –GGCTTGCCTTACCCTTACCCTTACCCTTACCCTTACC
CT-3'; RAG1-F: 5' – TGCAAAGAGATTTCGATATGATG-3'; RAG1-R: 5' – TCACTGACATCTCCCATTC-3'.
Amplification of telomere sequences were done using the following temperatures: 2 min at 95°C,
followed by 30 cycles of: 15 seconds at 95°C, 30 seconds at 58°C and 30 seconds at 72°C. RAG1
amplification thermal profile was 2 min at 95°C, followed by 40 cycles of 15 sec at 95°C, 30 sec at 56°C
and 1 min at 72°C. All qPCR runs encompasses a dilution curve (40 ng to 1.25 ng) to calculate each plates'
qPCR efficiencies, two negative control wells (to check for non-specific amplification due to water
contamination) and were ended by a melting curve (to check for single peak amplification and primer-
dimer artefact). qPCR amplifying efficiencies varied from 94 to 109 % for RAG1 and from 99 to 104 % for
telomeres (an efficiency of 100 % corresponded to a doubling of DNA at each cycle). Samples were
randomly assigned over the plates and assayed in duplicates and each plate contained 4 different
samples chosen randomly and repeated over all runs were used to calculate repeatability in
amplification values. Intra-plate and inter-plate coefficients of variation (based on Cq values) were $0.34 \pm$
 0.03 % and 0.64 ± 0.07 % for the RAG1 gene assay and 1.92 ± 0.22 % and 2.10 ± 0.71 % for the telomere
assay, respectively. Telomere length was finally calculated as a T/S ratio as stated in (Pfaffl 2001). qPCR
telomere length, as a ratio (T/S), is a relative and not absolute evaluation of a mean telomere length of
chromosomes and red-blood cells populations. Intra-plate and inter-plate coefficients of variation (based
on T/S ratio) were 10.64 ± 0.84 % and 11.77 ± 4.59 %, respectively.

Statistical analysis

The dataset was split in two for the statistical analysis. First, only control chicks from 2013 and 2015
were considered (n=70, but one chick of unknown gender was excluded) to test how natural growth
pattern are related to telomere length, 28 from 1st brood and 11 from 2nd brood in 2013, 15 from 1st

brood and 15 from 2nd brood in 2015, (see below). In a second step, only chicks of 2015 were selected (n=84, 43 from 1st brood and 41 from 2nd brood), to assess how our experimental design affected growth patterns and telomere length. We checked for brood effects since, in our population: (i) the incidence of second clutches is relatively high (~40% of the females) but (ii) chicks from 2nd clutches are generally of lower quality. While being rather independent of timing of breeding and of female individual quality, second broods suffer nevertheless of lower rates of success (Cornell and Williams 2016) and the physiological mechanisms underlying the lower survival of 2nd brood chicks remains to be better understood. Differences among experimental groups were assessed using Bonferroni posthoc tests. Statistics were done on SPSS 18.0. Normality of the data was double-checked with Shapiro-Wilk's test on residuals of the models, and using QQ plots distribution. Only telomere length data were beforehand log10 transformed (T/S ratio) to reach normality. $P < 0.05$ was considered as significant, and models presented in the tables were selected on the basis of the lowest Akaike information criterion (AIC) value (with a step threshold of 2).

Natural growth pattern and telomeres

Analyses of natural variation in growth was done based on a sub-sample (i.e. individuals for which telomere lengths were measured) of a data file previously analysed (Cornell et al. 2016). Reanalysis of our sample of telomere chicks produced the same key results: overall being born as 1st brood chicks and in 2015 seemed to favour growth and maturation processes.

We first sought to explain chicks' variation in telomere length at the age of 17 days, using a mixed model approach. We thereby developed several models with telomere length as the response variable, and either chick body condition (mass / wing length residuals), oxidative status [residuals of plasma oxidative damage (d-ROMs) and antioxidant capacity (OXY) levels], and physiological maturation as fixed explanatory variables. Regarding physiological maturation, we used a variable representing the individual values obtained from a principal component analysis merging the hematocrit, hemoglobin content and

reticulocytes count of each individual (see Electronic Supplementary Material, ESM). Using the 3 variables independently did not change the output of the analysis (data not shown). For the analysis at day 17, we further detailed the results using independently the three physiological variables. In each mixed model, the year (2013-2015), the brood (1st or 2nd), the brood size at day 17 and the interactions with body condition, oxidative status and PCA values were included as covariates to explore the context-dependency of the respective relationship evaluated. Finally, the nest identity was included as a random factor in each of our model to control for the non-independency of the chicks (*i.e.* nestlings within the same brood or from 1st and 2nd broods that have been raised by the same parents). In addition, given the existing links between oxidative damage and telomere dynamics, we tested the significance of an oxidative cost of growth using another mixed model, with the chick's oxidative status as a response variable and body condition at day 17 as explanatory factor.

The second objective of our statistical analysis was to test whether telomere length at 17 days indeed predicts the pre-fledging changes in somatic / physiological maturation, *i.e.* changes recorded between day 17 and day 21 (fledging day). To do so, we used different mixed models with the following response variables: (i) body condition at day 21, (ii) body mass loss between day 17 and day 21, (iii) wing length gain between day 17 and day 21, (iv) change in hematocrit between day 17 and day 21, (v) change in hemoglobin content between day 17 and day 21 and (vi) change in reticulocytes count between day 17 and day 21. For each model, year, brood, brood size and chick gender were included as explanatory variables in addition to telomere length, and nest identity was added as random factor.

Experimental manipulation of growth and telomeres

The third objective was to test how an experimental manipulation of food availability and maternal stress influences growth and maturation patterns, and what is the outcome for chick's oxidative status and telomere length. To do so, we used the same mixed model approach with explanatory factors as above (except the Year effect since only 2015 chicks were considered), and with experimental treatment

217 as an additional factor (Food, n=29; Maternal Stress, n=20; Control, n=30). In all models nest identity was
218 considered as random factor.
219

RESULTS

We first repeated the analysis presented in Cornell et al. (2017) to confirm patterns of growth and maturation for the subset of chicks for which we obtained telomere data. Mixed model analysis (using year, brood and sex as fixed factors, and nest ID as random factor) of body mass, wing length, hemoglobin concentration, and hematocrit yielded results that were mostly consistent with the description of changes of somatic and physiological traits previously presented for starling chicks (Cornell et al. 2016; Cornell and Williams 2017). The description of the dynamics of reticulocytes' count is given in the Electronic Supplementary Material. In short, reticulocytes' counts were higher in 2015 than in 2013 and in 1st brood chicks than in 2nd brood chicks (only in 2013). However, in 2015, 2nd brood chicks had higher reticulocytes' count at day 17 and 21. Overall, chicks reared in 1st broods and in 2015 had faster growth and physiological maturation processes, but 2nd brood chicks in 2015 had an overall higher reticulocyte count.

1. Natural growth patterns and telomeres

Somatic maturity and telomere length in pre-fledging chicks

Body condition was calculated as the residuals of the regression between body mass and wing length at day 17 ($r = 0.548$, $D_{1, 69} = 29.258$, $P < 0.001$, $\text{body mass} = 0.547 \text{ wing length} + 26.651$). Results of the mixed models are presented in Table 1A. Chick body condition was significantly related to telomere length at day 17, but in relation to brood and sex (Figure 1A and 1B): in first brood chicks or in males, individuals that reached a better body condition (*i.e.* heavier for their body size) had shorter telomeres. Telomere length of chicks did not vary with brood size or year, despite a tendency for telomeres to be longer in 2013 ($P = 0.081$).

Oxidative cost of growth and link with telomere length in pre-fledging chicks

d-ROMs and OXY levels were significantly correlated ($r = 0.421$, $D_{1, 63} = 13.344$, $P=0.001$) and residuals were then used as a proxy of oxidative status: individuals with positive residuals had higher levels of oxidative damage when controlling for their plasma antioxidant capacity. Chick's oxidative status was significantly related to chick's body condition at day 17 (Table 1B). As shown in Figure 2A, the relationship between oxidative status and body condition were positive in both years, highlighting the fact that chicks that were in better body condition at day 17 paid a cost in terms of their oxidative status. However, this relationship was different in 2013 and 2015 (significant body condition x year effect, Table 1B), indicating that for the same body condition reached at day 17 the cost in terms of oxidative damages was higher in 2013 than in 2015 (Figure 2A). Oxidative status significantly predicted telomere length of chicks at the age of 17 days (Table 2D), but this effect was again year-dependent. Only in 2013 did the chicks with higher levels of d-ROMs, controlling for antioxidant capacity, also have shorter telomeres (Figure 2B).

Current physiological maturity and telomere length in pre-fledging chicks

PCA1 scores of physiological maturation were positively associated with hematocrit and plasma hemoglobin content and negatively with reticulocytes count recorded in 17 days-old chicks (ESM). There was a significant effect of physiological maturation (PCA1) on telomere length in 17 days-old chicks (Table 1E). More precisely, the significant interactions PCA1 x Sex and PCA1 x Year indicated that male (and not female, Figure 3A) chicks with higher scores of physiological maturation were also characterized by shorter telomeres. Furthermore, this PCA1 – telomere length relationship was in opposite directions in 2013 (negative) and in 2015 (positive; Figure 3B). Looking at the variables independently (see ESM) showed that the reverse relationship observed by sexes is driven by males with short telomeres having higher hematocrit levels while females with shorter telomeres having higher reticulocytes' counts (which

drives lower PCA values). In 2015, chicks with higher hemoglobin levels were also those with longer telomeres (see ESM).

Pre-fledging telomere length as a predictor of fledging somatic maturity

Body condition of fledging chicks was evaluated using the residuals of the regression between body mass and wing length measured at day 21 ($r = 0.545$, $F_{1,68} = 28.320$, $P < 0.001$, $\text{body mass} = 0.531 \text{ wing length} + 17.892$). Telomere length of pre-fledging chicks (at 17 days old) did not predict their body condition at the end of the nesting period (i.e. at 21 days old; Table 2A). We only found a year effect on chicks' body condition at day 21, fledging being in worse body condition in 2013 than in 2015. We also found a year and brood effect on body mass loss from day 17 to day 21 (Table 2B), with chicks that were raised in 2013 or in a first brood losing significantly more body mass before fledging (-4.0 ± 0.3 g and -3.2 ± 0.3 g, respectively) than those raised in 2015 (0.4 ± 0.4 g) or in a second brood (-0.4 ± 0.4 g). However, the body mass loss between days 17 and 21 was not predicted by telomere length at 17 days old (Table 2B). Similarly, the gain in wing length between day 17 and 21 was not predicted by telomere length at day 17 (Table 2B) but was influenced by brood and brood size: chicks from 1st brood had a higher rate of wing growth between day 17 and day 21 (15.4 ± 0.4 mm vs. 13.0 ± 0.5 mm), while brood size has an overall negative effect on pre-fledging wing length gain.

Pre-fledging telomere length as a predictor of fledging physiological maturity

The change (increase) in blood hemoglobin concentration between days 17 and 21 was predicted by pre-fledging telomere length (Table 2C), both variables being negatively associated: chicks that increased their hemoglobin content more also had shorter telomeres at day 17 (Figure 4), independently of year, brood or sex effects. Telomere length at day 17 did not significantly predict any of the changes in hematocrit and reticulocytes count between day 17 and day 21. Being a 1st brood chick was significantly

associated to a larger increase in hematocrit, and the final decrease in reticulocytes' number between day 17 and day 21 was lower in 2013 (Table 2C).

2. Experimental growth manipulation and telomeres

At day 4 (before the beginning of the feeding / mother stress experiments), all chicks were of similar body mass. Food provisioned chicks and chicks raised by stressed mothers had comparable body mass at day 17 to control chicks, despite a tendency to be slightly lighter (fed group) or heavier (stressed group, Table 3A, $P = 0.058$). At day 21, no significant differences were found among groups (Table 3A), due to an overall higher body mass loss observed in the stress group compared to control chicks (Bonferroni posthoc, $P = 0.037$) during the pre-fledging period (day 17-21, Table 3C). At day 17, fed chicks had longer wings than controls (Bonferroni posthoc, $P=0.047$), while this difference was not significant between fed/stress and control/stress chicks (Bonferroni posthoc, $P > 0.820$). At day 21, no differences in wing length remained (Table 3B), essentially due to the fact that fed chicks were characterized by a lower wing growth rate than control chicks between day 17 and day 21 (Bonferroni posthoc, $P=0.041$). First brood chicks had longer wings at that stage than 2nd brood chicks (Table 3B).

The oxidative status of chicks at day 17 was also influenced by our experimental treatment: levels of oxidative damages were higher in stressed females' chicks than control chicks (Bonferroni posthoc, $P=0.014$). Brood and sex had a significant effect on chicks' oxidative status, 1st brood chicks and females having lower levels of oxidative damages at day 17 (Table 3D). Our experimental treatment had no impact on physiological maturity of chicks at day 17, the only notable effect being the brood effect: chicks raised in a 1st brood had higher physiological maturity proxies than 2nd brood chicks (Table 3E). A similar brood effect was noticed on telomere length, and the experimental treatment affected telomere length at day 17 (Table 3F): chicks raised by stressed females had shorter telomeres than control chicks (Bonferroni posthoc, $P=0.017$), other comparisons being non-significant (Bonferroni posthoc, $P > 0.219$).

316 The fledging maturation processes we measured (the changes in hematocrit, hemoglobin concentration,
317 and reticulocytes count between day 17-day 21) were not found to be affected by our experimental
318 design (Table 3G). However, 1st brood chicks had a greater increase in their blood hemoglobin
319 concentration and in their hematocrit, and a larger decrease in their reticulocytes count during the last
320 days before fledging.

321

DISCUSSION

Our paper focused on the potential pro-ageing costs, *i.e.* telomere shortening, of natural variation (over two years and between 1st and 2nd broods) in developmental trajectories of chicks prior to fledging, both in somatic and physiological traits. In accordance with the literature, we observed that somatic growth was reflected in a deteriorated oxidative status (but only in a ‘bad’ reproductive year, *i.e.* 2013) and shortened telomeres (but only in 1st brood and male chicks) at the pre-fledging stage (day 17). One of our main results is that physiological maturity is also balanced with telomere erosion at that stage (but again in relation to environmental context – only in 2013 and in males), since higher hematocrit, hemoglobin concentration, and lower levels of reticulocyte counts (PCA 1 axis) are negatively related to telomere length. Our experimental approach confirmed that a marginally increased rate of somatic body mass growth (in chicks raised by stressed mothers) is reflected in terms of higher oxidative stress and telomere erosion at pre-fledging, while no cost was found for an enhanced wing growth in fed chicks. When looking at the final developmental changes at the fledging stage (days 17-21), we found that telomere length measured at day 17 significantly predicts one of the physiological maturation processes: chicks having short telomeres at day 17 had larger increases in hemoglobin concentration whole blood content. While our overall results confirm that early developmental trajectories are mostly resilient to both positive and negative environmental factors, we showed that maintaining them when conditions are sub-optimal seems to be paid in terms of shorter telomere length at the end of growth.

Somatic growth and ageing costs

Life-history trade-offs are most frequently based on the idea of allocation of limited resources among competitive traits, and natural growth trajectories are generally expected to be derived from such trade-offs (Monaghan and Ozanne 2018). In support of the idea of telomere length as a cellular indicator of an individual’s biological state (Monaghan 2014), numerous previous studies have reported that telomere

length or telomere loss is negatively correlated with body mass at the end of the growth period (Boonekamp et al. 2014; Herborn et al. 2014; Noguera et al. 2015). Our data confirmed this negative correlation but only in first brood chicks or in males. In both cases shorter telomeres may reflect the cost of selection for higher rates of sustained growth. First brood chicks generally benefit from better seasonal food availability, supporting higher growth rates, and fledge at higher mass, both probably favouring higher survival prospects (Cornell et al. 2016; Naef-Daenzer et al. 2001). Similarly, a stronger selection for larger size/mass may exist in males if future reproductive success of males is condition/size dependent, *e.g.* due to male-male competition. Previous data on starlings suggested that growth rate is more resilient to the quality of the rearing environment in male chicks than in female chicks (Rowland et al. 2007). Consequently, any cost of sustained growth is more likely to be detected in male chicks. In our study, the oxidative cost of growth was found to be stronger and negatively related to telomere length only in 2013, when rearing conditions were less favourable. This suggests that the causes of shorter telomeres at the end of growth implicated in the brood/sex or in the year effects might be different. The year effect matches well with an increased energy allocation to cell proliferation and away from telomere maintenance because of food shortage. The brood/sex effects may be rather related to indirect consequences of a hormone-driven trade-off favouring large mass/size in males (potentially involving a testosterone-induced stress for telomeres, (Drury et al. 2014)) and/or to higher chick competition within larger broods (Nettle et al. 2017; Reichert et al. 2015). Interestingly, a recent study conducted on spotless starlings (*Sturnus unicolor*) showed that experimental manipulation of growth before day 14 affected telomere length of female chicks especially *via* an increased oxidative stress, while this modulation was indirect in males (Gil et al. 2019). A better understanding of the concurrent modification of cellular pathways interacting with telomere dynamics when growth patterns are perturbed is deeply needed, as it has been explored for other life-history trade-offs (Criscuolo et al. 2018). Brood sizes at 6 and 17 days were larger in 1st broods in our study, and competition among chicks has been previously

shown to impact telomere variance in starlings' chicks (Nettle et al. 2016). However, brood size did not impact directly ageing parameters in our study, and the social modulation of the cost of growth remains to be properly tested in our population.

Telomere loss as a cost of physiological maturation at day 17

Short telomeres at the end of growth may result from the cost of growing under sub-optimal conditions due to resource dependent trade-offs. However, as suggested before (Arendt 1997), growth trajectories may have evolved also in relation to intrinsic developmental constraints, *e.g.* the need to reach functional maturity of tissues and organs early in life. Here we focused on two components of developmental maturation, somatic and physiological, in relation to aerobic capacity and metabolism. Interestingly, we found the same patterns of association between our proxies of physiological maturity and telomere length as we observed with somatic growth. First, pre-fledging chicks that faced sub-optimal rearing conditions (in 2013, the 'poor' year) had shorter telomeres associated with more rapid maturation at day 17. Second, independently of conditions, in male chicks' maturation levels and telomere length were also negatively associated. Our results confirmed that (i) developmental (growth and maturation) trajectories have evolved in such a way that they should be maintained even when environmental conditions declines (Cornell and Williams 2017), probably because the ultimate cost of reduced development is high (*i.e.* decreased survival, (Bowers et al. 2014)); (ii) sustaining developmental trajectories (and long-term fitness) under sub-optimal conditions occur with a potential ageing cost (shorter telomere length at the end of growth). While oxidative stress has been previously suggested to be a conserved mechanism mediating the somatic growth / lifespan trade-off (Carney Almroth et al. 2012; Kim et al. 2010), the ageing cost of somatic / physiological maturation processes has been less studied. In amphibian larvae, growth but not development (here transition in life stages which is also related to maturation) has been found to be balanced with oxidative stress (Burraco et al. 2017). In our

study system, while oxidative stress at fledging has been previously characterized as an overall cost of growth, none of the physiological parameters of maturation were found to be correlated with oxidative damages (Cornell and Williams 2017). Accordingly, we did not find any direct oxidative cost of maturity levels at day 17, questioning the nature of the mechanisms leading to shortened telomeres. This indicates that there is a still strong selection for rapid maturation of physiological mechanisms allowing the functioning of the future active fledging outside the nest (*i.e.* flying metabolism (Riera et al. 1983)), which relies on red blood cells for the transport of oxygen to organs. This process is likely to be sustained by an increase in the rate of division of the stem cells from the haematopoietic tissue (Orkin and Zon 2008), and then to translate into a parallel reduction in red blood cells' telomere length. However, the significance of this relationship between maturation and telomere length is again related to sex, only males presenting a negative relationship (*i.e.* potentially reflecting a cost) while females presented a positive relationship (*i.e.* potentially reflecting a permissive relationship). This supports the idea that males and females may have distinct optimal developmental trajectories which may be reflected by different short-term (Costantini et al. 2006), but also long-term costs. Our data suggest that those maturation priorities and their physiological impact may be differently scheduled depending on sexes: males with higher hematocrit (*i.e.* had matured red blood cells) had shortened telomeres at day 17, while this is the case for females having higher reticulocytes' counts (*i.e.* with still numerous immature red blood cells). Whether this reflects a common consequence of recent or on-going cell division leading to red blood cell maturation remains to be defined.

Along with these differences in telomere shortening related to sex-specific maturation trajectories, chicks born in 2013 (bad year) had lower body condition, and also showed a negative relationship between physiological maturation levels and telomere length. In 2015 (good year), physiological maturation levels and telomere length were positively related. This means that either a part of the telomere erosion remained under the influence of an energy-related driver, or that the dynamics of the

maturation process is changed, in a way that is more costly to the organism, for instance if it took place later-on in 2013 than in 2015. When looking more specifically at each variable separately, it seems that the negative relationship in 2013 is mainly driven by hematocrit and reticulocyte count variables, while hemoglobin levels and telomere length were positively related in 2015. This suggests that cell division rate on the one hand and the process of hemoglobin production per se (which in birds may take place both in reticulocytes and in mature nucleated red blood cells) on the other hand do not have the same impact on telomere maintenance. When conditions are optimal, sufficient energy is available to sustain both hemoglobin production and telomere maintenance, while reticulocyte's precursors division and reticulocyte maturation in erythrocytes is traded off with telomere shortening. In fact, as reduced hemoglobin levels or lower hematocrit reflects reproduction costs in adult starlings (Fowler and Williams 2017), it is understandable that those variables may also reflect, under some conditions, the cost of maturation.

Pre-fledging (day 17) telomere length and subsequent somatic and physiological maturation

Hematocrit and hemoglobin concentration increase (while reticulocytes count decrease) during physiological maturation in the last days before fledging (after day 17) in starling chicks (see ESM), whereas most somatic traits (tarsus, mass) reach close to adult values at this point (Cornell et al. 2016). We evaluated whether telomere length measured at day 17 predicted subsequent somatic and physiological changes that are observed in chicks immediately prior to fledging (day 21): mass loss (recession) and increased wing length, hemoglobin. Somatic changes were not found to be related to telomere length, which may be due to the fact that the final body mass loss and wing lengthening are either uncoupled from trade-offs with other traits (and then from ageing costs) or do not require any substantial additional energy investment (Cornell et al. 2016). The last possibility is supported by our experimental approach, showing that stress or food provisioning both altered the somatic growth and

ultimate changes before fledging (higher body mass gain before day 17 and higher body mass loss before fledging in stressed-mothers' chicks; lower body mass gain but higher wing growth before day 17 and lower wing gain in fed chicks) but not with the same consequences for ageing (higher oxidative stress and telomere loss in chicks of stressed females). Therefore, two explanations may be proposed: (i) It is not energy *per se* that modulate the ageing cost of somatic maturation at fledging, but rather the investment of energy over the entire growth process that had consequences for the final somatic maturation. We suggest that the way energy is modulating fledging maturation is rather related to the intrinsic control of how growth and maturation are traded off; (ii) the ageing cost experienced by chicks raised by stressed mothers are mostly deriving from parent-offspring or nestling conflicts.

Telomere length at day 17 did predict the subsequent change in hemoglobin concentration, but not hematocrit and reticulocytes blood count: chicks having short telomeres underwent the larger increases in hemoglobin just before fledging. Given that hemoglobin content is a predictor of fledging and post-fledging survival in others passerines (Bowers et al. 2014; Nadolski et al. 2006), our results support the hypothesis that chicks adopting a slow developmental trajectory may have to catch-up to fulfil the maturation requirements associated to fledging. Such a catch-up response has been previously shown to come from both an energy and/or time-constrained window of optimal growth (Mangel and Munch 2005; Metcalfe and Monaghan 2001). Evolution of faster-than-normal growth has attracted extended interest for several years, and several studies both correlative and experimental suggested that such catch-up growth incurs oxidative stress and/or shortened telomeres (Smith et al. 2016; Tarry-Adkins et al. 2009). Our experimental data, by showing that physiological maturation at fledging (day 17-21) is not responding to food provisioning or mother's stress, confirmed that physiological maturation has been under strong selection probably to promote immediate survival. The most remarkable effect was obtained when the mothers were equipped with transmitters: in that case, chicks' somatic growth trajectories was slightly modified, oxidative stress was increased and telomere length decreased, while

maturation processes remained unaffected. This supports the idea that, either (i) growth and ageing parameters are intimately related while ageing costs of maturation seem to results from the way energy is invested over the whole developmental process, or (ii) ageing costs of maturation may take place later-on, since in many altricial birds chicks are rather somatically mature (close to adult size/mass) before fledging, but are still physiologically immature (Cornell et al. 2016).

Conclusion

In our study, growth rate and developmental maturity appeared as finely-tuned processes in relation to ecological context, ensuring a competitive phenotype of chicks at fledging. As such, they remained, within certain limits, mostly resilient to environmental variations. Our paper highlights correlative evidences that reaching maturity early in life when resources are limited is done at a cost of larger telomere loss. We also experimentally underlined that somatic maturation just prior to fledging may also lead to additional telomere attrition. Our results are in accordance with the idea that development (growth and maturation) has been canalized because of large effects on fitness (Boonekamp et al. 2018). Previous studies conducted in European starlings have stressed that adverse early-life conditions of growth induced both precocious telomere shortening and have delayed impact on physiological condition at adulthood (*i.e.* inflammation status (Nettle et al. 2017)). If telomere length at fledging is of key importance in defining the fitness prospects of fledging, we may expect that canalization has also take place in a way for telomere maintenance (Vedder et al. 2017). Therefore, how the ultimate maturation process is actually reflected in telomere length during the last days before fledging and when chicks entered their active life urgently needs to be evaluated.

488

489 **ACKNOWLEDGEMENTS**

490 We would like to thank David Davis and the whole Davis Family for their continued support for our
491 European starling work on the Davistead Farm in Langley, BC. Melinda A. Fowler provided invaluable
492 assistance with fieldwork. We are grateful to Dr Mathilde Tissier for helpful comments on the paper.

493

494 **FUNDING INFORMATION**

495 The present study was supported by a CNRS grant for international collaborations (*TALISMAN*, PICS n°
496 231662) to F.C. and T.D.W., and Natural Sciences and Engineering Research Council Discovery (155395-
497 2012) and Accelerator (429387-2012) grants to T.D.W.

498

499 **AUTHORS' CONTRIBUTIONS**

500 T.D.W. and A. C. collected the data and A.C. run all the physiological analyses, V.F. and S.Z. extracted the
501 DNA and ran the qPCR measurements of telomere length, V.F., S.Z. and F.C. analysed the qPCR data, F.C.
502 and T.D.W. did the statistical analyses, and T.D.W. and F.C. drafted the final manuscript on which A.C.
503 made comments.

504

505 **DATA ACCESSIBILITY**

506 Data will be deposited on Dryad once the paper is accepted

507

508

509 **REFERENCES**

- 510 Alonso-Alvarez C, Bertrand S, Faivre B, Sorci G (2007) Increased susceptibility to oxidative damage as a
511 cost of accelerated somatic growth in zebra finches. *Functional Ecology* 21:873-879. doi:
512 10.1111/j.1365-2435.2007.01300.x
- 513 Arendt JD (1997) Adaptive intrinsic growth rates: an integration across taxa. *The Quarterly Review of*
514 *Biology* 72:149-177
- 515 Bize P, Criscuolo F, Metcalfe NB, Nasir L, Monaghan P (2009) Telomere dynamics rather than age predict
516 life expectancy in the wild. *Proceedings of the Royal Society B: Biological Sciences* 276:1679-
517 1683. doi: 10.1098/rspb.2008.1817
- 518 Blackburn EH (1991) Structure and function of telomeres. *Nature* 6319:569
- 519 Blount JD, Metcalfe NB, Arnold KE, Surai PF, Devevey GL, Monaghan P (2003) Neonatal nutrition, adult
520 antioxidant defences and sexual attractiveness in the zebra finch. *Proceedings of the Royal*
521 *Society B: Biological Sciences* 270:1691-1696. doi: 10.1098/rspb.2003.2411
- 522 Boonekamp JJ, Mulder E, Verhulst S (2018) Canalisation in the wild: effects of developmental conditions
523 on physiological traits are inversely linked to their association with fitness. *Ecology Letters*
524 21:857-864. doi: 10.1111/ele.12953
- 525 Boonekamp JJ, Mulder GA, Salomons HM, Dijkstra C, Verhulst S (2014) Nestling telomere shortening, but
526 not telomere length, reflects developmental stress and predicts survival in wild birds.
527 *Proceedings of the Royal Society B: Biological Sciences* 281:20133287-20133287. doi:
528 10.1098/rspb.2013.3287
- 529 Bowers EK et al. (2014) Neonatal body condition, immune responsiveness, and hematocrit predict
530 longevity in a wild bird population. *Ecology* 95:3027-3034

531 Burraco P, Diaz-Paniagua C, Gomez-Mestre I (2017) Different effects of accelerated development and
 532 enhanced growth on oxidative stress and telomere shortening in amphibian larvae. *Scientific*
 533 *Reports* 7:7494. doi: 10.1038/s41598-017-07201-z
 534 Carney Almroth B, Johnsson JI, Devlin R, Sturve J (2012) Oxidative stress in growth hormone transgenic
 535 coho salmon with compressed lifespan – a model for addressing aging. *Free Radical Research*
 536 46:1183-1189. doi: 10.3109/10715762.2012.698009
 537 Christensen LL et al. (2016) Marker-dependent associations among oxidative stress, growth and survival
 538 during early life in a wild mammal. *P Roy Soc B-Biol Sci* 283:20161407. doi:
 539 10.1098/rspb.2016.1407
 540 Cornell A, Gibson KF, Williams TD, Portugal S (2016) Physiological maturity at a critical life-history
 541 transition and flight ability at fledging. *Functional Ecology* 31:662-670. doi: 10.1111/1365-
 542 2435.12777
 543 Cornell A, Williams TD (2016) Individual quality and double-brooding in a highly synchronous songbird
 544 population. *The Auk* 133:251-260. doi: 10.1642/auk-15-165.1
 545 Cornell A, Williams TD (2017) Variation in developmental trajectories of physiological and somatic traits
 546 in a common songbird approaching fledging. *The Journal of Experimental Biology:jeb.162248.*
 547 doi: 10.1242/jeb.162248
 548 Costantini D et al. (2006) Correlates of oxidative stress in wild kestrel nestlings (*Falco tinnunculus*).
 549 *Journal of Comparative Physiology B* 176:329-337. doi: 10.1007/s00360-005-0055-6
 550 Criscuolo F, Sorci G, Behaim-Delarbre M, Zahn S, Faivre B, Bertile F (2018) Age-related response to an
 551 acute innate immune challenge in mice: proteomics reveals a telomere maintenance-related
 552 cost. *Proceedings of the Royal Society B: Biological Sciences* 285:20181877. doi:
 553 10.1098/rspb.2018.1877

554 Daniali L et al. (2013) Telomeres shorten at equivalent rates in somatic tissues of adults. Nature
 555 Communications 4:1597. doi: 10.1038/ncomms2602
 556 Dantzer B et al. (2013) Density triggers maternal hormones that increase adaptive offspring growth in a
 557 wild mammal. Science Reports. doi: 10.2307/2409605
 558 Dmitriew CM (2011) The evolution of growth trajectories: what limits growth rate? Biological Reviews
 559 86:97-116. doi: 10.1111/j.1469-185X.2010.00136.x
 560 Drury SS et al. (2014) Growing Up Or Growing Old? Cellular Aging Linked With Testosterone Reactivity To
 561 Stress In Youth. Am. J. Med. Sci 348:92-100. doi: 10.1097/MAJ.0000000000000299
 562 Durant JM, Landys MM, Handrich Y (2008) Composition of the body mass overshoot in European barn
 563 owl nestlings (*Tyto alba*): insurance against scarcity of energy or water? Journal of Comparative
 564 Physiology B 178:563-571. doi: 10.1007/s00360-007-0246-4
 565 Fairlie J, Holland R, Pikington JG, Pemberton JM, Harrington L, Nussey DH (2016) Lifelong leukocyte
 566 telomere dynamics and survival in a free-living mammal. Aging Cell 15:140-148
 567 Flatt T, Heyland A (2011) Mechanisms of life history evolution: the genetics and physiology of life history
 568 traits and trade-offs. Oxford University Press.
 569 Fowler MA, Williams TD (2017) A Physiological Signature of the Cost of Reproduction Associated with
 570 Parental Care. The American Naturalist 190:762-771. doi: 10.1086/694123
 571 Frenck RW, Blackburn EH, Shannon KM (1998) The rate of telomere sequence loss in human leukocytes
 572 varies with age. Proc. Natl. Acad. Sci. USA 95:5607-5610
 573 Geiger S et al. (2012) Catching-up but telomere loss: half-opening the black box of growth and ageing
 574 trade-off in wild king penguin chicks. Molecular Ecology 21:1500-1510. doi: 10.1111/j.1365-
 575 294X.2011.05331.x

576 Gil D, Alfonso-Iñíguez S, Pérez-Rodríguez L, Muriel J, Monclús R (2019) Harsh conditions during early
 577 development influence telomere length in an altricial passerine: Links with oxidative stress and
 578 corticosteroids. *Journal of Evolutionary Biology* 32:111-125. doi: 10.1111/jeb.13396
 579 Hall ME et al. (2004) Telomere loss in relation to age and early environment in long-lived birds.
 580 *Proceedings of the Royal Society B: Biological Sciences* 271:1571-1576. doi:
 581 10.1098/rspb.2004.2768
 582 Heidinger BJ, Blount JD, Boner W, Griffiths K, Metcalfe NB, Monaghan P (2012) Telomere length in early
 583 life predicts lifespan. *Proceedings of the National Academy of Sciences* 109:1742-1748. doi:
 584 10.1073/pnas.1113306109
 585 Herborn KA et al. (2014) Stress exposure in early post-natal life reduces telomere length: an
 586 experimental demonstration in a long-lived seabird. *Proceedings of the Royal Society B:*
 587 *Biological Sciences* 281:20133151. doi: 10.1098/rspb.2013.3151
 588 Kim S-Y, Noguera JC, Morales J, Velando A (2010) Negative genetic correlation between resistance to
 589 oxidative stress and growth in a wild bird. *Proceedings of the Royal Society B: Biological Sciences*
 590 Le Vaillant M et al. (2015) Telomere length reflects individual quality in free-living adult king penguins.
 591 *Polar Biology*. doi: 10.1007/s00300-015-1766-0
 592 Lee WS, Monaghan P, Metcalfe NB (2013) Experimental demonstration of the growth rate-lifespan trade-
 593 off. *Proceedings of the Royal Society B: Biological Sciences* 280:20122370-20122370. doi:
 594 10.1098/rspb.2012.2370
 595 Mangel M, Munch SB (2005) A Life-History Perspective on Short- and Long-Term Consequences of
 596 Compensatory Growth. *The American Naturalist* 166:E155-E176
 597 Metcalfe N, Monaghan P (2003) Growth versus lifespan: perspectives from evolutionary ecology.
 598 *Experimental Gerontology* 38:935-940. doi: 10.1016/s0531-5565(03)00159-1

599 Metcalfe NB, Monaghan P (2001) Compensation for a bad start: grow now, pay later? *Trends Ecol Evol*
600 16:254-260. doi: S0169534701021243

601 Monaghan P (2008) Early growth conditions, phenotypic development and environmental change.
602 *Philosophical Transactions of the Royal Society B: Biological Sciences* 363:1635-1645. doi:
603 10.1098/rstb.2007.0011

604 Monaghan P (2014) Organismal stress, telomeres and life histories. *Journal of Experimental Biology*
605 217:57-66. doi: 10.1242/jeb.090043

606 Monaghan P, Metcalfe NB, Torres R (2009) Oxidative stress as a mediator of life history trade-offs:
607 mechanisms, measurements and interpretation. *Ecology Letters* 12:75-92. doi: 10.1111/j.1461-
608 0248.2008.01258.x

609 Monaghan P, Ozanne SE (2018) Somatic growth and telomere dynamics in vertebrates: relationships,
610 mechanisms and consequences. *Philosophical Transactions of the Royal Society B: Biological*
611 *Sciences* 373:20160446. doi: 10.1098/rstb.2016.0446

612 Nadolski J, Skwarska J, Kalinski A, Banbura M, Sniegula R, Banbura J (2006) Blood parameters as
613 consistent predictors of nestling performance in great tits (*Parus major*) in the wild. *Comparative*
614 *Biochemistry and Physiology - Part A: Molecular & Integrative Physiology* 143:50-54. doi:
615 10.1016/j.cbpa.2005.10.021

616 Naef-Daenzer B, Widmer F, Nuber M (2001) Differential post-fledging survival of great and coal tits in
617 relation to their condition and fledging date. *Journal of Animal Ecology* 70:730-738

618 Nettle D et al. (2017) Early-life adversity accelerates cellular ageing and affects adult inflammation:
619 Experimental evidence from the European starling. *Scientific Reports* 7:40794. doi:
620 10.1038/srep40794

621 Nettle D, Monaghan P, Gillespie R, Brilot B, Bedford T, Bateson M (2015) An experimental demonstration
 622 that early-life competitive disadvantage accelerates telomere loss. *Proceedings of the Royal*
 623 *Society B: Biological Sciences* 282:20141610-20141610. doi: 10.1098/rspb.2014.1610
 624 Noguera JC, Metcalfe NB, Boner W, Monaghan P (2015) Sex-dependent effects of nutrition on telomere
 625 dynamics in zebra finches (*Taeniopygia guttata*). *Biology Letters* 11:20140938. doi:
 626 10.1098/rsbl.2014.0938
 627 Olsson M et al. (2011) Sexual differences in telomere selection in the wild. *Molecular Ecology* 20:2085-
 628 2099. doi: 10.1111/j.1365-294X.2011.05085.x
 629 Orkin SH, Zon LI (2008) Hematopoiesis: An Evolving Paradigm for Stem Cell Biology. *Cell* 132:631-644.
 630 doi: 10.1016/j.cell.2008.01.025
 631 Reichert S, Criscuolo F, Zahn S, Arrive M, Bize P, Massemin S (2015) Immediate and delayed effects of
 632 growth conditions on ageing parameters in nestling zebra finches. *Journal of Experimental*
 633 *Biology* 218:491-499. doi: 10.1242/jeb.109942
 634 Reichert S, Stier A (2017) Does oxidative stress shorten telomeres in vivo? A review. *Biology Letters*
 635 13:20170463. doi: 10.1098/rsbl.2017.0463
 636 Ricklefs RE, Starck JM (1998) Embryonic growth and development. *Oxford Ornithol. Ser.* 8:31-58
 637 Riera M, Palomeque J, Planas J (1983) Erythrocytic phosphates and flying activity in birds. *Comparative*
 638 *and Biochemical Physiology A* 74:849-854
 639 Rollings N et al. (2017) Telomere dynamics in a lizard with morph-specific reproductive investment and
 640 self-maintenance. *Ecology and Evolution* 7:5163-5169
 641 Rollo C, Carlson J, Sawada M (1996) Accelerated aging of giant transgenic mice is associated with
 642 elevated free radical processes. *Canadian Journal of Zoology* 74:606-620

643 Rowland E, Love OP, Verspoor JJ, Sheldon L, Williams TD (2007) Manipulating rearing conditions reveals
 644 developmental sensitivity in the smaller sex of a passerine bird, the European starling *Sturnus*
 645 *vulgaris*. *Journal of Avian Biology* 38:612-618. doi: 10.1111/j.2007.0908-8857.04082.x
 646 Salomons HM, Mulder GA, van de Zande L, Haussmann MF, Linskens MHK, Verhulst S (2009) Telomere
 647 shortening and survival in free-living corvids. *Proceedings of the Royal Society B: Biological*
 648 *Sciences* 276:3157-3165. doi: 10.1098/rspb.2009.0517
 649 Seeker LA et al. (2018) Longitudinal changes in telomere length and associated genetic parameters in
 650 dairy cattle analysed using random regression models. *Plos One* 13:e0192864. doi:
 651 10.1371/journal.pone.0192864
 652 Serota M, Williams TD (2019) Adjustment of total activity as a response to handicapping European
 653 starlings during parental care. *Animal Behaviour* 148:19-27
 654 Smith SM, Nager RG, Costantini D (2016) Meta-analysis indicates that oxidative stress is both a constraint
 655 on and a cost of growth. *Ecology and Evolution* 6:2833-2842. doi: 10.1002/ece3.2080
 656 Speakman JR et al. (2015) Oxidative stress and life histories: unresolved issues and current needs.
 657 *Ecology and Evolution* 5:5745-5757. doi: 10.1002/ece3.1790
 658 Stearns SC (1992) *The evolution of life histories*. Oxford University Press
 659 Tarry-Adkins JL, Chen JH, Smith NS, Jones RH, Cherif H, Ozanne SE (2009) Poor maternal nutrition
 660 followed by accelerated postnatal growth leads to telomere shortening and increased markers of
 661 cell senescence in rat islets. *The FASEB Journal* 23:1521-1528. doi: 10.1096/fj.08-122796
 662 Vedder O, Verhulst S, Bauch C, Bouwhuis S (2017) Telomere attrition and growth: a life-history
 663 framework and case study in common terns. *Journal of Evolutionary Biology* 30:1409-1419. doi:
 664 10.1111/jeb.13119
 665 Waddington CH (1942) Canalization of development and the inheritance of acquired characters. *Nature*
 666 3811:563-565

667 West-Eberhard MJ (2003) Developmental plasticity and evolution. New York: Oxford University Press.

668

669

670

671 **FIGURE LEGENDS**

672 Figure 1:

673 Linear relationships between starling chick body condition after 17 days of post-hatching development
674 (residuals of wing/mass regression) and telomere length (Log10-transformed T/S ratio), in relation to
675 brood number (**A**: filled circles = 1st brood; open circles = 2nd brood) and chick sex (**B**: filled circles =
676 males; open circles = females). The lines represent the significant negative linear regressions for 1st
677 brood chicks (A) and in males (B): chicks being heavier for a given wing size did it at the expense of
678 shorter telomere lengths at day 17, this effect being significant in males. See Table 1a for statistics.

679

680 Figure 2:

681 Mean slopes illustrating the linear regressions between growth and ageing-related parameters measured
682 in 17 days-old starling chicks: (A) body condition index (residuals body mass / wing length) and oxidative
683 status (residuals of d-ROMs and OXY), and (B) oxidative status (residuals of d-ROMs and OXY) and red-
684 blood cells' telomere length (Log10-transformed T/S ratio). In both figures, filled and open circles
685 correspond to measurements of both variables in 2013 and 2015, respectively. Regression lines show
686 that: (i) while in both years chicks in better condition at the end of growth presented higher levels of
687 plasmatic oxidative damage when controlled for antioxidant capacity of the plasma, the chicks born in
688 2013 had a worse oxidative status for a same body condition than in 2015; (ii) in 2013, chicks with higher
689 oxidative damages presented shorter telomere lengths at day 17, while the relationships was reversed in
690 2015. See Table 1B-D for statistics.

691

692 Figure 3:

Red-blood cells' telomere length (Log10-transformed T/S ratio) in response to change in physiological maturation proxies measured at day 17 (PCA 1 individual values based on hematocrit, hemoglobin content reticulocytes blood count), in relation to year (A) and chick sex (B). Filled and open points correspond to (A) 2013 and 2015 and (B) measurements made in males and females, respectively. In 2013 and in males, chicks which had higher maturation values also presented shorter telomeres. These relationships were positive in 2015 and in females. See Table 2C for statistics.

Figure 4:

Increase in hemoglobin content of whole blood of fledging chicks (day 21) in relation to red blood cells' telomere length measured at day 17. Independently of sex, brood or year effects, chicks with the shorter telomeres at pre-fledging were those which increased the most their hemoglobin blood concentrations in the last days before leaving the nest. See Table 2C for statistics.

706 FIGURES
707
708 Figure 1

709
710

Figure 2

718 Figure 3
719
720

721

722 Figure 4
723

724
725

TABLES

Table 1. Summary of Mixed Models testing for relationships between Log10-transformed telomere length (TS ratio) of starling chicks (17 days-old) and variables all measured at the end of the growth period in non-manipulated chicks in 2013 and 2015: (A) body condition (residuals of body mass/wing length linear regression), (C) plasma level of oxidative damage (d-ROMs), (D) total antioxidant plasma capacity (OXY), and (E) physiological maturation (PCA of hematocrit, hemoglobin content and reticulocytes blood count). Mixed model was also used to check for oxidative cost of growth (B). Nest identity (ID) was used as a random factor to control for the fact that some chicks were raised in the same nest. Significant results are indicated in bold ($P < 0.05$), and results which $P < 0.1$ are indicated in italics.

A. Body condition at the end of growth				
Response variable: <i>Log10 (T/S ratio)</i>	Estimates	D.F	F	P
Intercept	-0.260 ± 0.115	1, 61	4.038	0.049
Year (2013 vs. 2015)	0.096 ± 0.054	1, 61	3.156	<i>0.081</i>
Brood (1 st vs. 2 nd)	0.023 ± 0.057	1, 61	0.167	0.684
Brood size at day 17	0.042 ± 0.026	1, 61	2.718	0.104
Body condition at day 17	-0.004 ± 0.008	1, 61	0.094	0.760
Sex (F vs. M)	-0.006 ± 0.049	1, 61	0.015	0.904
Brood x Body condition at day 17 (1st vs. 2nd)	-0.020 ± 0.010	1, 61	4.252	0.043
Sex x Body condition at day 17 (F vs. M)	0.026 ± 0.009	1, 61	7.561	0.008
B. Oxidative cost of growth				
Response variable: <i>Residuals d-ROM/OXY</i>	Estimates	D.F	F	P
Intercept	-0.152 ± 0.202	1, 61	1.344	0.387
Year (2013 vs. 2015)	0.551 ± 0.093	1, 61	35.420	<0.001
Brood (1st vs. 2nd)	0.311 ± 0.099	1, 61	9.809	0.004
Brood size at day 17	-0.063 ± 0.045	1, 61	1.968	0.167
Sex (F vs. M)	-0.144 ± 0.082	1, 61	3.033	<i>0.088</i>
Body condition at day 17	-0.039 ± 0.012	1, 61	2.686	0.107
Year x Body condition at day 17 (in 2013)	0.050 ± 0.015	1, 61	10.66	0.002
C. Oxidative balance				
Response variable: <i>Log10 (T/S ratio)</i>	Estimates	D.F	F	P
Intercept	-0.092 ± 0.126	1, 57	0.128	0.722
Year (2013 vs. 2015)	0.019 ± 0.074	1, 57	0.067	0.797
Brood (1 st vs. 2 nd)	0.049 ± 0.059	1, 57	0.679	0.413
Brood size at day 17	0.013 ± 0.028	1, 57	0.209	0.649

Sex (F vs. M)	0.035 ± 0.053	1, 57	0.432	0.514
Oxidative balance (d-ROMs – OXY residuals)	0.329 ± 0.123	1, 57	1.301	0.259
Year x Oxidative balance (in 2013)	-0.483 ± 0.151	1, 57	10.22	0.002
E. Physiological maturity at the end of growth	Estimates	D.F	F	P
Response variable: <i>Log10 (T/S ratio)</i>				
Intercept	-0.227 ± 0.127	1, 61	2.675	0.108
Year (2013 vs. 2015)	0.117 ± 0.060	1, 61	3.751	0.058
Brood (1 st vs. 2 nd)	-0.025 ± 0.059	1, 61	0.184	0.670
Brood size at day 17	0.031 ± 0.027	1, 61	1.267	0.265
Sex (F vs. M)	0.012 ± 0.052	1, 61	0.053	0.819
PCA 1 – Physiological condition proxies	-0.037 ± 0.054	1, 61	0.119	0.731
Year x PCA 1 (in 2013)	-0.111 ± 0.054	1, 61	4.187	0.046
Sex x PCA 1 (F vs. M)	0.164 ± 0.055	1, 61	8.893	0.004

737

738

Table 2. Results of Mixed Models testing for the reliability of Log10-transformed telomere length (TS ratio) of starling chicks (17 days-old) to predict: (A) body condition (residuals of body mass/wing length linear regression) at fledging (day 21), (B) individual pre-fledging somatic maturation (change in body mass and wing length between day 17 and day 21) and (C) individual physiological maturation (changes in hemoglobin content, reticulocytes blood count and hematocrit between day 17 and day 21). Nest identity (ID) was used as a random factor to control for the fact that some chicks were raised in the same nest. The models that are presented are those corresponding to the best AIC value. Significant results are indicated in bold ($P < 0.05$), and results which $P < 0.1$ are indicated in italics.

A. Body condition at fledging (21 days old)				
Response variable: <i>Residuals mass/wing</i>	Estimates	D.F	F	P
Intercept	3.071 ± 1.806	1, 51.24	1.790	0.187
Year (2013 vs. 2015)	-1.838 ± 0.838	1, 51.32	4.815	0.033
Brood (1 st vs. 2 nd)	1.116 ± 0.828	1, 52.72	1.817	0.183
Brood size at day 17	-0.489 ± 0.393	1, 50.90	1.548	0.219
Sex (F vs. M)	-1.203 ± 0.741	1, 51.12	2.641	0.110
Log10 (T/S ratio)	2.399 ± 1.838	1, 47.76	1.704	0.198
B. Pre-fledging somatic maturation				
Response variable: <i>Body mass loss (days 17-21)</i>	Estimates	D.F	F	P
Intercept	0.913 ± 0.293	1, 15.39	0.293	0.596
Year (2013 vs. 2015)	-3.212 ± 1.001	1, 48.90	10.307	0.002
Brood (1 st vs. 2 nd)	-1.531 ± 0.983	1, 43.45	2.428	0.126
Brood size at day 17	-0.014 ± 0.437	1, 56.28	0.001	0.976
Sex (F vs. M)	-0.425 ± 0.686	1, 34.24	0.383	0.540
Log10 (T/S ratio)	1.141 ± 1.782	1, 55.35	0.410	0.525
C. Pre-fledging physiological maturation				
Response variable: <i>Hemoglobin content change</i>	Estimates	D.F	F	P
Intercept	8.920 ± 1.405	1, 12.76	40.323	<0.001
Year (2013 vs. 2015)	-0.640 ± 0.437	1, 52.33	2.144	0.149

Brood (1 st vs. 2 nd)	0.306 ± 0.483	1, 45.70	0.401	0.530
Brood size at day 17	0.592 ± 0.189	1, 59.18	9.813	0.003
Sex (F vs. M)	0.393 ± 0.357	1, 48.17	1.215	0.276
Log10 (T/S ratio)	-1.082 ± 0.502	1, 63.04	4.640	0.035
Hemoglobin at day 17	-0.720 ± 0.067	1, 62.21	112.962	<0.001
<hr/>				
Response variable: <i>Reticulocytes count change</i>	Estimates	D.F	F	P
Intercept	20.159 ± 7.608	1, 7.032	4.569	0.070
Year (2013 vs. 2015)	-10.125 ± 2.662	1, 39.64	14.467	<0.001
Brood (1 st vs. 2 nd)	-1.250 ± 2.393	1, 30.73	0.273	0.605
Brood size at day 17	-0.274 ± 1.116	1, 45.60	0.060	0.808
Sex (F vs. M)	1.278 ± 2.000	1, 39.63	0.408	0.527
Log10 (T/S ratio)	-2.317 ± 2.805	1, 52.06	0.682	0.413
Reticulocytes count change at day 17	-0.916 ± 0.100	1, 47.63	85.62	<0.001
<hr/>				
Response variable: <i>hematocrit change</i>	Estimates	D.F	F	P
Intercept	32.299 ± 6.191	1, 19,64	28.302	<0.001
Year (2013 vs. 2015)	-0.392 ± 1.679	1, 46,83	0.055	0.816
Brood (1 st vs. 2 nd)	3.537 ± 1.694	1, 38.45	4.361	0.043
Brood size at day 17	0.546 ± 0.759	1, 56,63	0.517	0.475
Sex (F vs. M)	-0.856 ± 1.357	1, 50.15	0.398	0.531
Log10 (T/S ratio)	-1.158 ± 1.877	1, 61,28	0.381	0.539
Hematocrit at day 17	-0.757 ± 0.128	1, 58.58	35.285	<0.001

747

748

Table 3. Results of Mixed Models testing for the effect of the experimental treatment conducted on chicks (additional feeding) and on adult females (stress) on growth (A and B), pre-fledging maturation, oxidative status and telomere length (C, D, E and F) and physiological maturation at fledging (G). Nest identity (ID) was used as a random factor to control for the fact that some chicks were raised in the same nest. The models that are presented are those corresponding to the best AIC value. Significant results are indicated in bold ($P < 0.05$), and results which $P < 0.1$ are indicated in italics.

A. Body mass growth				
Response variable: <i>Body mass day 4</i>	Estimates	D.F	F	P
Intercept	19.584 ± 3.597	1, 7.03	23.314	0.002
Experimental treatment (vs. control)		2, 18.76	2.306	0.127
Food	2.344 ± 1.475			
Stress	-5.227 ± 4.462			
Response variable: <i>Body mass day 17</i>	Estimates	D.F	F	P
Intercept	72.994 ± 3.496	1, 6.97	473.07	<0.001
Experimental treatment (vs. control)		2, 71.79	2.967	0.058
Food	-0.819 ± 1.378			
Stress	3.737 ± 1.882			
Response variable: <i>Body mass day 21</i>	Estimates	D.F	F	P
Intercept	72.724 ± 2.808	1, 5.60	693.075	<0.001
Experimental treatment (vs. control)		2, 54.33	1.796	0.176
Food	-1.721 ± 1.141			
Stress	1.299 ± 1.960			
B. Body size growth				
Response variable: <i>Wing length day 17</i>	Estimates	D.F	F	P
Intercept	86.940 ± 3.540	1, 13.20	642.064	<0.001
Experimental treatment (vs. control)		2, 57.45	3.230	0.047
Food	2.473 ± 0.983			
Stress	1.784 ± 1.613			
Response variable: <i>Wing length day 21</i>	Estimates	D.F	F	P
Intercept	100.054 ± 2.031	1, 3.39	2890.304	<0.001
Brood (1 st vs. 2 nd)	3.628 ± 1.018	1, 32.27	12.705	0.001
Experimental treatment (vs. control)		2, 54.13	1.580	0.215
Food	0.695 ± 0.905			
Stress	2.641 ± 1.501			
C. Pre-fledging somatic maturation		D.F	F	P

Response variable: Body mass loss (day17-21)		Estimates			
Intercept		-0.205 ± 2.963	1, 23.08	0.392	0.537
Experimental treatment (vs. control)			2, 41.44	4.786	0.013
	Food	-1.205 ± 0.561			
	Stress	-3.728 ± 1.429			
Response variable: Wing gain (day17-21)		Estimates	D.F	F	P
Intercept		14.650 ± 1.852	1, 8.50	63.186	<0.001
Experimental treatment (vs. control)			2, 53.55	3.773	0.029
	Food	-1.777 ± 0.693			
	Stress	0.207 ± 1.153			
Brood (1 st vs. 2 nd)		1.452 ± 0.888	1, 32.41	2.674	0.112
Brood size at day 17		-0.174 ± 0.381	1, 40.45	0.209	0.650
Sex (F vs. M)		0.778 ± 0.718	1, 60.61	1.173	0.283
D. Oxidative balance at day 17					
Response variable: Residuals d-ROMs/OXY		Estimates	D.F	F	P
Intercept		-0.250 ± 0.199	1, 46	2.084	0.156
Experimental treatment (vs. control)			2, 46	5.034	0.011
	Food	0.164 ± 0.094			
	Stress	0.548 ± 0.184			
Brood (1 st vs. 2 nd)		-0.306 ± 0.112	1, 46	7.509	0.009
Brood size at day 17		0.041 ± 0.051	1, 46	0.652	0.424
Sex (F vs. M)		-0.270 ± 0.093	1, 46	8.416	0.006
E. Physiological maturity at the end of growth					
Response variable: PCA 1 – Physiological condition proxies		Estimates	D.F	F	P
Intercept		-1.276 ± 0.781	1, 12.25	0.604	0.452
Experimental treatment (vs. control)			2, 39.31	0.561	0.575
	Food	0.019 ± 0.201			
	Stress	0.368 ± 0.354			
Brood (1st vs. 2nd)		0.965 ± 0.321	1, 27.82	9.062	0.005
Brood size at day 17		0.180 ± 0.136	1, 30.71	1.750	0.196
Sex (F vs. M)		0.072 ± 0.224	1, 52.17	0.104	0.749
F. Pre-fledging telomere length					
Response variable: Log10 (T/S ratio)		Estimates	D.F	F	P
Intercept		-0.145 ± 0.087	1, 1.327	5.113	0.213
Experimental treatment (vs. control)			2, 71.23	4.232	0.018
	Food	-0.066 ± 0.051			
	Stress	-0.182 ± 0.063			
Brood (1 st vs. 2 nd)		0.103 ± 0.050	1, 30.49	4.179	0.050
G. Fledging physiological maturation					
Response variable: Hemoglobin content change		Estimates	D.F	F	P

Intercept		10.788 ± 1.380	1, 15.75	65.591	<0.001
Experimental treatment (vs. control)			2, 51.09	2.267	0.114
	Food	0.319 ± 0.382			
	Stress	1.252 ± 0.591			
Brood (1st vs. 2nd)		1.143 ± 0.526	1, 30.25	4.730	0.038
Brood size at day 17		-0.023 ± 0.212	1, 34.38	0.012	0.914
Sex (F vs. M)		0.442 ± 0.396	1, 62.59	1.246	0.269
Hemoglobin content at day 17		-0.784 ± 0.077	1, 62.61	102.785	<0.001
Response variable: <i>reticulocytes count change</i>		Estimates	D.F	F	P
Intercept		23.487 ± 8.896	1, 9.37	6.731	0.028
Experimental treatment (vs. control)			2, 37.95	1.215	0.308
	Food	-2.409 ± 2.552			
	Stress	5.776 ± 3.706			
Brood (1 st vs. 2 nd)		-3.435 ± 3.580	1, 26.13	0.921	0.346
Brood size at day 17		-1.135 ± 1.459	1, 24.59	0.605	0.444
Sex (F vs. M)		-2.409 ± 2.552	1, 50.90	0.891	0.350
Reticulocytes count at day 17		-0.887 ± 0.116	1, 48.12	58.839	<0.001
Response variable: <i>hematocrit change</i>		Estimates	D.F	F	P
Intercept		40.404 ± 6.800	1, 34.34	41.455	<0.001
Experimental treatment (vs. control)			2, 47.17	1.114	0.337
Food		1.858 ± 1.255			
Stress		1.364 ± 2.442			
Brood (1st vs. 2nd)		7.433 ± 2.201	1, 39.68	11.408	0.002
Brood size at day 17		-0.977 ± 0.918	1, 41.52	1.133	0.293
Sex (F vs. M)		0.273 ± 1.444	1, 59.16	0.036	0.851
Hematocrit at day 17		-0.911 ± 0.114	1, 61.78	63.971	<0.001

755