

HAL
open science

High pCO(2) promotes coral primary production

T. Biscere, M. Zampighi, Anne Lorrain, S. Jurriaans, A. Foggo, F. Houlbreque, R. Rodolfo-Metalpa

► **To cite this version:**

T. Biscere, M. Zampighi, Anne Lorrain, S. Jurriaans, A. Foggo, et al.. High pCO(2) promotes coral primary production. *Biology Letters*, 2019, 15 (7), pp.20180777. 10.1098/rsbl.2018.0777 . hal-02749003

HAL Id: hal-02749003

<https://hal.science/hal-02749003v1>

Submitted on 3 Jun 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.

Research

Cite this article: Biscéré T, Zampighi M, Lorrain A, Jurriaans S, Foggo A, Houlbrèque F, Rodolfo-Metalpa R. 2019 High $p\text{CO}_2$ promotes coral primary production. *Biol. Lett.* **15**: 20180777.

<http://dx.doi.org/10.1098/rsbl.2018.0777>

Received: 8 November 2018

Accepted: 26 June 2019

Subject Areas:

environmental science

Keywords:

ocean acidification, coral reefs, acclimatization, metabolic flexibility, CO_2 seeps

Authors for correspondence:

T. Biscéré

e-mail: tom.biscere@hotmail.fr

R. Rodolfo-Metalpa

e-mail: riccardo.rodolfo-metalpa@ird.fr

Electronic supplementary material is available online at <https://dx.doi.org/10.6084/m9.figshare.c.4567637>.

Marine biology

High $p\text{CO}_2$ promotes coral primary production

T. Biscéré¹, M. Zampighi¹, A. Lorrain², S. Jurriaans³, A. Foggo⁴, F. Houlbrèque¹ and R. Rodolfo-Metalpa¹

¹ENTROPIE IRD - Université de La Réunion - CNRS, Nouméa 98848, New Caledonia

²Univ Brest, CNRS, IRD, Ifremer, LEMAR, 29280 Plouzané, France

³College of Science and Engineering, James Cook University, Townsville, Queensland, Australia

⁴Marine Biology and Ecology Research Centre, School of Biological and Marine Sciences, University of Plymouth, Drake Circus, Plymouth PL4 8AA, UK

TB, 0000-0002-4359-1088; SJ, 0000-0003-1534-8301

While research on ocean acidification (OA) impacts on coral reefs has focused on calcification, relatively little is known about effects on coral photosynthesis and respiration, despite these being among the most plastic metabolic processes corals may use to acclimatize to adverse conditions. Here, we present data collected between 2016 and 2018 at three natural CO_2 seeps in Papua New Guinea where we measured the metabolic flexibility (i.e. *in hospite* photosynthesis and dark respiration) of 12 coral species. Despite some species-specific variability, metabolic rates as measured by net oxygen flux tended to be higher at high $p\text{CO}_2$ (ca 1200 μatm), with increases in photosynthesis exceeding those of respiration, suggesting greater productivity of Symbiodiniaceae photosynthesis *in hospite*, and indicating the potential for metabolic flexibility that may enable these species to thrive in environments with high $p\text{CO}_2$. However, laboratory and field observations of coral mortality under high CO_2 conditions associated with coral bleaching suggests that this metabolic subsidy does not result in coral higher resistance to extreme thermal stress. Therefore, the combined effects of OA and global warming may lead to a strong decrease in coral diversity despite the stimulating effect on coral productivity of OA alone.

1. Introduction

The ongoing increase in atmospheric carbon dioxide (CO_2) decreases ocean pH and modifies the carbonate chemistry of seawater, a process known as ocean acidification (OA). While OA generally leads to reduced net calcification rate for a range of marine calcifiers [1], it may also result in increased photosynthetic rates in some aquatic photoautotrophs such as seagrasses and fleshy macroalgae (e.g. [2]). For symbiotic corals, little is known about the impacts of OA on the productivity of dinoflagellates (i.e. Symbiodiniaceae) since they are located within the host [3], complicating exchanges between the algae, the host and the external medium. Studies measuring the photosynthetic rates of the coral holobiont exposed to high $p\text{CO}_2$ have revealed variable effects on Symbiodiniaceae photosynthesis *in hospite*, ranging from a 47% enhancement to total inhibition. Aerobic respiration has been suggested to increase under OA conditions to balance the increased cost of calcification [4], yet experimental manipulations have shown high variability in coral response to OA (reviewed in [5]). These responses varied between coral species [3,5–8] but also among Symbiodiniaceae types [9–11], suggesting differential host carbon acquisition pathways and strain-specific tolerance to OA. Furthermore, treatment conditions and temporal scales differed among studies, with relatively few coral species tested. These discrepancies make it difficult to perform a synthetic

Figure 1. The three study locations in Ambitle and Normanby Islands.

analysis on the effect of OA on coral productivity. Here, we investigated the impact of OA on the photosynthesis and respiration rates of 12 coral species collected at volcanic CO_2 seeps in Papua New Guinea (PNG). Volcanic CO_2 seeps provide natural analogues of future conditions [12,13] and despite some well-known limitations, they are still one of the most ecologically realistic tools for examining responses of marine organisms to OA. Following Comeau *et al.* [5], we hypothesized that both the photosynthetic and respiration rates of corals would not be affected by high $p\text{CO}_2$, that this would result in no net difference in metabolic rates, and that there would be no change in density of Symbiodiniaceae density or chlorophyll content.

2. Material and methods

During four cruises between September 2016 and June 2018, we visited three locations with CO_2 seep sites (figure 1): Upa-Upasina, Dobu and Tutum Bay. The range of ambient $p\text{CO}_2$ conditions and carbonate chemistry of these locations, characterized by previous studies [12,14], and monitored during our fieldwork, provide insight into the generality of OA effects in a naturally heterogeneous environment. Fragments of corals (see the electronic supplementary materials) occurring at both CO_2 seeps (high $p\text{CO}_2$) and nearby (0.5–1 km distant) reference reefs (ambient $p\text{CO}_2$) were collected from different parent colonies at each location; 12 species were collected in total, but only four were common at more than one location.

Net photosynthesis (P_n) and dark respiration (R) rates of each coral fragment was measured on board the research vessel under controlled conditions (constant at 29°C and pH_T 7.73–7.75 and 8.02–8.13) using seawater collected at their sampling sites (table 1). A saturating light intensity of $250 \pm 10 \mu\text{mol photons}$

$\text{m}^{-2} \text{s}^{-1}$ was used during 40 min followed by a 30 min dark period. At the end of each incubation, fragments were frozen for future analyses to determine their Symbiodiniaceae and total chlorophyll contents. Methods are described in further detail in the electronic supplementary materials.

The ratio of gross photosynthesis ($P_g = P_n + R$) to R ($P_g : R$) was analysed first as a generalized mixed model (GLMER, see the electronic supplementary material). Strong site effects varying with location, and therefore species, were further investigated using separate Wilcoxon tests to compare P_g , R and $P_g : R$ between reference and seep sites; the same process was used to analyse differences in Symbiodiniaceae and chlorophyll contents. The overall effect of site upon the above combined metabolic and symbiotic responses in different suites of corals at the different locations was also analysed using a nested PERMANOVA. Multivariate effects were visualized using nMDS of centroids of species by site for each location. Univariate statistical analyses were performed in R v. 3.2.5, multivariate in PRIMER v. 6.

3. Results

(a) Gross photosynthesis, respiration and $P_g : R$ ratio

Respiration and P_g rates covaried strongly across locations (glmer, $p < 0.001$; electronic supplementary material, table S1) and seep sites overall had higher $P_g : R$ ratios than reference sites ($p < 0.001$; figure 2). There was, however, heterogeneity of response to sites between locations ($p < 0.01$) and strong species-specificity of response ($p < 0.001$).

Gross photosynthesis (P_g) of 14 of 18 sets of corals (e.g. *P. damicornis* from Tutum Bay and from Dobu = 2 sets) were significantly higher at seep compared with those at reference sites (Wilcoxon, $p < 0.05$; table 2), which corresponds to 11 of 12 species. No significant differences in P_g rates between

Figure 2. Linear regression of the gross photosynthesis (O_2 production) against dark respiration (O_2 consumption) measured on corals from reference (circle) and seep (triangle) sites. Coloured markers show the average $P_g : R$ ratio of each species at each site and location with T, U and D referring to Tutum Bay, Upa-Upasina and Dobu, respectively.

Table 1. Mean (\pm s.d. in brackets) seawater conditions measured at the study sites (see electronic supplementary materials for details).

location/site (no. of replicates)	T ($^{\circ}\text{C}$)	pH_T	pCO_2 μatm	CO_2 $\mu\text{mol kg}^{-1}$	HCO_3^- $\mu\text{mol kg}^{-1}$	CO_3^{2-} $\mu\text{mol kg}^{-1}$	Ω_{arag}
Tutum Bay							
reference (18)	29.09 (0.89)	8.12 (0.07)	436 (97)	11 (2)	1667 (59)	203 (24)	4.95 (0.6)
seep (70)	28.93 (0.9)	7.75 (0.06)	1179 (166)	30 (5)	1927 (31)	99 (12)	2.41 (0.3)
Upa-Upasina							
reference (24)	29.70 (0.46)	8.02 (0.02)	573 (25)	15 (1)	1777 (14)	175 (6)	4.28 (0.1)
seep (87)	29.30 (0.53)	7.75 (0.05)	1197 (156)	31 (4)	1960 (30)	102 (12)	2.48 (0.3)
Dobu							
reference (60)	28.48 (0.25)	8.13 (0.03)	443 (37)	12 (1)	1766 (29)	214 (12)	5.22 (0.3)
seep (12)	29.38 (0.51)	7.73 (0.01)	1283 (42)	33 (1)	2043 (7)	102 (3)	2.50 (0.1)

seep and reference sites were found for *D. pallida* from Tutum Bay and *P. verrucosa* from Upa-Upasina, while P_g rates of *P. cylindrica* from Dobu and Upa-Upasina were lowest at the seeps ($p < 0.001$).

Respiration rates of nine sets of corals were significantly higher at seep than at reference sites (Wilcoxon, $p < 0.05$; table 2), which corresponds to eight of 12 species; six sets were not significant, while three were significantly lower at seeps ($p < 0.001$).

$P_g : R$ ratio was overall higher for corals at seeps compared to those at reference sites (figure 2), which was significant for 12 of 18 sets of corals (Wilcoxon, $p < 0.05$; table 2) which

corresponds to nine of 12 species. By contrast, *D. pallida* and *P. verrucosa* both from Tutum Bay showed a higher $P_g : R$ ratio at the reference site ($p < 0.05$). Interestingly, the two species found across locations, *P. verrucosa* and *P. cylindrica*, were significantly higher at two of three seeps and at three of three seeps, respectively.

(b) Symbiodiniaceae and chlorophyll contents

Symbiodiniaceae content did not differ significantly between seeps and reference sites; only random effects of species were significant in the linear model. Six sets of corals showed significant pair-wise differences; two were lower and

Table 2. Mean (\pm s.d. in brackets) gross photosynthesis (P_g) and dark respiration (R), P_g : R ratio and statistical significances (Wilcoxon test) of the coral species at each location (Upa-Upasina: U, Tutum Bay: T and Dobu: D) and site (see table 1 for the water chemistry conditions during incubation). All $n = 15$ with exception of instances marked '7' (e.g. U⁷ where $n = 7$). n.s. = not significant, * <0.05 , ** <0.01 , *** <0.001 .

species	Loc.	gross photosynthesis ($\mu\text{mol O}_2$ production $\text{cm}^{-2} \text{h}^{-1}$)			respiration ($\mu\text{mol O}_2$ consumption $\text{cm}^{-2} \text{h}^{-1}$)			P_g : R		
		ref.	seep	p	ref.	seep	p	ref.	seep	p
<i>Acropora hyacinthus</i>	U ⁷	0.52 (0.06)	0.74 (0.11)	***	0.21 (0.01)	0.23 (0.03)	n.s.	2.50 (0.32)	3.22 (0.37)	*
<i>Acropora nana</i>	T	1.36 (0.13)	1.65 (0.24)	***	0.64 (0.09)	0.62 (0.21)	n.s.	2.16 (0.25)	2.93 (0.87)	***
<i>Acropora tenuis</i>	D	0.94 (0.27)	1.47 (0.42)	***	0.56 (0.19)	0.72 (0.20)	*	1.72 (0.33)	2.07 (0.39)	**
	U	0.57 (0.5)	1.68 (0.44)	***	0.27 (0.07)	0.84 (0.23)	***	2.13 (0.45)	2.01 (0.30)	n.s.
<i>Dipsastraea pallida</i>	T	0.98 (0.23)	0.90 (0.2)	n.s.	0.55 (0.22)	0.80 (0.20)	*	1.95 (0.47)	1.14 (0.11)	***
<i>Favites halicora</i>	U ⁷	0.40 (0.11)	0.58 (0.06)	*	0.26 (0.08)	0.27 (0.06)	n.s.	1.57 (0.23)	2.22 (0.36)	**
<i>Favites pentagona</i>	U ⁷	0.27 (0.05)	0.47 (0.10)	***	0.19 (0.03)	0.26 (0.04)	**	1.41 (0.22)	1.75 (0.18)	*
<i>Galaxea fascicularis</i>	U ⁷	0.36 (0.09)	0.59 (0.10)	**	0.19 (0.06)	0.27 (0.05)	*	1.93 (0.32)	2.21 (0.36)	n.s.
<i>Heliopora coerulea</i>	T	0.63 (0.23)	1.44 (0.20)	***	0.34 (0.18)	0.75 (0.22)	***	2.01 (0.49)	2.05 (0.46)	n.s.
<i>Pocillopora damicornis</i>	T	1.13 (0.31)	1.59 (0.44)	**	0.66 (0.23)	0.61 (0.17)	n.s.	1.77 (0.36)	2.63 (0.48)	***
<i>Pocillopora verrucosa</i>	D	1.51 (0.56)	2.43 (0.95)	**	1.01 (0.46)	0.95 (0.51)	n.s.	1.63 (0.37)	2.87 (0.90)	***
	T	0.15 (0.15)	1.42 (0.14)	***	0.32 (0.10)	0.63 (0.13)	***	3.13 (0.93)	2.30 (0.30)	*
	U	1.76 (0.56)	1.35 (0.55)	n.s.	1.21 (0.41)	0.60 (0.33)	***	1.47 (0.14)	2.55 (1.03)	***
<i>Porites cylindrica</i>	D	1.41 (0.30)	0.96 (0.35)	***	0.93 (0.22)	0.41 (0.22)	***	1.54 (0.20)	2.55 (0.72)	***
	T	0.97 (0.21)	2.08 (0.34)	***	0.47 (0.07)	0.82 (0.30)	**	2.10 (0.40)	2.75 (0.64)	*
	U	0.93 (0.25)	0.61 (0.32)	***	0.49 (0.12)	0.25 (0.15)	***	1.92 (0.32)	2.67 (0.87)	**
<i>Seriatopora hystrix</i>	D	1.05 (0.24)	1.29 (0.22)	*	0.50 (0.15)	0.49 (0.16)	n.s.	2.19 (0.40)	2.89 (0.95)	*
	U	1.01 (0.24)	1.56 (0.37)	***	0.28 (0.11)	0.53 (0.16)	***	4.01 (1.58)	3.10 (0.84)	n.s.

four higher at the seep sites, respectively (Wilcoxon, $p < 0.05$; electronic supplementary material, table S2).

Chlorophyll content differed significantly across sites (glmer, $p < 0.001$; electronic supplementary material, table S3) but this was highly dependent upon location and species. Seven sets of corals showed no significant difference between sites (Wilcoxon, $p > 0.05$; electronic supplementary material, table S2), seven had significantly higher chlorophyll content at seep sites ($p < 0.05$), and four a higher content at reference sites ($p < 0.05$).

PERMANOVA indicated significant effects of site ($p < 0.05$) and location ($p < 0.05$) upon the overall data, with coral species responding idiosyncratically to site effects depending upon location ($p < 0.001$) (electronic supplementary material, figure S1; and table S4).

4. Discussion

This study encompassed 217 incubations with 12 coral species that endured consistently high $p\text{CO}_2$ in their environment. To

the best of our knowledge, this is the most exhaustive study on the long-term effect of OA conditions on the metabolic flexibility through photosynthetic and respiration changes of tropical corals. Omnibus tests using multivariate approaches suggested that overall physiological effects of exposure to acidified conditions are consistently present but idiosyncratic and species-specific in magnitude.

High $p\text{CO}_2$ stimulated the P_g rate of 11 of the 12 coral species, suggesting either that Symbiodiniaceae were CO_2 -limited at ambient $p\text{CO}_2$ or that high $p\text{CO}_2$ acted as fertilizer [11]. Consequently, we reject our initial null hypothesis and conclude that high $p\text{CO}_2$ affects coral metabolism. We suggest that the variability in responses of symbiotic scleractinian corals to high $p\text{CO}_2$ as reported in earlier studies ([5] and references therein) might be attributed to the short duration of acclimation to high $p\text{CO}_2$ ranging from a few hours to several months. Indeed, our findings are consistent with previous results on soft and hard coral species that were fully acclimatized to high $p\text{CO}_2$ environments at CO_2 seeps [15,16]. Our study provides additional support for the notion that most symbiotic corals are able to acclimatize to high $p\text{CO}_2$ environments and potentially benefit from these conditions.

High coral productivity could not be attributed to changes in Symbiodiniaceae or chlorophyll content, because symbiont content was similar between corals at seep and reference sites and differences in the chlorophyll concentration were inconsistent, with three different coral species containing either high or low chlorophyll concentrations at the seep sites, one species (i.e. *P. cylindrica*) containing both, while the remaining seven were not significantly different (electronic supplementary material, table S2). Moreover, a previous study found that no change occurs in Symbiodiniaceae types at seeps [17]. Therefore, flexibility of the coral metabolism may be driven by enhanced uptake of dissolved inorganic carbon (DIC), or increased host membrane diffusivity. Indeed, the identification of numerous pathways in corals that supply Symbiodiniaceae with HCO_3^- [18,19] suggests the role of the latter as the stimulating DIC source for coral photosynthesis and calcification. Another potential pathway of energetic stimulation on corals exposed to OA conditions is the coral-mediated dissolved organic carbon (DOC) flux. As an example, an increase in the DOC retained by corals was found for two species exposed for 24 days to 741 μatm $p\text{CO}_2$ [8]. High DOC could therefore result in sustained coral energy reserves and thereby help the coral resist effects of OA.

The observed high P_g could also be supported by the higher respiration rates of the corals from the seep sites, since this brings extra metabolic CO_2 to Symbiodiniaceae. However, this cannot be the only explanatory factor since the respiration rates were variable among species and $p\text{CO}_2$ conditions (table 2). Eight species had higher respiration rates at seeps, probably to counter the increased cost of functioning at elevated $p\text{CO}_2$, such as the debated cost of calcification [4,20], or perhaps simply because higher

productivity might help corals to boost metabolic processes such as lipid storage, reproduction and protein synthesis. This energetic benefit from CO_2 enrichment was also shown by the increased $P_g : R$ at CO_2 seeps, suggesting an increase in the energetic balance that may actually enable these species to thrive in high $p\text{CO}_2$ [12].

Finally, we observed that a substantial mortality of coral reefs around Upa-Upasina had occurred between January 2017 and June 2018, with most coral species found dead. According to previous reports [12,21], heat induced coral bleaching has occurred frequently in the area of Upa-Upasina during the last decade. Unfortunately, although we noted the massive mortality, during our last cruise in 2018 dead colonies were already covered by algae and were indistinguishable from previously dead ones; we were therefore unable to reliably quantify the recent mortality. Although the intensity of thermal stress was unknown, these observations seem to confirm what Noonan & Fabricius [21] experimentally demonstrated during a moderate thermal stress: benefits of OA had little effect on coral survival after thermal stress because of bleaching. Therefore, the combined effects of OA and global warming may lead to a strong decrease in coral diversity despite the stimulating effect of OA alone on coral productivity [12]. With atmospheric CO_2 driving both OA and global warming, there is urgent need for research studying their interactive effects to better predict the future of coral reefs under climate change.

Ethics. Experiments were realized in agreement with PNG governmental institutions and local communities. Coral sampling was allowed by CITES (permits no. 016232 and 017027).

Data accessibility. Data are available from the Dryad Digital Repository: <https://doi.org/10.5061/dryad.d6q7jq2> [22].

Authors' contributions. T.B., M.Z., A.L., S.J., F.H. and R.R.-M. performed the experiments; T.B., R.R.-M., M.Z. and S.J. participated in the data analysis; T.B. and A.F. performed statistical analyses; T.B. and R.R.-M. wrote the paper. All authors helped draft the manuscript and gave final approval for publication. All authors are also agreed to be held accountable for the content therein.

Competing interests. We declare we have no competing interests.

Funding. This study was funded to R.R.-M. by the French National Research Agency (ANR, project CARIOCA no. ANR15CE02-0006-01, 2015), by Fonds Pacifique (project AMBITLE no. 1598, 2016), and by the Flotte Océanographique Française for using the research vessel Alis. T.B. was the beneficiary of a PhD grant (CIFRE no. 2015/0301, France) supported by the Koniombo Nickel SAS and Ginger Soproner companies in New Caledonia. This is IRD Entropie contribution no. 375.

Acknowledgements. We are grateful to the local populations for access to their reef, and to the National Research Institute, the Milne Bay Provincial Research Committee, the New Ireland Provincial Administration, and the Conservation and Environment Protection Authority of Papua New Guinea for permits. We are indebted to Ralph Mana, Jeff Kinch, M. Hoogenboom, K. Fabricius, S. Noonan, F. Benzoni, and J.-M. Boré for academic, taxonomic and field assistance. Thanks to the crew of the R/V Alis and of the diving boat Chertan.

References

1. Kroeker KJ, Kordas RL, Crim RN, Singh GG. 2010 Meta-analysis reveals negative yet variable effects of ocean acidification on marine organisms. *Ecol. Lett.* **13**, 1419–1434. (doi:10.1111/j.1461-0248.2010.01518.x)
2. Koch M, Bowes G, Ross C, Zhang XH, Plant A, Raton B, Raton B. 2013 Climate change and ocean acidification effects on seagrasses and marine macroalgae. *Glob. Chang. Biol.* **19**, 103–132. (doi:10.1111/j.1365-2486.2012.02791.x)
3. Venn AA, Tambutte E, Lotto S, Zoccola D, Allemand D, Tambutte S. 2009 Imaging intracellular pH in a

- reef coral and symbiotic anemone. *Proc. Natl Acad. Sci. USA* **106**, 16 574–16 579. (doi:10.1073/pnas.0902894106)
4. McCulloch M, Falter J, Trotter J, Montagna P. 2012 Coral resilience to ocean acidification and global warming through pH up-regulation. *Nat. Clim. Chang.* **2**, 623–627. (doi:10.1038/nclimate1473)
 5. Comeau S, Carpenter RC, Edmunds PJ. 2017 Effects of $p\text{CO}_2$ on photosynthesis and respiration of tropical scleractinian corals and calcified algae. *ICES J. Mar. Sci.* **74**, 352–361. (doi:10.1093/icesjms/fsu223)
 6. Hoadley KD *et al.* 2015 Physiological response to elevated temperature and $p\text{CO}_2$ varies across four Pacific coral species: understanding the unique host+symbiont response. *Sci. Rep.* **5**, 18371. (doi:10.1038/srep18371)
 7. Hoadley KD *et al.* 2016 High-temperature acclimation strategies within the thermally tolerant endosymbiont *Symbiodinium trenchii* and its coral host, *Turbinaria reniformis*, differ with changing $p\text{CO}_2$ and nutrients. *Mar. Biol.* **163**, 1–13. (doi:10.1007/s00227-016-2909-8)
 8. Levas S *et al.* 2015 Organic carbon fluxes mediated by corals at elevated $p\text{CO}_2$ and temperature. *Mar. Ecol. Prog. Ser.* **519**, 153–164. (doi:10.3354/meps11072)
 9. Brading P, Warner ME, Davey P, Smith DJ, Achterberg EP, Suggett DJ. 2011 Differential effects of ocean acidification on growth and photosynthesis among phylotypes of *Symbiodinium* (Dinophyceae). *Limnol. Oceanogr.* **56**, 927–938. (doi:10.4319/lo.2011.56.3.0927)
 10. Suggett DJ, Warner ME, Leggat W. 2017 Symbiotic dinoflagellate functional diversity mediates coral survival under ecological crisis. *Trends Ecol. Evol.* **32**, 735–745. (doi:10.1016/j.tree.2017.07.013)
 11. Hoadley KD, Pettay DT, Dodge D, Warner ME. 2016 Contrasting physiological plasticity in response to environmental stress within different cnidarians and their respective symbionts. *Coral Reefs* **35**, 529–542. (doi:10.1007/s00338-016-1404-5)
 12. Fabricius KE *et al.* 2011 Losers and winners in coral reefs acclimatized to elevated carbon dioxide concentrations. *Nat. Clim. Chang.* **1**, 165–169. (doi:10.1038/nclimate1122)
 13. Hall-Spencer JM, Rodolfo-Metalpa R, Martin S, Ransome E, Fine M, Turner SM, Rowley SJ, Tedesco D, Buia MC. 2008 Volcanic carbon dioxide vents show ecosystem effects of ocean acidification. *Nature* **454**, 96–99. (doi:10.1038/nature07051)
 14. Pichler T, Biscéré T, Kinch J, Zampighi M, Houlbrèque F, Rodolfo-Metalpa R. 2019 Suitability of the shallow water hydrothermal system at Ambitle Island (Papua New Guinea) to study the effect of high $p\text{CO}_2$ on coral reefs. *Mar. Pollut. Bull.* **138**, 148–158. (doi:10.1016/j.marpolbul.2018.11.003)
 15. Strahl J, Stolz I, Uthicke S, Vogel N, Noonan SHCC, Fabricius KE. 2015 Physiological and ecological performance differs in four coral taxa at a volcanic carbon dioxide seep. *Comp. Biochem. Physiol. -Part A Mol. Integr. Physiol.* **184**, 179–186. (doi:10.1016/j.cbpa.2015.02.018)
 16. Inoue S, Kayanne H, Yamamoto S, Kurihara H. 2013 Spatial community shift from hard to soft corals in acidified water. *Nat. Clim. Chang.* **3**, 683–687. (doi:10.1038/nclimate1855)
 17. Noonan SHC, Fabricius KE, Humphrey C. 2013 *Symbiodinium* community composition in scleractinian corals is not affected by life-long exposure to elevated carbon dioxide. *PLoS ONE* **8**, 1–11. (doi:10.1371/journal.pone.0063985)
 18. Barott KL, Venn AA, Perez SO, Tambutté S, Tresguerres M. 2015 Coral host cells acidify symbiotic algal microenvironment to promote photosynthesis. *Proc. Natl Acad. Sci. USA* **112**, 607–612. (doi:10.1073/pnas.1413483112)
 19. Bertucci A, Moya A, Tambutté S, Allemand D, Supuran CT, Zoccola D. 2013 Carbonic anhydrases in Anthozoan corals—a review. *Bioorganic Med. Chem.* **21**, 1437–1450. (doi:10.1016/j.bmc.2012.10.024)
 20. Edmunds PJ. 2012 Effect of $p\text{CO}_2$ on the growth, respiration, and photophysiology of massive *Porites* spp. in Moorea, French Polynesia. *Mar. Biol.* **159**, 2149–2160. (doi:10.1007/s00227-012-2001-y)
 21. Noonan SHC, Fabricius KE. 2016 Ocean acidification affects productivity but not the severity of thermal bleaching in some tropical corals. *ICES J. Mar. Sci.* **73**, 715–726. (doi:10.1093/icesjms/fsv127)
 22. Biscéré T, Zampighi M, Lorrain A, Jurriaans S, Foggo A, Houlbrèque F, Rodolfo-Metalpa R. 2019 Data from: High $p\text{CO}_2$ promotes coral primary production. *DryadDigital Repository*. (doi:10.5061/dryad.d6q7jq2)