

Asynchrony of actuarial and reproductive senescence: a lesson from an indeterminate grower

Hugo Cayuela, Jean-François Lemaître Lemaître, Lorenzo Rugiero, Massimo Capula, Luca Luiselli

▶ To cite this version:

Hugo Cayuela, Jean-François Lemaître Lemaître, Lorenzo Rugiero, Massimo Capula, Luca Luiselli. Asynchrony of actuarial and reproductive senescence: a lesson from an indeterminate grower. Biological Journal of the Linnean Society, 2020, 131 (3), pp.667-672. 10.1093/biolinnean/blaa127. hal-03060309

HAL Id: hal-03060309

https://hal.science/hal-03060309

Submitted on 14 Dec 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.

1 Asynchrony of actuarial and reproductive senescence: a lesson from an

- 2 indeterminate grower
- 3 Hugo Cayuela¹, Jean-François Lemaître², Lorenzo Rugiero³, Massimo Capula⁴, Luca Luiselli^{3,5,6}

4

- ¹Département de Biologie, Institut de Biologie Intégrative et des Systèmes (IBIS), Université
- 6 Laval, Pavillon Charles-Eugène-Marchand, Québec, QC G1V 0A6, Canada
- 7 ²Université Lyon 1, CNRS, UMR 5558, Laboratoire de Biométrie et Biologie Evolutive, F-
- 8 69622, Villeurbanne, France
- 9 ³Institute for Development, Ecology, Conservation and Cooperation, via G. Tomasi di
- Lampedusa 33, I-00144 Rome, Italy
- ⁴ Museo Civico di Zoologia, Rome, Italy
- ⁵Department of Applied and Environmental Biology, Rivers State University of Science and
- 13 Technology, P.M.B. 5080 Nkpolu, Port Harcourt, Rivers State, Nigeria
- ⁶University of Lomé, Faculty of Sciences, Department of Zoology, BP: 6057 Lome Togo

15

16 Running head: Senescence in an indeterminate grower

17

18 Abstract

- 20 Aging evolutionary theories predict that patterns of actuarial and reproductive senescence should
- be aligned, with a common onset of senescence set at the age of first reproduction. However, a few
- 22 empirical studies reported asynchrony between actuarial and reproductive senescence. This
- asynchrony is expected to be particularly pronounced in organisms with indeterminate growth. Yet,
- 24 this process is still poorly documented due to the lack of long-term demographic data on known-
- aged individuals. We investigated the asynchrony of actuarial and reproductive senescence in the

Introduction

Although a few studies have challenged the idea of an inevitable senescence in nature (e.g. Martinez 1998, Cayuela et al. 2020), it is now broadly recognized that senescence, the decline in the contribution to fitness with increasing age, is a widespread phenomenon across the animal kingdom (Nussey et al. 2013; Gaillard & Lemaître 2020). Senescence can be due to an age-specific decrease in survival probabilities (i.e., actuarial senescence) and/or reproductive performance (i.e., reproductive senescence), two processes usually anchored in the same theoretical framework (Gaillard & Lemaître 2017). Evolutionary theories predict that patterns of actuarial and reproductive senescence should be aligned (Williams 1957, Maynard-Smith 1962), with a common onset of senescence at the age of first reproduction (Williams 1957). However, few recent studies, performed in both laboratory and free-ranging conditions, reported asynchrony between actuarial and reproductive senescence patterns (reviewed in Gaillard & Lemaître 2017). The factors modulating the degree of synchrony are still poorly understood.

The asynchrony between actuarial and reproductive senescence could be particularly pronounced in organisms with indeterminate (i.e., continuous) growth (e.g., fishes, amphibians, and reptiles) where survival and reproductive traits (e.g., fecundity, offspring survival) are often positively correlated with maternal body size, and thus indirectly determined by female age (Hoekstra at al. 2020). This asynchrony could result from non-linear relationships between fitness components and age. The fecundity of females with indeterminate growth recurrently increases with body size and age in a linear way (e.g., in reptiles, Jenkins et al. 2009, Setser et al. 2010, Rose et al. 2018), whereas the strength and the form of the relationship between mortality and age after sexual maturity can be highly variable among species (Colchero et al. 2019, Cayuela et al. 2019a) and populations (Cayuela et al. 2020).

To date, the asynchrony of actuarial and reproductive senescence in indeterminate growers is still poorly documented, mainly due to the lack of long-term demographic data on known-aged

day lasting from 0800 to 1800), by two or three people who searched intensively for snakes in the dilapidated building and neighbouring area of about 100× 80 m. Snakes were captured by hand, and individually marked by ventral scale clipping for future identification. At their first capture, female snakes were measured for snout-vent-length (SVL). We did not measure them on further captures to minimize disturbance and hence risks of their departure from the nesting area, as permanent emigration would bias capture-recapture inferences. We were able to assess the age of 16 females that were captured at juvenile stage over the capture-recapture survey. Detailed information about the number of captures performed each year is given in **Table S1**.

Several females (N = 16) on their first capture were palpated in the abdomen to verify their pregnancy status and to count the number of eggs (Filippi et al. 2007). We also captured 44 additional females in the surroundings of the study area to increase the number of observations of egg clutch size (N = 60 in total).

Reproductive senescence: assessing age-dependent variation in clutch size

First, we verified that SVL was a good proxy of female age by quantifying the correlation between age and SVL in a small set of females for which the age was known (N = 16). Then, we examined how annual egg clutch size was associated with SVL in a larger sample of females (N = 60). In both cases, we used regression models where SVL or egg clutch size were included as the response variable and body size or age were included as explanatory variables. We compared null (i.e. without covariate), linear, and polynomial models using their AIC. We graphically verified the fit of the model by examining model residuals. The analyses were conducted in R program (R Development Core Team 2018).

Modeling age-dependent mortality using BaSTA

146 147 Reproductive senescence pattern 148 149 Our results confirmed that female SVL linearly increased with age (Fig.1A and Table S2 for model selection procedure) and was thus a robust proxy of their age $(R^2 = 0.43)$. Next, we showed that 150 151 annual egg clutch size increased with SVL (Fig.1B). Although the polynomial model was close (less than 2 AIC points between the two models), the linear model was selected R^2 (0.74) (**Table** 152 S3). Overall, our analyses highlighted that female annual fecundity increased linearly with SVL 153 and age. 154 155 156 Actuarial senescence pattern 157 BaSTA models revealed that capture-recapture data were best described by a logistic function 158 159 without any refinement of the shape (**Table 1**). The cumulative probability of surviving was 0.75 until age six, 0.50 until age seven, and 0.25 until age eight (Fig.1C). Furthermore, the model 160 161 showed a strong positive effect of age on hazard rate (Fig.1D), which indicates an early and strong actuarial senescence in H. viridiflavus. 162 163 164 **Discussion** 165 Using capture-recapture data collected over a 29-year period, we showed that H. viridiflavus female 166 167 did not experience any fecundity loss late in life, suggesting a negligible reproductive senescence. 168 In contrast, they suffered from an early and severe actuarial senescence. Taken together, those

results revealed a pronounced asynchrony in the senescence process of two main fitness

169

170

components.

general inferences about the ecological and biological factors modulating the asynchrony between aging components. At the intraspecific level, abiotic factors such as temperature and habitat predictability regulate lifespan and actuarial senescence (Sears 2005, Hjernquist et al. 2012, Zhang et al. 2018, Cayuela et al. 2019b), as well as reproductive investment (Morrison et al. 2003, Cayuela et al. 2016, Hughes et al. 2019), in ectotherm vertebrates with an indeterminate growth, which could ultimately modify the asynchrony of senescence patterns. In our study system, the low abundance of natural predators compared to other habitats occupied by *H. viridiflavus* (Philippi et al. 2007) could also buffer actuarial senescence by reducing predation-induced mortality late in life, which might lead to intraspecific variation in the degree of asynchrony between aging components. Furthermore, covariation between mortality patterns and several phenotypic traits of indeterminate growers could result in interspecific variation in the asynchrony of actuarial and reproductive senescence. In particular, the magnitude of the asynchrony could be diminished in species with size-dependent fecundity and negligible or even "negative" actuarial senescence (sensu Vaupel et al. 2004, Jones & Vaupel 2017) allowed by high regeneration capacities (e.g., salamanders, Cayuela et al. 2019a), or chemical (e.g., venomous snakes, Cayuela et al. 2019a, Colchero et al. 2019) and armour protection (e.g., turtles, Warner et al. 2016). Overall, our study raises important questions about the ecological and evolutionary mechanisms allowing the uncoupling of reproductive and actuarial senescence processes.

215

216

217

214

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

Acknowledgments

We thank Christopher R. Friesen and two other anonymous reviewers for their helpful comments.

218

References

220

- Du, W., Ji, X., & Shine, R. (2005). Does body-volume constrain reproductive output in lizards?.
- 247 Biology Letters, 1, 98-100.
- 248 Filippi, E., Anibaldi, C., Capizzi, D., Ceccarelli, A., Capula, M. & Luiselli, L. (2007). Long-term
- fidelity to communal oviposition sites in *Hierophis viridiflavus*. Herpetological Journal 17, 7-
- 250 13.
- Fornasiero, S., Bonnet, X., Dendi, F., & Zuffi, M. A. (2016). Growth, longevity and age at maturity
- in the European whip snakes, *Hierophis viridiflavus* and *H. carbonarius*. Acta Herpetologica,
- 253 11, 135-149.
- Gaillard, J. M., & Lemaître, J. F. (2017). The Williams' legacy: A critical reappraisal of his nine
- predictions about the evolution of senescence. Evolution, 71, 2768-2785.
- Gaillard, J. M., & Lemaître, J. F. (2020). An integrative view of senescence in nature. Functional
- 257 Ecology, 34, 4-16.
- Gompertz, B. (1825) On the nature of the function expressive of the law of human mortality, and
- on a new mode of determining the value of life contingencies. Philosophical Transactions of the
- 260 Royal Society of London, 115, 513–583.
- Hjernquist, M. B., Söderman, F., Jönsson, K. I., Herczeg, G., Laurila, A., & Merilä, J. (2012).
- Seasonality determines patterns of growth and age structure over a geographic gradient in an
- ectothermic vertebrate. Oecologia, 170, 641-649.
- Hoekstra, L. A., Schwartz, T. S., Sparkman, A. M., Miller, D. A., & Bronikowski, A. M. (2020).
- The untapped potential of reptile biodiversity for understanding how and why animals age.
- Functional Ecology, 34, 38-54.
- Hughes, D. F., Meshaka Jr, W. E., Lieb, C. S., & Pechmann, J. H. (2019). Latitudinal variation in
- life history reveals a reproductive advantage in the Texas Horned Lizard (Phrynosoma
- 269 *cornutum*). Copeia, 107, 736-747.

- Rose, J. P., Ersan, J. S., Wylie, G. D., Casazza, M. L., & Halstead, B. J. (2018). Reproductive
- frequency and size-dependence of fecundity in the giant gartersnake (*Thamnophis gigas*).
- Herpetological Conservation and Biology, 13, 80-90.
- Sears, M. W. (2005). Geographic variation in the life history of the sagebrush lizard: the role of
- thermal constraints on activity. Oecologia, 143, 25-36.
- 300 Setser, K., Mociño-Deloya, E., Pleguezuelos, J. M., Lazcano, D., & Kardon, A. (2010).
- Reproductive ecology of female Mexican lance-headed rattlesnakes. Journal of Zoology, 281,
- 302 175-182.
- Shine, R. (2003). Reproductive strategies in snakes. Proceedings of the Royal Society of London.
- Series B: Biological Sciences, 270, 995-1004.
- Siler, W., (1979). A competing-risk model for animal mortality. Ecology, 60, 750-757.
- Sparkman, A. M., Arnold, S. J., & Bronikowski, A. M. (2007). An empirical test of evolutionary
- theories for reproductive senescence and reproductive effort in the garter snake *Thamnophis*
- 308 *elegans.* Proceedings of the Royal Society B: Biological Sciences, 274, 943-950.
- Spiegelhalter, D. J., Best, N. G., Carlin, B. P., & Van Der Linde, A. (2002). Bayesian measures of
- model complexity and fit. Journal of the Royal Statistical Society: Series B, 64, 583-639.
- 311 Stanford, K. M., & King, R. B. (2004). Growth, survival, and reproduction in a northern Illinois
- population of the plains gartersnake, *Thamnophis radix*. Copeia, 2004, 465-478.
- Vaupel, J., Manton, K., & Stallard, E. (1979). The impact of heterogeneity inindividual frailty on
- the dynamics of mortality. Demography, 16, 439–454. URL http://www.jstor.org/stable/206122
- Vaupel, J. W., Baudisch, A., Dölling, M., Roach, D. A., & Gampe, J. (2004). The case for negative
- senescence. Theoretical population biology, 65, 339-351.
- Warner, D. A., Miller, D. A., Bronikowski, A. M., & Janzen, F. J. (2016). Decades of field data
- reveal that turtles senesce in the wild. Proceedings of the National Academy of Sciences, 113,
- 319 6502-6507.

Fig.1. Reproductive and actuarial senescence in females of *Hierophis viridiflavus*. (A) Linear relationship between snout-vent-length (SVL) and age. (B) Linear relationship between egg clutch size and SVL. (C) Relationship between survival and age described by a logistic function. (D) Relationship between hazard rate and age described by a logistic function.