
1

Master Thesis

in the subject Biological Oceanography

Mathematisch-Naturwissenschaftliche Fakultät
Christian-Albrechts-Universität zu Kiel

Submitted by

Susann Diercks
Olshausenstraße 23, 24118 Kiel

Matrikel: 997870

November 2015

Abundance, growth and respiration rates of the

cold-water scleractinian Tethocyathus endesa

in the Chilean Fjord region

1 Content

2

Cover picture: Tethocyathus endesa

Reviewer: Prof. Dr. Ulf Riebesell

GEOMAR-Helmholtz Centre for Ocean Research Kiel

Düsternbrooker Weg 20, D-24105 Kiel, Germany

Second Reviewer: Dr. Jürgen Laudien

Alfred Wegener Institute Helmholtz Center for Polar and Marine Research

Am Alten Hafen 26, D-27568 Bremerhaven, Germany

1 Content

3

1 CONTENT

1 Content... 3

2 List of figures .. 6

3 List of tables ... 8

4 List of abbreviations ... 9

5 Abstract .. 11

5.1 Abstract .. 11

5.2 Kurzfassung ... 12

6 Introduction ... 13

6.1 Ocean acidification (OA) ... 13

6.2 Study site .. 14

6.2.1 The Chilean Fjord region ... 14

6.2.2 Comau Fjord ... 14

6.2.3 Piti-Palena Fjord.. 16

6.3 Cold-water corals (CWC) ... 17

6.4 The cold-water scleractinian Tethocyathus endesa ... 17

7 State of the art ... 19

7.1 CWC and ocean acidification .. 19

7.1.1 CWC in the fjord Comau and ocean acidification ... 20

8 Aim of work and work strategies ... 21

9 Material and methods .. 22

9.1 Sampling sites ... 22

9.1.1 Comau Fjord ... 22

9.1.2 Piti-Palena Fjord.. 23

9.2 Physical parameters ... 24

9.2.1 Carbonate chemistry ... 24

9.3 Abundance regarding depth and substrate inclination .. 25

9.4 Cross-transplantation experiment.. 27

9.4.1 Setup .. 27

1 Content

4

9.4.2 Mass increase ... 28

9.4.3 Respiration ... 28

9.5 Data processing .. 32

10 Results .. 33

10.1 Hydrology ... 33

10.1.1 CTD profiles .. 33

10.1.2 Long-term temperature data measurements .. 36

10.1.3 Sea water pH .. 38

10.1.4 Sea water TA ... 39

10.2 Abundance in relation to depth and substrate inclination .. 40

10.2.1 Abundance in relation to depth ... 40

10.2.2 Abundance regarding substrate inclination ... 42

10.3 Mass increase ... 45

10.4 Respiration .. 46

10.4.1 Correlation of the calyx surface area and DM .. 46

10.4.2 Respiration rates ... 47

11 Discussion ... 49

11.1 Oceanographic measurements... 49

11.2 Abundance regarding depth and substrate inclination .. 51

11.2.1 Methodological considerations ... 51

11.2.2 Abundance in relation to water depth ... 51

11.2.3 Abundance regarding substrate inclination ... 53

11.3 Mass increase ... 54

11.3.1 Methodological considerations ... 54

11.3.2 Influence of carbonate chemistry on in situ growth rates .. 55

11.4 Respiration rates .. 56

11.4.1 Methodological considerations ... 56

11.4.2 Influence of carbonate chemistry on respiration rates... 57

12 Conclusion .. 59

13 Outlook ... 60

14 Acknowledgements .. 61

1 Content

5

15 References .. 62

16 Appendix .. 69

17 Declaration of Academic Integrity (Selbstständigkeitserklärung) .. 78

2 List of figures

6

2 LIST OF FIGURES

Figure 1: Multi-model simulated time series (Coupled Model Intercomparison Project; CMIP5) from 1950
to 2100 for global mean ocean surface pH (IPCC, 2013)... 13

Figure 2: Overview of Patagonia and Comau Fjord ... 15

Figure 3: High and low tide at the Huinay Scientific Field Station .. 16

Figure 4: Overview on Patagonia and Piti-Palena Fjord. ... 16

Figure 5: The cold-water scleractinian Tethocyathus endesa ... 17

Figure 6: Morphology of a solitary scleractinian. Modified after Stolzenberger-Ramirez (2014). 18

Figure 7: Global distribution of corals ... 19

Figure 8: Map of Comau Fjord with sampling sites Lilliguapi and XHuinay North .. 22

Figure 9: Piti-Palena Fjord and sampling station Ensenada de Las Islas ... 23

Figure 10: Sampling frame to measure abundance and substrate inclination (Wendländer, 2014). 26

Figure 11: Photos of sampling frame with enumeration of T. endesa with PhotoScape and measurement
of substrate inclination with MB Ruler. .. 26

 Figure 12: Experimental setup for cross-transplantation experiment with T. endesa 27

Figure 13: Coral glued on a screw, screwed-in the lid of a 100ml Schott bottle. ... 29

Figure 14: Schematic drawing of water bath setup for incubation. ... 30

Figure 15: Schematic drawing of respiration chamber with coral glued on screw. 31

Figure 16: Optical needle-type Oxygen Micro sensor and PVC block with inlet, flow-through, sealed micro
sensors and outlet (Wurz, 2014). .. 32

Figure 17: CTD profiles for salinity at XHuinay North at different sampling dates.. 33

Figure 18: CTD profiles for temperature [°C] at XHuinay North at different sampling dates. Red lines
represent casts at rising tide; blue lines represent casts at falling tide. ... 34

Figure 19: CTD profiles for salinity at Lilliguapi at different sampling dates.. .. 34

Figure 20: CTD profiles for temperature [°C] at Lilliguapi at different sampling dates.. 35

Figure 21: CTD profiles for salinity and temperature [°C] at Ensenada de Las Islas.. 35

Figure 22: Boxplots showing monthly water temperatures at sampling site XHuinay North from a water
depth of 20m. .. 36

Figure 23: Boxplots showing monthly water temperatures at sampling site Lilliguapi from a water depth of
20m.. ... 37

file:///C:/Users/Susann/Documents/MA%20Arbeit/ab261015/SusannMA_Stand13112015.docx%23_Toc435210511
file:///C:/Users/Susann/Documents/MA%20Arbeit/ab261015/SusannMA_Stand13112015.docx%23_Toc435210516
file:///C:/Users/Susann/Documents/MA%20Arbeit/ab261015/SusannMA_Stand13112015.docx%23_Toc435210517

2 List of figures

7

Figure 24: Boxplots showing monthly water temperatures at sampling site Ensenada de Las Islas from a
water depth of 22m.. .. 37

Figure 25: Sea water pH at sampling site Lilliguapi (7.87 ± 0.06) and XHuinay North (7.66 ± 0.04).. ... Fehler!
Textmarke nicht definiert.

Figure 26: Boxplots of TA (mmol/l) measured at Lilliguapi (2.219 ± 0.020 mmol/l) and XHuinay North
(2.241 ± 0.031 mmol/l) and Ensenada de Las Islas (2.182 ± 0.004 mmol/l).. ... 39

Figure 27: Boxplots showing population density [n/m²] of T. endesa in different water depths (16m, 19m,
22m and 25m) at sampling site XHuinay North.. .. 40

Figure 28: Boxplots, showing population density in individuals (n) per m² at a water depth of 21/22m at
sampling station Ensenada de Las Islas and XHuinay North 41

Figure 29: Photo of sampling frame at Lilliguapi with maximum observed abundance of T. endesa. 41

Figure 30: Boxplots, representing the population density of T. endesa in individuals (n) per m² for different
substrate inclinations at XHuinay North.. ... 43

Figure 31: Boxplots, representing the population density of T. endesa in individuals (n) per m² for different
substrate inclinations at Ensenada de Las Islas.. ... 44

Figure 32: Boxplots showing mass increase of control groups in % y-1.. .. 45

Figure 33: Boxplots showing mass increase of control groups and transplanted groups in
% y-1.. .. 46

Figure 34: Scatterplot with regression line of calyx surface area in cm² and DM in g.. 46

Figure 35: Boxplots showing respiration rates [µMol O2  cm²  d-1] of all treatments.. 48

Figure 36: Schematic drawing of a rocky overhang, colonized by T. endesa and C. huinayensis. 53

file:///C:/Users/Susann/Documents/MA%20Arbeit/ab261015/SusannMA_Stand13112015.docx%23_Toc435210532
file:///C:/Users/Susann/Documents/MA%20Arbeit/ab261015/SusannMA_Stand13112015.docx%23_Toc435210539

3 List of tables

8

3 LIST OF TABLES

Table 1 TA values (mmol/l with SD) at XHuinay North, Lilliguapi and Ensenada de Las Islas between
26.01.2015 and 21.02.2015... 39

Table 2 Population densities [n/m²] of T. endesa in four different depth zones at XHuinay North. 40

Table 3 Groups of inclination angles and related population densities at XHuinay North calculated to 1m².
 ... 42

Table 4 Groups of inclination angles and related population densities at Ensenada de Las Islas calculated
to 1m² .. 43

Table 5 Respiration rates (RR) of all treatments, given in µMol O2  cm²  d-1 with SD. Respiration rates
were measured with a manual and an automatical method. ... 47

Table 6 Respiration rates (RR) of all treatments, given in µMol O2  cm²  d-1 with SD. Values of manual
and automatical measurements are amalgamated. ... 47

Table A1.1 Logged temperature [°C] at XHuinayNorth (Feb. 2014-Feb. 2015), depth: 20m 69

Table A1.2 Logged temperature [°C] at Lilliguapi (February 2014-January 2015), depth: 20m 69

Table A2.1 Manually pH measurements at Lilliguapi and XHuinay North .. 70

Table A2.2 Statistical report for ANOVA of manually measured pH values at Lilliguapi and XHuinay North
 ... 70

Table A3.1 Total Alkalinity at XHuinay North, Lilliguapi and Ensenada de Las Islas in mmol l-1 71

Table A3.2 Statistical report for ANOVA of Total Alkalinity values at XHuinay North and Ensenada de Las
Islas .. 71

Table A4.1 Abundancy in different depth zones at XHuinay North .. 72

Table A4.2 Abundancy in different depth zones at Ensenada de Las Islas ... 74

Table A4.3 Statistical report for ANOVA of abundancy of T.endesa in 21/22m depth at Ensenada de Las
Islas and XHuinay North .. 75

Table A5.1 Mass increase (mg y-1 and % d-1). Treatments: L and X (Controls), LtoX (transplanted from high
to low pH), XtoL (transplanted from low to high pH). ... 75

Table A6.1 Respiration rates [µMol O2 cm-2 d-1] measured via handheld Luminescent/Optical Dissolved
Oxygen Probe .. 76

Table A6.2 Respiration rates [µMol O2 cm-2 d-1] measured via optodes and respiration chambers 77

4 List of abbreviations

9

4 LIST OF ABBREVIATIONS

A Area

ANOVA Analysis of variance

AWI Alfred Wegener Institute Helmholtz Center for polar and marine research

°C Degree Celsius

C. huinayensis Caryophyllia huinayensis

CaCO3 Calcium carbonate

CMIP5 Coupled Model Intercomparison Project

CTD probe Conductivity-temperature-depth probe

CO2 Carbon dioxide

pCO2 Partial pressure of Carbon dioxide

CWC Cold-water coral

d Day

D. dianthus Desmophyllum dianthus

DM dry mass

Fig. Figure

in situ "on site"; an observed phenomenon exactly in place where it occurs

in vitro observed phenomenon in an artificial environment

kg kilogram

km kilometer

LED Light-emitting diode

l Liter

LAT lowest astronomical tide

M Molar mass (kg/mol)

ml Milliliter

M. oculata Madrepora oculata

mol number of atoms in precisely 12 thousandths of a kilogram (0.012 kg) of C-12

mmol 1/1000 of a mol

MSAAW Modified Sub-Antarctic Water

n Number of specimen

OA Ocean Acidification

O2 Oxygen

pH the negative of the logarithm to base 10 of the activity of the hydrogen ion

4 List of abbreviations

10

R Respiration rate [µMol/L]

SCUBA Self-contained underwater breathing apparatus

SD Standard deviation

t time [h]

TA Total Alkalinity

V Volume

yr Year

XHuinay North Cross Huinay North

5 Abstract

11

5 ABSTRACT

5.1 ABSTRACT

Many cold-water corals act as bioengineers, forming complex, three-dimensional habitats that are

beneficial for other species. Whether the cold-water coral biocenonsis in the Patagonian fjord region has

a comparable ecological importance is yet not clear. Tethocyathus endesa (Cairns et al., 2005) is a recently

discovered solitary scleractinian and besides Desmophyllum dianthus and Caryophyllia huinayensis one of

the most frequent cold-water coral species thriving in the Chilean fjord region. In two Chilean fjords,

year-round temperature measurements and a frame based census have been carried out to describe the

temperature environment and to quantify abundance in relation to water depth and substrate inclination.

T. endesa thrives in water temperatures between 9.61°C and 15.30°C and can reach maximum

abundancies up to 1,161 individuals per m². It settles at substrates with an inclination between 71° and

145°. This study aims for a better understanding of the reaction of this cold-water coral in a changing

ocean. Besides ocean warming, especially ongoing ocean acidification may have extensive impacts on all

calcifying organisms. The fjord Comau exhibits horizontal and vertical pH-gradients, which resemble the

values that are forecasted by the recent IPCC-report for the end of the next century. These conditions

allow experiments along the natural horizontal pH-gradient that can provide estimations on the influence

of changing water parameters on T. endesa. Two parameters, which can be used to predict the influence

of these environmental changes, are growth and respiration rates. The long-term study (12 months)

revealed an in situ-growth rate of 10.34 ± 4.34% yr-1 (0.03 ± 0.01% d-1), which is comparable to other

cold-water coral species of this region. In the present in situ experiment, T. endesa specimens have been

cross transplanted between a location with high pH of 7.87 ± 0.06 and a Total Alkalinity (TA) of

2.219 ± 0.020mmol/l and a location with a low pH of 7.66 ± 0.04 and a TA of 2.241 ± 0.031mmol/l,

respectively. Corals moved to low pH-conditions showed mass increases of 10.51 ± 1.14% yr-1

(0.03 ± 0.00% d-1), which is comparable to the control group under high pH conditions with

9.82 ± 4.38% yr-1 (0.03 ± 0.01% d-1). This may indicate physiological adaptations of T. endesa, enabling this

species to up-regulate internal pH in tissues where biologically induced calcification takes place.

Specimens from the cross-transplantation experiment, which have been transplanted from high to low pH

conditions showed no statistical difference in respiration rates (9.88 ± 4.52µmol O2 × cm2 × d-1) compared

to their control group (8.05 ± 2.93µmol O2 × cm2 ×d-1). As shown by the present study, the scleractinian

cold-water coral T. endesa has the ability to thrive in conditions with future acidified sea water. Although

cold-water corals reveal the potential of calcification under decreased sea water pH, the underlying

balancing mechanisms are suggested to be accompanied by energetic effort, leading to a reduction of

energy for other physiological important processes.

5 Abstract

12

5.2 KURZFASSUNG

Viele Kaltwasserkorallenarten bilden komplexe, dreidimensionale Strukturen und sind als Bioingenieure

Habitatbildner für andere Meeresorganismen. Inwiefern die Kaltwasserkorallen der patagonischen

Fjordregion eine ähnlich wichtige, ökologische Rolle für die ansässige Lebensgemeinschaft einnehmen ist

bisher ungeklärt. Die erst kürzlich beschriebene solitäre Steinkoralle Tethocyathus endesa

(Cairns et al., 2005), ist nach Desmophyllum dianthus und Caryophyllia huinayensis, die dritthäufigste

Kaltwasserkorallenart in der chilenischen Fjordregion. In zwei chilenischen Fjorden wurden ganzjährige

Temperaturmessungen vorgenommen und die Abundanz von T. endesa im Bezug zur Wassertiefe und des

Neigungswinkels des besiedelten Substrats bestimmt. T. endesa erreicht dort maximale Abundanzen von

1161 Individuen pro m² und siedelt in Wassertemperaturen zwischen 9,61°C und 15,30°C. Das besiedelte

Substrat weist Neigungswinkel zwischen 71° und 145° auf. Alle kalzifizierenden Organismen sind von

voranschreitender Ozeanversauerung und globaler Erwärmung beeinflusst. Ziel dieser Arbeit ist daher ein

besseres Verständnis der Reaktionen von T. endesa auf diese Veränderungen des Ozeans. Der Comau

Fjord weist bereits heute vertikale und horizontale pH-Gradienten auf, die von dem IPCC für das Ende

dieses Jahrhunderts für alle Ozeane vorhergesagt werden. Daher eignet sich der natürliche, horizontale

pH-Gradient des Fjords, Vorhersagen über die Reaktionen von T. endesa gegenüber dem Einfluss

wechselnder Wasserparameter zu treffen. Untersuchte Parameter hierfür waren Wachstums- und

Respirationsraten. Die experimentell ermittelte langzeit in situ Wachstumsrate von T. endesa entspricht

10,34 ± 4,43% y-1 (0,03 ± 0,01% d-1) und ist vergleichbar mit anderen Kaltwasserkorallenarten dieser

Region. Im Rahmen eines Kreuztransplantationsexperiments wurden Individuen von T. endesa aus einem

Habitat mit einem hohen pH von 7,87 ± 0,06 und einer Alkalinität von 2,219 ± 0,020mmol/l und einem

Habitat mit niedrigem pH von 7,66 ± 0,04 und einer Alkalinität von 2,241 ± 0,031mmol/l jeweils an den

anderen Standort versetzt. Korallen die von einem Standort mit hohem pH in ein saureres Milieu

transplantiert wurden, wiesen Wachstumsraten von 10,51 ± 1,14% yr-1 (0,03 ± 0,00% d-1) und damit

vergleichbare Werte zur Kontrollgruppe am Standort mit hohem pH auf (9,82 ± 4,38% d-1). Dies weist auf

die physiologische Anpassungsfähigkeit von T. endesa hin den internen pH-Wert zu regulieren. Auch

bezüglich der Respirationsraten gab es keinen statistischen Unterschied zwischen der Kontrollgruppe am

Standort mit hohem pH (8,05 ± 2,93µmol O2 × cm2 × d-1) und jenen die im Rahmen des

Kreuztransplantationsexperiments an einen Standort mit niedrigerem pH versetzt wurden

(9,88 ± 4,52µmol O2 × cm2 × d-1). Die vorliegende Studie zeigt, dass T. endesa in der Lage ist auch in den

künftigen Bedingungen eines versauernden Ozeans physiologisch aktiv und erfolgreich zu bleiben.

Kaltwasserkorallen zeigen auch unter Abnahme des pH-Werts das Potential zur Kalzifizierung, gleichwohl

können die zugrundeliegenden Ausgleichsmechanismen zu einem gesteigerten Energiebedarf führen,

welcher andere physiologisch bedeutende Prozesse hemmen könnte.

6 Introduction

13

6 INTRODUCTION

6.1 OCEAN ACIDIFICATION (OA)

Since the industrial revolution, the pH of surface oceans has dropped by 0.1 units and will probably drop

another 0.3 to 0.4 units by 2100 (Guinott et al., 2006; Hennige et al., 2013) (Fig. 1). This is due to the fact

that the increasing amount of atmospheric carbon dioxide (CO2) absorbed by the ocean extensively

affects sea water carbonate chemistry (e.g. Caldeira and Wickett, 2003; Feely et al., 2004). Increased

concentrations of anthropogenic CO2 are reflected in an elevated concentration of hydrogen ions (H+),

which lowers the pH and the available carbonate (CO3
2–) ions (Orr et al., 2005). An impairing effect is

therefore predicted for marine calcifying organisms forming biogenic calcium carbonate (CaCO3) in

general (e.g. Orr et al., 2005; Guinott et al., 2006; Comeau et al., 2009) and for cold-water corals (CWC) in

specific (e.g. Boehmer, 2013; Jantzen et al., 2013a and b; McCulloch et al., 2013).

Figure 1: Multi-model simulated time series (Coupled Model Intercomparison Project; CMIP5) from 1950 to 2100 for global

mean ocean surface pH. Time series of projections and a measure of uncertainty (shading) are shown for a ‘best-case’

(blue) and ‘worst-case’ (red) scenario (IPCC, 2013).

The central focus of OA research is on the calcification process, although it may alter other processes such

as acid-base regulation (Pörtner, 2008), reproduction and development (Kurihara, 2008), respiration

(Rosa and Seibel, 2008) and tolerances of other stressors (Hoegh-Guldberg et al., 2007;

Hutchins et al., 2009).

6 Introduction

14

6.2 STUDY SITE

6.2.1 THE CHILEAN FJORD REGION

With an area of 240,000km² and a total length of 1,500km, the Chilean Fjord system is one of the largest

connected fjord systems on earth (Pantoja et al., 2011). This area is highly structured through various

channels, islands, fjords and archipelagos and therefore comprises different regions, which are inhabited

by a diverse biocenosis. In terms of oceanography, the Chilean Fjords and surrounding oceanic waters

have been unexplored till 1995 (Silva, 2008). Although the Chilean Fjord ecosystem constitutes one of the

major fjord systems in the subpolar margin, still only little is known about the local oceanography

(Pantoja et al., 2011). The channels and estuaries of southern Chile receive freshwater discharges and

organic material originating from the rivers and continental run-off (Bustamante, 2009). The fresh water

influence generates large vertical and horizontal gradients of density (Bustamante, 2009). These density

gradients often cause restricted exchange of waters or restricted mixing which drives the eutrophication

of the environment (Bustamante, 2009). The exponentially growing economic interest in the fjord region

increases the anthropogenic pressure on its marine systems. Nutrient input, sediment production due to

an intensified land use as well as pharmaceutical and anti-fouling substances mainly introduced by the

salmon-farming industry might present a serious threat to its sensitive communities. This restricted

exchange of water masses also favors ecological isolation and influences areas which are particularly

sensitive to over-fishing or to the introduction of new species for human activities (Bustamante, 2009).

During the last years efforts have been increased on extending existing and announcing new marine

protected areas in the Patagonian Fjord region (Vila et al., 2015). However, today only a neglectable

portion (about 4.3%) of the Chilean Sea is protected (Friedlander et al., 2013; Vila et al., 2015).

6.2.2 COMAU FJORD

The fjord Comau is located in the northernmost part of the Chilean Fjord region, near the island Chiloé

(42°10' to 42°50'N and 72°40' to 72°60'W) (Fig. 2). In total it has a length of 45km and reaches a maximum

width of 8.5km (Häussermann et al., 2012). The fjords’ orientation is predominantly north to south in a

straight direction and it is turning towards the West before it empties into the Gulf of Ancud, directly

connected to the Pacific Ocean through the Comau channel (Reichel, 2012). Comau Fjord receives

freshwater from precipitation (1,800mm yr-1) and rivers, mainly during winter and early spring

(September - October). This freshwater influx produces a low salinity surface layer (0.5 - 8m) with

salinities as low as 2 (Pantoja et al., 2011; Häussermann et al., 2012), while below 18m, salinity is rather

constant at 32 (Galea et al., 2007). As typical for fjords in the northern Patagonian region (Silva, 2008)

Comau Fjord is characterized by a strong vertical stratification. The intermediate layer is constituted by

Modified Sub-Antarctic Water (MSAAW), which compensates the freshwater outflow

(Palma and Silva, 2004; Valle-Levinson et al., 2007).

6 Introduction

15

Figure 2: (A) Overview of Patagonia, yellow dot • represents the location of Comau Fjord; (B) Comau Fjord.

Fillinger and Richter (2013) reported from a water mass below 300m, which has a longer resilience time in

the fjord and shows higher salinities and temperatures as well as a lower pH and oxygen. They conclude

that the reasons for the latter are decomposition processes in the lower water column and in the basin of

the fjord. Häussermann and colleagues (2012) mention water temperatures at the surface between 6°C

and 23°C and a seasonal variation below the pycnocline between 8°C and 12°C.

 Comau Fjord may be used as a model for actual ‘future ocean scenario’ experiments

(e.g. Fillinger and Richter, 2013; Jantzen et al., 2014; Wurz, 2014) with decreasing pH, because the fjord’s

pH value is particularly low with a current aragonite saturation horizon at about 150m depth

(Jantzen et al., 2011). Due to this high acidity values especially calcifying species are challenged to

maintain their physiological virility and even grow under these conditions. Tides are diurnal, with

maximum amplitude of 7m (Galea, 2007) (Fig. 3). With the tidal amplitude the halocline changes relative

to the substratum. Below the halocline various types of flourishing benthic communities can be found,

often dominated by sessile filtering organisms such as cnidarians, sponges and brachiopods

(Försterra, 2004). The fjord Comau is structured by hard rock walls with various slopes and steep

overhangs (Reichel, 2012), leading to a vast number of habitats. This structural diversity is reflected in a

highly diverse benthic community.

6 Introduction

16

Figure 3: High and low tide at the Huinay Scientific Field Station

It is one of the most sampled fjords in this region, mainly due to the resident ‘Huinay Scientific Field

Station’, currently known for studies on the abundant benthic macrofauna

(e.g. Försterra and Häussermann, 2003, 2005 and 2007) and revealing new species

(e.g. Breedy et al., 2015). A characteristic of the fjord Comau is the observed eurybathy, meaning the

occurrence of deep sea species in surface waters, a feature that has been also observed for other fjord

regions (Häussermann, 2004).

6.2.3 PITI-PALENA FJORD

Piti-Palena Fjord is about 300km south of the fjord Comau and enters into the Southern-East Pacific

(Fig. 4). It exhibits a length of 19km, width of 4km and a maximum depth of 145m (Wurz, 2014). At its

mouth sediments, which are deposited by the river Palena, form a natural boundary between the water

exchange of the fjord and the Pacific. As the fjord Comau, Piti-Palena Fjord therefore exhibits a brackish

surface water layer.

Figure 4: A) Overview on Patagonia, yellow dot • represents the location of the fjord Piti-Palena; (B) Piti-Palena Fjord.

6 Introduction

17

6.3 COLD-WATER CORALS (CWC)

More than 50% of the approximately 5,100 recent coral species are deep and cold-water corals (CWC)

(Roberts et al., 2009). Contrary to their tropical counterparts, CWC are typically lacking photoautotrophic

symbionts (Freiwald et al., 2004) and therefore have the potential to thrive in depths below the euphotic

zone. CWC often inhabit hard substrates in dark, cold deep regions of the oceans and make up complex

reefs with a high degree of biodiversity (Freiwald et al., 2004). The three important CWC taxa include:

Hydrocorallia, Octocorallia (including soft corals and gorgonians) and Hexacorallia, with the orders

Zoanthidae, Antipatharia and Scleractinia (Cairns, 2007). In the Patagonian fjord region, shallow and

dense azooxanthellate cold-water coral banks were described in the last decade (Försterra et al., 2003).

6.4 THE COLD-WATER SCLERACTINIAN TETHOCYATHUS ENDESA

The recently discovered cold-water scleractinian Tethocyathus endesa (Cairns et al., 2005) (Fig. 5) is one

of the 23 CWC species that have been described in the Chilean Fjord Region (Cairns et al., 2005).

Figure 5: The cold-water scleractinian Tethocyathus endesa

T. endesa is a solitary stony coral (Fig. 6), which occurs in shallow waters in association with the

scleractinians Desmophyllum dianthus and Caryophyllia huinayensis. It is regularly found on rocky surfaces

that are covered by crustose red algae (Cairns et al., 2005). In the fjord Comau it also settles on top of

other species, such as the slipper limpets Crepidula (own personal experience). The coral can reach up to

11mm in diameter and 8mm height and is separated in a corallite and polyp part (Cairns et al., 2005). The

polyp part is segmented in 48 septa, which are hexamerally arranged in four cycles. In some individuals,

the pharynx is slightly orange, contrary to the distinct and whitish spherulae (Cairns et al., 2005).

The colour appearance is thought to vary due to endolithic algae (Cairns et al., 2005).

6 Introduction

18

Figure 6: Morphology of a solitary scleractinian. Modified after Stolzenberger-Ramirez (2014).

In the fjord Comau the upper distribution limit of T. endesa is at a depth of about 15m (own personal

experience) – but always below the influence of the low salinity layer (Cairns et al., 2005). The lower

distribution limit has not been examined so far, but the species was found in a depth of 240m

(Häussermann and Försterra, 2007).

7 State of the art

19

7 STATE OF THE ART

7.1 CWC AND OCEAN ACIDIFICATION

Already the first publications about the influence of OA dealt with the impact on corals

(e.g. Kleypas et al., 1999) and also the first manipulative experiments explored the influence of pCO2 on

calcification processes (e.g. Gattuso et al., 1998; Langdon et al., 2000). Detrimental effects are foreseen

for tropical coral reef systems, which are predicted to decline in their reef growth

(Langdon and Atkinson, 2005; Kleypas et al., 2009) and shifts in species composition due to a decrease in

diversity (Hoegh-Guldberg et al., 2007; Fabricius et al., 2011). However, the response to OA was also

shown to be highly variable for different taxonomic groups (Ries et al., 2009b). Initially CWC were

expected to be earlier and more affected by OA than their tropical relatives. The regions they inhabit are

deeper and colder and therefore the aragonite saturation state there is lower than in shallower, warmer

regions (Orr et al., 2005) (Fig. 7). According to Maier et al. (2013), more than 70% of CWC communities

live in regions that will be undersaturated with respect to aragonite by the end of the century. This is

particularly important as the aragonite saturation state is considered to be one of the main drivers of the

distribution of CWC (Davies and Guinotte, 2011).

Figure 7: Global distribution of corals; Data: Pörtner et al. 2014; IPCC 2014; Map: Laura Fillinger

• Warm-water corals • Cold-water corals

There are few long-term studies (but see Form and Riebesell, 2012; Maier et al., 2013) conducted on the

main reef-building CWC Lophelia pertusa and Madrepora oculata. These corals seem to be quite

unaffected by experimental future pH levels. Also Thresher et al. (2011) found several cold-water coral

8 Aim of work and work strategies

20

species to show no correlation of the skeletal density to the carbonate saturation of the surrounding

water. A possible explanation could be the capacity to regulate the internal pH, as it has been shown for

the solitary coral Caryophyllia smithii (McCulloch et al., 2012a). This species is able to regulate the internal

pH in its tissues up to 0.78 units above the surrounding sea water pH. This active physiological adaption to

changing pH values in the surrounding water is due to the regulation of the internal pH through

Ca+2-ATPase activity (McCulloch et al., 2012a). However, pH elevation is suggested to be accompanied by

energetic effort, leading to a reduction of energy for other physiological important processes. Therefore, a

decrease of sea water pH of 0.1 units leads to a 10% increased energy budget (McCulloch et al., 2012a).

However, species specific responses to abiotic environmental factors might be different and the

extrapolation and prediction of physiological responses of different species is of limited suitability. The

ecological niche of CWC is therefore yet not defined and needs further investigations, especially

concerning their performance with respect to sea water carbonate chemistry.

7.1.1 CWC IN THE FJORD COMAU AND OCEAN ACIDIFICATION

Beside T. endesa, there are some more CWC, which occur in shallow waters in the fjord Comau. The most

abundant and at this time best studied coral is D. dianthus. Thresher et al. (2011) detected

D. dianthus in waters largely undersaturated with regard to aragonite. Also Fillinger and Richter (2013)

recorded D. dianthus appearing in aragonite undersaturated water. These observations support the

hypothesis that some scleractinian corals possess mechanisms to adapt their internal pH relative to the

sea water pH thus facilitating their calcification rates.

 So far there is only little knowledge about the in situ long-term growth rates

(but see e.g. Jantzen et al., 2013a for D. dianthus; Wurz 2014 for C. huinayensis) and the respiration rates

of CWC (e.g. for L. pertusa by Form and Riebesell, 2012; and Hennige et al., 2014). Respiration

measurements for D. dianthus (Böhmer, 2013) and for C. huinayensis (Wurz, 2014; Wendländer, 2014)

under different CO2 concentrations were conducted in artificial sea water in the laboratory.

21

8 AIM OF WORK AND WORK STRATEGIES

Aim of this study was to determine the abundance of T. endesa in different depths of the shallow water

zone (0m - 30m), as well as the observation of the preferred substrate inclination. The connection of

observations on T. endesa from the current study and observations from previous studies on other solitary

CWC (such as C. huinayensis and D. dianthus) aimed to understand the spatial distribution pattern of CWC

communities in Comau Fjord. In order to describe the physical conditions at the sampling sites related to

the fjord Comau (XHuinay North and Lilliguapi) and in Piti-Palena Fjord (Ensenada de Las Islas), temperature

and carbonate chemistry (pH and Total Alkalinity) were determined. To detect whether the carbonate

chemistry has an influence on the growth of T. endesa, long-term (one year) in situ-growth rates were

determined for specimen living in different sea water pH regimes. As increased respiration rates in

scleractinians are an indicator for stress (Telesnicki et al., 1995) respiration rates of T. endesa were also

examined under different pH-regimes.

Hypothesis 1: Between 0m and 30m water depth, the inclination of the substrate determines the

abundance of T. endesa.

Nullhypothesis 1: Between 0m and 30m water depth, the abundance of T. endesa is not determined by the

substrate inclination.

Hypothesis 2: T. endesa occurs on substrates with a different range of inclination angles compared to

D. dianthus and C. huinayensis.

Nullhypothesis 2: T. endesa occurs on substrate with the same range of inclination angles as D. dianthus

and C. huinayensis.

Hypothesis 3: The carbonate chemistry in the fjord Comau and Piti-Palena Fjord influences the

long-term in situ-growth rates of T. endesa.

Nullhypothesis 3: Long-term in situ-growth rates of T. endesa are not influenced by the carbonate chemistry

in the fjord Comau and Piti-Palena Fjord.

Hypothesis 4: The carbonate chemistry in the fjord Comau and Piti-Palena influences the respiration rate of

T. endesa.

Nullhypothesis 4: Respiration rates of T. endesa are not influenced by the carbonate chemistry in the fjord

Comau and Piti-Palena.

9 Material and methods

22

9 MATERIAL AND METHODS

9.1 SAMPLING SITES

9.1.1 COMAU FJORD

The main experiment took place at two sampling sites. One in the central fjord Comau, the other one

outside the fjord, located close to its mouth. At both sampling stations samples for Total Alkalinity (TA)

measurements were collected and the abiotic factors temperature, salinity, conductivity and depth were

logged with a conductivity-temperature and depth multi sensor (CTD). Specimens of T. endesa from both

stations were used for a cross-transplantation experiment, which already started in 2014. The conditions of

this experiment will be explained hereinafter.

The first sampling site was Lilliguapi, which is located outside Comau Fjord, at the western region of the

Lilliguapi Island (Fig. 8) (42° 09’ 43’’S; 72° 35’ 27’’W) at about 20m water depth. It is characterized by rocky

walls, overhangs and steeply increasing basaltic hard bottom. In addition to the cross-transplantation

experiment, samples on abiotic factors were collected at this sampling site. At this sampling site, the

abundance survey was only carried out at one overhang.

 Figure 8: Map of Comau Fjord with sampling sites Lilliguapi ◆ and XHuinay North ◆

9 Material and methods

23

The second sampling site was XHuinay North (see Fig. 8) (42° 23’ 25’’S; 72° 27’ 32’’W), located inside the

fjord Comau at its western coast, also at about 20m water depth. Likewise Lilliguapi, this sampling site is

characterized by vertical rock walls and overhangs. In addition to the data collection of abiotic factors and

the cross-transplantation experiment at this sampling site, an abundance survey was carried out with

respect to water depth and substrate inclination.

 Fillinger and Richter (2013) examined the natural, vertical pH gradient, present in Comau Fjord.

They identified a general decrease in sea water pH from the mouth of the fjord towards its end.

At XHuinay, a sampling site which is located very close to XHuinay North, studies of recent years

(e.g. Jantzen et al., 2013b; Wurz, 2014) also examined the sea water pH and detected XHuinay to be more

acidic than Lilliguapi.

9.1.2 PITI-PALENA FJORD

The sampling site Ensenada de Las Islas in the fjord Piti-Palena is located close to the Jaime Island

(43° 46' 31.26"S, 72° 55' 14.988"W). At this site, samples for TA and CTD data were collected, as well as an

abundance- and substrate inclination survey was carried out.

Figure 9: Piti-Palena Fjord and sampling station Ensenada de Las Islas ◆

9 Material and methods

24

9.2 PHYSICAL PARAMETERS

To determine the abiotic conditions at the sampling sites XHuinay North, Lilliguapi and Ensenada de Las

Islas, the physical parameters temperature, oxygen and salinity were measured with aid of a CTD-probe

(SBE 19plus-SEACAT Profiler [Conductivity, Temperature and Pressure with RS 232 Interface], Sea-Bird

Electronics Inc., Washington, USA). To cover potential fluctuations of the water parameters due to the

distinct tidal amplitude (see Fig. 3) samples at both of the sampling sites XHuinay North and Lilliguapi were

taken several times at falling and rising tide, each. At Ensenada de Las Islas samples were only taken once.

At the sampling sites XHuinay North and Lilliguapi, pH was determined manually with a portable device

(PHC301, Hach Lange Company, Düsseldorf, Germany) and temperature data were collected for one year

with the aid of data loggers (TidbT V2 Temp Logger, Onset Computer Corporation, Bourne, USA). Those

were installed at all three sampling sites, where they performed temperature measurements every 15

minutes to assure the best resolution possible.

9.2.1 CARBONATE CHEMISTRY

In order to describe the carbonate chemistry at the sampling sites, TA data were collected additionally to

the pH data. Changes of TA can be an indicator for various biogeochemical processes such as the formation

and remineralization of organic matter, precipitation and dissolution of calcium carbonate

(Wolf-Gladrow et al., 2007). In surface ocean waters, TA variability is mainly controlled by freshwater input

(precipitation and sea-ice melting) or removal (evaporation and sea-ice formation), which is also changing

salinity (Brewer et al., 1986; Millero et al., 1998). Sea water samples were taken with a 500ml Schott bottle

(Schott AG, Mainz, Germany) during SCUBA diving or with a 2.5l Niskin-type plastic water sampler

(Hydrobios GmbH, Altenholz, Germany) aboard. Each measurement comprised three replicates. For the TA

determination sea water was filtered with glass microfibre filters (Whatman GF/F 25mm, GE Healthcare

Europe GmbH, Freiburg, Germany) to remove most of the particulate organic matter. Analysis was then

performed with potentiometric titration (TitroLine alpha plus + TA05plus, SIAnalytics GmbH, Mainz,

Germany and TitriSoft 2.72, Schott Instruments, Mainz, Germany) (after Gran, 1952).

TA can be calculated with the following equation:

TA ≈ [HCO3
-] + 2[CO3

2-] + [OH-] – [H3O+] + [B(OH)4
-] + 2 [PO4

3-] + [HPO4
2-] – [H3PO4]

Formula 1

The ion concentration is represented by Bicarbonate [HCO3
-], Carbonate [CO3

2-], Hydroxide [OH-],

Hydronium [H3O+] and Tetrahydroxyborate [B(OH)4
-], Phosphate [PO4

3-], Hydrogenphosphate [HPO4
2-] and

9 Material and methods

25

Phosphoric acid [H3PO4]. Calibration was conducted with Dickson standard batches

(Scripps Institution of Oceanography, San Diego). Total Alkalinity was then determined by plotting the total

number of protons (calculated using the respective pH and total sample volume (start volume (V0)

plus volume of titrant (HCl) added to the sample) against the volume of the titrant (HCl) added to the

samples respectively (Gran, 1952).

TA = [(b/a)  c (HCl)]/V0

Formula 2

b = axis intercept of the Gran plot (
-1

) (ml M
-1

)

a = slope of the Gran plot (ml M ml
-1

)

c (HCl) = concentration of hydrochloric acid (mol l
-1

)

V0 = initial volume of sea water (standard) sample (ml)

9.3 ABUNDANCE REGARDING DEPTH AND SUBSTRATE INCLINATION

A frame based census of T. endesa at the sampling stations XHuinay North and Ensenada de Las Islas was

carried out to describe the abundance regarding depth and substrate inclination in the fjord Comau and

Piti-Palena. For this purpose, water depths for sampling were always correlated to the lowest astronomical

tide (LAT). Photos were taken during SCUBA dives (Fig. 10). A rectangular sampling frame (19.5cm  29.6cm)

was used as reference and equipped with a board, fixed in a right angular to the frame. Here, a rope with a

metal nut was attached to serve as an angle meter (Fig. 10). Pictures of the sampling frame and the angle

meter were taken with a digital camera (Canon, G11 Powershot, Krefeld, Germany) at 16m, 19m, 22m and

25m water depth. The shallow limit was set because T. endesa was not found in shallower water depths as

16m, the deep limit of 25m was set due to the insurance regulations for scientific SCUBA diving. To ensure

random sampling, photos were taken along a horizontal line transect in a 2m interval. For the analysis, only

photos with at least one specimen of T. endesa were considered. The determined numbers of individuals

per sampling frame was then used to calculate the abundance of T. endesa per m² using the following

equation:

 n = (nframe/A frame)  10,000

Formula 3

Where the population density (n) is given in numbers of individuals within the sampling frame (nframe) per

sampling frame area (A frame in cm²) and extrapolated to m².

9 Material and methods

26

Figure 10: Sampling frame to measure abundance and substrate inclination. Photos of the frame were used for abundance

calculations. Photos of the white side plate and angle meter for the determination of the substrate inclination

(Wendländer, 2014).

Abundance calculations were conducted via enumeration with PhotoScape (Mooii Tech, Version 3.7).

Substrate inclinations were determined with MB Ruler (Markus Bader, Version 5.3) (Fig. 11). Substrate

inclinations were related to the inclination of the rocky substratum only and not to potentially overgrown

animals, such as Crepidula.

Figure 11: Photos of sampling frame. A: Enumeration of T. endesa with PhotoScape (note red numbers), B: Measurement of

substrate inclination with MB Ruler.

9 Material and methods

27

9.4 CROSS-TRANSPLANTATION EXPERIMENT

9.4.1 SETUP

The cross-transplantation experiment took place at the sampling sites XHuinay North and Lilliguapi.

At each site, two coral holders (capacity per holder = ten corals) were installed. These holders were

mounted on the substratum at a depth of 20m. The experimental corals were glued onto polyethylene

screws and installed onto the coral holders (Fig. 12).

Figure 12: Experimental setup for cross-transplantation experiment with T. endesa; Sketch is no true to scale.

At each study site ten specimens of T. endesa were used to determine the general in situ-growth rate

(one year). They also served as a control for the cross transplantation experiment in which, additionally ten

specimens of T. endesa were exchanged to the other study site respectively, in 2014. All in all, 40 corals

were therefore located at the sampling sites XHuinay North and Lilliguapi. Ten controls and ten transplanted

corals at each station, respectively. Experimental groups were composed of specimens of different size

classes and corals were distributed randomly. Before their installation at the coral holders in 2014 the mass

of all 40 corals was determined using the buoyancy weight technique (Jokiel et al., 1978). In 2015, scientific

SCUBA divers collected the corals and brought them instantly to the aquarium laboratory of the Huinay

Scientific Field Station (Huinay, Chile). Respiration measurements took place immediately after retrieving

and arrival at the laboratory. After that, corals were maintained in aquaria, which were supplied with water

constantly pumped from 25m depth at the Huinay Scientific Field Station (Comau Fjord). After buoyant

weighing corals were returned to the sampling sites and reinstalled at the coral holders for long-term

measurements.

9 Material and methods

28

9.4.2 MASS INCREASE

Skeletal growth rates of T. endesa were determined using the buoyant weight technique (Davies, 1989).

On the basis of Archimedes’ principle-theory, mass of the coral skeleton can be determined from its mass in

sea water, which is accounting for the density of the coral skeleton plus the density of sea water

(Davies, 1989). This method has already been shown to be efficient for other CWC

(e.g. Jantzen et al., 2013a; Wendländer, 2014; Wurz, 2014). All corals were weighted three times with an

analytical balance (Sartoris CP 225D-OCE, Germany, 220g - 1mg ± 0.1mg). The obtained values were

averaged to determine the buoyant weight (skeletal mass in water (mwater in g). Having determined mwater

the skeletal mass in air (mair) was calculated after Jokiel et al. (1978), using the following equation:

m
air

 = m
water

 /(1 – (ρ
water

/ρ
aragonite

))

Formula 4

where ρ
water

 is the sea water density (in g/cm3) and ρaragonite the skeleton density of the coral (in g/cm
3
).

In order to calculate the sea water density (after Bialek, 1966) temperature and salinity were measured with

a temperature sensor (WTW ama-digit, 40°C - 120°C ± 0.1°C, Wissenschaftlich-Technische Werkstätten

GmbH, Weilheim, Germany) and a refractometer (Salinity 20-40 ppm ± 0.1% (1ppt), Sinokit Enterprise

Limited, Hong Kong) during the weighing process. Sea water temperature was kept at 12 ± 0.5°C.

The difference between the coral mass in 2014 and 2015 was assumed to be the mass increase per year.

9.4.3 RESPIRATION

Respiration rates were determined during closed incubations, using two different methods. Firstly, via a

manual method, using a handheld Luminescent/Optical Dissolved Oxygen Probe. Secondly, via an

automatically measurement with optodes in a flow-through system with respiration chambers. Aim of this

two-part measurement was to determine whether the manual method is valid for respiration

measurements of T. endesa since it is much easier to implement, especially in field expeditions.

The respiration rates of T. endesa were measured in vitro, but the sea water was sampled at the sampling

sites and was brought to the laboratory. Temperature matched with the natural ambient temperature

(12.5 ± 0.5°C) and measurements started immediately after the arrival at the field station. The

measurement period was 12h in order to ensure still saturated oxygen conditions (O2 saturation > 70%).

Daily respiration rates R (O2  cm-2  d-1) expressed in μmol (1mol O2 ≙ 32g ≙ 32μg μmol-1) were normalized

to the volume of the respiration chamber (Vincubation in L), incubation time (Tincubation in min) and calyx surface

area (Acalyx in cm2) for each coral and calculated with the following equation:

 R (O
2
 cm

-2
 d

-1
) = [((Δ O

2
  V

incubation
)/T

incubation
))/A

calyx
]  (1.000/32)  24

Formula 5

9 Material and methods

29

In addition to all measurements, respiration of a blank water sample was determined. Using the data from

the blank replicate, it was possible to derive the bacterial background respiration from the measured values

in order to calculate the actual respiration rates of the corals.

9.4.3.1 CALYX SURFACE

Top view-scaled photos were taken with a digital camera (OLYMPUS Digital Camera EM3, Olympus

Deutschland GmbH, Hamburg, Germany), in order to calculate the 'calyx surface area'

(after Kanwisher and Wainwright, 1967). The diameter was measured using a calliper (precision ± 0.01 mm).

This 'calyx surface area' was used for the calculation of the respiration rates.

9.4.3.2 CORRELATION OF DRY MASS AND CALYX SURFACE AREA

In an additional experiment, ten specimen of T. endesa were used to determine a potential correlation

between the 'calyx surface area' and the dry mass (DM). This was necessary for the subsequent

normalisation of respiration rates. In a first step, the calyx surface area (see 9.4.3.1) was measured and

corals were dried in a compartment dryer at 50°C for 48h. After that, they were weighed with an analytical

balance (Sartoris CP 225D-OCE, Germany, 220g - 1mg ± 0.1mg) to obtain the dry mass (DM). In case of a

correlation, corals with a larger 'calyx surface area' can be assumed to have a higher amount of living – and

therefore respiring polyp tissue.

9.4.3.3 MANUAL O2 MEASUREMENTS

For the manual measurement of respiration, corals were attached with their screws to the lids of 100ml

Schott (Schott AG, Mainz, Germany) bottles (Fig. 13). The screws were fixated by screwing them into a

mounting that has been implemented to the lid of the Schott bottle. The procedure of attaching the coral to

the lid took place underwater, directly at the coral holders. The bottles were equipped with a stirring bar

and closed airtight underwater.

Figure 13: Coral glued on a screw, screwed-in the lid of a 100ml Schott bottle.

9 Material and methods

30

Additionally, water samples were taken to determine the start value of dissolved oxygen. The

measurements were conducted with a handheld Standard Luminescent/Optical Dissolved Oxygen Probe

(LDO 101, Hach Lange GmbH, Düsseldorf, Germany). In the laboratory, the Schott bottles were placed in

a water bath with a constant water flow, provided by the in-house pumping system of the Huinay Scientific

Field Station. Below the water batha magnetic stirrer was located (RH Basic, IKA-Werke GmbH & Co. KG,

Staufen, Germany), which provided a constant water movement within the bottles (Fig. 14).

Figure 14: Schematic drawing of water bath setup for incubation. A) Lateral view of water bath with Schott bottles B) Top view

of water bath. WI (water inlet), WO (water outlet), WB (water bath), SB (Schott bottles with corals), MS (magnetic stirrer).

Dissolved oxygen content in the Schott bottles was measured after 12 hours of incubation. Oxygen

consumption (ΔO2) was calculated by the delta between start (oxygen concentration of initial sea water

sample) and end values.

ΔO2 = (O2
Inital - O2

End) - O2
BBR

Formula 6

O2
Initial

 = oxygen concentration of initial sea water sample

O2
End

 = oxygen concentration in Schott bottle after incubation time

O2
BBR

 = Bacterial background respiration

9 Material and methods

31

9.4.3.4 AUTOMATICAL MEASUREMENTS OF OXYGEN CONCENTRATION

In a second measurement setup, respiration rates were determined via optodes in a flow-through setup

with respiration chambers. This measurement took place in a large water bath (60  25  14 cm). The water

bath was supplied with water from 25m water depth constantly pumped by the in-house system of the

Huinay Scientific Field Station. Temperature was constantly logged in a five-second interval during the

whole measurement using a temperature sensor connected to the Oxygenic meter (MICROX TX3 Fibre-optic

oxygenic meter, PreSens GmbH, Regensburg, Germany). Inside the water bath two Perspex cylindrical

respiration chambers (Volume: 96 - 114 ml) (Fig. 15) were positioned. The respiration chambers were

equipped with Tygon tubes (T3603-23, Tygon, Lima, Ohio, USA), which were attached to a peristaltic pump

(MASTERFLEX, Cole-Palmer Instrument Company, Kehl, Germany). This ensured a constant water movement

inside the respiration chamber-tube system.

Figure 15: Schematic drawing of respiration chamber with coral glued on screw.

Optical needle-type Oxygen Micro sensors (PreSens, Regensburg, Germany) were inserted to a housing,

which was connected to the tubes (Fig. 16). Optodes consist of a fluorophore, whose fluorescence is

quenched by the O2 molecules. Embedded in a gas-permeable membrane the O2-sensitive fluorescent

compound is stimulated by a signal light-emitting diode (LED). The resulting fluorescence signal is amplified

by a photomultiplier. Quantified signals are the fluorescence amplitude and the phase angle, whose

fluorescence decay time is affected by O2 (Schumann, 2012). The measurement was started without closing

the respiration chambers and ran for one hour for two reasons: First, to grant the coral time for

acclimatization and to assure the expansion of their tentacles. Polyp extension was assumed to be a visual

indicator for 'good condition', as corals extend their polyps to capture particles (Boehmer, 2013). Second, to

determine the measurement drift of the oxygen sensors (optodes). After one hour, the lids were closed

airtight underwater and the measurement continued without interruption.

10 Results

32

Figure 16: Left picture: optical needle-type Oxygen Micro sensor. Right picture: PVC block with inlet (1), flow-through (2),

sealed micro sensors (3) and outlet (4) (Wurz, 2014).

The data acquisition during the measurements was performed with the OxyView_TX3_V5.31 software

(PreSens, Regensburg, Germany). The oxygen content of the water body was constantly logged at an

interval of five seconds. Oxygen consumption (ΔO2) was calculated by the delta between start and end

values. These values were later corrected for bacterial background respiration measured with the manual

method.

9.5 DATA PROCESSING

All statistical analyses were performed using the statistical computing and graphics program R

(Foundation for Statistical Computing, Vienna, Austria, Version 3.2.0). Graphs for CTD data were produced

with Microsoft Excel (Microsoft Corporation, Redmond, USA, Version 2010). For statistical comparisons of

different groups an analysis of variance (ANOVA) was used, measured data with nonparametric distribution

were tested with the Kruskall-Wallis test for significant differences. Statistical test for correlations was a

Tukey multiple comparison of means. For all tests the set level for significance was p < 0.05. If not otherwise

specified, values are given as means ± standard deviation (SD). Significant effects between measured values

of different locations are marked by capital letters (A, B, etc.). Treatments with the same letter do not differ

significantly.

10 Results

33

10 RESULTS

10.1 HYDROLOGY

Hydrological data were collected at all three sampling sites. Temperature and salinity were determined by

using a CTD. In addition the sea water pH was determined using a portable sampling probe and TA was

measured in the laboratory. At XHuinay North and Lilliguapi sampling was conducted at falling and rising

tide, each. At Ensenada de Las Islas sampling took place only once.

10.1.1 CTD PROFILES

10.1.1.1 XHUINAY NORTH

At XHuinay North, four CTD casts were conducted at falling and rising tide each. Maximum sampling depth

was between 17.2m and 31.3m. The brackish surface layer, with varying salinities between 15 and 31.5

extended between 0 and 10m water depth. Lowest salinity value (15.6 at 0.6m) was measured during falling

tide at 22.01.2015. Highest salinity (32.2) was measured from 26.5m on, at 23.02.2015. Below 10m, the

salinity was always higher than 31. The variability in salinity within the surface layer was higher during rising

tide than during falling tide (Fig. 17).

Figure 17: CTD profiles for salinity at XHuinay North at different sampling dates. Red lines represent casts at rising tide; blue
lines represent casts at falling tide.

Water temperatures decline at XHuinay North was less distinct (Fig. 18). Steepest temperature decline was

between 0m and 20m with a range between 19.6°C and 12.07°C at falling tide (28.02.2015). From about

25m all temperature measurements were akin to each other at about 11°C.

10 Results

34

Figure 18: CTD profiles for temperature [°C] at XHuinay North at different sampling dates. Red lines represent casts at rising

tide; blue lines represent casts at falling tide.

10.1.1.2 LILLIGUAPI

At sampling site Lilliguapi CTD casts were carried out for three times at rising and three times at falling tide.

Maximum sampling depth was between 14.5m and 24.6m. The low salinity surface layer only extended to

5m (Fig. 19).

Figure 19: CTD profiles for salinity at Lilliguapi at different sampling dates. Blue lines represent measurements at falling tide;

red lines represent values at rising tide.

Also the difference between the surface layer and the deeper water was much smaller. Lowest salinity was

measured at falling tide (30.01.2015) at 1m depth with 25.6, highest at rising tide (21.02.2015) with 32.4

from 21.6m on. There was no difference in salinity between rising and falling tide. Water temperature

fluctuated up to a depth of about 20m with a mean change between 18°C to 12°C (Fig. 20).

10 Results

35

Figure 20: CTD profiles for temperature [°C] at Lilliguapi at different sampling dates. Red lines represent casts at rising tide;

blue lines represent casts at falling tide.

Highest surface water layer temperature was measured at 1m (30.01.2015) with 19.17°C, lowest at 1.3m

(21.02.2015) with 14.89°C. There was no difference between rising and falling tide.

10.1.1.3 ENSENADA DE LAS ISLAS

At sampling site Ensenada de Las Islas, CTD data were only collected once at rising tide on the 12.02.2015.

Maximum sampling depth was 26.9m. Figure 21 shows logged data for temperature and salinity.

Figure 21: CTD profiles at Ensenada de Las Islas. Data were logged for temperature (red) and salinity (green).

At this sampling site a clear surface layer is identifiable, which extends to 5m depth. In this surface layer, the

water temperature first increases with increasing depth, from 12.9°C to 13.97°C. Below this depth the

temperature starts to decrease again to the lowest measured value of 12.60°C at 25.5m. This surface layer

10 Results

36

is also pronounced concerning the salinity. Within the first 5m the salinity increases from brackish 12.7 to

28.5. Below the 5m horizon the salinity increases further to a maximum of 31.1.

10.1.2 LONG-TERM TEMPERATURE DATA MEASUREMENTS

Temperatures are given in degree Celsius and were measured with an interval of 15 minutes. Measured

data were averaged for a mean diurnal temperature. Figure 22 shows the monthly water temperatures in

20m depth at XHuinay North during the course of one year (February 2014 - February 2015). Averaged

monthly temperatures alternated between 10.55 ± 0.15°C in August 2014 and 12.64 ± 0.89°C in March

2014. The highest water temperature was documented on a day in December 2014 with 15.30°C, the lowest

in August 2014 with 9.93°C. Maximum temperature fluctuations of ∆0.89°C and ∆0.77°C were recorded in

March 2014 and December 2014 (Appendix 1, Table A1.1).

Figure 22: Boxplots showing monthly water temperatures at sampling site XHuinay North from a water depth of 20m.

Boxplots are given with median line (horizontal), SD (vertical lines) and outliers (dots). Measurements were conducted every

15 minutes and were averaged for a diurnal temperature. Measurements are shown from February 2014 till February 2015.

Averaged monthly temperatures alternated between 10.55 ± 0.15°C in August 2014 and 12.64 ± 0.89°C in March 2014.

Minimum temperature was recorded in August 2014 (9.93°C), maximum temperature in December 2014 (15.30°C).

Monthly water temperature (February 2014 - January 2015) in 20m depth for site Lilliguapi are shown in

Figure 23. Averaged monthly temperatures alternated between 10.41 ± 0.17°C in August 2014 and

12.85 ± 0.93°C in February 2014. The highest water temperature 15.53°C was documented on a day in

February 2014, the lowest 9.46°C in August 2014. Maximum temperature fluctuations of ∆0.93°C were

recorded in February and December 2014 (Appendix 1, Table A1.2).

10 Results

37

Figure 23: Boxplots showing monthly water temperatures at sampling site Lilliguapi from a water depth of 20m. Boxplots are

given with median line (horizontal), SD (vertical lines) and outliers (dots). Measurements were conducted every 15 minutes

and were averaged for a diurnal temperature. Measurements are shown from February 2014 till January 2015. Averaged

monthly temperatures alternated between 10.41 ± 0.17°C in August 2014 and 12.85 ± 0.93°C in February 2014. Minimum

temperature was recorded in August 2014 (9.93°C), maximum temperature in February 2014 (15.53°C).

Figure 24 shows the monthly water temperatures at sampling station Ensenada de Las Islas in a water depth

of 22m.

Figure 24: Boxplots showing monthly water temperatures at sampling site Ensenada de Las Islas from a water depth of 22m.

Boxplots are given with median line (horizontal), SD (vertical lines) and outliers (dots). Measurements were conducted every

15 minutes and were averaged for a diurnal temperature. Measurements are shown from February 2014 till January 2015.

Averaged monthly temperatures alternated between 9.92 ± 0.07°C in August 2014 and 12.59 ± 0.72°C in February 2014.

Minimum temperature was recorded in July 2014 (9.61°C), maximum temperature in February 2015 (12.99°C).

10 Results

38

Mean water temperatures were between 9.92°C ± 0.07°C in August 2014 and 12.59°C ± 0.72°C in January

2015. The highest temperature was measured on a day in January 2015 with 12.99°C, lowest temperature in

July 2014 with 9.61°C. Maximum fluctuations took place in May 2014 with Δ0.83°C and January 2015 with

∆0.72°C (Appendix 1, Table A1.3).

10.1.3 SEA WATER PH

At sampling site Lilliguapi the averaged sea water pH (7.87 ± 0.06) was significantly higher

(p = 0.00002, R2 = 0.8) than at XHuinay North (7.66 ± 0.04) (Fig. 25) (see also Appendix 2).

Figure 25: Sea water pH at sampling site Lilliguapi (red) (7.87 ± 0.06) and XHuinay North (blue) (7.66 ± 0.04). Boxplots are

given with median line (horizontal), SD (vertical lines) and outliers (dots). A and B symbolize statistically differences between

both groups (ANOVA; p = 0.00002, R
2
 = 0.8).

10 Results

39

10.1.4 SEA WATER TA

At the sampling sites XHuinay North and Lilliguapi TA measurements took place between 26.01.2015 and

21.02.2015 and at Ensenada de Las Islas at 19.02.2015. Highest TA was measured at sampling site XHuinay

North (2.241 ± 0.032 mmol/l). At Lilliguapi it was 2.219 ± 0.020mmol/l and at Ensenada de Las Islas TA was

2.182 ± 0.004mmol/l (Table 1) (Appendix 3.1) (see also: Diercks et al., 2015a, b, c).

Table 1 TA values (mmol/l with SD) at XHuinay North, Lilliguapi and Ensenada de Las Islas between 26.01.2015 and 21.02.2015

Location TA [mmol/l]

XHuinay North 2.241 ± 0.031

Lilliguapi 2.219 ± 0.020

Ensenada de Las Islas 2.182 ± 0.004

TA was significantly lower (p = 0.038, R2 = 0.11) at sampling site Lilliguapi than at XHuinay North

and significantly higher than at sampling site Ensenada de Las Islas (p = 0.011, R2 = 0.36). Likewise the

difference between XHuinay North and Ensenada de Las Islas was significant (p = 0.005, R2 = 0.31)

(Appendix 3.2, A3.3, A3.4).

Figure 26: Boxplots of TA (mmol/l) measured at Lilliguapi (red) (2.219 ± 0.020 mmol/l) and XHuinay North (blue)

(2.241 ± 0.031 mmol/l) and Ensenada de Las Islas (green)(2.182 ± 0.004 mmol/l). Boxplots are given with median line

(horizontal) and SD (vertical lines). Different capital letters indicate statistical difference in TA between locations: Statistical

significant difference between XHuinay North and Lilliguapi (ANOVA; p = 0.038, R² = 0.11), significant difference between

Lilliguapi and Ensenada de Las Islas (ANOVA; p = 0.011, R² = 0.36) and significant difference between XHuinay North and

Ensenada de Las Islas (ANOVA; p = 0.005, R² = 0.31).

10 Results

40

10.2 ABUNDANCE IN RELATION TO DEPTH AND SUBSTRATE INCLINATION

10.2.1 ABUNDANCE IN RELATION TO DEPTH

The abundance of T. endesa in relation to different depth zones was determined exemplarily for a

sub-population in XHuinay North. T. endesa was not found at depths shallower as 16m. Therefore, pictures

for abundance measurements were taken in four different depth zones, which are referred to the LAT:

16m, 19m, 22m and 25m. Due to a patchy distribution only pictures with at least one specimen of T. endesa

were analysed (Appendix 4). The average abundance of T. endesa at sampling site XHuinay North was

69 ± 45 individuals per m². For the analysis, population densities recorded in pictures taken in the same

depth and with the same inclination angle, values were averaged and are given with standard deviation

(± SD) (Table 2).

Table 2 Population densities [n/m²] of T. endesa in four different depth zones at XHuinay North.

Depth Population density [n/m²]

16m 55 ± 30

19m 71 ± 41

22m

22m

76 ± 28

25m 67 ± 44

There was no significant difference (p = 0.424) in population density within the four depth zones (Fig. 27).

Figure 27: Boxplots showing population density [n/m²] of T. endesa in different water depths (16m, 19m, 22m and 25m) at

sampling site XHuinay North. Boxplots are given with median line (horizontal), SD (vertical lines) and outliers (dots). Increased

shading of boxplots indicates increased depth. Identical capital letters indicate that there is no statistical difference (ANOVA;

p = 0.424) in population density of T. endesa in depth zones between 16m and 25m.

10 Results

41

Population densities in water depth 21/22m were compared between the sampling site XHuinay North,

located in the fjord Comau and Ensenada de Las Islas in the fjord Piti-Palena. The population density at a

depth of 22m at XHuinay North is 76 ± 28 individuals (n) per m², whereas at Ensenada de Las Islas it is

159 ± 71 n per m² at 21m (Fig. 28). There is a significantly (p = 0.0002, R2 = 0.3473) (Appendix 4.3) higher

population density of T. endesa at the sampling site Ensenada de Las Islas.

Figure 28: Boxplots, showing population density in individuals (n) per m² at a water depth of 21/22m at sampling station

Ensenada de Las Islas (green) and XHuinay North (blue). Boxplots are given with median line (horizontal) and SD (vertical

lines). Capital letters A and B symbolize statistical differences between both groups (ANOVA, p = 0.0002; R² = 0.3473).

Maximum abundancy of T. endesa was observed in a small niche at sampling site Lilliguapi (Fig. 29).

The extrapolated maximum population density was 1,161 individuals per m².

Figure 29: Photo of sampling frame in a niche at Lilliguapi with maximum observed abundance of T. endesa.

10 Results

42

10.2.2 ABUNDANCE REGARDING SUBSTRATE INCLINATION

The abundance of T. endesa related to the substrate inclination was calculated for a sub-population at

XHuinay North and Ensenada de Las Islas. Pictures were taken at different substrate inclination angles but

only analysed when at least one specimen of T. endesa was present within the sampling frame area

(c.f. Appendix 4). For pictures with identical inclination angle values were averaged. Pictures were pooled to

groups in 10° steps. Population densities related to substrate inclination were calculated to m² and are

given in total numbers with standard deviation. At XHuinay North T. endesa appears at substrates with

inclination angles between 71° and 145°. During the survey at XHuinay North it was not found at substratum

flatter or steeper than this. Pictures were categorized in eight groups: >70-80°, >80°-90°, >90°-100°, >100°-

110°, >110°-120°, >120-130°, >130°-140° and >140°-145°. As no photo was taken at an inclination between

80° and 90°, this group is neglected in the following (Table 3).

Table 3 Groups of inclination angles and related population densities at XHuinay North calculated to 1m². Number of photos

represents number of pictures analyzed. Values are given in total numbers with standard deviation.

In XHuinay North (Fig. 30) the substrate inclination had no significant effect (ANOVA; p = 0.749) on the

population density of T. endesa.

Substrate Inclination [°] Number of photos Population density [n/m²]

>70° - 80° 4 48 ± 17

>90° - 100° 1 87 ± 0

>100° - 110° 16 59 ± 32

>110° - 120° 34 73 ± 26

>120° - 130° 13 74 ± 38

>130° - 140° 1 52

>140° - 145° 3 48 ± 18

10 Results

43

Figure 30: Boxplots, representing the population density of T. endesa in individuals (n) per m² for different substrate

inclinations at XHuinay North. Boxplots are given with median line (horizontal), SD (vertical lines) and outliers (dots). Shadings

of grey refer to steepness of the substratum with bright to dark shades symbolizing increasing steepness. Pictures were

categorized in groups: >70-80°, >90°-100°, >100°-110°, >110°-120°, >120-130°, >130°-140° and >140°-145°. Identical capital

letters indicate that there was no statistical difference in population density between the groups (p = 0.749).

At sampling site Ensenada de Las Islas, T. endesa was found on substrates with an inclination of

71° - 122°. Here, pictures were grouped to >70° - 80°, >80° - 90°, >90° - 100°, >100° - 110°, >110° - 120° and

>120° - 122° (Table 4).

Table 4 Groups of inclination angles and related population densities at Ensenada de Las Islas calculated to 1m². Number of

photos represents number of pictures analyzed. Values are given in total numbers with standard deviation.

Substrate Inclination [°] Number of photos Population density [n/m²]

>70° - 80° 3 76 ± 4

>80° - 90° 4 158 ± 33

>90° - 100° 4 178 ± 96

>100° - 110° 10 164 ± 62

>110° - 120° 22 125 ± 25

>120° - 122° 1 121

At sampling site Ensenada de Las Islas (Fig. 31), no statistical evidence for the relation between abundance

of T. endesa and inclination of the settled substrate was found (ANOVA; p = 0.075).

10 Results

44

A pooled dataset of population densities and related inclinations for XHuinay North and Ensenada de Las

Islas was also not significant (ANOVA; p = 0.0552).

Figure 31: Boxplots, representing the population density of T. endesa in individuals (n) per m² for different substrate

inclinations at Ensenada de Las Islas. Boxplots are given with median line (horizontal), SD (vertical lines) and outliers (dots).

Shadings of grey refer to steepness of the substratum with bright to dark shades symbolizing increasing steepness. Pictures

were grouped to >70° - 80°, >80° - 90°, >90° - 100°, >100° - 110°, >110° - 120° and >120° - 122°. Identical capital letters

indicate that there was no statistical difference in population density between the groups (p = 0.075).

10 Results

45

10.3 MASS INCREASE

Size classes of T. endesa specimens in the cross-transplantation experiment ranged between 0.06cm3 and

0.32cm3 in volume. Using the statistical method of an ANOVA revealed that corals of different size classes

were distributed randomly among the groups. There was no significant difference between the

experimental groups (ANOVA; p = 0.131). Mass increase of the control treatment at sampling site Lilliguapi

was 9.82 ± 4.38% yr-1, or 0.03 ± 0.01% d-1 respectively. At XHuinay North corals grew 10.87 ± 4.4% yr-1

(0.03 ± 0.01% d-1). There was no significant difference (ANOVA; p = 0.455) between both groups (Fig. 32).

General long-term in situ growth rate of T. endesa is therefore 10.34 ± 4.34% yr-1 (0.03 ± 0.01% d-1). Corals,

being transplanted from Lilliguapi to XHuinay North (LtoX) showed a mass increase of 10.51 ± 1.14% yr-1

(0.03 ± 0.00% d-1). Those, which have been transplanted from XHuinay North to Lilliguapi (XtoL) grew

7.34 ± 3.13 % yr-1 (0.02 ± 0.01% d-1) (Fig. 33). There was no significant difference between both transplanted

groups (XtoL and LtoX; ANOVA; p = 0.581) the control group in XHuinay North and the transplanted group

(X and XtoL; ANOVA; p = 0.290) or the control group in Lilliguapi and the transplanted group

(L and LtoX; ANOVA; p = 0.980) (Appendix 5).

Figure 32: Boxplots showing mass increase of control groups in % y
-1

. Boxplots are given with median line (horizontal),

SD (vertical lines). Red symbolizes control group in Lilliguapi (high pH) (9.82 ± 4.38% yr
-1

), blue symbolizes control group in

XHuinay North (low pH) (10.87 ± 4.4% yr
-1

). Identic capital letters symbolize that there is no significant difference between

both groups (ANOVA; p = 0.445).

10 Results

46

Figure 33: Boxplots showing mass increase of control groups and transplanted groups in % y
-1

. Boxplots are given with median

line (horizontal) and SD (vertical lines). Red color indicates high pH environment (Dark red symbolizes the control group in

Lilliguapi, (L) (9.82 ± 4.38% yr
-1

) light red the corals coming from XHuinay North and being transplanted to Lilliguapi (XtoL)

(7.34 ± 3.13% yr
-1

). Blue color indicates low pH environment (Dark blue symbolizes the control group in XHuinay North (X)

(10.87 ± 4.4% yr
-1

), light blue the corals being transplanted from Lilliguapi to XHuinay North (LtoX) (10.51 ± 1.14% yr
-1

).

Identical capital letters symbolize that there is no statistical difference between the groups.

10.4 RESPIRATION

10.4.1 CORRELATION OF THE CALYX SURFACE AREA AND DM

The comparison of the 'projected calyx surface area' and DM of T. endesa revealed a statistically significant

correlation (Tukey; p = 0.004, correlation coefficient = 0.881) (Fig. 34) (Appendix A6.1).

The calculations of respiration rates in the following chapter 10.4.2 are therefore referring to the calyx

surface area.

Figure 34: Scatterplot with regression line (y = 0.8183x + 1.7125) of calyx surface area in cm² and DM in g. Correlation is

significant (Tukey; p = 0.004).

10 Results

47

10.4.2 RESPIRATION RATES

Respiration rates were measured with two methods: A manual method using a handheld Luminescent/

Optical Dissolved Oxygen Probe and an automatical Optode measurement in a flow-through system

(Table 5) (Appendix 6).

Table 5 Respiration rates (RR) of all treatments, given in µMol O2  cm²  d
-1

 with SD. Respiration rates were measured with a

manual and an automatical method. Control group at Lilliguapi (L), corals transplanted from high pH (Lilliguapi) to low pH

(XHuinay North) (LtoX), control group XHuinay North (X) and corals being transplanted from low pH to high pH (XtoL).

Treatment
Respiration rates [µMol O2  cm²  d-1]

Manual measurement Automatical measurement

L 9.20 ± 2.53 5.712 ± 2.148

L to X 10.57 ± 4.10 6.793 ± 6.799

X 8.23 ± 4.32 5.239 ± 3.666

X to L 7.24 ± 0.74 8.916 ± 1.844

Measurements with the automatical method revealed, that the oxygen decrease within the respiration

chamber was consistent and linear. Therefore, only start and end values of oxygen saturation where used

for determination of respiration rates. As the respiration rates for both measurements did not differ

statistically (ANOVA; p = 1.00) from each other, values were amalgamated for further statistical analyses

(Table 6, Fig. 34).

Table 6: Respiration rates (RR) of all treatments, given in µMol O2  cm²  d
-1

 with SD. Values of manual and automatical

measurements have been amalgamated.

Treatment RR [µMol O2  cm²  d-1]

L 8.05 ± 2.93

LtoX 9.88 ± 4.52

X 7.16 ± 4.23

XtoL 8.08 ± 1.50

10 Results

48

Respiration rates of all four different treatments did not differ significantly (ANOVA; p = 0.398) from each

other. Corals being transplanted from a high to a low pH environment (LtoX) showed increased respiration

rates of 22% compared to their control group, although this effect was not statistically significant.

Figure 35: Boxplots showing respiration rates [µMol O2  cm²  d
-1

] of all treatments. Boxplots are given with median line

(horizontal), SD (vertical lines) and outliers (dots). Red boxplot symbolizes control group in Lilliguapi (L)

(8.05 ± 2.93 µMol O2  cm²  d
-1

), lightblue corals being transplanted from Lilliguapi to XHuinay North (LtoX)

 (9.88 ± 4.52 µMol O2  cm²  d
-1

), blue symbolizes control group in XHuinay North (X) (7.16 ± 4.23 µMol O2  cm²  d
-1

) and

lightred corals being transplanted from XHuinay North to Lilliguapi (XtoL) (8.08 ± 1.50 µMol O2  cm²  d
-1

). Values are

amalgamated from manual and automatical measurements. Identic capital letters indicate that there was so statistical

difference in RR between the groups (ANOVA; p =0.389).

R
R

 [
µ

M
o

l
O

2
 

 c
m

²


 d
-1

]

11 Discussion

49

11 DISCUSSION

The present study aimed to describe the physiological reactions of the solitary cold-water scleractinian

T. endesa towards different physical environmental factors. For this purpose, its abundance – related to

depth and substrate inclination and the autecological parameters growth and respiration were examined.

The conducted oceanographic depth profiles of the fjords Comau and Piti-Palena illustrated different abiotic

influences on the sampling stations of T. endesa. Findings of variations in abiotic environmental conditions

at the sampling sites, such as the difference in the layering of the water column, can be linked to

location-dependent, divergent abundances. T. endesa was not found in waters shallower than 16m,

nonetheless between 16m and 25m there seems to be no distinct favoured depth for its settlement.

Although it is not statistically verified, T. endesa seems to settle most commonly at substrates that are too

shallow for other accompanied coral species such as D. dianthus and C. huinayensis. Corals transplanted

along the natural pH gradient of the fjord Comau showed no significant effects concerning their growth

rates compared to their control group, when exposed to lower pH values. Comparable growth and

respiration rates of corals in the cross-transplantation experiment indicate the capability of T. endesa to

adapt to environmental conditions, which locally exist already today and are predicted for the future ocean.

11.1 OCEANOGRAPHIC MEASUREMENTS

The oceanographic data revealed a stratification of the water body in the fjord Comau. Concerning salinity,

this stratification is distinct at XHuinay North, the sampling site, which is located in the inner fjord. In the

depth zone between 0m and 10m a brackish surface layer was evident, which has been demonstrated

before by Försterra et al. (2010) and Wurz (2014). As the tidal amplitude can reach up to 7m, the brackish

water layer can influence benthos communities down to 17m depth (Försterra et al., 2010). The thickness of

the surface layer is dependent on the input of freshwater though rivers and other swellings as of seasonal

rainfall rates. It underlies seasonal variations (Pantoja et al., 2011). At sampling station Lilliguapi the salinity

gradient was less distinct. This might be because of the oceanic influence from the Gulf of Ancud.

At Ensenada de Las Islas the brackish surface layer was far more pronounced than at the sampling stations

XHuinay North and Lilliguapi. Within the first five meters salinity rises from 12.7 to 28.5.

 In Comau Fjord, Fillinger and Richter (2013) revealed a vertical zoning with a warm surface layer up

to a depth between 20m and 50m and a cold layer below it up to a depth of 250m. The temperature

measurements of the present study at XHuinay North and Lilliguapi support these findings. Herein also a

temperature horizon in a depth of about 20m was detectable. The ambient temperature for specimen of

the cross-transplantation experiment at Lilliguapi and XHuinay North was between 10°C and 12.5°C.

At Ensenada de Las Islas corals at a water depth of 22m experienced comparable ambient water

temperatures between 9.9°C and 12.6°C.

11 Discussion

50

 The increased concentration of stored anthropogenic CO2 in the oceans is reflected in an elevation

of the hydrogen ions (H+) concentration, which lowers the pH and the available carbonate (CO3
2–) ions

(Orr et al., 2005). Equilibrium constants are highly affected by temperature, salinity and pressure

(Erez et al., 2011) and determine the composition of chemicals. The carbonate ion pool in the present study

is represented by pH and TA. Mean ocean pH has decreased from 8.2 to 8.1 since the industrial revolution

and is expected to decrease further to 7.8 by the end of this century (Hilmi et al., 2013). Compared to the

Atlantic Ocean, the pH of the Pacific is relatively low and reveals a sharp drop within the first 500m with

lowest pH values of even 7.4 at 1,000m (Millero, 2006). Wurz (2014) found a vertical pH gradient in the

fjord Comau, with decreasing pH values from Lilliguapi, outside the fjord, to Leptepu at the end of the fjord.

This is also reflected in the pH values measured in this study, with a pH of 7.87 ± 0.06 at Lilliguapi and a

lower pH at XHuinay North with 7.66 ± 0.04. Jantzen et al. (2013b) examined in 2011 higher pH values of

7.94 ± 0.11 at Lilliguapi and 7.76 ± 0.09 at XHuinay, a sampling site located in close proximity to XHuinay

North. However, daily fluctuations in pH can be up to 0.2 units (i.e. by photosynthetic production,

respiration or tide) (Jantzen et al., 2013b). An enhanced CO2 concentration in Comau Fjord and hence the

generally low pH values is probably caused by the geological activity in the Patagonian fjord region and the

resulting seepages of volcanic origin (Pantoja et al., 2011; Jantzen et al., 2013b, Muñoz et al., 2014).

TA changes with temperature, salinity and pressure (Wolf-Gladrow et al., 2007) and is independent of pH.

In 2010 and 2011 Jantzen et al. (2013b) recorded TA values of 2.193mmol L-1 and 2.162 ± 3mmol L-1 at

Lilliguapi as well as 2.172 ± 41mmol L-1 and 2.144 ± 13mmol L-1 at XHuinay. Those values are slightly lower

than the ones measured in the recent study and they also show a somewhat higher TA outside the fjord,

close to its mouth than in the inner fjord. Though, these variations might be caused by fluctuations over

time. In 2015, a TA of 2.219 ± 0.022mmol L-1 was measured at Lilliguapi and of 2.241 ± 0.032mmol L-1 at

XHuinay North. These values are comparable to those currently expected for surface waters of the Southern

Ocean (2.305 ± 0.525mmol L-1) and the equatorial upwelling Pacific (2.294 ± 0.649mmol L-1)

(Lee et al., 2006). TA concentrations in the oceans are mainly influenced by salinity, thus the respective

Cl- and Na+ concentrations and biogeochemical processes such as production of particulate organic matter

by microalgae and the precipitation of calcium carbonate (Wolf-Gladrow et al., 2007). Measured salinities in

the recent study were comparable to those of Jantzen et al. (2013b). However, the amount of organic

matter and the precipitation of calcium carbonate may have been different in 2015 compared to 2010 and

2011 and thus have led to other TA concentrations. Divergent values measured in the fjord Comau for

different years may be a hint for the dynamics of abiotic environmental factors in this area. Compared to

the sampling station XHuinay North in Comau Fjord (2.241 ± 0.032 mmol/L), TA values where significantly

(p = 0.019, R2 = 0.51) lower at Ensenada de Las Islas (2.182 mmol/L). One explanation could be a general less

precipitation or remineralization at Ensenada de Las Islas. Alternatively, organisms living in the surface layer

of this sampling site and forming calcium carbonate structures, are leaving just a small portion of organic

matter to descend to deeper waters. In addition or as a further theory, the pronounced stratification

11 Discussion

51

between surface layer and deeper waters at Ensenada de Las Islas may have prevented the descending of

organic matter and other compounds comprising ions that would have increased the TA.

In 2014, Laudien et al. conducted additional oxygen measurements in the fjord Comau. In general,

their measurements revealed a vertical zoning with a surface water layer with a thickness of 15 to 30m,

oxygenated in concentrations of 280 - 400 μmol O2 × kg-1. Below that a zone with 150 – 200 μmol O2 × kg-1

extends at least up to the maximum sampling depth of 200m (Wurz, 2014). At sampling site Lilliguapi the

averaged oxygen concentration of the surface layer in 2014 (0 - 25m) was 260.88 ± 43.53μmol O2 × kg-1,

at sampling site XHuinay it was 258.87 ± 74.65 μmol O2 × kg-1 (Laudien et al., 2014).

11.2 ABUNDANCE REGARDING DEPTH AND SUBSTRATE INCLINATION

11.2.1 METHODOLOGICAL CONSIDERATIONS

The frame based census method, which has been used in the present study, has been already demonstrated

to be an adequate method for analysing abundances and preferred substrate inclination angles of solitary

CCWs (Wendländer, 2014; Wurz, 2014). Nevertheless, all statements are only based on a small section of

the area and depth zones where T. endesa is abundant. The insurance regulations for scientific SCUBA

divers restricted the operational depth to 30m. As the upper distribution limit of T. endesa is at about 15 m

(own personal experience) and always below the influence of the low salinity layer (Cairns et al., 2005), the

examined area is quite narrow. Nevertheless, the high number of pictures taken and analysed and the

comparison of two different sampling sites in different fjords provide a substantial overview of the

distributional patterns of T. endesa in upper water layers of the Chilean fjord system.

11.2.2 ABUNDANCE IN RELATION TO WATER DEPTH

Although CWC are mainly known as deep-sea corals, some of them, such as D. dianthus, C. huinayensis or

L. pertusa are also known to occur in shallow waters of the sublittoral (Roberts et al., 2009). Therefore, the

abundance of these corals is not primarily dependent on the water depth and the resulting hydrostatic

pressure but on other abiotic environmental factors such as the ambient water temperature

(Roberts et al., 2009). The habitats of cold-water corals living in the deep sea underlie only minor

fluctuations (Roberts et al., 2006). In oceanographic conditions the Chilean fjord region seems to be

favourable habitat for several CWCs such as D. dianthus, C. huinayensis and T. endesa, although it is

characterized by more severe fluctuations concerning abiotic environmental factors, especially in the

shallow water zones. T. endesa faces strong daily and seasonal fluctuations in temperature (up to 6°C) and

sea water pH in Comau Fjord. Its abundance, despite these inconsistent environmental conditions, can be

interpreted as a result of the ecophysiological tolerance against fluctuating abiotic conditions. Maximum

abundance of T. endesa was documented in a small niche at sampling station Lilliguapi with

1,161 individuals per m² and is therefore comparable to the maximum abundance of C. huinayensis

11 Discussion

52

(at 18m depth) with 1,300 individuals per m² (Wurz, 2014). For D. dianthus, Försterra et al. (2003) recorded

a maximum abundance to be 1,500 individuals per m². In Comau Fjord, the abundance of T. endesa could be

limited by the massive and dense banks of D. dianthus, which start at a water depth of 20m and cover more

than 1,000 m2 (Häussermann and Försterra, 2007). Moreover, the slipper snail (Crepidula) can be found in

large assemblages at the sampling site XHuinay North (own personal experience.) Their appearance could

have two opposed impacts on the settlement of T. endesa. On one hand, they can serve as secondary hard

bottom structure, as T. endesa also settles on the snails’ shells. On the other hand, as Crepidula also settles

at the rocky walls of the fjord, they could also constitute another potential spatial competitor. However, in

the same depth at Piti-Palena Fjord, the abundance of D. dianthus was much lower and Crepidula was rarely

found (own personal experience). This would leave more settlement area for other species such as

T. endesa and C. huinayensis.

 Abundances of T. endesa in 21/22m water depth were compared between XHuinay North in the

fjord Comau and Ensenada de Las Islas in Piti-Palena Fjord. The average abundance of T. endesa at sampling

station XHuinay North at a depth of 22m is 76 ± 28 individuals per m², at 21m at Ensenada de Las Islas it is

159 ± 71 individuals per m². Abundances of T. endesa in the fjord Comau are therefore comparable to

C. huinayensis (XHuinay: 210 ± 310 n/m²; Wurz, 2014). At Ensenada de Las Islas their abundance is

significantly higher compared to XHuinay North. This divergent pattern can be caused by location

dependent factors. At XHuinay North the volatile surface layer extends to a depth of 10m for salinity and

even 20m for temperature. Contingent on the tidal amplitude corals in 21m depth at this station can still be

influenced by changing temperature and salinity. The long-term measurement of water temperatures at

XHuinay North showed that corals there can be exposed to water temperatures of even 15.30°C, mean

annual temperature was 11.4°C. The distinct brackish water layer and the resulting lowered salinity can

induce osmotic reactions in the corals. This might reduce the physiological efficiency of T. endesa at this

location and thus its competitiveness regarding spatial benthic competitors such as molluscs

(e.g. Crepidula) and other CWC species. At Ensenada de Las Islas the brackish surface layer only extends to a

water depth of 5m. Below, the abiotic conditions stay relatively stable. The tidal amplitude seems to have

no influence on corals thriving in 22m depth. CWCs occur primarily in waters with temperatures between

4°C and 12°C (Roberts et al., 2006). Significantly higher abundances of T. endesa in Piti-Palena Fjord could

be favored by the lower water temperatures of 9.92°C up to 12.59°C and the minor appearance of spatial

competitors. The highest temperature measured at 20m was 12.99°C, mean annual temperature was

11.1°C. Corals at this station therefore experience lower temperatures than at XHuinay North. Although

T. endesa was found in significantly higher numbers at Ensenada de Las Islas, the population density of

C. huinayensis in the Piti-Palena fjord was 2,211 ± 180 n/m² (Wurz, 2014) and therefore much higher.

 For C. huinayensis it was found, that abundance is much higher at stations with more stable conditions

(Wendländer, 2014; Wurz, 2014). Reef building cold-water corals, such as L. pertusa, show also strong

dependencies between their abundance and narrow environmental conditions concerning temperature and

salinity. Concluding, all these are indicators for the preference of CWC for habitats exhibiting stable

11 Discussion

53

environmental conditions (Freiwald et al., 2004). The abundance survey in both fjords showed, that

T. endesa is able to settle at habitats, which reveal fluctuations in temperature and sea water-carbonate

chemistry. The influence of changing sea water-carbonate chemistry on the metabolism of T. endesa

regarding growth and respiration rates was examined in the present study and will be discussed in the

following chapters.

11.2.3 ABUNDANCE REGARDING SUBSTRATE INCLINATION

During summer months, the input of terrestrial, organic material leads to high sedimentation rates

(Jantzen et al., 2013b). Corals living at shallower substrates are therefore more influenced by sedimentation

than those living at steep slopes and overhangs. The distribution of T. endesa is related to slopes between

70° and 145°. It occurs therefore at less inclined substrates than C. huinayensis (>88°, Wendländer, 2014)

and D. dianthus (>80°, Häussermann and Försterra, 2007). The analysis of abundances of T. endesa

regarding the substrate inclination showed no significant influence. Figure 35 shows schematically an

overhang, colonized by T. endesa and C. huinayensis.

Figure 36: Schematic drawing of a rocky overhang, colonized by T. endesa  and C. huinayensis. Increased shadings of the

substrate indicate increased inclination. Abiotic and biotic factors, influencing the corals at their location, are marked as being

potentially positive (+) or negative (-). Data for C. huinayensis: Wendländer (2014).

11 Discussion

54

Herein it becomes visual, that although there are areas where T. endesa and C. huinayensis occur at

substrates with a similar inclination – in general, they colonize at different sections of the rocky fjord walls.

Within the inclination range of 70° to 90°, T. endesa has to cope with sedimentation particularly, but – due

to the light conditions – is also in spatial competition with algae. The optimal slope for T. endesa to settle

seems to be at an inclination of about 90° to 100°. This is also the range where the highest population

densities were found (87 ± 0 at XHuinay North and 178 ± 96 at Ensenada de Las Islas). Here, the low light

conditions inhibit algae settlement and reduce therefore the spatial competition. In addition, settling at this

exposed position of the overhang, might lead to an increased nutrient availability for T. endesa.

At substrates with an inclination of 130° and more the abundance of other coral species – such as

C. huinayensis (Wendländer, 2014) – increases and therefore also the spatial competition with T. endesa.

11.3 MASS INCREASE

11.3.1 METHODOLOGICAL CONSIDERATIONS

CWC growth can be influenced by a number of environmental parameters such as temperature

(Grigg, 1974; Matsumoto, 2007; Silverman et al., 2007), flow speed (Purser et al., 2010; Sokol, 2012), prey

abundance (Silverman et al., 2007; Purser et al., 2010; Naumann et al., 2011; Maier, 2013) and aragonite

saturation status (Gattuso et al., 1998; Silverman et al., 2007; Jury et al., 2009; Langdon et al., 2000;

Form and Riebesell, 2011). There have been already some studies on long-term growth rates of cold-water

corals, but most of them took place under laboratory conditions (e.g. Form and Riebesell, 2012;

Boehmer, 2013) or they were indirect estimations of the in situ growth rates using dating techniques such

as U/Th-dating (e.g. Cheng et al., 2000; Risk et al., 2002). In 2011, Jantzen et al. (2013a) conducted an in situ

short-term experiment in the fjord Comau, measuring the growth rate of D. dianthus over two weeks.

There are very few long-term in situ measurements on growth rates of CWC (but see Jantzen et al., 2014

for D. dianthus, Wurz, 2014 for C. huinayensis and Form (unpublished data) for L. pertusa). Therefore, to the

authors’ knowledge, this is one of the first experiments with direct measurements of in situ growth rates of

a CWC and the first one for T. endesa. In situ measurements may have some flaws, such as that many

undetermined factors may influence the experimental organisms and the experimental setups are more

complicated. For laboratory experiments with CWC, the quality of the cultivation may have an important

impact. Lartaud et al. (2014) reported lower budding rates for L. pertusa and M. oculata when these corals

were maintained in an aquarium. Also D. dianthus exhibits growth rates being reduced for two thirds when

measured in a laboratory and not in situ (Jantzen et al., 2013a). A proper comparison of growth rates of

corals in different studies is complicated because of different cultivation setups and divergent measuring

methods, since almost all results are based on in vitro experiments. Therefore the in vitro measured growth

rates of CWCs gained in other studies might be influenced or biased by cultivation artefacts and therefore

underestimated (Jantzen et al., 2013a). The test corals of this experiment might have been influenced in

their growth rates due to the sampling procedure, the cultivation, the transport and the weight

11 Discussion

55

measurement. However, for D. dianthus it has been shown that the transport of corals to their stations was

not influencing their growth rates (Jantzen et al., 2013b). Furthermore, following Form et al. (2012) the

duration of the transport should have had no impact on the growth rates either, because compared to the

time span of the whole experiment its negligible. The buoyant weight technique has been proved by Davies

(1989) to be a non-invasive method, having no influence on the growth rates of the scleractinian

Porites porites. Long-term growth rates can be biased by bioeroding organisms on a micro - and macro

scale (Försterra et al., 2005). The bioeroding activity of marine grazers (e.g. boring Sponges and marine

Gastropods) can lead to an underestimation of growth rates (Jantzen et al., 2013a).

11.3.2 INFLUENCE OF CARBONATE CHEMISTRY ON IN SITU GROWTH RATES

Towards the mouth of the fjord Comau, the influence of the Pacific Ocean increases (Pickard, 1971)

compared to XHuinay North. The control groups at Lilliguapi and XHuinay North showed similar growth

rates of 9.82 ± 4.38% yr-1 (0.03 ± 0.01% d-1) and 10.87 ± 4.4% yr-1 (0.03 ± 0.01% d-1). Overall the in situ

long-term growth rate of T. endesa can therefore be assumed as 10.34 ± 4.34% yr-1 (0.03 ± 0.01% d-1).

These values are comparable to other cold-water corals such as the solitary scleractinians C. huinayensis

with 0.06 ± 0.04% d-1 (Wurz, 2014) and D. dianthus with 0.04 ± 0.02% d-1 (Orejas et al., 2011b) and the

 colony-forming Dendrophyllia cornigera with 0.04 ± 0.02% d-1 (Orejas et al., 2011b). There are CWCs

(i.e. M. oculata, 0.20 ± 0.09% d-1) (Orejas et al., 2011b), which can grow at rates that are comparable to

those of massive growing tropical corals. Although, they do not exceed growth rates that are examined for

tropical corals as for instance the branching coral Stylophora pistillata with 1.20 ± 0.49% d-1

(Orejas et al., 2011a) or the massive coral Turbinaria reniformis with 0.78 ± 0.34 % d-1 (Orejas et al., 2011a).

 The cross-transplantation experiment showed that specimen of T. endesa coming from a high pH

location (Lilliguapi) being transplanted to a low pH location (XHuinay North) exhibit growth rates of

10.51 ± 1.14% yr-1 (0.03 ± 0.00% d-1), comparable to the control group, which stayed at the high pH location

9.82 ± 4.38% yr-1 (0.03 ± 0.01% d-1). There was no significant difference in growth rates between

cross-transplanted corals of XHuinay North at the central part of the fjord (pH 7.66) and Lilliguapi close to

the Golf of Ancud (pH 7.87). This may be an indication for the capability of T. endesa to cope with changes

concerning the surrounding sea water pH on a physiological level. Jantzen et al. (2014) reported for

specimens of D. dianthus — which were also transplanted along the natural pH gradient of Comau Fjord —

growth rates of 0.05 ± 0.03% d-1. For D. dianthus temperature and salinity are stated to affect skeletal

growth rates and determine the distribution (Försterra and Häussermann, 2003; Cairns et al., 2005;

Försterra et al., 2005). These factors should therefore also be taken into consideration when examining the

causes and causalities of the in situ growth rates of T. endesa. McCulloch et al. (2012a) has shown that the

solitary coral Caryophyllia smithii is capable to regulate the internal pH in its tissues up to 0.78 units above

the surrounding sea water pH. This active physiological adaption to changing pH values in the surrounding

water is due to the regulation of the internal pH trough Ca2+-ATPase activity (McCulloch et al., 2012a).

However, pH elevation is suggested to be accompanied by energetic effort, leading to a reduction of energy

11 Discussion

56

for other physiological important processes. A decrease of sea water pH of 0.1 units led to a 10% increased

energy budget (McCulloch et al., 2012a).

Since T. endesa showed similar growth rates in environments with different pH it might also be

capable of regulating its internal pH. Additionally to the pH-value of the environment, aragonite saturation

and TA can influence the growth of calcifying CWCs. TA values at XHuinay North and Lilliguapi were lower

than those expected for surface waters of the Southern Ocean and the equatorial upwelling Pacific

(Lee et al., 2006). Though, an eroding effect of waters being undersaturated with aragonite (<1) can be

excluded, as Jantzen et al. (2013b) verified aragonite saturation levels at the sampling sites (approximately

20m water depth) in Comau Fjord between 1.5 to 2. However, if CWCs life in waters, which are

undersaturated with regard of aragonite, they can be deeply impaired in their net calcification rates

(McCulloch et al., 2012a). T. endesa seems to be capable of thriving and maintaining its growth rates even

under low and dynamic pH values. Therefore it might be able to adjust to future environmental conditions.

With ongoing OA also the pH values inside the fjord Comau will further decrease. In the long run the

accumulation of CO2 and the resulting shift of the aragonite saturation level may still lead to an eroding

effect on coral skeletons even if they are capable to operate biomineralisation in low pH environments.

Following McCulloch et al. (2012a) this will limit the distribution of CWCs in the deep regions of the oceans

as it will shift the calcite compensation depth to shallower waters.

11.4 RESPIRATION RATES

11.4.1 METHODOLOGICAL CONSIDERATIONS

The usage of closed incubation chambers and optical oxygen microsensors for high resolution recording of

decreasing oxygen concentrations has been approved for marine invertebrates in general (Gatti, 2002) and

cold-water corals in specific (e.g. Dodds et al., 2007; Boehmer, 2013; Wendländer, 2014; Wurz, 2014).

Despite its high precision and capacity to detect possible fluctuations in respiration rates over time, the

experimental setup for this measurement is quite complicated. This might lead to problems in the

implementations of the measurement, particularly during field trips and ship cruises. For that reason, the

present study compared the results of the automatical measurement in respiration chambers with a manual

method. The manual method cannot detect eventual fluctuations during the incubation time, as it only

considers the delta in oxygen concentration of start and end values. Its practical applicability, on the other

hand, is much better. The present study showed that the oxygen decrease within the respiration chambers,

measured with the automatical method, was consistent and linear. Therefore, only start and end values of

oxygen saturation were used for the analysis. Furthermore, measurements with both methods resulted in

data that showed no statistically difference. Varieties in respiration rates can be assumed to be a result of

variations of the individual experimental specimen. In conclusion, the manual method is, at least for

respiration measurements of T. endesa, a valid method and can be used for further experiments.

Respiration measurements took place in natural sea water, sampled at the respective sampling sites for

http://www.dict.cc/englisch-deutsch/applicability.html

11 Discussion

57

T. endesa. That way, the conditions during the measurement were as close as possible to in situ conditions,

especially concerning the carbonate chemistry. Temperatures were constant during the measurements and

matched with the ambient temperatures at the sampling stations (12.5 ± 0.5°C). This was important as

Dodds et al. (2007) showed that temperature has a measurable effect on the respiration rates of CWCs.

Previous studies on other solitary CWCs showed the high relevance of food availability and ingestion rate

(Naumann et al., 2011; Maier, 2013) on respiration rates. Correlations between respiration rates and

increased food densities, resulting in an enhancing effect on oxygen uptake have been shown for

D. dianthus (Maier, 2013) and L. pertusa (Larsson et al., 2013). Using artificial seawater for respiration

measurements might therefore reduce a potential treatment artefact, as the amount of nourishment in the

water can be controlled. However, regarding CO2 species and alkalinities, the chemical composition of

artificial seawater can differ a lot from natural seawater (Atkinson, 1997). The influence of the ambient

carbonate chemistry on the physiology of T. endesa was one of the main topics of the recent study.

Therefore it was substantial to measure the influence of the carbonate chemistry at conditions as natural as

possible, thus in natural, ambient seawater. The measurement interval of 12 hours was chosen in order to

ensure normoxic conditons, as Dodds et al. (2007) showed that oxygen consumption rates of the CWC

L. pertusa were not constant when the experimental conditions were out of the normoxic range.

All previous measurements of respiration rates of CWCs in the fjord Comau were part of laboratory long-

term experiments (e.g. Boehmer, 2013; Wurz, 2014). Herein corals were cultivated over several weeks in an

aquaria setup and measured in periodical intervals. Contrary to that, in the present experiment, T. endesa

was not cultivated before the measurement of respiration rates. Moreover, measurements took only place

once, directly after the retrieve from the in situ conditions. Therefore, possible treatment artefacts due to

the cultivation in other experiments have to be considered when comparing respiration rates from

laboratory experiments with the present results. Likewise the sampling process of T. endesa may have had

an influence on the experimental specimen and therefore affect the respiration rates. For both types of

respiration measurements – the manual method (e.g. Faxneld et al., 2010; Smith et al., 2013) and the

automatical method (e.g. Boehmer, 2013; Wendländer, 2014; Wurz, 2014), the measurements in the

framework of this study followed already established procedures. Hence, the obtained results can be

assumed to be realistic respiration rates of T. endesa.

11.4.2 INFLUENCE OF CARBONATE CHEMISTRY ON RESPIRATION RATES

The present study examined the in situ effects of low sea water pH values on the in vitro respiration rates of

T. endesa. This allows a statement on the physiological reactions of this CWC towards the present

environmental conditions. In scleractinians, an increased respiration rate is an indicator for stress

(Telesnicki et al., 1995). Specimen of T. endesa at XHuinay North, living under low pH conditions

(7.66 ± 0.04) showed no significant difference in respirations rates (7.16 ± 4.23µMol O2  cm²  d-1) to those

at Lilliguapi under higher pH (7.87 ± 0.06) (8.05 ± 2.93µMol O2  cm²  d-1). Corals being transplanted from

12 Conclusion

58

high to low pH conditions showed an increase of 22% in respiration rates (9.88 ± 4.52µMol O2  cm²  d-1)

compared to their control group (8.05 ± 2.93µMol O2  cm²  d-1), although this effect was not statistically

significant. As already mentioned in Chapter 10.3.2 some scleractinians are capable of regulating their

internal pH (McCulloch et al., 2012a), an active process, which is energy demanding. A decrease in sea

water pH of 0.1 results in a 10% increased energy demand (McCulloch et al., 2012b). Slightly higher

respiration rates of T. endesa (9.88 ± 4.52µMol O2  cm²  d-1) at lower pH than at higher pH

(8.05 ± 2.93µMol O2  cm²  d-1) could therefore be explained by an additional energy demand of 22% for

regulating the internal pH. Wurz (2013) measured comparable respiration rates for C. huinayensis at low pH

(7.6) with 7.24 ± 1.74μmol O2  cm²  d-1. However at high pH (7.8) respiration rates of C. huinayensis were

much lower (3.69 ± 0.80μmol O2  cm²  d-1) compared to T. endesa in the present experiment. Although,

he also found no significant difference in respiration rates between corals cultivated at a pH of 7.6 and

pH 7.8. For C. huinayensis the decrease in sea water pH from 7.8 to 7.6 seems to be more energy

demanding than for T. endesa as it resulted in increased respiration rates of 140%. Also D. dianthus showed

no significant difference in respirations rates under lowered pH values (Boehmer, 2013). But for this

experiment it should be noted, that corals were examined at a pH of 7.84 ± 0.08 and 8.12 ± 0.09. So the

experimental conditions were much less acidic than in the present study. In any way it is remarkable that

the respiration rates of D. dianthus were more than threefold higher than those of T. endesa, being

23.71 ± 7.56μmol O2  cm²  d-1 at a pH of 7.84 ± 0.08 and 22.07 ± 15.07μmol O2  cm²  d-1 at pH of

8.12 ± 0.09 (Boehmer, 2013).

12 Conclusion

59

12 CONCLUSION

The CWC T. endesa, thriving in the Patagonian fjord region, has the potential to colonize habitats that are

influenced by daily and seasonally fluctuations and that are foreseen to undergo more severe changes in

the future. As T. endesa is abundant in two different fjord systems it seems to have the capability and

ecological virility to adapt to different environmental conditions. The inclination of the settlement substrate

(shallow limit: 71°; maximum population density at 93°) might be a hint for its ability to sustain

sedimentation and to have herein an advantage over the accompanied species C. huinayensis

(shallow limit: 88°, maximum population density at 141°; Wendländer, 2014) and D. dianthus

(shallow limit: 80°; Häussermann and Försterra, 2007). In Comau Fjord it experiences already today ambient

sea water conditions that are predicted for the future oceans of the end of this century. The examination of

in situ mass increase and in vitro respiration rates of T. endesa revealed that alongside with C. huinayensis

and D. dianthus it is capable to maintain its capability of calcification in acidified waters. T. endesa seems to

stay physiologically potent by probably developing adaptation mechanisms such as internal pH

up-regulation (McCulloch et al., 2012b).

 In summary, the T. endesa generally seems to cope with lowered sea water pH, but this might be

associated with energetic effort. Moreover, a further decrease of 0.4 units in sea water pH and rising

temperatures of at least 2°C are predicted until the end of the century (Hoegh-Guldberg et al., 2007).

Resulting in highly lowered aragonite saturation states, this will endanger cold - and warm-water corals as

their habitats will be in regions that will be undersaturated with respect to aragonite (Maier et al., 2013).

All organisms of the benthic habitat associated with CWCs might be threatened by the proceeding climate

change and ocean acidification and in addition by expanding fisheries in the Chilean Fjord region

(Häussermann et al., 2007). Following the argumentation of Försterra et al. (2003), species of the endemic

and highly diverse community could be irretrievably lost before even been investigated. Therefore, it is

indispensable to keep up the investigations on ecological processes and dependencies of this unique

biocenosis to promote the endeavors for legal protection of CWC habitats (Reed, 2002).

13 Outlook

60

13 OUTLOOK

Likewise the present results for T. endesa, former cross-transplantation experiments with D. dianthus

(Jantzen et al., 2013a) and C. huinayensis (Wurz, 2014) showed the capability of CWCs to grow and maintain

their physiological virility along a natural pH gradient in the fjord Comau. However, the species specific

responses to abiotic environmental factors might be different. Therefore, the extrapolation and prediction

of physiological responses of different species is of limited suitability. In order to verify the determined

knowledge of in situ growth and respiration rates of T. endesa, experiments could be repeated in the

controlled conditions of a laboratory experiment. For a more detailed look on the calcification processes of

T. endesa and the mechanisms, which are involved in the uptake of inorganic carbon, direct measurements

of Ca2+, pH and O2 on the surface and inside the polyp could be conducted with microsensors

(following Revsbech, 1995). Several studies also examined the influence of biotic factors on the respiration

rates of CWCs. The food availability and ingestion rate (Naumann et al., 2011; Maier, 2013) can have

traceable influences. An additional analysis on ingestion rates, food quality and food availability, would

provide an indication for the reliability of calcification rates. This would be feasible in a laboratory

experiment, where the food quality and supply can be controlled.

 Global warming can increase respiration rates of corals as it has been shown by

Dodds et al. (2007) and enhance coral growth (Silvermann et al., 2007). Therefore, further experiments

should also investigate the influence of changing or increasing temperatures, respectively.

 In order to describe the environmental conditions to which T. endesa is subject to, more

oceanographic investigations are needed. As measurements of the physical parameters pH, salinity and

oxygen usually take place only in a narrow time window once a year, not possible so far to predicate

fluctuations and thus changes of abiotic factors in the course of the year. To have a more detailed

understanding of the influence of the carbonate system on the physiology of T. endesa, it is necessary to

know fluxes and fluctuations for the whole year. Therefore, samples must be taken in regular intervals if not

even logged constantly with aid of permanent installed data loggers.

14 Acknowledgements

61

14 ACKNOWLEDGEMENTS

I would like to thank Prof. Dr. Ulf Riebesell for correcting and judging this Master thesis.

Thank you, Dr. Armin Form and Janina Büscher, not only for correcting this work, but also for enkindling my

fascination for cold-water corals.

Especially, I would like to thank Dr. Jürgen Laudien, who gave me the opportunity to do my thesis on

Tethocyathus endesa under his supervision. You gave me the chance to take part in an awesome diving

expedition to the Chilean fjord region – an unique experience and adventure for which I am very thankful.

Thanks particularly for your confidence and encouragement!

In this regard, many thanks to everyone at the Huinay Scientific Field Station, especially Dr. Vreni

Häussermann, Günther (Fossi) Försterra, Ulo Pörschmann and Kaitlyn (Katie) McConnell.

Also to all the lovely people at the Reserva Añihue, to mention particularly Felipe Gonzáles-Diaz and Thomas

Heran Arce. I also want to thank Erik Wurz, Henry Göhlich, Christopher Nowak and Svantje Gottschlich for

your preparatory work in 2014 - without you, my experiment could not have taken place.

Special thanks to Maximilian (Max) Neffgen and Felix Roßbach - it was a pleasure to work with you as a

diving team. Thank you for all the night shifts, helping hands and pep talk!

Thank you Roland Friedrich and the Scientific Diving Center at the CAU Kiel, your profound instruction

qualified me for taking my samples independently and to work as proper scientific diver.

I am especially thankful to my family, not only for your general support, but particularly for always

encouraging me with my ambition to study and become a marine biologist.

‘For most of history, man has had to fight nature to survive; in this century he is beginning to realize that, in

order to survive, he must protect it.’

(Jacques-Yves Cousteau)

15 References

62

15 REFERENCES

Atkinson M.J., Bingman C. (1997) Elemental composition of commercial seasalts, Journal of Aquariculture
and Aquatic Sciences, 8, 39

Bialek E.L. (1966) Special publication, Handbook of Oceanographic tables, Oceanographic Analysis Division

Marine Science Department, U.S. Naval Oceanographic Office Washington D.C., 435pp.

Boehmer A. (2013) Response of the cold-water coral Desmophyllum dianthus to future CO2 concentrations,

Alfred Wegener Institute Helmholtz Centre for Polar and Marine Research, Bremerhaven and
Senckenberg am Meer, German Centre for Marine Biodiversity Research, Wilhelmshaven,
Master-Thesis 69 pp.

Breedy O., Cairns S.D., Häussermann V. (2015) A new alcyonacean octocoral (Cnidaria, Anthozoa,

Octocorallia) from Chilean fjords, Zootaxa, 3919, 327-334

Brewer P.G., Bradshaw A.L., Williams R.T. (1986) Measurements of total carbon dioxide and alkalinity in the
North Atlantic Ocean in 1981, The Changing Carbon Cycle: A Global Analysis, edited by J.R. Trabalka
and D.E. Reichle, Springer, New York, 348-370

Bustamante, M. S. (2009) The southern Chilean fjord region: oceanographic aspects, Marine benthic fauna

of chilean Patagonia, Santiago: Nature In Focus, 53-60

Cairns S.D., Häussermann V., Försterra G. (2005) A review of the Scleractinia (Cnidaria: Anthozoa) of Chile,

with the description of two new species, Zootaxa, 1018, 15-46

Cairns S.D. (2007) Deep-water corals: an overview with special reference to diversity and distribution of

deep-water scleractinian corals, Bulletin of Marine Science, 81, 311-322

Caldeira K., Wickett M.E. (2003) Anthropogenic carbon and ocean pH, Nature, 425, 365

Chalker B.E., Taylor D.L. (1975) Light-enhanced calcification, and the role of oxidative phosphorylation in

calcification of the coral Acopora cervicornis. Proceedings of the Royal Society, 190, 323-331

Cheng H., Adkins J., Edwards R.L., Boyle E.A. (2000) U-Th dating of deep-sea corals, Geochimica et

Cosmochimica Acta, 64, 2401-2416

Comeau S., Gorsky G., Jeffree R., Teyssie J.L., Gattuso J.P. (2009) Impact of ocean acidification on a key

Arctic pelagic mollusc (Limacina helicina), Biogeosciences, 6, 1877-1182

Davis P.S. (1989) Short-term growth measurements of corals using an accurate buoyant weighting

technique, Marine Biology, 101, 389-462

Davies A.J., Guinotte J.M. (2011) Global habitat suitability for framework-forming cold-water corals, PLoS

ONE, 6, e18483

Diercks S., Laudien J., Roßbach F., Häussermann V., Försterra G. (2015a) Total alkalinity measured at time

series station Lilliguapi, Patagonia, Chile, Alfred Wegener Institute Helmholtz Center for Polar and
Marine Research, Bremerhaven, doi:10.1594/PANGAEA.846927

15 References

63

Diercks S., Laudien J., Roßbach F., Häussermann V., Försterra G. (2015b) Total alkalinity measured at time
series station X-Huinay North, Patagonia, Chile, Alfred Wegener Institute Helmholtz Center for Polar
and Marine Research, Bremerhaven, doi:10.1594/PANGAEA.846928

Diercks S., Laudien J., Roßbach F., Häussermann V., Försterra G. (2015c) Total alkalinity measured at time

series station Anihue, Patagonia, Chile, Alfred Wegener Institute Helmholtz Center for Polar and
Marine Research, Bremerhaven, doi:10.1594/PANGAEA.846925

Dodds L.A., Roberts J.M., Taylor A.C., Marubini F. (2007) Metabolic tolerance of the cold-water coral

Lophelia pertusa (Scleractinia) to temperature and dissolved oxygen change, Journal of Experimental
Marine Biology and Ecology, 349, 205-214

Erez, J., Reynaud, S., Silverman, J., Schneider, K., Allemand, D. (2011) Coral calcification under ocean

acidification and global change, Coral reefs: an ecosystem in transition, Springer Netherlands, 151-176

Fabricius K.E., Langdon C., Uthicke S., Humphrey C., Noonan S., Death G., Okazaki R., Muehllehner N., Glas

M.S., Lough J.M. (2011) Losers and winners in coral reefs acclimatized to elevated carbon dioxide
concentrations, Nature Climate Change, 1, 165-169

Faxneld S., Jörgensen T.L., Tedengren M. (2010) Effects of elevated water temperature, reduced salinity and

nutrient enrichment on the metabolism of the coral Turbinaria mesenterina, Estuarine, Coastal and
Shelf Science, 88, 482-487

Feely R.A., Sabine C.L., Lee K., Berelson W., Kleypas J., Fabry V.J., Millero F.J. (2004) Impact of anthropogenic
CO2 on the Ca CO3 system in the oceans, Science, 305, 362-366

Fillinger L., Richter C. (2013) Vertical and horizontal distribution of Desmophyllum dianthus in Comau Fjord,

Chile: a cold-water coral thriving at low pH, PeerJ, 1, 194

Form A.U., Riebesell U. (2012) Acclimation to ocean acidification during long-term CO2 exposure in the

cold-water coral Lophelia pertusa, Global Change Biology, 18, 843-853

Försterra G., Häussermann V. (2003) First report on large scleractinian (Cnidaria: Anthozoa) accumulations

in cold-temperate shallow water of south Chilean fjords, Zoologische Verhandelingen (Leiden), 345 pp.

Försterra G., Beuck L., Häussermann V., Freiwald A. (2005) Shallow-water Desmophyllum dianthus

(Scleractinia) from Chile: characteristics of the biocoenoses, the bioeroding community, heterotrophic
interactions and (paleo)-bathymetric implications, Cold-water corals and Ecosystems, 937-977

Freiwald A., Fossa J.H., Grehan A., Koslow T., Roberts J.M. (2004) Cold-water coral reefs: Out of sight –

no longer out of mind, UNEP-WCMC, Cambridge, UK, 86 pp.

Friedlander A.M., Ballestros E., Beets J., Berkenpas E., Gaymer C.F., Gorny M., Sala E. (2013) Effects of

isolation and fishing on the marine ecosystems of Easter Island and Salas y Gómez, Chile, Aquatic
Conservation: Marine and Freshwater, Ecosystems, 23, 515-531

Galea H., Häussermann V., Försterra G. (2007) Hydrozoa, fjord Comau, Check list 3, 159-167

Gatti S., Brey T., Müller W.E.G., Heilmeyer O., Holst G. (2002) Oxygen microoptodes: a new tool for

oxygen measurements in aquatic animal ecology, Marine Biology, 140, 1075-1085

Gattuso J-P., Frankignoulle M., Bourge I., Romaine S., Buddemeier R.W. (1998) Effect of calcium carbonate

saturation of sea water on coral calcification, Global and Planetary Change, 18, 37-46

Glynn P.W. (1993) Coral reef bleaching: ecological perspectives, Coral Reefs, 12, 1-17

15 References

64

Goreau T.F. (1992) Bleaching and reef community change in Jamaica: 1951-1991, American Zoologist, 32,
683-695

Gran G. (1952) Determination of the equivalence point in potentiometric titrations, Part II, The Analyst, 77,

661-671

Grigg R.W. (1974) Growth rings: annual periodicity in two gorgonian corals, Ecology, 55, 876-881

Guinotte J.M., Orr J., Cairns S., Freiwald A., Morgan L., George R. (2006) Will human-induced changes in sea

water chemistry alter the distribution of deep-sea scleractinian corals? Frontiers in Ecology and the
Environment, 1(4), 141-146

Häussermann V., Försterra G. (2007) Large assemblages of cold-water corals in Chile: a summary of recent

findings and potential impacts, Conservation and adaptive management of seamount and deep-sea
coral ecosystems, Editors: George, R.Y., Cairns S.D., eds., Rosenstiel, School of Marine and Atmospheric
Science, University of Miami.

Hilmi N., Allemand D., Dupont S., Safa A., Haraldsson G., Nunes P.A., Moore C., Hattam C., Reynaud S., Hall-

Spencer J.M., Fine M., Turley C., Jeffree R., Orr J., Munday P.L., Cooley S.R. (2013) Towards improved
socio-economic assessments of ocean acidification’s impacts, Marine Biology, 160, 1773-1787

Hoegh-Guldberg O. (1999) Climate change, coral bleaching and the future of the world's coral reefs, Marine

Freshwater Research, 50, 839-866

Hoegh-Guldberg O., Mumby P.J., Hooten A.J., Steneck R.S., Greenfield P., Gomez E., Harvell C.D., Sale P.F.,

Edwards A.J., Caldeira K., Knowlton N., Eakin C.M., Iglesias-Prieto R., Muthiga N., Bradbury R.H., Dubi
A., Hatziolos M.E. (2007) Coral Reefs Under Rapid Climate Change and Ocean Acidification, Science,
318, 1737-1742

Häussermann V. (2004): Neue integrative Ansätze für das Sammeln, Bearbeiten und Beschreiben

skelettloser Hexacorallia am Beispiel chilenischer Seeanemonen, Dissertation, LMU München: Fakultät
für Biologie, 314 pp.

Häussermann V., Försterra G. (2007) Large assemblages of cold-water corals in Chile: a summary of recent

findings and potential impacts, George R. Y. and S. D. Cairns, eds. Conservation and adaptive
management of seamount and deep-sea coral ecosystems, Rosenstiel School of Marine and
Atmospheric Science, University of Miami, Miami, 324 pp.

Häussermann V., Försterra G., Plotnek E. (2012) Sightings of marine mammals and birds in the Comau Fjord,

Northern Patagonia, between 2003 and mid 2012, Spixiana, 35, 161-288

Hennige S.J., Wicks L.C., Kamenos N.A., Bakker D.C., Findlay H.S., Dumousseaud C., Roberts J.M. (2014)

Short-term metabolic and growth responses of the cold-water coral Lophelia pertusa to ocean
acidification, Deep-SeaResearch II, 27-35

Hoegh-Guldberg O., Mumby P.J., Hooten A.J., Steneck R.S, Greenfield P., Gomez E., Harvell C.D., Sale P.F.,

Edwards A.J., Caldeira K., Knowlton N., Eakin C.M., Iglesias-Prieto R., Muthiga N., Bradbury R.H., Dubi
A., Hatziolos M.E. (2007) Coral reefs under rapid climate change and ocean acidification, Science, 318,
1737-1742

Hutchins D.A., Mulholland M.R., Fu F-X. (2009) Nutrient cycles and marine microbes in a CO2-enriched

ocean, Oceanography, 22, 128-145

15 References

65

IPCC (2013) Climate Change 2013: The Physical Science Basis, Contribution of Working Group I to the Fifth
Assessment, Report of the Intergovernmental Panel on Climate Change [Stocker T.F., Qin D., Plattner
G.-K., Tignor M., Allen S.K., Boschung J., Nauels A., Xia Y., Bex V, Midgley P.M. (eds.)], Cambridge
University Press, Cambridge, United Kingdom and New York, NY, USA, 1535 pp.

IPCC (2014) Climate Change 2014: Impacts, Adaptation, and Vulnerability, Part A: Global and Sectoral

Aspects. Contribution of Working Group II to the Fifth Assessment Report of the Intergovernmental
Panel on Climate Change [Field, C.B., V.R. Barros, D.J. Dokken, K.J. Mach, M.D. Mastrandrea, T.E. Bilir,
M. Chatterjee, K.L. Ebi, Y.O. Estrada, R.C. Genova, B. Girma, E.S. Kissel, A.N. Levy, S. MacCracken, P.R.
Mastrandrea, and L.L. White (eds.)], Cambridge University Press, Cambridge, United Kingdom and New
York, NY, USA, 1132 pp.

Jokiel R.L., Maragos J.E., Franzisket L. (1978) Coral growth: buoyant weight technique, Monographs

Oceanography Methodology (UNESCO), 5, 529-542

Jantzen C., Häussermann V., Försterra G., Laudien J., Richter C. (2011) The cold water coral Desmophyllum

dianthus grows along a pH gradient in the Comau Fjord (Patagonia, Chile) , Youmares 2 conference,
Bremerhaven 2011

Jantzen C., Laudien J., Sokol S., Försterra G., Häussermann V., Kupprat F., Richter C. (2013a) In situ

short-term growth rates of a cold-water coral, Marine and Freshwater Research, 64, 631-641

Jantzen C., Häussermann V., Försterra G, Laudien J., Ardelan M., Maier S., Richter C. (2013b) Occurrence of a
cold-water coral along natural pH gradients (Patagonia, Chile), Marine Biology, 160, 2597-2607

Jantzen C., Nowak C., Laudien J., McConnell K., Häussermann V. (2014) Long-term in situ growth rate

adaptability of a cold-water coral in a natural pH gradient, Youmares 5 conference, Stralsund 2014

Jury C., Whitehead R., Szmant A. (2009) Effects of variations in carbonate chemistry on the calcification

rates of Madracis auretenra (Madracis mirabilis sensu Wells, 1973): bicarbonate concentrations best
predict calcification rates, Global Change Biology, 16, 1632-1644

Kanwisher J.W., Wainwright S.W. (1967) Oxygen balance in some reef corals, Biological Bulletin, 133,

435-438

Kleypas J.A., Buddemeier R.W., Archer D., Gattuso J.P., Langdon C., Opdyke B.N. (1999) Geochemical

consequences of increased atmospheric carbon dioxide on coral reefs, Science, 284, 118-120

Kurihara H. (2008) Effects of CO2-driven ocean acidification on the early developmental stages of

invertebrates, Marine Ecology Progress Series, 373, 275-284

Langdon C., Takahashi T., Sweeney C., Chipman D., Goddard J., Marubini F., Aceves H., Barnett H., Atkinson

M. (2000) Effect of calcium carbonate saturation state on the calcification rate of an experimental reef,
Global Biogeochemical Cycles, 14, 639-654

Langdon, C., Atkinson M.J. (2005) Effect of elevated pCO2 on photosynthesis and calcification of corals and

interactions with seasonal change in temperature/irradiance and nutrient enrichment, Journal of
Geophysical Research: Oceans (1978-2012), 110.C9

Larsson A.I., Lundälv T., van Oevelen D. (2013) Skeletal growth, respiration rate and fatty acid composition

in the cold-water coral Lophelia pertusa under varying food conditions, Marine Ecology Progress Series,
483, 169-184

15 References

66

Lartaud F., Pareige S., de Rafelis M., Feuillassier L. , Bideau M.,Peru E., DelaVega E., Nedoncelle K. , Romans
P., LeBris N. (2014) Temporal changes in the growth of two Mediterranean cold-water coral species, in
situ and in aquaria, Deep-Sea Research II, 99, 64-70

Laudien J., Häussermann V., Försterra G., Göhlich H. (2014): Physical oceanographic profiles of seven CTD

casts from Gulf of Ancud into Comau Fjord in 2014, Alfred Wegener Institute, Helmholtz Center for
Polar and Marine Research, Bremerhaven, doi:10.1594/PANGAEA.832187

Lee K., Tong L.T., Millero F.J., Sabine C.L., Dickson A.G., Goyet C., Park G., Wanninkhof R., Feely R.A., Key

R.M. (2006) Global relationships of total alkalinity with salinity and temperature in surface waters of
the world's oceans, Geophysical Research Letters, 33, 19

Maier C., Schubert A., Berzunza Sánchez M.M., Weinbauer M.G., Watremez P., Gattuso J.P. (2013) End of
the century pCO2 levels do not impact calcification in Mediterranean cold-water corals, PLoS ONE, 8,
e62655

Maier S. (2013) Energy budget of a scleractinian cold-water coral (Desmophyllum dianthus), Comau Fjord,

Chile, Master thesis, University of Bremen, 110pp.

Matsumoto A.K. (2007) Effects of low water temperature on growth and magnesium carbonate

concentrations in the cold-water gorgonian Primnoa pacifica, Bulletin of Marine Science, 81, 423-435

McCulloch M., Falter J., Trotter J., Montagna P. (2012a) Coral resilience to ocean acidification and global

warming through pH up-regulation, Nature Climate Change Letter, 2, 623-627

McCulloch M., Trotter J., Montagna P., Falter J., Dunbar R., Freiwald A., Försterra N., Lopez Correa M., Maier

C., Ruggeberg A., Taviani M. (2012b) Resilience of cold-water scleractinian corals to ocean acidification:
Boron isotopic systematics of pH and saturation state up-regulation, Geochimica Et Cosmochimica
Acta, 87, 21-34

Millero, F. J., Lee K., Roche M. (1998) Distribution of alkalinity in the surface waters of the major oceans,

Marine Chemistry, 60, 111-130

Millero F.K. (2006) Chemical oceanography, 3rd edition, CRC, Boca Raton, 571pp.

Muñoz P., Sellanes J., Villalobos K., Zapata-Hernández G., Mayr C., Araya K. (2014) Geochemistry of reduced

fluids from shallow cold vents hosting chemosynthetic communities (Comau Fjord, Chilean
Patagonia,∼ 42° S), Progress in Oceanography, 129, 159-169

Naumann M. S., Orejas C., Wild C., Ferrier-Pages C. (2011) First evidence for zooplankton feeding sustaining

key physiological processes in a scleractinian cold-water coral, Journal of Experimental Biology, 214
(21), 3570-3576

Orejas, C., Ferrier-Pagès C., Reynaud S., Tsounis G., Allemand D., Gili J.-M. (2011a) Experimental comparison

of skeletal growth rates in the cold-water coral Madrepora oculata Linnaeus, 1758 and three tropical
scleractinian corals, Journal of Experimental Marine Biology and Ecology, 405, 1-5

Orejas C., Ferrier-Pagès C., Reynaud S., Gori A., Beraud E., Tsounis G., Allemand D., Gili J.-M. (2011b)

Long-term growth rates of four Mediterranean cold-water coral species maintained in aquaria, Marine
Ecology Progress Series, 429, 57-65

15 References

67

Orr J.C., Fabry V.J., Aumont O., Bopp L., Doney S.C., Feely R.M., Gnanadesikan A., Gruber N., Ishida A.,
Joos F., Key R.M., Lindsay K., Maier-Reimer E., Matear R., Monfray P., Mouchet A., Najjar R.G., Plattner
G., Rodgers K.B., Sabine C.L., Sarmiento J.L., Schlitzer R., Slater R.D., Totterdell I.J., Weirig M.,
Yamanaka

Y., Yool A. (2005) Anthropogenic ocean acidification over the twenty-first century and its impact on
calcifying organisms, Nature, 437, 681-686

Palma S., Silva N. (2004) Distribution of siphonophores, chaetognaths, euphausiids and oceanographic

conditions in the fjords and channels of southern Chile, Deep-Sea Research Part II, 51, 513-535

Pantoja S., Iriarte J.L., Daneri G. (2011) Oceanography of the Chilean Patagonia, Continental Shelf Research,
31, 149-153

Pickard G.L. (1971) Some physical oceanographic features of inlets of Chile, Journal of the Fisheries

Research Board of Canada, 28, 1077-1106

Pörtner H.O. (2008) Ecosystem effects of ocean acidification in times of ocean warming: a physiologist’s

view, Marine Ecology Progress Series, 373, 203-217

Purser A., Larsson A.I., Thomsen L., von Oevelen D. (2010) The influence of flow velocity and food

concentration on Lophelia pertusa (Scleractinia) zooplankton capture rates, Journal of Experimental
Marine Biology and Ecology, 395, 55-62

Reed J.K. (2002) Deep-water Oculina coral reefs of Florida: biology, impacts, and management,

Hydrobiologia, 471, 43-55

Reichel L. (2012) Succession of benthic hard bottom communities in the shallow sublittoral of Comau Fjord,

Chile, Master-Thesis: Christian-Albrechts-Universität zu Kiel, 63 pp.

Revsbech N. P. (1995) Microenvironment and photosynthesis of zooxanthellae in scleractinian corals
studied with microsensors for O2, pH and light, Marine ecology progress series, 117, 159-172

Reynaud-Vaganay S., Juillet-Leclerc A., Jaubert J., Gattuso J-P. (2001) Effect of light on skeletal δ13C and

δ18O, and interaction with photosynthesis, respiration and calcification in two zooxanthellate
scleractinian corals, Palaeogeography, Palaeoclimatology, Palaeoecology, 175, 393-404

Ries J.B., Cohen A.L., McCorkle D.C. (2009a) Marine calcifiers exhibit mixed responses to CO2-induced ocean

acidification, Geology, 37, 1131-1134

Ries J.B., Cohen A.L., McCorkle D.C. (2009b) A nonlinear calcification response to CO2-induced ocean

acidification by the coral Oculina arbuscula, Geology, 37, 1057-1152

Risk M.J., Heikoop J.M., Snow M.G., Beukens R. (2002) Lifespans and growth patterns of two deep-sea

corals: Primnoa resedaeformis and Desmophyllum cristagalli. Hydrobiologia, 471, 125-131

Roberts J. M., Wheeler A. J., Freiwald A. (2006) Reefs of the deep: The biology and geology of cold water
coral ecosystems, Science, 312 (5773), 543-547

Roberts J. M., Wheeler A. J., Freiwald A. (2006) Reefs of the deep: The biology and geology of cold water

coral ecosystems, Science, 312(5773), 543-547

15 References

68

Roberts J.M., Wheeler A.J., Freiwald A., Cairns S. (2009) Cold-water corals – The Biology and Geology of
Deep-Sea Coral Habitats, Cambridge University Press, The Edinburgh Building, Cambridge CB2 8RU,
United Kingdom

Rosa R., Seibel B.A. (2008) Synergistic effects of climate-related variables suggest future physiological

impairment in an oceanic predator, Proceeding of the National Academy of Sciences, USA 105,
20776-20780

Schumann R. (2012) Online Unterlagen, Methodenbeschreibungen und Arbeitsanleitungen

Sauerstoffsättigung, Universität Rostock - Biologische Station Zingst, URL: http://www.bsz.uni-
rostock.de/stationslehre/lernmaterial/ (date: 13.11.2015)

Silva N. (2008) Dissolved oxygen, pH and nutrients in the austral Chilean channels and fjords, Comité

Oceanográfico Nacional – Pontificia Universidad Católica de Valparaíso, Valparaíso, 37-43

Silverman J., Lazar B., Erez J. (2007) The effect of aragonite saturation, temperature and nutrients on the
community calcification rate of a coral reef, Journal of Geophysical Research (1978–2012), 112.C5

Smith J.E., Price N.N., Nelson C.E., Haas A.F. (2013) Coupled changes in oxygen concentration and pH caused

by metabolism of benthic coral reef organisms, Marine Biology, 160, 2437-2447

Sokol S. (2012) The influence of heterotrophy and flow on calcification of the cold-water coral

Desmophyllum dianthus, Diploma thesis, Christian-Albrechts-University of Kiel, 95 pp.

Stolzenberger-Ramirez A. (2010) URL: http://www.geodz.com/deu/d/Korallen, (date: 13.11.2015)

Telesnicki G. J., Goldberg W. M. (1995) Effects of turbidity on the photosynthesis and respiration of two

South Florida reef coral species, Bulletin of Marine Science, 57(2), 527-539

Thresher R.E., Tilbrook B., Fallon S., Wilson N.C., Adkins J. (2011) Effects of chronic low carbonate saturation

levels on the distribution, growth and skeletal chemistry of deep-sea corals and other seamount
megabenthos, Marine Ecology Progress Series, 442, 87-99

Valle-Levinson A., Sarkar N., Sanay R., Soto D., Léon J. (2007) Spatial structure of hydrography and flow in a
Chilean fjord, Estuario Reloncavi, Estuaries and Coasts, 30, 113-126

Venn A., Tambutté E., Holcomb M., Allemand D., Tambutté S. (2011) Live tissue imaging shows reef corals

elevate pH under their calcifying tissue relative to sea water, PLoS ONE, 6, e20013

Vila A.R., Falabella V., Gálvez M., Farías A., Droguett D., Saavedra B. (2015) Identifying high-value areas to
strengthen marine conservation in the channels and fjords of the southern Chile ecoregion, Oryx,
doi:10.1017/S0030605314000908

Wolf-Gladrow D.A., Zeebe R.E., Klaas C., Körtzinger A., Dickson A.G. (2007) Total alkalinity: The explicit

conservative expression and its application to biogeochemical processes, Marine Chemistry, 106,
287- 300

Wurz E. (2014) Autökologie der Kaltwassersteinkoralle Caryophyllia huinayensis aus der patagonischen

Fjordregion, Master Thesis: Universität Rostock, 73 pp.

Wendländer N. (2014) Bachelor-Thesis: Abundance, Clearance Rate and Respiration of the Chilean cold-

water coral Caryophyllia huinayensis, Bachelor-Thesis: Christian-Albrechts-University of Kiel, 50 pp.

http://www.geodz.com/deu/d/Korallen

16 Appendix

69

16 APPENDIX

Appendix 1: Logged temperature [°C]

Table A1.1: Logged temperature [°C] at XHuinay North (Feb. 2014-Feb. 2015), depth: 20m

Month Average temperatures [°C] SD [°C]

February 2014 11.57 ± 0.54

March 2014 12.64 ± 0.89

April 2014 11.98 ± 0.53

May 2014 11.60 ± 0.39

June 2014 11.16 ± 0.16

July 2014 10.99 ± 0.14

August 2014 10.55 ± 0.15

September 2014 10.74 ± 0.08

October 2014 11.09 ± 0.43

November 2014 11.22 ± 0.40

December 2014 11.56 ± 0.77

January 2015 11.39 ± 0.51

February 2015 11.52 ± 0.50

Table A1.2: Logged temperature [°C] at Lilliguapi (February 2014-January 2015), depth: 20m

Month Average temperatures [°C] SD [°C]

February 2014 12.85 ± 0.93

March 2014 12.77 ± 0.71

April 2014 11.96 ± 0.29

May 2014 11.42 ± 0.18

June 2014 10.80 ± 0.21

July 2014 10.50 ± 0.20

August 2014 10.41 ± 0.17

September 2014 10.80 ± 0.10

October 2014 11.21 ± 0.37

November 2014 11.51 ± 0.38

December 2014 12.22 ± 0.92

January 2014 12.14 ± 0.55

Table A1.3: Logged temperature [°C] at Ensenada de Las Islas (February 2014-January 2015), depth: 22m

Month Average temperatures [°C] SD [°C]

February 2014 12.16 ± 0.40

March 2014 12.23 ± 0.60

April 2014 11.61 ± 0.20

May 2014 10.97 ± 0.83

16 Appendix

70

June 2014 10.37 ± 0.26

July 2014 10.07 ± 0.40

August 2014 9.92 ± 0.07

September 2014 10.2 ± 0.04

October 2014 10.55 ± 0.15

November 2014 10.9 ± 0.19

December 2014 11.63 ± 0.41

January 2014 12.59 ± 0.72

Appendix 2: pH

Table A2.1: Manually pH measurements at Lilliguapi and XHuinay North

Date Location pH SD

30.01.2015 Lilliguapi 7.90 ± 0.01

30.01.2015 Lilliguapi 7.92 ± 0.01

05.02.2015 Lilliguapi 7.90 ± 0.01

21.02.2015 Lilliguapi 7.85 ± 0.04

23.02.2015 Lilliguapi 7.77 ± 0.01

25.01.2015 XHuinay North 7.72 ± 0.00

29.01.2015 XHuinay North 7.72 ± 0.04

31.01.2015 XHuinay North 7.63 ± 0.01

31.01.2015 XHuinay North 7.63 ± 0.00

31.01.2015 XHuinay North 7.66 ± 0.00

01.02.2015 XHuinay North 7.68 ± 0.01

08.02.2015 XHuinay North 7.68 ± 0.01

24.02.2015 XHuinay North 7.60 ± 0.01

Table A2.2: Statistical report for ANOVA of manually measured pH values at Lilliguapi and XHuinay North

Residuals:

 Min 1Q Median 3Q Max

 - 0.098 -0.035 0.015 0.032 0.055

Coefficients:

 Estimate Std. Error t value Pr(>|t|)

(Intercept) 7.86800 0.02251 349.461 2e-16

Lilliguapi/XHuinay North -0.20300 0.02870 -7.073 2.06e-5

Residual standard error: 0.05034 on 11 degrees of freedom

Multiple R-squared: 0.8198 Adjusted R-squared: 0.8034

F-statistic: 50.03 on 1 and 11 DF p- value: 2.064e-5

16 Appendix

71

Appendix 3: Total Alkalinity

Table A3.1: Total Alkalinity at XHuinay North, Lilliguapi and Ensenada de Las Islas in mmol l-1

Date Location Average TA [mmol l-1]

26.01.2015 XHuinay North 2.288

28.01.2015 XHuinay North 2.273

29.01.2015 XHuinay North 2.206

01.02.2015 XHuinay North 2.220

08.02.2015 XHuinay North 2.226

20.02.2015 XHuinay North 2.233

28.01.2015 Lilliguapi 2.192

30.01.2015 Lilliguapi 2.210

04.02.2015 Lilliguapi 2.229

21.02.2015 Lilliguapi 2.243

18.02.2015 Ensenada de Las Islas 2.182

Table A3.2: Statistical report for ANOVA of Total Alkalinity values at XHuinay North and Lilliguapi

Residuals:

 Min 1Q Median 3Q Max

 -0.036500 -0.020637 -0.008025 0.019700 0.055900

Coefficients:

 Estimate Std. Error t value Pr(>|t|)

(Intercept) 2.18550 0.007955 278.893 <2 e-16

Lilliguapi/XHuinay North 0.022350 0.010270 2.176 0.0381

Residual standard error: 0.02756 on 28 degrees of freedom

Multiple R-squared: 0.1447 Adjusted R-squared: 0.1141

F-statistic: 4.736 on 1 and 28 DF p- value: 0.0318

Table A3.3: Statistical report for ANOVA of TA values at XHuinay North and Ensenada de Las Islas

Residuals:

 Min 1Q Median 3Q Max

 - 0.0365 -0.0203 -0.0077 0.0090 0.0559

Coefficients:

 Estimate Std. Error t value Pr(>|t|)

(Intercept) 2.240900 0.006999 320.164 <2 e-16

XHuinay North/Ensenada
de Las Islas

-0.058467 0.018518 -3.157 0.00519

Residual standard error: 0.0297 on 19 degrees of freedom

Multiple R-squared: 0.3441 Adjusted R-squared: 0.3096

F-statistic: 9.968 on 1 and 19 DF p- value: 0.005188

16 Appendix

72

Table A3.4: Statistical report for ANOVA of TA values at Lilliguapi and Ensenada de Las Islas

Residuals:

 Min 1Q Median 3Q Max

 - 0.033450 -0.008800 -0.001833 0.010950 0.025850

Coefficients:

 Estimate Std. Error t value Pr(>|t|)

(Intercept) 2.218550 0.005408 410.223 <2 e-16

Lilliguapi/Ensenada de Las
Islas

-0.036117 0.012093 -2.987 0.0105

Residual standard error: 0.01873 on 13 degrees of freedom

Multiple R-squared: 0.4069 Adjusted R-squared: 0.3613

F-statistic: 8.92 on 1 and 13 DF p- value: 0.01051

Appendix 4: Abundance and substrate inclination

Table A4.1: Abundance in different depth zones at XHuinay North

Location Depth [m] Individuals / Sampling frame n / m² Substrate Inclination [°]

XHuinay North 16 3 52 71

XHuinay North 16 2 35 74

XHuinay North 16 2 35 77

XHuinay North 16 1 17 102

XHuinay North 16 2 35 105

XHuinay North 16 6 104 106

XHuinay North 16 4 69 109

XHuinay North 16 1 17 113

XHuinay North 16 13 225 113

XHuinay North 16 1 17 115

XHuinay North 16 2 35 116

XHuinay North 16 5 87 119

XHuinay North 16 5 87 120

XHuinay North 16 2 35 121

XHuinay North 16 3 52 122

XHuinay North 16 4 69 123

XHuinay North 16 2 35 125

XHuinay North 16 3 52 126

XHuinay North 19 2 35 104

XHuinay North 19 1 17 109

XHuinay North 19 5 87 110

XHuinay North 19 9 156 111

XHuinay North 19 5 87 111

XHuinay North 19 1 17 111

XHuinay North 19 4 69 113

XHuinay North 19 9 156 115

16 Appendix

73

XHuinay North 19 4 69 116

XHuinay North 19 2 35 116

XHuinay North 19 5 87 116

XHuinay North 19 2 35 117

XHuinay North 19 5 87 120

XHuinay North 22 4 69 79

XHuinay North 22 5 87 91

XHuinay North 22 5 87 103

XHuinay North 22 7 121 106

XHuinay North 22 3 52 108

XHuinay North 22 2 35 110

XHuinay North 22 10 173 110

XHuinay North 22 6 104 111

XHuinay North 22 6 104 112

XHuinay North 22 3 52 113

XHuinay North 22 2 35 113

XHuinay North 22 6 104 114

XHuinay North 22 6 104 114

XHuinay North 22 3 52 115

XHuinay North 22 2 35 117

XHuinay North 22 7 121 117

XHuinay North 22 2 35 122

XHuinay North 22 2 35 144

XHuinay North 22 2 35 145

XHuinay North 22 5 87 145

XHuinay North 25 2 35 104

XHuinay North 25 4 69 105

XHuinay North 25 2 35 108

XHuinay North 25 2 35 110

XHuinay North 25 5 87 111

XHuinay North 25 3 52 111

XHuinay North 25 2 35 112

XHuinay North 25 1 17 114

XHuinay North 25 6 104 114

XHuinay North 25 4 69 114

XHuinay North 25 1 17 117

XHuinay North 25 3 52 117

XHuinay North 25 2 35 118

XHuinay North 25 12 208 119

XHuinay North 25 5 87 119

XHuinay North 25 1 17 121

XHuinay North 25 4 69 123

XHuinay North 25 8 139 124

XHuinay North 25 9 156 126

XHuinay North 25 5 87 128

16 Appendix

74

XHuinay North 25 3 52 131

Table A4.2: Abundance in different depth zones at Ensenada de Las Islas

Location Depth [m] Individuals / Sampling frame n / m² Substrate Inclination [°]

Ensenada de Las Islas 21 12 208 84

Ensenada de Las Islas 21 8 139 90

Ensenada de Las Islas 21 17 295 93

Ensenada de Las Islas 21 12 208 97

Ensenada de Las Islas 21 11 191 103

Ensenada de Las Islas 21 15 260 106

Ensenada de Las Islas 21 6 104 107

Ensenada de Las Islas 21 6 104 108

Ensenada de Las Islas 21 17 295 108

Ensenada de Las Islas 21 9 156 108

Ensenada de Las Islas 21 8 139 110

Ensenada de Las Islas 21 9 156 111

Ensenada de Las Islas 21 6 104 113

Ensenada de Las Islas 21 4 69 113

Ensenada de Las Islas 21 6 104 113

Ensenada de Las Islas 21 3 52 114

Ensenada de Las Islas 21 8 139 115

Ensenada de Las Islas 21 8 139 118

Ensenada de Las Islas 24 8 139 112

Ensenada de Las Islas 24 5 87 112

Ensenada de Las Islas 24 10 173 112

Ensenada de Las Islas 24 5 87 113

Ensenada de Las Islas 24 7 121 113

Ensenada de Las Islas 24 9 156 114

Ensenada de Las Islas 24 7 121 114

Ensenada de Las Islas 24 7 121 114

Ensenada de Las Islas 24 2 35 115

Ensenada de Las Islas 24 8 139 115

Ensenada de Las Islas 24 1 17 115

Ensenada de Las Islas 24 8 139 115

Ensenada de Las Islas 24 8 139 116

Ensenada de Las Islas 24 9 156 119

Ensenada de Las Islas 24 8 139 119

Ensenada de Las Islas 24 7 121 122

Ensenada de Las Islas 27 8 139 71

Ensenada de Las Islas 27 8 139 77

Ensenada de Las Islas 27 15 260 79

Ensenada de Las Islas 27 8 139 81

Ensenada de Las Islas 27 8 139 88

Ensenada de Las Islas 27 9 156 88

16 Appendix

75

Ensenada de Las Islas 27 4 69 96

Ensenada de Las Islas 27 9 156 100

Ensenada de Las Islas 27 4 69 102

Ensenada de Las Islas 27 13 225 110

Table A4.3: Statistical report for ANOVA of abundance of T. endesa in 21/22m depth at Ensenada de Las

Islas and XHuinay North

Residuals:

 Min 1Q Median 3Q Max

 -107.000 -32.733 -6.733 28.267 136.000

Coefficients:

 Estimate Std. Error t value Pr(>|t|)

(Intercept) 159.00 13.22 12.024 3.3e-13

Ensenada de Las
Islas/XHuinay North

-83.27 19.61 - 4.245 0.000184

Residual standard error: 56.1 on 31 degrees of freedom

Multiple R-squared: 0.3677 Adjusted R-squared: 0.3473

F-statistic: 18.02 on 1 and 31 DF p- value: 0.0001839

Appendix 5: Mass Increase

Table A5.1: Mass increase (mg y-1 and % d-1). Treatments: L and X (Controls), LtoX (transplanted from high

to low pH), XtoL (transplanted from low to high pH).

Sample Treatment Increase [mg yr-1] Increase [% d-1]

L5 L 76.64 0.02

L8 L 73.23 0.04

L12 L 49.41 0.02

L13 L 41.49 0.02

L14 L 63.76 0.03

L15 L 67.40 0.03

L17 L 28.56 0.01

L18 L 100.60 0.04

L19 L 42.01 0.02

L88 L 61.01 0.02

L99 L 112.11 0.05

L1 L to X 84.38 0.03

L4 L to X 74.53 0.03

L6 L to X 70.40 0.03

L7 L to X 56.95 0.03

L11 L to X 61.09 0.03

16 Appendix

76

L16 L to X 71.98 0.03

X4 X 33.22 0.01

X5 X 58.29 0.02

X6 X 83.69 0.04

X7 X 124.11 0.05

X10 X 62.69 0.03

X13 X 55.35 0.02

X14 X 59.50 0.02

X16 X 96.44 0.04

X19 X 60.31 0.02

X33 X 66.85 0.02

X12 X 108.58 0.05

X1 X to L 61.64 0.03

X2 X to L 88.54 0.03

X3 X to L 34.83 0.02

X9 X to L 46.40 0.01

X11 X to L 36.24 0.02

X15 X to L 27.18 0.01

X17 X to L 34.39 0.01

X20 X to L 95.68 0.03

Appendix 6: Respiration rates (RR)

Table A6.1: Correlation of Dry Mass and calyx surface area

Dry Mass [g] Calyx surface area [cm²]

0.31 2.20

0.56 2.20

0.60 2.36

0.38 2.20

0.22 1.88

0.36 1.88

1.42 2.83

0.62 2-20

0.20 1.57

0.43 2.04

Table A6.2: Respiration rates [µMol × O2 × cm-2 × d-1] measured via handheld Luminescent/Optical

Dissolved Oxygen Probe

Sample Treatment RR [µMol × O2 × cm-2 × d-1] SD [µMol × O2 × cm-2 × d-1]

L19 L 9.54 ± 0.61

L13 L 11.20 ± 0.85

L5 L 7.67 ± 0.00

L15 L 6.37 ± 0.10

0

77

L99 L 12.45 ± 0.11

L1 LtoX 11.71 ± 0.08

L2 LtoX 18.10 ± 0.10

L6 LtoX 9.95 ± 0.10

L16 LtoX 6.37 ± 0.13

L4 LtoX 10.29 ± 0.10

L11 LtoX 8.87 ± 0.13

L88 LtoX 15.94 ± 0.17

L17 LtoX 7.13 ± 0.11

L18 LtoX 6.76 ± 0.11

X4 X 15.84 ± 0.11

X14 X 14.22 ± 0.10

X12 X 3.33 ± 0.18

X10 X 6.26 ± 0.11

X7 X 9.23 ± 0.11

X16 X 7.25 ± 0.13

X20 X 8.54 ± 0.10

X17 X 5.21 ± 0.10

X15 X 4.15 ± 0.09

X3 XtoL 7.76 ± 0.13

X2 XtoL 6.72 ± 0.10

Table A6.3: Respiration rates [µMol × O2 × cm-2 × d-1] measured via optodes and respiration chambers

Sample Treatment RR [µMol × O2 × cm-2 × d-1] SD [µMol × O2 × cm-2 × d-1]

L14 L 6.15 ± 0.13

L8 L 7.61 ± 0.12

L12 L 3.38 ± 0.10

L7 LtoX 11.60 ± 0.14

L10 LtoX 1.99 ± 0.10

X13 X 9.32 ± 0.17

X33 X 5.51 ± 0.07

X5 X 8.29 ± 0.15

X19 X 1.27 ± 0.32

X6 X 1.78 ± 0.34

X9 XtoL 10.22 ± 0.09

X8 XtoL 7.61 ± 0.95

17 Declaration of Academic Integrity (Selbstständigkeitserklärung)

78

17 DECLARATION OF ACADEMIC INTEGRITY

(SELBSTSTÄNDIGKEITSERKLÄRUNG)

Hiermit erkläre ich, dass ich die vorliegende Arbeit selbstständig und ohne fremde Hilfe angefertigt und

keine anderen als die angegebenen Quellen und Hilfsmittel verwendet habe. Die eingereichte schriftliche

Fassung der Arbeit entspricht der auf dem elektronischen Speichermedium.

Weiterhin versichere ich, dass diese Arbeit noch nicht als Abschlußarbeit an anderer Stelle vorgelegen hat.

I hereby declare that I have completed the available thesis in my own and have not used any other than

the stated sources and aids. The submitted written version corresponds to the electronic one.

Furthermore, I assure that this thesis has not been presented as final assignment somewhere else.

_________________________ _______________________________

Ort / place, Datum / date Unterschrift / signature

	1 Content
	2 List of figures
	3 List of tables
	4 List of abbreviations
	5 Abstract
	5.1 Abstract
	5.2 Kurzfassung

	6 Introduction
	6.1 Ocean acidification (OA)
	6.2 Study site
	6.2.1 The Chilean Fjord region
	6.2.2 Comau Fjord
	6.2.3 Piti-Palena Fjord

	6.3 Cold-water corals (CWC)
	6.4 The cold-water scleractinian Tethocyathus endesa

	7 State of the art
	7.1 CWC and ocean acidification
	7.1.1 CWC in the fjord Comau and ocean acidification

	8 Aim of work and work strategies
	9 Material and methods
	9.1 Sampling sites
	9.1.1 Comau Fjord
	9.1.2 Piti-Palena Fjord

	9.2 Physical parameters
	9.2.1 Carbonate chemistry

	9.3 Abundance regarding depth and substrate inclination
	9.4 Cross-transplantation experiment
	9.4.1 Setup
	9.4.2 Mass increase
	9.4.3 Respiration
	9.4.3.1 Calyx surface
	9.4.3.2 Correlation of Dry Mass and calyx surface area
	9.4.3.3 Manual O2 measurements
	9.4.3.4 Automatical measurements of oxygen concentration

	9.5 Data processing

	10 Results
	10.1 Hydrology
	10.1.1 CTD profiles
	10.1.1.1 XHuinay North
	10.1.1.2 Lilliguapi
	10.1.1.3 Ensenada de Las Islas

	10.1.2 Long-term temperature data measurements
	10.1.3 Sea water pH
	10.1.4 Sea water TA

	10.2 Abundance in relation to depth and substrate inclination
	10.2.1 Abundance in relation to depth
	10.2.2 Abundance regarding substrate inclination

	10.3 Mass increase
	10.4 Respiration
	10.4.1 Correlation of the calyx surface area and DM
	10.4.2 Respiration rates

	11 Discussion
	11.1 Oceanographic measurements
	11.2 Abundance regarding depth and substrate inclination
	11.2.1 Methodological considerations
	11.2.2 Abundance in relation to water depth
	11.2.3 Abundance regarding substrate inclination

	11.3 Mass increase
	11.3.1 Methodological considerations
	11.3.2 Influence of carbonate chemistry on in situ growth rates

	11.4 Respiration rates
	11.4.1 Methodological considerations
	11.4.2 Influence of carbonate chemistry on respiration rates

	12 Conclusion
	13 Outlook
	14 Acknowledgements
	15 References
	16 Appendix
	17 Declaration of Academic Integrity (Selbstständigkeitserklärung)

