1995

Tissue Damage in Scleractinian and Alcyonacean Corals Due to Experimental Exposure to Sedimentation

Bernhard Riegl
: Institut fur Palaontologie der Universitit Wien, rieglb@nova.edu

Jonathan P. Bloomer
University of Cape Town

Follow this and additional works at: https://nsuworks.nova.edu/occ_facpresentations

Part of the Marine Biology Commons, and the Oceanography and Atmospheric Sciences and Meteorology Commons

NSUWorks Citation

https://nsuworks.nova.edu/occ_facpresentations/114

This Article is brought to you for free and open access by the Department of Marine and Environmental Sciences at NSUWorks. It has been accepted for inclusion in Marine & Environmental Sciences Faculty Proceedings, Presentations, Speeches, Lectures by an authorized administrator of NSUWorks. For more information, please contact nsuworks@nova.edu.
Tissue damage in scleractinian and alcyonacean corals due to experimental exposure to sedimentation

Gewebeschäden an Hart- und Weichkorallen durch experimentelle Sedimentation

by

Bernhard RIEGL* & Jonathan P. BLOOMER**

Abstract

Four South African scleractinian corals (Favia favus, Favites pentagona, Platygyra daedalea and Gyrosmilia interrupta) and four alcyonacean corals (Lobophytum depressum, Lobophytum venustum, Sinularia dura and Sinularia leptoclados) were experimentally exposed to high sedimentation conditions in the laboratory during a period of six weeks. Experimental sedimentation corresponded to the highest measured sedimentation levels on South African coral reefs, being 200 mg cm⁻² h⁻¹. Corals were monitored for tissue necroses and bleaching during the course of the experiment and histological sections were prepared after the termination of the experiment. During the experiment, tissue necroses appeared earlier and more frequently in alcyonacea than in scleractinia. Histological sections showed degeneration and necroses of epithelia and mucus-producing cells with accumulation of free mucus material in the epithelia as well as loss of zooxanthellae in all alcyonacea. Local bleaching, due to loss of zooxanthellae, was observed in three alcyonacea (Lobophytum depressum, Sinularia dura, Sinularia leptoclados). Not all parts of the alcyonacean colonies were equally affected by tissue damage and bleaching. In particular, elevated lobes and finger-like projections, which were never covered by sediment for long periods, did not exhibit the same severe damage or bleaching as flat parts of the colonies. Scleractinia did not suffer the same amount of tissue damage as alcyonacea, no bleaching was observed. Partial necroses and degeneration of epithelia as well as changes in mucus producing cells were also observed in scleractinia.

Zusammenfassung

1. Introduction

Sedimentation can be a major factor influencing corals and coral communities (DONE, 1982; ROGERS, 1990; DAI, 1991; RIEGL et al., 1995). It has been speculated that varying levels of sedimentation influence coral community structure, areas of low sedimentation being preferred by alcyonacean corals (DINESEN, 1983; DAI, 1991; RIEGL et al., 1995; RIEGL, 1995). While numerous studies exist on the reaction of scleractinia to sedimenta-
tion (PETERS & PILSON, 1985; STAFFORD-SMITH & ORMOND; 1992, STAFFORD-SMITH, 1993), alcyonacea have received very little attention. Recently, differences in the behavioural responses and the survival rates of scleractinia and alcyonacea under experimentally induced high sedimentation conditions have been demonstrated (RIEGL, 1995; RIEGL & BRANCH, 1995). The physiological reaction and cost of sedimentation is, however, roughly the same between these two groups (RIEGL, 1993; RIEGL & BRANCH, 1995). In this light it was important to see whether there were any apparent differences in histological effects of sedimentation in scleractinia and alcyonacea. Also, while reports of histological damage in scleractinia due to sedimentation exist (PETERS & PILSON, 1985), no such reports could be found for alcyonacea. The aims of the present study were 1) to quantify tissue damage inflicted by a known concentration of sediment and rate of sedimentation and 2) to describe the histological damage patterns observed in scleractinia and alcyonacea.

2. Material and methods

The experimental corals were collected in the Maputaland Reef System in Northern Natal, South Africa (Fig. 1), from where they were transported by road in a 500 litre container with sea water slightly hypersaturated with medical oxygen to the laboratory in Durban. There they were kept in flow-through sea-water tanks with a one hour total replacement time. Light levels were roughly comparable to their natural habitat (RIEGL & BRANCH, 1995). Prior to the experiment, the animals were allowed a four week acclimatization period. Series of six specimens in each species were used in the experiments for experimental and control conditions. The animals were fed twice a week with rotifers and brine-shrimp nauplii (PETERS & PILSON, 1985) to avoid starvation, in case heterotrophic energy uptake was necessary. Under the experimental conditions, however, control animals were autotrophic (RIEGL & BRANCH, 1995). Light levels were held at 50% PARs, which is equivalent to natural light conditions at the sampling site. The specimens were placed in adjacent tanks, one for control conditions and one for sedimcnted conditions. Care was taken to avoid putting the animals into physical contact, as this could have resulted in aggressive reactions and tissue damage due to tentacular action, which could have distorted results. A constant flow of sediment onto the experimental corals was maintained for six weeks by means of a recirculatory system as illustrated in Fig. 2. The sediment cover on the corals was maintained at roughly 200 mg cm², this being a level of sedimentation corresponding to that observed on the reefs (RIEGL, 1995). Chlorophyll measurements were made in order to quantify any possible loss of zooxanthellae or pigment. Chlorophyll was extracted using hot methanol (NUSCH, 1980) from tissue blocks of 5 mm³ taken from different parts of the experimental colonies. Optical densities were read at 664, 647 and 630 nm with correction for turbidity and coloured materials at 750 nm (WETZEL & LIKENS, 1991) and converted to concentration of total chlorophylls using the formula derived by BRANCH & BRANCH (1980). These measurements were only performed on alcyonacea. The scleractinia used in this study were too small to allow sacrificing tissue for chlorophyll analysis as it was needed for histology. After experimental animals were killed, they were fixed for 24 hours in 5% formalin and later transferred to 70% alcohol. A solution of 15% sodium citrate and 50% formic acid was used for decalcification. Specimens were embedded in wax, cut at 7 mm thickness and stained with Ehrlich’s hematoxylin and eosin using standard procedures. Staining for mucus used Mayer’s mucicarmine technique (LUNA, 1968; PETERS & PILSON, 1985).

3. Results

3.1. Macroscopically visible effects

Effects of sedimentation were most easily visible in tissue necroses in both scleractinia and alcyonacea and localized bleaching in alcyonacea only. Alcyonacea showed damage sooner than scleractinia. While alcyonacea already started
3.2. Microscopically visible damage

The most obvious changes in tissues occurred in all species in their outer body wall epidermis. Tissue changes in scleractinia were less obvious than in alcyonacea. In all four scleractinian species, the body wall epithelia showed only limited atrophy and overall few necrotic areas. In *F. favus* and *G. interrupta* a thinning of the body wall epithelium was observed (Pl. 2).

No decrease in number or density of zooxanthellae was observed in either species. It appeared in all species that the number of fully functioning mucus cells in the endoderm had decreased. This was deduced from less mucoid material inside the cells, a thinner appearance and overall less mucoid material within and around the epithelia (Pl. 1, Figs. B, D; Pl. 2, Figs. B, D).

In alcyonacea, a uniform picture emerged. Tissue damage varied between hillocky and flat parts of the coralla. The body-wall epithelia showed a clear tendency for necrosis, which progressed from thinning but remaining intact, through partial loss of coherence to total loss of all epithelia. The number and size of mucus cells increased in moderately damaged parts of the corals but decreased again in badly damaged parts. Also the consistency of the mucus had changed. It stained green in damaged animals (using Mayer’s mucicarmine method) while red to yellow in healthy animals. Patches of extracellular, apparently congealed mucous material were found, particularly in damaged and necrotic areas. While the frequency of these mucus patches increased in moderately damaged areas it decreased again in badly damaged areas (Pl. 3, Figs. B, D; Pl. 4, Figs. B, D).

Also the number of zooxanthellae in the endoderm showed a tendency to decrease, which is in accordance with the observed local bleaching (Pl. 3, Pl. 4; Tab. 1).

In alcyonacea, two grades of tissue damage were observed: moderate and severe damage, which were well separable. This was not the case in scleractinia (Tab. 2).

4. Discussion

Sedimentation had serious histopathological effects on reef-building scleractinia and alcyonacea. The effects were more profound in alcyonacea than in scleractinia. This may at least partly be attributed to the behavioural reactions of the corals (RIEGL, 1995). The appearance of tissue necroses was linked to the capability of the corals to shed accumulated sediment. Necroses always formed in areas where sediment accumulated and remained for several weeks.
Table 2: Observed tissue damage in scleractinia and alcyonacea after six weeks of experimentally induced long-term sedimentation.

<table>
<thead>
<tr>
<th>Scleractinia</th>
<th>Alcyonacea</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thick epithelia, numerous mucus producing cells filled with mucus, no extracellular mucoid material, numerous zooxanthellae in endoderm.</td>
<td>Thick epithelia, numerous mucus producing cells filled with mucus in outer body wall and gastrodermis, no extracellular mucoid material, numerous zooxanthellae.</td>
</tr>
<tr>
<td>Undamaged</td>
<td>Epithelia thinning, mucus producing cells decreasing, beginning accumulation of extracellular mucoid material, no loss of zooxanthellae.</td>
</tr>
<tr>
<td>Moderate damage</td>
<td>Epithelia necrotic, few mucus producing cells in endoderm, extracellular accumulation of mucoid material, loss of zooxanthellae.</td>
</tr>
<tr>
<td>Severe damage</td>
<td></td>
</tr>
</tbody>
</table>

Thin epithelia, mucus producing cells still numerous but mostly empty, local accumulation of extracellular mucoid material, partial loss of zooxanthellae.

5. Conclusion

Scleractinia exhibited less tissue damage due to sedimentation than alcyonacea. In scleractinia, no thinning of epithelia was observed and only in one species (Gyrosmilia interrupta) zooxanthellae appeared to have decreased in numbers. In all species, the frequency of mucus cells in the epithelia decreased. In alcyonacea, epithelia showed a clear tendency for necrosis. Mucus cells decreased in size and frequency. Zooxanthellae in the endodermics decreased in number, leading to local bleaching. Damage was not uniform over the colonies. In scleractinia, the damage was concentrated on the colony edges as well as over the thecae, while in alcyonacea damage was concentrated on flat parts. Hillocks, which had not been covered by sediment, remained unaffected.
Acknowledgements

Financial support from the Foundation for Research Development, the Department of National Education, the South African Association for Marine Biological Research, the University of Cape Town and the Endangered Wildlife Trust as well as logistic support by the Oceanographic Research Institute and the Natal Parks Board are appreciated. We thank G.M. Branch, P.A. Cook, M.H. Schleyer, J. Ballard, W. and S. Prinsloo and N. Eden for help in many ways. Y. Benayahu identified the soft corals, the Natal Parks Board gave permission for the collection of specimens in the St. Lucia Marine Reserve. This is a result of Natal Parks Board/University of Cape Town Research Project SM 6/1/14 to B. Riegl.

6. References

PLATE 1

Photomicrographs of *Favites pentagona* (A, B) and *Platygyra daedalea* (C, D) tissues, stained with Mayer’s mucicarmine technique to demonstrate changes in mucus producing cells. The endodermal layer (gastrodermis) is characterized by the presence of zooxanthellae (z). The body wall epithelium shows numerous filled mucus cells (mc) in control animals (A, C) but numerous empty mucus cells (emc) in sediment stressed animals (B, D). Sections are horizontal through the polyp. Scale bar = 10 micrometers.
PLATE 2

Photomicrographs of *Favia favus* (A, B) and *Gyromilia interrupta* (C, D) tissues, stained with hematoxylin to demonstrate changes in tissue thickness. The gastrodermis is characterized by the presence of zooxanthellae (z). The body wall epithelium as well as the gastrodermis are thicker in control animals (A, C) and show numerous mucus producing cells (mc). In sediment stressed animals (B, D) epithelia are thinner and empty mucus cells (emc) can be seen. Sections are horizontal through the polyp. Scale bar=10 micrometers.
PLATE 3

Photomicrographs of Lobophytum depressum (A, B) and Lobophytum venustum (C, D) tissues, stained with hematoxylin to demonstrate changes in epithelia. Epithelia of control animals (A, C) are intact and show individual mucus producing cells (mc), while epithelia of sediment stressed animals are thin and partially necrotic (n) with accumulations of mucus (m). z = zooxanthellae. Sections are perpendicular to the colony’s surface, scale bar = 10 micrometers.
PLATE 4

Photomicrographs of *Sinularia dura* (A, B) and *Sinularia leptoclados* (C, D) tissues, stained with hematoxylin to demonstrate changes in epithelia. Epithelia in control animals (A, C) are intact and continuous, mucus cells (mc) are found in the gastrodermis and the body wall epithelium. In sediment stressed animals necroses (n) of the body wall epithelium are apparent, as are accumulations of mucus (m) and enlarged mucus cells (mc). z = zooxanthellae, sections are perpendicular to the colony's surface, scale bar = 10 micrometers.