

Quantification of dimethyl sulfide (DMS) production in the sea anemone *Aiptasia* sp. to simulate the sea-to-air flux from coral reefs

Filippo Franchini^{1*}, Michael Steinke¹

5 ¹Coral Reef Research Unit, School of Biological Science, University of Essex, Wivenhoe Park, Colchester, CO4 3SQ, United Kingdom

Correspondence to: Michael Steinke (msteinke@essex.ac.uk)

Abstract. The production of dimethyl sulfide (DMS) is poorly quantified in tropical reef environments but forms an essential process that couples marine and terrestrial sulfur cycles and affects climate. Here we

10 quantified net aqueous DMS production and the concentration of its cellular precursor dimethylsulfoniopropionate (DMSP) in the sea anemone *Aiptasia* sp., a model organism to study coral-related processes. Bleached anemones did not show net DMS production whereas symbiotic anemones produced DMS concentrations (mean \pm standard error) of 160.7 ± 44.22 nmol g⁻¹ dry weight (DW) after 48 h incubation. Symbiotic and bleached individuals showed DMSP concentrations of 32.7 ± 6.00 and 0.6 ± 0.19 μ mol g⁻¹ DW, 15 respectively. We applied these findings to a Monte-Carlo simulation to demonstrate that net aqueous DMS production accounts for only 20% of gross aqueous DMS production. Monte-Carlo based estimations of sea-to-air DMS fluxes of gaseous DMS showed that reefs may release up to 25μ mol DMS m⁻² coral surface area (CSA) d⁻¹ into the atmosphere with 40% probability for rates between 0.5 and 1.5 μ mol m⁻² CSA d⁻¹. These 20 predictions were in agreement with directly quantified fluxes in previous studies. Conversion to a flux normalised to sea surface area (SSA) (range 0.3 to 17.0 with highest probability for 0.3 to 1.0 μ mol DMS m⁻² SSA d⁻¹), suggests that coral reefs emit gaseous DMS at lower rates than the average global oceanic DMS flux of 6.7μ mol m⁻² SSA d⁻¹ (28.1 Tg sulfur per year). The large difference between simulated gross and quantified 25 net aqueous DMS production ~~rates~~ in corals suggests that the current and future potential for DMS-its production in tropical reefs is critically governed by DMS consumption processes. Hence, more research is required to assess the sensitivity of DMS-consumption pathways to ongoing environmental change to address the impact of predicted degradation of coral reefs on DMS production in tropical coastal ecosystems and its impact on future atmospheric DMS concentrations and climate.

1 Introduction

30 The DMSP-catabolite DMS is a biogenic volatile organic compound (BVOC) that provides the dominant natural source of marine sulfur to the atmosphere with a release of 28.1 Tg S per year (Lana et al., 2011). This biogenic sulfur affects cloud formation and climate (Vallina and Simó, 2007), and represents the key link in marine and terrestrial sulfur biogeochemical cycling (Bates et al., 1992). However, atmospheric DMS constitutes only a small fraction of the total DMSP and DMS produced in the sea. Less than 20% of dissolved DMSP is directed 35 towards DMS production in planktonic communities (Kiene et al., 2000), and further chemical and biological loss processes including the conversion to dimethyl sulfoxide (DMSO), methanethiol, and formaldehyde by

DMS-oxidising bacteria (Kiene and Bates, 1990; Lidbury et al., 2016), severely limit its availability for sea-to-air transfer, a limiting step for functioning in climate-cooling.

The cnidarian symbiont *Symbiodinium* sp. is a strong producer of DMSP and DMS (Steinke et al., 2011). Hence, the symbiotic sea anemone *Aiptasia* sp. (Van Alstyne et al., 2009) and corals from the Great Barrier Reef (Broadbent and Jones, 2004; [Jones and King, 2015](#)) have been found to produce high quantities of DMSP and DMS that fuel the microbial biogeochemistry in coral reefs (Raina et al., 2009). Coral bleaching from the expulsion of *Symbiodinium* endosymbionts occurs regularly as an acclimatisation strategy to monthly and seasonal changes in environmental parameters such as light and temperature. However, climate anomalies can lead to prolonged loss of symbionts and death of the coral (Suggett and Smith, 2011). The principal cause of bleaching is the overproduction of harmful reactive oxygen species (ROS) mostly originating from the photoinhibition of Photosystem II at increased temperature and irradiance (Tchernov et al., 2011), and *Symbiodinium* can provide clade-specific defences to harmful ROS including enhanced protection against UV radiation (Baker, 2003), higher growth (Little et al., 2004), and increased thermal tolerance (Baker et al., 2004). Since DMSP and DMS readily scavenge ROS (Sunda et al., 2002) and algae are known to use DMS to mitigate ROS-induced metabolic damage under sublethal environmental stresses (Archer et al., 2010; Dani and Loreto, 2017), it is possible that they are part of an antioxidant mechanism that leads to the [scavenging of ROS](#) and production of DMSO in symbiotic cnidarians (Gardner et al., 2016; [Jones and King, 2015](#)).

Tropical sea anemones belonging to the genus *Aiptasia* provide a powerful model organism to investigate the cnidarian host-symbiont relationship in the context of climate change (Baumgarten et al., 2015; Belda-Baillie et al., 2002). [In contrast to corals, these anemones can be grown under the presence and absence of their symbionts. This offers unique opportunity to start dissecting the complex interactions between the main DMSP producer \(*Symbiodinium* sp.\), its host \(*Aiptasia*\) and the associated microbial community that, taken together, make up the anemone holobiont that releases DMS into the environment.](#) Since information on the sea-to-air flux of DMS and other BVOCs from tropical reefs is scarce (Exton et al., 2014), this study quantified for the first time net aqueous DMS production ([net DMS_{aq} production](#)) in *Aiptasia* sp. and used this data together with information on [measured](#) DMSP concentration [within anemone holobionts \(DMSP_H\)](#) to [simulate](#) anemone gross aqueous DMS production ([gross DMS_{aq} production](#)) and [coral-derived sea-to-air DMS flux of gaseous DMS \(net DMS_g flux\)](#).

2 Methods

30 2.1 Anemone husbandry, bleaching and biomass estimation

The symbiotic tropical sea anemone *Aiptasia* c.f. *pallida* was kept under standard growth conditions in glass aquaria filled with artificial seawater (ASW; 32 g L⁻¹ Reef Salt; D-D H₂Ocean) inside an incubator (SANYO Versatile Environmental Test Chamber MLR-351) set to 26°C and 12h:12h light/dark cycle at a light intensity of 80 $\mu\text{mol m}^{-2} \text{ s}^{-1}$. [No attempts were made to remove bacteria from the anemones since antibiotic treatment is often detrimental to *Symbiodinium* growth \(Yost and Mitchelmore 2009\) and we expect the microbial community to be representative of laboratory-grown *Aiptasia*.](#) ASW was changed weekly and the anemones were fed with freshly-hatched brine shrimps (*Artemia salina*, reefphyto) every 2 weeks.

5 Three months before the start of our measurements, symbiotic anemones were bleached following a cold-shock protocol described in Muscatine et al. (1991). Briefly, they were starved for three weeks, gently removed from their attachment site and transferred to individual 4.92 mL glass vials containing ASW at 26°C. After attachment of the anemones to the glass surface, the water was replaced with cold (4°C) ASW, the vials were closed, kept in the fridge for at least 4 h before replacing the ASW medium and transferring the vials to 26°C. After 1–2 days, anemones were microscopically checked for symbionts using a dissecting microscope and, in case of visually incomplete bleaching, the protocol was repeated. Bleached anemones were kept in darkness but all other growth conditions remained the same.

10 For biomass estimation, the anemones were anaesthetised in a 1:1 solution of ASW and 0.37M MgCl₂, and placed under a dissecting microscope equipped with an eyepiece graticule that was calibrated to the selected magnification. Two oral disk diameters per individual were measured from photographs. Dry and wet weights (DW and WW, respectively) were estimated using the non-linear model for composite treatment proposed earlier (Clayton Jr and Lasker, 1985), and the assumption that the water content in sea anemones is 85% (Brafield and Chapman, 1983).

15 **2.2 Experimental design**

Before the start of the experiment, bleached and symbiotic anemones were acclimated for 2 months at standard growth conditions in darkness or light, respectively. At the beginning of the experiment, anemones were haphazardly selected for four treatments (n=6 each): Symbiotic light, symbiotic darkness, bleached light and bleached darkness. Samples were incubated for 48 h together with six ASW-filled control vials, before 20 quantifying net DMS production and DMSP concentration.

2.3 Quantification of holobiont DMSP_H concentration and DMS production

DMSP_H (i.e. DMSP in individual anemones holobionts) was indirectly quantified after equimolar hydrolytic conversion to DMS in 3 mL of 0.5M NaOH. DMS was then measured using gas chromatography with flame-photometric detection (GC–FPD) as described earlier (Franchini and Steinke, 2017). Briefly, depending on the 25 amount of DMSP in the specimen, either headspace direct injection of gaseous phase or the more sensitive in vial purging of aqueous phase techniques were used to quantify DMS. For the former technique, 200 µL of headspace were directly injected into the gas chromatograph (GC-2010, Shimadzu, Milton Keynes, UK). For the latter technique, the NaOH in the vials was purged for 6 min with nitrogen (30 mL min⁻¹) and this sample gas dried with a Nafion counter flow drier (Permapure MD-050-72F-2, Fluid Controls Limited, Aldermaston, UK) 30 and cryogenically enriched at -150°C using a purpose-built purge-and-trap apparatus, before heating the enriched sample to 90°C and flushing it into the gas chromatograph for quantification. Both techniques were calibrated using DMSP standard solutions (Franchini and Steinke, 2017).

2.4 Quantification of holobiont net DMS_{aq} production

To quantify the net production of DMS released into the aqueous medium by the holobiont (net DMS_{aq} 35 production), individual anemones were transferred into 3 mL fresh ASW inside 4.92 mL vials and incubated for 48 h. Vials without anemones served as the control. Net DMS_{aq} production was calculated as the difference in

DMS concentration between control vials and vials with anemones after quantification of DMS using the in vial purging of aqueous phase technique (Franchini and Steinke, 2017).

2.5 Simulating the coral-driven sea-to-air DMS_g flux

The coral-driven sea-to-air flux of gaseous DMS (net DMS_g flux) was estimated in four steps: (i) simulating the holobiont gross DMS_{aq} production rate using quantified holobiont DMSP concentration, (ii) calculating the ratio (R) between measured net and simulated gross DMS_{aq} production, (iii) simulating coral gross DMS_{aq} production rate, and (iv) converting coral gross DMS_{aq} production to coral net DMS_{aq} production (under the assumption that R is similar for anemones and corals) and subsequently to sea-to-air flux using conversion parameters from the literature (Fig. 1; Tables 1 and 2).

5 Holobiont DMSP concentration from this study was used to simulate the gross DMS_{aq} production rate defined as the total amount of DMS_{aq} produced over time by Symbiodinium of clade i within the host. Data for cellular DMS production of free-living Symbiodinium from four clades were used as a proxy for gross DMS production (Steinke et al., 2011). The equation describing the holobiont gross DMS_{aq} production rate (holobiont gross_r DMS_{aq}) took the form:

$$10 \quad \text{holobiont gross}_r \text{ DMS}_{aq} = \sum_i \left(\frac{\text{DMSP}_H \times \frac{N_i}{N_{tot}}}{c\text{DMSP}_i} \times cV_i \times c\text{DMS}_{aq,i} \right) \quad (1)$$

15 where DMSP_H is the measured DMSP within the anemone holobiont, N_i is the number of Symbiodinium cells of clade i (with i= clades A1, A2, A13, B1; see below), and N_{tot} is the total number of cells of different Symbiodinium clades (i.e. $\sum_i N_i$). Note that N does not reflect the actual number of symbionts within anemones but was arbitrarily set in order to calculate the proportion of clade i among all clades within anemones. This made it possible to generate symbiont communities of different relative compositions during our simulations. Values for cDMSP_i (i.e. cellular DMSP concentration for Symbiodinium clade i), cDMS_{aq,i} (i.e. cellular DMS_{aq} production rate for Symbiodinium clade i), and cV_i (cell volume for Symbiodinium clade i) specific to the free-living Symbiodinium clades A1, A2, A13 and B1 were obtained from Steinke et al. (2011) (Table 2; Fig. 1).

20 The term DMSP_H $\times \frac{N_i}{N_{tot}} reflected the contribution of clade i to the amount of DMSP within the holobiont. This was divided by cDMSP_i to estimate the number of clade i cells per anemone biomass, which was then multiplied by cV_i to obtain the volume occupied by clade i per anemone biomass. This biomass-normalized volume was subsequently multiplied by cDMS_{aq,i} to estimate the gross DMS_{aq} production rate per anemone biomass for clade i. The sum across all 4 clades yielded the gross DMS_{aq} production rate per anemone biomass.$

25 The fraction of DMS_{aq} released into the water by the anemones was calculated as the ratio (R) between the measured net DMS_{aq} production and the simulated gross DMS_{aq} production rate multiplied by the incubation period (i.e. 48 h). Thus, R accounted for the reaction of DMS with ROS and microbial DMS_{aq} consumption pathways mostly related to anemone or coral membrane-associated microorganisms (Fig. 1). The equation for the simulated daily coral-driven sea-to-air flux of gaseous DMS (net DMS_g flux) normalised by coral surface area (CSA; $\mu\text{mol m}^{-2} \text{ d}^{-1}$) took the form:

$$30 \quad \text{net DMS}_g \text{ flux} = \text{coral gross}_r \text{ DMS}_{aq} \times \text{TW} \times R \times P \quad (2)$$

5 where $\text{coral gross}_{\text{r}}\text{DMS}_{\text{aq}}$ is the simulated coral gross DMS_{aq} production rate calculated as in eq. 1 but replacing DMSP_H with DMSP_C (i.e. biomass-normalized DMSP within corals), TW is the coral tissue weight normalized by coral surface area, and P is the percentage of net DMS_{aq} production escaping into the atmosphere (Fig. 1; Table 1). Note that the range of TW was based on values for different coral types (branching, plating, and massive corals) but no efforts were made to explicitly explore different coral types at this stage.

2.6 Data analysis

10 ~~Data extrapolation from graphical representations of previously published studies was performed through freely available digitising software (Plot Digitizer, version 2.6.6). Graphical representations as well as statistical and sensitivity analyses were performed using the R software (R Project for Statistical Computing, version 3.1.1). Datasets for net DMS_{aq} production from light and dark treatments and for comparison between net and gross DMS_{aq} productions~~ were checked for normality and equal variance using a Shapiro-Wilk normality test and Levene's test for homogeneity of variance, respectively. Since all datasets showed non-normal distributions, 15 mono-factorial analyses were performed using the Kruskal-Wallis rank sum test. ~~Treatment and production type were treated as factors (independent variables) with two levels each (light and darkness, and net and gross, respectively). Simulations~~ and sensitivity analysis were performed through the R software package *pse* (Chalom and Knegt Lopez, 2016), following a similar approach to that described in the tutorial by Chalom *et al.* (2013). Briefly, after ~~specifying Equations 1 and 2 and defining all parameters with respective uncertainty ranges and distributions (Tables 1 and 2)~~, we randomly generated 500 values for holobiont gross_r DMS_{aq} and net DMS_{g} flux 20 through a Monte-Carlo simulation ~~using the LHS (Latin Hypercube Sampling for uncertainty and sensitivity analyses)~~ function within the *pse* package. This function feeds the simulation framework formed by Equations 1 and 2 with random values for each parameter within the specified ranges. Resulting simulation outcomes were 25 collected and used to generate probability distribution plots. Finally, ~~using the LHS function~~, partial rank correlation coefficients (prcc) were calculated, which indicate the influence of a parameter on the simulation outcome (with 1 = maximum positive influence and -1 = maximum negative influence; 0 = no influence on simulation outcome). These coefficients were used to assess the response (sensitivity) of our simulation framework to variations in each variable.

3 Results and Discussion

3.1 Symbionts are the main source of DMSP and DMS in *Aiptasia*

30 Symbionts were the main source of DMSP and our data for symbiotic and bleached anemones are in general agreement with the earlier findings (Table 3) (Van Alstyne *et al.*, 2009; Yancey *et al.*, 2010). However, using the more sensitive in vial purging method compared to the headspace sampling performed by Van Alstyne *et al.* (2009), bleached anemones kept in darkness for 2 months showed an average DMSP concentration of 0.6 ± 0.19 $\mu\text{mol g}^{-1}$ DW (n=6). Additional microscopic observation revealed small clusters of symbiont cells within *Aiptasia* tentacles suggesting that bleaching was incomplete, hence, individuals were not aposymbiotic. Whether 35 aposymbiotic anemones produce DMSP as demonstrated for corals (Raina *et al.*, 2013) requires further investigation.

We quantified for the first time the net DMS_{aq}-production in *Aiptasia* and demonstrated that the symbiont is the main source of DMS (Fig. 2a). Bleached individuals showed net DMS_{aq} production above the limit of detection but below the limit of quantification at 1.2 ± 0.62 nM which is equivalent to a production rate of 3.6 pmol DMS in 3 mL over a 48 h incubation.

5 3.2 Effect of light on DMS production

Net DMS_{aq} production in dark was the same as in light treatments (Fig. 2a). Although light has been shown to affect the cycling of DMS (Galfi et al., 2013; Toole and Siegel, 2004), our results indicate that acclimated symbiotic *Aiptasia* produced 52 to 332 nmol DMS g⁻¹ DW (mean = 160.7 ± 44.22 nmol g⁻¹ DW; n = 6) over a 48h incubation period with no significant difference between the light and dark treatments (P=0.42; Fig. 2a).

10 Various DMS removal processes affect the amount of DMS that could be detected in the water surrounding the anemones and our measurements represent net DMS_{aq} production rates. Microbial consumption of DMS is concentration dependent and affected by the microbial diversity and presence of DMS-consuming bacteria (Schäfer et al. 2010). Although the microbial community associated with the holobiont surface is probably conservative, exchanging the seawater medium (ASW) at the start of our incubations likely resulted in a low abundance of free-living bacteria in comparison to the natural setting. Furthermore, consumption of DMS may be sensitive to light since photosynthetically derived O₂ could stimulate heterotrophic respiration of DMS. In fact, the activity and population size of DMS-oxidising bacteria are higher during oxic/light than during anoxic/dark conditions (Jonkers et al., 2000). Moreover, light is expected to increase ROS that could oxidise DMS and produce DMSO, hence, contributes to DMS consumption (Fig. 1). This scenario suggests that DMS consumption could be higher during the day than at night, and that, as a consequence, net production should show the opposite pattern. However, light can also result in an increase of DMS in phytoplankton suggesting a direct link between acute photo-oxidative stress and DMSP synthesis but the physiological basis for this is unclear (Archer et al., 2010).

3.3 From anemones to corals: Net vs. gross DMS_{aq} production and net DMS flux

25 Using our measurements of DMSP concentration and net DMS production in anemones to extrapolate to coral reef environments provides an initial route to assess overall DMS production in tropical coastal ecosystems where DMS and DMSP data coverage is relatively poor. To highlight the basis of our approach and discuss possible limitations we will first examine five major assumptions in our approach:

30 (i) Endosymbionts are the main DMSP and DMS producers within anemones and corals. Juvenile corals of the high DMSP-producing genus *Acropora* that were aposymbiotic (free from *Symbiodinium* symbionts) showed a low level of DMSP production. This suggests that corals and possibly other cnidarians can be a cryptic source of DMSP that is not generated by their endosymbiotic partner. Our bleached anemones were not aposymbiotic in our experiment and showed low DMSP concentrations with DMS production below the level of quantification. This confirms a previous study that could not detect DMSP in aposymbiotic anemones (Table 3; Van Alstyne et al., 2009) and supports our assumption that the endosymbionts are the main producers of DMSP and DMS.

35 (ii) There is no difference in cellular DMSP content (cDMSP) and DMS_{aq} production rate (cDMS_{aq}) between free-living *Symbiodinium* cells and those living symbiotically. Symbionts in corals contained about 10 to 300

fmol DMSP cell⁻¹ (Yost and Mitchelmore 2010), while Borell et al. (2014; 2016) reported concentrations ranging from about 20 to 50 fmol DMSP cell⁻¹. These values for both corals and anemones were similar to the 4 free-living *Symbiodinium* clades investigated by Steinke et al. (2011) (39.3 to 126.8 fmol DMSP cell⁻¹; Table 2) and suggest that free-living and endosymbiotic *Symbiodinium* likely produce similar amounts of cellular DMSP. As far as we are aware, Steinke et al. (2011) present the only data for *cDMS_{aq}* in *Symbiodinium* so that this assumption cannot be tested against other published information.

(iii) DMSP and DMS characteristics in *Symbiodinium* clades A1, A2, A13, and B1 are representative of other symbiont types. Symbiont community composition varies depending on the geographic region. In the Red Sea and in the Sea of Oman clade A1 was found to be one of the most abundant (Ziegler et al. 2017), while clade B1 was found to be abundant in Caribbean reef-building coral *Orbicella faveolata* (Kemp et al. 2015). Both clades seemed to play a minor role in the Indo-Pacific (Yang et al. 2012). Although having information about DMS and DMSP characteristics for more clades might improve simulation accuracy, such values seem to play a minor role in shaping the DMS sea-to-air flux (see below and Figure 3).

(iv) The ratio between net and gross *DMS_{aq}* production calculated for anemones also applies to corals, an assumption that is currently impossible to test due to the lack of published information.

(v) Finally, light intensity does not significantly affect *cDMS_{aq}*. Although light conditions in the experiment conducted by Steinke et al. (2011) (350 $\mu\text{mol m}^{-2} \text{ s}^{-1}$, 14h:10h light/dark cycle) were different from those adopted here, the evidence that net *DMS_{aq}* production was independent of light intensity (see Sect. 3.2) is in support of our assumption.

Aiptasia is an accepted model to investigate the cnidarian host–symbiont relationship (Baumgarten et al., 2015; Belda-Baillie et al., 2002). However, the microbial communities on the surface of corals and anemones may differ, leading to potential differences in DMS biogeochemistry. Corals produce vertical ciliary flows that may not only limit the attachment of pathogens to the host surface, but also prevent accumulation of oxygen that could inhibit the photosynthetic activity of their endosymbionts (Shapiro et al. 2014). Whether those ciliary flows are also present in anemones has to be investigated. Last but not least corals calcify and this might change the allocation of resources within the host with consequences on the type of relationship with their symbionts under stress conditions.

The adopted simulation framework suggests that gross DMS production of $\sim 1 \mu\text{mol g}^{-1}$ over 48 h is up to 7 times higher than the net production of $\sim 0.15 \mu\text{mol g}^{-1}$ ($P < 0.001$) (Fig. 2b). Additionally, the percentage of the gross production escaping into the water surrounding the anemones ranged from 1 to 120% with 60% probability for 5 to 30% (Fig. 2c). It is proposed that the remaining 70 to 95% reacts with ROS or is consumed in other ways by the host and surface-associated microorganisms (Fig. 1). It has been demonstrated that the coral host not only controls the population size of various *Symbiodinium* clades inside the symbiosomes (Kemp et al., 2014), but it also actively modifies the microenvironment on their surface (Barott et al., 2015), both with consequences for DMSP concentration and DMS production. Furthermore, *DMS production is significantly different between the *Symbiodinium* clades (Table 2) so that the relative abundance of clade A1 affected coral–driven sea-to-air DMS fluxes (see *N_{A1}* in Figure 3)*, which ranged from 0 to 25 $\mu\text{mol m}^{-2} \text{ d}^{-1}$ with 40% probability for values between 0.5 and 1.5 $\mu\text{mol m}^{-2} \text{ CSA d}^{-1}$ (Fig. 2d). *The other clades had minor influence on sea-to-air DMS fluxes, because* even if corals accommodate high DMS-producing endosymbionts leading to high gross *DMS_{aq}*–production rates, the amount of DMS emitted into the atmosphere is more strongly affected

by physico-chemical variables including temperature (affects DMS solubility) and wind speed (drives sea-to-air transfer), and depends more critically on net DMS_{aq} production that is the result of several DMS-consumption processes (Fig. 1; Fig. 3). Simulation parameters that highly influenced the DMS flux were the percentage of aqueous DMS escaping into the atmosphere (P), the coral tissue weight normalised by coral surface area (TW), coral DMSP (DMSP_C), holobiont DMSP (DMSP_H), and anemone net DMS_{aq} production (Fig. 3). This is not surprising since P shapes the amount of dissolved DMS escaping into the atmosphere, TW is a proxy of reef structural complexity and the higher it is the larger is the surface area per unit of biomass available to accommodate DMS-producing symbionts, and DMSP_C and DMSP_H are proportional to the total number of symbionts. Since DMSP_H is used to simulate anemone gross DMS_{aq} production and subsequently to estimate R, higher DMSP_H will decrease R, resulting in decreased DMS flux (Fig. 3). Finally, the higher the pool of DMS dissolved in the water (net DMS_{aq} production) the higher the chance that DMS will escape into the atmosphere.

The range of sea-to-air DMS fluxes obtained from our simulation is in good agreement with earlier measurements on *Acropora intermedia*, a dominant staghorn coral in the Indo-Pacific region, which generated a

sea-to-air flux of 0.55 to 1.13 $\mu\text{mol m}^{-2} \text{CSA d}^{-1}$ (Fischer and Jones, 2012). Converting CSA-normalised fluxes into fluxes normalised to sea surface area (SSA) requires information on coral cover and reef rugosity, i.e. the unit-less ratio between the reef real surface area and its projected area with a ratio of 1 indicating a flat reef while rugosity values >1 indicate increasing structural complexity. Assuming a coral cover of 22% in the Indo-Pacific (Bruno and Selig, 2007) and an average rugosity of 3 (Storlazzi et al., 2016), we can calculate a

maximum flux of about 17 $\mu\text{mol DMS m}^{-2} \text{SSA d}^{-1}$ with highest probabilities for fluxes ranging from 0.3 to 1 $\mu\text{mol DMS m}^{-2} \text{SSA d}^{-1}$. This flux is in good agreement with modelled fluxes based on continuous DMS measurements during the wet and dry seasons at Heron Island in the southern Great Barrier Reef that show coral-derived DMS fluxes of 0.2 $\mu\text{mol DMS m}^{-2} \text{SSA d}^{-1}$ (Swan et al., 2017). Taken together, this suggests that

coral reefs likely continuously emit DMS at lower rates than the short-lived DMS 'hotspots' of phytoplankton blooms in the North Atlantic (20.69 to 26.93 $\mu\text{mol m}^{-2} \text{SSA d}^{-1}$; Holligan et al., 1993) or at high latitudes (21.87 $\mu\text{mol m}^{-2} \text{SSA d}^{-1}$; Levasseur et al., 1994). Furthermore, our estimated sea-to-air flux from coral reefs is also lower than the global oceanic flux that is calculated at 6.7 $\mu\text{mol m}^{-2} \text{SSA d}^{-1}$ (equivalent to 28.1 Tg S y^{-1} in Lana et al., 2011) and are in agreement with earlier findings that suggest coral environments enhance the dominant oceanic DMS flux by just 4% during the wet season and 14% during the dry season (Swan et al., 2017).

While our calculated fluxes refer to fully submersed reefs, it is important to note that tidally-exposed corals such as the strongly DMS producing *Acropora* spp. (3,000–11,000 $\mu\text{mol DMS m}^{-2} \text{SSA d}^{-1}$) may provide substantial short 'bursts' of DMS to the atmosphere that last for several minutes during and after periods of aerial exposure (Hopkins et al., 2016). These bursts can be further enhanced when corals experience hypoosmotic stress from rain (Swan et al., 2017).

Our study suggests that net DMS_{aq} production and the resulting sea-to-air flux from coral reefs are under strong control of DMS-consumption pathways. Furthermore, DMS and its massively abundant precursor DMSP (Broadbent and Jones, 2004) are likely key metabolites that significantly fuel microbial activity in tropical coastal ecosystems (Raina et al., 2009). Hence, predicting future DMS concentration in the tropical atmosphere and its effect on climate requires an assessment of the sensitivity of DMS-consumption processes in reefs under environmental change.

4 Data availability

The datasets supporting this article will be made publicly available upon manuscript acceptance.

5 Author contribution

F. Franchini and M. Steinke conceived and designed the study, interpreted the data and wrote the manuscript.

5 F. Franchini performed the experiments, and collected and analysed the data. Both authors gave final approval for publication.

6 Competing interests

The authors declare that they have no conflict of interest.

7 Acknowledgments

10 The authors thank Sue Corbett, Tania Cresswell-Maynard and John Green for technical assistance.

8 References

[Archer, S. D., Ragni, M., Webster, R., Airs, R. L., and Geider, R. J.: Dimethyl sulfoniopropionate and dimethyl sulfide production in response to photoinhibition in *Emiliania huxleyi*, Limnol. Oceanogr., 55, 1579-1589, 2010, doi: 10.4319/lo.2010.55.4.1579.](#)

15 Baker, A. C.: Flexibility and Specificity in Coral-Algal Symbiosis: Diversity, Ecology, and Biogeography of *Symbiodinium*, Annu. Rev. Ecol. Evol. Syst., 34, 661-689, 2003, doi: 10.1146/annurev.ecolsys.34.011802.132417.

Baker, A. C., Starger, C. J., McClanahan, T. R., and Glynn, P. W.: Coral reefs: Corals' adaptive response to climate change, Nature, 430, 741-741, 2004, doi: 10.1038/430741a.

20 Barott, K. L., Venn, A. A., Perez, S. O., Tambutté, S., and Tresguerres, M.: Coral host cells acidify symbiotic algal microenvironment to promote photosynthesis, Proc. Natl Acad. Sci., 112, 607-612, 2015, doi: 10.1073/pnas.1413483112.

Bates, T., Lamb, B., Guenther, A., Dignon, J., and Stoiber, R.: Sulfur emissions to the atmosphere from natural sources, J. Atmos. Chem., 14, 315-337, 1992.

25 Bates, T. S., Kiene, R. P., Wolfe, G. V., Matrai, P. A., Chavez, F. P., Buck, K. R., Blomquist, B. W., and Cuhel, R. L.: The cycling of sulfur in surface seawater of the northeast Pacific, J. Geophys. Res. Oceans, 99, 7835-7843, 1994, doi: 10.1029/93JC02782.

Baumgarten, S., Simakov, O., Esherick, L. Y., Liew, Y. J., Lehnert, E. M., Michell, C. T., Li, Y., Hambleton, E. A., Guse, A., Oates, M. E., Gough, J., Weis, V. M., Aranda, M., Pringle, J. R., and Voolstra, C. R.: The genome of *Aiptasia*, a sea anemone model for coral symbiosis, Proc. Natl Acad. Sci., 112, 11893-11898, 2015, doi: 10.1073/pnas.1513318112.

Belda-Baillie, C. A., Baillie, B. K., and Maruyama, T.: Specificity of a model cnidarian-dinoflagellate symbiosis, *Biol. Bull.*, 202, 74-85, 2002, doi: 10.2307/1543224.

5 [Borell, E. M., Pettay, D. T., Steinke, M., Warner, M., and Fine, M.: Symbiosis-specific changes in dimethylsulphoniopropionate concentrations in *Stylophora pistillata* along a depth gradient, Coral Reefs, 35, 1383, 2016, doi: 10.1007/s00338-016-1475-3.](#)

[Borell, E. M., Steinke, M., Horwitz, R., and Fine, M.: Increasing \$p\text{CO}_2\$ correlates with low concentrations of intracellular dimethylsulphoniopropionate in the sea anemone *Anemonia viridis*, Ecol.Evol., 4, 441-449, 2014, doi: 10.1002/ece3.946.](#)

Brafield, A. and Chapman, G.: Diffusion of oxygen through the mesogloea of the sea anemone *Calliactis parasitica*, *J. Exp. Biol.*, 107, 181-187, 1983.

Broadbent, A. D. and Jones, G. B.: DMS and DMSP in mucus ropes, coral mucus, surface films and sediment pore waters from coral reefs in the Great Barrier Reef, *Mar. Freshw. Res.*, 55, 849-855, 2004, doi: 10.1071/MF04114.

Bruno, J. F. and Selig, E. R.: Regional decline of coral cover in the Indo-Pacific: Timing, extent, and 15 subregional comparisons, *PLoS ONE*, 2, e711, 2007, doi: 10.1371/journal.pone.0000711.

Chalom, A. and Knegt Lopez, P. I.: PSE: Parameter space extrapolation with latin hypercubes, R package version 0.3.2. [Available at <https://cran.r-project.org/web/packages/pse/>], 2016.

Chalom, A., Mandai, C., and Prado, P.: Sensitivity analyses: a brief tutorial with R package pse, R package version 0.3.1, 2013.

20 Clayton Jr, W. S. and Lasker, H. R.: Individual and population growth in the asexually reproducing anemone *Aiptasia pallida* (Verrill), *J. Exp. Mar. Biol. Ecol.*, 90, 249-258, 1985, doi: 10.1016/0022-0981(85)90170-4.

25 [Dani, K. G. S., and Loreto, F.: Trade-off between dimethyl sulfide and isoprene emissions from marine phytoplankton, Trends Plant Sci., 22, 361-372, 2017, doi: 10.1016/j.tplants.2017.01.006.](#)

Exton, D. A., McGenity, T. J., Steinke, M., Smith, D. J., and Suggett, D. J.: Uncovering the volatile nature of tropical coastal marine ecosystems in a changing world, *Global Change Biol.*, 21, 1383-1394, 2014, doi: 10.1111/gcb.12764.

Fischer, E. and Jones, G.: Atmospheric dimethylsulphide production from corals in the Great Barrier Reef and links to solar radiation, climate and coral bleaching, *Biogeochemistry*, 110, 31-46, 2012, doi: 30 10.1007/s10533-012-9719-y.

Franchini, F. and Steinke, M.: Protocols for the quantification of dimethyl sulfide (DMS) and other volatile organic compounds in aquatic environments. In: *Hydrocarbon and Lipid Microbiology Protocols*, McGenity, T. J., Timmis, K. N., and Nogales, B. (Eds.), Springer, Berlin, 2017, doi: 10.1007/8623_2016_206.

35 Galí, M., Simó, R., Vila-Costa, M., Ruiz-González, C., Gasol, J. M., and Matrai, P.: Diel patterns of oceanic dimethylsulfide (DMS) cycling: Microbial and physical drivers, *Global Biogeochem. Cycles*, 27, 620-636, 2013, doi: 10.1002/gbc.20047.

Gardner, S. G., Nielsen, D. A., Laczka, O., Shimmon, R., Beltran, V. H., Ralph, P. J., and Petrou, K.: 40 Dimethylsulphoniopropionate, superoxide dismutase and glutathione as stress response indicators in three corals under short-term hyposalinity stress, *Proc. Roy. Soc. B*, 283, 2016, doi: 10.1098/rspb.2015.2418.

Holligan, P. M., Fernández, E., Aiken, J., Balch, W. M., Boyd, P., Burkhill, P. H., Finch, M., Groom, S. B., Malin, G., and Muller, K.: A biogeochemical study of the coccolithophore, *Emiliania huxleyi*, in the North Atlantic, *Global Biogeochem. Cy.*, 7, 879-900, 1993, doi: 10.1029/93GB01731.

Hopkins, F. E., Bell, T. G., Yang, M., Suggett, D. J., and Steinke, M.: Air exposure of coral is a significant source of dimethylsulfide (DMS) to the atmosphere, *Sci. Rep.*, 6, 36031, 2016, doi: 10.1038/srep36031.

5 Jones, G., and King, S.: Dimethylsulphoniopropionate (DMSP) as an indicator of bleaching tolerance in scleractinian corals, *J. Mar. Sci. Eng.*, 3, 444-465, 2015, doi: [10.3390/jmse3020444](https://doi.org/10.3390/jmse3020444).

Jonkers, H. M., van Bergeijk, S. A., and van Gemerden, H.: Microbial production and consumption of dimethyl sulfide (DMS) in a sea grass (*Zostera noltii*)-dominated marine intertidal sediment ecosystem (Bassind'Arcachon, France), *FEMS Microbiol. Ecol.*, 31, 163-172, 2000, doi: 10.1111/j.1574-6941.2000.tb00681.x.

10 Kemp, D. W., Hernandez-Pech, X., Iglesias-Prieto, R., Fitt, W. K., and Schmidt, G. W.: Community dynamics and physiology of *Symbiodinium* spp. before, during, and after a coral bleaching event, *Limnol. Oceanogr.*, 59, 788-797, 2014, doi: 10.4319/lo.2014.59.3.0788.

15 Kemp, D. W., Thornhill, D. J., Rotjan, R. D., Iglesias-Prieto, R., Fitt, W. K., and Schmidt, G. W.: Spatially distinct and regionally endemic *Symbiodinium* assemblages in the threatened Caribbean reef-building coral *Orbicella faveolata*, *Coral Reefs*, 34, 535-547, 2015, doi: [10.1007/s00338-015-1277-z](https://doi.org/10.1007/s00338-015-1277-z).

Kiene, R. P. and Bates, T. S.: Biological removal of dimethyl sulphide from sea water, *Nature*, 345, 702-705, 1990, doi: 10.1038/345702a0.

20 Kiene, R. P., Linn, L. J., and Bruton, J. A.: New and important roles for DMSP in marine microbial communities, *J. Sea Res.*, 43, 209-224, 2000, doi: 10.1016/S1385-1101(00)00023-X.

Lana, A., Bell, T., Simó, R., Vallina, S. M., Ballabrera-Poy, J., Kettle, A., Dachs, J., Bopp, L., Saltzman, E., and Stefels, J.: An updated climatology of surface dimethylsulfide concentrations and emission fluxes in the global ocean, *Global Biogeochem. Cy.*, 25, 2011, doi: 10.1029/2010GB003850.

25 Levasseur, M., Gosselin, M., and Michaud, S.: A new source of dimethylsulfide (DMS) for the Arctic atmosphere: ice diatoms, *Mar. Biol.*, 121, 381-387, 1994, doi: 10.1007/BF00346748.

Lidbury, I., Kröber, E., Zhang, Z., Zhu, Y., Murrell, J. C., Chen, Y., and Schäfer, H.: A mechanism for bacterial transformation of dimethylsulfide to dimethylsulfoxide: a missing link in the marine organic sulfur cycle, *Environ. Microbiol.*, 18, 2754-2766, 2016, doi: 10.1111/1462-2920.13354.

30 Little, A. F., van Oppen, M. J. H., and Willis, B. L.: Flexibility in algal endosymbioses shapes growth in reef corals, *Science*, 304, 1492-1494, 2004, doi: 10.1126/science.1095733.

Muscatine, L., Grossman, D., and Doino, J.: Release of symbiotic algae by tropical sea-anemones and corals after cold shock, *Mar. Ecol. Prog. Ser.*, 77, 233-243, 1991, doi: 10.3354/meps077233.

Raina, J.-B., Tapiolas, D. M., Foret, S., Lutz, A., Abrego, D., Ceh, J., Seneca, F. O., Clode, P. L., Bourne, D. G., 35 Willis, B. L., and Motti, C. A.: DMSP biosynthesis by an animal and its role in coral thermal stress response, *Nature*, 502, 677-680, 2013, doi: 10.1038/nature12677.

Raina, J. B., Tapiolas, D., Willis, B. L., and Bourne, D. G.: Coral-associated bacteria and their role in the biogeochemical cycling of sulfur, *Appl. Environ. Microbiol.*, 75, 3492-3501, 2009, doi: 10.1128/AEM.02567-08.

[Schäfer, H., Myronova, N., and Boden, R.: Microbial degradation of dimethylsulphide and related C-1-sulphur compounds: organisms and pathways controlling fluxes of sulphur in the biosphere, J. Exp. Bot., 61, 315-334, 2010, doi: 10.1093/jxb/erp355.](#)

5 [Shapiro, O. H., Fernandez, V. I., Garren, M., Guasto, J. S., Debaillon-Vesque, F. P., Kramarsky-Winter, E., Vardi, A., and Stocker, R.: Vortical ciliary flows actively enhance mass transport in reef corals, Proc. Natl Acad. Sci., 111, 13391-13396, 2014, doi: 10.1073/pnas.1323094111.](#)

Steinke, M., Brading, P., Kerrison, P., Warner, M. E., and Suggett, D. J.: Concentrations of dimethylsulfoniopropionate and dimethyl sulfide are strain-specific in symbiotic dinoflagellates (*Symbiodinium* sp., Dinophyceae), *J. Phycol.*, 47, 775-783, 2011, doi: 10.1111/j.1529-8817.2011.01011.x.

10 Storlazzi, C. D., Dartnell, P., Hatcher, G. A., and Gibbs, A. E.: End of the chain? Rugosity and fine-scale bathymetry from existing underwater digital imagery using structure-from-motion (SfM) technology, *Coral Reefs*, 35, 889-894, 2016, doi: 10.1007/s00338-016-1462-8.

Suggett, D. J. and Smith, D. J.: Interpreting the sign of coral bleaching as friend vs. foe, *Global Change Biol.*, 17, 45-55, 2011, doi: 10.1111/j.1365-2486.2009.02155.x.

15 Sunda, W., Kieber, D., Kiene, R., and Huntsman, S.: An antioxidant function for DMSP and DMS in marine algae, *Nature*, 418, 317-320, 2002, doi: 10.1038/nature00851.

[Swan, H. B., Jones, G. B., Deschaseaux, E. S. M., and Eyre, B. D.: Coral reef origins of atmospheric dimethylsulfide at Heron Island, southern Great Barrier Reef, Australia, Biogeosciences, 14, 229-239, 2017, doi: 10.5194/bg-14-229-2017.](#)

20 Tchernov, D., Kvitt, H., Haramaty, L., Bibby, T. S., Gorbunov, M. Y., Rosenfeld, H., and Falkowski, P. G.: Apoptosis and the selective survival of host animals following thermal bleaching in zooxanthellate corals, *Proc. Natl Acad. Sci.*, 108, 9905-9909, 2011, doi: 10.1073/pnas.1106924108.

25 Thornhill, D. J., Xiang, Y., Pettay, D. T., Zhong, M., and Santos, S. R.: Population genetic data of a model symbiotic cnidarian system reveal remarkable symbiotic specificity and vectored introductions across ocean basins, *Mol. Ecol.*, 22, 4499-4515, 2013, doi: 10.1111/mec.12416.

Toole, D. A. and Siegel, D. A.: Light-driven cycling of dimethylsulfide (DMS) in the Sargasso Sea: Closing the loop, *Geophys. Res. Lett.*, 31, 2004, doi: 10.1029/2004GL019581.

Vallina, S. M. and Simó, R.: Strong relationship between DMS and the solar radiation dose over the global surface ocean, *Science*, 315, 506-508, 2007, doi: 10.1126/science.1133680.

30 Van Alstyne, K. L., Dominique, V. J., III, and Muller-Parker, G.: Is dimethylsulfoniopropionate (DMSP) produced by the symbionts or the host in an anemone-zooxanthella symbiosis?, *Coral Reefs*, 28, 167-176, 2009, doi: 10.1007/s00338-008-0443-y.

35 Yancey, P. H., Heppenstall, M., Ly, S., Andrell, R. M., Gates, R. D., Carter, V. L., and Hagedorn, M.: Betaines and dimethylsulfoniopropionate as major osmolytes in cnidaria with endosymbiotic dinoflagellates, *Physiol. Biochem. Zool.*, 83, 167-173, 2010, doi: 10.1086/644625.

[Yang, S.-Y., Keshavmurthy, S., Obura, D., Sheppard, C. R. C., Visram, S., and Chen, C. A.: Diversity and distribution of *Symbiodinium* associated with seven common coral species in the Chagos Archipelago, Central Indian Ocean, PLoS ONE, 7, e35836, 2012, doi: 10.1371/journal.pone.0035836.](#)

Yost, D. M., and Mitchelmore, C. L.: Determination of total and particulate dimethylsulfoniopropionate (DMSP) concentrations in four scleractinian coral species: A comparison of methods, J. Exp. Mar. Biol. Ecol., 395, 72-79, 2010, doi: 10.1016/j.jembe.2010.08.016.

Ziegler, M., Arif, C., Burt, J. A., Dobretsov, S., Roder, C., LaJeunesse, T. C., and Voolstra, C. R.: Biogeography and molecular diversity of coral symbionts in the genus *Symbiodinium* around the Arabian Peninsula, J. Biogeogr., 44, 674-686, 2017, doi: 10.1111/jbi.12913.

Table 1: Parameters used for the simulation. DMS, dimethylsulfide; DMSP, dimethylsulfoniopropionate; DW, dry weight; N/A, not applicable. Note that the simulation was unaffected when setting N (the arbitrary number of clade-specific *Symbiodinium* cells) to a maximum value of 1000.

Parameter	Description	Unit	Range		Source
			min	max	
<u>DMSP_H</u>	Biomass-normalised DMSP within <u>the</u> anemone <u>holobiont</u>	$\mu\text{mol g}^{-1}$ DW	15.09	51.82	This study
net DMS _{aq}	Biomass-normalised net aqueous DMS production	nmol g^{-1} DW in 48h	52.15	332.25	This study
TW	Coral tissue weight normalised by coral surface area (CSA)	mg DW cm^{-2}	2.58	11.51	Thornhill et al. (2013)
<u>DMSP_C</u>	Biomass-normalised DMSP within corals	$\mu\text{mol g}^{-1}$ DW	52.36	84.00	Yancey et al. (2010)
N _{A1, A2, A13, B1}	Arbitrary number of clade-specific <i>Symbiodinium</i> cells	N/A	0	100	–
P	Percentage of aqueous DMS escaping into the atmosphere	%	1	20	Bates et al. (1994)

Table 2: Parameters for cellular DMSP concentration (cDMSP), cell volume (cV) and cellular net DMS_{aq} production rate (cDMS_{aq}) in four clades of *Symbiodinium* sp. (data from Steinke et al.2011).

<i>Symbiodinium</i> clade	cDMSP (fmol cell ⁻¹)	cV (μm^3 cell ⁻¹)	cDMS _{aq} (mmol L ⁻¹ cV h ⁻¹)
<u>A1</u>	<u>98.0 ± 4.18</u>	<u>415 ± 9.5</u>	<u>0.32 ± 0.112</u>
<u>A2</u>	<u>126.8 ± 8.59</u>	<u>763 ± 24.2</u>	<u>0.06 ± 0.018</u>
<u>A13</u>	<u>85.6 ± 22.03</u>	<u>419 ± 34.5</u>	<u>0.10 ± 0.029</u>
<u>B1</u>	<u>39.3 ± 2.33</u>	<u>237 ± 19.7</u>	<u>0.04 ± 0.025</u>

Table 3: Biomass-normalised DMSP within symbiotic or bleached anemones (mean \pm se) in this and two previous studies. Sample size (n) in parentheses. DMSP, dimethylsulfoniopropionate; DW, dry weight; ND, not detectable; NI, not investigated.

Aiptasia Species	DMSP ($\mu\text{mol g}^{-1}$ DW)		Source
	Symbiotic	Bleached	
<i>A. pallida</i>	22.7 ± 8.00 (2)	ND (3)	Van Alstyne et al. (2009)
<i>A. puchella</i>	54.7 ± 15.20 (3)	NI	Yancey et al. (2010)
<i>A. cf. pallida</i>	32.7 ± 6.00 (6)	0.6 ± 0.19 (6)	This Study

Figure 1: Magnification of a coral polyp and its cell layers with particular emphasis on the pathway of DMS from its production by endosymbionts (grey circles) to its release to the atmosphere. Note that bold italics describe the parameters fed into the simulation framework. The host with a particular tissue weight (TW) accommodates a number N of cells for *Symbiodinium* clade i containing DMSP (cDMSP, cellular DMSP), producing and releasing DMS (cDMS, cellular DMS production rate), and having a particular volume (cV, cellular volume). All cells of all clades i form the total DMSP concentration within the anemone holobiont or corals ($DMSP_H$ and $DMSP_C$, respectively). Measured net DMS_{aq} production ($DMS_{aq, NP}$) is a fraction R of the gross DMS_{aq} production ($DMS_{aq, GP}$). The remaining DMS (i.e. $1-R$) is available to scavenge reactive oxygen species (ROS) and/or is consumed by surface-associated microbes. Once dissolved, a fraction P of the net DMS_{aq} production escapes into the atmosphere, while most of it is biologically transformed by free-living bacteria in the water column to, for example, DMSO, methanethiol (MT) and formaldehyde (FA). DMS, dimethylsulfide; DMS_g, gaseous DMS; DMS_{aq}, aqueous DMS; DMSO, dimethyl sulfoxide; G, gastrodermis; M, mesoglea; E, epidermis.

5

10

15

Figure 2: (a) Biomass-normalised (dry weight) net DMS production (mean \pm se) for symbiotic and bleached anemones during light and dark treatments (n=6). (b) Boxplot showing the difference ($P < 0.001$) between the biomass-normalised (dry weight) observed net DMS_{aq} production (n=6) and the simulated gross DMS_{aq} production after 500 simulations for symbiotic anemones. Boxes show first and third quartile ranges, thick lines indicate median values, and error bars the range of data. Please note the logarithmic scale along the y-axis. (c) Distribution for net/gross production ratio after 500 simulations. (d) Distribution for coral-driven daily net DMS_{g} flux into the atmosphere normalised by coral surface area after 500 simulations. LOQ, limit of quantification; DMS_{aq} , aqueous dimethyl sulfide; DMS_{g} , gaseous dimethyl sulfide.

Figure 3: Sensitivity of the variables fed into the simulation framework. Values close to 0 have less influence on the simulation than those departing from 0. Error bars show standard error. Where error bars are invisible they are smaller than the symbol size. DMS_{aq} and DMS_g, aqueous and gaseous dimethyl sulfide; P, percentage of DMS_{aq} escaping into the atmosphere; TW, coral tissue weight normalised by coral surface area; DMSP_C, dimethylsulfoniopropionate within corals; DMSP_H, dimethylsulfoniopropionate in anemoneholobionts; N, number of cells for *Symbiodinium* clades A1, A2, A13, and B1; cDMSP, cellular DMSP for *Symbiodinium* clades A1, A2, A13, and B1; cV; cell volume for *Symbiodinium* clades A1, A2, A13, and B1; cDMS, cellular DMS_g production rate for *Symbiodinium* clades A1, A2, A13, and B1.