INTERFACE

royalsocietypublishing.org/journal/rsif

Research

Cite this article: Rooker JR *et al.* 2020 Natural geochemical markers reveal environmental history and population connectivity of common cuttlefish in the Atlantic Ocean and Mediterranean Sea. *J. R. Soc. Interface* **17**: 20200309. http://dx.doi.org/10.1098/rsif.2020.0309

Received: 29 April 2020 Accepted: 7 July 2020

Subject Category:

Life Sciences-Chemistry interface

Subject Areas:

environmental science, biogeochemistry

Keywords:

cephalopod, migration, cuttlefish, geochemistry, population structure

Author for correspondence:

Jay R. Rooker e-mail: rookerj@tamug.edu

Electronic supplementary material is available online at https://doi.org/10.6084/m9.figshare. c.5073446.

Natural geochemical markers reveal environmental history and population connectivity of common cuttlefish in the Atlantic Ocean and Mediterranean Sea

Jay R. Rooker¹, R. J. David Wells¹, Piero Addis², Haritz Arrizabalaga³, Miguel Baptista⁴, Giovanni Bearzi⁵, Michael A. Dance⁶, Igaratza Fraile³, Thomas Lacoue-Labarthe⁷, Jessica M. Lee¹, Persefoni Megalofonou⁸, Rui Rosa⁴, Ignacio Sobrino⁹, António V. Sykes¹⁰ and Roger Villanueva¹¹

- ⁴MARE Marine and Environmental Sciences Centre, Laboratório Marítimo da Guia, Faculdade de Ciências, Universidade de Lisboa, Lisboa, Avenida Nossa Senhora do Cabo 939, 2750-374 Cascais, Portugal ⁵Dolphin Biology and Conservation, Cordenons, Pordenone, Italy
- ⁶Department of Oceanography and Coastal Sciences, Louisiana State University, 2255 Energy, Coast and Environment Building, Baton Rouge, LA 70803, USA
- ⁷Littoral Environnement et Sociétés (LIENSs) UMR 7266 Bâtiment ILE, 2, rue Olympe de Gouges, 17000 La Rochelle, France
- ⁸Department of Biology, National and Kapodistrian University of Athens, 15784 Athens, Greece
- ⁹Instituto Español de Oceanografía, Puerto Pesquero s/n, 11006, Cádiz, Spain
- ¹⁰Center of Marine Sciences, Universidade do Algarve Campus de Gambelas, 8005-139 Faro, Portugal ¹¹Institut de Ciències del Mar (CSIC), Passeig Maritim 37-49, 08003 Barcelona, Spain
- JRR, 0000-0002-5934-7688; RJDW, 0000-0002-1306-0614; IS, 0000-0001-9747-017X; AVS, 0000-0002-5207-0612; RV, 0000-0001-8122-3449

Natural markers (δ^{13} C and δ^{18} O stable isotopes) in the cuttlebones of the European common cuttlefish (Sepia officinalis) were determined for individuals collected across a substantial portion of their range in the Northeast Atlantic Ocean (NEAO) and Mediterranean Sea. Cuttlebone δ^{13} C and δ^{18} O were quantified for core and edge material to characterize geochemical signatures associated with early (juvenile) and recent (sub-adult/adult) life-history periods, respectively. Regional shifts in cuttlebone δ^{13} C and δ^{18} O values were detected across the 12 sites investigated. Individuals collected from sites in the NEAO displayed more enriched $\delta^{13}C$ and $\delta^{18}O$ values relative to sites in the Mediterranean Sea, with the latter also showing salient differences in both markers among western, central and eastern collection areas. Classification success based on cuttlebone δ^{13} C and δ^{18} O values to four geographical regions (NEAO, western, central and eastern Mediterranean Sea) was relatively high, suggesting that environmental conditions in each region were distinct and produced area-specific geochemical signatures on the cuttlebones of S. officinalis. A modified δ^{13} C and δ^{18} O baseline was developed from sites proximal to the Strait of Gibraltar in both the NEAO and Mediterranean Sea to assess potential mixing through this corridor. Nearly, all (95%) of δ^{13} C and δ^{18} O signatures of S. officinalis collected in the area of the NEAO closest to the Strait of Gibraltar (Gulf of Cadiz) matched the signatures of specimens collected in the western Mediterranean, signifying potential movement and mixing of individuals through this passageway. This study extends the current application of these geochemical markers for assessing the natal origin and population connectivity of this species and potentially other taxa that inhabit this geographical area.

© 2020 The Authors. Published by the Royal Society under the terms of the Creative Commons Attribution License http://creativecommons.org/licenses/by/4.0/, which permits unrestricted use, provided the original author and source are credited.

¹Department of Marine Biology, Texas A&M University, 1001 Texas Clipper Road, Galveston, TX 77553, USA ²Department of Environmental and Life Science, University of Cagliari, Via Fiorelli 1, 09126 Cagliari, Italy ³AZTI, Marine Research, Basque Research and Technology Alliance (BRTA), Herrera Kaia, Portualdea z/g, 20110 Pasaia – Gipuzkoa, Spain

Figure 1. Map of collection sites (n = 12) for *Sepia officinalis* in the Northeast Atlantic Ocean and Mediterranean Sea. Sites grouped into four major geographical areas: Northeast Atlantic Ocean, NEAO (Bay of Biscay to Gulf of Cadiz), western Mediterranean Sea, W-MED (Alboran Sea to Balearic Sea), central Mediterranean Sea, C-MED (Ligurian Sea to Adriatic Sea), eastern Mediterranean Sea, E-MED (Ionian Sea to Aegean Sea). Yellow symbol (diamond) indicates the collection region in close proximity to the Strait of Gibraltar (Gulf of Cadiz) that was used to assess potential movement of individuals between the NEAO and W-MED.

1. Background

The European common cuttlefish (Sepia officinalis) is an important fishery resource throughout the Mediterranean Sea and adjacent waters of the Northeast Atlantic Ocean (NEAO) [1,2]. Due to large temporal shifts in the abundance and recruitment of S. officinalis, particularly for high-yield fisheries in certain areas (e.g. English Channel, Bay of Biscay [1]), there is renewed interest in their movement ecology and population connectivity [3]. This is primarily due to the fact that spatio-temporal shifts in distribution of marine organisms, particularly spawning stock biomass (SSB), can have profound implications for the management of harvested fisheries [4]. Current knowledge on the movement of S. officinalis is limited, preventing the implementation of conservation measures (e.g. time-area closures) for protecting highly suitable habitat or key areas used by spawning adults. Several different approaches have been used to clarify the movements and home range of S. officinalis, including conventional tagging [5], acoustic telemetry [6] and spatial shifts in catch from fishery-dependent data [7]. More recently, Dance et al. [8] used natural tracers in cuttlebones to investigate small-scale habitat shifts of this species in the Adriatic Sea. While earlier studies have shed important light on the habitat use and movement of S. officinalis, expanding the geographical scope of our knowledge on population connectivity is critical to their management.

Cuttlefish (class Cephalopoda) are characterized by the presence of an aragonitic internal shell (cuttlebone), and this gas-filled structure serves as a buoyancy control mechanism [9–11]. Similar to other biogenic carbonates found in cephalopods (statoliths) and fishes (otoliths), these aragonitic structures accrete material in a predictable manner and the microstructure retains information that records the timing of deposition [12]. In addition, the chemistry of material accreted in cuttlebones and other biogenic carbonates reflects ambient elemental or isotopic concentrations in seawater, and thus serve as natural markers for retrospective determination of past occurrences or environmental histories [8,13]. As a result, chemical markers in cuttlebones represent a powerful tool for predicting the natal origin, movement and population connectivity of cuttlefish [14].

The aim of the present study was to characterize regional variation in the geochemistry of cuttlebones of S. officinalis across a large section of its range in the NEAO and Mediterranean Sea. A common class of natural markers (stable C and O isotope ratios) was employed to determine whether distinct geochemical gradients exist within the Mediterranean Sea and areas outside this basin in the NEAO. We quantified δ^{13} C and δ^{18} O values for core and edge portions of the cuttlebone to contrast signatures and regional discrimination of habitats used during early (natal) and recent (time of collection) life-history periods, respectively. Multiple locations were sampled within each of four major geographical regions investigated (NEAO and western, central, and eastern Mediterranean Sea), and regional discrimination (classification success) was determined for both cuttlebone core and edge signatures. We then used cuttlebone core ($\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$) values to predict the natal origin of sub-adult/adult S. officinalis collected from a potential mixing area at the juncture between the NEAO and Mediterranean Sea. The spatial configuration of distinct geochemical provinces within areas investigated provides important insights into the suitability of these natural markers for addressing related ecological questions (ontogenetic habitat shifts) as well as population connectivity within the NEAO and Mediterranean Sea.

2. Methods

Sepia officinalis were collected between February 2013 and February 2014 across several locations in the NEAO and Mediterranean Sea, with samples falling into four major geographical regions: NEAO [Bay of Biscay to Gulf of Cadiz], western Mediterranean Sea, W-MED [Alboran Sea to Balearic Sea], central Mediterranean, C-MED [Ligurian Sea to Adriatic Sea], eastern Mediterranean, E-MED [Ionian Sea to Aegean Sea] (figure 1). Specimens were almost exclusively sub-adult/adult *S. officinalis* (table 1), and obtained from commercial trawlers, government run sampling

3

Table 1. Summary of Sepia officinalis collected in the Northeast AtlanticOcean and Mediterranean Sea with information on site code (A-L), location,collection date, sample number (N) and mean mantle length (ML) ofspecimens from each site. \diamond Collection area in Bay of Cadiz outside Straitof Gibraltar used to assess exchange between the Northeast Atlantic Oceanand Mediterranean Sea.

	location or	collection date		mean ML
site ^a	sampling port	(MO/YR)	N	±1 s.d. (mm)
A	La Rochelle, France	June 2013	20	143.7 (±9.4)
В	San Sebastian, Spain	February—June 2013	44	121.0 (±11.3)
C	Cascais, Portugal	June 2013	24	79.2 (±36.9)
D	Olhão, Portugal	June 2013	19	79.8 (±16.3)
\$	Cadiz, Spain	June 2013	20	110.0 (±18.9)
Е	Marbella, Spain	June 2013	10	111.4 (±20.3)
F	Cubellas, Spain	June 2013	19	91.8 (±7.8)
G	Sardinia, Italy	September– October 2013	20	69.0 (±21.7)
Н	La Spezia, Italy	October 2013	22	60.5 (±9.0)
I	Venice, Italy	October 2013	17	52.1 (±4.9)
J	Galaxidi, Greece	July–September 2013	20	103.0 (±16.9)
K	Athens, Greece	February 2014	20	88.3 (±16.5)
L	Santorini, Greece	February 2014	6	98.3 (±12.4)

^aDenoted on figure 1.

Downloaded from https://royalsocietypublishing.org/ on 07 May 202

programmes, artisanal fishers, and local fish markets. Cuttlebones were extracted, cleaned and dried in the laboratory. Core and edge material for δ^{13} C and δ^{18} O analysis was collected using the protocol described previously [8]. Briefly, approximately 1-cm sections (approx. 1–3+ month interval [15]) of material were isolated from the posterior origin (core) and anterior margin (edge) of each cuttlebone (figure 2). For each section, material was carefully removed from the phragmocone portion of the cuttlebone by sampling from the ventral surface upward to the hypostracum (ventral layer of the dorsal shield). Material was isolated from each cuttlebone with a scalpel and powdered.

Cuttlebone δ^{13} C and δ^{18} O were determined using an automated carbonate preparation device (KIEL-III Thermo Fisher Scientific, Inc.) coupled to an isotope ratio monitoring mass spectrometer (Finnigan MAT 252 Thermo Fisher Scientific, Inc.) at the University of Arizona Environmental Isotope Laboratory. Powdered cuttlebone samples were reacted with dehydrated phosphoric acid under vacuum at 70°C. The isotope ratio measurement was calibrated based on repeated measurements of the National Bureau of Standards (NBS), NBS-19 and NBS-18, with six standards run for every 40 samples; precision was approximately 0.08‰ and 0.11‰ for δ^{13} C and δ^{18} O, respectively. Cuttlebone δ^{13} C and δ^{18} O are reported relative to the Vienna Pee Dee Belemnite (VPDB) scale after comparison to an in-house laboratory standard calibrated to VPDB.

Multivariate analysis of variance (MANOVA) was used to test for regional difference in cuttlebone core and edge δ^{13} C and δ^{18} O. In addition, univariate contrasts (ANOVAs) were performed on individual markers to assist in the identification of the most influential markers for regional discriminations. MANOVA significance used Pillai's trace statistic, and

Figure 2. Diagram showing the position of the cuttlebone on *Sepia officinalis* and the ventral view of the cuttlebone with the approximately 1 cm sampling location used to determine δ^{13} C and δ^{18} O values for core and edge material denoted with blue shading.

significance for all ANOVA and MANOVA tests was based on an alpha level of 0.05. Results from ANOVA tests were examined further with Tukey's honestly significant difference (HSD) test to determine whether group means between specific regions were different. Paired t-tests were also performed between core and edge values for both $\delta^{13}C$ and $\delta^{18}O$ to determine whether early (core) and recent (edge) life-history signatures from the same individual differed. Canonical discriminant analysis (CDA) was used to display multivariate means of cuttlebone δ^{13} C and δ^{18} O, and discriminant function coefficients were incorporated into CDA plots as vectors from a grand mean to show the discriminatory influence of δ^{13} C and δ^{18} O by region. Quadratic discriminant function analysis (QDFA) was then used to determine the classification accuracy of cuttlebone $\delta^{13}C$ and $\delta^{18}O$ signatures for assigning individuals to their respective region (i.e. collection area). We selected QDFA over other multivariate approaches to assess classification success based on natural makers because it is preferred when the variance-covariance matrix of our predictor variables differs. Also, QDFA does not have the assumption of homogeneity of covariance matrices and is robust to moderate deviations from normality [16].

Natal origin of S. officinalis collected near the Strait of Gibraltar in the NEAO was predicted using direct maximum-likelihood estimates (MLE) of stock composition [17,18]. Mixed-stock analysis was run under bootstrap mode to obtain standard deviations around estimated proportions (error terms) with 500 simulations [19]. For our assessment of NEAO and W-MED mixing, we limited our source populations to the two nearest collection sites on each side of the Strait of Gibraltar (NEAO = sites C, D; W-MED = sites E, F; figure 1), and our unknown population was based on larger (greater than 100 mm mantle length) S. officinalis collected proximal to the Strait of Gibraltar in the Bay of Cadiz (distance approx. 80 km). Cuttlebone δ^{13} C and δ^{18} O values of *S. officinalis* collected in the Bay of Cadiz were all within 95% confidence ellipses of individuals from the two general regions used to create the baseline and thus we assumed that bias due to the presence of individuals from nurseries not included or not sampled was minimal.

Figure 3. Box plot of cuttlebone (a) $\delta^{13}C_{CORE}$ and (b) $\delta^{18}O_{CORE}$ values by site and region for Sepia officinalis. Different colour box plots shown for the four major regions.

3. Results

Downloaded from https://royalsocietypublishing.org/ on 07 May 202

3.1. Regional variation in cuttlebone δ^{13} C and δ^{18} O

Significant spatial differences in cuttlebone $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ signatures (early life history) were detected for S. offi*cinalis* among the collection sites (MANOVA, *p* < 0.01; figure 3). Mean cuttlebone $\delta^{13}C_{CORE}$ values ranged from -2.69% to -5.10% across the 12 sites, and a distinct trend was observed for S. officinalis from sampling sites in the NEAO versus sites within the Mediterranean Sea. Individuals collected in the NEAO generally displayed more enriched cuttlebone $\delta^{13}C_{\text{CORE}}$ values (mean ± 1 SD; -3.16% ± 0.67%) relative to all three regions in the Mediterranean Sea: W-MED $(-3.94\% \pm 0.78\%)$, C-MED $(-4.65\% \pm 0.95\%)$ and E-MED $(-3.97\% \pm 0.78\%)$. Univariate contrasts indicated that cuttlebone $\delta^{13}C_{CORE}$ values were significantly different among the four regions (ANOVA, p < 0.01), and Tukey HSD test indicated that $\delta^{13}C_{CORE}$ values for S. officinalis from the NEAO region were significantly different from all three regions within the Mediterranean Sea. Site-specific variation in cuttlebone $\delta^{18}O_{CORE}$ was also present and mean values ranged from -0.2% to 1.3% across the 12 sites sampled. Similar to $\delta^{13}C_{CORE}$, cuttlebone $\delta^{18}O_{CORE}$ values were significantly different among the four geographical regions (ANOVA, p < 0.01), and mean values were higher in the NEAO $(0.92\% \pm 0.44\%)$ compared to sites within the Mediterranean Sea: W-MED $(0.53\% \pm 0.37\%)$, C-MED $(0.04\% \pm 0.95\%)$ and E-MED $(0.62\% \pm 0.67\%)$ Again, Tukey HSD tests indicated that $\delta^{18}O_{CORE}$ values for individuals collected in the NEAO region were significantly different from all three regions of the Mediterranean Sea.

Similarly, spatial variation in cuttlebone $\delta^{13}C_{EDGE}$ and $\delta^{18}O_{EDGE}$ values (recent life history) were detected for *S. officinalis* (MANOVA, *p* < 0.01; figure 4). Mean cuttlebone $\delta^{13}C_{EDGE}$ values ranged from -3.49% to -0.02% across the 12 sites sampled. Again, a discernible NEAO versus Mediterranean Sea pattern was observed for cuttlebone $\delta^{13}C_{EDGE}$, with mean values significantly higher in the NEAO (-0.73% ±

1.10%) relative to the three regions within the Mediterranean Sea: W-MED (-2.70% ± 0.87%), C-MED (-2.59% ± 0.80%), E-MED (-2.21% ± 1.60%) (ANOVA, p < 0.01, Tukey HSD p < 0.05). Spatial variation in cuttlebone $\delta^{18}O_{\text{EDGE}}$ was also pronounced across the 12 sites (range: 0.50% to 2.42%). Although a significant region effect was observed (ANOVA, p < 0.01), *S. officinalis* sampled from the NEAO and two regions within the Mediterranean Sea displayed similar cuttlebone $\delta^{18}O_{\text{EDGE}}$ values: NEAO (1.88% ± 0.54%), W-MED (1.64% ± 0.37%) and E-MED (1.91% ± 0.63%) (Tukey HSD p > 0.05). Region-specific variation in cuttlebone $\delta^{18}O_{\text{EDGE}}$ was due to *S. officinalis* sampled from the C-MED having significantly lower $\delta^{18}O_{\text{EDGE}}$ values (0.93% ± 0.55%) relative to the other three regions (Tukey HSD p < 0.05).

Paired comparisons of cuttlebone core and edge material were also assessed to determine whether ontogenetic changes in habitat or environmental conditions may have occurred between early and recent life-history periods. Although general regional trends persisted for both cuttlebone core and edge samples, differences were detected between the two sections of the cuttlebone assayed for both markers. Cuttlebone $\delta^{13}C_{CORE}$ and $\delta^{13}C_{EDGE}$ values were significantly different (paired *t*-test, p < 0.01), and mean cuttlebone $\delta^{13}C_{EDGE}$ values were approximately 2% higher than $\delta^{13}C_{CORE}$ values (mean difference ±1 s.d.: 2.03% ± 1.48%). Observed differences were highly variable among S. officinalis from the 12 sampling sites (figures 3 and 4). Similarly, differences between the early and recent life-history periods were observed for $\delta^{18}O_{,}$ and cuttlebone $\delta^{18}O_{EDGE}$ values were significantly higher than $\delta^{18}O_{CORE}$ values (mean difference 1.00% ± 0.93%).

3.2. Classification to natal sites and stock discrimination Canonical discriminant analysis based on cuttlebone δ^{13} C and δ^{18} O of *S. officinalis* showed clear separation of 95% confidence ellipses for each centroid based on cuttlebone core (figure 5*a*) and edge (figure 5*b*) values. Biplot vectors from a grand mean indicated that discrimination to the four regions was influenced

5

Figure 4. Box plot of cuttlebone (a) $\delta^{13}C_{EDGE}$ and (b) $\delta^{18}O_{EDGE}$ values by site and region for of *Sepia officinalis*. Different colour box plots shown for the four major regions.

Figure 5. Canonical discriminant analysis based on cuttlebone δ^{13} C and δ^{18} 0 values of *Sepia officinalis* from the four regions: NEAO, W-MED, C-MED, E-MED. Ninety-five percent confidence ellipse around each centroid (denoted with + symbol) shown for cuttlebone (*a*) core and (*b*) edge. Biplot vectors from each centroid indicate the influence of δ^{13} C and δ^{18} 0 on regional discrimination.

by both δ^{13} C and δ^{18} O. QDFA based on cuttlebone $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ (early life history) of *S. officinalis* resulted in cross-validated classification success of 62.1% to the four geographical regions. QDFA parameterized with $\delta^{13}C_{EDGE}$ and $\delta^{18}O_{EDGE}$ (recent life history) showed a slight reduction in classification success to 60.2%. Combining cuttlebone material from the two life-history periods (core and edge) resulted in the highest cross-validated classification success (75.4%) to the four regions, indicating that regional-specific chemical differences in cuttlebone δ^{13} C and δ^{18} O at both life-history periods were useful for discriminating *S. officinalis* from the geographical areas sampled. We also ran QDFA on a subset of sites in both the NEAO (site C, D) and W-MED (sites E, F) to evaluate the suitability of using $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ signatures for assessing population exchange, and classification success to these two regions was 84.5%.

3.3. Population connectivity between NEAO and Mediterranean Sea

Predictions of natal origin for *S. officinalis* collected in close proximity to the Strait of Gibraltar (Gulf of Cadiz) were used to assess potential exchange (i.e. movement) of individuals between the NEAO and Mediterranean Sea. A modified baseline comprised only of cuttlebone $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ values for individuals collected from two sites closest to the

Figure 6. Contour plots of cuttlebone δ^{13} C and δ^{18} O values for *Sepia officinalis* for the two locations nearest to the Strait of Gibraltar in both the NEAO (sites C and D) and W-MED (sites E and F) was used for prediction of natal origin. Bivariate kernel density estimated at four levels for samples from both NEAO and W-MED (25%, 50%, 75% and 100%). Cuttlebone δ^{13} C and δ^{18} O values for *S. officinalis* of unknown origin collected near the Strait of Gibraltar are shown with X symbol.

Strait of Gibraltar in both the NEAO and Mediterranean Sea (NEAO = C, D; W-MED = E, F) was used to predict the natal origin of *S. officinalis* from the Gulf of Cadiz. The majority of $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ values of *S. officinalis* collected in the Gulf of Cadiz matched bivariate kernel density estimates of cuttlebone $\delta^{13}C_{CORE}$ and $\delta^{18}O_{CORE}$ for individuals from the W-MED (E, F) rather than NEAO (C, D) (figure 6). MLE-based predictions of natal origin using the modified baseline indicated that *S. officinalis* in our Gulf of Cadiz sample were almost exclusively of western Mediterranean origin (95.4% ± 8.2%).

4. Discussion

Spatial variation in cuttlebone δ^{13} C and δ^{18} O of *S. officinalis* was observed across the large geographical scale investigated, with salient regional-specific differences in geochemical signatures present for both early (core) and recent (edge) life-history periods detected. Classification to the four regions (NEAO, W-MED, C-MED, E-MED) based on mixed-stock models parameterized with cuttlebone δ^{13} C and δ^{18} O was also similar using core or edge signatures. Regional discrimination based on these natural markers indicated that environmental conditions and drivers of seawater and/or cuttlebone geochemistry likely function at broad spatial scales in the NEAO and Mediterranean Sea. The four-region framework adopted for our study appears to adequately capture major geographical trends in cuttlebone geochemistry at spatial scales that are often isotopically distinct within marginal seas [20,21].

Noticeable trends in cuttlebone $\delta^{13}C$ of *S. officinalis* were present among sites and regions, although site to site variability within most regions was relatively modest, particularly for $\delta^{13}C_{CORE}$. A notable trend included cuttlebone $\delta^{13}C_{CORE}$ values being more positive for individuals collected from nearly all sites in the NEAO (A-D) relative to sites within the Mediterranean Sea (E-L). We also observed a gradient of decreasing $\delta^{13}C_{CORE}$ values from the NEAO to the C-MED, followed by a slight increase at sites in the E-MED. Similar to our findings, conspicuous differences in phytoplankton $\delta^{13}C$ ($\delta^{13}C_{PHY}$) and zooplankton $\delta^{13}C$ ($\delta^{13}C_{ZOO}$) have been reported between areas of the NEAO and Mediterranean Sea where S. officinalis were collected, with δ^{13} C values more positive in the NEAO relative to the Mediterranean Sea [21]. This may be attributed to differences in primary productivity and phytoplankton growth rates that are reported to be higher in areas sampled in the NEAO, possibly leading to higher $\delta^{13}C_{PHY}$ in this region [22]. In addition, it is possible that cuttlebone $\delta^{13}C_{CORE}$ values may be influenced to some degree by maternally derived geochemical signatures, which can be conserved in the cores of biogenic hard parts [23]. We also observed generally higher $\delta^{13}C_{CORE}$ and $\delta^{13}C_{EDGE}$ values for S. officinalis collected in the E-MED relative to the C-MED and W-MED, and this appears due to higher water temperatures (increases phytoplankton growth rate) and elevated salinity in the E-MED; both parameters are positively related to $\delta^{13}C_{PHY}$ [24]. Finally, it is important to note that sites within each region, particularly for $\delta^{13}C_{CORE}$, generally maintained similar mean values, particularly in the NEAO, C-MED and E-MED. This is noteworthy because sites within each respective region were often separated by considerable distances (greater than 500 km) and in different marginal seas (e.g. Tyrrhenian and Adriatic in C-MED), suggesting that the resolution of this marker appears to be functional at the geographical scale investigated (i.e. four regions).

Regional distinctions in cuttlebone $\delta^{18}O_{CORE}$ and $\delta^{18}O_{EDGE}$ values between sites in the NEAO and Mediterranean Sea were also detected, and it is assumed that δ^{18} O in biogenic carbonates reflects seawater ($\delta^{18}O_{SEAWATER}$) values at the ocean-basin scale [25]. Patterns in cuttlebone δ^{18} O for *S. officinalis* did not entirely match previously reported gradients in $\delta^{18}O_{SEAWATER}$ for offshore waters in the NEAO and Mediterranean Sea [20,26], suggesting that other physico-chemical or biological factors likely play a role in determining cuttlebone δ^{18} O. The mismatch between $\delta^{18}O_{SEAWATER}$ and cuttlebone $\delta^{18}O_{CORE}$ is possibly due in part to S. officinalis occupying inshore/near shore waters during early life [3], and such areas are often heavily influenced by freshwater inflow which alter δ^{18} O values. Therefore, $\delta^{18}O_{SEAWATER}$ values in near shore nursery habitats of S. officinalis may not align well with predictions from ocean models used to predict geographical variation in $\delta^{18}O_{SEAWATER}$. The most noticeable discontinuity in cuttlebone $\delta^{18}O_{CORE}$ occurred between sites in the NEAO and Mediterranean Sea. Also, both cuttlebone $\delta^{18}O_{CORE}$ and $\delta^{18}O_{EDGE}$ values for sites in the E-MED off Greece were generally higher compared to all other sites in the Mediterranean Sea, which is not unexpected because $\delta^{18}O_{SEAWATER}$ is predicted to be highest in the eastern part of this marginal sea [20]. Elevated $\delta^{18}O_{SEAWATER}$ and cuttlebone $\delta^{18}O_{CORE}$ and $\delta^{18}O_{EDGE}$ in the E-MED is assumed to be due to increased salinity (evaporation), which causes a disproportionate removal of the lighter isotope (¹⁶O) in water vapour, leaving behind more of the heavier isotope and resulting in higher overall $\delta^{18}O_{SEAWATER}$ [27].

Classification success to the four regions sampled using cuttlebone δ^{13} C and δ^{18} O for early (core) and recent (edge) life-history periods indicated that *S. officinalis* collected from the NEAO, W-MED, C-MED and E-MED experienced different environmental conditions. We also observed that cuttlebone δ^{13} C and δ^{18} O values at sites within a region were often statistically similar, supporting the delineations used in our regional framework. This also indicates that environmental conditions experienced by *S. officinalis* were distinctive at the regional scale, and possibly associated with population structure. A recent study using genetic markers reported that populations

of S. officinalis in the Mediterranean Sea are fragmented into several subpopulations [28], and the geographical areas of their genetic clusters were remarkably similar to our regional resolution using geochemical markers. Interestingly, all of our sampling sites in both the C-MED (G, H, I) and E-MED (J, K, L) were each associated with unique genetic clusters (i.e. subpopulations). Similarly, moving into the western part of the basin and into the NEAO, the population structure again from genetics was similar to results from cuttlebone isotope geochemistry. Genetic data indicated the presence of two genetic clusters in the NEAO with a break between our collection sites in the Bay of Biscay (A, B) and sites near the Strait of Gibraltar (C, D). Similarly, we detected a shift in both cuttlebone $\delta^{18}O_{CORE}$ and $\delta^{18}O_{EDGE}$ between these two geographical areas (A, B versus C, D) (figures 4b and 5b). Genetic data also showed that sites on both sides of the Strait of Gibraltar (NEAO = C_r , D; W-MED = E) were part of the same subpopulation cluster, indicating that gene flow occurs through this corridor [28].

Application of these geochemical markers was also used to investigate exchange of S. officinalis between the NEAO and Mediterranean Sea over a restricted geographical scope. Previous mark-recapture and electronic tagging studies suggest that based on observed rates of movement (km day⁻¹) S. officinalis are easily capable of travelling several hundred kilometers [3,5]. Therefore, a modified baseline was developed using a subset of sites proximal to the Strait of Gibraltar in both the NEAO and W-MED to assess potential population connectivity. Mixed-stock predictions of natal origin showed substantial exchange with individuals of W-MED origin presumably moving through the Strait of Gibraltar and into the NEAO. Migrations from natal sites in the Mediterranean Sea to areas in the NEAO occur for highly migratory species such European eel Anguilla anguilla [29] and Atlantic bluefin tuna Thunnus thynnus [30]; however, connectivity between the NEAO and Mediterranean Sea for species assumed to display limited movements is ostensibly uncommon, and this type of egress activity has not been previously reported for S. officinalis. Nevertheless, our observation of S. officinalis of W-MED origin being present in the NEAO proximal to the Strait of Gibraltar is in accord with findings on stock structure using genetic markers, with Drábková et al. [28] reporting that S. officinalis from the NEAO and W-MED on each side of this passageway were grouped into the same subpopulation (genetic cluster). Because S. officinalis lays egg clusters that are typically attached to benthic plants or substrate and hatch fully developed [31], their dispersal potential relative to species with pelagic larvae is likely very limited. Consequently, gene flow through the Strait of Gibraltar requires active movement of individuals that is likely facilitated by strong surface currents flowing through this corridor [32] and offshore overwintering movements [3], which supports our finding of W-MED origin recruits west of this corridor in the NEAO. Still, it is important to note that our sample was limited in size and therefore may not accurately represent the stock composition of W-MED and NEAO recruits in the Bay of Cadiz.

Finally, higher cuttlebone δ^{13} C and δ^{18} O in edge relative to core material is indicative of the ontogenetic shifts that typically occurs for *S. officinalis*, with juveniles often inhabiting bays, estuaries, or near shore environments [31]. Physicochemical conditions in these nurseries (e.g. lower salinity and higher temperature) are influenced by near shore processes (e.g. freshwater inflow), which appear responsible for individuals displaying distinct δ^{13} C and δ^{18} O signatures. Increases in cuttlebone $\delta^{13}C_{EDGE}$ and $\delta^{18}O_{EDGE}$ at most of the sites surveyed is in accord with the shift of larger/older individuals to deeper, cooler and more saline offshore waters [8]. Increases in δ^{18} O in the biogenic structures of bony fishes [33,34] and sharks [35] have also been attributed to inshore-offshore transitions or shifts in salinity exposure due to the positive relationship between salinity and $\delta^{18}O_{SEAWATER}$ [36] and the inverse relationship of δ^{18} O with temperature [8], which supports the cuttlebone core to edge change observed here for S. officinalis. Although ontogenetic shifts in cuttlebone $\delta^{13}C$ and $\delta^{18}O$ appear to correspond to inshore-offshore migrations, a fair degree of natural variability was present between core and edge signatures both within and across sites. Our finding is not surprising and due in part to the fact that physico-chemical differences between inshore-offshore waters can vary widely across broad geographical ranges [37]. It is also important to note that variability in both markers was more pronounced for cuttlebone edge material. This was likely due in part to the variation in the collection month and size/age composition of the sample at each site (table 1) because edge material did not always represent the same life-history interval or season while core material reliably characterized the early life period (nursery habitat) of all S. officinalis in our sample.

5. Conclusion

Our findings support the use of cuttlebone geochemistry to gain further insight into past environmental conditions and population connectivity of S. officinalis. Geographical variation in cuttlebone δ^{13} C and δ^{18} O implies that physico-chemical conditions experienced by S. officinalis during both early life and later periods in life are different among the four regions investigated. Given that environmental conditions are known to influence local adaptations (i.e. adaptive response) and population genetics [38], region-specific differences environmental conditions experienced by S. officinalis may serve as a selective force leading to population structure (subpopulations) in the NEAO and Mediterranean Sea. Regionspecific variation in cuttlebone δ^{13} C and δ^{18} O also provides additional insight regarding the spatial resolution and suitability of these geochemical markers for future investigations of the population connectivity of S. officinalis as well as highly migratory taxa with home ranges that include areas within and outside the Mediterranean Sea (e.g. Atlantic bluefin tuna; Rooker & Secor [39]). Although regional-scale variation in cuttlebone δ^{13} C and δ^{18} O was evident, we also demonstrate that the approach shows promise for applications at smaller spatial scales (site-specific) and reveal for the first time that S. officinalis with putative Mediterranean Sea (W-MED) signatures were observed in the NEAO, suggesting that individuals of Mediterranean origin may actively move through the Strait of Gibraltar and enter the NEAO.

Data accessibility. Data are available as part of the electronic supplementary material.

Competing interests. We declare we have no competing interests.

Funding. This work was supported by the McDaniel Charitable Foundation (J.R.R.), Texas A&M University (J.R.R., R.J.D.W.), Spanish 7

Authors' contributions. J.R.R. conducted data analysis and wrote the main manuscript text; J.R.R. and R.J.D.W. designed the study; J.R.R., R.J.D.W., M.A.D., and J.L. processed samples; J.R.R., R.J.D.W., P.A., H.A., M.B., G.B., I.F., T.L., P.M., R.R., I.S., A.V.S. and R.V.; all authors provided comments on the manuscript.

Ministry of Science, Innovation and Universities, OCTOSET Project RTI2018-097908-B-I00, MCIU/AEI/FEDER, EU (R.V.), and Portuguese Foundation for Science and Technology MARE UID/MAR/04292/2013 (R.R.). A.S. was supported through Fundação para a Ciência e a Tecnologia (IF/00576/2014 contract and Plurennial funding to CCMARUID/Multi/04326/2013).

Acknowledgements. Several members of Fisheries Ecology Lab and Shark Biology and Fisheries Science Lab at Texas A&M University assisted with the preparation of samples for geochemical analysis, including M. Sluis, M. Cornic and L. Kitchens. We are also grateful to the commercial and artisanal fishers that provided samples from sites in the Northeast Atlantic Ocean and Mediterranean Sea.

References

- International Council for Exploration of the Sea, ICES. 2010 Report of the Working Group on Cephalopod Fisheries and Life History (WGCEPH), 9–11 March 2010, Sukarrieta, Spain. ICES CM 2010/ SSGEF:09.95.
- 2. FAO. 2016 *FAO yearbook 2014*, 105 p. Rome, Italy: Fishery and Aquaculture Statistics.
- Bloor ISM, Attrill MJ, Jackson EL. 2013 A review of the factors Influencing spawning, early life stage survival and recruitment variability in the common cuttlefish (*Sepia officinalis*). Adv. Marine Biol. 65, 1–65. (doi:10.1016/B978-0-12-410498-3.00001-X)
- Rooker JR *et al.* 2019 Population connectivity of pelagic megafauna in the Cuba–Mexico–United States triangle. *Sci. Rep.* 9, 1663. (doi:10.1038/ s41598-018-38144-8)
- Ezzedine-Najai S, Ros J, Guerra A. 1997 Tagging of the cuttlefish, *Sepia officinalis* L. (Cephalopoda: Decapoda), in the Gulf of Tunis. *Scientia Marina* 61, 59–65.
- Bloor ISM, Wearmouth VJ, Cotterell SP, McHugh MJ, Humphries NE, Jackson EM, Attrill MJ, Sim DW. 2013 Movements and behaviour of European common cuttlefish *Sepia officinalis* in English Channel inshore waters: first results from acoustic telemetry. *J. Exp. Mar. Biol. Ecol.* **448**, 19–27. (doi:10.1016/j.jembe.2013.06.013)
- Wang JJ, Pierce GJ, Boyle PR, Denis V, Robin JP, Bellido JM. 2003 Spatial and temporal patterns of cuttlefish (*Sepia officinalis*) abundance and environmental influences — a case study using trawl fishery data in French Atlantic coastal, English Channel, and adjacent waters. *ICES J. Mar. Sci.* 60, 1149–1158. (doi:10.1016/S1054-3139(03)00118-8)
- 8. Dance MA, Bello G, Furey NB, Rooker JR. 2014 Species-specific variation in cuttlebone δ^{13} C and δ^{18} O for three species of Mediterranean cuttlefish. *Mar. Biol.* **161**, 489–494. (doi:10.1007/s00227-013-2346-x)
- Reid A, Jereb P, Roper CFE. 2005 Family Sepiidae. In *Cephalopods of the world*, vol. 1 (eds P Jereb, CFE Roper), pp. 57–152. FAO Species Catalogue for Fishery Purposes 4(1).
- Checa AG, Cartwright JHE, Sanchez-Almazo I, Andrade JP, Ruiz-Raya F. 2015 The cuttlefish Sepia officinalis (Sepiidae, Cephalopoda) constructs cuttlebone from a liquid-crystal precursor. Sci. Rep. 5, 11513. (doi:10.1038/srep11513)
- Le Pabic C, Derr J, Luquet G, Lopez P-J, Bonnaud-Ponticelli L. 2019 Three-dimensional structural evolution of the cuttlefish *Sepia officinalis* shell from embryo to adult stages. *J. R. Soc. Interface* 16, 20190175. (doi:10.1098/rsif.2019.0175)

- Bettencourt V, Guerra A. 1999 Carbon- and oxygenisotope composition of the cuttlebone of *Sepia* officinalis: a tool for predicting ecological information? *Mar. Biol.* 133, 651–657. (doi:10. 1007/s002270050505)
- Rooker JR, Secor DH, DeMetrio G, Schloesser R, Block BA, Neilson JD. 2008 Natal homing and connectivity in Atlantic bluefin tuna populations. *Science* 322, 742–744. (doi:10.1126/Science. 1161473)
- Chung MT, Huang KF, You CF, Chiao CC, Wang CH. 2020 Elemental ratios in cuttlebone indicate growth rates in the Cuttlefish *Sepia pharaonis. Front. Mar. Sci.***6**, 796. (doi:10.3389/fmars.2019.00796)
- Bettencourt V, Guerra A. 2001 Age studies based on daily growth increments in statoliths and growth lamellae in cultured *Sepia officinalis*. *Mar. Biol.* **139**, 327–334. (doi:10.1007/s002270100582)
- 16. McGarigal K, Cushman S, Stafford S. 2000 Multivariate statistics for wildlife and ecology research. New York, NY: Springer.
- Niklitschek EJ, Darnaude AM. 2016 Performance of finite mixture distribution models to estimate nursery habitat contributions to fish stocks. *PeerJ* 4, e2022v1. (doi:10.7717/peerj.2415)
- Rooker JR *et al.* 2019. Wide-ranging temporal variation in transoceanic movement and population mixing of bluefin tuna in the North Atlantic Ocean. *Front. Mar. Sci.* 6, 398. (doi:10.3389/ fmars.2019.00398)
- Millar RB. 1990 Comparison of methods for estimating mixed stock fishery composition. *Can. J. Fish. Aquat. Sci.* 47, 2235–2241. (doi:10. 1139/f90-248)
- McMahon KW, Hamady LL, Thorrold SR. 2013 A review of the ecogeochemistry approaches to estimating the movements of marine animals. *Limnol. Oceanogr.* 58, 697–714. (doi:10.4319/lo. 2013.58.2.0697)
- Magozzi S, Yool A, Vander Zanden HB, Wunder MB, Trueman CN. 2017 Using ocean models to predict spatial and temporal variation in marine carbon isotopes. *Ecosphere* 8, e01763. (doi:10.1002/ ecs2.1763)
- Lara RJ, Alder V, Franzosi CA, Kattner G. 2010 Characteristics of suspended particulate organic matter in the southwestern Atlantic: influence of temperature, nutrient and phytoplankton features on the stable isotope signature. J. Mar. Sys. **79**, 199–209. (doi:10.1016/ j.jmarsys.2009.09.002)
- 23. Hegg JC, Kennedy BP, Chittaro P. 2019 What did you say about my mother? The complexities of

maternally derived chemical signatures in otoliths. *Can. J. Fish. Aquat. Sci.* **76**, 81–94. (doi:10.1139/ cjfas-2017-0341)

- 24. Graham BS, Koch PL, Newsome SD, McMahon KW, Aurioles D. 2010 Using isoscapes to trace the movements and foraging behavior of top predators in oceanic ecosystems. In *Isoscapes* (eds JB West, GJ Bowen, TE Dawson, KP Tu), pp. 299–318. Dordrecht, The Netherlands: Springer.
- Rooker JR, Wells RJD, Itano DG, Thorrold SR, Lee JM. 2016 Natal origin and population connectivity of bigeye and yellowfin tuna in the Pacific Ocean. *Fish. Oceanogr.* 25, 277–291. (doi:10.1111/ fog.12154)
- LeGrande AN, Schmidt GA. 2006 Global gridded data set of the oxygen isotopic composition in seawater. *Geophys. Res. Lett.* 33, L12604. (doi:10. 1029/2006GL026011)
- Rohling EG. 2013 Oxygen isotope composition of seawater. In *Encyclopedia of quaternary science*, vol. 2 (ed. SA Elias), pp. 915–922. Amsterdam, The Netherlands: Elsevier Inc.
- Drábková M, Jachníková N, Tyml T, Sehadová H, Ditrich O, Myšková E, Hypša V, Štefka J. 2019 Population co-divergence in common cuttlefish (*Sepia officinalis*) and its dicyemid parasite in the Mediterranean Sea. *Sci. Rep.* **9**, 14300. (doi:10.1038/ s41598-019-50555-9)
- Amilhat E, Aarestrup K, Faliex E, Simon G, Westerberg H, Righton D. 2016 First evidence of European eels exiting the Mediterranean Sea during their spawning migration. *Sci. Rep.* 6, 21817. (doi:10.1038/srep21817)
- Aranda G, Abascal FJ, Varela JL, Medina A. 2013 Spawning behavior and post-spawning migration patterns of Atlantic bluefin tuna (*Thunnus thynnus*) ascertained from satellite archival tags. *PLoS ONE* 8, e76445. (doi:10.1371/journal.pone. 0076445)
- Guerra A. 2006 Ecology of Sepia officinalis. Vie et Milieu. 56, 97–107.
- El-Geziry TM, Bryden IG. 2010 The circulation pattern in the Mediterranean Sea: issues for modeller consideration. *J. Oper. Oceanogr.* 3, 39–46. (doi:10.1080/1755876X.2010.11020116)
- 33. Kerr LA, Secor DH, Kraus RT. 2007 Stable isotope (δ^{13} C and δ^{18} O) and Sr/Ca composition of otoliths as proxies for environmental salinity experienced by an estuarine fish. *Mar. Ecol. Progress Ser.* **349**, 245–253. (doi:10.3354/ Meps07064)
- 34. Gillanders BM, Munro AR. 2012 Hypersaline waters pose new challenges for reconstructing

environmental histories of fish based on otolith chemistry. *Limnol. Oceanogr.* **57**, 1136–1148. (doi:10.4319/lo.2012.57.4.1136)

- TinHan T, O'Leary S, Portnoy D, Rooker JR, Gelpi C, Wells RJD. 2020 Natural tags identify nursery origin of a coastal elasmobranch (*Carcharhinus leucas*). J. Appl. Ecol. 57, 1222–1232. (doi:10.1111/1365-2664.13627)
- 36. Conroy JL, Thompson DM, Cobb KM, Noone D, Rea S, Legrande AN. 2017 Spatiotemporal variability in

the δ^{18} O-salinity relationship of seawater across the tropical Pacific Ocean. *Paleoceanography* **32**, 484–497. (doi:10.1002/2016PA003073)

- Skliris N, Zika JD, Herold L, Josey SA, Marsh R. 2018 Mediterranean Sea water budget long-term trend inferred from salinity observations. *Clim. Dyn.* 51, 2857–2876. (doi:10.1007/s00382-017-4053-7)
- Nielsen EE, Hemmer-Hansen J, Larsen PF, Bekkevold
 D. 2009 Population genomics of marine fishes:

identifying adaptive variation in space and time. *Mol. Ecol.* **18**, 3128–3150. (doi:10.1111/j.1365-294X.2009.04272.x)

 Rooker JR, Secor DH. 2019. Otolith microchemistry: migration and ecology of Atlantic bluefin tuna. In *The future of bluefin tuna: ecology, fisheries management, and conservation* (ed. BA Block), pp. 45–66. Baltimore, MD: Johns Hopkins University Press. 9