Courtship rates signal fertility in an externally fertilizing fish

Laura K. Weir1,* and James W.A. Grant2
1 Biological Sciences, Simon Fraser University, Burnaby, BC V5A 1S6 Canada
2 Biology Department, Concordia University, Montréal, QC H4B 1R6 Canada
* Author for correspondence (lwa45@sfu.ca)
ABSTRACT

Male sperm limitation is widespread across many animal species. Several mechanisms of sperm allocation have been proposed, including optimal allocation according to clutch size and equal allocation across females. However, considerably less effort has been directed at investigating the behavioural signals associated with sperm limitation in males, which may include mating rate and the intensity of courtship. We investigated whether multiple successive spawnings affect individual male fertilization success, mating rates and courtship rates in Japanese medaka (Oryzias latipes). Males spawned with up to 20 females on a given day; however, fertilization success across spawning events decreased from an average of 83.7% for the first spawning to 40.0% for the last spawning. We found no change in the latency to spawn across successive mating events. By contrast, courtship rates decreased over time, likely because males depleted energy reserves, but continued to spawn. Our results suggest that male Japanese medaka are sperm-limited, and that courtship rates may be an honest signal of fertilization ability in this species.
Keywords: sperm depletion, courtship, mating rate, fertilization success
Short title: Sperm depletion and courtship rate in Japanese medaka
INTRODUCTION
Traditional ideas about mating systems evolution predict that males have the ability to generate a sufficient amount of small sperm to fertilize an unlimited number of eggs, whereas female reproductive output is constrained by the high cost of producing large gametes (Bateman 1948; Trivers 1972). However, seminal work by Dewsbury (1982) and Nakatsuru and Kramer (1982) has resulted in a considerable research into sperm limitation, much of which suggests that males are limited in their ability to successfully fertilize eggs over many successive matings. Consequently, males may use different tactics to maximize reproductive success, such as optimizing sperm allocation according to clutch size (Shapiro & Giraldeau 1995) or partitioning sperm equally across females (Warner et al. 1995).

Depletion of sperm reserves can result in a reproductive ‘time out’ during which males do not attempt to fertilize eggs (Clutton-Brock & Parker 1992). As such, reproductive rates may decrease as males replenish sperm supplies. ‘Time out’ periods may also be characterized by a decrease in courtship and other energetically costly mating behaviour, such that males are providing an honest signal of fertilization capability (e.g. Markow et al. 1978). However, empirical evidence suggests that males of some species may not alter rates of reproductive behaviour, despite having depleted sperm reserves following multiple mating (e.g. Markow et al. 1978; Nakatsuru & Kramer 1982; Preston et al. 2001; Damiens & Boivin 2005; Lemaître et al. 2009). Thus, the frequency or duration of mating behaviour may not be an honest indicator of fertilization ability in some species (but see Hettyey et al. 2009).
Japanese medaka (Oryzias latipes) is an ideal species for testing predictions related to sperm depletion and associated behavioural changes. Males court mature females using round dances, characterised by rapid circular movements in front of the female (Ono & Uematsu 1957; Hamilton 1969). There is some evidence of sperm limitation in male medaka indicating that small males become sperm depleted much faster than larger males (Howard et al. 1998). Herein, we test the predictions that: 1) male fertilization ability will decrease over subsequent spawning events; 2) latency to spawn will increase over subsequent spawning events as males become sperm-depleted; 3) courtship will decrease over subsequent mating events; and 4) changes in fertility and reproductive behaviour will be greater in smaller fish.
MATERIALS AND METHODS

Experimental protocol
Japanese medaka were obtained from a biological supply company and held in large stock tanks until experiments began. Two days before a trial, 30 ripe females and five males were removed from the stock tanks and placed in sex-specific holding tanks. The experiment tank, measuring 60(30(33 cm (l(w(h), was separated into two unequal compartments (40 cm and 20 cm length, respectively) by a black Plexiglas divider. Trials occurred over ten days for ten males. Prior to a trial, mass (g), standard length (mm) and total length (mm) were recorded for an actively courting male. At the start of a trial, a male was placed in the larger section of the experiment tank and females were placed in the smaller section of the tank. Following a 10 minute acclimation period, one female was released into the larger section of the tank and remained there for a maximum of 10 minutes, during which the number of round dances and the latency to spawn were recorded. This procedure was repeated until males had either spawned with 20 females or did not spawn with three consecutive females.
Following spawning, the female was captured in an open, clear Plexiglas box. Eggs remain attached to the ventral surface following spawning and were removed by gently washing with an inverted pipette before being placed in a petri dish with a methylene blue solution (3mg/L) to prevent microbial infection. Fertilization was assessed 24 hours after spawning.
Statistical analyses
We used the angular transformation of the proportion of eggs fertilized to meet the assumptions of linear analyses. Both the rate of round dances and the latency to spawn were log transformed. We examined the effect of spawning order on the proportion of eggs fertilized, latency to spawn and courtship rate using linear mixed-effects models, with spawning order as a fixed effect, body size measures as covariates, and the intercepts and slopes for individual males as random variables (see electronic supplementary material for details of model selection). Clutch size was included as a fixed factor in analyses of proportion of eggs fertilized. We also examined round dance rate and latency to spawn as potential correlates of fertilization success using Pearson product-moment correlations.

RESULTS

Spawning and fertilization success
Individual males spawned an average of 17 times (range 12-20; table 1). Clutch size ranged from 7 to 51 eggs (mean =22). There was no effect of male size on the total number of spawnings for each male (linear regression: mass: F1,7 = 4.69, p =0.07; standard length: F1,7 = 2.26, p = 0. 18; total length: F1,7 = 1.87, p = 0.21), and none of the measures of body size were significant covariates in the mixed effects model for the proportion of eggs fertilized over successive spawnings. There was no interaction between spawning order and clutch size (t =1.61, p= 0.11; table S1, electronic supplementary material), and clutch size alone did not have an effect on the proportion of eggs fertilized (t = -0.69, p = 0.49; table S1, electronic supplementary material). However, there was an overall decrease in fertilization success as the number of spawnings increased (t = -7.79, p < 0.001; table S1, electronic supplementary material; figure 1). Fertilization rates decreased from 83.7 (5.4% ([image: image2.png]

 (SE) for the first spawning to 40.0 (17.0% for the last spawning.
Pre-spawning behaviour

Overall, spawning occurred within 168 (10s from the start of a trial. Time until spawning was not affected by spawning number or any measures of male size, nor did spawning order influence the latency to spawn (table S1, electronic supplementary material). However, the number of round dances per minute by individual males decreased with increasing spawning order from 3.38 (0.50 round dances per minute at the first spawning to 1.52 (0.13 round dances per minute at the last spawning (t = -3.32, p = 0.011; figure 2). When body size variables were included as covariates, both total length (t = -2.82, p = 0.03) and mass (t = 3.84, p <0.01) were retained in the model, indicating that heavier but shorter males perform more round dances than lighter, longer males (table S1, electronic supplementary material). These same variables were significant when all trials were included.
Correlates of fertilization success
Pairwise correlations within males between the rate of round dances, latency to spawn and the proportion of eggs fertilized did not yield consistent results. Furthermore, there were no reliable correlates of overall male success among the average rate of courtship or latency to spawn for each male.
DISCUSSION
Our results suggest that male Japanese medaka are sperm-limited (e.g. Dewsbury 1982; Nakatsuru & Kramer 1982). However, males in our experiment did not experience a reproductive ‘time out’ and continued to spawn with females at a similar rate over successive mating events. By contrast, courtship rate declined with spawning order, suggesting that a change in courtship rate may reflect the energetic state of males after repeated copulations.

We observed an overall decrease in fertilization success as the number of spawnings increased, although some males spawned with up to twenty females before ceasing to court or attempt copulation. These results are consistent with previous findings (e.g. Nakatsuru and Kramer 1982), and suggest that male Japanese medaka do not allocate sperm according to clutch size or across females. Intense intrasexual competition, coupled with daily synchronous spawning of females, may result in a male strategy that maximises reproductive output by releasing as much sperm as possible during the first spawning. However, there was no decrease in mating rate, suggesting that males may also increase success by spawning quickly with many females regardless of a decrease in fertilization success across spawning events.
Although courtship rate was not a direct correlate of fertilization success, it may be a signal of male energetic state. Males with relatively high courtship rates are expected to have a mating advantage over others (Farr 1980; Reynolds 1993) and energy depletion in courting males has been observed in some species (e.g. Thamnophis sirtalis parietalis; Shine and Mason 2005). Among Japanese medaka males, courtship rate was the only reliable correlate of male mating success under conditions favouring female monopolization (Grant et al. 1995). While there is evidence that females of certain species avoid spawning with already mated males (e.g. lemon tetra, Hyphessobrycon pulchripinnis; Nakatsuru & Kramer 1982; cockroach, Nauphoeta cinerea; Harris and Moore 2005), Japanese medaka females do not avoid avoid mating with males that had previously spawned and tend to copy the mate choice of others (Grant & Green 1995).
We did not find an effect of body size on fertilization success or the number of spawnings per male. This is in contrast with an experiment by Howard et al. (1998), in which fertilization success decreased markedly only for small males (i.e. less than 25.1mm). However, heavier males did court females at higher rates than smaller males and there was a non-significant trend suggesting that larger males may spawn with more females before experiencing exhaustion, which is congruent with the findings of Howard et al. (1998).

Overall, both fertilization success and courtship rate declined as a function of the number of spawnings experienced by a male, suggesting that courtship rate may be an honest indicator of male quality. Sperm-depleted males continued to spawn to at a cost to females, although females may avoid sperm-depleted males if other males are available (Harris and Moore 2005; van Son & Thiel 2006). Similarly, sperm-depleted males may be outcompeted by more vigorous males during male-male interactions before spawning, such that they might assume a subordinate ‘sneaking’ strategy to ensure some fertilization. The interaction between courtship rates and fertilization success warrants further investigation, particularly in the context of mate choice and intrasexual competition.
Acknowledgments

We thank Mike Bryant for collecting the data, and Paul Casey for preliminary experiments. This work was funded by an NSERC research grant to JWAG and an NSERC postdoctoral fellowship to LKW.

REFERENCES

Bateman, A. J. 1948 Intrasexual selection in Drosophila. Heredity 2, 349-368.

Clutton-Brock, T.H. & Parker, G.A. 1992 Potential reproductive rates and the operation of

sexual selection. Quart. Rev. Biol. 67, 437-456.

Damiens, D. & Boivin, G. 2006 Why do sperm-depleted parasitoid males continue to mate?

Behav. Ecol. 138-143.

Dewsbury, D. A. 1982 Ejaculate cost and male choice. Am. Nat. 119, 601-610.

Farr, J.A. 1980 Social behaviour as determinants of reproductive success in the guppy, Poecilia

reticulata Peters (Pisces: Poeciliidae). Behaviour 74, 38-91.

Grant, J.W.A., Bryant, M.J. & Soos, C.E. 1995 Operational sex ratio, mediated by synchrony

of female arrival, alters the variance of male mating success in Japanese medaka. Anim. Behav. 49, 367-375.

Grant, J.W.A. & Green, L.D. 1995 Mate copying versus preference for actively courting males

by female Japanese medaka (Oryzias latipes). Behav. Ecol. 7, 165-167.

Harris, W. E. and Moore, P. J. 2005. Female mate preference and sexual conflict: females prefer

males that have had fewer consorts. Am. Nat. 165, S64-S71.

Hettyey, A., Vági, B., Hévizi, G. & Török, J. 2009 Changes in sperm stores, ejaculate size,

fertilization success and sexual motivation over repeated matings in the common toad, Bufo bufo (Anura: bufonidae). 96, 361-371.
Howard, R.D., Martens, R.S., Innis, S.A., Drnevish, J.M. & Hale, J. 1998 Mate choice and

mate competition influence male body size in Japanese medaka. Anim. Behav. 55, 1151-1163.

Lemaître, J.-F., Rigaud, T., Cornet, S. & Bollache, L. 2009 Sperm depletion, male mating

behaviour and repodctive ‘time-out’ in Gammarus pulex (Crustacea, Amphipoda). Anim. Behav. 77, 49-54.

Markow, T.A., Quaid, M. & Kerr, S. 1978 Male mating experience and competitive courtship

success in Drosophila melongaster. Nature 276, 820-821.

Nakatsuru, K. & Kramer, D.L. 1982 Is sperm cheap? Limited male fertility and female choice

in the lemon tetra (Pisces, Characidae). Science 216, 753-755.

Ono, Y. & Uematsu, T. 1957 Mating ethogram in Oryzias latipes. Jour. Fac. Sci. Hokkaido.

Univer. Ser. VI. Zool. 13, 197-202.
Preston, B.T., Stevenson, I.R., Pemberton, J.M. & Wilson, K. 2001 Dominant rams lose out by

sperm depletion. Nature 409, 681-682.

Reynolds, J.D. 1993 Should attractive individuals court more? Theory and a test. Am. Nat. 141,

914-927.

Shapiro, D.Y. & Giraldeau, L.-A. 1996 Mating tactics in external fertilizers when sperm is

limited. Behav. Ecol. 7, 19-23.

Shine, R. & Mason, R.T. 2005 Do a male garter snake’s energy stores limit his reproductive

effort? Can. J. Zool. 83, 1265-1270.

Trivers, R. L. 1972 Parental investment and sexual selection. In Sexual selection and the descent

of male 1871-1971. B. Campbell, ed. pp. 136-179.

van Son, T. & Thiel, M. 2006 Mating behaviour of male rock shrimp, Rhynchocinetes typus

(Decapoda: Caridea): effect of recent mating history and predation risk. Anim. Behav. 71, 61-70.
Warner, R. R., Shapiro, D.Y., Marcanato, A. & Petersen, C.W. 1995 Sexual conflict: males

with highest mating success convey the lowest fertilization benefits to females. Proc. R. Soc. Lond. B. 262, 135-139.

Yamamoto, T. 1975. Medaka (Killifish): Biology and Strains. Keigaku, Tokyo.

Table 1. The number of females presented and the number of spawning for each male in the

 experiment.

	Male
	Mass (g)
	Total length (mm)
	Standard length (mm)
	Number of females presented
	Number of spawnings

	1
	--
	--
	--
	26
	20

	2
	0.506
	36.7
	30.1
	27
	20

	3
	0.335
	31.7
	26.2
	24
	16

	4
	0.433
	34.4
	28.8
	28
	16

	5
	0.444
	35.0
	29.2
	26
	20

	6
	0.409
	33.6
	27.8
	27
	18

	7
	0.390
	33.3
	28.2
	19
	12

	8
	0.540
	37.6
	31.4
	27
	19

	9
	0.401
	34.1
	28.6
	27
	15

	10
	0.425
	31.2
	28.6
	28
	18

FIGURE LEGEND
Figure 1. Proportion of eggs fertilized versus spawning number for the ten males in the

 experiment. Data are and regression lines are predicted values back-transformed from
 the model of best fit.

Figure 2. Number of round dances performed per minute versus the order of female presentation

 for the ten males in the experiment. Data are and regression lines are predicted values

 back-transformed from the model of best fit.

[image: image1.png]

Figure 1.

[image: image3.jpg]1.0

0.8

0.6

0.4

0.2

0.0

1.0

0.8

0.6

0.4

0.2

0.0

1.0

08

06

04

02

Proportion eggs fertilized

0.0

1.0 . . 1.0

0.6 0.6

0.4 . 04

0.2 0.2

0.0 0.0

1.0 1.0

0.8 0.8
0.6 0.6

0.4 0.4

0.2 0.2

0.0 . 0.0

0 2 4 6 8 10 12 14 16 18 20 22 0 2 4 6 8 10 12 14 16 18 20 22

Spawning

Figure 2.
Electronic supplementary material
Model selection
Linear mixed effects models specified an AR1 correlation term (Crawley 2008) to account for potential autocorrelation between successive data points. Models were reduced by stepwise deletion, beginning with the random effects. Model fit was assessed by likelihood ratio tests and AIC comparison (Crawley 2008). Changes to the model following removal of random or fixed effects were considered significant at (< 0.05.
ESM Table 1. Model outputs for the proportion of eggs fertilized (Fert), latency to spawn (Lat) and round dance rate (Dances). Spawning order (spawning), clutch size (clutch) and measures of body size (mass, total length (TL) and standard length (SL) are fixed variables; males are random factors. Measures of body size are shown only when they were retained in the model for a given response variable. Models that best fit the data are in bold and were assessed by comparing AIC values and likelihood ratios. Asterisks indicate that removal of one of the terms resulted in a significant change in model fit (*p<0.05, **p<0.01, ***p<0.001)

.
	Model
	df
	AIC
	BIC
	Log likelihood
	Likelihood ratio

	
	
	
	
	
	

	Proportion of eggs fertilized
	
	
	
	
	

	Fert ~ spawning* clutch, random = ~ spawning|male
	9
	1450.380
	1478.812
	-716.190
	

	Fert~spawning*clutch, random= ~1|male
	7
	1448.072
	1470.185
	-717.036
	1.692

	Fert~spawning+clutch, random = ~1|male
	6
	1448.674
	1467.628
	-718.337
	2.601

	Fert~spawning, random = ~1|male
	5
	1447.160
	1462.955
	-718.580
	0.486

	Fert~1, random = ~1|male
	4
	1483.741
	1496.378
	-737.871
	38.581***

	
	
	
	
	
	

	Latency to spawn
	
	
	
	
	

	Lat~spawning, random= ~ spawning|male
	7
	369.275
	391.388
	-177.637
	

	Lat~spawning, random= ~ 1|male
	5
	365.532
	381.327
	 -177.766
	0.2568375

	Lat~ 1= ~ 1|male
	4
	365.855
	378.491
	-178.927
	2.323024

	
	
	
	
	
	

	Round dance rate
	
	
	
	
	

	Dances ~ spawning+TL+SL+mass, random = ~ spawning|male
	10
	154.286
	184.656
	-67.143
	

	Dances ~spawning+TL+SL+mass, random= ~1|male
	8
	 150.771
	175.067
	-67.385
	0.485

	Dances~spawning+TL+mass, random = ~1|male
	7
	148.814
	170.072
	-67.407
	0.043

	Dances~spawning +mass, random = ~1|male1
	6
	154.455
	172.677
	-71.228
	7.641**

	Dances~spawning +TL, random = ~1|male1
	6
	159.393
	177.615
	-73.697
	12.580***

	Dances~ TL+mass, random = ~1|male1
	6
	157.399
	175.620
	-72.699
	10.585*

1 These models were each compared to the best fit model
