

Coral reefs as a source of climate-active aerosols

Rebecca L. Jackson^{1,*}, Albert J. Gabric^{2,*} and Roger Cropp¹

¹ School of Environment and Science, Griffith University, Gold Coast, QLD, Australia

² School of Environment and Science, Griffith University, Nathan, QLD, Australia

* These authors contributed equally to this work.

ABSTRACT

We review the evidence for bio-regulation by coral reefs of local climate through stress-induced emissions of aerosol precursors, such as dimethylsulfide. This is an issue that goes to the core of the coral ecosystem's ability to maintain homeostasis in the face of increasing climate change impacts and other anthropogenic pressures. We examine this through an analysis of data on aerosol emissions by corals of the Great Barrier Reef, Australia. We focus on the relationship with local stressors, such as surface irradiance levels and sea surface temperature, both before and after notable coral bleaching events. We conclude that coral reefs may be able to regulate their exposure to environmental stressors through modification of the optical properties of the atmosphere, however this ability may be impaired as climate change intensifies.

Subjects Biosphere Interactions, Climate Change Biology, Atmospheric Chemistry, Biogeochemistry, Biological Oceanography

Keywords Coral reefs, Biogenic aerosol, Dimethylsulfide, Coral bleaching

INTRODUCTION

Coral reefs cover some 600,000 square kilometers of the earth's surface (0.17% of the ocean surface), with coral ecosystems amongst the most diverse on the planet (*Knowlton, 2001*). Coral reefs currently provide a range of ecological services including food and shelter for a variety of marine species, nutrient cycling, as well as income from tourism and fisheries for about 500 million people world-wide (*Moberg & Folke, 1999; Hoegh-Guldberg et al., 2007, 2017*). The total economic value of direct and indirect services that corals provide is estimated to be in the billions to trillions of \$US per annum—the highest of all quantified biomes (*Costanza et al., 2014*). However, coral reefs globally have suffered long-term decline in abundance, diversity, and habitat structure due to overfishing and land-based pollution, with most reefs already degraded by the late 19th C (*Pandolfi et al., 2003*). Live coral cover has decreased significantly since baseline monitoring began in the late 1970s, anywhere from 46% to 93%, depending on the region (*Jackson, 2008*), causing many scientists to doubt their long term survival without the use of non-conventional interventions (*Knowlton & Jackson, 2008; Anthony et al., 2017*).

On many reefs, reduced stocks of herbivorous fishes together with increased sediment and nutrient loading from land-based activities (*Gabric & Bell, 1993; Bell, Elmetri & Lapointe, 2014*) have caused ecological regime shifts away from the original dominance by corals to a preponderance of fleshy seaweed (*Hughes et al., 2007; Brodie et al., 2011*). These

Submitted 10 March 2020
Accepted 2 September 2020
Published 29 September 2020

Corresponding author
Albert J. Gabric,
a.gabric@griffith.edu.au

Academic editor
Craig Nelson

Additional Information and
Declarations can be found on
page 15

DOI 10.7717/peerj.10023

© Copyright
2020 Jackson et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

regime shifts can occur suddenly (*Bestelmeyer et al., 2011*), and are often irreversible (*Schmitt et al., 2019*). In non-linear systems theory these alternate stable states are known as alternate attractors or basins of attraction (*Walker et al., 2004*). Coral-to-macroalgae regime shifts cause severe changes in a coral ecosystem by altering biotic interactions, disrupting trophic structure, lowering biodiversity, and changing the productivity of reef fisheries (*Hempson et al., 2018*).

Since the late 20th century coral reefs have been subjected to a new range of environmental threats associated with climate change that can seriously jeopardize their continued existence unless radical change occurs in the governance and management of reef systems (*Hoegh-Guldberg & Bruno, 2010; Anthony et al., 2017; Hughes et al., 2017*). These threats include increasingly frequent and extensive marine heat waves (*Oliver et al., 2018; Babcock et al., 2019*), often leading to severe bleaching, and ocean acidification that modifies carbonate chemistry and reef calcification (*Hoegh-Guldberg et al., 2007*). Coral bleaching is caused by the synergistic effect of elevated light and temperature, leading to the breakdown of normal symbiont photosynthetic pathways and causing damage to the host and expulsion of the algal symbionts (*Lesser & Farrell, 2004*). Although mass coral bleaching appears to be a relatively recent phenomenon with reports first emerging in the 1980s (*Glynn, 1983*), the problem has rapidly amplified with mass bleaching events occurring in the late 1990s (*Lough, 2000*) and again during 2015–16, the latter affecting 75% of Indo-Pacific coral reefs, including 84% of Australia’s tropical reefs (*Hughes et al., 2018a*).

Interestingly, reduced incoming light due to cloudy conditions has been shown to mitigate bleaching in the Pacific (*Mumby et al., 2001*). Coral reefs within or near the western Pacific warm pool (WPWP)—the so-called “coral triangle”—have had fewer reported bleaching events relative to reefs in other regions (*Kleypas, Danabasoglu & Lough, 2008*). Analysis of sea surface temperature (SST) indicates the warmest parts of the WPWP have warmed less than elsewhere in the tropical oceans, supporting the existence of a thermostat mechanism that depresses warming beyond certain temperature thresholds. One of the suggested thermostat mechanisms was via a cloud-SST feedback (*Ramanathan & Collins, 1991*), with a more detailed description of cloud feedbacks given by *Stephens (2005)*.

Over the past 10–15 years, field and laboratory studies have provided evidence for the existence of a hitherto unrecognized climate bio-regulation process in coral reefs (*Broadbent, Jones & Jones, 2002; Broadbent & Jones, 2004; Jones, 2015*). This is through the production of a suite of volatile compounds that can act as precursors of marine biogenic aerosol (MBA) in response to physiological stress experienced by the coral related to high irradiance or ocean temperature. In remote marine atmospheres, these secondary biogenic aerosols are thought to influence the local radiative budget through backscattering of incoming short-wave solar radiation, and indirectly through their effect on cloud microphysics and precipitation forming processes. The climate regulation potential of MBA was first discussed over 30 years ago by *Charlson et al. (1987)*, with the so-called “CLAW hypothesis” spawning a plethora of related research regarding the possibility of a natural thermostat which would offset the warming caused by

anthropogenic greenhouse gases (GHG). This research theme has proved to be remarkably resilient and continues to the present day (*Gabric et al., 2018; Mahmood et al., 2019*), although the strength and sign of any MBA feedback on climate warming is likely to be regionally variable and is still uncertain at the global scale (*Ayers & Caine, 2007; Heinze et al., 2019*).

Our understanding of aerosol-climate interactions although growing, is still incomplete, being identified by the Intergovernmental Panel on Climate Change (IPCC) as one of the key sources of uncertainty in our knowledge of Earth's energy budget and anthropogenic climate forcing (*Schneider et al., 2017; Simpkins, 2018*). This is particularly true of coral reef ecosystems where the relationship between MBA emissions and coral physiological stress is complex (*Jackson, Gabric & Cropp, 2018*). Here we review the current knowledge of MBA emissions from coral reef ecosystems, examine changes in aerosol emissions as a response to physiological stressors and discuss the implications for the future resilience of coral reefs in response to climate change related stressors.

SURVEY METHODOLOGY

The quite separate fields of coralline ecology and aerosol-climate interactions both have a long and rich history. Unsurprisingly however, given the distinct disciplines involved, the intersection of these fields is relatively recent. Indeed, most of the published research on biogenic aerosol emissions by coral reefs has appeared in the last two decades. Notwithstanding the emerging nature of the field, there are numerous aspects of the topic that bridge the disciplines of climatology, aerosol science and coral reef ecology. Consequently, we have chosen to employ an integrative or critical review approach. Our aim is to assess the current evidence for coral reef bio-regulation of climate and to synthesize the literature in a way that will enable a new theoretical framework and paradigm to emerge (*Torraco, 2005, 2016*). Literature searches were conducted using the key bibliographic databases both full text, such as Web of Science and Google Scholar and Abstract only databases, such as Scopus. The search time frame was limited to the last 30 years as most of the relevant literature has been published relatively recently. Boolean searches were used to narrow the results to capture the literature on both coral reefs and aerosols. Search terms such as “coral stress”, “aerosol emissions”, “dimethylsulfide AND corals” were used.

Marine biogenic aerosol

Aerosols are minute solid or liquid particles suspended in the atmosphere and are derived from a variety of natural and anthropogenic sources, ranging from industrial processes, volcanic eruptions, biomass burning and marine ecological processes. Aerosol particles are either emitted directly to the atmosphere (primary aerosols) or produced in the atmosphere from precursor gases (secondary aerosol). All atmospheric aerosols scatter incoming solar radiation, and a few aerosol types (e.g., black carbon) can also absorb solar radiation. Aerosols that mainly scatter solar radiation have a cooling effect, by enhancing the total reflected solar radiation from the Earth (*Twomey, 1977*). However, it is the interaction of some aerosols with clouds that leads to a suite of complex but radiatively

important effects. The concentration of droplets in clouds that influences planetary albedo is sensitive to the availability of aerosol particles on which the droplets form. An impact on cloud droplet numbers affects rain formation, and thus the cooling effect may be further enhanced by suppressed precipitation followed by increased cloud lifetime, cloud amount and cloud extent (Albrecht, 1989; Pincus & Baker, 1994). However, notwithstanding recent progress in our understanding of aerosol-climate interactions, there is still uncertainty about the links between microphysical and larger scale mechanisms, and how climate feedbacks may be affected (Fan et al., 2016; Brooks & Thornton, 2018).

The most convincing evidence for aerosol modulation of cloud properties has been seen in the marine atmosphere (Hegg, 1999; Hegg et al., 2004), specifically the increase in albedo of marine stratocumulus clouds, which cover about a third of the global oceans. Over the last two decades, the availability of satellite-based data has enabled a better understanding of MBA, which has been shown to play an important role in the radiative budget of remote marine atmospheres and potentially shaping regional climate (McCoy et al., 2015; Fan et al., 2016; Vergara-Temprado et al., 2018). However, despite over three decades of research, there are still gaps in our understanding of the effect of aerosol-cloud interactions on climate (Ayers & Cainey, 2007; Carslaw et al., 2013). MBA can be primary aerosols consisting of sea-salt and particulate organic matter (Leck & Bigg, 2005; Orellana et al., 2011; Modini et al., 2015), or secondary aerosols formed through the atmospheric oxidation of volatile precursor compounds, such as dimethylsulfide (DMS) (Andreae & Crutzen, 1997), organo-halogens (O'Dowd et al., 2002) and other organic compounds. In the original CLAW hypothesis MBA precursor compounds such as DMS were thought to be synthesized solely by pelagic phytoplankton, but as shown in Fig. 1, other organisms such as corals and benthic algae are also known to be sources (Broadbent & Jones, 2004; Raina et al., 2013; Burdett, Hatton & Kamenos, 2015). It is now recognized that the synthesis and emission of these biogenic climate active compounds is shaped by a range of marine ecosystem processes (Liss et al., 2000; Carslaw et al., 2010). Thus, the sea-to-air flux of these aerosol precursor compounds and particles depends in a complex fashion on the structure and dynamics of the entire marine food web (Simó, 2001).

Potential to regulate climate

The effect of a change in atmospheric aerosol concentrations on the distribution and radiative properties of Earth's clouds is the most uncertain component in model projections of the global radiative forcing of climate (Seinfeld et al., 2016). This makes it imperative to investigate the current and future sources of these climate-active compounds. However, there are several factors that constrain an improved estimate of the effect of aerosol-cloud interactions. Although aerosol-cloud processes are reasonably well understood at the scale of a single cloud, the difference in scale between the spatial resolution of general circulation models (GCMs) and individual cloud processes introduces considerable uncertainties (Seinfeld et al., 2016). Secondly, the change in future aerosol emissions is uncertain, with anthropogenic emission trends already negative in

Figure 1 The cycling of reduced sulfur compounds in coral reef waters. Simplified overview of the cycling of reduced sulfur compounds in coral reef seawaters and their role in coral homeostasis. Corals upregulate dimethylsulfide (DMSP) biosynthesis and cleavage to dimethylsulfide (DMS) in response to physiological stress. DMS(P) scavenge reactive oxygen to mitigate oxidative damage, forming dimethyl sulfoxide (DMSO). [Full-size !\[\]\(b345a1c4255362eec3746050dd71ccac_img.jpg\) DOI: 10.7717/peerj.10023/fig-1](https://doi.org/10.7717/peerj.10023/fig-1)

developed economies (*Zhao et al., 2017*). This trend is likely to be reinforced as pollution controls are implemented in developing economies which are suffering serious impacts from particulate air pollution (*Huang et al., 2014; Samset et al., 2018*).

The role of natural aerosol emissions in cloud radiative forcing is less certain but thought to be even greater than that due to anthropogenic aerosol (*Carlsaw et al., 2013*). With respect to future trends in natural aerosol emissions such as sulfur-containing MBA, the model projections vary markedly depending on the ocean region considered and the model complexity and parametrizations used (*Gabric et al., 2004, 2005; Cameron-Smith et al., 2011; Six et al., 2013; Menzo et al., 2018*). In the rapidly warming Arctic Ocean decadal data on DMS suggests a positive trend in emissions (*Galí et al., 2019*). In other parts of the global ocean the trend is not clear, often due to sparseness of the existing database. This is particularly true for the Southern Ocean where the sparse databases are currently being augmented and improved (*Jarníková & Tortell, 2016; Webb et al., 2019*). Modelling experiments suggest that increasing atmospheric greenhouse gas concentrations may enhance future DMS emissions, and thus sulfate aerosol concentrations, in both the Arctic and Southern Oceans, introducing a negative feedback to offset the warming (*Gabric, Whetton & Cropp, 2001; Gabric et al., 2005; Qu et al., 2015; Kim et al., 2018*). Increasing ocean acidification may also impact marine DMS emissions, although the sign of the feedback appears to be regionally variable (*Wingenter et al., 2007; Archer et al., 2013, 2018; Six et al., 2013*).

Aerosol precursors in Coral Reefs

Reef-building corals are prolific producers of dimethylsulfoniopropionate (DMSP), a central molecule in the marine sulfur cycle and precursor of DMS ([Broadbent & Jones, 2004](#)). Both DMS and DMSP are particularly abundant in coral reef ecosystems ([Jones, Curran & Broadbent, 1994](#); [Hill, Dacey & Krupp, 1995](#)), being present in macroalgae ([Broadbent, Jones & Jones, 2002](#)), coralline algae ([Burdett, Hatton & Kamenos, 2015](#)), soft corals ([Haydon, Seymour & Suggett, 2018](#)) and also detected in coral polyps themselves ([Raina et al., 2013](#)). DMSP is produced by both the algal endosymbiont *Symbiodinium* ([Hill, Dacey & Krupp, 1995](#)) and coral host ([Raina et al., 2013](#)) which, together with the breakdown products DMS and dimethyl sulfoxide (DMSO), has various roles in coral reef ecosystems, including oxidative stress protection ([Deschaseaux, Jones & Swan, 2016](#); [Gardner et al., 2017](#)). It has become increasingly clear that the whole coral holobiont (comprised of the coral animal and its associated microorganisms consisting of bacteria, fungi, viruses, and protists including the dinoflagellate algae *Symbiodinium*) is to some degree involved in the synthesis and cycling of these sulfur compounds ([Raina et al., 2010](#)).

The first hint of a link between coral physiological stress and DMS(P) was noted some decades ago in the Florida keys, where extremely high concentrations of atmospheric DMS were observed after aerial exposure of the reef at low tide ([Andreae, Barnard & Ammons, 1983](#)), and later a possible effect of stress-related DMS emissions on the local reef climate was also hypothesized ([Hill, Dacey & Krupp, 1995](#)). A detailed treatment of the anti-oxidant role of dimethylated sulfur compounds was first reported for pelagic phytoplankton by [Sunda et al. \(2002\)](#). More recently this has been extended to other marine organisms such as benthic algae ([Burdett, Hatton & Kamenos, 2015](#)) and corals themselves ([Deschaseaux et al., 2014b](#)). The anti-oxidant role of DMSP is especially evident in *Acropora* corals ([Gardner et al., 2016](#)), the dominant species throughout the Great Barrier Reef (GBR), Australia. *Acropora* are among the highest producers of DMS and increased emissions have been detected in response to increases in sea temperature, solar irradiance and osmotic stress ([Fischer & Jones, 2012](#); [Swan et al., 2017](#)). Seasonal increases in DMS emissions from coral reefs have been observed during low tides when the reef can be aerially exposed ([Hopkins et al., 2016](#); [Jones et al., 2018](#)). If aerial exposure coincides with high irradiance then significant coral mortality can occur ([Anthony & Kerswell, 2007](#)). Corals can also be stressed during periods of high rainfall when hyposalinity may affect coral physiology ([Gardner et al., 2016](#); [Aguilar et al., 2017](#)).

Notwithstanding the recent progress in the field, there is limited understanding of the mechanisms of DMS production by the coral holobiont and relatively sparse data on either dissolved or atmospheric DMS concentrations in coral reef areas. Similarly, estimates of DMS fluxes to the atmosphere from reefal environments are as yet poorly constrained and not included in global DMS data bases such as that of [Lana et al. \(2011\)](#).

Effects on local climate

Although the nexus between MBA emissions and changes in the properties of maritime clouds has been debated for a long time ([Ayers & Caine, 2007](#)), significant progress in the

Figure 2 Influence of dimethylsulfide (DMS) emissions on marine atmosphere over coral reefs.

Summary of the influence of dimethylsulfide (DMS) emissions on marine aerosol, cloud condensation nuclei (CCN) and low-level clouds (LLC) over coral reefs. DMS is oxidized by hydroxyl radicals (OH) to sulfur dioxide (SO₂) and secondarily to sulfuric acid (H₂SO₄). DMS-derived sulfates may condense onto pre-existing aerosols or undergo homogenous nucleation to form new non-sea salt sulfate (nss-SO₄) particles, which can influence the local radiative balance. [Full-size !\[\]\(feabb98897b440bc8695a03336a6e2df_img.jpg\) DOI: 10.7717/peerj.10023/fig-2](https://doi.org/10.7717/peerj.10023/fig-2)

understanding of aerosol chemistry and climate has been made in the last two decades (McNeill, 2017). The advent of high-resolution satellite data has permitted the analysis of aerosol–cloud interactions over large swaths of the global ocean. Several studies have shown a strong correlation between MBA and marine cloud cover and cloud properties (Kruger & Grassl, 2011; Lana et al., 2012; McCoy et al., 2015). Notwithstanding this, a recent comprehensive review concluded that the relationship between marine biogeochemical processes and cloud formation is potentially significant but still poorly defined (Brooks & Thornton, 2018).

In pristine coral reefs such as the WPWP, DMS emissions are thought to be the key driver behind an ocean thermostat which suppresses ocean warming below coral thermal tolerance thresholds (~30 °C) through a build-up of low-level clouds (LLC), as shown in Fig. 2. Despite corals in the WPWP living close to their thermal maxima, few coral bleaching events have been recorded in this region, and although uncertain (due to the possible under-reporting of bleaching events) this resilience to heat stress is thought to be due to cloudiness (Kleypas, Danabasoglu & Lough, 2008; Kleypas et al., 2015). The role of cloud cover in moderating the intensity of bleaching in the Society Islands was also noted by Mumby et al. (2001). In the GBR, a decadal analysis of the connection between bleaching and solar radiation showed that the area of maximum bleaching corresponded closely to the area of maximum solar insolation (Masiri, Nunez & Weller, 2008). Some evidence points to a similar aerosol-climate feedback mechanism operating in the GBR, where although ocean temperatures in north-eastern Australia are warming, SSTs in

Figure 3 Diverse coral community at Norman Reef in the northern Great Barrier Reef, Australia.

Source: Rebecca Jackson.

Full-size DOI: [10.7717/peerj.10023/fig-3](https://doi.org/10.7717/peerj.10023/fig-3)

the northern GBR are rising at a slower rate compared to southern regions (*Lough, 2008*). As conjectured for the WPWP, this may be due to the high biomass of DMS(P)-producing corals and the accumulation of DMS-rich air in the prevailing south-east trade winds over the GBR (*Jones & Trevena, 2005; Jones et al., 2017*).

An 18-year time series study (*Jackson, Gabric & Cropp, 2018*) of satellite-derived fine-mode aerosol optical depth (AOD) in the GBR found that AOD correlated positively with SST and irradiance and increased two-fold during spring and summer. *Jackson, Gabric & Cropp (2018)* posit that the positive correlation between AOD and both SST and irradiance is consistent with enhanced DMS-derived particle formation over the GBR.

Case study: the GBR, Australia

The GBR is the world's largest coral reef ecosystem, consisting of 3,000 individual coral reefs spanning 2,300 km of the north-eastern Australian coastline (10°S–24°S) (See [Fig. 3](#)). The Great Barrier Reef Marine Park (GBRMP) was established in 1975 to manage a diversity of species, including more than 400 Scleractinian (stony) corals, 1,500 species of fish, 30 species of marine mammals and six of the seven species of marine turtles. The diversity and size of the GBR makes it incredibly important for tourism, fisheries, ecosystem services (reviewed in *Stoeckl et al. (2011)*). *Acropora* spp. are the dominant coral genus throughout the GBR and Indo-Pacific and are strong producers of climatically active dimethylated sulfur compounds (*Raina et al., 2013; Swan et al., 2016*). The GBR and lagoon waters (347,000 km²) are estimated to emit 20 Gg S year⁻¹ as DMS (*Jones et al., 2018*) and may therefore play an important role in local climate.

Table 1 Range of atmospheric dimethylsulfide (DMS_a) concentrations during field surveys of various ocean regions.

Region	DMS _a (nmol m ⁻³)	Reference(s)
Great Barrier Reef, Australia*	0.1–45.9	<i>Broadbent & Jones (2006); Jones & Trevena (2005); Jones et al. (2007); Swan et al. (2016, 2017)</i>
North Coral Sea*	0.3–6.9	<i>Jones & Trevena (2005)</i>
Gulf of Papua*	0.5–2.9	<i>Jones & Trevena (2005)</i>
Bismarck Sea*	1–5.3	<i>Jones & Trevena (2005)</i>
Solomon Sea*	1.2–5.3	<i>Jones & Trevena (2005)</i>
Bahamas*	0.08–10.8	<i>Andreae et al. (1985)</i>
Tropical East Pacific Ocean ⁺	1.1–6.7	<i>Andreae et al. (1985)</i>
Indian Ocean ⁺	1.3–11.3	<i>Bandy et al. (1996); Conley et al. (2009); Nguyen, Mihalopoulos & Belviso (1990)</i>
North Pacific Ocean	2.5–11.1	<i>Aranami & Tsunogai (2004)</i>
North Atlantic Ocean	0.03–6.6	<i>Andreae et al. (1985); Andreae et al. (2003)</i>
Arctic Ocean	0.04–47.2	<i>Ferek et al. (1995); Lundén, Svensson & Leck (2007); Mungall et al. (2016); Park et al., (2013)</i>
Southern Ocean	0.5–17.2	<i>Andreae et al. (1985); Berresheim et al. (1990); Curran, Jones & Burton (1998); Curran & Jones (2000); Yang et al. (2011)</i>
Mediterranean	0.3–8.9	<i>Kouvarakis & Mihalopoulos (2002)</i>
Sargasso Sea	0.02–16.3	<i>Andreae et al. (1985)</i>

Notes:

* Coral reef dense regions.

⁺ Oceanic cruise tracks with intermittent coral reef regions.

The climate of the GBR ranges from sub-equatorial in the north, to sub-tropical in the south, with hot monsoonal summers (November–April) and dry, mild winters (May–October). Corals upregulate the biosynthesis of DMSP and catabolism to DMS during physiological stress caused by exposure to elevated SST and solar irradiance, or due to low salinity associated with seasonal rainfall and riverine discharge (*Raina et al., 2013; Deschaseaux et al., 2014b; Jones et al., 2014*). These processes likely drive seasonal increases in DMS emissions from the GBR during spring and summer (*Broadbent & Jones, 2006; Jones et al., 2018*). Seasonally aberrant spikes in atmospheric DMS (DMS_a) also occur when the coral reef is aerially exposed at low tide (*Hopkins et al., 2016; Swan et al., 2017*), with atmospheric concentrations reaching 45 nmol m⁻³ (Table 1) over corals at Heron Island in the southern GBR (*Swan et al., 2017*). Similar to the CLAW hypothesis, it is possible that coral reef emissions of DMS may influence the chemical and physical properties of aerosols and cloud condensation nuclei (CCN), thereby increasing the radiative cooling effect of low-level marine clouds over coral reefs. Whether this effect exerts a regional climate impact depends on a number of factors. Any local climate feedback depends on the spatial extent of the reef system, and the strength and direction of prevailing winds which could transport aerosols and their precursor compounds away from the reefal source area (*Cropp et al., 2018*). The large spatial extent of the GBR makes it the most likely candidate for a local aerosol-climate feedback.

Aerosol climatology of the GBR

Prevailing south-easterly winds accumulate marine aerosols as air is advected northward along the GBR. These aerosols largely consist of clusters of sea-salt, organics (Mallet *et al.*, 2016) and non-sea salt sulfates derived from DMS (Modini *et al.*, 2009; Swan *et al.*, 2016). Aerosol emissions vary seasonally and meridionally in the GBR (Jackson, Gabric & Cropp, 2018). In the northern GBR, aerosol loading is highest during the winter dry season and early spring (Jackson *et al.*, 2020), coinciding with frequent biomass burning and wildfires on the Australian continent (Harris *et al.*, 2008). Here, the situation is complex as the marine biogenic source of aerosol is likely augmented by continental aerosol sources, with quite different composition (carbonaceous) and radiative properties (Langmann *et al.*, 2009). Dust storms from the arid inland regions of the continent can also traverse the GBR region later in spring, but these events are episodic and their likelihood of occurrence is low (Cropp *et al.*, 2013). Conversely, in the southern GBR (>15°S), seasonal, high frequency increases in aerosol occur in spring and summer, followed by a decline in winter (Cropp *et al.*, 2018; Jackson, Gabric & Cropp, 2018). This seasonal cycle is commonly observed in the remote MBL and is driven by temperature and irradiance-dependent shifts in ocean biology (Korhonen *et al.*, 2008; McCoy *et al.*, 2015; Gabric *et al.*, 2018). Seasonal peaks in phytoplankton biomass are usually found during the summer wet season when fluvial nutrient loads to the inshore GBR are high (Gabric, Hoffenberg & Boughton, 1990; Brodie *et al.*, 2007). Given the remote location and vast size of the GBR, seasonal shifts in stress-induced emissions of DMS from corals, and other volatile organics such as isoprene from reef sediments (Swan *et al.*, 2016; Hrebien *et al.*, 2020), may be driving the increase in aerosol in spring and summer.

Several studies support the hypothesis that the GBR is a significant source of marine aerosols. Early field studies found that total atmospheric particle concentration was up to seven times higher in maritime air directly over the GBR compared to the adjacent open ocean (Bigg & Turvey, 1978). Three decades later, observations of nucleation events at Lizard Island in the northern GBR identified a strong seasonal cycle in atmospheric particle concentration (Leck & Bigg, 2008). The concentration of nucleation mode aerosol was an order of magnitude higher in spring, reaching up to 40,000 cm⁻³, compared to 4,000 cm⁻³ in winter (Leck & Bigg, 2008), following a similar seasonal cycle to that of DMS emissions from the GBR (Broadbent & Jones, 2006; Jones *et al.*, 2018). Other recent field studies have observed nucleation events in the southern GBR during daylight, low relative humidity (~60%) and low wind speeds (Modini *et al.*, 2009; Swan *et al.*, 2016), when conditions for the local gas-phase nucleation of DMS-derived sulfates is favorable (Chang *et al.*, 2011). New fine-mode aerosols (≤1 μm) consisted of ~40–50% organics and 50–60% sulfates, were likely derived from DMS emissions from the coral reef. Remote sensing approaches have also demonstrated a significant correlation between estimates of coral physiological stress and aerosol optical depth (AOD) in the GBR, especially when wind speeds are low allowing for longer aerosol residence time over the reef area (Cropp *et al.*, 2018; Jackson, Gabric & Cropp, 2018).

Recent coral bleaching events

Corals in the GBR are exposed to multiple stressors, including ocean warming, acidification and poor water quality, which individually and synergistically diminish coral resilience and can result in coral bleaching and subsequent mortality (Anon, 2019). Reduced cloud cover and marine heatwaves often coincide with an El Niño phase of the Southern Oscillation Index and are the most common drivers of bleaching events in the GBR (McGowan & Theobald, 2017; Hughes et al., 2018b). Over the past two decades, the GBR has experienced five mass thermal bleaching events in the summers of 1997–1998, 2001–2002, 2005–2006, 2015–2016 and 2016–2017. Inshore coral reefs are particularly vulnerable to declining water quality due to runoff from adjacent catchments and urban areas (Gabric & Bell, 1993; Brodie et al., 2011; De'ath et al., 2012). In the summers of 2008–2009 and 2010–2011, La Nina associated flooding, low salinity and eutrophication combined to result in mass coral bleaching (Thompson et al., 2011, 2013). These stressors are often exacerbated by destructive wave action and hyposalinity resulting from fluvial inputs or rainfall associated with tropical cyclones, which frequently occur in summer (Anon, 2011; De'ath et al., 2012).

Acropora spp. are temperature-sensitive and are particularly vulnerable to rises in SST (Fischer & Jones, 2012; Hughes et al., 2018a). The two most recent mass coral bleaching events occurred due to marine heatwaves in the summers of 2015–2016 and 2016–2017. SST was well above average in the summer of 2015–2016 (Jackson, Gabric & Cropp, 2018), resulting in wide spread coral bleaching and mortality (Hughes et al., 2018a). This was the worst coral bleaching event on record in the GBR, affecting 92% of coral reefs in the marine park (Anon, 2017), with *Acropora* spp. suffering catastrophic mortality (Hughes et al., 2018a). Field surveys conducted by the Australian Institute of Marine Science (AIMS) estimated that 29% of shallow-water corals were lost reef-wide, with the largest loss reported in the far northern GBR (~75%) (Anon, 2017). Corals in the southern GBR were least affected by this event as SST rapidly subsided with category five tropical cyclone Winston in late February, although temperature-sensitive *Acropora* and *Pocillopora* colonies were still affected (Kennedy, Ordoñez & Diaz-Pulido, 2018).

Sea surface temperature remained above average throughout the GBR in winter 2016 and by the following summer, resulted in a second mass coral bleaching event. Coral mortality was lower in the far northern GBR during this event due to the loss of many temperature sensitive corals during the previous summer (Anon, 2018). Consequently, the most severely affected region shifted south to the north-central GBR in 2017. Temperature-sensitive spawning corals comprise ~90% of reef-building corals in the GBR, many of which were lost during these consecutive coral bleaching events. Consequently, larval recruitment has fallen by an average of 89% across the GBR (Hughes et al., 2019) resulting in regional scale shifts in community structure (Hughes et al., 2018b).

Changes in aerosol emissions before and after bleaching events

Corals in the GBR increase DMSP biosynthesis and catabolism to DMS in response to oxidative stress (Deschaseaux et al., 2014b). Reactive oxygen species (ROS) are released from zooxanthellae photosystems when damage caused by intense photosynthetically

active radiation (PAR) or elevated SST exceeds photoprotective mechanisms (Lesser *et al.*, 1990; Yakovleva *et al.*, 2009). DMSP and particularly DMS, have a high affinity for these ROS (Sunda *et al.*, 2002), and act as an efficient antioxidant system in corals to help protect against stressors leading to coral bleaching. When oxidative stress exceeds coral's photoprotective mechanisms, the rate of DMS(P) oxidation to DMSO increases, and ambient DMS concentrations decline (Fischer & Jones, 2012; Deschaseaux *et al.*, 2014b). When *Acropora* spp. in the southern GBR were exposed to SST ≥ 26 °C or PAR ≥ 6 mol m⁻² h⁻¹, DMS emissions declined by 93% and 82%, respectively (Fischer & Jones, 2012). A decline in DMS emissions results in fewer aerosol precursor compounds and potentially less aerosol formation events and condensational growth of pre-existing aerosols above the coral reef.

The non-linearity in coral physiological stress and potential effects on aerosol loading was recently investigated during four mass thermal coral bleaching events between 2001–2017 (Jackson, Gabric & Cropp, 2018). The coherence between satellite-derived anomalies of fine-mode (<0.1 μm) AOD and estimates of coral thermal stress, calculated as degree-heating weeks (DHW), was examined. Prior to coral bleaching, SST increased, and corals were likely emitting large quantities of DMS in an attempt to mitigate thermal stress (Raina *et al.*, 2013). During this time, AOD was highly variable and often above the long-term average (2000–2017). However, the pattern of DMS emissions with coral physiological stress is non-linear and shows a decline when the coral thermal stress threshold is exceeded (Fischer & Jones, 2012). This threshold or tipping-point was calculated as the climatological maximum summertime SST and ranged from 27.3 °C at Heron Island in the southern GBR, to 29.1 °C at Fife Island in the far northern GBR (Jackson, Gabric & Cropp, 2018). As SST approached this tipping-point, and DHW and field-based reports indicated that coral bleaching was occurring, AOD declined to average, or below average levels where coral bleaching and mortality was severe (Jackson, Gabric & Cropp, 2018). The synchronous decline in AOD with the onset of coral bleaching may have been driven by a decline in DMS and MBA emissions from the coral reef. Although the AOD can be affected by a range of aerosol types, the spatio-temporal coherence between the timing of coral bleaching and sharp AOD changes support the hypothesis of a strong causal link between coral physiological stress and aerosol emissions in the GBR.

Implications for future Coral Reef resilience and adaptation

Reef-scale micrometeorology is an important determinant of the extent and severity of coral bleaching in the GBR (McGowan & Theobald, 2017; McGowan *et al.*, 2019). DMS and other volatile biogenic compounds influence aerosol and cloud properties in the remote MBL (Gabric *et al.*, 2013; Fiddes *et al.*, 2018; Sanchez *et al.*, 2018) and likely play an important role in the local climate of the GBR. However, ongoing coral reef degradation and bleaching could lead to a decline in DMS emissions from the GBR, with concerning implications for coral resilience to future temperature rises. A decline in biogenic aerosol emissions could weaken the aerosol and LLC radiative cooling effect in the GBR,

exacerbating coral physiological stress and potentially leading to more frequent bleaching events.

Coral DMS(P) biosynthesis increases with thermal and irradiance stress, followed by oxidation by ROS to DMSO in temperature-sensitive species. These species are the dominant reef-building corals in the GBR and are the strongest individual producers of DMS(P) (Swan *et al.*, 2016). The rate of oxidation to DMSO determines the amount of DMS available to be ventilated to the MBL. Thus when oxidative stress is high, DMS emissions decline as the concentration of DMSO increases in the coral holobiont (Fischer & Jones, 2012; Deschaseaux *et al.*, 2014b). A shift in community structure and decline in the abundance of these species could lead to a significant decline in coral DMS emissions from the GBR. Degraded coral reefs often become dominated by fleshy macroalgae (Bell, 1992; Diaz-Pulido & McCook, 2002; De'ath & Fabricius, 2010; Barott & Rohwer, 2012), some of which (e.g., *Polysiphonia* and *Ulva* spp.) are also capable of producing high concentrations of DMSP (Van Alstyne & Puglisi, 2007; Liu *et al.*, 2020) and may counteract a decline in overall coral reef DMS emissions. Recent work has shown that climate change may result in an increase in seawater DMSP concentration in the tropics, primarily due to an increase in DMSP/O biosynthesis in a range of coral reef taxa, and an increase in the biomass of DMSP-producing fleshy macroalgae (Green, 2019). However, the implications for coral reef health and community structure, and whether this may assist coral reefs in coping with ongoing climate change via antioxidant activity or climate regulation, remains highly uncertain.

The ability of corals to adapt to the rapidly changing climate will govern changes to DMS emissions from the GBR. Corals have a close association with a range of microbes and therefore harbor a diverse genome (Bourne, Morrow & Webster, 2016) that may facilitate rapid phenotypic change in the coral host (Torda *et al.*, 2017). Corals can also enhance their thermo-tolerance by changing their endosymbiont composition via zooxanthellae switching or shuffling (Bay *et al.*, 2016). *Acropora* spp. favor Clade D endosymbionts when exposed to thermal stress (Jones & King, 2015), which can increase their temperature tolerance by 1.5 °C (Berkelmans & Van Oppen, 2006). This may be enough to maintain internal homeostasis in the coral holobiont and protect against mild to moderate marine heatwaves. However, the predicted rate of ocean warming may still exceed the tolerance thresholds of temperature tolerant coral taxa (van der Zande *et al.*, 2020). Rapid rises in SST remove gradual “warm-up” periods, which are thought to alleviate temperature shock in corals, helping to mitigate oxidative stress prior to past bleaching events (Ainsworth *et al.*, 2016). Temperature-tolerant endosymbionts are typically weaker producers of DMSP under current conditions (Deschaseaux *et al.*, 2014a; Bay *et al.*, 2016), although tolerance does not always predict DMSP biosynthesis (Steinke *et al.*, 2011) and will depend on the rate of future ocean warming.

CONCLUSIONS

Biogenic emissions of DMS are a significant source of atmospheric sulfur, which in remote marine environments, are an important source of secondary sulfate aerosols. These non-sea salt sulfates play a significant role in the local climate of these remote marine

environments, yet emissions of natural aerosols and their precursors remain one of the largest contributors to our uncertainty in aerosol radiative forcing (Carslaw *et al.*, 2013), and ultimately our understanding of what determines the climate sensitivity.

Pristine coral reef dense regions such as the GBR, are particularly strong sources of atmospheric DMS, similar in magnitude to highly productive high-latitude oceans. Corals upregulate the biosynthesis of DMSP and catabolism to DMS in response to physiological stress, with both processes important in maintaining coral homeostasis and promoting resilience to rising ocean temperatures. It is hypothesized that coral reef emissions of DMS increase the formation and condensational growth of marine aerosols and CCN, thereby increasing the brightness, lifetime and cover of low-level marine clouds. Local cloud cover is an important determinant of the spatial extent and severity of coral physiological stress and coral bleaching. Thus, enhanced MBA emissions and LLC cover may establish a negative feedback over coral reefs to mitigate coral physiological stress.

This review has discussed evidence of significant links between coral physiological stress, DMS emissions, aerosol loading and local cloud cover over coral reefs, highlighted by a case study on the GBR, Australia. Given the vast size and relatively remote, pristine location of the GBR, it is possible that the 20 GgSyr⁻¹ emitted from the 3,000 individual coral reefs and surrounding lagoon waters significantly influences aerosol and cloud properties in north-eastern Australia. However, there remains substantial uncertainty surrounding the importance of DMS emissions in the properties of the local atmosphere above coral reefs, and what implications ongoing coral reef degradation may have on these complex biogeochemical processes.

FUTURE DIRECTIONS

The current rate of ocean warming and coral reef degradation increases the urgency at which we must improve our understanding of the importance of DMS in the coral reef radiative climate. Non-linear changes in DMS emissions have been reported in response to thermal and light stress in corals (Fischer & Jones, 2012; Jackson, Gabric & Cropp, 2018). However, the impacts of ocean warming are being exacerbated by ocean acidification, declining water quality and increased susceptibility to disease, predation and competitive displacement. The synergistic impacts of these co-varying stressors on DMS emissions from coral reefs are largely unknown.

It is possible that rising ocean temperatures will lead to an increase in DMS emissions from coral reefs, although as indicated above, there are limits on the DMS increase associated with the onset of bleaching (Jackson, Gabric & Cropp, 2018). This possibility could be examined through a modeling approach akin to those used to project future change in open ocean DMS emissions under warming, eg (Cameron-Smith *et al.*, 2011; Gabric *et al.*, 2013). This approach is limited by the sparse DMS database in coral reef regions (Lana *et al.*, 2011), which currently constrains our ability to derive empirical parametrisations between DMS water concentration and sea temperature. This may also be complicated if corals are capable of acclimating to rising stressors (Jurriaans & Hoogenboom, 2020), or if coral reefs become dominated by more temperature-tolerant

species or zooxanthellae types which do not experience significant oxidative stress under warmed conditions. Interestingly, field surveys of the GBR have demonstrated that concentrations of dissolved DMS decline along a gradient of healthy to disturbed coral reefs (Jones *et al.*, 2007). Consequently, DMS sea-air flux will likely be lower for coral reefs that are exposed to multiple synergistic stressors. Although, as noted above, DMS(P) biosynthesis from enhanced algal biomass in degraded coral reef systems may counteract a decline in coralline emissions. These are critical areas for future research and will inform the importance of coral reef emissions of biogenic sulfates in local climate regulation.

The predicted increase in the frequency and severity of mass coral bleaching events may require the implementation of biological and/or physical interventional management strategies. The propagation of temperature-tolerant coral species may allow coral reefs to recover from recent bleaching events (Van Oppen *et al.*, 2015). Physically mitigating the warming effects of GHG through solar radiation management (SRM) may also assist corals in coping with future temperature rises. SRM strategies essentially mimic natural biogeophysical processes and involve injecting sea salt aerosol or sulfates into the atmosphere above coral reefs to increase the brightness of LLC (Crabbe, 2009; Latham *et al.*, 2013; Irvine *et al.*, 2017). Several modeled scenarios have found that this significantly reduces the incidence of mass coral bleaching predicted to occur in the GBR, French Polynesia, Caribbean and other tropical coral reefs to the end of this century (Latham *et al.*, 2013; Kwiatkowski *et al.*, 2015; Zhang, Jones & Crabbe, 2018). An additional benefit of these SRM strategies is the potential reduction in the severity of tropical cyclones with a decline in SST. Although climate engineering is a cost and resource-intensive option, it may be necessary to provide short-term protection for high-value or vulnerable coral reefs from rising temperatures.

There is enormous incentive to improve our understanding of the drivers of coral resilience, including the role of dimethylated sulfur compounds in alleviating oxidative stress and influencing the radiative balance. Future research needs to focus on the quantification and characterization of the flux of these compounds from coral reefs and its influence on aerosol and cloud formation. An improved understanding of these biogeophysical processes will provide insight into how to enhance the natural defense mechanisms of corals and inform climate engineering proposals, which may need to be implemented as a last resort to conserve coral reefs in the face of ongoing climate change.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work was funded by a CSIRO PhD top-up scholarship to Rebecca Jackson. There was no additional external funding received for this study. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
CSIRO PhD top-up scholarship.

Competing Interests

Albert Gabric is an Academic Editor for PeerJ.

Author Contributions

- Rebecca L. Jackson conceived and designed the experiments, performed the experiments, analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper, and approved the final draft.
- Albert J. Gabric conceived and designed the experiments, performed the experiments, analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper, and approved the final draft.
- Roger Cropp conceived and designed the experiments, performed the experiments, analyzed the data, authored or reviewed drafts of the paper, and approved the final draft.

Data Availability

The following information was supplied regarding data availability:

The article is a literature review and has not generated any raw data.

REFERENCES

- Aguilar C, Raina J-B, Motti CA, Fôret S, Hayward DC, Lapeyre B, Bourne DG, Miller DJ. 2017.** Transcriptomic analysis of the response of *Acropora millepora* to hypo-osmotic stress provides insights into DMSP biosynthesis by corals. *BMC Genomics* **18**(1):612 DOI [10.1186/s12864-017-3959-0](https://doi.org/10.1186/s12864-017-3959-0).
- Ainsworth TD, Heron SF, Ortiz JC, Mumby PJ, Grech A, Ogawa D, Eakin CM, Leggat W. 2016.** Climate change disables coral bleaching protection on the Great Barrier Reef. *Science* **352**(6283):338–342 DOI [10.1126/science.aac7125](https://doi.org/10.1126/science.aac7125).
- Albrecht BA. 1989.** Aerosols, cloud microphysics, and fractional cloudiness. *Science* **245**(4923):1227–1230 DOI [10.1126/science.245.4923.1227](https://doi.org/10.1126/science.245.4923.1227).
- Andreae M, Barnard W, Ammons J. 1983.** The biological production of dimethylsulfide in the ocean and its role in the global atmospheric sulfur budget. *Ecological Bulletins* **35**:167–177.
- Andreae M, Ferek R, Bermond F, Byrd K, Engstrom R, Hardin S, Houmère P, Lemarrec F, Raemdonck H, Chatfield R. 1985.** Dimethyl sulfide in the marine atmosphere. *Journal of Geophysical Research: Atmospheres* **90**:12891–12900.
- Andreae MO, Crutzen PJ. 1997.** Atmospheric aerosols: biogeochemical sources and role in atmospheric chemistry. *Science* **276**(5315):1052–1058 DOI [10.1126/science.276.5315.1052](https://doi.org/10.1126/science.276.5315.1052).
- Andreae MO, Andreae TW, Meyerdierks D, Thiel C. 2003.** Marine sulfur cycling and the atmospheric aerosol over the spring time North Atlantic. *Chemosphere* **52**:1321–1343.
- Anon. 2011.** *Impacts of tropical cyclone Yasi on the Great Barrier Reef: a report on the findings of a rapid ecological impact assessment*. Townsville: Great Barrier Reef Marine Park Authority.
- Anon. 2017.** *2016 coral bleaching event on the Great Barrier Reef*. Townsville: Great Barrier Reef Marine Park Authority.
- Anon. 2018.** *Long-term reef monitoring program: annual summary report on coral reef condition for 2017/18*. Queensland: Australian Institute of Marine Science.
- Anon. 2019.** *Great Barrier Reef outlook report 2019*. Townsville: Great Barrier Reef Marine Park Authority.

- Anthony K, Bay LK, Costanza R, Firn J, Gunn J, Harrison P, Heyward A, Lundgren P, Mead D, Moore T, Mumby PJ, Van Oppen MJH, Robertson J, Runge MC, Suggett DJ, Schaffelke B, Wachenfeld D, Walshe T. 2017. New interventions are needed to save coral reefs. *Nature Ecology & Evolution* **1**(10):1420–1422 DOI [10.1038/s41559-017-0313-5](https://doi.org/10.1038/s41559-017-0313-5).
- Anthony K, Kerswell A. 2007. Coral mortality following extreme low tides and high solar radiation. *Marine Biology* **151**(5):1623–1631 DOI [10.1007/s00227-006-0573-0](https://doi.org/10.1007/s00227-006-0573-0).
- Aranami K, Tsunogai S. 2004. Seasonal and regional comparison of oceanic and atmospheric dimethylsulfide in the northern North Pacific: dilution effects on its concentration during winter. *Journal of Geophysical Research: Atmospheres* **109**(D12):D004288 DOI [10.1029/2003JD004288](https://doi.org/10.1029/2003JD004288).
- Archer SD, Kimmance SA, Stephens JA, Hopkins FE, Bellerby RGJ, Schulz KG, Piontek J, Engel A. 2013. Contrasting responses of DMS and DMSP to ocean acidification in Arctic waters. *Biogeosciences* **10**(3):1893–1908 DOI [10.5194/bg-10-1893-2013](https://doi.org/10.5194/bg-10-1893-2013).
- Archer SD, Suffrian K, Posman KM, Bach LT, Matrai PA, Countway PD, Ludwig A, Riebesell U. 2018. Processes that contribute to decreased dimethyl sulfide production in response to ocean acidification in subtropical waters. *Frontiers in Marine Science* **5**(245):3067 DOI [10.3389/fmars.2018.00245](https://doi.org/10.3389/fmars.2018.00245).
- Ayers GP, Cainey JM. 2007. The CLAW hypothesis: a review of the major developments. *Environmental Chemistry* **4**(6):366–374 DOI [10.1071/EN07080](https://doi.org/10.1071/EN07080).
- Babcock RC, Bustamante RH, Fulton EA, Fulton DJ, Haywood MDE, Hobday AJ, Kenyon R, Matear RJ, Plagányi EE, Richardson AJ, Vanderklift MA. 2019. Severe continental-scale impacts of climate change are happening now: extreme climate events impact marine habitat forming communities along 45% of Australia's coast. *Frontiers in Marine Science* **6**:411.
- Bandy A, Thornton D, Blomquist B, Chen S, Wade T, Ianni J, Mitchell G, Nadler W. 1996. Chemistry of dimethyl sulfide in the equatorial Pacific atmosphere. *Geophysical Research Letters* **23**:741–744.
- Barott KL, Rohwer FL. 2012. Unseen players shape benthic competition on coral reefs. *Trends in Microbiology* **20**(12):621–628 DOI [10.1016/j.tim.2012.08.004](https://doi.org/10.1016/j.tim.2012.08.004).
- Bay LK, Doyle J, Logan M, Berkelmans R. 2016. Recovery from bleaching is mediated by threshold densities of background thermo-tolerant symbiont types in a reef-building coral. *Royal Society Open Science* **3**(6):160322 DOI [10.1098/rsos.160322](https://doi.org/10.1098/rsos.160322).
- Bell P. 1992. Eutrophication and coral reefs—some examples in the Great Barrier Reef lagoon. *Water Research* **26**(5):553–568 DOI [10.1016/0043-1354\(92\)90228-V](https://doi.org/10.1016/0043-1354(92)90228-V).
- Bell PF, Elmetri I, Lapointe B. 2014. Evidence of large-scale chronic eutrophication in the Great Barrier Reef: quantification of chlorophyll a thresholds for sustaining coral reef communities. *AMBIO* **43**(3):361–376 DOI [10.1007/s13280-013-0443-1](https://doi.org/10.1007/s13280-013-0443-1).
- Berkelmans R, Van Oppen MJ. 2006. The role of zooxanthellae in the thermal tolerance of corals: a 'nugget of hope' for coral reefs in an era of climate change. *Proceedings of the Royal Society B: Biological Sciences* **273**(1599):2305–2312 DOI [10.1098/rspb.2006.3567](https://doi.org/10.1098/rspb.2006.3567).
- Berresheim H, Andreae M, Ayers G, Gillett R, Merrill J, Davis V, Chameides W. 1990. Airborne measurements of dimethylsulfide, sulfur dioxide, and aerosol ions over the Southern Ocean south of Australia. *Journal of Atmospheric Chemistry* **10**:341–370.
- Bestelmeyer BT, Ellison AM, Fraser WR, Gorman KB, Holbrook SJ, Laney CM, Ohman MD, Peters DPC, Pillsbury FC, Rassweiler A, Schmitt RJ, Sharma S. 2011. Analysis of abrupt transitions in ecological systems. *Ecosphere* **2**(12):1–26 DOI [10.1890/ES11-00216.1](https://doi.org/10.1890/ES11-00216.1).
- Bigg EK, Turvey DE. 1978. Sources of atmospheric particles over Australia. *Atmospheric Environment* **12**(8):1643–1655 DOI [10.1016/0004-6981\(78\)90313-X](https://doi.org/10.1016/0004-6981(78)90313-X).

- Bourne DG, Morrow KM, Webster NS. 2016.** Insights into the coral microbiome: underpinning the health and resilience of reef ecosystems. *Annual Review of Microbiology* **70**(1):317–340 DOI [10.1146/annurev-micro-102215-095440](https://doi.org/10.1146/annurev-micro-102215-095440).
- Broadbent AD, Jones GB. 2004.** DMS and DMSP in mucus ropes, coral mucus, surface films and sediment pore waters from coral reefs in the Great Barrier Reef. *Marine and Freshwater Research* **55**(8):849–855 DOI [10.1071/MF04114](https://doi.org/10.1071/MF04114).
- Broadbent A, Jones G. 2006.** Seasonal and diurnal cycles of dimethylsulfide, dimethylsulfoniopropionate and dimethylsulfoxide at One Tree Reef lagoon. *Environmental Chemistry* **3**(4):260–267 DOI [10.1071/EN06011](https://doi.org/10.1071/EN06011).
- Broadbent AD, Jones GB, Jones RJ. 2002.** DMSP in corals and benthic algae from the Great Barrier Reef. *Estuarine, Coastal and Shelf Science* **55**(4):547–555 DOI [10.1006/ecss.2002.1021](https://doi.org/10.1006/ecss.2002.1021).
- Brodie JE, Devlin M, Haynes D, Waterhouse J. 2011.** Assessment of the eutrophication status of the Great Barrier Reef lagoon (Australia). *Biogeochemistry* **106**(2):281–302 DOI [10.1007/s10533-010-9542-2](https://doi.org/10.1007/s10533-010-9542-2).
- Brodie J, De'ath G, Devlin M, Furnas M, Wright M. 2007.** Spatial and temporal patterns of near-surface chlorophyll a in the Great Barrier Reef lagoon. *Marine and Freshwater Research* **58**(4):342–353 DOI [10.1071/MF06236](https://doi.org/10.1071/MF06236).
- Brooks SD, Thornton DCO. 2018.** Marine aerosols and clouds. *Annual Review of Marine Science* **10**(1):289–313 DOI [10.1146/annurev-marine-121916-063148](https://doi.org/10.1146/annurev-marine-121916-063148).
- Burdett HL, Hatton AD, Kamenos NA. 2015.** Coralline algae as a globally significant pool of marine dimethylated sulfur. *Global Biogeochemical Cycles* **29**(10):1845–1853 DOI [10.1002/2015GB005274](https://doi.org/10.1002/2015GB005274).
- Cameron-Smith P, Elliott S, Maltrud M, Erickson D, Wingenter O. 2011.** Changes in dimethyl sulfide oceanic distribution due to climate change. *Geophysical Research Letters* **38**(7):L07704 DOI [10.1029/2011GL047069](https://doi.org/10.1029/2011GL047069).
- Carslaw KS, Boucher O, Spracklen DV, Mann GW, Rae JGL, Woodward S, Kulmala M. 2010.** A review of natural aerosol interactions and feedbacks within the Earth system. *Atmospheric Chemistry and Physics* **10**(4):1701–1737 DOI [10.5194/acp-10-1701-2010](https://doi.org/10.5194/acp-10-1701-2010).
- Carslaw KS, Lee LA, Reddington CL, Pringle KJ, Rap A, Forster PM, Mann GW, Spracklen DV, Woodhouse MT, Regayre LA, Pierce JR. 2013.** Large contribution of natural aerosols to uncertainty in indirect forcing. *Nature* **503**(7474):67–71 DOI [10.1038/nature12674](https://doi.org/10.1038/nature12674).
- Chang RYW, Sjostedt SJ, Pierce JR, Papakyriakou TN, Scarratt MG, Michaud S, Lefebvre M, Leaitch WR, Abbatt JPD. 2011.** Relating atmospheric and oceanic DMS levels to particle nucleation events in the Canadian Arctic. *Journal of Geophysical Research-Atmospheres* **116**(D19):4370 DOI [10.1029/2011JD015926](https://doi.org/10.1029/2011JD015926).
- Charlson RJ, Lovelock J, Andreae MO, Warren SG. 1987.** Oceanic phytoplankton, atmospheric sulphur, cloud albedo and climate. *Nature* **326**(6114):655–661 DOI [10.1038/326655a0](https://doi.org/10.1038/326655a0).
- Conley S, Faloon I, Miller G, Lenschow D, Blomquist B, Bandy A. 2009.** Closing the dimethyl sulfide budget in the tropical marine boundary layer during the Pacific Atmospheric Sulfur Experiment. *Atmospheric Chemistry and Physics* **9**:8745–8756.
- Costanza R, De Groot R, Sutton P, Van der Ploeg S, Anderson SJ, Kubiszewski I, Farber S, Turner RK. 2014.** Changes in the global value of ecosystem services. *Global Environmental Change* **26**:152–158 DOI [10.1016/j.gloenvcha.2014.04.002](https://doi.org/10.1016/j.gloenvcha.2014.04.002).
- Crabbe MJC. 2009.** Modelling effects of geoengineering options in response to climate change and global warming: implications for coral reefs. *Computational Biology and Chemistry* **33**(6):415–420 DOI [10.1016/j.compbiolchem.2009.09.004](https://doi.org/10.1016/j.compbiolchem.2009.09.004).

- Cropp RA, Gabric AJ, Levasseur M, McTainsh GH, Bowie A, Hassler CS, Law CS, McGowan H, Tindale N, Rossel RV. 2013. The likelihood of observing dust-stimulated phytoplankton growth in waters proximal to the Australian continent. *Journal of Marine Systems* 117–118:43–52 DOI 10.1016/j.jmarsys.2013.02.013.
- Cropp R, Gabric A, Van Tran D, Jones G, Swan H, Butler H. 2018. Coral reef aerosol emissions in response to irradiance stress in the Great Barrier Reef, Australia. *AMBIO* 47(6):671–681.
- Curran MAJ, Jones GB, Burton H. 1998. Spatial distribution of dimethylsulfide and dimethylsulfoniopropionate in the Australasian sector of the Southern Ocean. *Journal of Geophysical Research* 103:16677–16689.
- Curran MAJ, Jones GB. 2000. Dimethyl sulfide in the Southern Ocean: seasonality and flux. *Journal of Geophysical Research* 105:20451–20459.
- Deschaseaux ESM, Beltran VH, Jones GB, Deseo MA, Swan HB, Harrison PL, Eyre BD. 2014a. Comparative response of DMS and DMSP concentrations in Symbiodinium clades C1 and D1 under thermal stress. *Journal of Experimental Marine Biology and Ecology* 459:181–189 DOI 10.1016/j.jembe.2014.05.018.
- Deschaseaux ESM, Jones GB, Deseo MA, Shepherd KM, Kiene RP, Swan HB, Harrison PL, Eyre BD. 2014b. Effects of environmental factors on dimethylated sulfur compounds and their potential role in the antioxidant system of the coral holobiont. *Limnology and Oceanography* 59(3):758–768 DOI 10.4319/lo.2014.59.3.0758.
- Deschaseaux E, Jones G, Swan H. 2016. Dimethylated sulfur compounds in coral-reef ecosystems. *Environmental Chemistry* 13(2):239–251 DOI 10.1071/EN14258.
- De'ath G, Fabricius K. 2010. Water quality as a regional driver of coral biodiversity and macroalgae on the Great Barrier Reef. *Ecological Applications* 20(3):840–850 DOI 10.1890/08-2023.1.
- De'ath G, Fabricius KE, Sweatman H, Puotinen M. 2012. The 27-year decline of coral cover on the Great Barrier Reef and its causes. *Proceedings of the National Academy of Sciences of the United States of America* 109(44):17995–17999 DOI 10.1073/pnas.1208909109.
- Diaz-Pulido GD, McCook LJ. 2002. The fate of bleached corals: patterns and dynamics of algal recruitment. *Marine Ecology Progress Series* 232:115–128 DOI 10.3354/meps232115.
- Fan J, Wang Y, Rosenfeld D, Liu X. 2016. Review of aerosol–cloud interactions: mechanisms, significance, and challenges. *Journal of the Atmospheric Sciences* 73(11):4221–4252 DOI 10.1175/JAS-D-16-0037.1.
- Ferek RJ, Hobbs PV, Radke LF, Herring JA, Sturges WT, Cota GF. 1995. Dimethyl sulfide in the arctic atmosphere. *Journal of Geophysical Research: Atmospheres* 100:26093–26104.
- Fiddes SL, Woodhouse MT, Nicholls Z, Lane TP, Schofield R. 2018. Cloud, precipitation and radiation responses to large perturbations in global dimethyl sulfide. *Atmospheric Chemistry and Physics* 18(14):10177–10198 DOI 10.5194/acp-18-10177-2018.
- Fischer E, Jones G. 2012. Atmospheric dimethylsulphide production from corals in the Great Barrier Reef and links to solar radiation, climate and coral bleaching. *Biogeochemistry* 110(1–3):31–46 DOI 10.1007/s10533-012-9719-y.
- Gabric AJ, Bell PR. 1993. Review of the effects of non-point nutrient loading on coastal ecosystems. *Marine and Freshwater Research* 44(2):261–283 DOI 10.1071/MF9930261.
- Gabric A, Hoffenberg P, Boughton W. 1990. Spatio-temporal variability in surface Chlorophyll distribution in the Central Great Barrier Reef as derived from CZCS imagery. *Marine and Freshwater Research* 41(3):313–324 DOI 10.1071/MF9900313.

- Gabric A, Matrai P, Jones G, Middleton J. 2018.** The nexus between sea ice and polar emissions of marine biogenic aerosols. *Bulletin of the American Meteorological Society* **99(1)**:61–81 DOI [10.1175/BAMS-D-16-0254.1](https://doi.org/10.1175/BAMS-D-16-0254.1).
- Gabric AJ, Shephard JM, Knight JM, Jones G, Trevena AJ. 2005.** Correlations between the satellite-derived seasonal cycles of phytoplankton biomass and aerosol optical depth in the Southern Ocean: evidence for the influence of sea ice. *Global Biogeochemical Cycles* **19**:10.
- Gabric AJ, Qu B, Rotstajn L, Shephard JM. 2013.** Global simulations of the impact on contemporary climate of a perturbation to the sea-to-air flux of dimethylsulphide. *Australian Meteorology and Oceanography Journal* **63(3)**:365–376 DOI [10.22499/2.6303.002](https://doi.org/10.22499/2.6303.002).
- Gabric AJ, Simo R, Cropp RA, Hirst A, Dachs J. 2004.** Modeling estimates of the global emission of dimethylsulfide under enhanced greenhouse conditions. *Global Biogeochemical Cycles* **18(2)**:GB2014.
- Gabric AJ, Whetton P, Cropp R. 2001.** Dimethylsulphide production in the subantarctic Southern Ocean under enhanced greenhouse conditions. *Tellus* **53B(3)**:273–287 DOI [10.3402/tellusb.v53i3.16596](https://doi.org/10.3402/tellusb.v53i3.16596).
- Galí M, Devred E, Babin M, Levasseur M. 2019.** Decadal increase in Arctic dimethylsulfide emission. *Proceedings of the National Academy of Sciences of the United States of America* **116(39)**:19311–19317.
- Gardner SG, Nielsen DA, Laczka O, Shimmon R, Beltran VH, Ralph PJ, Petrou K. 2016.** Dimethylsulfoniopropionate, superoxide dismutase and glutathione as stress response indicators in three corals under short-term hyposalinity stress. *Proceedings of the Royal Society B: Biological Sciences* **283(1824)**:20152418.
- Gardner SG, Raina J-B, Ralph PJ, Petrou K. 2017.** Reactive oxygen species (ROS) and dimethylated sulphur compounds in coral explants under acute thermal stress. *Journal of Experimental Biology* **220(10)**:1787–1791 DOI [10.1242/jeb.153049](https://doi.org/10.1242/jeb.153049).
- Glynn PW. 1983.** Extensive ‘bleaching’ and death of Reef Corals on the Pacific coast of Panama. *Environmental Conservation* **10(2)**:149–154 DOI [10.1017/S0376892900012248](https://doi.org/10.1017/S0376892900012248).
- Green TK. 2019.** *Climate change effects on dimethylated sulphur dynamics in tropical coral reef systems*. St. Andrews: University of St. Andrews.
- Harris S, Tapper N, Packham D, Orlove B, Nicholls N. 2008.** The relationship between the monsoonal summer rain and dry-season fire activity of northern Australia. *International Journal of Wildland Fire* **17(5)**:674–684 DOI [10.1071/WF06160](https://doi.org/10.1071/WF06160).
- Haydon TD, Seymour JR, Suggett DJ. 2018.** Soft corals are significant DMSP producers in tropical and temperate reefs. *Marine Biology* **165(7)**:109 DOI [10.1007/s00227-018-3367-2](https://doi.org/10.1007/s00227-018-3367-2).
- Hegg DA. 1999.** Dependence of marine stratocumulus formation on aerosols. *Geophysical Research Letters* **26(10)**:1429–1432 DOI [10.1029/1999GL900268](https://doi.org/10.1029/1999GL900268).
- Hegg DA, Durkee PA, Jonsson HH, Nielsen K, Covert DS. 2004.** Effects of aerosol and SST gradients on marine stratocumulus albedo. *Geophysical Research Letters* **31(6)**:L06113 DOI [10.1029/2003GL018909](https://doi.org/10.1029/2003GL018909).
- Heinze C, Eyring V, Friedlingstein P, Jones C, Balkanski Y, Collins W, Fichetef T, Gao S, Hall A, Ivanova DJESD. 2019.** Climate feedbacks in the earth system and prospects for their evaluation. *Earth System Dynamics* **10**:379–452.
- Hempson TN, Graham NA, MacNeil MA, Hoey AS, Wilson SK. 2018.** Ecosystem regime shifts disrupt trophic structure. *Ecological Applications* **28(1)**:191–200 DOI [10.1002/eap.1639](https://doi.org/10.1002/eap.1639).
- Hill RW, Dacey JWH, Krupp DA. 1995.** Dimethylsulfoniopropionate in Reef Corals. *Bulletin of Marine Science* **57(2)**:489–494.

- Hoegh-Guldberg O, Bruno JF. 2010. The impact of climate change on the world's Marine ecosystems. *Science* 328(5985):1523–1528 DOI 10.1126/science.1189930.
- Hoegh-Guldberg O, Mumby PJ, Hooten AJ, Steneck RS, Greenfield P, Gomez E, Harvell CD, Sale PF, Edwards AJ, Caldeira K, Knowlton N, Eakin CM, Iglesias-Prieto R, Muthiga N, Bradbury RH, Dubi A, Hatziolos ME. 2007. Coral reefs under rapid climate change and ocean acidification. *Science* 318(5857):1737–1742 DOI 10.1126/science.1152509.
- Hoegh-Guldberg O, Poloczanska ES, Skirving W, Dove S. 2017. Coral Reef ecosystems under climate change and ocean acidification. *Frontiers in Marine Science* 4(158):321 DOI 10.3389/fmars.2017.00158.
- Hopkins FE, Bell TG, Yang M, Suggett DJ, Steinke M. 2016. Air exposure of coral is a significant source of dimethylsulfide (DMS) to the atmosphere. *Scientific Reports* 6(1):547 DOI 10.1038/srep36031.
- Hrebien V, Deschaseaux E, Eickhoff W, Swan HB, Eyre BD. 2020. Quantification of isoprene in coastal ecosystems by gas chromatography–mass spectrometry using cumulative headspace injections. *Limnology and Oceanography: Methods* 18(7):374–382 DOI 10.1002/lom1003.10363.
- Huang R-J, Zhang Y, Bozzetti C, Ho K-F, Cao J-J, Han Y, Daellenbach KR, Slowik JG, Platt SM, Canonaco F, Zotter P, Wolf R, Pieber SM, Bruns EA, Crippa M, Ciarelli G, Piazzalunga A, Schwikowski M, Abbaszade G, Schnelle-Kreis J, Zimmermann R, An Z, Szidat S, Baltensperger U, Haddad IE, Prévôt ASH. 2014. High secondary aerosol contribution to particulate pollution during haze events in China. *Nature* 514(7521):218–222 DOI 10.1038/nature13774.
- Hughes TP, Anderson KD, Connolly SR, Heron SF, Kerry JT, Lough JM, Baird AH, Baum JK, Berumen ML, Bridge TC, Claar DC, Eakin CM, Gilmour JP, Graham NAJ, Harrison H, Hobbs J-PA, Hoey AS, Hoogenboom M, Lowe RJ, McCulloch MT, Pandolfi JM, Pratchett M, Schoepf V, Torda G, Wilson SK. 2018a. Spatial and temporal patterns of mass bleaching of corals in the Anthropocene. *Science* 359(6371):80–83 DOI 10.1126/science.aan8048.
- Hughes TP, Barnes ML, Bellwood DR, Cinner JE, Cumming GS, Jackson JBC, Kleypas J, Van de Leemput IA, Lough JM, Morrison TH, Palumbi SR, Van Nes EH, Scheffer M. 2017. Coral reefs in the Anthropocene. *Nature* 546(7656):82–90 DOI 10.1038/nature22901.
- Hughes TP, Kerry JT, Baird AH, Connolly SR, Chase TJ, Dietzel A, Hill T, Hoey AS, Hoogenboom MO, Jacobson M, Kerswell A, Madin JS, Mieog A, Paley AS, Pratchett MS, Torda G, Woods RM. 2019. Global warming impairs stock–recruitment dynamics of corals. *Nature* 568(7752):387–390 DOI 10.1038/s41586-019-1081-y.
- Hughes TP, Kerry JT, Baird AH, Connolly SR, Dietzel A, Eakin CM, Heron SF, Hoey AS, Hoogenboom MO, Liu G, McWilliam MJ, Pears RJ, Pratchett MS, Skirving WJ, Stella JS, Torda G. 2018b. Global warming transforms coral reef assemblages. *Nature* 556(7702):492–496 DOI 10.1038/s41586-018-0041-2.
- Hughes TP, Rodrigues MJ, Bellwood DR, Ceccarelli D, Hoegh-Guldberg O, McCook L, Moltchanivskyj N, Pratchett MS, Steneck RS, Willis B. 2007. Phase shifts, herbivory, and the resilience of coral reefs to climate change. *Current Biology* 17(4):360–365 DOI 10.1016/j.cub.2006.12.049.
- Irvine PJ, Kravitz B, Lawrence MG, Gerten D, Caminade C, Gosling SN, Hendy EJ, Kassie BT, Kissling WD, Muri H, Oschlies A, Smith SJ. 2017. Towards a comprehensive climate impacts assessment of solar geoengineering. *Earth's Future* 5(1):93–106 DOI 10.1002/2016EF000389.
- Jackson JBC. 2008. Ecological extinction and evolution in the brave new ocean. *Proceedings of the National Academy of Sciences of the United States of America* 105(Suppl. 1):11458–11465 DOI 10.1073/pnas.0802812105.

- Jackson R, Gabric A, Cropp R. 2018.** Effects of ocean warming and coral bleaching on aerosol emissions in the Great Barrier Reef, Australia. *Scientific Reports* **8(1)**:14048 DOI [10.1038/s41598-018-32470-7](https://doi.org/10.1038/s41598-018-32470-7).
- Jackson RL, Gabric AJ, Woodhouse MT, Swan HB, Jones GB, Cropp R, Deschaseaux ESM. 2020.** Coral Reef emissions of atmospheric dimethylsulfide and the influence on Marine aerosols in the southern Great Barrier Reef. *Australia Journal of Geophysical Research: Atmospheres* **125(7)**:e2019JD031837.
- Jarníková T, Tortell PD. 2016.** Towards a revised climatology of summertime dimethylsulfide concentrations and sea–air fluxes in the Southern Ocean. *Environmental Chemistry* **13(2)**:364–378 DOI [10.1071/EN14272](https://doi.org/10.1071/EN14272).
- Jones GB. 2015.** The reef sulphur cycle: influence on climate and ecosystem services. In: Narchi N, Price L, eds. *Ethnobiology of Corals and Coral Reefs: Ethnobiology*. Cham: Springer, 27–57.
- Jones GB, Curran MA, Broadbent AD. 1994.** Dimethylsulphide in the South Pacific. In: Bellwood O, Choat H, Saxena N, eds. *Recent Advances in Marine Science and Technology 1994*. Townsville: Pacon International and James Cook University, 183–194.
- Jones G, Curran M, Broadbent A, King S, Fischer E, Jones R. 2007.** Factors affecting the cycling of dimethylsulfide and dimethylsulfoniopropionate in coral reef waters of the Great Barrier Reef. *Environmental Chemistry* **4(5)**:310–322 DOI [10.1071/EN06065](https://doi.org/10.1071/EN06065).
- Jones G, Curran M, Deschaseaux E, Omori Y, Tanimoto H, Swan H, Eyre B, Ivey J, McParland E, Gabric A, Cropp R. 2018.** The flux and emission of dimethylsulfide from the Great Barrier Reef region and potential influence on the climate of NE Australia. *Journal of Geophysical Research: Atmospheres* **123(24)**:13835–13856 DOI [10.1029/2018JD029210](https://doi.org/10.1029/2018JD029210).
- Jones G, Curran M, Swan H, Deschaseaux E. 2017.** Dimethylsulfide and coral bleaching: links to solar radiation, low level cloud and the regulation of seawater temperatures and climate in the Great Barrier Reef. *American Journal of Climate Change* **6(2)**:328–359 DOI [10.4236/ajcc.2017.62017](https://doi.org/10.4236/ajcc.2017.62017).
- Jones GB, Fischer E, Deschaseaux ESM, Harrison PL. 2014.** The effect of coral bleaching on the cellular concentration of dimethylsulphoniopropionate in reef corals. *Journal of Experimental Marine Biology and Ecology* **460**:19–31 DOI [10.1016/j.jembe.2014.06.003](https://doi.org/10.1016/j.jembe.2014.06.003).
- Jones G, King S. 2015.** Dimethylsulphoniopropionate (DMSP) as an indicator of bleaching tolerance in scleractinian corals. *Journal of Marine Science and Engineering* **3(2)**:444–465 DOI [10.3390/jmse3020444](https://doi.org/10.3390/jmse3020444).
- Jones GB, Trevena AJ. 2005.** The influence of coral reefs on atmospheric dimethylsulphide over the Great Barrier Reef, Coral Sea, Gulf of Papua and Solomon and Bismarck Seas. *Marine and Freshwater Research* **56(1)**:85–93 DOI [10.1071/MF04097](https://doi.org/10.1071/MF04097).
- Jurriaans S, Hoogenboom MO. 2020.** Seasonal acclimation of thermal performance in two species of reef-building corals. *Marine Ecology Progress Series* **635**:55–70 DOI [10.3354/meps13203](https://doi.org/10.3354/meps13203).
- Kennedy EV, Ordoñez A, Diaz-Pulido G. 2018.** Coral bleaching in the southern inshore Great Barrier Reef: a case study from the Keppel Islands. *Marine and Freshwater Research* **69(1)**:191–197 DOI [10.1071/MF16317](https://doi.org/10.1071/MF16317).
- Kim A-H, Yum SS, Lee H, Chang DY, Shim S. 2018.** Polar cooling effect due to increase of phytoplankton and dimethyl-sulfide emission. *Atmosphere* **9(10)**:384 DOI [10.3390/atmos9100384](https://doi.org/10.3390/atmos9100384).
- Kleypas JA, Castruccio FS, Curchitser EN, McLeod E. 2015.** The impact of ENSO on coral heat stress in the western equatorial Pacific. *Global Change Biology* **21(7)**:2525–2539 DOI [10.1111/gcb.12881](https://doi.org/10.1111/gcb.12881).

- Kleypas JA, Danabasoglu G, Lough JM. 2008.** Potential role of the ocean thermostat in determining regional differences in coral reef bleaching events. *Geophysical Research Letters* 35(3):74 DOI 10.1029/2007GL032257.
- Knowlton N. 2001.** The future of coral reefs. *Proceedings of the National Academy of Sciences of the United States of America* 98(10):5419–5425 DOI 10.1073/pnas.091092998.
- Knowlton N, Jackson JB. 2008.** Shifting baselines, local impacts, and global change on coral reefs. *PLOS Biology* 6(2):e54 DOI 10.1371/journal.pbio.0060054.
- Korhonen H, Carslaw KS, Spracklen DV, Mann GW, Woodhouse MT. 2008.** Influence of oceanic dimethyl sulfide emissions on cloud condensation nuclei concentrations and seasonality over the remote Southern Hemisphere oceans: a global model study. *Journal of Geophysical Research-Atmospheres* 113(D15):1 DOI 10.1029/2007JD009718.
- Kouvarakis G, Mihalopoulos N. 2002.** Seasonal variation of dimethylsulfide in the gas phase and of methanesulfonate and non-sea-salt sulfate in the aerosols phase in the eastern mediterranean atmosphere. *Atmospheric Environment* 36:929–938.
- Kruger O, Grassl H. 2011.** Southern Ocean phytoplankton increases cloud albedo and reduces precipitation. *Geophysical Research Letters* 38(8):L08809 DOI 10.1029/2011GL047116.
- Kwiatkowski L, Cox P, Halloran PR, Mumby PJ, Wiltshire AJ. 2015.** Coral bleaching under unconventional scenarios of climate warming and ocean acidification. *Nature Climate Change* 5(8):777–781 DOI 10.1038/nclimate2655.
- Lana A, Bell TG, Simó R, Vallina SM, Ballabrera-Poy J, Kettle AJ, Dachs J, Bopp L, Saltzman ES, Stefels J, Johnson JE, Liss PS. 2011.** An updated climatology of surface dimethylsulfide concentrations and emission fluxes in the global ocean. *Global Biogeochemical Cycles* 25(1):GB1004 DOI 10.1029/2010GB003850.
- Lana A, Simó R, Vallina SM, Dachs J. 2012.** Potential for a biogenic influence on cloud microphysics over the ocean: a correlation study with satellite-derived data. *Atmospheric Chemistry and Physics* 12(17):7977–7993 DOI 10.5194/acp-12-7977-2012.
- Langmann B, Duncan B, Textor C, Trentmann J, Van der Werf GR. 2009.** Vegetation fire emissions and their impact on air pollution and climate. *Atmospheric Environment* 43(1):107–116 DOI 10.1016/j.atmosenv.2008.09.047.
- Latham J, Kleypas J, Hauser R, Parkes B, Gadian A. 2013.** Can marine cloud brightening reduce coral bleaching? *Atmospheric Science Letters* 14(4):214–219 DOI 10.1002/asl2.442.
- Leck C, Bigg EK. 2005.** Biogenic particles in the surface microlayer and overlaying atmosphere in the central Arctic Ocean during summer. *Tellus Series B: Chemical and Physical Meteorology* 57(4):305–316 DOI 10.3402/tellusb.v57i4.16546.
- Leck C, Bigg EK. 2008.** Comparison of sources and nature of the tropical aerosol with the summer high Arctic aerosol. *Tellus Series B: Chemical and Physical Meteorology* 60(1):118–126 DOI 10.1111/j.1600-0889.2007.00315.x.
- Lesser MP, Farrell JH. 2004.** Exposure to solar radiation increases damage to both host tissues and algal symbionts of corals during thermal stress. *Coral Reefs* 23(3):367–377 DOI 10.1007/s00338-004-0392-z.
- Lesser M, Stochaj W, Tapley D, Shick J. 1990.** Bleaching in coral reef anthozoans: effects of irradiance, ultraviolet radiation, and temperature on the activities of protective enzymes against active oxygen. *Coral Reefs* 8(4):225–232 DOI 10.1007/BF00265015.
- Liss PS, Broadgate WJ, Hatton AD, Little RH, Malin G, McArdle NC, Nightingale PD, Turner SM. 2000.** Biological production of trace gases in surface sea water and their emission to the atmosphere. In: Larsen S, Fiedler F, Borrell P, eds. *Exchange and Transport of Air Pollutants over Complex Terrain and the Sea*. Vol. 9. Berlin: Springer, 139–144.

- Liu C-Y, Xu G-B, Deng X, Zhang H-H, Liu T, Yang G-P. 2020. Changes in concentrations of biogenic sulfur compounds in coastal waters off Qingdao, China during an *Ulva prolifera* bloom. *Marine Pollution Bulletin* 152:110940 DOI 10.1016/j.marpolbul.2020.110940.
- Lough JM. 2000. 1997–1998: unprecedented thermal stress to coral reefs? *Geophysical Research Letters* 27(23):3901–3904 DOI 10.1029/2000GL011715.
- Lough JM. 2008. Shifting climate zones for Australia’s tropical marine ecosystems. *Geophysical Research Letters* 35(14):L14708.
- Lundén J, Svensson G, Leck C. 2007. Influence of meteorological processes on the spatial and temporal variability of atmospheric dimethyl sulfide in the high arctic summer. *Journal of Geophysical Research: Atmospheres* 112:D13308 DOI 10.1029/2006JD008183.
- Mahmood R, Von Salzen K, Norman A-L, Galí Mí, Levasseur M. 2019. Sensitivity of Arctic sulfate aerosol and clouds to changes in future surface seawater dimethylsulfide concentrations. *Atmospheric Chemistry and Physics* 19(9):6419–6435 DOI 10.5194/acp-19-6419-2019.
- Mallet M, Cravigan L, Miljevic B, Vaattovaara P, Deschaseaux E, Swan H, Jones G, Ristovski Z. 2016. Sea spray aerosol in the Great Barrier Reef and the presence of nonvolatile organics. *Journal of Geophysical Research: Atmospheres* 121(12):7088–7099 DOI 10.1002/2016JD024966.
- Masiri I, Nunez M, Weller E. 2008. A 10-year climatology of solar radiation for the Great Barrier Reef: implications for recent mass coral bleaching events. *International Journal of Remote Sensing* 29(15):4443–4462 DOI 10.1080/01431160801930255.
- McCoy DT, Burrows SM, Wood R, Grosvenor DP, Elliott SM, Ma P-L, Rasch PJ, Hartmann DL. 2015. Natural aerosols explain seasonal and spatial patterns of Southern Ocean cloud albedo. *Science Advances* 1(6):e1500157.
- McGowan H, Sturman A, Saunders M, Theobald A, Wiebe A. 2019. Insights from a decade of research on Coral Reef—atmosphere energetics. *Journal of Geophysical Research: Atmospheres* 124(8):4269–4282 DOI 10.1029/2018JD029830.
- McGowan H, Theobald A. 2017. ENSO weather and coral bleaching on the Great Barrier Reef, Australia. *Geophysical Research Letters* 44(20):10601–10607 DOI 10.1002/2017GL074877.
- McNeill VF. 2017. Atmospheric aerosols: clouds, chemistry, and climate. *Annual Review of Chemical and Biomolecular Engineering* 8(1):427–444 DOI 10.1146/annurev-chembioeng-060816-101538.
- Menzo ZM, Elliott S, Hartin CA, Hoffman FM, Wang S. 2018. Climate change impacts on natural sulfur production: ocean acidification and community shifts. *Atmosphere* 9(5):167 DOI 10.3390/atmos9050167.
- Moberg F, Folke C. 1999. Ecological goods and services of coral reef ecosystems. *Ecological Economics* 29(2):215–233 DOI 10.1016/S0921-8009(99)00009-9.
- Modini RL, Frossard AA, Ahlm L, Russell LM, Corrigan CE, Roberts GC, Hawkins LN, Schroder JC, Bertram AK, Zhao R, Lee AKY, Abbatt JPD, Lin J, Nenes A, Wang Z, Wonaschütz A, Sorooshian A, Noone KJ, Jonsson H, Seinfeld JH, Toom-Sauntry D, Macdonald AM, Leitch WR. 2015. Primary marine aerosol–cloud interactions off the coast of California. *Journal of Geophysical Research: Atmospheres* 120(9):4282–4303 DOI 10.1002/2014JD022963.
- Modini RL, Ristovski ZD, Johnson GR, He C, Surawski N, Morawska L, Suni T, Kulmala M. 2009. New particle formation and growth at a remote, sub-tropical coastal location. *Atmospheric Chemistry and Physics* 9(19):7607–7621 DOI 10.5194/acp-9-7607-2009.
- Mumby PJ, John RMC, Alasdair JE, Serge A, Jean J. 2001. Cloudy weather may have saved Society Island reef corals during the 1998 ENSO event. *Marine Ecology Progress Series* 222:209–216 DOI 10.3354/meps222209.

- Mungall EL, Croft B, Lizotte M, Thomas JL, Murphy JG, Lvasseur M, Martin RV, Wentzell JJ, Liggio J, Abbatt JP. 2016. Dimethyl sulfide in the summertime arctic atmosphere: measurements and source sensitivity simulations. *Atmospheric Chemistry and Physics* 16:6665–6680.
- Nguyen B, Mihalopoulos N, Belviso S. 1990. Seasonal variation of atmospheric dimethylsulfide at amsterdam Island in the southern indian ocean. *Journal of Atmospheric Chemistry* 11:123–141.
- Oliver ECJ, Donat MG, Burrows MT, Moore PJ, Smale DA, Alexander LV, Benthuyssen JA, Feng M, Sen Gupta A, Hobday AJ, Holbrook NJ, Perkins-Kirkpatrick SE, Scannell HA, Straub SC, Wernberg T. 2018. Longer and more frequent marine heatwaves over the past century. *Nature Communications* 9(1):1324 DOI 10.1038/s41467-018-03732-9.
- Orellana MV, Matrai PA, Leck C, Rauschenberg CD, Lee AM, Coz E. 2011. Marine microgels as a source of cloud condensation nuclei in the high Arctic. *Proceedings of the National Academy of Sciences of the United States of America* 108(33):13612–13617 DOI 10.1073/pnas.1102457108.
- O'Dowd CD, Jimenez JL, Bahreini R, Flagan RC, Seinfeld JH, Hämeri K, Pirjola L, Kulmala M, Jennings SG, Hoffmann T. 2002. Marine aerosol formation from biogenic iodine emissions. *Nature* 417(6889):632–636 DOI 10.1038/nature00775.
- Pandolfi JM, Bradbury RH, Sala E, Hughes TP, Bjorndal KA, Cooke RG, McArdle D, McClenachan L, Newman MJH, Paredes G, Warner RR, Jackson JBC. 2003. Global trajectories of the long-term decline of Coral Reef Ecosystems. *Science* 301(5635):955–958 DOI 10.1126/science.1085706.
- Park KT, Lee K, Yoon YJ, Lee HW, Kim HC, Lee BY, Hermansen O, Kim TW, Holmen K. 2013. Linking atmospheric dimethyl sulfide and the Arctic Ocean spring bloom. *Geophysical Research Letters* 40:155–160.
- Pincus R, Baker MB. 1994. Effect of precipitation on the albedo susceptibility of clouds in the marine boundary layer. *Nature* 372(6503):250–252 DOI 10.1038/372250a0.
- Qu B, Gabric AJ, Zeng M, Lu Z. 2015. Dimethylsulfide model calibration in the Barents Sea using a genetic algorithm and neural network. *Environmental Chemistry* 13(2):413–424.
- Raina J-B, Dinsdale E, Willis B, Bourne D. 2010. Do the organic sulphur compounds DMSP and DMS drive coral microbial associations? *Trends in Microbiology* 18(3):101–108 DOI 10.1016/j.tim.2009.12.002.
- Raina JB, Tapiolas DM, Foret S, Lutz A, Abrego D, Ceh J, Seneca FO, Clode PL, Bourne DG, Willis BL, Motti CA. 2013. DMSP biosynthesis by an animal and its role in coral thermal stress response. *Nature* 502(7473):677 DOI 10.1038/nature12677.
- Ramanathan V, Collins W. 1991. Thermodynamic regulation of ocean warming by cirrus clouds deduced from observations of the 1987 El Nino. *Nature* 351(6321):27–32 DOI 10.1038/351027a0.
- Samset BH, Sand M, Smith CJ, Bauer SE, Forster PM, Fuglestedt JS, Osprey S, Schleussner C-F. 2018. Climate impacts from a removal of anthropogenic aerosol emissions. *Geophysical Research Letters* 45(2):1020–1029 DOI 10.1002/2017GL076079.
- Sanchez KJ, Chen C-L, Russell LM, Betha R, Liu J, Price DJ, Massoli P, Ziemba LD, Crosbie EC, Moore RH, Müller M, Schiller SA, Wisthaler A, Lee AKY, Quinn PK, Bates TS, Porter J, Bell TG, Saltzman ES, Vaillancourt RD, Behrenfeld MJ. 2018. Substantial seasonal contribution of observed biogenic sulfate particles to cloud condensation nuclei. *Scientific Reports* 8(1):3235 DOI 10.1038/s41598-018-21590-9.

- Schmitt RJ, Holbrook SJ, Davis SL, Brooks AJ, Adam TC. 2019. Experimental support for alternative attractors on Coral Reefs. *Proceedings of the National Academy of Sciences of the United States of America* **116**(10):4372–4381 DOI [10.1073/pnas.1812412116](https://doi.org/10.1073/pnas.1812412116).
- Schneider T, Teixeira J, Bretherton CS, Briant F, Pressel KG, Schär C, Siebesma AP. 2017. Climate goals and computing the future of clouds. *Nature Climate Change* **7**(1):3–5 DOI [10.1038/nclimate3190](https://doi.org/10.1038/nclimate3190).
- Seinfeld JH, Bretherton C, Carslaw KS, Coe H, DeMott PJ, Dunlea EJ, Feingold G, Ghan S, Guenther AB, Kahn R, Kraucunas I, Kreidenweis SM, Molina MJ, Nenes A, Penner JE, Prather KA, Ramanathan V, Ramaswamy V, Rasch PJ, Ravishankara AR, Rosenfeld D, Stephens G, Wood R. 2016. Improving our fundamental understanding of the role of aerosol–cloud interactions in the climate system. *Proceedings of the National Academy of Sciences of the United States of America* **113**(21):5781–5790 DOI [10.1073/pnas.1514043113](https://doi.org/10.1073/pnas.1514043113).
- Simpkins G. 2018. Aerosol–cloud interactions. *Nature Climate Change* **8**(6):457 DOI [10.1038/s41558-018-0195-9](https://doi.org/10.1038/s41558-018-0195-9).
- Simó R. 2001. Production of atmospheric sulfur by oceanic plankton: biogeochemical, ecological and evolutionary links. *Trends in Ecology & Evolution* **16**(6):287–294 DOI [10.1016/S0169-5347\(01\)02152-8](https://doi.org/10.1016/S0169-5347(01)02152-8).
- Six KD, Kloster S, Ilyina T, Archer SD, Zhang K, Maier-Reimer E. 2013. Global warming amplified by reduced sulphur fluxes as a result of ocean acidification. *Nature Climate Change* **3**(11):975–978 DOI [10.1038/nclimate1981](https://doi.org/10.1038/nclimate1981).
- Steinke M, Brading P, Kerrison P, Warner ME, Suggett DJ. 2011. Concentrations of dimethylsulfoniopropionate and dimethyl sulfide are strain-specific in symbiotic dinoflagellates (*Symbiodinium* sp., Dinophyceae). *Journal of Phycology* **47**(4):775–783 DOI [10.1111/j.1529-8817.2011.01011.x](https://doi.org/10.1111/j.1529-8817.2011.01011.x).
- Stephens GL. 2005. Cloud feedbacks in the climate system: a critical review. *Journal of Climate* **18**(2):237–273 DOI [10.1175/JCLI-3243.1](https://doi.org/10.1175/JCLI-3243.1).
- Stoeckl N, Hicks CC, Mills M, Fabricius K, Esparon M, Kroon F, Kaur K, Costanza R. 2011. The economic value of ecosystem services in the Great Barrier Reef: our state of knowledge. *Annals of the New York Academy of Sciences* **1219**(1):113–133 DOI [10.1111/j.1749-6632.2010.05892.x](https://doi.org/10.1111/j.1749-6632.2010.05892.x).
- Sunda W, Kieber DJ, Kiene RP, Huntsman S. 2002. An antioxidant function for DMSP and DMS in marine algae. *Nature* **418**(6895):317–320 DOI [10.1038/nature00851](https://doi.org/10.1038/nature00851).
- Swan HB, Crough RW, Vaattovaara P, Jones GB, Deschaseaux ESM, Eyre BD, Miljevic B, Ristovski ZD. 2016. Dimethyl sulfide and other biogenic volatile organic compound emissions from branching coral and reef seawater: potential sources of secondary aerosol over the Great Barrier Reef. *Journal of Atmospheric Chemistry* **73**(3):303–328 DOI [10.1007/s10874-016-9327-7](https://doi.org/10.1007/s10874-016-9327-7).
- Swan HB, Jones GB, Deschaseaux ES, Eyre BD. 2017. Coral reef origins of atmospheric dimethylsulfide at Heron Island, southern Great Barrier Reef, Australia. *Biogeosciences Discussion* **14**(1):229–239 DOI [10.5194/bg-14-229-2017](https://doi.org/10.5194/bg-14-229-2017).
- Thompson A, Costello P, Davidson J, Logan M, Schaffelke B, Uthicke S, Takahashi M. 2011. Reef rescue marine monitoring program. Report of AIMS Activities–Inshore coral reef monitoring 2011. Report for Great Barrier Reef Marine Park Authority. Australian Institute of Marine Science, Townsville, 127.
- Thompson A, Costello P, Davidson J, Schaffelke B, Uthicke S, Liddy M. 2013. Reef Rescue Marine Monitoring Program: Report of AIMS Activities: inshore coral reef monitoring 2012. Report for Great Barrier Reef Marine Park Authority. Australian Institute of Marine Science, Townsville, 120.

- Torda G, Donelson JM, Aranda M, Barshis DJ, Bay L, Berumen ML, Bourne DG, Cantin N, Foret S, Matz M, Miller DJ, Moya A, Putnam HM, Ravasi T, Van Oppen MJH, Thurber RV, Vidal-Dupiol J, Voolstra CR, Watson S-A, Whitelaw E, Willis BL, Munday PL. 2017.** Rapid adaptive responses to climate change in corals. *Nature Climate Change* 7(9):627–636 DOI 10.1038/nclimate3374.
- Torraco RJ. 2005.** Writing integrative literature reviews: guidelines and examples. *Human Resource Development Review* 4(3):356–367 DOI 10.1177/1534484305278283.
- Torraco RJ. 2016.** Writing integrative literature reviews: using the past and present to explore the future. *Human Resource Development Review* 15(4):404–428 DOI 10.1177/1534484316671606.
- Twomey S. 1977.** The influence of pollution on the shortwave albedo of clouds. *Journal of the Atmospheric Sciences* 34:1149–1152 DOI 10.1175/1520-0469(1977)034<1149:TIOPO>2.0.CO;2.
- Van Alstyne KL, Puglisi MP. 2007.** DMSP in marine macroalgae and macroinvertebrates: distribution, function, and ecological impacts. *Aquatic Sciences* 69(3):394–402 DOI 10.1007/s00027-007-0888-z.
- van der Zande RM, Achlatis M, Bender-Champ D, Kubicek A, Dove S, Hoegh-Guldberg O. 2020.** Paradise lost: end-of-century warming and acidification under business-as-usual emissions have severe consequences for symbiotic corals. *Global Change Biology* 26(4):2203–2219 DOI 10.1111/gcb.14998.
- Van Oppen MJ, Oliver JK, Putnam HM, Gates RD. 2015.** Building coral reef resilience through assisted evolution. *Proceedings of the National Academy of Sciences of the United States of America* 112(8):2307–2313 DOI 10.1073/pnas.1422301112.
- Vergara-Temprado J, Miltenberger AK, Furtado K, Grosvenor DP, Shipway BJ, Hill AA, Wilkinson JM, Field PR, Murray BJ, Carslaw KS. 2018.** Strong control of Southern Ocean cloud reflectivity by ice-nucleating particles. *Proceedings of the National Academy of Sciences of the United States of America* 115(11):2687–2692 DOI 10.1073/pnas.1721627115.
- Walker B, Holling CS, Carpenter S, Kinzig A. 2004.** Resilience, adaptability and transformability in social-ecological systems. *Ecology and Society* 9(2):e090205 DOI 10.5751/ES-00650-090205.
- Webb AL, Van Leeuwe MA, Den Os D, Meredith MP, Venables HJ, Stefels J. 2019.** Extreme spikes in DMS flux double estimates of biogenic sulfur export from the Antarctic coastal zone to the atmosphere. *Scientific Reports* 9(1):2233 DOI 10.1038/s41598-019-38714-4.
- Wingenter OW, Haase KB, Zeigler M, Blake DR, Rowland FS, Sive BC, Paulino A, Thyrraug R, Larsen A, Schulz K, Meyerhöfer M, Riebesell U. 2007.** Unexpected consequences of increasing CO₂ and ocean acidity on marine production of DMS and CH₂ClI: Potential climate impacts. *Geophysical Research Letters* 34(5):L05710.
- Yakovleva IM, Baird AH, Yamamoto HH, Bhagooli R, Nonaka M, Hidaka M. 2009.** Algal symbionts increase oxidative damage and death in coral larvae at high temperatures. *Marine Ecology Progress Series* 378:105–112 DOI 10.3354/meps07857.
- Yang M, Blomquist B, Fairall C, Archer S, Huebert B. 2011.** Air-sea exchange of dimethylsulfide in the southern ocean: measurements from SO GasEx compared to temperate and tropical regions. *Journal of Geophysical Research: Oceans* 116(C4):006526 DOI 10.1029/2010JC006526.
- Zhang Z, Jones A, Crabbe MJC. 2018.** Impacts of stratospheric aerosol geoengineering strategy on Caribbean coral reefs. *International Journal of Climate Change Strategies and Management* 10(4):523–532.
- Zhao B, Jiang JH, Gu Y, Diner D, Worden J, Liou K-N, Su H, Xing J, Garay M, Huang L. 2017.** Decadal-scale trends in regional aerosol particle properties and their linkage to emission changes. *Environmental Research Letters* 12(5):054021 DOI 10.1088/1748-9326/aa6cb2.