

Residual vitellus and energetic state of wolf spiderlings Pardosa saltans after emergence from egg-sac until first predation

Aldana Laino, Mónica Liliana Cunningham, Fernando Garcia, M. Trabalon

▶ To cite this version:

Aldana Laino, Mónica Liliana Cunningham, Fernando Garcia, M. Trabalon. Residual vitellus and energetic state of wolf spiderlings Pardosa saltans after emergence from egg-sac until first predation. Journal of Comparative Physiology B, 2020, 190 (3), pp.261-274. 10.1007/s00360-020-01265-6 . hal-02491402

HAL Id: hal-02491402 https://univ-rennes.hal.science/hal-02491402

Submitted on 3 Jul2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Aldana Laino, Mónica Liliana Cunningham, Fernando Garcia, M. Trabalon. Residual vitellus and energetic state of wolf spiderlings Pardosa saltans after emergence from egg-sac until first predation. *Journal of Comparative Physiology B*,
 Springer Verlag, 2020, 190 (3), pp.261-274. (10.1007/s00360-020-01265-6). (hal-02491402)

Authors'post-print Editor's version available at the following:

https://doi.org/10.1007/s00360-020-01265-6

Authors postry

1	Residual vitellus and energetic state of wolf spiderlings Pardosa saltans after emergence
2	from egg-sac until first predation
3	A. Laino ¹ , M. Cunningham ¹ , F. Garcia ¹ , M. Trabalon ^{2*}
4	1 - Instituto de Investigaciones Bioquímicas de la Plata "Prof. Dr. Rodolfo R. Brenner"
5	(INIBIOLP), CCT-La Plata CONICET-UNLP, La Plata, Argentina
6	2 - Université de Rennes1, UMR-6552 CNRS EthoS, Rennes, France
7	
8	* Correspondence: Marie Trabalon, Université de Rennes 1, UMR-6552 CNRS EthoS,
9	Campus de Beaulieu, 263 avenue du Général Leclerc, CS 74205, 35042 Rennes Cédex,
10	France. Tel: +33 223237101; e-mail: marie.trabalon@univ-rennes1.fr
11	
12	S
13	Acknowledgements
14	The authors would like to thank Romina Becerra (INIBIOLP, Argentina) for her technical
15	assistance, Sofia Romero for spider pictures, Dr Ann Cloarec and Rosana Del Cid for reading
16	and correcting the English. The work was partly supported by funding from the project
17	ECOS-MINCyT (France-Argentine) N° A16B03.

20 Abstract

The aim of this study was to evaluate energetic source used by juveniles of a terrestrial 21 oviparous invertebrate during the earliest periods of their life. Growth, behavioural activities 22 and energy contents of *Pardosa saltans* spiderlings' residual vitellus were monitored during 8 23 days after their emergence from their egg-sac until they disperse autonomously. The life-cycle 24 of juvenile after emergence can be divided into three periods: a gregarious while juveniles are 25 aggregated on their mother, dismounting off their mother's back and dispersion. We present 26 the first biochemical study of residual vitellus and energy expenditure during these three 27 periods. At emergence, the mean weight of juveniles was 0.59 mg and energy stock from 28 residual vitellus averaged 51 cal/g wet mass. During gregarious period, the weight of the 29 juveniles aggregated on their mother did not vary significantly and juveniles utilized only 1 30 cal/day from their residual vitellus. During the period from dismounting until their first 31 exogenous feed, juveniles lost weight and used 30 % of their residual vitellus stock. Proteins 32 from the residual vitellus contributed principally to their energy expenditure during this 33 period: 1.5 µg protein/day. Juveniles' first exogenous feeding was observed 7-8 days after 34 emergence, when 70 % of residual vitellus energy had been utilized. Juveniles dispersed after 35 eating, reconstituting an energy stock comparable to that observed at emergence from egg-sac 36 (50 cal/g wet mass). This new energy stock contains mainly lipids unlike the energy stock 37 from the residual vitellus. 38

39

Keywords: Biochemical status, Post-hatching yolk, Energy utilization, Post-emergence
periods, Arachnids

42

43 Introduction

Viviparous animals develop thanks to regular nutritional contribution *via* maternal paths 44 during pre-natal development. At birth, these newborns have limited energy reserves and need 45 rapid access to exogenous food to maintain their homeostasis and survive. The first food 46 intake usually occurs within one hour of birth. Thus, all mammalian neonates need colostrum 47 and milk rich in nutrients (proteins, lipids, and carbohydrates) to reconstitute quickly a 48 favourable energetic state for survival (Nowak 1996; Nowak and Poindron 2006). The 49 embryonic development of oviparous animals depends on the presence of energy reserves in 50 the egg, the vitellus (or yolk) which is the exclusive nutrient source. Vitellus contents (lipids, 51 proteins and carbohydrates) are transferred during this period from the vitellus sac to the 52 embryonic circulation as lipoprotein particles (Lambson 1970), thus they are internalized into 53 the abdominal cavity during the last days of incubation (Noble and Ogunyemi 1989). The 54 eggs contain a large quantity of vitellus which is more than required for their embryologic 55 development. The unutilized vitellus (or "residual vitellus") is attached to the hatchlings at 56 hatching and provides energy to the newborn during the initial non-feeding period (Marlen 57 and Fisher 1999). The residual vitellus of most hatchling birds is supplemented by exogenous 58 nutrition provided by the parents throughout the time their offspring remain in the nest 59 (Chappell et al. 1993). Some pseudoscorpion and spider mothers provide their juveniles with 60 a supplement in the form of trophic eggs (Kim 2000) or energetic fluid (Brach 1978; Han 61 Malthiesen 1993). For example, Taxeus magnus (Salticidae) juveniles after emergence from 62 the eggs-sac are nourished in the nest until dispersion with a secretion ("milk") secreted by 63 their mother's epigastria furrow (Chen et al. 2018). In contrast, other oviparous hatchlings 64 completely rely on their residual vitellus (the first feeding only occurs after the residual 65 vitellus has been exhausted) and/or their ability to capture prey in order to satisfy their energy 66

demands after hatching (Kraemer and Bennett 1981; Rowe 2018; Venkatesan et al. 2005). For 67 example, young *Betta splendens* fishes remain in the paternal nest after hatching and, when 68 the residual vitellus is completely absorbed two days after, they leave the paternal nest and 69 disperse in search of food (Bronstein 1982). The first feeding of sedentary and wandering 70 arthropods, like many scorpions and spiders, by cannibalism, predation or matriphagy are 71 observed several days or even weeks after hatching at the beginning of the dispersion period 72 (Farley 2005; Kim and Horel 2010; McAlister 1960; Polis 1990; Pourié and Trabalon 1999; 73 Ruhland et al. 2016a, b; Van Der Hammen 1978; Weygoldt 2013; Williams 1969). 74

Investigations of hatching residual vitellus and energy contents have been restricted to a 75 few vertebrate species (birds: Ar et al. 1987; Chappell et al. 1993; Noy and Sklan 1998, 1999; 76 reptiles: Allsteadt and Lang 1994; Congdon and Gibbons 1989; Qu et al. 2019; Radder et al, 77 2007; Venkatesan et al. 2005). These studies revealed that the amount of residual vitellus 78 available at hatching vertebrates varies considerably among vertebrate species because a 79 minor variation in the incubation temperature affects energy reserves (Radder et al. 2007). 80 Information on hatchling residual vitellus and energetic state for other terrestrial oviparous 81 arthropods exists only for the insect Adalia bipunctata (Sloggett and Lorenz 2008) and in the 82 spider Pardosa saltans (Trabalon et al. 2017). This is surprising as arthropods provide 83 excellent models for different reasons: (i) juveniles of numerous species start eating by 84 themselves several days after hatching as some reptiles; ii) the amount of residual vitellus is 85 less sensitive to minor variations in the natural environment contrary to oviparous vertebrates. 86 Residual vitellus utilization by hatchling arthropods, spiders in particular, is not known. So, 87 we monitored the quantity and quality of total residual vitellus in terrestrial spiders' eggs 88 during the earliest periods of a juvenile's life. We hypothesized that juveniles would use total 89

90 residual vitellus in the eggs during the earliest periods of their life, before they had the91 opportunity of gathering significant energy resources from their own feeding behavior.

We selected the free-moving wolf spider, Pardosa saltans, as our model of arthropod 92 species. These terrestrial spiders live in forests, woodlands and copses and sometimes in 93 nearby grasslands and hedgerows (Ruhland et al. 2016 a, b). After emergence from the egg-94 sac, juveniles which do not eat any exogenous food while they are carried by their mothers 95 (gregarious period), they dismount gradually off their mother and disperse after their first 96 97 predation (Ruhland et al. 2016b). A recent report (Trabalon et al. 2017) described the biochemical characteristics of the vitellus and the evolution of the energetic state of P. 98 saltans' eggs during embryonic development. Carbohydrates are a minor constituent of 99 vitellus, while proteins are predominant in P. saltans' lipovitellins which are also present in 100 the insect A. bipunctata (Sloggett and Lorenz 2008). The energetic stock provided by P. 101 saltans mothers to their eggs is important and enables young to develop and emerge with 38 102 % of the initial energy stock of the vitellus (Trabalon et al. 2017). Therefore, we investigated 103 juveniles' energy expenditure to assess their energetic cost while they were aggregated on 104 their mother until their first exogenous feed by predation or cannibalism once they had 105 dismount off their mother's back. 106

Our aim was three-fold: first, to identify the different stages (gregarious, dismounting and dispersed juveniles) after emergence from egg-sac until first exogenous feeding (predation or cannibalism); second, to evaluate variations of residual vitellus contents (proteins, carbohydrates and lipids) and juveniles' calorie stocks after emergence until they capture their first prey and disperse; and third, to evaluate the contributions of proteins, carbohydrates, and triglycerides from residual vitellus to the maintenance of juveniles' energy until catching their first prey. We hypothesized that: i) all the initial calorie stock from residual vitellus is used while aggregated on their mother; ii) lipids (glycerides) and carbohydrates of residual vitellus
are the energy source used in priority during this period; iii) the first exogenous feeding and
dispersion is related to total residual vitellus depletion.

117 Materials and methods

118 *Ethics statement*

119 Our research conformed to legal requirements and guidelines established for the 120 treatment of animals in research using invertebrate species and for their care using accepted 121 ethical laboratory standards. The species used for the experiments is not endangered or 122 protected.

123 Spider rearing and experimental groups

Our subjects were young adult females captured during the copulation period in a forest near the Paimpont biological station (property of the University of Rennes 1; France; $48^{\circ}00'05.67"$ North, $2^{\circ}13'46.65"$ West) in April-June 2018. Females were housed individually in circular terrariums (10 cm diameter x 5 cm high) without any substrate on bottom and were kept at $20 \pm 1^{\circ}$ C, with 57 ± 1 % relative humidity under an L:D, 14:10 h photoperiodic cycle. Spiders were fed every other day *ad libitum*, with either cricket (*Acheta domestica* and *Nemobius sylvestris*) or adult flies (*Drosophila melanogaster*).

All females were checked at least twice a day (morning and evening) in the laboratory to record emergence of juveniles from egg-sacs. One experiment evaluated, each day, numbers, mortality and weight of juveniles before emergence until dispersion (N = 340 juveniles from 20 egg-sacs), and a second experiment analysed changes of juveniles' energetic state before emergence until dispersion of juveniles (N = 200 juveniles/ages from 100 egg-sacs).

136 Number and Weight of juveniles

Juveniles' weights were recorded just after they had emerged from the egg-sac (12 h after 137 emergence from egg-sac; D0) then after 1 (D1), 2 (D2), 3 (D3), 4 (D4), 5 (D5), 6 (D6), 7 (D7) 138 and 8 (D8) days. All spiders were transferred individually into an Eppendorf tube (1.5 mL) 139 and anesthetized by chilling at 7°C for 5 min before being reserved. Mothers were separated 140 from juveniles on micrographs and replaced in their terrarium. Juveniles were weighed using 141 a Sartorius electronic balance (± 0.01 g; Palaiseau, France). All juveniles on their mother's 142 body were weighed as a group and then counted. All juveniles that had dismounting or 143 dispersed were counted and weighed individually. After being weighed, juveniles were 144 returned to their appropriate mother in their terrarium. All spiders survived anesthesia and 145 were separated from their mother for less than 5 min. Juveniles' locomotor activity was 146 recorded for 30 min after their reintroduction into their terrarium. 147

148 Behavioural period and energetic state

To assess energetic state changes, 100 mothers with their egg-sacs were divided randomly 149 into five groups of 20 females each: just after hatching of juveniles (D0), and on 2 (D2), 4 150 (D4), 6 (D6) and 8 (D8) days after hatching. All D0 and D2 juveniles aggregated on their 151 mother were counted and transferred individually into an Eppendorf tube and were frozen-152 killed at -18°C. Only D4 and D6 juveniles dismounted off their mother's back and dispersed 153 D8 juveniles were transferred individually into an Eppendorf tube and were freeze-killed at -154 155 18°C. After being weighed, each juvenile was mixed in 50 µL of water, homogenised (5 min), 156 vortexed for 30 min and centrifuged at 10,000 rpm for 10 min at 5°C. Three aliquots (10 µL/aliquot) of supernatant were taken to assay carbohydrates and proteins. Lipids from the 157 homogenate sample were extracted with 600 µL of methanol-dichloromethane (v:v; 1:2) 158 159 (Sigma, Saint-Quentin Fallavier, France), vortexed for 30 min and centrifuged at 10,000 rpm, for 10 min at 4°C. The pellets were discarded and the supernatant was aliquoted for further 160

analyses. We triplicated the analysis of each sample and then calculated the ratio of proteins,
lipids and carbohydrates related to wet mass. Energetic state was assessed from 20 extracts
for each age group.

164 *Quantification of proteins and lipoproteins from residual vitellus*

Total protein content in a 10 µL biological sample for each age (D0 to D8) was determined 165 according to Bradford's method (1976) with a Coomassie protein assay kit (Thermo 166 Scientific, Cergy Pontoise, France) using bovine serum albumin as the standard. We divided 167 the protein level data by fresh weight to obtain concentrations in µg.mg⁻¹. Proteins were 168 separated by SDS-PAGE electrophoresis using a gradient of 4-12 % acrylamide (Laemmli 169 1970), 25 µg of protein of each experimental group were loaded per well, and after resolution 170 the gels were stained with Coomassie Brilliant Blue R-250 (Sigma Chemical Co., St. Louis, 171 MO). The respective molecular weights were calculated. Electroblotting was carried out for 1 172 h at 100 V (Trans-Blot SD Semi Dry Transfer Cell, Bio-Rad Laboratories, Hercules, CA, 173 USA) from the unstained gel to nitrocellulose membranes using 48 mM Gly, 39 mM Tris, pH 174 9.2, 20% MeOH buffer (Laino et al. 2011; Trabalon et al. 2017). After being blocked 175 overnight at 4°C with 3% (w/v) non-fat dry milk in 0.15 M NaCl, 10 mM Tris-HCl, pH 7.4, 176 the membranes were incubated for 2 h with the primary antibodies against purified lipovitellin 177 of Schizocosa malitiosa (1:1000), as used by Trabalon et al. (2017). Specific antigens were 178 179 detected by goat anti-rat. IgG horseradish peroxidase conjugate (1:5000) immunoreactivity 180 was visualized by enhanced electrochemiluminescence (ECL). The signals emitted for chemiluminescence were detected using Chemidoc Imaging System (Bio-Rad) and analysed 181 using Image J Software (NIH). The results of the densitometry are expressed in percentages: 182 183 the bands corresponding to juveniles 2 days before emergence from egg-sac (D-2) were taken as 100 % for embryonic lipovitellin. 184

185 *Quantification of lipids from residual vitellus*

Lipids were extracted from juveniles following Trabalon et al.' procedure (2017). Lipids were evaluated quantitatively by thin-layer chromatography (TLC) coupled to a flame ionization detector in an Iatroscan apparatus model TH-10 (Iatron Laboratories, Tokyo, Japan), after separation on Chromarods type S-III (Ackman et al. 1990; Laino et al. 2011). The general procedure for separation and identification of lipids has been described previously by Cunningham and Pollero (1996) and Trabalon et al. (2017).

Total triglycerides in a 10 μ L biological sample were assessed using a colorimetric method (Triglycerides-test, Randox, Crumlin, County Antrim, UK). Triglycerides were determined after enzymatic hydrolysis with lipases. The indicator was a quinoneimine formed from hydrogen-peroxide, 4-aminophenazone and 4-chlorophenol under the catalytic influence of peroxidase. We divided triglyceride level data by fresh weight to obtain concentrations in μ g.mg⁻¹.

198 Cholesterol in a 10 μ L biological sample was determined after enzymatic hydrolysis and 199 oxidation using a colorimetric method. The indicator quinoneimine is formed from hydrogen-200 peroxide and 4-aminoantipyrine in the presence of phenol and peroxidase (Cholesterol-test, 201 Randox, Crumlin, County Antrim, UK). We divided the cholesterol level data by fresh weight 202 to obtain concentrations in μ g.mg⁻¹.

203 *Quantification of carbohydrates and free glucose from residual vitellus*

Total carbohydrate concentration in a 10 μ L homogenate sample was assessed using a colorimetric method (Total Carbohydrate Assay kit, Sigma-Aldrich, St Louis, USA) based on the phenol-sulfuric acid method in which polysaccharides are hydrolyzed and then converted into furfural or hydroxylfurfural with a yellow-orange colour as a result of the interaction between the carbohydrates and the phenol. We divided the carbohydrate level data by fresh weight to obtain concentrations in μ g.mg⁻¹.

Free glucose concentrations in a 10 μ L homogenate sample were determined using a colorimetric method after enzymatic oxidation in the presence of glucose oxidase (Glucosetest, Randox, Crumlin, Co, Antrim, UK). The hydrogen peroxide formed reacted in the presence of peroxidase with phenol and 4-aminophenazone to form a red-violet quinoneimine dye as the indicator. We divided the free glucose levels data by fresh weight to obtain concentrations in μ g.mg⁻¹.

216 Energetic equivalent of proteins, lipids and carbohydrates

We estimated the total calories provided by different energy substrates (proteins, lipids and carbohydrates) using Beningher and Lucas's (1984) conversion factors applied to arthropods (Garcia-Guerrero et al. 2003; Heras et al. 2000; Laino et al. 2013; Trabalon et al. 2017). The conversion factors were: 4.3 kcal/g for proteins, 7.9 kcal/g for lipids, and 4.1 kcal/g for carbohydrates.

222 Statistical analyses

Statistical analyses were performed using STATISTICA 6.0 for WINDOWS (Statsoft Inc.). As all our data met the requirements for parametric statistics, we analysed ours using one-way ANOVAs. When differences between means were significant at the p < 0.05 level, post-hoc Tukey' tests (HSD) were applied. Results are expressed as means \pm SE.

227 **Results**

228 Numbers, weight, mortality and behavioral activity of juveniles

Emergence of juveniles (Fig.1A) and climbing onto the females' body lasted 229 approximately 12 ± 1 h (juveniles D0), mothers abandoned their egg-sac after emergence of 230 all the juveniles (45.1 \pm 8.5 young). The juveniles of one egg-sac covered all a female's 231 opisthosoma and prosoma, forming a dense aggregate lasting 2 days while silk threads 232 connected the young to their mother's body (Fig. 1A, 1B; 2A). Juveniles that fell off did not 233 climb back on their mother but remained attached to her legs. During the next three days (Fig. 234 1C; 2A), the juveniles gradually dismounted off their mother but remained grouped near her 235 (34 % at D3 and 90 % at D6). Juveniles' locomotor activity increased gradually during this 236 dismounting period and their aggregation became less dense. The first predation by dispersed 237 238 juveniles was observed on D7. D8 juveniles occupied all the terrarium, moving away one from the other. These D8 juveniles captured small prey (Fig. 1C) and led a free life away 239 from their mother (Fig. 1D). Some cases of cannibalism D8 juveniles (10 %) were observed. 240

Number and weights of juveniles changed significantly in the behavioural period: 241 aggregated on a mother's back, dismounting off mother's back and dispersion ($F_{(14,325)} = 2.74$, 242 p = 0.0064 and $F_{(14,325)} = 5.08$, p = 0.0068, respectively; Fig. 2B). During the first two days of 243 aggregation on a mother's back, 14 % of juveniles died or disappeared and weight of 244 juveniles aggregated on a mother's back did not change significantly with ages until D5 245 $(F_{(5,184)} = 0.68, p = 0.56)$. During dismounting off their mother's back, 63 % of juveniles died 246 or disappeared and dismounted D3 and D4 juveniles weighed significantly more than 247 dismounted D5 and D6 juveniles: 0.55 ± 0.02 for D3 vs 0.46 ± 0.01 mg for D6 (F_(5,130) = 3.30 248 , p = 0.024). During dispersion period, weights of dispersed juveniles were significantly lower 249 before predation: 0.47 ± 0.01 for D6 than after predation 0.52 ± 0.03 mg for D7 and D8 after 250 predation ($(F_{(2.51)} = 3.42, p = 0.024; Fig. 2B)$ and only 33% of juvenile were still alive 8 days 251 after emergence. 252

253 Protein levels and lipoproteins from residual vitellus

Protein levels in D0 juveniles averaged $6.97 \pm 0.70 \ \mu g.mg^{-1}$ wet mass (Fig. 3A), decreased significantly during the dismounting period (i.e $1.69 \pm 0.50 \ \mu g.mg^{-1}$ in D6) and increased significantly on D8 after the first exogenous feeding and dispersion (F_(4,96) = 9.79, p < 0.0001).

Analyses of images of dissociating electrophoresis and immunoblot analyses of juveniles' 258 proteins, taking as reference the previously described stage of juveniles hatching from egg 259 inside the egg-sac (Trabalon et al., 2017), revealed the presence of different bands on 1-D gels 260 visualised by blue staining (Fig. 3B). No significant differences could be evidenced 261 concerning the values of bands between duplicate gels, showing the reproducibility of the 262 experiments. Four protein bands were identified during the embryonic developmental stages 263 of *P. saltans* (Trabalon et al. 2017): protein bands 116, 87, 70, and 42 kDa (Fig. 3B; Table 1) 264 corresponded to lipovitellins (Fig. 3B). These proteins were present in hatchling juvenile (D-265 2) inside the egg-sac. The 116 and 87 kDa proteins were consumed during post-embryonic 266 development by D-2 inside the egg-sac, and only the 70 and 42 kDa protein bands were 267 present in D0 juveniles emerging from the egg-sac. The 70 kDa protein represented 74 % of 268 269 the lipovitellin in D0 juveniles and this protein was consumed progressively until dispersion (Fig. 3B). The 42 kDa protein represented 26 % of the lipovitellin in D0 juveniles and was 270 271 rapidly consumed during the aggregated period (Table 1).

272 Lipid levels from residual vitellus

Glycerides (diglycerides and triglycerides), free fatty acids, phospholipids
(phosphatidylcholine and phosphatidylethanolamine), sphingolipids (sphingomyelin), sterols
(cholesterol) and hydrocarbons accounted for the main lipid content in residual vitellus of
emerged juveniles.

Glyceride levels varied significantly with time (Fig. 3). Triglyceride levels (D0: 2.26 \pm 277 0.19 µg.mg⁻¹ wet mass; Fig. 4a) did not vary significantly between D0 and D4 but decreased 278 significantly at the end of the dismounting period (D6: $1.10 \pm 0.58 \ \mu g.mg^{-1}$ wet mass) and 279 then increased significantly after the first exogenous feeding (D8: $3.74 \pm 0.52 \ \mu g.mg^{-1}$ wet 280 mass) ($F_{(4,96)} = 7.04$, p < 0.0001). Diglyceride and free fatty acid levels (Fig. 4B, C) on 281 averaged $0.26 \pm 0.05 \text{ µg.mg}^{-1}$ and $1.06 \pm 0.02 \text{ µg.mg}^{-1}$ wet mass respectively. These 282 compounds varied significantly with time ($F_{(4.96)} = 11.01$, p < 0.0001 and $F_{(4.96)} = 41.72$, p < 283 0.0001, respectively): decreased significantly during the aggregated period (Tukey's test: D0 284 vs D2, p < 0.0001), increased during the dismounting period (Tukey's test: D4 vs D6, p < 0.0001) 285 0.0001 for both) and then decreased significantly after dispersion on D8: $0.12 \pm 0.01 \,\mu g.mg^{-1}$ 286 and $0.20 \pm 0.01 \,\mu \text{g.mg}^{-1}$ wet mass, respectively (Tukey's test: D6 vs D8, p < 0.0001 for both). 287 Cholesterol levels on D0 averaged 0.59 \pm 0.05 $\mu g.mg^{-1}$ wet mass (Fig. 5A) and increased 288 significantly from D0 to D8 ($F_{(4,96)} = 2.64$, p = 0.02), when cholesterol levels were 289 significantly higher: $2.09 \pm 0.30 \ \mu g.mg^{-1}$ (Tukey's test: D0 vs D8, p = 0.0007). 290 Phospholipids levels on D0 averaged 7.89 \pm 0.89 μ g.mg⁻¹ wet mass (Figure 5B) and 291 decreased significantly on D2 and D8 ($F_{(4,96)} = 37.46$, p < 0.0001). 292

Hydrocarbon and sphingomyelin levels did not vary significantly from D0 until dispersion of juveniles ($F_{(4,96)} = 3.8$ to 4, p > 0.05; Table 2).

295 Carbohydrates and free glucose levels from residual vitellus

Levels of carbohydrates averaged $0.76 \pm 0.06 \ \mu g.mg^{-1}$ wet mass on D0 after emergence. Their levels were significantly lower on D6: $0.38 \pm 0.06 \ \mu g.mg^{-1}$ wet mass ($F_{(4,96)} = 2.40$, p = 0.031; Fig. 6A).

Free glucose levels averaged $0.11 \pm 0.01 \ \mu \text{g.mg}^{-1}$ wet mass on D0 after emergence. Free glucose levels did not vary significantly until dispersion (F_(4,96) = 1.881, p = 0.147; Fig. 6B).

301 *Energetic equivalence*

Just after emergence (Fig. 7), the total caloric content of D0 juvenile was 51 ± 5 cal.g⁻¹ 302 wet mass, the energy equivalent of which was represented mainly by proteins (59 %) 303 supplemented by lipids (35 %), and carbohydrates (6 %). During the aggregated period, only 304 6 % of the energy stock was used by immobile D0 and D2 juveniles transported by their 305 mother. During the dismounting period, active D4 and D6 juveniles used 66 % of their energy 306 stock before their first predation, and D6 juveniles' energetic stock was significantly lower 307 308 than at the other ages (ANOVA: $F_{(4.96)} = 6.53$, p < 0.0001; Tukey test: D0 vs D6, p < 0.0001) and its energy equivalent was mainly due to lipids (50%), proteins (42%) and carbohydrates 309 (8 %). D8 juvenile reconstituted they energy stock rapidly after predation (48 cal. g^{-1}) and its 310 energy equivalent was mainly due to lipids (61%), proteins (33%) and carbohydrates (6%). 311

312 **Discussion**

Our results confirmed that P. saltans juveniles emerged from an egg-sac with an important 313 residual vitellus as vertebrate hatchlings do (Congdon and Gibbons 1989; Webb et al. 1986). 314 This residual vitellus is their exclusive nutrient source until their first exogenous feeding and 315 corresponds to an energetic stock of 50 cal/g wet mass. The vitellus of newly emerged 316 juveniles is predominantly composed of proteins and lipids as in the egg yolks of hatchling 317 318 oviparous vertebrates (Venkatesan et al. 2005) and invertebrates (crustaceans: Chen et al. 2004; Garcia et al. 2006; Kawazoe et al. 2000; Lubzens et al. 1997; insects: Chino 1997; 319 Dhadialla and Raikhel 1990; Tufail and Takeda 2008; arachnids: Boctor and Kamel 1976; 320 Chinzei et al. 1983; Laino et al. 2011, 2013; Tatchell 1971; Trabalon et al. 2017). This 321 energetic stock was utilized by *P. saltans* juveniles after emergence until their first exogenous 322 feeding, but only 33% of the juveniles survived until dispersal, as all species with an "r" 323 reproduction strategy (Mac Arthur and Wilson 2001; Planka 1970). 324

325 Variations of calorie stocks between emergence and dispersion

The use of the energy reserve from the yolk is negligible during the aggregated period. During this period, the juveniles remain motionless on their mother's body for 3 days, do not lose weight, and use only 7% of their energy stock (1 cal from residual vitellus/day). This energy expenditure can be interpreted as corresponding to the energy expenditure made by their basal metabolism to maintain the living organism.

Conversely, when the juveniles are no longer transported by their mother, their locomotor activity is important as it is that of young reptiles when they leave the nest and disperse (Carr and Ogren 1960). These activities are likely to enhance metabolic rates and increase energetic utilization by incurring the use of 11 cal/g wet mass/day. As a result, these juveniles lost weight and their energy stock dropped significantly.

P. saltans juveniles' first exogenous feed (predation or cannibalism) was observed 7-8
days after emergence, when 70 % of residual vitellus energy had been utilized but before total
vitellus depletion.

Juveniles dispersed after eating and reconstituted an energy stock comparable to that observed during emergence from egg-sac (50 cal/g wet mass), but the lipid/protein ratio was inversed. This new energy stock contains mainly lipids unlike the energy stock from the residual vitellus.

343 Contributions of lipovitellin from residual vitellus

Lipovitellins are complex glyco-lipoproteins found in oviparous animals' eggs. The main source of energy used by emerged juveniles comes from proteins not lipids, contrary to our hypothesis. Thus levels of total proteins decreased gradually and 76 % of the protein stock was used by juveniles before their first exogenous feeding. This priority use of proteins, and more precisely lipovitellins, by juveniles is comparable to that observed during the embryonic

development of P. saltans (Trabalon et al 2017) and in oviparous vertebrate species (Silas et 349 350 al. 1984). Lipovitellin is composed of four apolipoproteins of 116, 87, 70 and 42 kDa, respectively and represents 35-45% of the total protein in juveniles P. saltans before 351 emergence from their egg-sac. The antibody recognized subunits of 70 and 42kDa, from very 352 early embryo stages, as previously seen in P. saltans (Trabalon et al. 2017). The presence of 353 subunits of molecular weights similar to those described in the present work has been reported 354 355 in the vitellogenic ovary and eggs of the spider *Polybetes pythagoricus* (Romero et al. 2019) and Tegenaria atrica (Pourié and Trabalon 2003). Bednarek et al. (2019) showed a link 356 between the gene of vitellogenin of the spider Parasteatoda tepidariorum with the expression 357 of the subunits of 47 kDa, confirming that these small subunits are not a product of the 358 degradation of bigger subunits, but form part of the lipovitellins. Apolipoproteins are used 359 selectively by juveniles over time. Thus peptides 116 and 87 kDa are used completely before 360 emergence. While juveniles are aggregated on their mother they use the totality of peptide 42 361 kDa. 70 kDa peptide is used slowly after emergence until first food intake and dispersion as in 362 Ornithodoros moubata acari (Fagotto 1990). This decrease was linked to protease activation 363 to generate peptides and aminoacids (Boctor et al. 1986; Chinzei and Yano 1985; Fagotto 364 365 1990).

Glycerides, principal lipids of residual vitellus, are used to store metabolic energy. 366 Hydrolysis of the ester bonds results in the release of glycerol and fatty acids. This hydrolysis 367 is the first step in lipolysis, which is followed by oxidation. Free fatty acids and cholesterol 368 are transported by lipoproteins and phospholipids in vertebrates and invertebrates 369 (Cunningham et al. 1994, Cunningham and Pollero 1996; Donohue et al. 2008; Fredrickson 370 and Gordon 1958; Gudderra et al. 2002; Noga et al. 2002; Noga and Vance 2003; Spector 371 1984). The other lipids of residual vitellus are sphingomyelin, cholesterol and hydrocarbons. 372 Sphingomyelin and cholesterol are co-located on the surface of lipoprotein particles (Slotte 373

and Ramstedt 2007; Trabalon et al. 2017). Sphingomyelin regulates the distribution of 374 375 cholesterol within membranes. Cholesterol plays an important role in arthropod physiology (Andersen 1979; Martin-Creuzburg et al. 2007; Merzendorfer and Zimoch 2003): cuticular 376 surface, constituent of membranes in the lipid bilayer; precursor for the synthesis of steroid 377 hormones involved in moulting (Trabalon and Blais 2012). P. saltans juveniles' cholesterol 378 levels increased gradually with time until dispersion and these variations correspond to 379 juveniles' needs for moulting (Cheong et al. 2015; de Almeida et al. 2003; Trabalon and Blais 380 2012). Indeed, our results show that cholesterol levels were high just after their first 381 exogenous feeding and before juveniles moulted (10-12 days post-emergence from egg-sac; 382 personal communication Trabalon). Hydrocarbons were used by the body to prevent 383 desiccation and as a precursor to the synthesis of chemical signals (pheromones, kairomones 384 (Trabalon 2013). Sphingomyelin, cholesterol and hydrocarbons were not used as energetic 385 resources. 386

During the aggregated period, degradation of triglycerides and diglycerides was lower but 387 that of free fatty acids was much higher. During dismounting, 43 % of the triglyceride stock 388 was used, increasing the diglyceride and free fatty acids stocks as for other invertebrates 389 (Clarke et al. 1990; Sasaki et al. 1986). These variations are related to the establishment of 390 catabolic metabolisms. A major function of free fatty acids is to maintain fluidity and 391 permeability of membranes (Trabalon, 2011). Palmitic, stearic, oleic and linoleic acids were 392 the dominant fatty acids in the vitellus of *P. saltans* (Trabalon et al. 2017). These fatty acids 393 394 are predominant in phospholipids (Kim et al 2018) and released by phospholipases during lipolysis (Hong 2016). So the decrease of phospholipid levels from emergence to dispersal of 395 juveniles can be related to the increasing use of free fatty acids (Kim et al 2018; Chyb et al 396 1999). Conversely, food intake rapidly increases the storage of lipids mainly in the form of 397 triglycerides and leads to a decline in the stocks of diglycerides and free fatty acids 398

(lipogenesis). *P. saltans* diet does not lead to an increase in phospholipids, whereas most of
the lipids in vertebrates' and invertebrates diets are in the form of triglycerides, cholesterol
and phospholipids (Arrese et al. 2001; Canavoso et al. 2001; Green and Glickman 1981).

The initial carbohydrate stock in the residual vitellus was not used during the aggregated period. After dismounting (D6) 50 % of carbohydrate stock had been used but free glucose levels were not modified. We hypothesized that juveniles with a high level of locomotor activity for foraging would require rapid mobilisation of energetic components. Total carbohydrate levels increased after the first exogenous feeding and 84% of the initial carbohydrate stock was still present in D8 juveniles but the levels of free glucose remained stable.

In conclusion, the residual vitellus is important and enables juveniles to survive and develop until they start foraging 7-8 days after emergence. Residual vitellus is used as an energetic stock during the gregarious and dismounting periods. Variations of carbohydrate, lipid (particularly triglycerides) and protein levels induce energetic modifications. Intriguingly, only 70% of the total energetic stock had been used before the first exogenous feeding. Contrary to our hypothesis, lipids are not a priory source of energy for emerged spiderlings as for oviparous vertebrate hatchlings.

416 **Reference**s

- 417 Ackman RG, McLeod C, Banerjee AK (1990) An overview of analyses by
 418 chromarodiatroscan TLC-FID. J Planar Chromatogr 3:450-490
- Allsteadt J, Lang JW (1994) Incubation temperature affects body size and energy reserves of
 hatchling American alligators (*Alligator mississippiensis*). Physiol Zool 68(1):76-97
- 421 Andersen SO (1979) Biochemistry of the insect cuticle. Annu Rev Entomol 24:29-61

18

- 422 Ar A, Arieli B, Belinsky A, Yom-Tov Y (1987) Energy in avian eggs and hatchlings:
 423 utilization and transfer. J Exp Zool 1:151-164
- Arrese EL, Canavoso LE, Jouni ZE, Pennington JE, Tsuchida K, Wells MA (2001) Lipid
 storage and mobilization in insects: current status and future directions. Insect Biochem
 Molec Biol 31:7-17
- 427 Bednarek AW, Sawadro MK, Nicewicz T, Babczynska AI (2019) Vitellogenins in the spider
- 428 *Parasteatoda tepidariorum* expression profile and putative hormonal regulation of
 429 vitellogenesis. BMC Developmental Biol 19(4):1-19
- 430 Beningher PG, Lucas A (1984) Seasonal variations of the major lipid classes in relation to the
- 431 reproductive activity of two species of clams raised in a common habitat: *Tapes decussatus*
- 432 L. (Jeffreys) and *Tapes philippinarum* (Afams & Reeve). J Exp Mar Biol Ecol 79:79-90
- Boctor FN, Kamel MY (1976) Purification and characterization of two lipovitellins from eggs
 of the tick, *Dermacentor andersoni*. Insect Biochem 6:233-240
- Boctor FN, Kamel MY, Sidrak W (1986) Biochemical studies on tick embryogenesis:
 lipovitellin and protease activity in *Dermacentor andersoni* (Acari: Ixodidae). J Med
 Entomol 23: 429–432
- Brach V (1978) Social behavior in the pseudoscorpion *Paratemnus elongatus* (banks)
 (pseudoscorpionida: atemnidae). Insect Soc Paris 25:3-11
- Bradford MM (1976) A rapid and sensitive method for the quantification of microgram
 quantities of protein utilizing the principle of protein-dye binding. Anal Biochem 72:248254
- Bronstein PM (1982) Breeding, paternal behavior, and their interruption in *Betta splendens*.
 An Learn Behav 10(2):145-151
- 445 Canavoso LE, Jouni ZE, Karnas KJ, Pennington JE, Wells MA (2001) Fat metabolism in
- 446 insects. Annu Rev Nutr 21:23-46

- Carr AF, Ogren L (1960) The ecology and migrations of sea turtles. 4. The green turtle in the
 Caribbean Sea. Bull Am Mus Not His 121:1-48
- Chappell MA, Shoemaker VH, James DN, Maloney SK, Bucher TL (1993) Energetics of
 foraging in breeding Adelie Penguins. Ecology 74(8):2450-2461
- 451 Chen L, Jiang H, Zhou Z, Li K, Deng GY, Liu Z (2004) Purification of vitellin from the ovary
- 452 of Chinese mitten-handed crab (Eriocheir sinensis) and development of an antivitellin
- 453 ELISA. Comp Biochem Physiol B 138:305-311
- 454 Chen Z, Corlett RT, Jiao X, Liu S, Charles-Dominique, T., Zhang S, Li H, Lai R, Long C,
- 455 Quan R (2018) Prolonged milk provisioning in a jumping spider. Science 362:1052–1055
- Cheong SP, Huang J, Bendena WG, Tobe SS, Hui JH (2015) Evolution of ecdysis and
 metamorphosis in arthropods: the rise of regulation of juvenile hormone. Integr Comp Biol
 55(5):878-890
- 459 Chino H (1997) Physiological significance of lipid transport by lipophorin for long distance
 460 flight in insects. Comp Biochem Physiol B 117:455-461
- 461 Chinzei Y, Chino H, Takahashi K (1983) Purification and properties of vitellogenin and
- vitellin from a tick, *Ornithodoros moubata*. J Comp Physiol B 152:13–21
- 463 Chinzei Y, Yano I (1985) Fat body is the site of vitellogenin synthesis in the soft tick,
 464 *Ornithodoros moubata.* J Comp Physiol B 155:671-678
- Chyb S, Raghu P, Hardie RC (1999) Polyunsaturated fatty acids activate the *Drosophila* lightsensitive channels TRP and TRPL. Letters Nature 397:255-259
- 467 Clarke A, Brown JH, Holmes LJ (1990) The biochemical composition of eggs from
 468 *Macrobrachium rosenbergii* in relation to embryonic development. Comp Biochem
 469 Physiol B 95:505-511
- 470 Congdon JD, Gibbons JW (1989) Posthatching yolk reserves in hatchling american alligators.
- 471 Herpetologica 45:305-309

472	Cunningham M, Pollero R, Gonzalez A (1994) Lipid circulation in spiders. Transport of
473	phospholipids, free acids and triacylglycerols as the major lipid clases by a high-density
474	lipoprotein fraction isolated from plasma of Polybetes pythagoricus. Comp Biochem
475	Physiol B 109:333-338
476	Cunningham M. Pollero RJ (1996) Characterization of lipoprotein fractions with high content

- 477 of hemocyanin in the hemolymphatic plasma of *Polybetes pythagoricus*. J Exp Zool
 478 274:275-280
- 479 De Almeida RFM, Fedorov A, Prieto M (2003) Sphingomyelin / Phosphatidylcholine /
 480 Cholesterol Phase Diagram: Boundaries and Composition of Lipid Rafts. Biophys J
 481 85(4):2406-2416
- 482 Dhadialla TS, Raikhel AS (1990) Biosynthesis of mosquito vitellogenin. J Biol Chem
 483 256:9924-9933
- 484 Donohue KV, KKhalil SMS, Mitchell RD, Sonenshine DE, Roe RM (2008) Molecular
 485 characterization of the major hemelipoglycoprotein in ixodid ticks. Insect Mol Biol
 486 17(3):197-208
- Fagotto F (1990) Yolk degradation in tick eggs: 1. Occurrence of a cathepsin L-like acid
 proteinase in yolk spheres. Arch Insect Biochem and Physiol 14:217-235
- Farley R (2005) Developmental changes in the embryo, pronymph, and first molt of the
 Scorpion *Centruroides vittatus* (Scorpiones: Buthidae). J Morphol 265:1–27
- 491 Fredrickson DS, Gordon RSJr (1958) Transport of fatty acids. Am J Physiol 38:585-630
- 492 Garcia F, Cunningham M, Soulages JL, Garda HA, Pollero RJ (2006) Structural
 493 characterization of the lipovitellin from the shrimp *Macrobrachium borellii*. Comp
 494 Biochem Physiol B 145:365-370

- Garcia-Guerrero M, Racotta IS, Villarreal H (2003) Variation in lipid, protein, and
 carbohydrate content during the embryonic development of the crayfish *Cherax quadricarinatus* (Decapoda: Parastacidae). J Crustacean Biol 23:1-6
- 498 Green PH, Glickman RM (1981) Intestinal lipoprotein metabolism. J Lipid Res 22(8): 1153499 1173
- Gudderra NP, Sonenshine DE, Apperson CS, Roe RM (2002) Tissue distribution and
 characterization of predominant hemolymph carrier proteins from *Dermacentor variabilis* and *Ornithodoros parkeri*. J Insect Physiol 48:161-170
- Hahn NS, Mattiesen FA (1993) Notas biológicas sobre *Paratemnus minor* (Pseudoscorpiones,
 Atemnidae). Rev Bras Biol 53:571 –574
- Heras H, González Baró MR, Pollero RJ (2000) Lipid and fatty acid composition and energy
 partitioning during embryo development in the shrimp *Macrobrachium borellii*. Lipids
 35:645-651
- Hong CY, Han C, Chao L (2016) Nonspecific binding domains in lipid membranes induced
 by Phospholipase A2. Langmuir 32:6991–6999
- Kawazoe, I., Jasmani, S., Shih, T., Suzuki, Y., Aida, K. (2000) Purification and
 characterization of vitellin from the ovary of kuruma prawn, *Penaeus japonicus*. Fish Sci
 66, 390-396
- 513 Kim KW (2000) Trophic egg laying in the spider, *Amaurobius ferox*: mother-offspring
 514 interactions and functional value. Behav Process 50:31-42
- 515 Kim KW, Horel A (2010) Matriphagy in the spider *Amaurobius ferox* (Araneidae, Amaurobiidae):
- an example of mother-offspring interactions. Ethology 104(2):1021-1037
- 517 Kim Y, Ahmed S, Stanley D, An C (2018) Eicosanoid-mediated immunity in insects. Develop
- 518 Comp Immunol 83:130-143

- 519 Kraemer JE, Bennett SH (1981) Utilization of post-hatchling yolk in the loggerhead sea
 520 turtles, *Caretta caretta*. Herpetologica 2:406-411
- Laemmli UK (1970) Cleavage of structural proteins during the assembly of the head of
 bacteriophage T4. Nature 227:680-685.
- 523 Laino A, Cunningham M, Heras H, Garcia F (2011) Isolation and characterization of two
- 524 vitellins from eggs of the spider *Polybetes pythagoricus* (Araneae: Sparassidae). Comp

525 Biochem Physiol B 158:142-148

- 526 Laino A, Cunningham M, Costa FG, Garcia F (2013) Energy sources from the eggs of the
- 527 wolf spider *Schizocosa malitiosa*: isolation and characterization of lipovitellins. Comp

528 Biochem Physiol B 165:172-180

- Lambson R.O. (1970) An electron microscope study of the entodermal cells of the yolk sac of
- the chick during incubation and after hatching. Am J Anat 129:1-20
- Lubzens E, Ravid T, Khayat M, Daube N, Tietz A (1997) Isolation and characterization of the
- high-density lipoproteins from the hemolymph and ovary of the penaeid shrimp *Penaeus*
- *semisulcatus* (de Haan): apoproteins and lipids. J Exp Zool 278:339-348
- Marlen M, Fisher RU (1999) Parental investment in the red-eared slider turtle, *Trachemys scripta elegans*. J Herpetol 33:306-309
- Martin-Creuzburg D, Westerlund SA, Hoffmann KH (2007) Ecdysteroid levels in *Daphnia magna* during a molt cycle: determination by radioimmunoassat (RIA) and liquid
 chromatography-mass spectrometry (LC-MS). Gen Comp Endocrinol 151:66-71
- 539 Mac Arthur R, Wilson EO (2001) The theory of Island Biogeograpgy. Princeton University
 540 Press
- 541 McAlister WH (1960) Early growth rates in offspring from two broods of *Vejovis spinigerus*
- 542 Wood. Texas J Sci 17:307-312

- 543 Merzendorfer H, Zimoch L (2003) Chitin metabolism in insects: structure, function and
 544 regulation of chitin synthases and chitinases. J Exp Biol 206:4393-4412
- Noble RC, Ogunyemi D (1989) Lipid changes in the residual yolk and liver of the chick
 immediately after hatching. Bio Neo 56:228–236
- Noga AA, Vance DE (2003) A gender specific role for phosphatidylethanolamine Nmethyltransferase derived phosphatidylcholine in the regulation of plasma high density
 and very low density lipoproteins in mice. J Biol Chem 278(24):21851-21859
- DE AA. Zhao Y. Vance (2002)An unexpected requirement for 550 Noga phosphatidylethanolamine N-methyltransferase in the secretion of very low density 551 552 lipoproteins. J Biol Chem 277(44):42358-42365
- Nowak R (1996) Neonatal survival: contributions from behavioural studies in sheep. Appl
 Anim Behav Sci 49:61-72
- Nowak R, Poindron P (2006) From birth to colustrum: early steps leading to lamb survival.
 Reprod Nutr Dev 46:431-446
- Noy Y, Sklan D (1998) Yolk utilization in the newly hatched poult. Br Poult Sci 39:446-451
- Noy Y, Sklan D (1999) Energy utilization in newly hatched chicks. Poult Sci 78:1750-1756

559 Planka ER (1970) On r and K selection. Am Nat 104: 592-597

- 560 Polis GA (1990) The biology of Scorpions. Stanford University Press, Stanford California
- 561 Pourié G, Trabalon M (1999) Relationships among food and contact signals in experimental
- 562 group-living Young of *Tegenaria atrica*. Arch Insect Biochem Physiol 42(3):186-197
- Pourié G, Trabalon M (2003) The role of 20-hydroxyecdysone on the control of spider
 vitellogenesis. Gen Comp Endocrinol 131:250-257
- Qu YF, Zhao SZ, Jiang XF, Lin LH, Ji X (2019) Can snakes use yolk reserves to maximize
- body size at hatching? Curr Zool 1–5. doi: 10.1093/cz/zoy098

- Radder RS, Warner DA, Cuervo JJ, Shine R (2007) The functional significance of residual
 yolk in hatchling lizards *Amphibolurus muricatus* (Agamidae). Funct Ecol 21:302–309
- Romero S, Laino A, Arrighetti F, Garcia CF, Cunningham M (2019) Vitellogenesis in
 spiders: first analysis of protein changes in different reproductive stages of *Polybetes pythagoricus*. J Comp Physiol B 189(3-4):335-350
- Rowe CL (2018) Standard metabolic rates of early life stages of the diamond back terrapin
 (*Malaclemys terrapin*), an estuarine turtle, suggest correlates between life history changes
 and the metabolic economy of hatchlings. Zool 127:20-26
- 575 Ruhland F, Chiara V, Trabalon M (2016a) Age and egg-sac loss determine maternal
 576 behaviour and locomotor activity of wolf spiders (Araneae, Lycosidae). Behav Process
 577 132:57-65
- Ruhland F, Pétillon J, Trabalon M (2016b) Physiological costs during the first maternal care
 in the wolf spider *Pardosa saltans* (Araneae, Lycosidae). J Insect Physiol 95:42-50

580 Sasaki GC, Capuzzo JM, Biesiot P (1986) Nutritional and bioenergetics considerations in the

- development of the American lobster *Homarus americanus*. Can J Fish Aquat Sci 43:23112319
- Silas EG, Vijayakumaran M, Rajagopalan M (1984) Yolk utilization in the egg of the olive
 ridley *Lepidorhelys olivarea*. Bull Cent Mar Fislz Res Inst 35:22-33
- Sloggett JJ, Lorenz MW (2008) Egg composition and reproductive investment in
 aphidophagous ladybird beetles (*Coccinellidae: Coccinellini*): egg development and
 interspecific variation. Physiol Entomol 33(3):200-208
- Slotte JP, Ramstedt B (2007) The functional role of sphingomyelin in cell membranes. Eur J
 Lipid Sci Technol 109:977-981
- 590 Spector AA (1984) Plasma lipid transport. Clin Physiol Biochem 2(23):123-134

591 Tatchell RJ (1971) Electrophoretic studies on the proteins of the hemolymph, saliva and eggs
592 of the cattle tick, *Dermacentor variabilis*. Insect Biochem 1:47-55

593 Trabalon M (2011) Agonistic interactions, cuticular and hemolymphatic lipid variations

- 594 during the foraging period in spider females *Brachypelma albopilosa* (Theraphosidae). J
- 595 Insect Physiol 57:735-743
- Trabalon M (2013) Chemical communication and contact cuticular compounds in spiders. In:
 Nentwig W (ed) Spider Ecophysiology. Springer link. pp 125-140
- 598 Trabalon M, Blais C (2012) Juvenile development, ecdysteroids and hemolymph level of

599 metabolites in the spider *Brachypelma albopilosum* (Theraphosidae). J Exp Zool 00:1-12

- 600 Trabalon M, Ruhland F, Laino A, Cunningham M, Garcia F (2017) Embryonic and post-
- 601 embryonic development inside wolf spiders' egg sac with special emphasis on the vitellus.

602 J Comp Physiol B DOI 10.1007/s00360-017-1120-7

- Tufail M, Takeda M (2008) Molecular characteristics of insect vitellogenins. J Insect Physiol
 54:1447-1458
- Van der Hammen L (1977) A new classification of Chelicerata. Zool Meded 51:307-319
- Venkatesan S, Kannan P, Rajagopalan M, Vivekanandan E (2005) Embryonic energetics in
 the egg of the green turtle *Chelonia mydas*. J Mar Biol Ass India 47(2):193-197
- Webb GJW, Choquenot D, Whitehead PJ (1986) Nests, eggs, and embryonic development of
 Carettochelys insculpta (Chelonia: Carettochelyidae) from Northern Australia. J Zool
 1:521–550
- Weygoldt P, Siegfried H (2013) Sperm transfer and maternal care in *Thelyphonus* c. f. *caudatus* from Lombok, Indonesia (Arachnida, Uropygi, Thelyphonida). Zool Anzeiger
 252:348–349
- Williams SC (1969) Birth activities of some north american Scorpions. Proc Calif Acad Sci.
 1:1-24

Table 1 Percentage of the four protein bands from lipovitellin of juveniles *Pardosa saltans* in relation to age: D-2: juveniles 2 days before emergence from egg-sac; D0: juveniles 12 h after emergence from egg-sac; D2: juvenile 2 days after emergence from egg-sac; D4: juvenile 4 days after emergence from egg-sac; D6: juvenile 6 days after emergence from egg-sac; D8: juvenile 8 days after emergence from egg-sac

621

Table 2 Lipid composition quantified by TLC-FID (μ g.mg⁻¹ wet mass) in juvenile *Pardosa saltans*' residual vitellus in relation to age: D0 (12 h), D2 (2 days), D4 (4 days), D6 (6 days) and D8 (8 days) post-emergence from egg-sac (n = 20/age). Mean levels were compared between ages using ANOVA and post hoc Tuckey' tests (HSD). For hydrocarbons, F = 4.00, p > 0.05; for phosphatidylcholine: F = 37.46, p < 0.0001; for phosphatidylethanolamine: F = 15.27; p < 0.0001; for sphingomyelin: F = 3.80, p > 0.05. Different letters indicate a significant difference from other ages at p < 0.05

Authore

629

Fig 1 Post-emergence life-cycle of *Pardosa saltans* (Lycosidae) under laboratory conditions
(20 ± 1°C, 57 ± 1% relative humidity)

Fig 2 Number (A) and weights (B) of *Pardosa saltans* juveniles after emergence from eggsacs, in relation to ages (days) and behavioural periods under laboratory conditions $(21 \pm 1^{\circ}C, 54 \pm 1\%)$ relative humidity; n = 350 juveniles emerged from 20 egg-sacs). Mean levels were compared between ages using ANOVA and post hoc Tukey (HSD) tests: different letters indicate a significant difference from other age at p < 0.05

Fig 3 Protein concentrations (A) in juvenile Pardosa saltans' residual vitellus in relation to 637 ages: 0 (D0), 2 (D2), 4 (D4), 6 (D6) and 8 (D8) days post-emergence (n = 20/ages). Mean 638 levels for each age were compared using ANOVA and post hoc Tukey's (HSD) tests: 639 different letters indicate a significant difference from other ages at p < 0.05. – 640 Electrophoresis (SDS-PAGE) analyses: 20 µg of soluble protein for each well (B) and 641 immunoblot 5 µg of soluble protein for each well. Gel serves only as a guide to later show 642 the consumption of lipovitellins throughout the different stages (C).D-2: juvenile 2 days 643 before emergence from egg-sac, D0, D4, D6 and D8 juveniles post-emergence from egg-644 sac, Std: standard, MW: molecular weight 645

Fig 4 Triglycerides (A), diglycerides (B) and free fatty acids (C) concentrations in juvenile *Pardosa saltans*' residual vitellus in relation to ages: 0 (D0), 2 (D2), 4 (D4), 6 (D6) and 8 (D8) days post-emergence (n = 20/ages). Mean levels were compared between stages using ANOVA and post hoc Tukey's (HSD) tests: different letters indicate a significant difference from other age at p < 0.05

Fig 5 Cholesterol (A) and phospholipids (B) concentrations in juvenile *Pardosa saltans*'
residual vitellus in relation to ages: 0 (D0), 2 (D2), 4 (D4), 6 (D6) and 8 (D8) days post-

emergence (n = 20/ages). Mean levels were compared between stages using ANOVA and post hoc Tukey's (HSD) tests: different letters indicate a significant difference from other age at p < 0.05

- Fig 6 Carbohydrates (A) and glucose (B) concentrations in juvenile *Pardosa saltans*' residual
 vitellus in relation to ages: 0 (D0), 2 (D2), 4 (D4), 6 (D6) and 8 (D8) days post-emergence
 (n = 20/ages). Mean levels for each age were compared using ANOVA and post hoc
 Tukey's (HSD) tests: different letters indicate a significant difference from other age at p <
 0.05. NS non-significant difference
- Fig 7 Calories provided by proteins, triglycerides and carbohydrates in juvenile *Pardosa saltans*' residual vitellus in relation to ages: 0 (D0), 2 (D2), 4 (D4), 6 (D6) and 8 (D8) days
 post-emergence (n = 20/ages). (A) Total calories.g⁻¹ wet mass. (B) Total calories.g⁻¹ wet
 mass in percent

Figure 2

Figure 3

kDa

Table 1 Percentage of the four protein bands from lipovitellin of juveniles *Pardosa saltans* in relation to age: D-2: juveniles 2 days before emergence from egg-sac; D0: juveniles 12 h after emergence from egg-sac; D2: juvenile 2 days after emergence from egg-sac; D4: juvenile 4 days after emergence from egg-sac; D6: juvenile 6 days after emergence from egg-sac; D8: juvenile 8 days after emergence from egg-sac

	% / protein from lipovitellin in relation to age								
Proteins (kDa)	D-2	D0	D2	D4	D6	D8			
116	100	-	-	0	-	-			
87	100	-	-		-	-			
70	100	74	60	40	28	20			
42	100	26	S	-	-	-			
	P	jino							

Table 2 Lipid composition quantified by TLC-FID (μ g.mg⁻¹ wet mass) in juvenile *Pardosa saltans*' residual vitellus in relation to age: D0 (12 h), D2 (2 days), D4 (4 days), D6 (6 days) and D8 (8 days) post-emergence from egg-sac (n = 20/age). Mean levels were compared between ages using ANOVA and post hoc Tuckey' tests (HSD). For hydrocarbons, F = 4.00, p > 0.05; for phosphatidylcholine: F = 37.46, p < 0.0001; for phosphatidylethanolamine: F = 15.27; p < 0.0001; for sphingomyelin: F = 3.80, p > 0.05. Different letters indicate a significant difference from other ages at p < 0.05

				X			
	μg of lipids . mg ⁻¹ wet mass						
Lipids	D 0	D2	D4	D6	D8		
		C					
Hydrocarbons	0.12 ± 0.01^{a}	$0.15\pm0.03^{\rm a}$	0.14 ± 0.01^{a}	0.18 ± 0.05^{a}	$0.15\pm0.01^{\text{a}}$		
Phospholipids	Ġ	9					
- Phosphatidylcholine	$3.61\pm0.20^{\rm a}$	$1.92\pm0.03^{\text{b}}$	3.63 ± 0.76^{a}	2.43 ± 0.58^{b}	$1.11\pm0.03^{\rm c}$		
- Phosphatidylethanolamine	3.46 ± 0.69^{a}	1.73 ± 0.03^{b}	2.11 ± 0.56^{b}	2.02 ± 0.90^{b}	$0.97 \pm 0.03^{\circ}$		
Sphingolipids							
Sphingomyelin	$0.92\ \pm 0.10^a$	0.65 ± 0.01^{a}	$0.96\pm0.29^{\text{a}}$	$1.11\pm0.73^{\text{a}}$	$0.40\pm0.01^{\text{a}}$		