

Mother-offspring conflict for water and its mitigation in the oviparous form of the bimodal lizard Zootoca vivipara

Andréaz Dupoué, Mahaut Victoire Sorlin, Murielle Richard, Jean-François Le Galliard, Olivier Lourdais, Jean Clobert, Fabien Aubret

▶ To cite this version:

Andréaz Dupoué, Mahaut Victoire Sorlin, Murielle Richard, Jean-François Le Galliard, Olivier Lourdais, et al.. Mother-offspring conflict for water and its mitigation in the oviparous form of the bimodal lizard Zootoca vivipara. Biological Journal of the Linnean Society, 2020, 129 (4), pp.888-900. 10.1093/biolinnean/blaa012. hal-02484541

HAL Id: hal-02484541

https://hal.science/hal-02484541

Submitted on 12 Nov 2020

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.

Mother-offspring conflict for water varies across altitude and is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

Journal:	Biological Journal of the Linnean Society
Manuscript ID	BJLS-6179.R1
Manuscript Type:	Original article
Date Submitted by the Author:	n/a
Complete List of Authors:	Dupoué, Andréaz; Centre National de la Recherche Scientifique, SETE UMR 5321; Monash University Sorlin, Mahaut; Centre National de la Recherche Scientifique, SETE UMR 5321 Richard, Murielle; Centre National de la Recherche Scientifique, SETE UMR 5321 Le Galliard, JF; Centre National de la Recherche Scientifique, iEES UMR 7618; Centre National de la Recherche Scientifique, CEREEP Ecotron UMS 3194 Lourdais, Olivier; Centre National de la Recherche Scientifique, CEBC UMR 7372 Clobert, Jean; Centre National de la Recherche Scientifique, SETE UMR 5321 AUBRET, FABIEN; Centre National de la Recherche Scientifique, SETE UMR 5321
Keywords:	Altitude, mother-offspring conflicts, dehydration, ectotherm, parity mode, reproduction

SCHOLARONE™ Manuscripts

1 Running title: Dehydration of gravid lizards

Mother-offspring conflict for water varies across altitude and is mitigated

in the oviparous form of the bimodal lizard Zootoca vivipara

- 4 Andréaz Dupoué ^{1,2}*, Mahaut Sorlin ¹, Murielle Richard ¹, Jean François Le Galliard ^{3,4},
- 5 Olivier Lourdais ^{5,6}, Jean Clobert ^{1 #}, Fabien Aubret ^{1,7 #}
- 6 ¹ Station d'Ecologie Théorique et Expérimentale de Moulis, CNRS UMR 5321, 09200, Saint
- 7 Girons, France
- 8 ² Monash University, School of Biological Sciences, 25 Rainforest Walk, Clayton campus,
- 9 VIC 3800, Melbourne, Australia
- ³ iEES Paris, Sorbonne Université, CNRS, UMR 7618, Tours 44-45, 4 place Jussieu, 75005,
- 11 Paris, France
- ⁴ Ecole normale supérieure, PSL Research University, Département de biologie, CNRS, UMS
- 13 3194, Centre de recherche en écologie expérimentale et prédictive (CEREEP-Ecotron
- 14 IleDeFrance), 78 rue du château, 77140 Saint-Pierre-lès-Nemours, France
- ⁵ Centre d'Etudes Biologiques de Chizé ULR CNRS UMR 7372, 79360 Beauvoir sur Niort,
- 16 France
- ⁶ School of Life Sciences, Arizona State University, Tempe, AZ 85287-4501, USA
- ⁷ School of Molecular and Life Sciences, Curtin University, Brand Drive, Bentley, WA 6102,
- 19 Australia
- * Correspondence : andreaz.dupoue@gmail.com
- 21 # Co-senior authors

Abstract

Parent-offspring conflicts are widespread in nature given that resources are often limited. Recent evidence has shown that water can trigger such conflict during pregnancy in viviparous squamate species (lizards and snakes) and thus questions the role of water in the evolution of reproductive modes. Here, we examined the impact of water restriction during gravidity in the oviparous form of the bimodal common lizard (Zootoca vivipara), using the same protocol previously used in the viviparous form. Females were captured in early gravidity from six populations across a 600 m altitudinal gradient to investigate if environmental conditions (altitude, water access and temperature) may exacerbate responses to water restriction. Females were significantly dehydrated after water restriction, irrespective of their reproductive status (gravid *versus* non-reproductive), relative reproductive effort (relative clutch mass), and treatment timing (embryonic development stage). Female dehydration together with reproductive performance varied along altitude, likely due to long term acclimation or local adaptation. This moderate water-based intergenerational conflict in gravid females sharply contrasts to previous findings in the viviparous form, suggesting a potential implication in the reversion from viviparity to oviparity. Therefore, oviparity may constitute a water-saving reproductive mode which might help mitigate intensive temperaturedriven population extinctions at low altitudes.

- Keywords. Altitude, mother-offspring conflicts, dehydration, ectotherm, parity mode,
- 43 reproduction

Introduction

Life history trade-offs, by shaping the allocation of resources within and between generations, are central to the evolution of reproductive strategies (Stearns, 1992; Harshman & Zera, 2007; Kölliker *et al.*, 2015). Intergenerational trade-offs refer to parental allocation strategies to the offspring and may lead to *parent-offspring conflicts* (POCs) when resources become scarce (Trivers, 1974). POCs have been used to model the evolution of parental care, optimal parental investment, life history strategies (Godfray, 1995; Haig, 2010; Kölliker *et al.*, 2015), and even the evolution of reproductive modes (Zeh & Zeh, 2000; Crespi & Semeniuk, 2004; Pollux *et al.*, 2014).

In animals, parity modes range from oviparity (egg-laying) to viviparity (live-bearing) and are unimodal in many animal families and orders (e.g., birds or eutherian mammals). Yet, squamate reptiles (i.e., lizards and snakes) display exceptional diversity in reproductive strategies by covering the whole spectrum of reproductive modes from some species laying eggs in early developmental stages to others bearing embryos with complex placental structures (Blackburn, 2006; Van Dyke, Brandley, & Thompson, 2014). The different selective forces involved in the evolution of viviparity in squamates remain debated as shown by recent phylogenetic and comparative studies (Pyron & Burbrink, 2014; Blackburn, 2015; Shine, 2015). An accepted view is that viviparity evolved from oviparity more than 110 times independently (Blackburn, 2006) given the general selective advantage associated with extended maternal care (Shine, 2014). In ectotherms, it is often advantageous for the mother to control stable and optimal thermal conditions of development through behavioural means (Li et al., 2009; Lorioux et al., 2013b; Lorioux, Lisse, & Lourdais, 2013a; Foucart, Heulin, & Lourdais, 2018). However, prolonged egg retention may generate an arms race between maternal investment and embryonic resource acquisition [the 'Viviparity conflict hypothesis' (Crespi & Semeniuk, 2004)]. Such elevated costs of pregnancy may preclude the transition

from oviparity to viviparity and explain intermediate stages of retention as observed in many oviparous squamates (Andrews, 2004; Blackburn, 2015). Additionally, pregnancy costs may explain reverse transitions from viviparity to oviparity as recently hypothesized (Recknagel, Kamenos, & Elmer, 2018; Gao *et al.*, 2019; Horreo, Suarez, & Fitze, 2020). That said, how water shapes the evolution of reproductive strategies remains an open question, and our objective was to determine whether a mother-offspring conflict for water would differ between reproductive modes.

The vast majority of reptile species are lecithotrophic, meaning that mothers invest nutrients into the volk prior to ovulation (Fig. 1) and embryos rely on this store of nutrients for their growth and development (Blackburn & Stewart, 2011; Stewart & Blackburn, 2015). In lecithotrophic species, embryos cannot manipulate energy allocation after ovulation, so there is a release from the mother-offspring conflict for energy. However, mothers must also control thermal conditions during pregnancy and supply a substantial amount of water to their developing embryos (Packard, 1991). Maternal water supply is essential for embryos to convert vitellus into embryonic tissues and, in addition, water demand of embryos increases with exponential somatic growth (Packard, 1991; Shine & Thompson, 2006; Lourdais et al., 2015). Yet, in most squamate species from temperate regions, pregnancy occurs during summer to maximize opportunities for thermoregulation at a time when water is potentially scarce. Water restriction during pregnancy can therefore trigger intergenerational conflicts between mother and offspring in viviparous lizards and snakes (Dupoué et al., 2015a, 2018a). Remarkably, water-based mother-offspring conflicts have been associated with higher offspring mortality in a viviparous lizard (Dupoué et al., 2018a), suggesting that water limiting environments may challenge the benefits of prolonged egg retention.

Species with bimodal reproduction (i.e., distinct reproductive modes between populations) offer the ideal opportunity to clarify the evolution of reproductive strategies. For

instance, the bimodal European common lizard (*Zootoca vivipara*) is arguably a model species to examine costs and benefits of parity modes (Foucart *et al.*, 2014; Recknagel & Elmer, 2019), and to understand the factors leading to the transition to viviparity (Surget-Groba *et al.*, 2006; Rodríguez-Díaz & Braña, 2012). This lizard is oviparous in the southern margin of distribution range (Pyrenean Mountains, Northern Spain and locally in the Alps and Balkans) but viviparous in the rest of its Eurasian distribution (Heulin *et al.*, 2000). The two reproductive forms share similar affinities for relatively wet habitats, suggesting high water dependence for reproduction (Lorenzon *et al.*, 1999; Marquis, Massot, & Le Galliard, 2008; Le Galliard *et al.*, 2012). Two independent oviparous clades have been identified (Recknagel *et al.*, 2018): while oviparity is an ancestral trait in the Eastern oviparous populations (*Zootoca vivipara carniolica*) it likely results from reversal in Western oviparous ones (*Zootoca vivipara louislantzi*). Females lay slightly calcified eggs at a relatively advanced stage in embryonic development [stage 30-35 *sensu* (Dufaure & Hubert, 1961)], and embryo stage at oviposition can vary with altitude (Heulin, Osenegg-Leconte, & Michel, 1997; Rodríguez-Díaz & Braña, 2012) and reproductive effort (Foucart, Heulin, & Lourdais, 2017).

In the present study, we tested if water-based conflict between mother and offspring occurred in the Western oviparous form of the common lizard (*Zootoca vivipara louislantzi*), as previously found in the viviparous form and using the same protocol (Dupoué *et al.*, 2018a). We compared the physiological responses (dehydration rate) of gravid and non-reproductive oviparous females exposed to a 14-day period of water restriction in early June, which occurred relatively sooner in female reproductive cycle compared to the viviparous females (Fig. 1). We characterized the two assumptions of water-based conflict by determining i) if gravid females paid an extra water cost compared to non-reproductive ones after water restriction, and ii) whether female dehydration correlated to relative clutch mass (RCM, the residuals extracted from an independent linear mixed model of clutch mass against

female body size, Fig. S1) (Dupoué et al., 2015a, 2018a). We also examined the consequences of water restriction on reproductive performance including oviposition date. RCM, incubation time, hatching success and hatching traits (offspring size and mass). Water restriction may (Dauphin-Villemant & Xavier, 1986; Brusch et al., 2018) or may not (Dupoué et al., 2015a, 2018a) impact reproductive traits such as clutch mass at laying (oviparous species) or litter mass at parturition (viviparous species). Furthermore, a competition for water between developing siblings may exist (Bonnet, Naulleau, & Shine, 2017). These intergenerational and intrauterine conflicts may explain why hatchlings of oviparous species are generally larger than neonates of viviparous ones [see Table 1 in (Bonnet et al., 2017)]. Indeed after oviposition, the physiological constraints on female water balance are released (Fig. 1). We therefore hypothesized mother-offspring conflict for water to be modest in the oviparous common lizard due to relatively low hydric investment toward the eggs. We predicted similar responses to water restriction between gravid and non-reproductive females, and that dehydration of gravid females should also be uncorrelated with RCM or treatment timing due to lower water demand for reproduction. Females were captured in the Pyrenees Mountains from six natural populations, and we further examined the effect of population altitude, water availability (permanent access in peat-bogs versus periodic in underwood and dry meadows) and average thermal conditions. We hypothesized females to be locally adapted to environmental conditions along altitude, as seen in a previous comparative study of thermal preferences in the same geographic area (Trochet et al., 2018). In response to water restriction, we expected gravid females from low altitudes (i.e., relatively hot and dry habitats), to exhibit stronger resistance to dehydration and greater reproductive performance than those from highlands.

Material and methods

Study species, populations and husbandry

The European common lizard, *Zootoca vivipara*, is a small (adult snout-vent length SVL \sim 50 - 75 mm), widespread lacertid typically found in cold humid peat bogs and heathland habitats from Western Europe to Scandinavia and Eastern Russia (Heulin *et al.*, 2000). Between the 15^{th} and 31^{st} of May 2018, we caught a total of 134 adult females (105 gravid and 29 non-reproductive) from 6 populations distributed throughout the Pyrenees mountain range (Table S1). The reproductive strategy of the Western oviparous form substantially changes with increasing SVL across altitude (Fig. S2), and earlier and multiple clutches as well as earlier age at maturation observed in warmer habitats at lowland elevations (< 300 m) compared to single reproductive event at higher altitudes (Heulin *et al.*, 1997). In our study, the altitudinal range (990-1580 m) was strong enough to examine altitudinal variation of reproductive performance (see below), while narrow enough to avoid strong differences in life history strategies.

Females were captured by hand and then transferred to the laboratory where they were housed in individual terraria (18 x 12 x 12 cm) with sterilized soil, a shelter, and basking heat until parturition. Each individual was provided a 20-35°C thermal gradient for 6 hours per day (09:00-12:00 and 14:00-17:00) using a 25 W incandescent light bulb placed over one end of each terrarium. They had *ad libitum* access to water in a petri dish and we further provided water 3 times per day at 09:00, 13:00, and 17:00. We further provided them with 3 mealworms (*Tenebrio molitor*) every two days. Females were kept in these standard conditions until oviposition except during the water restriction experiment (see below experimental design).

We characterized environmental conditions for each population, with altitude (Table S1), presence of permanent *versus* periodic water sources and air temperature, because these measures were likely to shape local adaptations in the regulation of the water balance as documented previously in the viviparous form (Dupoué *et al.*, 2017a). We recorded air

temperature using three data loggers (iButtons, Maxim Integrated Products, Sunnyvale, CA, USA, \pm 0.5°C) per population placed at locations where we found most lizards within vegetation at ground level and completely shaded to avoid the effect of radiation. Air temperature was recorded every hour, and we standardized the sampling period from the June 30^{th} to July 25^{th} 2018 to enable population comparisons (Dupoué *et al.*, 2017a). During this sampling period, we extracted the average daily minimum and maximum temperatures (T_{min} and T_{max} , respectively) to assess the thermal conditions of each population (Table S1).

Experimental design

A few days following capture, we randomly assigned females within each population to two experimental treatments following the exact same protocol we previously used on viviparous females from the same species (Dupoué et al., 2018a). In the water-restricted treatment, we removed the water bowl and reduced the misting frequency to once per day occurring in the morning. In the control treatment, lizards had permanent access to the water bowl and were misted three times per day. The control treatment mimics conditions in which lizards find permanent access to water (e.g., peat bog, marsh). Instead, the water-restricted treatment reflects summer conditions in dry habitats where in the absence of precipitation, morning dew is the only source of drinking water. Water restriction lasted for 14 days and occurred on a range of treatment timing from 32 to 4 days before oviposition, a time when females were between mid-late vitellogenesis to early gravidity (Fig. 1). After the period of water restriction, all females returned to the control water conditions, having permanent access to water in a water bowl and being misted three times per day. We released non-reproductive females within 2 weeks following experiments after controlling their body mass (BM) trajectories and palpation to confirm their non-reproductive status. Gravid females were released within 3 days post-laying at their capture location.

After oviposition, clutches (range = 1 to 9 eggs) were weighed (\pm 1 mg) and placed in individual plastic cups on water-saturated vermiculite to maintain hydric conditions and incubated at $T_{\rm set}$ = 25°C to optimise incubation time without risk of overheating for embryo development (Rodríguez-Díaz *et al.*, 2010; Foucart *et al.*, 2018). We used three incubators (Novital Covatutto Eco, Italy) and we randomly distributed the clutches in the three incubators (n = 35 per incubator) that remained within a 1°C range of observed temperatures (mean \pm SD, incubator 1: $T_{\rm obs}$ = 24.38 \pm 0.26°C; incubator 2: $T_{\rm obs}$ = 24.05 \pm 0.39°C; incubator 3: $T_{\rm obs}$ = 24.63 \pm 0.30°C). Juveniles were released within 3 days post-hatching in their respective populations.

Female water balance

Females were weighed (BM, \pm 1 mg) every three days throughout the water restriction period to assess effects of water restriction on short-term changes since BM is an indicator of hydration state (Lillywhite *et al.*, 2012). However, for simplicity, we only examined BM changes (Δ BM = BM_{final} - BM_{initial}) from the initiation to the end of the water restriction period. We also measured absolute changes in plasma osmolality (Δ Osmo = Osmo_{final} - Osmo_{initial}), which is a rigorous measure of whole-body hydration in vertebrates (Peterson, 2002). For these assessments, females were bled at the onset and at the end of the water restriction period using a standard protocol (Meylan, Dufty, & Clobert, 2003). Blood samples (ca. 40 μ L whole blood) were collected from the post-orbital sinus and centrifuged for 5 min at 11,000 rpm. Plasma was then separated from the blood cells and kept frozen at -30°C in airtight tubes until analyses were performed. Plasma osmolality (\pm 1 mOsm.kg⁻¹) was determined using a vapour pressure osmometer (model 5500, Wescor, Logan, UT, USA) according to the protocol previously established in this species (Dupoué *et al.*, 2017a). Before analyses, plasma was diluted (1:1) in a physiological serum (304 mOsm.kg⁻¹) so that plasma

osmolality could be determined from 10 μ L duplicates (intra-individual coefficient of variation: 1.17%).

Reproductive performance

We examined the effects of water restriction on different reproductive traits. We checked females daily to compare oviposition date. For each female we subtracted the oviposition date from the last day in hydric treatment to calculate the treatment timing. As an index of reproductive effort, we estimated size-adjusted relative clutch mass (RCM) at oviposition (i.e., residuals from the linear relationship between clutch mass and body size, CM - SVL: t₁₀₃ = 7.2, p < 0.001, Fig. S1) to determine how much females deviate from the reproductive effort predicted by their body size (Bonnet et al., 2003). We used SVL as denominator in this linear regression instead of post-laying BM because i) SVL is fixed and less biased than post-laying BM (Bonnet et al., 2003), ii) SVL-adjustments might better explain reproductive changes than BM-adjustments (Dupoué & Lourdais, 2014; Foucart et al., 2014), and iii) because SVL was a better predictor of female clutch mass ($r^2 = 0.34$) than post-laying BM ($r^2 = 0.21$). We calculated the incubation time as the day difference between hatching and oviposition dates. We determined hatching success as the number of live juveniles within the clutch against stillborn and undeveloped eggs. All alive offspring were then counted, weighed (BM, ± 1 mg), measured (SVL, ± 1 mm), and sexed by counting ventral scales on the medioventral lines (Lecomte, Clobert, & Massot, 1992).

This method assumes a discriminant relationships between the number of ventral scales and phenotypic sex, based on sexual dimorphism in body size at birth, which has been recently shown to be independent from water restriction (Dupoué *et al.*, 2019). Given that $Zootoca\ vivipara$ from oviparous populations differ in body size, shape, and life history from viviparous populations (Dupoué pers. obs.), we thus used the adult females sampled for this study and males with obvious secondary sexual characters (n = 79) captured only to count

ventral scales (released the same day) to fit a discriminant function on ventral scales and sex (mean \pm SE, left side, females: 29.61 ± 0.09 , males: 26.16 ± 0.13 , $\chi_{1,220} = 31.8$, p < 0.001; right side, females: 29.52 ± 0.10 , males: 26.39 ± 0.14 ; $\chi_{1,221} = 189.8$, p < 0.001) with high determination success (96.5%, Table S2). Scalation may vary across altitude (Thorpe & Baez, 1993), but here scale number differences between sexes was independent of geographic locality (interaction term between population and ventral scales, left side: $\chi_{3,168} = 5.3$, p = 0.153, right side: $\chi_{3,171} = 0.9$, p = 0.835).

Statistical analyses

All analyses were performed using R software (version 3.2.0, R Core Team 2016, https://www.r-project.org/).

First, we checked whether initial BM (BM_{ini}) and osmolality (Osmo_{ini}) differed between gravid and non-reproductive females according to treatment affiliation, using linear mixed models [package *lme4* (Bates *et al.*, 2015)]. Models included fixed effects of hydric treatment (control *versus* water restriction), reproductive state (gravid *versus* non-reproductive) and their first-order interaction. We set the population origin as a random effect to control for non-independence of females within populations.

 ΔBM and ΔO smo were then analysed using similar model construction, including the fixed effects of hydric treatment, reproductive state, their first-order interaction, and the random effects of population. We added the effects of initial physiological value (at the onset of experiment) as linear covariate. In gravid females, we analysed the relationships between dehydration rate (ΔBM or ΔO smo) and RCM using similar design except that we replaced the reproductive status by RCM as described in first models. Preliminary analyses showed that female SVL had no effect on dehydration rate, which was confirmed in further analyses (Table S3 & S4).

We examined whether female dehydration rate could be further related to treatment timing and environmental conditions. For each response variable (ΔBM or $\Delta Osmo$), we used the Akaike information criterion corrected for small sample size [AICc, package AICcmodayg (Mazerolle, 2017)], to compare a set of models with different environmental measures (Table S3: all females; Table S4: gravid females only). In all models, population was set as a random factor to account for the non-independence of females within population. Our set of models included i) a *null* model with only the intercept and random factor, ii) simple models (initial values of BM, SVL, osmolality, reproductive status or hydric treatment alone), iii) additive models with initial value, SVL, reproductive status, hydric treatment and additive effects of each environmental conditions (altitude, water access, and T_{\min} and T_{\max} treated separately; see all models in Table S3), and iv) interactive models with initial value, SVL, reproductive status, hydric treatment, first and second order interactive effects between hydric treatment, reproductive status and each environmental condition treated separately (altitude, water access, T_{min} and T_{max} , see Table S3). In gravid females specifically, we used a similar procedure to test the effects of initial physiological state, SVL, treatment timing, hydric treatment, environmental conditions and their interaction on ΔBM and $\Delta Osmo$ (see all models in Table S4). In some models, altitude was treated as explanatory covariates in addition with SVL or treatment timing, a procedure that may induce multicollinearity given the positive correlation between those (respectively: $t_{6.1} = 3.1$, p = 0.022, $t_{106.0} = 6.9$, p < 0.001). Despite this relationship, the Pearson's correlation coefficients between SVL and altitude (r = 0.32) or treatment timing and altitude (r = 0.55) were below the threshold when multicollinearity bias may occur (r = 0.70) (Dormann *et al.*, 2013).

We used similar approaches to determine whether reproductive performance was correlated with treatment timing and whether it differed between hydric treatments, alone, in addition to, or in interaction with environmental conditions (altitude, water access, and T_{\min}

and $T_{\rm max}$ treated separately; see all models in Table S5). In all models, population was set as a random factor. Oviposition date (Julian date), RCM and incubation time were analysed with linear mixed models, and hatching success was analysed with mixed-effect logistic regressions including a logit link and binomial error term (number of viable *versus* number of failed offspring). Offspring SVL and BM were analysed with similar linear mixed models, with offspring sex as an additive or interactive factor (see all models in Table S5) and random factors included both the mother identity and population to account for non-independence between siblings and within populations.

Results

Physiological responses to water restriction

At the onset of experiment, BM_{ini} was higher in gravid than non-gravid females ($t_{135.6}$ = -2.6, p = 0.010), irrespective of treatment affiliation (control: 3.200 ± 0.087, water restriction 3.192 ± 0.085 g, $t_{132.9}$ = -0.5, p = 0.632). Osmo_{ini} did not differ neither between reproductive statuses ($t_{135.0}$ = -0.5, p = 0.635) nor between treatment affiliation (control: 319.1 ± 2.2, water restriction 319.4 ± 2.7 mOsm.kg⁻¹, $t_{129.4}$ = 0.2, p = 0.845).

At the end of exposure to hydric treatment, changes in body mass (Δ BM) were positively correlated with BM_{ini} ($t_{134.0} = 4.3$, p < 0.001) and lower in water restricted females compared to controls ($t_{134.0} = -5.5$, p < 0.001, Fig. 2A), irrespective of their SVL and reproductive state (Table S3). In gravid females, Δ BM was positively correlated with RCM ($t_{105.0} = 3.1$, p = 0.003, Fig. 2B), and negatively correlated to treatment timing ($t_{105.0} = -2.1$, p = 0.041, Fig. 2C), irrespective of hydric treatment (Table S4). At the same time, the changes in plasma osmolality (Δ Osmo) were negatively correlated with Osmo_{ini} ($t_{133.2} = -8.3$, p < 0.001) and significantly increased following water restriction compared to control conditions ($t_{129.2} = 6.6$, p < 0.001, Fig 2D) irrespective of their SVL and reproductive state (Table S3). In

gravid females, Δ Osmo was neither correlated with RCM ($t_{104.9}$ = -0.8, p = 0.410, Fig. 2E), nor with treatment timing ($t_{105.0}$ = -0.1, p = 0.957, Fig 2F), in both hydric treatments (Table S4).

Females from lower altitude populations exhibited higher sensitivity to water restriction since they experienced a greater loss of BM ($t_{105.0} = 2.9$, p = 0.005, Fig. 3A) and higher increases in plasma osmolality ($t_{105.0} = -3.2$, p = 0.002, Fig. 3B) than those from highlands, while no significant altitudinal variation of hydration state occurred in control females (both, p > 0.800, Fig 3A & 3B), irrespective of reproductive status (Table S3).

- Effects of water restriction on reproductive output
- Water restriction had no effect on reproductive performance, including oviposition date (mean
- \pm SE, control mothers: 29th June \pm 1 day, water-restricted mothers: 30th June \pm 1 day, $t_{100.3}$ =
- 326 0.8, p = 0.415), clutch mass (control mothers: 1.366 ± 0.059 g, water-restricted mothers:
- 1.370 ± 0.065 g, $t_{102.7} = 0.0$, p = 0.967), RCM (control mothers: 0.005 ± 0.044 , water-
- restricted mothers: -0.005 ± 0.055 , $t_{102.6} = -0.1$, p = 0.891), incubation time (control mothers:
- 19.0 ± 0.2 days, water-restricted mothers: 19.1 ± 0.2 days, $t_{73.0} = 0.7$, p = 0.479), hatching
- success (control mothers: $52.3 \pm 5.4\%$, water-restricted mothers: $59.3 \pm 5.8\%$, z = 1.7, p =
- 331 0.097), nor on offspring SVL (control mothers: 20.07 ± 0.11 mm, water-restricted mothers:
- 20.19 ± 0.10 mm, $t_{72.5} = 0.5$, p = 0.632) or BM (control mothers: 225.1 ± 2.7 mg, water-
- restricted mothers: 229.2 ± 2.7 mg, $t_{69.6} = 0.5$, p = 0.615). Female SVL did not influence
- oviposition date, RCM, hatching success, and offspring SVL and BM (Table S5) but it was
- negatively correlated with incubation time ($t_{78.0} = -2.1$, p = 0.037).
- 336 Effects of environmental conditions on reproductive output
- Regarding the effects of environmental conditions, we found that altitude and treatment
- timing significantly explained variation in reproductive performance (Table S5). Gravid

females from lower altitude populations laid eggs earlier than those from higher altitude ($t_{106.0} = 8.2$, p < 0.001, Fig. 4A), while the incubation time decreased with altitude ($t_{78.0} = -4.3$, p < 0.001, Fig. 4B). RCM was negatively correlated with treatment timing ($t_{106.0} = -5.7$, p < 0.001), so that females laying eggs sooner also had greater reproductive effort than those with late oviposition (Fig. 4C). Hatching success was negatively correlated with treatment timing (z = -3.0, p = 0.002, Fig. 4D) and interactively impacted by mother treatment and altitude (z = -4.1, p < 0.001), since it decreased along altitude in clutches from water-restricted mothers (z = -3.2, p = 0.002, Fig. 4E), while slightly increasing in those from control mothers (z = 2.1, p = 0.033, Fig. 4E). Both morphometric measures of offspring (SVL and BM) were positively correlated with altitude (offspring SVL: $t_{7.4} = 4.0$, p = 0.005; offspring BM: $t_{7.1} = 3.6$, p = 0.008), irrespective of mother treatment (Table S5). In addition, female offspring had longer SVL than males ($t_{289.3} = 6.0$, p < 0.001, Fig 4F), and sex differences in BM depended upon mother treatment (interaction term: $t_{269.5} = -3.1$, p = 0.002). That is, daughters of control mothers had lower BM than their brothers ($t_{268.6} = -2.9$, p = 0.004, Fig. 4G), while there was no difference between offspring of water-restricted mothers ($t_{269.3} = 1.5$, p = 0.137, Fig. 4G).

Discussion

Following a two-week water restriction period, both gravid and non-reproductive females responded the same way, suggesting no additional hydric cost of reproduction [sensu (Lourdais et al., 2017)]. This was further confirmed by an absence of relationship between dehydration rate and both the relative reproductive effort and treatment timing. These results likely highlight low water requirements from embryos at early developmental stages, and contrast with recent findings in an oviparous snake, where water restriction applied during the entire gravidity period (three weeks) did affect females' hydration state and resulted in lower egg mass (Brusch et al., 2018).

Interestingly, we found that independently of reproductive state, female physiological responses to water restriction were shaped by altitude, while we expected habitat water access or temperature measures of a population to better reflect phenotypic variation in water balance regulation (Guillon et al., 2014; Cox & Cox, 2015; Dupoué et al., 2017a). We assessed microclimatic conditions within a restricted spatiotemporal window (i.e., sensor in shade under vegetation over 3 summer weeks), following previous methodology (Dupoué et al., 2017a). Due to logistical constraints, we were unable to measure other ecologically relevant components of thermal (e.g., operative temperature or thermal heterogeneity) or hydric (e.g., deficit in water vapour pressure) environments as potential determinant of local constraints for a heliothermic ectotherm. Alternatively, altitude is a fixed environmental measure that integrates many factors from macro- to microclimatic conditions, vegetation type, snow cover and may therefore represent a better descriptor of annual conditions than punctual measures of temperatures. Here, females from lower altitudes faced higher dehydration rates probably because they were exposed to water restriction when embryos were more developed with higher water needs (Lourdais et al., 2015). In addition, females at high altitudes may be locally adapted and less permeable to water loss due to body shape [e.g., lower surface-tovolume ratio, (Dupoué et al., 2015b)], or more prompt to initiate water-saving strategies (e.g., lower thermal preferences), to limit evaporative water loss and dehydration risk (Köhler et al., 2011; Rozen-Rechels et al. in press). In support of this last hypothesis, we recently documented thermal preference negatively correlated with altitude in females from the exact same populations (Trochet et al., 2018).

Altitude also correlated with oviposition date (sooner at lower altitudes) and incubation duration (faster at higher altitudes), consistently with expectations and previous evidence on phenology variation along elevation gradients (Heulin *et al.*, 1997; Rodríguez-Díaz & Braña, 2012; Rutschmann *et al.*, 2016). RCM and hatching success increased with

treatment timing irrespective of hydric treatment, thus suggesting that reproduction follows a "sooner is better" pattern as in another lizard species (Le Henanff, Meylan, & Lourdais, 2013). Once corrected by treatment timing, more unexpected was the interactive impact of water restriction and altitude on hatching success. In control conditions, hatching success slightly increased by 6% in high altitude populations whereas it increased by a strong 40% in lower altitude populations when females faced higher dehydration. Usually, dehydration during gravidity or incubation is associated with lower reproductive success (Packard, 1991) so that this result was surprising. Due to the orographic effects of altitude, females from low altitudes regularly face periods of more severe water restriction (summer droughts) compared to those from high altitudes with more frequent rain episodes. This contrast might have directly resulted in some degree of local adaptation with enhanced reproductive fitness for low altitude females in the drier conditions (water restriction treatment) and in high altitude females in the wetter conditions (control treatment). Additionally, greater hatching success in water-restricted females from low altitudes might have indirectly resulted from locally adapted thermoregulation. As stated before, females from low altitude populations have higher preferred body temperatures (Trochet et al., 2018). In this species, small differences in thermoregulation during gravidity may strongly impact hatching success (Foucart et al., 2018). Surviving offspring from higher altitudes had larger body size and body mass than those from lower altitudes. Overall, daughters were longer than sons as classically documented in this species (Lecomte et al., 1992; Le Galliard et al., 2006; Dupoué et al., 2019), and sex differences in mass depended upon mother treatment. That is, daughters from control mothers had lower body mass than sons, while offspring from water-restricted mothers had similar mass. Altogether, our results therefore suggest multi-level trade-offs since females from low altitudes laid eggs sooner and despite prolonged egg incubation time in standard conditions, they had greater hatching success but produced smaller offspring.

These trade-offs were relatively independent from punctual dehydration but they were rather shaped by long-term acclimation or local adaptation to altitude.

In the Western viviparous lineages of the common lizard, population extinction risk is increasing at low altitudes where lizards experience higher temperatures (Massot, Clobert, & Ferrière, 2008; Sinervo *et al.*, 2010) and associated costs (Dupoué *et al.*, 2017b, 2018b). Viviparous species are generally predicted to be more vulnerable to climate change than oviparous ones (Sinervo *et al.*, 2010, 2018). In support of this hypothesis, the oviparous common lizard remains present (in low abundance) at sea level and only in humid landscapes (peat bogs, forest marshes) that support its presence (Berroneau, 2014). Although causal factors remain elusive, we showed here that water restriction early in gravidity had relatively low physiological impacts on the oviparous form and this contrasts with previous findings in the viviparous form (Dupoué *et al.*, 2018a). In fact, our results suggest that the oviparous form at low altitudes might even gain in fitness (hatching success) when exposed to water restriction. Future work is now critically needed to experimentally manipulate both temperature and water to measure the adaptive significance and long-term response in this bimodal species.

To conclude, the evolution of reproductive strategies constitutes the core part of life-history theory (Stearns, 1992). Given their outstanding variability and flexibility in reproductive modes, squamates remain key models to investigate the causes and consequences of transitioning to viviparity (Blackburn, 2006; Laird, Thompson, & Whittington, 2019). Here, we repeated an experimental procedure in both forms of a reproductively bimodal species. Although some fitness consequences may also appear over time, the lack of changes in females physiology depending on reproductive effort suggest that they did not pay immediate water costs contrary to their viviparous relative (Dupoué *et al.*, 2018a). This implies that water demand associated with late pregnancy stages might represent

a barrier to prolonged egg retention when evolving in water limiting environments. Additionally, water constraints may also favour a reverse transition from viviparity to oviparity, if the hydric costs of reproduction become too high (Lourdais *et al.*, 2017; Dupoué *et al.*, in press). In support of this innovative hypothesis, phylogenomic analyses unravelled that the Western lineages populations sampled here likely originated from a viviparous ancestor and evolved back to an oviparous reproductive mode (Recknagel *et al.*, 2018; Horreo *et al.*, 2020). Hence, egg-laying might have evolved during the last Pleistocene and Holocene as an adaptation to high habitat aridity. Our study therefore calls future work to test this hypothesis and include water constraints when studying the environmental drivers of reproductive strategies.

Acknowledgments

We thank Pierre-Louis Duarte and Loïse Bessaguet for their help on the field and Pauline Blaimont for English revising and helping during experiments. We are also grateful to the 'Office Nationale des Forêts', the 'Parc National des Pyrénées' and the region Occitanie for allowing us to sample lizards. We thank Pr Daniel G. Blackburn and three anonymous reviewers for greatly improving the early drafts of this manuscript.

Competing interest

The authors declare no conflicts of interest.

Funding

This study received the financial and technical support from the Centre National de la Recherche Scientifique (CNRS), and was funded by the Interreg Poctefa under the project 'Ectopyr' (EFA031/15 to FA), by the Agence Nationale de la Recherche under the 'Aquatherm' project (ANR-17-CE02-0013 to JFLG), and by the Region Nouvelle Aquitaine

- under the 'Aquastress' project (2018-1R20214 to OL). AD was financially supported by the Australian Research Council (DP180100058 to A/Prof Anne Peters) at the time of writing. Data availability Data will be made available should the manuscript be accepted. Authors' contribution AD conceived the study, captured individuals, led the experiments, performed the analyses, and draft the manuscript. MS and MR helped in capture and performed the experiments. All authors contributed critically to the conception, the redaction and gave final approval for publication. **Ethics** This study was performed in accordance with laws relative to capture, transport and experiments on Zootoca vivipara (DREAL Occitanie permit #2017-s-02) and further approved by an independent ethical committee (Apafis #14651-2018041215394197 v5). References Andrews RM. 2004. Patterns of embryonic development. In: Deeming DC, ed. Reptilian incubation: environment, evolution and behaviour. Nottingham, UK: Nottingham University Press, 75–102. Bates D, Maechler M, Bolker B, et al. 2015. Fitting Linear Mixed-Effects Models Using {lme4}. *Journal of Statistical Software* **67**: 1–48. Berroneau M. 2014. Atlas des amphibiens et reptiles d'Aquitaine (C Nature, Ed.). Le Haillan, France: Association Cistude Nature.
- **Blackburn DG**. **2006**. Squamate reptiles as model organisms for the evolution of viviparity.
- *Herpetological Monographs* **20**: 131–146.

- **Blackburn DG. 2015.** Evolution of viviparity in squamate reptiles: Reversibility reconsidered. Journal of Experimental Zoology Part B: Molecular and Developmental Evolution **324**: 473–486. Blackburn DG & Stewart JR. 2011. Viviparity and Placentation in Snakes. In: Aldrich RD, Sever DM, eds. Reproductive Biology and Phylogeny of Snakes. Enfield, New Hampshire, USA: Science Publishers, 119–181. Bonnet X, Naulleau G & Shine R. 2017. The evolutionary economics of embryonic-sac fluids in squamate reptiles. *The American Naturalist* **189**: 333–344. Bonnet X, Shine R, Lourdais O, et al. 2003. Measures of reproductive allometry are sensitive to sampling bias. Functional Ecology 17: 39–49. Brusch GA, Lourdais O, Kaminsky B, et al. 2018. Muscles provide an internal water reserve for reproduction. *Proceedings of the Royal Society B: Biological Sciences* **285**: 20180752. Cox CL & Cox RM. 2015. Evolutionary shifts in habitat aridity predict evaporative water loss across squamate reptiles. Evolution 69: 2507–2516. Crespi B & Semeniuk C. 2004. Parent-offspring conflict in the evolution of vertebrate reproductive mode. The American naturalist 163: 635–653. Dauphin-Villemant C & Xavier F. 1986. Adrenal activity in the females *Lacerta vivipara* Jacquin: possible involvement in the success of gestation. In: Assemacher I, Boissin J, eds. Endocrine regulation as adaptive mechanism to environment. Paris: CNRS, 241–250.
- Dormann CF, Elith J, Bacher S, *et al.* 2013. Collinearity: A review of methods to deal with it and a simulation study evaluating their performance. *Ecography* 36: 027–046.
- **Dufaure JP & Hubert J. 1961**. Table de développement du lézard vivipare: *Lacerta*

507	(Zootoca) vivipara. Archives d'Anatomie Microscopique et de Morphologie Experimentale
508	50 : 309–328.
509	Dupoué A, Blaimont P, Rozen-Rechels D, et al. Water availability and temperature induce
510	changes in oxidative status during pregnancy in a viviparous lizard. Functional Ecology. in
511	press
512	Dupoué A, Brischoux F, Angelier F, et al. 2015a. Intergenerational trade-off for water may
513	induce a mother-offspring conflict in favour of embryos in a viviparous snake. Functional
514	Ecology 29 : 414–422.
515	Dupoué A, Le Galliard JF, Josserand R, et al. 2018a. Water restriction causes an
516	intergenerational trade-off and delayed mother-offspring conflict in a viviparous lizard.
517	Functional Ecology 32: 676–686.
518	Dupoué A & Lourdais O. 2014. Relative reproductive effort drives metabolic changes and
519	maternal emaciation during pregnancy in a viviparous snake. <i>Journal of Zoology</i> 293 : 49–56.
520	Dupoué A, Lourdais O, Meylan S, et al. 2019. Some like it dry: Water restriction overrides
521	heterogametic sex determination in two reptiles. <i>Ecology and Evolution</i> 9 : 6524–6533.
522	Dupoué A, Rutschmann A, Le Galliard JF, et al. 2017a. Water availability and
523	environmental temperature correlate with geographic variation in water balance in common
524	lizards. <i>Oecologia</i> 185 : 561–571.
525	Dupoué A, Rutschmann A, Le Galliard JF, et al. 2017b. Shorter telomeres precede
526	population extinction in wild lizards. Scientific Reports 7: 16976.
527	Dupoué A, Rutschmann A, Le Galliard JF, et al. 2018b. Reduction of baseline
528	corticosterone secretion correlates with climate warming and drying across wild lizard

populations. Journal of Animal Ecology 87: 1331–1341.

- Dupoué A, Stahlschmidt ZR, Michaud B, et al. 2015b. Physiological state influences evaporative water loss and microclimate preference in the snake Vipera aspis. Physiology & *Behavior* **144**: 82–89. Van Dyke JU, Brandley MC & Thompson MB. 2014. The evolution of viviparity: molecular and genomic data from squamate reptiles advance understanding of live birth in amniotes. *Reproduction* **147**: R15–R26. Foucart T, Heulin B & Lourdais O. 2017. Clutch size influences embryonic stages at oviposition in a lizard with prolonged egg retention. Amphibia Reptilia 38: 557–561. Foucart T, Heulin B & Lourdais O. 2018. Small changes, big benefits: testing the significance of maternal thermoregulation in a lizard with extended egg retention. Biological Journal of the Linnean Society 125: 280–291. Foucart T, Lourdais O, DeNardo DF, et al. 2014. Influence of reproductive mode on metabolic costs of reproduction: insight from the bimodal lizard Zootoca vivipara. Journal of *Experimental Biology* **217**: 4049–4056. Le Galliard JF, Massot M, Baron JP, et al. 2012. Ecological effects of climate change on European reptiles. In: Brodie J. Post E. Doak D. eds. Wildlife conservation in a changing climate. Chicago: University of Chicago Press, 179–203. Le Galliard JF, Massot M, Landys MM, et al. 2006. Ontogenic sources of variation in sexual size dimorphism in a viviparous lizard. Journal of Evolutionary Biology 19: 690–704. Gao W, Sun YB, Zhou WW, et al. 2019. Genomic and transcriptomic investigations of the evolutionary transition from oviparity to viviparity. Proceedings of the National Academy of Sciences of the United States of America 116: 3646–3655.
- **Godfray HCJ. 1995**. Evolutionary theory of parent-offspring conflict. *Nature* **376**: 133–138.

553	Guillon M, Guiller G, DeNardo DF, et al. 2014. Microclimate preferences correlate with
554	contrasted evaporative water loss in parapatric vipers at their contact zone. Canadian Journal
555	of Zoology 92 : 81–86.
556	Haig D. 2010. Transfers and transitions: parent-offspring conflict, genomic imprinting, and
557	the evolution of human life history. Proceedings of the National Academy of Sciences of the
558	United States of America 107: 1731–1735.
559	Harshman LG & Zera AJ. 2007. The cost of reproduction: the devil in the details. Trends in
560	Ecology & Evolution 22: 80–86.
561	Le Henanff M, Meylan S & Lourdais O. 2013. The sooner the better: reproductive
562	phenology drives ontogenetic trajectories in a temperate squamate (Podarcis muralis).
563	Biological Journal of the Linnean Society 108: 384–395.
564	Heulin B, Guillaume CP, Vogrin N, et al. 2000. Further evidence of the existence of
565	oviparous populations of Lacerta (Zootoca) vivipara in the NW of the Balkan Peninsula.
566	Comptes rendus de l'Académie des sciences. Série III, Sciences de la vie 323: 461–468.
567	Heulin B, Osenegg-Leconte K & Michel D. 1997. Demography of a bimodal reproductive
568	species of lizard (Lacerta vivipara): survival and density characteristics of oviparous
569	populations. <i>Herpetologica</i> 53 : 432–444.
570	Horreo JL, Suarez T & Fitze PS. 2020. Reversals in complex traits uncovered as
571	reticulation events: Lessons from the evolution of parity-mode, chromosome morphology, and
572	maternal resource transfer. Journal of Experimental Zoology Part B: Molecular and
573	Developmental Evolution 334 : 5–13.
574	Köhler A, Sadowska J, Olszewska J, et al. 2011. Staying warm or moist? Operative
575	temperature and thermal preferences of common frogs (Rana temporaria) and effects on

locomotion. Herpetological Journal 21: 17–26.

- Kölliker M, Boos S, Wong JWY, et al. 2015. Parent-offspring conflict and the genetic trade-
- offs shaping parental investment. *Nature Communications* **6**: 6850.
- Laird MK, Thompson MB & Whittington CM. 2019. Facultative oviparity in a viviparous
- skink (Saiphos equalis). Biology Letters 15: 20180827.
- Lecomte J, Clobert J & Massot M. 1992. Sex identification in juveniles of *Lacerta vivipara*.
- *Amphibia-Reptilia* **13**: 21–25.
- Li H, Qu Y fu, Hu RB, et al. 2009. Evolution of viviparity in cold-climate lizards: testing the
- maternal manipulation hypothesis. *Evolutionary Ecology* **23**: 777–790.
- Lillywhite HB, Brischoux F, Sheehy CM, et al. 2012. Dehydration and drinking responses
- in a pelagic sea snake. *Integrative and Comparative Biology* **52**: 227–234.
- Lorenzon P, Clobert J, Oppliger A, et al. 1999. Effect of water constraint on growth rate,
- activity and body temperature of yearling common lizard (*Lacerta vivipara*). *Oecologia* **118**:
- 589 423–430.
- Lorioux S, Lisse H & Lourdais O. 2013a. Dedicated mothers: predation risk and physical
- burden do not alter thermoregulatory behaviour of pregnant vipers. *Animal Behaviour* **86**:
- 592 401–408.
- Lorioux S, Vaugoyeau M, DeNardo DF, et al. 2013b. Stage dependence of phenotypical
- and phenological maternal effects: insight into squamate reptile reproductive strategies. *The*
- *American naturalist* **182**: 223–233.
- Lourdais O, Dupoué A, Guillon M, et al. 2017. Hydric 'costs' of reproduction: pregnancy
- increases evaporative water loss in the snake *Vipera aspis*. *Physiological and Biochemical*
- *Zoology* **90**: 663–672.
- Lourdais O, Lorioux S, Dupoué A, et al. 2015. Embryonic water uptake during pregnancy is

- stage- and fecundity-dependent in the snake Vipera aspis. Comparative Biochemistry and Physiology Part A: Molecular & Integrative Physiology 189: 102–106. Marquis O, Massot M & Le Galliard JF. 2008. Intergenerational effects of climate generate cohort variation in lizard reproductive performance. *Ecology* **89**: 2575–2583. Massot M, Clobert J & Ferrière R. 2008. Climate warming, dispersal inhibition and extinction risk. Global Change Biology 14: 461–469. Mazerolle MJ. 2017. AICcmodavg: Model selection and multimodel inference based on (Q)AIC(c). Meylan S, Dufty AM & Clobert J. 2003. The effect of transdermal corticosterone application on plasma corticosterone levels in pregnant Lacerta vivipara. Comparative Biochemistry and Physiology Part A: Molecular & Integrative Physiology 134: 497–503. Packard GC. 1991. The physiological and ecological importance of water to embryos of oviparous reptiles. In: Deeming DC, Ferguson MWJ, eds. Egg incubation: its effect on embryonic development in birds and reptiles. Cambridge: Cambridge University Press, 213-228. **Peterson CC. 2002.** Temporal, population, and sexual variation in hematocrit of free-living desert tortoises: correlational tests of causal hypotheses. Canadian Journal of Zoology 80: 461–470. Pollux BJA, Meredith RW, Springer MS, et al. 2014. The evolution of the placenta drives a shift in sexual selection in livebearing fish. *Nature* **513**: 233–236.
- Pyron RA & Burbrink FT. 2014. Early origin of viviparity and multiple reversions to
 oviparity in squamate reptiles. *Ecology Letters* 17: 13–21.
- Recknagel H & Elmer KR. 2019. Differential reproductive investment in co-occurring

- oviparous and viviparous common lizards (*Zootoca vivipara*) and implications for life-history trade-offs with viviparity. Oecologia 190: 85–98. Recknagel H, Kamenos NA & Elmer KR. 2018. Common lizards break Dollo's law of irreversibility: Genome-wide phylogenomics support a single origin of viviparity and re-evolution of oviparity. *Molecular Phylogenetics and Evolution* 127: 579–588. Rodríguez-Díaz T & Braña F. 2012. Altitudinal variation in egg retention and rates of embryonic development in oviparous Zootoca vivipara fits predictions from the cold-climate model on the evolution of viviparity. *Journal of Evolutionary Biology* **25**: 1877–1887. Rodríguez-Díaz T, González F, Ji X, et al. 2010. Effects of incubation temperature on hatchling phenotypes in an oviparous lizard with prolonged egg retention: are the two main hypotheses on the evolution of viviparity compatible? *Zoology* **113**: 33–38. Rozen-Rechels D, Dupoué A, Meylan S, et al. Acclimation to water restriction implies different paces for behavioral and physiological responses in a lizard species. *Physiological* and biochemical zoology. in press Rutschmann A, Miles DB, Le Galliard JF, et al. 2016. Climate and habitat interact to shape the thermal reaction norms of breeding phenology across lizard populations. *Journal of* Animal Ecology 85: 457–466. Shine R. 2014. Evolution of an evolutionary hypothesis: a history of changing ideas about the adaptive significance of viviparity in reptiles. Journal of Herpetology 48: 147–161. Shine R. 2015. The evolution of oviparity in squamate reptiles: An adaptationist perspective. Journal of Experimental Zoology Part B: Molecular and Developmental Evolution 324: 487– 492.
 - **Shine R & Thompson MB**. **2006**. Did embryonic responses to incubation conditions drive the evolution of reproductive modes in squamate reptiles? *Herpetological Monographs* **20**:

647	159–171.
648	Sinervo B, Mendez-de-la-Cruz F, Miles DB, et al. 2010. Erosion of lizard diversity by
649	climate change and altered thermal niches. <i>Science</i> 328 : 894–899.
650	Sinervo B, Miles DB, Wu Y, et al. 2018. Climate change, thermal niches, extinction risk and
651	maternal-effect rescue of toad-headed lizards, Phrynocephalus, in thermal extremes of the
652	Arabian Peninsula to the Qinghai-Tibetan Plateau. <i>Integrative Zoology</i> 13 : 450–470.
653	Stearns SC. 1992. The evolution of life histories. Oxford: Oxford University Press.
654	Stewart JR & Blackburn DG. 2015. Viviparity and placentation in lizards. In: Sever D,
655	Aldridge R, eds. Reproductive Biology and Phylogeny of Snakes. Enfield, New Hampshire,
656	USA, 119–181.
657	Surget-Groba Y, Heulin B, Guillaume CP, et al. 2006. Multiple origins of viviparity, or
658	reversal from viviparity to oviparity? The European common lizard (Zootoca vivipara,
659	Lacertidae) and the evolution of parity. <i>Biological Journal of the Linnean Society</i> 87 : 1–11.
660	Thorpe RS & Baez M. 1993. Geographic variation in scalation of the lizard Gallotia stehlini
661	within the island of Gran Canaria. Biological Journal of the Linnean Society 48: 75–87.
662	Trivers RL. 1974. Parent-offspring conflict. American Zoologist 14: 249–264.
663	Trochet A, Dupoué A, Souchet J, et al. 2018. Variation of preferred body temperatures
664	along an altitudinal gradient: A multi-species study. <i>Journal of Thermal Biology</i> 77: 38–44.
665	Zeh DW & Zeh JA. 2000. Reproductive mode and speciation: the viviparity-driven conflict
666	hypothesis Rio Essays 22: 938_946

Figure legends

Figure 1. Representation of water restriction protocols in the oviparous form (this study) or the viviparous form (Dupoué *et al.*, 2018a) of the bimodal lizard *Zootoca vivipara*, over a standard reproductive cycle (Foucart *et al.*, 2014). In both reproductive modes, females were exposed in early June to the same experimental 14 day-period of water restriction. The associated range of treatment timing (oviparous: blue arrow; viviparous: orange arrow, scaled in the figure) covered mid-late vitellogenesis to early gravidity in oviparous females (32 to 4 days before oviposition), while water restriction occurred relatively later in the viviparous form (35 to 3 days before parturition). We hypothesized water constraints to be relatively low in oviparous females given that most of embryo water demand occurs during somatic growth (Lourdais *et al.*, 2015), once oviparous females have laid their eggs.

Figure 2. Examination of physiological responses to water restriction in gravid and non-reproductive female oviparous common lizards (n = 134). In response to a two-week period of water restriction (filled circles), A) females experienced greater loss in body mass (ΔBM) compared to control conditions (open circles), independent of their reproductive state. In addition, B) ΔBM were positively correlated with relative clutch mass (RCM), and C) negatively correlated with treatment timing (number of days between the end of hydric treatment and oviposition). Although water-restricted females were more dehydrated (higher plasma osmolality, ΔO smo) compared to controls, D) this was independent of their reproductive state, E) independent of their RCM, and F) independent of treatment timing. Significant differences between control and water-restricted females are symbolized: (***) p < 0.001.

Figure 3. Relationships between physiological deviation of water balance in gravid females (n = 105) and altitude of the population. After a two-week period of water restriction (filled circles, solid lines), females from the lower altitudes experienced greater dehydration, while no-relation occurred in control females (open circles). This is illustrated by A) higher loss of BM and B) increased plasma osmolality in water-restricted females from lower altitudes. Data are represented by mean ± SE of physiological responses within population.

Figure 4. Variation of reproductive performance in water-restricted (filled circles, solid lines) and control (open circles, dashed lines) females (n = 105) and their offspring (n = 343). A) Oviposition date was positively correlated with altitude, while altitude negatively correlated with B) incubation time. Treatment timing (number of days between the end of hydric treatment and oviposition) negatively correlated with C) relative clutch mass (RCM) and D) hatching success. E) Hatching success was also negatively correlated with altitude in water-restricted females (solid line) but not in control ones (dashed line). In offspring that survived, F) female offspring SVL was longer than males, and G) sex differences in BM between daughter and sons depended on mother treatment. Data are represented by mean \pm SE of reproductive outputs within population and significant relationships are symbolised by trend lines (predictions of final models). Significant effects of interaction terms between offspring sex and mother treatments are symbolized: {n.s.} non-significant and {***} p < 0.01.

Andréaz Dupoué, Mahaut Sorlin, Murielle Richard, Jean-François Le Galliard, Olivier Lourdais, Jean Clobert, Fabien Aubret

Supplementary materials

Figure S1. Positive relationship between reproductive effort (clutch mass) and female body size (snout-vent length – SVL). We used the residuals of this linear relationship ($t_{104.0} = 7.3$, p < 0.001, $r^2 = 0.34$) to calculate relative clutch mass (RCM). There was no difference between water-restricted (filled circles) and control females (open circles), neither in raw clutch mass ($t_{102.6} = 0.0$, p = 0.967), nor in size-adjusted clutch mass ($t_{102.6} = -0.1$, p = 0.891).

Figure S2. Positive relationship between female body size (snout-vent length – SVL) and altitude ($t_{6.4}$ = 3.1, p = 0.022). Females had similar SVL between the affiliation to water-restriction (filled circles) or control conditions (open circles) ($t_{129.4}$ = -0.1, p = 0.908), irrespective of the altitude of the population of origin ($t_{129.3}$ = 0.1, p = 0.929).

Table S1. Localizations, altitude, climatic conditions and water access (permanent in peatbog type habitat, periodic in dry meadow) in the 6 natural populations of the oviparous form of common lizard (Z. vivipara) from the Pyrenees Mountain range. Table shows the mean \pm SE of environmental temperatures (minimal: T_{min} and maximal: T_{max}) recorded between June 30th and July 25th, 2018. See text for details.

Population	GPS localization	Altitude	Water access	T_{\min}	$T_{\rm max}$
Col des Marrous	42°57'44.26"N ; 1°26'40.36"E	990	Periodic	14.75 ± 0.20	17.50 ± 0.22
Lac de Bethmale	42°51'43.62"N ; 1°05'03.77"E	1054	Permanent	13.06 ± 0.19	16.77 ± 0.31
Col de la Core	42°51'33.37"N ; 1°06'20.12"E	1405	Periodic	11.56 ± 0.30	19.82 ± 0.65
Etang de Lers	42°48'32.06"N ; 1°22'32.56"E	1246	Permanent	13.75 ± 0.20	17.21 ± 0.30
Aulus	42°46'57.47"N ; 1°23'11.68"E	1400	Permanent	14.50 ± 0.21	19.81 ± 0.39
Col d'Agnes	42°47'39.69"N ; 1°22'27.63"E	1580	Periodic	12.33 ± 0.19	17.91 ± 0.47
				10h	

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

Table S2. Sex determination table using scale counting along medioventral (left and right side) as previously described (Lecomte et al., 1992). Left table reports the number of ventral scales in reproductive adults (147 females and 79 males) with obvious secondary sexual traits phenotypes. Right table illustrates that scale counting matched phenotypic sex with high determination success (96.5%).

Sex	Sex determination using number of ventral scales									N individuals wit	h sex dete	rmined	
left right	23	24	25	26	27	28	29	30	31	32	scales	F	M
23	M	M	M	M	M	M)_	-	-	-	F	143	4
24	M	M	M	M	M	M	C	9	<u>-</u>	-	M	4	75
25	M	M	M	M	M	M	-	-	-/				
26	M	M	M	M	M	M	-	-	-				
27	M	M	M	M	M	M	F	F	F	F			
28	M	M	M	M	M	F	F	F	F	F			
29	-	-	-	-	F	F	F	F	F	F			
30	-	-	-	-	F	F	F	F	F	F			
31	-	-	-	-	F	F	F	F	F	F			
32	-	-	-	-	F	F	F	F	F	F			

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard *Zootoca vivipara*

Table S3. AICc based model selection in all females (gravid and non-reproductive) comparing a null model (intercept only) to models testing relationships between female dehydration indexes (changes in body mass ΔBM and changes in plasma osmolality ΔO smo) and reproductive status, hydric treatment and environmental conditions. Models included the initial physiological value (BM_{ini} or Osmo $_{ini}$), SVL, altitude and temperature indexes (T_{min} and T_{max}) treated as linear co-variates, while reproductive status (gravid *versus* non-reproductive) hydric treatment (control *versus* water restriction) and water access (permanent *versus* periodic) were treated as fixed factors. Population was set as a random factor in all models to account for intra-population variation and non-independence. Highlighted models (bolded characters) are those explaining the greatest variation in response variables.

Physiological responses	Models	k	AICc	ΔAICc	w_i	LogLike
$\Delta \mathrm{BM}$	BM _{ini} + status + treatment + status * treatment	7	8.64	0.00	0.13	3.13
	BM _{ini} + status + treatment + altitude + treatment * altitude	8	9.28	0.64	0.10	3.94
	BM _{ini} + status + treatment	6	9.64	1.00	0.08	1.51
	BM _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude	10	9.73	1.09	0.08	6.03
	BM _{ini} + status + treatment + water access + treatment * water access	8	10.20	1.57	0.06	3.48
	BM _{ini} + treatment + status + altitude + treatment * status	8	10.51	1.87	0.05	3.32
	BM _{ini} + treatment + status + Tmax + treatment * status	8	10.53	1.90	0.05	3.31
	BM _{ini} + treatment + status + water access + treatment * status	8	10.77	2.14	0.05	3.19
	BM _{ini} + treatment	5	10.80	2.17	0.05	-0.17
	BM _{ini} + treatment + status + Tmin + treatment * status	8	10.85	2.22	0.04	3.15
	SVL + BM _{ini} + status + treatment + status * treatment	8	10.89	2.26	0.03	3.13
	BM _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude + treatment * status * altitude	11	11.03	2.39	0.04	6.57
	BM _{ini} + status + treatment + Tmax	7	11.31	2.67	0.04	1.79
	BM _{ini} + status + treatment + altitude	7	11.37	2.73	0.03	1.76
	BM _{ini} + status + treatment + Tmin + treatment * Tmin	8	11.53	2.89	0.03	2.81
	SVL + BM _{ini} + status + treatment + altitude + treatment * altitude	9	11.56	2.92	0.02	3.95

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

BM _{ini} + status + treatment + water access	7	11.78	3.14	0.03	1.55
SVL + BM _{ini} + status + treatment	7	11.86	3.22	0.02	1.52
BM _{ini} + status + treatment + Tmin	7	11.86	3.23	0.03	1.51
SVL + BM _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude	11	12.06	3.43	0.02	6.05
SVL + BM _{ini} + status + treatment + water access + treatment * water access	9	12.48	3.84	0.01	3.49
BM _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access	10	12.61	3.98	0.02	4.59
SVL + BM _{ini} + treatment + status + altitude + treatment * status	9	12.80	4.16	0.01	3.33
SVL + BM _{ini} + treatment + status + Tmax + treatment * status	9	12.83	4.19	0.01	3.31
SVL + BM _{ini} + treatment	6	12.99	4.36	0.01	-0.17
BM _{ini} + treatment + status + Tmin + treatment * status + treatment * Tmin + status * Tmin	10	13.00	4.36	0.02	4.40
BM _{ini} + treatment + status + Tmax + status * Tmax	8	13.01	4.37	0.02	2.07
SVL + BM _{ini} + treatment + status + water access + treatment * status	9	13.07	4.43	0.01	3.19
SVL + treatment + status + Tmin + treatment * status	9	13.14	4.50	0.01	3.16
SVL + BM _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude + treatment * status * altitude	12	13.44	4.81	0.01	6.57
SVL + BM _{ini} + status + treatment + Tmax	8	13.57	4.94	0.01	1.79
BM _{ini} + status + treatment + Tmax + treatment * Tmax	8	13.57	4.94	0.01	1.79
SVL + BM _{ini} + status + treatment + altitude	8	13.62	4.99	0.01	1.76
BM _{ini} + treatment + status + altitude + status * altitude	8	13.63	4.99	0.01	1.76
SVL + BM _{ini} + status + treatment + Tmin + treatment * Tmin	9	13.78	5.15	0.01	2.83
BM _{ini} + treatment + status + Tmin + status * Tmin	8	13.80	5.17	0.01	1.67
BM _{ini} + treatment + status + water access + status * water access	8	13.92	5.28	0.01	1.62
SVL + BM _{ini} + status + treatment + water access	8	14.04	5.40	0.01	1.56
SVL + BM _{ini} + status + treatment + Tmin	8	14.12	5.48	0.01	1.52
BM _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access + treatment * status * water access	11	14.82	6.19	0.01	4.67

 $\Delta Osmo$

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

BM _{ini} + treatment + status + Tmax +					
treatment * status + treatment * Tmax +	10	14.89	6.25	0.01	3.45
status * Tmax					
$SVL + BM_{ini} + treatment + status + water$					
access + treatment * status + treatment *	11	14.97	6.33	0.00	4.60
water access + status * water access					
$SVL + BM_{ini} + treatment + status + Tmax +$	9	15.29	6.66	0.00	2.08
status * Tmax	9	13.29	0.00	0.00	2.08
SVL + BM _{ini} + treatment + status + Tmin +					
treatment * status + treatment * Tmin +	11	15.33	6.69	0.00	4.42
status * Tmin					
BM _{ini} + treatment + status + Tmin +					
treatment * status + treatment * Tmin +	11	15.35	6.72	0.00	4.41
status * Tmin + treatment * status * Tmin	• •	10.50	0.72	0.00	
SVL + BM _{ini} + status + treatment + Tmax +					
	9	15.87	7.23	0.00	1.79
treatment * Tmax					
SVL + BM _{ini} + treatment + status + altitude	9	15.92	7.28	0.00	1.77
+ status * altitude					
$SVL + BM_{ini} + treatment + status + Tmin +$	9	16.10	7.47	0.00	1.67
status * Tmin		10.10	7.77	0.00	1.07
$SVL + BM_{ini} + treatment + status + water$	9	16.20	7.57	0.00	1.62
access + status * water access		10.20	1.31	0.00	1.02
BM _{ini} + treatment + status + Tmax +					
treatment * status + treatment * Tmax +	11	16.34	7.71	0.00	3.91
status * Tmax + treatment * status * Tmax					
SVL + BM _{ini} + treatment + status + water					
access + treatment * status + treatment *					
water access + status * water access +	12	17.22	8.58	0.00	4.68
treatment * status * water access					
SVL + BM _{ini} + treatment + status + Tmax +					
	11	17.26	0.63	0.00	2 45
treatment * status + treatment * Tmax +	11	17.26	8.62	0.00	3.45
status * Tmax					
SVL + BM _{ini} + treatment + status + Tmin +	10	17.71	0.00	0.00	4.42
treatment * status + treatment * Tmin +	12	17.71	9.08	0.00	4.43
status * Tmin + treatment * status * Tmin					
$SVL + BM_{ini} + treatment + status + Tmax +$					
treatment * status + treatment * Tmax +	12	18.76	10.12	0.00	3.91
status * Tmax + treatment * status * Tmax					
		24.61	25.07	0.00	12.07
BM _{ini} + status	5	34.61	25.97	0.00	-12.07
D) (24.77	26.12	0.00	10.00
$\mathrm{BM}_{\mathrm{ini}}$	4	34.77	26.13	0.00	-13.23
arr - 51.6		2600	••••	0.00	
$SVL + BM_{ini} + status$	6	36.80	28.16	0.00	-12.07
$SVL + BM_{ini}$	5	36.92	28.28	0.00	-13.22
SVL	4	40.93	32.29	0.00	-16.31
Null	3	51.26	42.63	0.00	-22.54
Oomo status tasatasant status					
Osmo _{ini} + status + treatment + altitude +	8	1239.24	0.00	0.45	-611.0
					(11.0
SVL + Osmo _{ini} + status + treatment +	9	1241 52	2.29	0.11	-6110
treatment * altitude SVL + Osmo _{ini} + status + treatment + altitude + treatment * altitude	9	1241.52	2.29	0.11	-611.04
SVL + Osmo _{ini} + status + treatment +	9	1241.52 1242.15	2.29	0.11	-611.0 ²

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

Osmo _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude	10	1243.16	3.92	0.06	-610.69
Osmo _{ini} + treatment + status + altitude + status * altitude	8	1243.73	4.49	0.05	-613.29
Osmo _{ini} + treatment	5	1243.76	4.52	0.05	-616.65
Osmo _{ini} + status + treatment + Tmax + treatment * Tmax	8	1243.82	4.59	0.05	-613.34
$Osmo_{ini} + status + treatment + Tmax$	7	1244.27	5.03	0.04	-614.69
SVL + Osmo _{ini} + status + treatment + altitude	8	1244.38	5.15	0.03	-613.62
Osmo _{ini} + treatment + status + altitude + treatment * status	8	1244.40	5.17	0.03	-613.63
Osmo _{ini} + status + treatment	6	1244.56	5.33	0.03	-615.95
Osmo _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude + treatment * status * altitude	11	1245.43	6.19	0.02	-610.63
SVL + Osmo _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude	11	1245.47	6.24	0.01	-610.66
SVL + Osmo _{ini} + status + treatment + Tmax + treatment * Tmax	9	1245.51	6.27	0.01	-613.03
SVL + Osmo _{ini} + treatment	6	1245.70	6.46	0.01	-616.52
SVL + Osmo _{ini} + status + treatment + Tmax	8	1245.92	6.68	0.01	-614.38
SVL + Osmo _{ini} + treatment + status + altitude + treatment * status	9	1245.95	6.71	0.01	-613.25
Osmo _{ini} + status + treatment + water access + treatment * water access	8	1246.11	6.87	0.01	-614.48
$SVL + Osmo_{ini} + status + treatment$	7	1246.33	7.10	0.01	-615.72
Osmo _{ini} + treatment + status + Tmax + treatment * status	8	1246.50	7.26	0.01	-614.67
Osmo _{ini} + treatment + status + Tmax + status * Tmax	8	1246.50	7.27	0.01	-614.68
SVL + Osmo _{ini} + treatment + status + altitude + treatment * status	9	1246.68	7.44	0.01	-613.61
Osmo _{ini} + status + treatment + Tmin	7	1246.71	7.47	0.01	-615.91
Osmo _{ini} + status + treatment + water access	7	1246.77	7.53	0.01	-615.94
Osmo _{ini} + status + treatment + status * treatment	7	1246.79	7.55	0.01	-615.95
Osmo _{ini} + treatment + status + water access + status * water access	8	1246.94	7.70	0.01	-614.89
SVL + Osmo _{ini} + treatment + status + altitude + treatment * status + treatment * altitude + status * altitude + treatment * status * altitude	12	1247.81	8.57	0.00	-610.61
Osmo _{ini} + treatment + status + Tmin + status * Tmin	8	1247.89	8.65	0.01	-615.37

Osmo _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access + treatment * status * water access	11	1247.99	8.75	0.01	-611.91
SVL + Osmo _{ini} + status + treatment + water access + treatment * water access	9	1248.07	8.84	0.00	-614.31
SVL + Osmo _{ini} + status + Tmax + status * treatment	9	1248.20	8.96	0.00	-614.37
SVL + Osmo _{ini} + treatment + status + Tmax + status * Tmax	9	1248.21	8.97	0.00	-614.38
Osmo _{ini} + treatment + status + Tmax + treatment * status + treatment * Tmax + status * Tmax + treatment * status * Tmax	11	1248.33	9.10	0.00	-612.09
Osmo _{ini} + treatment + status + Tmax + treatment * status + treatment * Tmax + status * Tmax	10	1248.38	9.15	0.00	-613.30
SVL + Osmo _{ini} + status + treatment + Tmin	8	1248.44	9.21	0.00	-615.65
SVL + Osmo _{ini} + status + treatment + water access	8	1248.56	9.33	0.00	-615.71
SVL + Osmo _{ini} + status + treatment + status * treatment	8	1248.59	9.36	0.00	-615.72
Osmo _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access	10	1248.66	9.42	0.00	-613.43
Osmo _{ini} + treatment + status + Tmin + treatment * status	8	1248.97	9.73	0.00	-615.91
Osmo _{ini} + status + treatment + Tmin + treatment * Tmin	8	1248.97	9.73	0.00	-615.91
SVL + Osmo _{ini} + treatment + status + water access + status * water access	9	1249.01	9.78	0.00	-614.78
Osmo _{ini} + treatment + status + water access + treatment * status	8	1249.03	9.79	0.00	-615.94
SVL + Osmo _{ini} + treatment + status + Tmin + status * Tmin	9	1249.58	10.34	0.00	-615.06
SVL + Osmo _{ini} + treatment + status + Tmax + status * Tmax	12	1249.82	10.59	0.00	-611.62
SVL + Osmo _{ini} + treatment + status + Tmax + treatment * status + treatment * Tmax + status * Tmax	11	1250.19	10.95	0.00	-613.01
SVL + Osmo _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access + treatment * status * water access	12	1250.36	11.12	0.00	-611.89
SVL + Osmo _{ini} + treatment + status + Tmin + treatment * status	9	1250.73	11.49	0.00	-615.64
SVL + Osmo _{ini} + status + treatment + Tmin + treatment * Tmin	9	1250.74	11.51	0.00	-615.65
SVL + Osmo _{ini} + treatment + status + water access + treatment * status	9	1250.86	11.62	0.00	-615.70
SVL + Osmo _{ini} + treatment + status + water access + treatment * status + treatment * water access + status * water access	11	1250.90	11.66	0.00	-613.37
Osmo _{ini} + treatment + status + Tmin + treatment * status + treatment * Tmin + status * Tmin	10	1252.45	13.21	0.00	-615.33

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard *Zootoca vivipara*

11	1254.19	14.95	0.00	-615.01
11	1254.83	15.59	0.00	-615.33
12	1256.57	17.33	0.00	-615.00
4	1278.83	39.59	0.00	-635.26
5	1279.89	40.65	0.00	-634.71
5	1280.71	41.47	0.00	-635.12
6	1281.50	42.26	0.00	-634.42
3	1319.57	80.33	0.00	-656.69
4	1321.67	82.43	0.00	-656.68
	11 12 4 5 5 6 3 4	11 1254.83 12 1256.57 4 1278.83 5 1279.89 5 1280.71 6 1281.50 3 1319.57 4 1321.67	11 1254.83 15.59 12 1256.57 17.33 4 1278.83 39.59 5 1279.89 40.65 5 1280.71 41.47 6 1281.50 42.26 3 1319.57 80.33	11 1254.83 15.59 0.00 12 1256.57 17.33 0.00 4 1278.83 39.59 0.00 5 1279.89 40.65 0.00 5 1280.71 41.47 0.00 6 1281.50 42.26 0.00 3 1319.57 80.33 0.00 4 1321.67 82.43 0.00

Table S4. AICc based model selection in gravid female only comparing a null model (intercept only) to models testing relationships between female dehydration indexes (changes in body mass ΔBM and changes in plasma osmolality ΔO smo) and environmental conditions. Models included the initial physiological value (BM_{ini} or Osmo $_{ini}$), SVL, treatment timing (number of days between laying date and the end of water restriction), altitudes and temperature indexes (T_{min} and T_{max}) treated as linear co-variates, while hydric treatment (control *versus* water restriction) and water access (permanent *versus* periodic) were treated as fixed factors. Population was set as a random factor in all models to account for intrapopulation variation and non-independence. Highlighted models (bolded characters) are those explaining the greatest variation in response variables.

Physiological responses	Models	k	AICc	ΔAICc	w_i	LogLike
$\Delta \mathrm{BM}$	BM _{ini} + timing + treatment + altitude + treatment * altitude	8	-2.94	0.00	0.38	10.22
	BM _{ini} + treatment + altitude + treatment * altitude	7	-1.09	1.85	0.15	8.12
	SVL + BM _{ini} + timing + treatment + altitude + treatment * altitude	9	-0.55	2.38	0.09	10.22
	BM _{ini} + timing + treatment + altitude	7	-0.40	2.54	0.11	7.78
	BM _{ini} + timing + treatment	6	0.67	3.61	0.06	6.09
	BM _{ini} + treatment	5	0.81	3.75	0.06	4.90
	SVL + BM _{ini} + treatment + altitude + treatment * altitude	8	0.82	3.76	0.04	8.34
	BM_{ini} + timing + treatment + Tmax	7	1.94	4.88	0.03	6.61
	SVL + BM _{ini} + timing + treatment + altitude	8	1.95	4.88	0.02	7.78
	BM _{ini} + treatment + water access + treatment * water access	7	2.44	5.38	0.03	6.36
	BM _{ini} + treatment + water access	6	2.78	5.71	0.02	5.04
	BM _{ini} + treatment + altitude	6	2.80	5.74	0.02	5.03
	SVL + BM _{ini} + treatment	6	2.80	5.74	0.02	5.03
	BM _{ini} + timing + treatment + water access + treatment * water access	8	2.84	5.78	0.02	7.33
	BM _{ini} + timing + treatment + water access	7	2.93	5.86	0.02	6.11
	BM _{ini} + treatment + Tmax	6	2.95	5.89	0.02	4.95
	BM _{ini} + timing + treatment + Tmin	7	2.96	5.89	0.02	6.10
	BM _{ini} + treatment + Tmin	6	2.96	5.90	0.02	4.95

 $\Delta Osmo \\$

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

SVL + BM _{ini} + timing + treatment	7	2.97	5.91	0.01	6.09
BM _{ini} + timing + treatment + Tmax + treatment * Tmax	8	3.36	6.29	0.02	7.07
BM _{ini} + treatment + Tmin + treatment * Tmin	7	3.92	6.86	0.01	5.62
BM _{ini} + timing + treatment + Tmin + treatment * Tmin	8	4.28	7.22	0.01	6.61
$SVL + BM_{ini} + timing + treatment + Tmax$	8	4.29	7.23	0.01	6.61
SVL + BM _{ini} + treatment + water access + treatment * water access	8	4.56	7.50	0.01	6.47
$SVL + BM_{ini} + treatment + altitude$	7	4.71	7.65	0.01	5.22
SVL + BM _{ini} + treatment + water access	7	4.81	7.75	0.01	5.17
$SVL + BM_{ini} + treatment + Tmax$	7	4.94	7.87	0.01	5.11
BM _{ini} + treatment + Tmax + treatment * Tmax	7	5.00	7.94	0.01	5.08
SVL + BM _{ini} + treatment + Tmin	7	5.03	7.96	0.01	5.06
SVL + BM _{ini} + timing + treatment + water access + treatment * water access	9	5.23	8.17	0.00	7.33
SVL + BM _{ini} + timing + treatment + water access	8	5.27	8.21	0.00	6.11
SVL + BM _{ini} + timing + treatment + Tmin	8	5.30	8.24	0.00	6.10
SVL + BM _{ini} + timing + treatment + Tmax + treatment * Tmax	9	5.75	8.69	0.00	7.07
SVL + BM _{ini} + treatment + Tmin + treatment * Tmin	8	6.01	8.94	0.00	5.75
SVL + BM _{ini} + timing + treatment + Tmin + treatment * Tmin	9	6.67	9.61	0.00	6.61
SVL + BM _{ini} + treatment + Tmax + treatment * Tmax	8	7.02	9.96	0.00	5.24
BM _{ini} + timing	5	27.49	30.42	0.00	-8.44
$\mathrm{BM}_{\mathrm{ini}}$	4	28.70	31.64	0.00	-10.15
SVL + BM _{ini} + timing	6	29.73	32.67	0.00	-8.44
SVL + BM _{ini}	5	30.59	33.53	0.00	-9.99
SVL	4	35.52	38.46	0.00	-13.56
Null	3	42.03	44.96	0.00	-17.89
Osmo _{ini} + treatment + altitude + treatment * altitude	7	961.79	0.00	0.49	-473.32
SVL + Osmo _{ini} + treatment + altitude + treatment * altitude	8	964.11	2.32	0.12	-473.30
Osmo _{ini} + timing + treatment + altitude + treatment * altitude	8	964.13	2.34	0.15	-473.32
Osmo _{ini} + treatment + altitude	6	964.33	2.54	0.14	-475.74

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

7	966.50	4.71	0.05	-475.67
9	966.50	4.71	0.04	-473.30
7	966.61	4.83	0.03	-475.73
7	966.66	4.87	0.04	-475.75
6	967.74	5.95	0.02	-477.44
5	967.89	6.10	0.02	-478.64
8	967.96	6.17	0.02	-475.23
8	968.84	7.05	0.01	-475.67
8	968.90	7.11	0.01	-475.70
6	969.16	7.37	0.01	-478.15
7	969.51	7.72	0.01	-477.18
7	969.54	7.75	0.01	-477.19
6	969.74	7.95	0.01	-478.44
7	969.83	8.04	0.01	-477.34
6	969.95	8.17	0.01	-478.55
6	970.07	8.28	0.01	-478.61
9	970.13	8.34	0.01	-475.12
7	971.00	9.22	0.00	-477.92
7	971.38	9.60	0.00	-478.11
8	971.42	9.63	0.00	-476.96
8	971.43	9.64	0.00	-476.96
7	971.45	9.66	0.00	-478.15
8	971.70	9.91	0.00	-477.10
7	971.88	10.10	0.00	-478.36
7	971.88 971.99	10.10	0.00	-478.36 -478.42
7	971.99	10.20	0.00	-478.42
	9 7 7 6 5 8 8 8 6 7 7 6 7 6 7 7 8 8 7	9 966.50 7 966.61 7 966.66 6 967.74 5 967.89 8 967.96 8 968.84 8 968.90 6 969.16 7 969.51 7 969.54 6 969.74 7 969.83 6 969.95 6 970.07 9 970.13 7 971.00 7 971.38 8 971.42 8 971.45	9 966.50 4.71 7 966.61 4.83 7 966.66 4.87 6 967.74 5.95 5 967.89 6.10 8 967.96 6.17 8 968.84 7.05 8 968.90 7.11 6 969.16 7.37 7 969.51 7.72 7 969.54 7.75 6 969.74 7.95 7 969.83 8.04 6 969.95 8.17 6 970.07 8.28 9 970.13 8.34 7 971.38 9.60 8 971.42 9.63 8 971.43 9.64 7 971.45 9.66 8 971.70 9.91	9 966.50 4.71 0.04 7 966.61 4.83 0.03 7 966.66 4.87 0.04 6 967.74 5.95 0.02 5 967.89 6.10 0.02 8 967.96 6.17 0.02 8 968.84 7.05 0.01 8 968.90 7.11 0.01 6 969.16 7.37 0.01 7 969.51 7.72 0.01 7 969.54 7.75 0.01 6 969.74 7.95 0.01 7 969.83 8.04 0.01 6 969.95 8.17 0.01 6 970.07 8.28 0.01 9 970.13 8.34 0.01 7 971.38 9.60 0.00 8 971.42 9.63 0.00 8 971.45 9.66 0.00 8 971.70 9.91 0.00

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard *Zootoca vivipara*

SVL + Osmo _{ini} + timing + treatment +					
Tmax + treatment * Tmax	9	973.44	11.65	0.00	-476.77
Osmo _{ini} + timing + treatment + Tmin + treatment * Tmin	8	973.73	11.94	0.00	-478.11
SVL + Osmo _{ini} + treatment + Tmin + treatment * Tmin	8	974.33	12.54	0.00	-478.42
SVL + Osmo _{ini} + timing + treatment + Tmin + treatment * Tmin	9	975.72	13.93	0.00	-477.91
Osmo _{ini}	4	996.64	34.85	0.00	-494.12
SVL + Osmo _{ini}	5	998.62	36.83	0.00	-494.01
Osmo _{ini} + timing	5	998.69	36.90	0.00	-494.04
SVL + Osmo _{ini} + timing	6	1000.73	38.94	0.00	-493.94
Null	3	1026.90	65.11	0.00	-510.33
SVL	4	1029.04	67.26	0.00	-510.32

Andréaz Dupoué, Mahaut Sorlin, Murielle Richard, Jean-François Le Galliard, Olivier Lourdais, Jean Clobert, Fabien Aubret

Table S5. AICc based model selection comparing a null model (intercept only) to models testing relationships between female reproductive performance and environmental conditions. Models included the treatment timing (number of days between laying date and the end of water restriction), altitude and temperature indexes (T_{\min} and T_{\max}) treated as linear covariates, while and hydric treatment and water access were treated as fixed factors. Population was set as a random factor in all models to account for intra-population variation and non-independence. In analyses on offspring traits (SVL and BM), models also included mother treatment timing as linear co-variate, the juvenile sexes as fixed factor and mother identity as additional random factor to account for sibling non-independence. Preliminary investigations showed that female SVL did not explain variation in reproductive traits except for incubation time so this parameter was discarded from analyses on laying date, RCM, hatching success and offspring morphology to simplify model averaging. Highlighted models (bolded characters) are those explaining the greatest variation in response variables.

Reproductive performance	Models	k	AICc	ΔAICc	w_i	LogLike
Laying date	treatment + altitude + treatment * altitude	6	669.06	0.00	0.46	-328.11
	altitude	4	669.54	0.48	0.36	-330.57
	treatment + altitude	5	671.03	1.97	0.17	-330.21
	treatment + Tmax + treatment * Tmax	6	681.78	12.72	0.00	-334.46
	Tmax	4	684.99	15.93	0.00	-338.30
	Tmin	4	685.02	15.96	0.00	-338.31
	Null	3	685.21	16.15	0.00	-339.49
	treatment + Tmin + treatment * Tmin	6	685.72	16.66	0.00	-336.44
	treatment + Tmin	5	686.44	17.38	0.00	-337.92
	water access	4	686.45	17.39	0.00	-339.03
	treatment + Tmax	5	686.49	17.43	0.00	-337.94
	treatment	4	686.70	17.64	0.00	-339.15
	treatment + water access	5	687.99	18.93	0.00	-338.69
	treatment + water access + treatment * water access	6	690.15	21.09	0.00	-338.65

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

cubation time	SVL + timing + altitude	6	242.90	0.00	0.30	-114.86
	SVL + timing + treatment + altitude	7	243.40	0.50	0.23	-113.90
	SVL + timing + treatment + altitude + treatment * altitude	8	245.31	2.41	0.09	-113.61
	SVL + altitude	5	246.06	3.16	0.06	-117.61
	SVL + timing + treatment	6	246.82	3.92	0.04	-116.82
	SVL + timing	5	247.66	4.75	0.03	-118.41
	SVL + timing + treatment + Tmax	7	247.73	4.82	0.03	-116.06
	timing + altitude	5	247.81	4.90	0.03	-118.49
	altitude	4	248.16	5.25	0.02	-119.80
	SVL + treatment + altitude	6	248.16	5.26	0.02	-117.49
	SVL + timing + Tmax	6	248.20	5.30	0.02	-117.51
	SVL + timing + treatment + Tmax + treatment * Tmax	8	248.51	5.61	0.02	-115.21
	timing + treatment + altitude	6	248.85	5.95	0.02	-117.83
	SVL + timing + treatment + water access	7	249.09	6.19	0.01	-116.75
	SVL + timing + treatment + Tmin	7	249.24	6.33	0.01	-116.82
	SVL + treatment + altitude + treatment * altitude	7	249.30	6.39	0.01	-116.85
	SVL + timing + water access	6	249.93	7.03	0.01	-118.37
	SVL + timing + Tmin	6	249.96	7.06	0.01	-118.39
	treatment + altitude	5	250.15	7.25	0.01	-119.66
	SVL + timing + treatment + Tmin + treatment * Tmin	8	250.44	7.54	0.01	-116.18
	SVL + timing + treatment + water access + treatment * water access	8	250.81	7.90	0.01	-116.36
	timing + treatment + altitude + treatment * altitude	7	251.01	8.10	0.01	-117.70
	treatment + altitude + treatment * altitude	6	251.79	8.89	0.00	-119.31
	timing	4	254.67	11.77	0.00	-123.06
	timing + treatment	5	254.85	11.95	0.00	-122.01
	SVL	4	255.00	12.10	0.00	-123.23

SVL + Tmax	5	255.45	12.54	0.00	-122.31
timing + Tmax	5	256.16	13.26	0.00	-122.66
timing + treatment + Tmax	6	256.47	13.57	0.00	-121.64
SVL + treatment + Tmax + treatment * Tmax	7	256.75	13.84	0.00	-120.57
SVL + treatment	5	256.81	13.90	0.00	-122.99
timing + Tmin	5	256.88	13.98	0.00	-123.02
Null	3	256.93	14.03	0.00	-125.31
timing + water access	5	256.96	14.05	0.00	-123.06
SVL + Tmin	5	257.00	14.09	0.00	-123.08
timing + treatment + Tmin	6	257.19	14.28	0.00	-122.00
timing + treatment + water access	6	257.20	14.30	0.00	-122.01
SVL + water access	5	257.26	14.36	0.00	-123.21
SVL + treatment + Tmax	6	257.33	14.42	0.00	-122.07
timing + treatment + Tmax + treatment * Tmax	7	257.70	14.80	0.00	-121.05
Tmax	4	258.04	15.14	0.00	-124.75
treatment	4	258.65	15.75	0.00	-125.05
SVL + treatment + Tmin + treatment * Tmin	7	258.66	15.76	0.00	-121.53
SVL + treatment + Tmin	6	258.91	16.00	0.00	-122.86
Tmin	4	258.97	16.06	0.00	-125.21
timing + treatment + Tmin + treatment * Tmin	7	259.10	16.19	0.00	-121.75
water access	4	259.13	16.22	0.00	-125.29
SVL + treatment + water access	6	259.14	16.23	0.00	-122.98
timing + treatment + water access + treatment * water access	7	259.57	16.67	0.00	-121.98
treatment + Tmax	5	259.81	16.91	0.00	-124.49
treatment + Tmax + treatment * Tmax	6	259.98	17.07	0.00	-123.40
treatment + Tmin	5	260.78	17.87	0.00	-124.97
treatment + water access	5	260.91	18.01	0.00	-125.04

	SVL + treatment + water access + treatment * water access	7	261.28	18.38	0.00	-122.84
	treatment + Tmin + treatment * Tmin	6	261.78	18.87	0.00	-124.30
	treatment + water access + treatment * water access	6	263.24	20.33	0.00	-125.03
СМ	timing + water access	5	66.14	0.00	0.22	-27.77
	timing	4	66.33	0.19	0.20	-28.97
	timing + Tmin	5	67.99	1.85	0.09	-28.70
	timing + treatment + water access + treatment * water access	7	68.20	2.06	0.08	-26.53
	timing + Tmax	5	68.21	2.07	0.08	-28.80
	timing + treatment + water access	6	68.27	2.13	0.07	-27.71
	timing + treatment	5	68.43	2.29	0.07	-28.92
	timing + altitude	5	68.44	2.30	0.07	-28.92
	timing + treatment + Tmax + treatment * Tmax	7	69.52	3.37	0.04	-27.19
	timing + treatment + Tmin	6	70.07	3.93	0.03	-28.61
	timing + treatment + Tmax	6	70.37	4.23	0.03	-28.76
	timing + treatment + altitude	6	70.58	4.44	0.02	-28.87
	timing + treatment + Tmin + treatment * Tmin	7	71.93	5.79	0.01	-28.39
	timing + treatment + altitude + treatment * altitude	7	72.85	6.71	0.01	-28.85
	altitude	4	88.13	21.99	0.00	-39.87
	Tmax	4	89.12	22.98	0.00	-40.36
	treatment + altitude	5	90.33	24.19	0.00	-39.86
	treatment + Tmax	5	91.28	25.14	0.00	-40.34
	treatment + altitude + treatment * altitude	6	91.61	25.47	0.00	-39.38
	Null	3	92.27	26.13	0.00	-43.02
	treatment + Tmax + treatment * Tmax	6	93.33	27.19	0.00	-40.24
	Tmin	4	93.96	27.81	0.00	-42.78
	water access	4	94.35	28.21	0.00	-42.98
	treatment	4	94.41	28.27	0.00	-43.01

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

	treatment + Tmin	5	96.13	29.98	0.00	-42.76
	treatment + water access + treatment * water access	6	96.18	30.03	0.00	-41.66
	treatment + water access	5	96.53	30.39	0.00	-42.97
	treatment + Tmin + treatment * Tmin	6	98.37	32.22	0.00	-42.76
Hatching success	timing + treatment + altitude + treatment * altitude	6	551.77	0.00	0.95	-269.47
	treatment + altitude + treatment * altitude	5	559.10	7.33	0.02	-274.25
	timing + treatment + Tmin + treatment * Tmin	6	559.80	8.02	0.02	-273.48
	timing + treatment	4	565.66	13.89	0.00	-278.63
	timing	3	567.34	15.57	0.00	-280.55
	timing + treatment + altitude	5	567.48	15.71	0.00	-278.44
	timing + treatment + Tmax	5	567.79	16.02	0.00	-278.60
	timing + treatment + Tmin	5	567.80	16.03	0.00	-278.60
	timing + treatment + water access	5	567.82	16.04	0.00	-278.61
	timing + treatment + water access + treatment * water access	6	568.04	16.27	0.00	-277.60
	treatment + Tmin + treatment * Tmin	5	569.14	17.37	0.00	-279.27
	timing + altitude	4	569.19	17.41	0.00	-280.40
	timing + Tmax	4	569.38	17.60	0.00	-280.49
	timing + water access	4	569.40	17.63	0.00	-280.51
	timing + Tmin	4	569.49	17.71	0.00	-280.55
	timing + treatment + Tmax + treatment * Tmax	6	569.56	17.79	0.00	-278.36
	treatment + altitude	4	570.61	18.84	0.00	-281.11
	altitude	3	571.80	20.03	0.00	-282.78
	treatment	3	572.54	20.77	0.00	-283.15
	Null	2	573.19	21.42	0.00	-284.54
	treatment + Tmax	4	573.38	21.61	0.00	-282.49
	treatment + Tmax + treatment * Tmax	5	573.60	21.82	0.00	-281.50
	Tmax	3	573.90	22.13	0.00	-283.84

	treatment + Tmin	4	574.47	22.70	0.00	-283.04
	treatment + water access	4	574.63	22.85	0.00	-283.12
	treatment + water access + treatment * water access	5	574.94	23.17	0.00	-282.17
	Tmin	3	575.03	23.26	0.00	-284.40
	water access	3	575.29	23.51	0.00	-284.53
Offspring SVL	sex + altitude	6	960.54	0.00	0.29	-474.14
	sex + treatment + altitude	7	962.07	1.53	0.14	-473.86
	sex + treatment + altitude + treatment * altitude	8	962.08	1.55	0.13	-472.82
	timing + sex + altitude	7	962.42	1.88	0.11	-474.04
	treatment + sex + altitude + sex * altitude	8	963.96	3.42	0.05	-473.76
	timing + sex + treatment + altitude	8	964.10	3.56	0.05	-473.83
	timing + sex + treatment + altitude + treatment * altitude	9	964.19	3.66	0.05	-472.82
	sex + Tmax	6	965.04	4.50	0.03	-476.39
	timing + treatment + treatment + altitude + sex * altitude	9	966.00	5.46	0.02	-473.72
	sex	5	966.23	5.69	0.02	-478.02
	timing + sex + Tmax	7	966.66	6.12	0.01	-476.16
	sex + treatment + Tmax	7	966.86	6.32	0.01	-476.26
	sex + treatment + sex * treatment	7	967.40	6.87	0.01	-476.53
	timing + sex	6	967.80	7.26	0.01	-477.77
	sex + treatment	6	968.05	7.51	0.01	-477.89
	sex + Tmin	6	968.12	7.58	0.01	-477.93
	sex + water access	6	968.14	7.60	0.01	-477.94
	sex + treatment + Tmax + treatment * Tmax	8	968.27	7.74	0.01	-475.91
	timing + sex + treatment + Tmax	8	968.63	8.10	0.01	-476.09
	treatment + sex + Tmax + sex * Tmax	8	968.82	8.28	0.00	-476.19
	timing + sex + treatment + sex * treatment	8	969.09	8.56	0.00	-476.32
	timing + sex + water access	7	969.64	9.11	0.00	-477.65

Mother-offspring conflict for water varies across altitude but is mitigated in the oviparous form of the bimodal lizard Zootoca vivipara

timing + sex + Tmin	7	969.73	9.19	0.00	-477.69
timing + sex + treatment	7	969.78	9.24	0.00	-477.71
sex + treatment + Tmin	7	969.92	9.39	0.00	-477.79
sex + treatment + water access	7	969.96	9.43	0.00	-477.81
treatment + sex + water access + sex * water access	8	970.03	9.49	0.00	-476.79
timing + sex + treatment + Tmax + treatment * Tmax	9	970.21	9.67	0.00	-475.83
timing + treatment + sex + Tmax + sex * Tmax	9	970.61	10.08	0.00	-476.03
timing + treatment + sex + water access + sex * water access	9	971.60	11.06	0.00	-476.52
timing + sex + treatment + water access	8	971.64	11.10	0.00	-477.60
timing + sex + treatment + Tmin	8	971.70	11.16	0.00	-477.63
treatment + sex + Tmin + sex * Tmin	8	971.82	11.28	0.00	-477.69
sex + treatment + water access + treatment * water access	8	971.98	11.45	0.00	-477.77
sex + treatment + Tmin + treatment * Tmin	8	972.02	11.49	0.00	-477.79
timing + treatment + treatment + Tmin + sex * Tmin	9	973.62	13.08	0.00	-477.53
timing + sex + treatment + water access + treatment * water access	9	973.66	13.12	0.00	-477.55
timing + sex + treatment + Tmin + treatment * Tmin	9	973.78	13.24	0.00	-477.61
altitude	5	992.06	31.53	0.00	-490.94
timing + altitude	6	993.84	33.30	0.00	-490.79
Tmax	5	997.55	37.01	0.00	-493.68
Null	4	998.25	37.71	0.00	-495.06
timing + Tmax	6	999.06	38.52	0.00	-493.40
timing	5	999.69	39.15	0.00	-494.75
treatment	5	1000.08	39.54	0.00	-494.95
Tmin	5	1000.12	39.58	0.00	-494.97
water access	5	1000.18	39.64	0.00	-495.00
timing + water access	6	1001.57	41.03	0.00	-494.66

	timing + Tmin	6	1001.61	41.07	0.00	-494.67
	timing + treatment	6	1001.68	41.15	0.00	-494.71
Offspring BM	altitude	5	3062.26	0.00	0.21	-1526.04
	sex + treatment + sex * treatment	7	3062.87	0.61	0.15	-1524.26
	sex + altitude	6	3063.27	1.01	0.13	-1525.51
	timing + altitude	6	3064.27	2.01	0.08	-1526.01
	sex + treatment + altitude	7	3064.90	2.64	0.06	-1525.28
	timing + sex + treatment + sex * treatment	8	3064.97	2.71	0.05	-1524.26
	timing + sex + altitude	7	3065.30	3.04	0.05	-1525.48
	Tmax	5	3065.81	3.54	0.04	-1527.81
	sex + treatment + altitude + treatment * altitude	8	3066.77	4.51	0.02	-1525.16
	timing + sex + treatment + altitude	8	3066.79	4.53	0.02	-1525.17
	treatment + sex + altitude + sex * altitude	8	3066.93	4.66	0.02	-1525.24
	sex + Tmax	6	3066.94	4.68	0.02	-1527.34
	Null	4	3067.16	4.89	0.02	-1529.52
	timing + Tmax	6	3067.88	5.62	0.01	-1527.81
	sex	5	3068.22	5.95	0.01	-1529.02
	timing + sex + treatment + altitude + treatment * altitude	9	3068.56	6.29	0.01	-1525.00
	water access	5	3068.72	6.45	0.01	-1529.27
	sex + treatment + Tmax	7	3068.77	6.51	0.01	-1527.21
	treatment + sex + Tmax + sex * Tmax	8	3068.82	6.55	0.01	-1526.19
	timing + treatment + sex + altitude + sex * altitude	9	3068.83	6.57	0.01	-1525.14
	treatment	5	3068.97	6.70	0.01	-1529.39
	timing + sex + Tmax	7	3069.03	6.77	0.01	-1527.34
	Tmin	5	3069.12	6.85	0.01	-1529.47
	timing	5	3069.22	6.95	0.01	-1529.52
	sex + water access	6	3069.80	7.54	0.00	-1528.77
	sex + treatment	6	3070.04	7.78	0.00	-1528.89

sex + Tmin	6	3070.19	7.92	0.00	-1528.96
timing + sex	6	3070.29	8.02	0.00	-1529.01
sex + treatment + Tmax + treatment * Tmax	8	3070.35	8.08	0.00	-1526.95
timing + water access	6	3070.77	8.50	0.00	-1529.26
timing + sex + treatment + Tmax	8	3070.86	8.59	0.00	-1527.21
timing + treatment + sex + Tmax + sex * Tmax	9	3070.92	8.66	0.00	-1526.18
timing + treatment	6	3071.03	8.77	0.00	-1529.39
timing + Tmin	6	3071.19	8.93	0.00	-1529.47
sex + treatment + water access	7	3071.64	9.37	0.00	-1528.65
timing + sex + water access	7	3071.86	9.60	0.00	-1528.76
sex + treatment + Tmin	7	3072.01	9.74	0.00	-1528.83
timing + sex + treatment	7	3072.12	9.86	0.00	-1528.89
timing + sex + Tmin	7	3072.27	10.01	0.00	-1528.96
timing + sex + treatment + Tmax + treatment * Tmax	9	3072.40	10.13	0.00	-1526.92
sex + treatment + water access + treatment * water access	8	3073.12	10.85	0.00	-1528.34
treatment + sex + water access + sex * water access	8	3073.17	10.91	0.00	-1528.36
sex + treatment + Tmin + treatment * Tmin	8	3073.59	11.32	0.00	-1528.57
treatment + sex + Tmin + sex * Tmin	8	3073.65	11.38	0.00	-1528.60
timing + sex + treatment + water access	8	3073.74	11.47	0.00	-1528.65
timing + sex + treatment + Tmin	8	3074.10	11.83	0.00	-1528.83
timing + sex + treatment + water access + treatment * water access	9	3075.23	12.97	0.00	-1528.34
timing + treatment + sex + water access + sex * water access	9	3075.29	13.02	0.00	-1528.36
timing + sex + treatment + Tmin + treatment * Tmin	9	3075.70	13.43	0.00	-1528.57
timing + treatment + sex + Tmin + sex * Tmin	9	3075.75	13.48	0.00	-1528.59