

HAL
open science

Origin and characteristics of the zooplankton phosphatase activity in a coastal ecosystem of the Mediterranean Sea (Toulon bay)

Magali Lespilette, Gérard Bogé, Simone Richard, Jean-Louis Jamet

► To cite this version:

Magali Lespilette, Gérard Bogé, Simone Richard, Jean-Louis Jamet. Origin and characteristics of the zooplankton phosphatase activity in a coastal ecosystem of the Mediterranean Sea (Toulon bay). *Marine Environmental Research*, 2007, 63 (5), pp.445. 10.1016/j.marenvres.2006.12.004 . hal-00501897

HAL Id: hal-00501897

<https://hal.science/hal-00501897>

Submitted on 13 Jul 2010

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.

Accepted Manuscript

Origin and characteristics of the zooplankton phosphatase activity in a coastal ecosystem of the Mediterranean Sea (Toulon bay)

Magali Lespilette, Gérard Bogé, Simone Richard, Jean Louis Jamet

PII: S0141-1136(06)00218-2
DOI: [10.1016/j.marenvres.2006.12.004](https://doi.org/10.1016/j.marenvres.2006.12.004)
Reference: MERE 3081

To appear in: *Marine Environmental Research*

Received Date: 17 March 2006
Revised Date: 4 December 2006
Accepted Date: 6 December 2006

Please cite this article as: Lespilette, M., Bogé, G., Richard, S., Jamet, J.L., Origin and characteristics of the zooplankton phosphatase activity in a coastal ecosystem of the Mediterranean Sea (Toulon bay), *Marine Environmental Research* (2006), doi: [10.1016/j.marenvres.2006.12.004](https://doi.org/10.1016/j.marenvres.2006.12.004)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Origin and characteristics of the zooplankton phosphatase activity**
2 **in a coastal ecosystem of the Mediterranean Sea (Toulon bay)**

3
4 **Magali Lespilette, Gérard Bogé *, Simone Richard and Jean Louis Jamet**

5
6 PROTEE-EBMA EA. 3819
7 Département de Génie Biologique
8 Université du Sud Toulon -Var (USTV)
9 BP20132
10 F-83957 La Garde Cedex
11

12 **Abstract:**

13
14 In Toulon Bay (France), very high phosphatase activities have been found in the zooplankton
15 fraction $>90\mu\text{m}$. This work was intended to specify their origin. For that purpose, larvae, juvenile
16 and adult Crustacea (Copepods: Calanoids, Cyclopoids, Branchiopods: Cladocera, and Cirripeds)
17 were isolated. Their activities were measured using paranitrophenyl phosphate dissolved in sea
18 water in order to calculate K_m (the enzyme half saturation concentration) and V_{max} (the reaction
19 rate when the enzyme is saturated with substrate). V_{max} were referred to protein contents of the
20 isolated organisms to calculate specific activities. For all zooplankton groups high and low
21 affinity phosphatase activities were found. The low affinity enzyme was responsible for at least
22 70 % of the total phosphatase activity. Its specific activity was higher for larvae than for
23 copepodites and adults. In Cirriped nauplii this activity was particularly high with values which
24 were several hundred times higher than that in other Crustacea. These enzymes had optimum pH
25 close to 8.4, magnesium requirement and were competitively inhibited by orthophosphate.
26 Experiments with intact and lysed Cirriped nauplii confirmed that living organisms had only a
27 weak external activity and showed that most of the activity of these larvae was primarily
28 intracellular.

29
30 *Corresponding author.

31 *E-mail address* : boge@univ-tln.fr (G. Bogé)

32

33

34 **Introduction:**

35

36 Much of the hydrolysis of phosphate esters in the aquatic environment results from the presence
37 of enzymes on the cell surface or in the periplasmic space of bacteria and phytoplankton
38 (Ammerman, 1991, Ammerman and Glover, 2000). However, enzymatic activities are also
39 secreted by bacteria and phytoplankton, or released into the medium following the death of
40 planktonic organisms (Jansson et al, 1988; Hoppe, 2003; Nausch and Nausch, 2004). In
41 phytoplankton, as in bacteria, phosphatases, particularly alkaline phosphatase, can be induced
42 under conditions of phosphorus limitation; nevertheless, some forms of phosphatase activity are
43 constitutive and their synthesis is independent of external phosphorylated compounds (Cembella
44 et al., 1984).

45 Zooplankton are generally not regarded as an important contributor to phosphate ester hydrolysis.
46 However, as early as 1951, Margalef speculated that soluble phosphatases could be produced by
47 zooplankton (Boavida, 2005). Phosphatase secretion from zooplankton has been characterised
48 notably in Daphnia, Bosmina, Holopedium, and Cyclops (Jansson et al.,1988) and may contribute
49 to the overall phosphatase activity in fresh water. In sea water, we observed very high specific
50 activities in homogenates of the >90 µm size class of the particulate material in Toulon Bay when
51 the abundances of cirriped larvae were high (Gambin et al., 1999, Bogé et al., 2002; Jean et al.,
52 2003; Bogé et al., 2006). This work was undertaken to give deeper insight into the origin of the
53 zooplankton phosphatase activities originated from Toulon Bay. Phosphatases activities were
54 investigated by measuring the biochemical constants, Km and Vmax. We first identified the
55 taxonomic groups responsible for such activities. For that purpose, developmental stages of
56 zooplankton groups (Copepodes : Calanoids, Cyclopoids, Branchiopodes : Cladocera, and
57 Cirripeds) were isolated separately. So the influence of phytoplankton and detritus was excluded.
58 A particular study was then carried out with Cirriped larvae to specify the localization of
59 phosphatases. By using living larvae, it was possible to measure the internal, external and
60 secreted activities. A study of its cation requirement, of its pH dependence and of the phosphorus
61 inhibition has been also carried out.

62 **Material and Methods :**

63
64 **Origin and isolation of zooplankton:** Zooplankton were collected using a 90 μm net in May 2003
65 and June 2005, from Toulon Bay on the French Mediterranean Coast. Zooplankton were
66 immediately brought to the laboratory, and were frozen at -20°C in natural seawater to
67 immobilize the organisms and to facilitate their isolation. Zooplankton were then thawed at
68 ambient temperature. We used a binocular lens and a dissecting needle with a wire loop ending to
69 isolate and collect larval, juvenile and adult specimens of Copepoda (Calanoids and Cyclopoids),
70 Branchiopods (Cladocera), Cirripeds and Malacostracea. About thirty individuals of each group
71 were placed in Eppendorf tubes containing 250 μl distilled water. We observed that when the
72 congelation lasted between 2 and 20 hours, most zooplankton were immobile, except for some
73 Cirriped larvae that were still alive. Enzyme activities were measured on dead organisms isolated
74 from zooplankton frozen during at least 24 hours, except for the last experiment for which living
75 Cirriped larvae were needed. In that case, the larvae were patiently isolated without previous
76 congelation.

77
78 **Phosphatase activity:** Batches of zooplankton were lysed by sonication at 2°C and the
79 homogenates were used as enzyme sources. The substrate was paranitrophenyl phosphate
80 (pNPP), dissolved in sea water which had been prefiltered through 0.45 μm pore-size filters.
81 Paranitrophenol (PNP) produced during the reaction was detected at 410 nm during one hour
82 (Reichardt et al., 1967). The experiments were carried out at 25°C . The biochemical constants
83 K_m (the half saturation concentration) and V_{max} (the reaction rate when the enzyme is saturated
84 with substrate) were calculated by means of an iteration program based on an analysis of Eadie
85 Hofstee kinetics. Previous work showed that these kinetics are composed of two Michaelian
86 components: a low affinity/high capacity mechanism and a high affinity/low capacity mechanism
87 (Jean *et al.*, 2003, Bogé *et al.*, 2002, 2006). For each extract at least four substrate concentrations
88 (0.01 to 10 mM, in geometrical progression) were tested and the V_{max} of each component was
89 calculated.

90 Phosphatase activity is typically pH dependent (Hope, 2003). The pH dependence of Cirriped
91 phosphatase activity was studied for a 15 mM substrate concentration prepared in prefiltered sea
92 water. Glycine (50 mM) was used to buffer this medium at alkaline pH values(7.22 to 10.24).

93 Phosphatase activity is also influenced by specific cations (Mc Comb et al.,1979). The cation
94 dependence of the Cirriped activity has been studied. Experiments were carried out with synthetic
95 water made of distilled water adjusted to pH 8.4 with glycine (final concentration: 50 mM), and
96 containing Mg^{2+} (10-100 mM), Ca^{2+} (5-20 mM), Na^+ (50-500 mM) and K^+ (5-20 mM) (all added as
97 chloride salts) and pNPP (15 mM).

98 Orthophosphate competitively inhibits phosphatase activity at high phosphorus concentrations
99 (Chrost, 1991). To investigate the influence of phosphorus on the zooplankton phosphatase
100 activity, Cirriped larvae homogenates were used. The effect of 5 mM K_2HPO_4 on the hydrolysis
101 of pNPP (0.083 mM to 6.7 mM) was studied. At this concentration, phosphorus precipitates in
102 sea water. To avoid this precipitation and to demonstrate the relevance of phosphate inhibition for
103 seawater, natural seawater was replaced by synthetic sea water, containing 500 mM NaCl, 50
104 mM MgCl, and 20 mM KCl, buffered at pH 8.4 with glycine.

105 An experiment was devoted to the study of the localization of the phosphatase activity in Cirriped
106 larvae. Phosphatases are either internal or external enzymes (Jansson et al., 1988). The hydrolysis
107 of substrates in the water is due to external enzyme activities whereas that of intracellular
108 compounds results from internal enzymes. To characterize external enzyme activity, living
109 Cirriped nauplii were placed in sea water with 15 mM pNPP. The PNP concentrations were then
110 followed over one hour. The same experiment was carried out using larvae homogenates to
111 characterise total phosphatase activities, including internal and external enzymes. We also looked
112 for secreted phosphatase activity in water conditioned by larvae for 24 hours.

113
114 Proteins: To evaluate specific phosphatase activities, protein concentrations of the plankton
115 extracts were determined according to Lowry's method (1951). Specific activity was defined as
116 the ratio between enzyme activity and protein concentration.

117
118 Statistics: At least three batches of zooplankton were used for each taxonomic group (10
119 experiments for Calanoids, 3 experiments for cirriped larvae, and 5 for the other taxonomic
120 groups). Standard errors are presented. Non parametric tests were used for V_{max} intergroup
121 comparisons (Mann Whitney).

122

123 **Results:**

124

125 **Structure of the zooplankton community in Toulon Bay:**

126 In June 2005, the zooplankton community averaged 19000 individuals per m³. Nearly 89 % of
127 the zooplankton were crustaceans (Fig. 1). Copepoda was the largest group. Cyclopoids,
128 particularly *Oithona nana*, were the most numerous Copepoda . Several developmental stages
129 were found: only 34 % of the zooplankton community and 39% of the Copepoda group was
130 adult; 43 % of total zooplankton and 48 % of Copepoda were copepodites, 23% of total
131 zooplankton and 13 % of Copepoda were larvae. The Cirriped larvae were almost all nauplii and
132 made up only 1 % of the zooplankton community. Eleven % of the community were larvae that
133 were not Crustacea. Less than 1% of total zooplankton were Decapodes zoe.

134

135 **Interspecies comparisons:** Phosphatase activities with high and low affinities were found for all
136 zooplankton groups. The Km for the low affinity activity was between 0.3 and 1 mM. For the
137 high affinity activity, it was below 0.02 mM. At least 70 % of the phosphatase activity (expressed
138 as Vmax) was supported by low affinity enzymes (Fig. 2). The contribution of this low affinity
139 component to the to overall phosphatase activity (expressed as Vmax) was more important in
140 Zoe (Decapods: ZDec) and nauplii (Cyclopoids: Ncycl and Cirripeds: NCir), than in adults
141 (Cyclopoids: ACycl and Calanoids: ACal) and copepodites (Calanoids: CCala). For Cirriped
142 nauplii (NCir), more than 99 % of the phosphatase activity was due to low affinity enzyme.
143 Conversely, the contribution of high affinity activity was predominant in Copepod adults
144 (Cyclopoids: ACycl, and Calanoids: ACal) and copepodites (Calanoids: CCala). The relative
145 proportion of the phosphatase activity due to the high affinity enzymes was substantially lower in
146 Branchiopods (Cladocera) than in Copepods.

147

148 **The Vmax of the low affinity enzyme** showed considerable differences between developmental
149 stages (Fig. 3). In Copepods (Cyclopoids and Calanoids), Vmax values were relatively low for
150 adults and copepodites (ACycl, ACal and CCala), but were approximately 50 times higher for
151 nauplii (NCycl) than for adults. However, there was substantial variability between batches for
152 this group. Significantly higher activities existed in Branchiopod (Cladocera) adults than in
153 Copepoda (p<0.05). But the most exceptional activities were found for Cirriped nauplii. Their

154 specific phosphatase activity was approximately 70 times higher than for Copepoda nauplii and
155 more than 1000 times higher than for adult Copepoda. The differences with the other taxonomic
156 groups were highly significant ($p < 0.05$).

157
158 The V_{max} of the high affinity enzyme was always lower than the V_{max} of the low affinity
159 component (Fig. 4). Copepod larvae and copepodites (Calanoid copepodites: CCal and
160 Cyclopid nauplii: NCycl) in addition to Cirriped nauplii (Cirriped nauplii: NCir) had the
161 highest activities (not statistically significant except for Cirriped nauplii with $p < 0.05$). However,
162 for Cirriped, the high values of the low affinity activity made the accurate determination of the
163 high affinity activity more difficult.

164
165 Analysis of the phosphatase activity of Cirriped nauplii: We characterised the phosphatase
166 activity of Cirriped nauplii, including its dependence on pH, cations and phosphorus, and its
167 cellular localisation..

168
169 - pH dependence: pNPP hydrolysis by the larvae had a pH optimum of 8.4, close to that of
170 sea water (Fig. 5). At pH 7 this activity was still significant since it accounted for approximately
171 40 % of its maximum value. This is also the case at pH 9.5 where this percentage was 27%,
172 whereas, the activity was completely inhibited at pH 10.

173
174 - Role of cations: Phosphatase activity was inhibited by almost 90 % when the substrate
175 was prepared in fresh water instead of in seawater. In synthetic water made of 50 mM Mg^{2+} , 20
176 mM Ca^{2+} , 500 mM Na^+ and 50 mM K^+ , phosphatase activity was nearly 70 % of its seawater
177 value. Individually, these ions stimulated the activity unequally. With magnesium (up to 50 mM)
178 the activity reached nearly 40 % of its level in sea water. Sodium also stimulated the activity, but
179 to a lesser extent. For 500 mM Na the activity was only 20 % of its level in sea water. The other
180 ions like calcium and potassium had more limited effects (Fig. 6).

181
182 - Role of phosphorus: In the synthetic medium, the V_{max} of Cirriped larvae phosphatase
183 activity was approximately 25 % lower than in sea water without any significant change in its
184 K_m . The K_m was typically 0.3 mM in the absence of phosphate and 0.6 mM in its presence; the

185 V_{max} remained unchanged (Fig. 7). This K_m effect indicates that phosphorus competitively
186 inhibited the Cirriped larvae activity.

187
188 -Localization of phosphatase activity: Very high phosphatase activities were found when
189 larvae homogenates were used (Fig. 8), whereas intact larvae gave very low pNP concentrations.
190 Very low phosphatase activities were found in the water where larvae remained for 24 hours.
191 These results indicate that phosphatase activity associated with Cirriped larvae was essentially
192 intracellular.

193

194 **Discussion:**

195
196 We investigated the role of marine zooplankton in the production of enzymes involved in the
197 metabolism of phosphorylated compounds in Toulon Bay on the French Mediterranean Coast.
198 These compounds are of major importance for plankton growth and for the control of cellular
199 activities.

200 We confirmed that in size fractionation experiments (Jean et al. 2003, Bogé et al. 2006, Gambin
201 et al. 1999, Jamet and Bogé, 1998) the hydrolysis of phosphate esters by zooplankton could be
202 described by two Michaelian mechanisms with distinct K_m and V_{max} . This work specifies that,
203 on the basis of their V_{max} , the contribution of the low affinity activity was always more
204 significant than that of the high affinity activity, particularly in larvae. The high affinity activities
205 have been revealed with adults as well as larvae. They could be active in the local hydrolysis of
206 low phosphoric ester concentrations, as found in the natural medium. Previous results have
207 suggested that bacteria may contribute to the phosphatase activity associated with the $>90 \mu m$
208 size class fraction, which is mostly composed of zooplankton. But they cannot explain the high
209 levels of the low affinity activity (Gambin et al., 1999; Jean et al., 2002).

210 The low affinity activity is probably responsible for the hydrolysis of intracellular substrates.
211 Indeed, this activity cannot be detected extracellularly with intact Cirriped nauplii as the enzyme
212 source (Figure 8). We also showed that this low affinity activity fluctuated greatly according to
213 the developmental stages of the zooplankton. In adults and juveniles (copepodites), phosphatase
214 levels were generally low, notably in Cyclopoids, Cladocera and Calanoids. Phosphatase activity
215 in larvae was more variable, but was generally higher as observed for Copepoda nauplii (Figure
216 3). In Toulon Bay, nauplii were only approximately 13 % of the total number of Copepods during
217 the sampling period (Figure 1).

218 Since the phosphatases are internal activities it is thus possible that zooplankton lose a major part
219 of their enzyme activity after the freezing treatment. To test this possibility additional
220 experiments have been carried out. Copepods were isolated from fresh and pre-frozen
221 zooplankton. The results indicated that the activities of individuals isolated from pre-frozen
222 zooplankton were lower, but the differences with fresh zooplankton were not significant due to
223 natural intra-species variation. Cirriped nauplii are much more tolerant to freezing, and their cell
224 membranes are probably better at withstanding freezing or thawing. The possible under estimate

225 of the activity of pre-frozen copepod does not change the conclusion that the activity of the
226 cirriped larvae was considerably higher.

227 The role of these high phosphatase activities remains obscure. Physiologically, phosphatases
228 could contribute to the synthesis or to the use of nutritional or energy reserves. In nauplii the
229 mean P content is higher than in adults which could be related with higher phosphatase activities
230 (Carillo et al., 2001). Nauplii have several stages during which molting and growth take place.
231 Naupliar stage I derives energy from remaining egg yolk reserves, while stages II through VI
232 derive their energy from consumed phytoplankton. In egg yolk, glycolipoproteins are an
233 important source of proteins, lipids, and carbohydrates (De Chaffoy de Courelles and Kondo,
234 1980). Phosphate has been found covalently bound on these proteins in insects and crustaceans
235 (Allerton and Perlmann, 1965; Fialho et al., 2002; De Chaffoy de Courelles and Kondo; 1980). In
236 Crustacea, the degradation of these reserves is greatest during the nauplii stage due to enhanced
237 lysosomal hydrolytic activities (Perona and Vallejo; 1985). In Artemia, these activities include
238 cathepsin B acid ribonuclease, acid deoxyribonuclease, acid phosphatase, acid phosphodiesterase,
239 β -glucosidase, β -N-acetylgalactosaminidase and acid lipase (Perona and Vallejo, 1985). Nucleic
240 acids, mono and poly-phosphate esters are also possible sources of organic phosphorus for
241 plankton (Benitez-Nelson, 2000). Phosphatases (acid and alkaline), and nucleotidases catalyze
242 the hydrolysis of these compounds (Hope, 2003). These activities catalyze also pNPP hydrolysis.
243 The most striking observation of this work was the high specific phosphatase activity associated
244 with Cirriped larvae, several hundred times higher than for other taxons. In Toulon Bay, Cirriped
245 nauplii accounted for less than 1 % of the total zooplankton community. Higher abundances were
246 generally found in May, June and August, but they never exceed 400 individuals per m³ (Jean et
247 al. 2003). During these periods the phosphatase activity of zooplankton homogenates peaks such
248 that the contribution of zooplankton to the total particulate activity reached 80% or more
249 (Gambin et al., 1999). On the other hand when these larvae are absent, the activity of the
250 zooplankton falls by more than 90 % (Jean et al.2003).

251 The fertilized eggs of Cirripeds are brooded within the shell of adults. When they change into
252 nauplius larvae, they are released into the water as free-swimming plankton. After several moult
253 stages, they become cyprid larvae. These larvae are enclosed within a carapace and possess
254 antennae and numerous appendages. They also have detectors that can recognise suitable solid
255 substrata. During settlement, glands of the antennae secrete a special cement to attach the larvae

256 to a rock (Anderson, 1994; Foster, 1987). During these larvae nauplii stages, reserves, consisting
257 of lipids and proteins, are also synthesized in abundance. These reserves are necessary for later
258 stages, particularly for the cyprid stage which does not feed during settlement. In Balanus
259 amphitrite, the concentration of a specific protein, the cyprid major protein (CMP), accumulates
260 in the haemocoel, increases during the naupliar stages and decreases with aging of cyprids and
261 during the early juvenile period (Satuito et al., 1996; Shimizu et al., 1996). This protein appears to
262 function as a storage protein during settlement of cyprids as well as during metamorphosis to
263 juveniles. It shares similarities with the egg-yolk phosphoprotein, vitellin. Incidentally, this
264 protein may explain the unusual freeze resistance of these larvae, which can survive several hours
265 at $-20\text{ }^{\circ}\text{C}$ (personal observation). The high phosphatase activities found in Cirriped larvae of
266 Toulon Bay could thus play an important role in the dephosphorylation of this protein or of other
267 phosphorylated compounds during the fasting period.

268 These internal activities can also influence the regeneration of phosphate. It is generally accepted
269 that less than 20 % of ingested phosphorus is used for growth. The remainder is excreted in the
270 medium as soluble reactive phosphorus and organic phosphorus (Valiela, 1995). In Swedish west
271 coast, Bamstedt (1985) showed, that excretion rates of inorganic phosphate and dissolved organic
272 phosphorus by 19 zooplanktonic species averaged respectively $2.22\text{ nmol mg protein}^{-1}\cdot\text{h}^{-1}$ and
273 $0.8\text{ nmol mg protein}^{-1}\cdot\text{h}^{-1}$ in spring. Taking into account the protein contents of barnacle nauplii,
274 the quantities rejected per individual nauplius would approximate respectively $0.01\text{ nmol}\cdot\text{h}^{-1}$ and
275 $0.0036\text{ nmol}\cdot\text{h}^{-1}$. But due to the very high specific phosphatase activities, the excretion of
276 inorganic phosphate is probably higher, except in cypris which do not feed. These intracellular
277 activities could also contribute to the hydrolysis of phosphorylated compounds of sea water when
278 enzymes are released in sea water from dead cells (Jansson et al., 1988). In the case of Cirriped
279 nauplii, the activity was approximately $200\text{ nmol}\cdot\text{l}^{-1}\cdot\text{h}^{-1}$ in May-June and the dissolved activity
280 was $450\text{ nmol}\cdot\text{l}^{-1}\cdot\text{h}^{-1}$ during the same period (Bogé et al., 2006). So it is thus possible that part of
281 this dissolved activity comes from dead larvae.

282 Some characteristics of this activity have been also specified in this work. This activity had a pH
283 optimum close to 8.4. It was strongly stimulated by the sea water components (Figure 6) and it
284 was inhibited by high orthophosphate concentrations (Figure 7). These results are in agreement
285 with previous data obtained on homogenates from particulate material of the $> 90\text{ }\mu\text{m}$ size class
286 (Gambin et al. 1999). This work brings additional information concerning the role of sea water

287 cations. Magnesium was most effective, which suggests that the enzyme could be alkaline
288 phosphatase, its activity being generally controlled by this cation (McComb et al., 1979, Jansson
289 and Al, 1988). Sodium also stimulated the phosphatase activity of the larvae (Figure 6) but high
290 concentrations were required (up to 500 mM). So it is possible that this effect comes from the
291 high tonicity that these high concentrations generate (McComb and al.1979).

292 In conclusion, this work showed that zooplankton of Toulon bay has phosphatase activities with
293 low and high affinities; that these activities are higher in larvae and in particular in Cirriped
294 larvae where they could be of great importance for their metabolism and for the regeneration of
295 phosphate.

296

297 **Acknowledgments**

298

299 This work was supported by Region Provence-Alpes-Côte-d'Azur and Communauté
300 d'Agglomérations Toulon-Provence-Méditerranée. The authors are grateful to Laetitia De Souza
301 and Typhaine Vettard for their efficient technical assistance.

302 **References**

- 303
- 304 Allerton, S.E. & Perlmann, G.E. (1965). Chemical characterization of the phosphoprotein
305 phosvitin. *J. Biol. Chem.* 240, 3892-3898.
- 306
- 307 Ammerman, J.W. (1991). Role of ecto-phosphohydrolases in phosphorus regeneration in
308 estuarine and coastal ecosystems. In Chrost, R.J. (ed), *Microbial Enzymes in Aquatic*
309 *Environments*. Springer Verlag, Berlin, pp.165-186.
- 310
- 311 Ammerman, J.W. & Glover, W.B. (2000). Continuous underway measurement of microbial
312 ectoenzyme activities in aquatic ecosystems. *Mar Ecol Prog Ser*, 201, 1-12
- 313
- 314 Anderson, D.T. (1994). Barnacles: structure, function, development and evolution. Chapman and
315 Hall (ed), London, 346 pp.
- 316
- 317 Bamstedt, U.(1985). Seasonal excretion rates of macrozooplankton from the Swedish west coast.
318 *Limnol. Oceanogr.* 30(3), 607-617.
- 319
- 320 Benitez-Nelson, C.(2000). The biogeochemical cycling of phosphorus in marine systems. *Earth-*
321 *Science Reviews*, 51, 109-135.
- 322
- 323 Boavida, M. (2005). ASLO Summer Meeting, Santiago da Compostela, Spain.
- 324
- 325 Bogé, G., Jamet, J.L., Richard, S., Jamet, D., & Jean, N. (2002). Contribution of copepods,
326 cladocerans and cirripeds to phosphatase activity in Mediterranean zooplankton.
327 *Hydrobiologia*, 468, 147-154.
- 328
- 329 Bogé, G., Jean, N., Jamet, J.L., Jamet, D., & Richard, S. (2006). Seasonal changes in
330 phosphatase activities in Toulon Bay (France) *Marine Environmental Research*, 61, 1, 1-
331 18.
- 332

- 333 Carillo, P., Villar-Argaiz M., Medina-Sanchez, J.M. (2001). Relationship between N:P ratio and
334 growth rate during the life cycle of calanoid copepods. An in situ measurement. *Journal of*
335 *Plankton Research*, 23, 5, 537-547.
- 336
- 337 Cembella, A.D., Antia, N.J, & Harrison, P.J. (1984). The utilization of inorganic and organic
338 phosphorus compounds as nutrients by eukaryotic microalgae: a multidisciplinary
339 perspective: Part 2. *CRC Crit. Rev. Microbiol.* , 10, 317-391.
- 340
- 341 Chrost, R.J. (1991). Environmental control of the synthesis and activity of aquatic microbial
342 ectoenzymes. In Chrost R.J. (ed) *Microbial enzymes in aquatic environments*. Springer
343 Verlag, Berlin, pp.29-59.
- 344
- 345 De Chaffoy de Courcelles, D. & Kondo, M. (1980). Lipovitellin from the crustacean, artemia
346 salina. Biochemical analysis of lipovitellin complex from the yolk granules. *J. Biol. Chem.*,
347 255, 14, 6727-6733.
- 348
- 349 Fialho, E., Silveira, A B., Masuda, H. & Silva-Neto, M A.C. (2002). Oocyte fertilization triggers
350 acid phosphatase activity during *Rhodnius prolixus* embryogenesis. *Insect Biochemistry*
351 *and Molecular Biology*, 32, 871-880.
- 352
- 353 Foster, B.A. (1987). Barnacle ecology and adaptation. In: Southward, A.J. (ed) *Crustacean Issues*
354 *5 : Barnacle Biology*. Balkema, A.A., Rotterdam,pp. 113-133
- 355
- 356 Gambin, F., Bogé, G., & Jamet, D. (1999). Alkaline phosphatase in a littoral Mediterranean
357 marine ecosystem: role of the main plankton size classes. *Marine Environmental Research*,
358 47,441-456.
- 359
- 360 Hoppe, H.G. (2003). Phosphatase activity in the sea. *Hydrobiologia*, 493, 187-200.
- 361
- 362 Jamet D.& Bogé G. (1998). Characterisation of marine zooplankton alkaline phosphatase activity
363 in relation to water quality. *Hydrobiologia* , 311-316.
- 364

- 365 Jansson, M., Olsson, H., & Pettersson, K. (1988). Phosphatases; origin, characteristics and
366 function in lakes. *Hydrobiologia*, 170,157-175.
- 367
- 368 Jean, N., Bogé, G., Jamet, J.L., Richard, S. , & Jamet, D. (2003). Seasonal changes in
369 zooplanktonic alkaline phosphatase activity in Toulon Bay (France): the role of Cypris
370 larvae. *Marine Pollution Bulletin*, 46 , 346-352.
- 371
- 372 Lowry, O.H., Rosenbrough, N.J., Farr, A.L. , & Randall, R.J.(1951). Protein measurement with
373 folin phenol reagent. *J. Biol. Chem.*,193 , 265-275.
- 374
- 375 McComb, R.B., Bowers, G.N., & Posen, S. (1979). Alkaline phosphatase. Plenum Press, NY,
376 986 p
- 377 Nausch, M. and Nausch, G. (2004). Bacterial utilization of phosphorus pools after nitrogen and
378 carbon amendment and its relation to alkaline phosphatase activity. *Aquat. Microb. Ecol.*
379 37, 209-217
- 380
- 381 Perona, R. & Vallejo, C.G. (1985). Acid hydrolases during Artemia development: a role in yolk
382 degradation. *Comp. Biochem. Physiol. Part B*, 81, 4, 993-1000.
- 383
- 384 Reichardt, W.J., Overbeck, J., & Steubing, L. (1967). Free dissolved enzymes in lake waters.
385 *Nature*, 216, 1345-1347
- 386
- 387 Satuito, C.G., Shimizu, K., Natoyama, K., Yamasaki, M., & Fusetani, N. (1996) Aged-related
388 settlement success by cyprids of the barnacle Balanus amphitrite Darwin, with special
389 reference to consumption of cyprid storage protein. *Marine Biology*, 127, 125-130.
- 390
- 391 Shimizu, K., Satuito, C.G., Saikawa, W., & Fusetani, N. (1996). Larval storage protein of the
392 barnacle, Balanus amphitrite: biochemical and immunological similarities to vitellin. *The*
393 *Journal of experimental zoology*, 276, 87-94.
- 394
- 395 Valiela, I. (1995) Marine Ecological Processes, Springer-Verlag, New York Inc.
- 396

Figure legends

Fig. 1 : Structure of the zooplankton community in Toulon Bay (Mean abundances in June 2005).

Fig. 2 : Contribution, in percent of the total activity, of the high (V2) and low (V1) affinity components to the phosphatase activity of isolated larvae (N: nauplii, Z : zoe), copepodites (C) and adults (A) from Cladocera (Clad), Cyclopoids (Cycl), Calanoids (Cal), Cirripeds (Cir) and Decapods (Dec) originated from Toulon Bay

Fig. 3 : The specific activities (in $\text{nmol h}^{-1} \mu\text{g}^{-1}$ protein, logarithmic scale) of the low affinity component of the phosphatase activity of isolated larvae (N: nauplii, Z : zoe), copepodites (C) and adults (A) from Cladocera (Clad), Cyclopoids (Cycl), Calanoids (Cal), Cirripeds (Cir) and Decapods (Dec) originated from Toulon Bay (Mean \pm Standard error).

Fig. 4 : The specific activities (in $\text{nmol h}^{-1} \mu\text{g}^{-1}$ protein) of the high affinity component of the phosphatase activity of isolated larvae (N: nauplii, Z : zoe), copepodites (C) and adults (A) from Cladocera (Clad), Cyclopoids (Cycl), Calanoids (Cal), Cirripeds (Cir) and Decapods (Dec) originated from Toulon Bay (Mean \pm Standard error).

Fig. 5 : The pH dependence of the phosphatase activity of the Cirriped larvae (Specific activities are expressed in $\text{nmol h}^{-1} \mu\text{g}^{-1}$ protein) (Mean \pm Standard error).

Fig. 6 : The role of cations on the of the phosphatase activity of the Cirriped larvae (Synth water : synthetic water made of 50 mM Mg^{2+} , 20 mM Ca^{2+} , 500 mM Na^+ and 50 mM K^+).

Fig. 7 : Effect of 5 mM K_2HPO_4 on the phosphatase activity of Cirriped larvae (Eadie Hofstee plots, and K_m and V_{max} values, SW- PO_4 : Sea Water without PO_4 , SyW- PO_4 : Synthetic Water without PO_4 , SyW+ PO_4 : Synthetic Water with PO_4 , Specific activities are expressed in $\text{nmol h}^{-1} \mu\text{g}^{-1}$ protein with standard errors).

Fig. 8 : Contribution, in per cent of the total activity, of external, internal and secreted activities

to the Cirriped larvae phosphatase.

ACCEPTED MANUSCRIPT

Figures

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig.5

Fig. 6

	K _m	V _m
SW-PO ₄	0,31 (0,02)	535 (15)
SyW-PO ₄	0,35 (0,02)	425 (15)
Sy+PO ₄	0,64 (0,054)	392 (30)

Fig. 7

Fig. 8