

HAL
open science

Seasonal variations in lipid composition of the hydrothermal vent mussel *Bathymodiolus azoricus* from the Menez Gwen vent field

Ana Colaço, Catarina Prieto, Ana Martins, Miguel Figueiredo, Virginie Lafon, Margarida Monteiro, Narcisa M. Bandarra

► To cite this version:

Ana Colaço, Catarina Prieto, Ana Martins, Miguel Figueiredo, Virginie Lafon, et al.. Seasonal variations in lipid composition of the hydrothermal vent mussel *Bathymodiolus azoricus* from the Menez Gwen vent field. *Marine Environmental Research*, 2009, 67 (3), pp.146. 10.1016/j.marenvres.2008.12.004 . hal-00501989

HAL Id: hal-00501989

<https://hal.science/hal-00501989>

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

Seasonal variations in lipid composition of the hydrothermal vent mussel *Bathymodiolus azoricus* from the Menez Gwen vent field

Ana Colaço, Catarina Prieto, Ana Martins, Miguel Figueiredo, Virginie Lafon, Margarida Monteiro, Narcisa M. Bandarra

PII: S0141-1136(08)00261-4
DOI: [10.1016/j.marenvres.2008.12.004](https://doi.org/10.1016/j.marenvres.2008.12.004)
Reference: MERE 3310

To appear in: *Marine Environmental Research*

Received Date: 16 April 2008
Revised Date: 11 December 2008
Accepted Date: 15 December 2008

Please cite this article as: Colaço, A., Prieto, C., Martins, A., Figueiredo, M., Lafon, V., Monteiro, M., Bandarra, N.M., Seasonal variations in lipid composition of the hydrothermal vent mussel *Bathymodiolus azoricus* from the Menez Gwen vent field, *Marine Environmental Research* (2008), doi: [10.1016/j.marenvres.2008.12.004](https://doi.org/10.1016/j.marenvres.2008.12.004)

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 Title:

2 Seasonal variations in lipid composition of the hydrothermal vent mussel *Bathymodiolus azoricus*
3 from the Menez Gwen vent field

4

5

6 Running Head:

7 Seasonal variation lipids vent mussel

8

9

10 Authors and addresses:

11

12 Ana Colaço^{1*}; Catarina Prieto¹; Ana Martins¹; Miguel Figueiredo¹; Virginie Lafon¹; Margarida
13 Monteiro²; Narcisa M. Bandarra²

14

15 1-IMAR - Centro da Universidade dos Açores- Department of Oceanography and Fisheries,
16 Cais de Sta. Cruz 9001-382 Horta, Azores, Portugal.

17 2-INRB/IPIMAR Nutrition Laboratory, Av. Brasília, 1449-006 Lisbon, PORTUGAL

18 * Author to whom correspondence should be addressed acolaco@uac.pt

19

20

21

22 ABSTRACT:

23

24 Specimens of the hydrothermal mussel *Bathymodiolus azoricus* collected in Menez Gwen
25 hydrothermal vent field (NE Atlantic) during 2002-2003 were examined for feeding patterns
26 variations through three seasons. The fatty acid profile and lipid classes of the mussels were
27 studied, together with the MODIS/AQUA derived near-surface chlorophyll *a* to test the hypothesis
28 that surface productivity might be related to the feeding patterns of this species. The lipid levels
29 showed pronounced seasonal fluctuations with the highest values occurring in January and August.
30 Seasonal variations in lipid classes and fatty acid composition of neutral and polar lipids in the
31 mussels are presented. Differences in the fatty acid profile of lipid classes in different seasons
32 suggest that the higher energy requirements in summer and winter were supplied by bacterial
33 biomarkers ω 7 MUFA (monounsaturated fatty acids), whereas ω 6 PUFA (polyunsaturated fatty
34 acids) and NMI (nonmethylene-interrupted) fatty acids predominated during the spring. The
35 MODIS/AQUA data show marked seasonal variability and an anomalous peak during January of
36 2003, although this cannot be directly linked to lipid composition variation.

37

38 KEY WORDS: Menez Gwen, *Bathymodiolus azoricus*; seasonality; lipids; fatty acids; biomarkers,
39 hydrothermal activity

40

41

42

43

44

45 1. INTRODUCTION

46 All production in the deep-sea, with the exceptions of the hydrothermal vent environments is
47 fuelled, either directly or indirectly, by the import of organic matter to the bottom (Gage and Tyler,
48 1991), either as particulate matter (the detrital food chain) or by vertical migration (the grazing
49 food chain) (Raymont, 1983). Although primary production by chemosynthetic bacteria at
50 hydrothermal vents constitutes a rich source of organic carbon in the deep-sea, some vent species
51 do not meet all their nutritional requirements solely from this carbon source (Allen et al., 2001).
52 Seasonal variations in surface primary production may be reflected in vent species, particularly in
53 shallow vent fields such as the Menez Gwen (Mid-Atlantic Ridge, 840m), since surface particles
54 are estimated to sink at a rate of about 100 meters per day (Gage and Tyler, 2001). The mussel
55 *Bathymodiolus azoricus* dominates communities associated with deep-sea hydrothermal vents in
56 the Azores Triple Junction (ATJ) region, at depths ranging from 840 meters at Menez Gwen vent
57 field to 2300 meters at Rainbow vent field (Colaço et al., 1998; Desbruyères et al., 2001). This
58 species is known to live in dual symbiosis (with thio- or methanotrophic bacteria on its gills) (Fiala
59 et al. 2002; Duperron et al., 2006), and use the symbionts for nutritional purposes (Pond et al.,
60 1998; Colaço et al., 2002). The genus *Bathymodiolus* is considered a “generalist” in the
61 hydrothermal vent habitat, as it is able to take advantage of both suspension-feeding and the
62 production of its endosymbionts (Le Pennec et al., 1984). Some pelagic material has been found in
63 the gut of specimens (Colaço, 2001), which shows that this species is able to use the detritus food
64 chain.

65 Although primary production by chemosynthetic bacteria at hydrothermal vents constitutes a rich
66 source of organic carbon in the deep-sea, some vent species do not meet all their nutritional
67 requirements from this carbon source alone (Allen et al., 2001). The hypothesis that the particle
68 flux from the upper ocean layers can contribute to the carbon uptake by the mussel can be tested

69 by checking for biomarkers of surface primary producers in the mussel body, such as specific fatty
70 acids. In the Menez Gwen region, marked seasonal variation in near-surface Chl *a* and sea surface
71 temperature is evident from the results of this study. These Chl *a* cycles might be reflected in the
72 lipid composition of the vent mussel, especially in those from the shallowest vent field Menez
73 Gwen, since these are the biomarkers that persist in the pelagic food chain (Daalsgard et al, 2003).

74 Animal diets are usually verified by gut contents and faeces analysis or by behavioural studies.
75 However, these data only provide information on food consumption during a brief window of time,
76 and there may be a discrepancy between the diet ingested and the absorption / incorporation of the
77 different food items into the mussel tissues. Lipids are major sources of metabolic energy (neutral
78 lipids) and essential materials for the formation of cell and tissue membranes (polar lipids). The
79 fatty acid composition of marine organisms reflects to some extent the fatty acid pattern of their
80 food sources (Sargent et al., 1987; Howell et al., 2003) since the FA are destined either for
81 oxidation to provide energy (ATP) or for incorporation into phospholipids (Sargent, 1995; Sargent
82 et al, 1995). Diatoms, flagellates, macroalgae and bacteria may be distinguished by their fatty acid
83 composition. Fatty acids as dietary traces in the marine environment help to explore food origins
84 of various marine invertebrates (Howell et al., 2003; Suhr et al., 2003; Laureillard et al., 2004) and
85 the relationships in food webs within communities and marine ecosystems (Kharlamenko et al.,
86 1995; Phleger et al., 1999). For example, the fatty acids 18:4 ω 3; 20:3 ω 3; 22:5 ω 3; 22:6 ω 3 and
87 phytanic acid are photosynthetic biomarkers (Bergé and Barnathan, 2005). Therefore, comparison
88 of fatty acid profiles among mussels collected at different seasons can be used to gain further
89 information about the feeding habits of this bivalve. In order to acquire a better understanding of
90 the lipid composition of stored and structural fat of this species, this work was carried out during
91 three different seasons to i) investigate seasonal variations in lipid content and compositions, and
92 fatty acid compositions of the mussel *B. Azoricus* and ii) acquire a better understanding of the role
93 of photosynthesis-derived carbon on mussel nutrition.

94

95 2. MATERIALS AND METHODS

96 **2.1 Sampling**

97 During the SEAHMA (Seafloor and Sub-Seafloor Hydrothermal Modelling in the Azores Sea)
98 cruise in August 2002, specimens of deep-sea hydrothermal-vent mussels, *B. azoricus* Von Cosel,
99 Comtet and Krylova, were collected at the Menez Gwen vent field, located at approximately
100 37.51°N and 32.31°W (at 840 m depth), using the French ROV Victor 6000 and the French R/V
101 “L’Atalante”. At that time, retrievable cages (Dixon et al., 2001) were moored and filled with
102 mussels (~200 mussels per cage) using the ROV. These were then placed at diffuse venting areas
103 (the natural mussel habitat). These cages were then recovered in January and April 2003 with the
104 Portuguese R/V Arquipelago. Pruski and Dixon, (2003, 2007) showed that the retrievable cages
105 provided a much less stressful collection method than the ROV. The content of the mussel cages
106 was shared with other researchers for various studies. At the time of recovery, three mussel
107 samples from each recovery batch were dissected and soft tissue frozen at –80°C for subsequent
108 laboratory analyses.

109 **2.2 Lipid extraction**

110 Total lipids were extracted according to the Bligh and Dyer method (1959) as modified by White
111 et al., (1979). The lipids were then separated into different fractions using solid phase extraction
112 chromatography in silica gel columns (Isolute[®] SPE Columns). Non-polar lipid components were
113 separated with 7.5 ml of diethyl ether-hexane (1:1). The medium polar lipid fraction (mainly
114 glycolipids) was extracted with 7.5 ml of acetone and the high polar lipid fraction (mainly
115 phospholipids) was recovered with 15 ml of methanol. The absolute value of each lipid fraction
116 was obtained by weight after solvent evaporation. The relative percentage of lipid classes (polar

117 and non polar) and the different polar lipid components were determined by HPLC equipped with
118 an evaporative light scattering detector (ELSD) using the methodology previously used by
119 Bandarra et al. (2001).

120 **2.3 Fatty acid analyses**

121 Fatty acid methyl esters (FAMES) were prepared using base-catalysed transesterification with
122 sodium methoxide 0.5 M solution in anhydrous methanol (2 h at 30 °C), as proposed by Park et al
123 (2001) and Kramer et al (2002).

124 FAME analyses were performed in a Varian CP 3800 (Walnut Creek, CA, USA) gas
125 chromatograph equipped with an auto sampler and fitted with a flame ionisation detector at an
126 injection temperature of 250°C. The separation was achieved using a capillary column HP-
127 INNOWAX (30 m length, 0.25 mm internal diameter and 0.25 µm film thickness) from Agilent
128 (Albertville, MN, USA). Temperature was initially kept at 180°C for 5 minutes. Then, it was raised
129 at a rate of 4°C/minute up to 220°C, and maintained at 220°C for 25 minutes with the injector set
130 at 250°C. The split ratio was 100:1 and the measurement was taken using C21:0 as an internal
131 standard. The FAME identification was made by comparison to standards and whenever there was
132 any question about the results, an FA structural verification (see below) was performed. The fatty
133 acid profile was obtained by calculating the relative area percent of the chromatographic peaks
134 using C21:0 fatty acid as internal standard. All analytical determinations were made in triplicate.

135 The concentration of each FAME was reported as mg g⁻¹ dry weight of tissue.

136 **2.4 FA structural verification**

137 Due to the specific nature of the samples, which can have unusual fatty acids, a derivatization
138 method was used to further verify the mono and polyunsaturated double bond position of the
139 identified FAME. The 4,4-dimethyloxazoline (DMOX) (Fay and Richli. 1991) derivatives were

140 prepared by re-dissolving in 500 μl of 2-amino-2-methylpropanol (FLUKA) heating overnight at
141 180°C. After cooling, the reaction mixture was dissolved in 5 ml of dichloromethane and washed
142 twice with distilled water. The dichloromethane solution was dried with Na_2SO_4 and evaporated
143 under a stream of nitrogen flow at room temperature. The residue was dissolved in n-hexane for
144 analysis by gas chromatography–mass spectrometry (GC-MS).

145 The compounds were analysed with a gas chromatograph (Finnigan Trace gas chromatograph
146 ultra) coupled with a mass spectrometer (Finnigan Polaris Q mass spectrometer system - Thermo
147 Electron Corporation, MA, USA)). A splitless injection was performed with 1 μl of sample. The
148 carrier gas was helium at 10 Psi. A 25 m x 0.25-mm id x 0.25 μm HP-5[®] (Hewlett-Packard)
149 column was used. The GC-MS conditions for DMOX derivatives elution were as follows: started
150 with 2 minutes at 90°C, followed by a 5°C min^{-1} ramp up to 280°C over 20 minutes.

151 **2.5 Chlorophyll *a* concentration and surface temperature measurements derived from** 152 **satellite images**

153 Monthly MODIS/AQUA-derived near-surface chlorophyll *a* (Chl *a*) and sea surface temperature
154 (SST) images were obtained for a region above the mid-Atlantic Ridge at approximately 37°N,
155 31°W (Menez Gwen). MODIS spatial resolution is 1.1 km resolution. Chlorophyll *a* and SST
156 images were obtained using the Ocean Chlorophyll 3 bands OC3M (O'Reilly et al. 2000) and
157 long-wave SST (LW-SST) (Franz, 2006) algorithms, respectively. Regular daily MODIS images
158 were obtained from the Ocean Colour Level 1/2 browser (OceanColor Web 2006). These images
159 are mapped (Level2-map) with SeaDAS, and a master file was created specifically for the Menez
160 Gwen region. The download and mapping process is automated within the HTRP (High Resolution
161 Picture Transmission) station in the Azores HAZO- system developed by Figueiredo et al. (2004).

162 MODIS data was used to study the monthly and inter-annual surface pigment and temperature
163 variability at Menez Gwen between 2002 and 2008. Only Chl *a* values below 0.05 and above 7 mg

164 m^{-3} were excluded from further analysis due to pixel contamination from clouds, aerosols and/or
165 suspended sediment. Only SST values above 10°C and below 30°C were used to avoid “false” low
166 water temperature values due to pixel cloud contamination.

167

168 **2.6 Statistical analysis**

169 The Kruskal Wallis test (Zar, 1999) was applied to test for seasonal differences in polar and
170 neutral lipid composition of *B. azoricus*. A significance level was established at 0.05.

171 A principal component analysis (PCA) (Legendre and Legendre, 1998) was performed using the
172 different FA profiles as descriptors for different individuals in order to determine whether the polar
173 lipids and neutral lipids differ in specific seasons and between seasons.

174

175 **3. RESULTS**

176

177 **3.1 Lipid classes**

178 The total lipid content of *B. azoricus* varied significantly (Kruskal-Wallis test: $H(3, 3, 3) = 7.20$ p
179 $= 0.027$) with the season (Table 1). The lowest levels were found in spring, while in summer the
180 mussels showed approximately a three-fold increase. The relative proportion of polar and non-
181 polar lipid content in the total tissue also showed a tendency to vary throughout the year.

182 The non polar lipid content as a percentage of total lipids also showed seasonal variation (see
183 Table 1). The highest levels were found in winter (91%), while spring and summer showed the
184 same percentages (76%).

185 The polar lipid fraction was lowest during winter (8.5%), with the spring and summer showing
186 similar percentages (%).

187 Phosphatidylethanolamine (PE) and cardiolipine (CL) were most abundant during summer, while
188 the phosphatidylcholine (PC) reached its peak level in spring.

189 **3.2 Fatty acids**

190 The fatty acid profile of polar lipids (PL) and non-polar lipids (NPL) was analyzed for the winter,
191 spring and summer months. A wide variety of fatty acids were detected (Table 2).

192 The most common fatty acid for both lipid classes was the C16:0 and 16:1 ω 7.

193 In the PL fraction, 20:3 ω 6 showed the highest percentage, reaching over 50% during winter. The
194 second most common fatty acid was 16:1 ω 7, which showed higher levels in summer than in
195 winter. The fatty acids 18:2 ω 6 and 20:1 ω 7 showed higher percentages in spring and summer.
196 Nevertheless, in these seasons 22:6 ω 3 appeared in significant amounts. Although the C18:1 group
197 represented approximately 6 % of the polar lipids in all seasons, the highest contributor to the
198 MUFA in all lipid classes in the spring and summer was 16:1 ω 7. The highest percentages of
199 PUFA were present during winter and the lowest in the spring and summer. Branched fatty acids
200 showed no evidence of seasonal variation.

201 Levels of fatty acids 18:4 ω 3 and C20:4 ω 6 were higher in the polar than in the non polar fraction.

202 The most common fatty acid in non polar lipids was the 16:1 ω 7. Levels of this fatty acid decrease
203 in spring and increase in summer. Fatty acids 20:1 ω 7 and 22:2 ω (9,15) were also important
204 components (>5%) in this lipid fraction in all seasons. However, it was observed that the registered
205 levels of 22:2 ω (9,15) were much higher in spring (>20%) than during other seasons
206 (approximately 5%).

207 In non-polar lipids MUFA showed a significant decrease during spring. This decrease was mainly
208 due to the ω 7 fatty acids. PUFA showed highest levels in spring. Despite the low quantities,
209 branched fatty acids were more important in winter compared with other seasons. The NMI fatty

210 acids were more abundant in NPLs and reached their peak levels in spring. The non methylene
211 interrupted dienoic (NMID) fatty acids C20:2 was very important to the non-polar fraction in all
212 seasons, with C22:2 being very important in the spring.

213 The polar lipid fraction also showed a high proportion of C20:3 ω 6, while in the non-polar fraction,
214 C20:1 ω 7 and the NMI C22:2 ω (9,15) represented an important part of the total lipids.

215

216 Photosynthetic biomarkers did not appear in significant percentages in the samples analysed. There
217 were no significant differences between seasons and the highest percentage found was in the PL
218 fraction. Despite the lack of seasonal variation in the ω 3 fatty acids family of both lipid fractions,
219 the percentage of ω 3 and ω 6 PUFA in the PLs was significantly higher ($p < 0.05$) than in the NPL,
220 with the exception of ω 6 fatty acids, whose levels increased during the spring.

221 The PCA showed that there were no major differences between the different lipid classes and
222 seasons. The first component explains 71.73% of the variance and all the individuals are grouped
223 in one end of the first component. The second component explains only 16.85% of the variance
224 The individuals from the winter sampling showed more differences, mainly due to fatty acid
225 C20:3 ω 6, which contributed by almost 67% to the second factor (Fig.2).

226 3.4 Satellite Data

227 MODIS near-surface Chl *a* (mg m^{-3}) and surface temperature (SST in $^{\circ}\text{C}$) monthly medians were
228 calculated for the Menez Gwen region from June 2002 through to March 2008 (Fig. 1). During this
229 period of time, strong spring Chl *a* bloom signals were evident. Spring blooms began at different
230 times in different years. During the first two years (2002 and 2003), late spring blooms
231 (April/May) were observed, while in the later years the blooms commenced earlier (March/April).
232 The highest Chl *a* monthly averages ($0.30 - 0.35 \text{ mg m}^{-3}$) were found during the years 2003, 2005,
233 and 2008 and the lower averages ($0.05 - 0.09 \text{ mg m}^{-3}$) were found in 2002, 2004, 2006 and 2007.

234 In addition, Chl-*a* autumn blooms of a smaller amplitude were more or less visible in 2002-2003
235 while late “autumn” blooms (Dec/Jan) were observed in subsequent years (2004 to 2007). For all
236 years, the lowest monthly Chl *a* averages were observed during summertime.

237

238 4. DISCUSSION

239 The total lipid content of *B. azoricus* varied markedly ($p < 0.05$) depending on the season. The
240 lowest values were found in spring, while in summer the mussels showed an approximately three-
241 fold increase. Since phytoplankton blooms occur in the spring at this latitude in surface waters (see
242 Fig. 1), this result was somewhat unexpected. Nevertheless, if they feed primarily on material
243 resulting from zoo- and phyto-degradation, there would be a time lag, which would tend to explain
244 the higher levels in summer.

245 Winter was the period with the lowest level of PLs in membranes, probably due to the utilization
246 of some structural lipids to maintain the body during periods of food scarcity and reproduction.

247 The high NPL content in the winter suggests that a significant portion of the total lipids exist as
248 energy reserves in this season. The relative amounts of these compounds, however, varied along
249 the year. According to Colaço et al (2006) and Dixon et al (2006), this species is sexually mature
250 in winter. The gonadal cell proliferation must at some stage involve intense biochemical synthesis
251 of protein and lipid reserves for egg production, thus explaining the high level of NPLs (storage
252 lipids) during winter (Holland, 1978). Since sexual reproduction is an energy-intense process, the
253 dramatic decrease in NPLs after winter suggests that the this lipid class may be used as energy
254 reserves for reproduction purposes, and the subsequent decrease observed is probably correlated
255 with spawning. Several authors (Gardner & Riley 1972; Swift, 1977; Beninger & Stephan, 1985,
256 Pazos et al. 1997 and Soudant et al. 1999) observed changes in the neutral lipids in other mytilids

257 due to reproduction, whereas the polar lipids were influenced to a lesser extent and remained
258 practically constant over the year.

259 The higher PE and CL values in summer are in accordance with the highest levels of bacterial fatty
260 acid biomarkers present in this season, since PE is frequently the main lipid component of
261 microbial membranes, and CL is found only in the membranes of bacteria and mitochondria
262 (Kraffe et al, 2005). The PC is usually the most abundant phospholipid in animal and plant tissue
263 membranes, often amounting to almost 50% of the total (Christie, 1989). On the other hand, it is
264 less often found in bacterial membranes, probably in only 10% of species (Christie W.L. 2007). Its
265 higher level in spring may be related to the abundant availability of particles due to the spring
266 bloom. The low level of PC in winter, the period with the lowest level of structural lipids, confirms
267 the probable use of this phospholipid in mussel lipid body metabolism maintenance.

268

269 **4.1 Fatty acid composition:**

270 The fatty acid composition of an animal can be used as an indicator of its trophic ecology (Sargent
271 et al. 1987, Colaço, et al. 2007). Deep-sea hydrothermal vent animals use the organic metabolites
272 produced by bacteria as a food source (Pond et al. 2000; Colaço et al. 2002), and until recently it
273 was generally accepted that the contribution of photosynthetic-derived material was negligible.

274 In the present work, the presence of the ω 7 fatty acid family and the NMID, whether in the NPL or
275 PL fraction, indicate a clear dependence on bacterial-derived carbon in all seasons. The presence
276 of abundant NMID C22:2 ω (9,15) in NPLs but not in PLs could indicate an inability to use this
277 fatty acid for physiological or structural purposes and thus might explain its accumulation in NPLs
278 for energy needs as observed by Sato and Ando (2002) in brittle stars.

279 The presence of phytanic acid, even in small proportions, reflects utilization by the vent mussels of
280 organic material created in the photic zone during the photosynthesis processes. However the ω 3

281 family of fatty acids did not show seasonal variations like those of the fatty acids from the $\omega 6$
282 family. The former appeared in higher percentages in the NPL fraction in spring, while in the PL
283 fraction the higher percentages were found in winter, mainly due to the fatty acid 20:3 $\omega 6$. The
284 presence of greater quantities of the $\omega 3$ family in the PL fraction than in the NPL fraction seems to
285 indicate that the former are principally incorporated and used for structural functions, rather than
286 for energy purposes, which is congruent with their role as essential fatty acids. In marine animals
287 the fatty acids comprising the lipid reserves are mainly saturated or monounsaturated (Pond et al.
288 2000), which is in line with the results of this work.

289 In PLs, the high level of PUFA 20:4 $\omega 6$ measured during wintertime may be related to intense
290 seasonal biochemical synthesis of reproduction lipid structures, which takes place during this
291 season. This fatty acid is a precursor of prostaglandins, and prostaglandins play a key role in the
292 reproductive processes of molluscs (Morse 1984).

293 In this study, branched fatty acids did not change during the year, but the results suggest that they
294 may contribute towards an implementation of reserve lipids during winter, as reflected in the
295 greater amounts of non-polar lipids found during this season.

296 The composition of the fatty acid profile of *B. azoricus* confirms the existence of a food chain
297 based on bacterial chemosynthetic rather than phytoplanktonic primary production (Fisher 1990).
298 However, the presence of trace amounts of phytanic, 22:5 $\omega 3$ and 22:6 $\omega 3$, which are of
299 phytoplanktonic origin, is probably related to the ability of the vent mussel to filter-feed on
300 external particulate material.

301 The hydrothermal mussels have ingested this available material. The slow uptake of fatty acids in
302 the PL class explains the high levels of total lipids in the summer. This fact could explain the
303 higher amounts of PUFAs $\omega 3$ and other phytoplankton biomarkers such as $\omega 6$ in NPLs during
304 spring.

305 5. CONCLUSION

306 The presence of phytanic acid reflects the utilization of surface organic material by the vent
307 mussels. However, phytanic acid and other photosynthetic-derived fatty acids are never present in
308 large quantities in this species, even when phytoplankton blooms are evident in surface waters.
309 This species relies mainly on chemosynthetic-derived material, and the variations observed are
310 probably due more to physiological stages (e.g. reproduction) than to seasonal variations of sea
311 surface water productivity.

312 Further studies will be fundamental to improving our understanding of how this surface-bottom
313 relationship is established / maintained and to quantify its importance.

314

315 6. ACKNOWLEDGEMENTS:

316 The authors wish to acknowledge the crews of the RV 'L'Atalante and the RV 'Arquipélago', as
317 well as the 'VICTOR 6000' teams for their field support. We would like to thank Prof. F. Barriga,
318 who served as the chief scientist for the mission SEAHMA I. MODIS satellite data was obtained
319 from NASA/GSFC and processed at the Department of Oceanography and Fisheries of the
320 University of the Azores (DOP/UAç). IMARDOP/UAz is Research and Development Unit #531
321 and Associated Laboratory #9 funded by the Portuguese Foundation for Science and Technology
322 (FCT) through pluri-annual and programmatic funding schemes (FEDER, POCI2001, FSE) and by
323 the Azores Directorate for Science and Technology (DRCT). This research is a contribution of
324 project PDCTM/P/MAR/15281/1999/ SEAHMA – Seafloor and sub-seafloor hydrothermal
325 modeling in the Azores sea (POCI-POSI-FEDER). OPALINA (PDCTE/CTA/49965/2003)
326 Projects.

327

328 7. REFERENCES

329

330 Allen, C.E., Copley, J.T., Tyler, P., 2001. Lipid partitioning in the hydrothermal vent shrimp
331 *Rimicaris exoculata*. *Marine Ecology*, 22, 241-253.

332 Bandarra, N., Batista, I., Nunes, M., Empis, J., 2001. Seasonal variation in the chemical
333 composition of horse-mackerel (*Trachurus trachurus*). *European Food Research Technology*, 212,
334 535-539.

335 Beninger, P.G., Stephan, G., 1985. Seasonal variations in the fatty acids of the triacylglycerols and
336 phospholipids of two populations of adults clams (*Tapes decussatus* and *T. philippinarum*) reared
337 in a common habitat. *Comparative Biochemistry and Physiology B*, 81B, 591-601.

338 Bergé, J-P., Barnathan, G., 2005. Fatty acids from lipids of marine organisms: molecular
339 biodiversity, roles as biomarkers, biologically active compounds, and economical aspects.
340 *Advances in Biochemical Engineering / Biotechnology*, 96, 49-125.

341 Bligh, E.G., Dyer, W.J., 1959. A rapid method for total lipid extraction and purification. *Canadian*
342 *Journal of Biochemistry and Physiology*, 3, 911-917.

343 Christie, W.W., 1989. The preparation of derivatives of fatty acids. In: *Gas chromatography and*
344 *lipids*. William W. Christie (Ed.). The Oily Press, Ayr, Scotland, p. 64-84.

345 Christie, W.L., 2007. The lipid library. Accessed 15 May. www.lipidlibrary.co.uk

346 Colaço, A., 2001. Trophic ecology of deep-sea hydrothermal vent fields from the Mid- Atlantic
347 Ridge. PhD dissertation, University of Lisbon, Lisbon, Portugal

348 Colaço, A., Dehairs, F., Desbruyeres, D., 2002. Nutritional relations of deep-sea hydrothermal
349 fields at the Mid-Atlantic Ridge: a stable isotope approach. *Deep-Sea Research Part I*, 49, 395-412.

- 350 Colaço, A., Desbruyères, D., Guezennec, J., 2007. The use of polar lipid fatty acids to determine
351 trophic links in chemosynthetic communities. *Marine Ecology*, 28, 15-24.
- 352 Colaço, A., Desbruyères, D., Comtet, T., Alayse, A.M., 1998. Ecology of the Menez-Gwen
353 hydrothermal vent field. *Cahiers de Biologie Marine*, 39, 237-240.
- 354 Colaço, A., Martins, I., Laranjo, M., Pires, L., Leal, C., Prieto, C., Costa, V., Lopes, H., Rosa, D.,
355 Dando, P.R., Serrão-Santos, R., 2006. Annual spawning of the hydrothermal vent mussel,
356 *Bathymodiolus azoricus*, under controlled aquarium conditions at atmospheric pressure. *Journal of*
357 *Experimental Marine Biology and Ecology*, 333, 166-171.
- 358 Dalsgaard, J., St John, M., Kattner, G., Müller-Navarra, D., Hagen, W., 2003. Fatty acid trophic
359 markers in the pelagic marine environment. *Advances in Marine Biology*, 46, 225-340.
- 360 Desbruyeres, D., Biscoito, M., Caprais, J.C., Colaco, A., Comtet, T., Crassous, P., Fouquet, Y.,
361 Khripounoff, A., Le Bris, N., Olu, K., Riso, R., Sarradin, P.M., Segonzac, M., Vangriesheim, A.,
362 2001. Variations in Deep-Sea hydrothermal vent communities on the Mid-Atlantic Ridge near the
363 Azores plateau. *Deep-Sea Research Part I*, 48, 1325-1346.
- 364 Dixon, D., Lowe, D., Miller, P., Villemin, G., Colaço, A., Serrão-Santos, R., Dixon, L., 2006.
365 Evidence for seasonal reproduction in the Atlantic vent mussel *Bathymodiolus azoricus*, and an
366 apparent link to the timing of photosynthetic primary production. *Journal of Marine Biological*
367 *Association of United Kingdom*, 86, 1363-1371.
- 368 Dixon, D.R., Dando, P.R., Santos, R.S., Gwynn, J.P., 2001. Retrievable cages open up new era in
369 deep-sea vent research. *InterRidge News*, 10, 21-23.
- 370 Duperron, S., Bergin, C., Zielinski, F., Blazejak, A., Pernthaler, A., Mckiness, Z.P., Dechaine, E.,
371 Cavanaugh, C.M., Dubilier, N., 2006. A dual symbiosis shared by two mussel species,
372 *Bathymodiolus azoricus* and *Bathymodiolus puteoserpentis* (Bivalvia: Mytilidae), from

- 373 hydrothermal vents along the northern Mid-Atlantic Ridge. *Environmental Microbiology*, 8, 1441-
374 1447.
- 375 Fay, L., Richli, U., 1991. Location of double bonds in polyunsaturated fatty acids by gas
376 chromatography-mass spectrometry after 4,4-dimethyloxazoline derivatization. *Journal of*
377 *Chromatography*, 541, 89-98.
- 378 Fiala-Médioni, A., McKiness, Z.P., Dando, P., Boulegue, J., Mariotti, A., Alayse-Danet, A.M.,
379 Robinson, J.J., Cavanaugh, C.M., 2002. Ultrastructural, biochemical, and immunological
380 characterization of two populations of the mytilid mussel *Bathymodiolus azoricus* from the Mid-
381 Atlantic Ridge: evidence for a dual symbiosis. *Marine Biology*, 141, 1035-1043.
- 382 Figueiredo, M., Martins, A., Castellanos, P., Mendonça, A., Macedo, L., Rodrigues, M., Lafon, V.,
383 Goulart, N., 2004. "HAZO: a software package for automated AVHRR and SeaWiFS acquisition
384 and processing", *Arquivos do DOP, Série Relatórios Internos*, 3/2004, 92 pp.
- 385 Fisher, C.R., Kennicutt II, M.C., Brooks, J.M., 1990. Stable Carbon isotopic evidence for carbon
386 limitation in hydrothermal vent vestimentiferans. *Science*, 247, 1094-1096.
- 387 Franz, B., "Implementation of SST Processing within the OBPG. OceanColor Documents"
388 (http://oceancolor.gsfc.nasa.gov/DOCS/modis_sst/) 2006.
- 389 Gardner, D., Riley, J.P., 1972. The component fatty acids of the lipids of some species of marine
390 and freshwater molluscs. *Journal of Marine Biological Association of United Kingdom*, 52, 827-
391 832.
- 392 Gage, J.D., Tyler, P.A., 1991 *Deep-Sea Biology: A natural history of organisms at the deep-sea*
393 *floor*. Cambridge University Press

- 394 Holland, D.L., 1978. Lipid reserves and energy metabolism in the larvae of benthic marine
395 invertebrates. In: Malins, D.C., Sargent, J.R. (Eds) Biochemical and Biophysical Perspectives in
396 Marine Biology. Academic Press, London, U.K. 85-123pp.
- 397 Howell, K.L., Pond, D.W., Billet, D.S., Tyler, P.A., 2003. Feeding ecology of deep-sea seastars
398 (Echinodermata: Asteroidea): a fatty acid biomarker approach. Marine Ecology Progress Series,
399 255, 193–206.
- 400 Kharlamenko, V.I., Zhukova, N.V., Khotimchenko, S.V., Svetashev, V.I., Kamenev, G.M., 1995.
401 Fatty acids as markers of food sources in a shallow-water hydrothermal ecosystem (Kraternaya
402 Bight, Yankich Island, Kurile Islands). Marine Ecology Progress Series, 120, 231–241.
- 403 Kraffe, E., Soudant, P., Marty, Y., Kervarec, N., 2005. Docosahexaenoic acid- and
404 eicosapentaenoic acid-enriched cardiolipin in the manila clam *Ruditapes philippinarum* Lipids, 40,
405 619-625.
- 406 Kramer, J.K., Blackadar, C.B., Zhou, J., 2002. Evaluation of two GC columns (60 m Supelcowax
407 10 and 100 m CP Sil 88) for analysis of milkfat with emphasis on CLA, 18:1, 18:2 and 18:3
408 isomers, and short and long-chain fatty acids. Lipids, 37, 823–835 .
- 409 Laureillard, J., Mejanelle, L., Sibuet, M., 2004. Use of lipids to study the trophic ecology of deep-
410 sea xenophyophores. Marine Ecology Progress Series, 270, 129–140.
- 411 Legendre, P. Legendre, L., 1998. Numerical ecology. Elsevier Science, Amsterdam.
- 412 Le Pennec, M., Prieur, D., 1984. Observations sur la nutrition d'un Mytilidae d'un site
413 hydrothermal actif de la dorsal su Pacifique oriental. Comptes Rendus de L Academie des Sciences
414 Serie III, 298, 493-498.

- 415 Morse, D.E., 1984. Biochemical and genetic engineering for improved production of abalones and
416 other valuable molluscs *Aquaculture*, 39, 263-282.
- 417 OceanColor Web. 2006. OceanColor level 1/2 browser.(Daily accessed) [http://](http://oceancolor.gsfc.nasa.gov/cgi/browse.pl)
418 oceancolor.gsfc.nasa.gov/cgi/browse.pl.
- 419 O'Reilly, J.E., Maritorena, S., Siegel, D., O'Brien, M.C., Toole, D., Mitchell, B.G., Kahru, M.,
420 Chavez, F.P., Strutton, P., Cota, G., Hooker, S.B., McClain, C.R., Carder, K.L., Muller-Karger, F.,
421 Harding, L., Magnuson, A., Phinney, D., Moore, G.F., Aiken, J., Arrigo, K.R., Letelier, R., Culver,
422 M., 2000. Ocean color chlorophyll a algorithms for SeaWiFS, OC2, and OC4: Version 4. In:
423 Hooker, S.B., Firestone, E.R. (Eds). *SeaWiFS Postlaunch Technical Report Series, Volume 11*,
- 424 Park, Y., Albright, K.J., Cai, Z.Y., Pariza, M.W., 2001. Comparison of methylation procedures for
425 conjugated linoleic acid and artefact formation by commercial (trimethylsilyl) diazomethane.
426 *Journal of Agricultural and Food Chemistry*, 49, 1158–1164.
- 427 Pazos, A., Roma'n, G., Acosta, C., Sanchez, J., Abad, M., 1997. Lipid Classes and Fatty Acid
428 Composition in the Female Gonad of *Pecten maximus* in Relation to Reproductive Cycle and
429 Environmental Variables. *Comparative Biochemistry and Physiology B.*, 117, 393–402.
- 430 Phleger, C.F., Nelson, M.M., Mooney, B., Nichols, P.D., 1999. Lipids of abducted Antarctic
431 pteropods, *Spongiobranchea australis*, and their hyperiid amphipod host. *Comparative*
432 *Biochemistry and Physiology B.*, 124, 295–307.
- 433 Pond, D., Gebruk, A., Southward, E.C., Southward, A.J., Fallick, A.E., Bell, M.V., Sargent, J.R.,
434 2000. Unusual fatty acid composition of storage lipids in the bresilioid shrimp *Rimicaris exoculata*
435 couples the photic zone with MAR hydrothermal vent sites. *Marine Ecology Progress Series*,
436 198,171-179.

- 437 Pond, D.W., Bell, M.V., Dixon, R.D., Fallick, A.E., Segonzac, M., Sargent, J.R., 1998. Stable-
438 carbon-isotope composition of fatty acids in hydrothermal vent mussels containing methanotrophic
439 and thiotrophic bacterial endosymbionts. *Applied and Environmental Microbiology*, 64, 370-375.
- 440 Pruski, A.M., Dixon, D.R., 2003. Toxic vents and DNA damage: first evidence from a naturally
441 contaminated deep-sea environment. *Aquatic Toxicology*, 64, 1-13.
- 442 Pruski, A.M., Dixon, D.R., 2007. Heat shock protein expression pattern (HSP70) in the
443 hydrothermal vent mussel *Bathymodiolus azoricus*. *Marine Environmental Research*, 64, 209-224.
- 444 Raymont, J.E.G., 1983. Vertical migration of zooplankton In: Raymont J.E.G (Eds) *Plankton and*
445 *productivity in the oceans*. V. 2, (pp. 489–524) Pergamon Press Ltd.
- 446 Sargent, J.R., 1995. Origins and functions of egg lipids: nutritional implications. In: Bromage NR,
447 Roberts RJ (eds.), *Broodstock Management and Egg and Larval Quality*. Blackwell Science,
448 Oxford, p 353
- 449 Sargent, J.R., Bell, M.V., Bell, J.G., Henderson, R.J., Tocher, D.R., 1995. Origins and functions of
450 n-3 polyunsaturated fatty acids in marine organisms. In: Cevc G, Paltauf F (eds.), *Phospholipids:*
451 *Characterization, Metabolism and Novel Biological Applications*. AOCS, Champaign, Illinois, p
452 248
- 453 Sargent, J.R., Parkers, R.J., Mueller-Harvey, I., Henderson, R.J., 1987. Lipid biomarkers in marine
454 ecology. In: Sleigh, M.A. (Eds) *Microbes in the Sea*, E. Horwood Limited, 119-138 pp.
- 455 Sato, D., Ando, S., 2002. Distribution of novel nonmethylene-interrupted fatty acids over neutral
456 and polar lipids of Ophiuroidea (Brittle star). *Journal of Oleo Science*, 51, 563-567.
- 457 SeaWiFS Postlaunch Calibration and Validation Analyses, Part 3. NASA, Goddard Space Flight
458 Center, Greenbelt, Maryland, 9-23pp.

- 459 Soudant, P., Ryckeghem, K.V., Marty, Y., Moal, J., Samain, J.F., Sorgeloos, P., 1999. Comparison
460 of the lipid class and fatty acid composition between a reproductive cycle in nature and a standard
461 hatchery conditioning of the Pacific Oyster *Crassostrea gigas*. *Comparative Biochemistry and*
462 *Physiology B*, 123, 209-222.
- 463 Suhr, S.B., Pond, D.W., Gooday, A.J., Smith, C.R., 2003. Selective feeding by benthic
464 foraminifera on phytodetritus on the western Antarctic Peninsula shelf: evidence from fatty acid
465 biomarker analysis. *Marine Ecology-Progress Series*, 262, 153-162.
- 466 Swift, M.L., 1977. Phosphono-lipid content of the oyster, *Crassostrea virginica*, in three
467 physiological conditions. *Lipids*, 12, 449- 451.
- 468 White, D.C., Davis, W.M., Nickels, J.S., King, J.D., Bobbie, R.J., 1979. Determination of the
469 sedimentary microbial biomass by extractible lipid phosphate. *Oecologia*, 40, 51-62.
- 470 Zar, J.H., 1999. *Biostatistical Analysis*. Prentice-Hall, Inc. New Jersey.

Fig. 1. MODIS/AQUA monthly median SST (in °C) and Chl *a* (in mg m⁻³) values for the Menez Gwen region from 2002-2008. Large dark grey squares represent autumn Chl *a* blooms, while the light grey circle represents the highest monthly median temperature value for the region.

Fig. 2. Principal component analyses with individuals as cases and fatty acids as descriptors. Winter stands for individuals collected in Winter; Spring for individuals collected in spring and Summer for individuals collected in Summer. N stands for non-polar and P stands for polar fatty acids. Component 1 represents 71,73% of the variance, while the component 2 represents 16,85% of the variance.

ACCEPTED MANUSCRIPT

ACCEPTED MANUSCRIPT

Fig.2

ACCEPTED MANUSCRIPT

Table 1. Lipid class composition by season of the mussel *Bathymodiolus azoricus*.

	Total lipids (mg g ⁻¹ dw)	Non-polar lipids (%)	Polar lipids (%)				
			PE	CL	PC	X	Total %
Winter n=2	5.7 ± 1.2	91.3	6.8	0.3	1.2	n.d.	8.4
Spring n=3	3.3 ± 0.7	76.1	7.3	n.d.	14.0	1.9	23.2
Summer n=3	9.9 ± 2.6	76.4	14.5	3.3	4.5	1.0	23.3

PE - Phosphatidylethanolamine; CL - Cardiolipine; PC - Phosphatidylcholine; X - Unknown Molecule
n.d.-not detected

ACCEPTED MANUSCRIPT

Table 2. Fatty acid composition (mean percentage of total fatty acids \pm SD) of non-polar and polar lipids and total lipids extracted from mussels *Bathymodiolus azoricus* collected from the Menez Gwen vent field in different seasons. Total lipids are given as

mg g^{-1} dw (mean \pm SD).

Fatty acids	Winter		Spring		Summer	
	Non-polar lipids	Polar lipids	Non-polar lipids	Polar lipids	Non-polar lipids	Polar lipids
12:0	0.03 \pm 0.06	0.1 \pm 0.08	0.04 \pm 0.03	0.18 \pm 0.05	nd	0.05 \pm 0.02
13:0	0.08 \pm 0.09	0.17 \pm 0.15	0.03 \pm 0.01	0.19 \pm 0.03	0.03 \pm 0.01	0.03 \pm 0.01
14:0	0.01 \pm 0.02	0.94 \pm 0.86	0.01 \pm 0.01	1.92 \pm 0.60	0.01 \pm 0.01	2.22 \pm 0.52
14:0 isobr.	0.05 \pm 0.02	0.11 \pm 0.09	0.03 \pm 0.00	0.15 \pm 0.10	0.04 \pm 0.02	0.19 \pm 0.02
15:0	0.10 \pm 0.05	0.2 \pm 0.18	0.10 \pm 0.01	0.31 \pm 0.06	0.07 \pm 0.01	0.23 \pm 0.01
15:1	0.06 \pm 0.05	0.14 \pm 0.13	0.06 \pm 0.04	0.11 \pm 0.06	0.03 \pm 0.01	0.06 \pm 0.04
16:0	8.09 \pm 4.27	6.05 \pm 5.20	5.15 \pm 1.17	10.03 \pm 0.85	8.09 \pm 0.67	9.90 \pm 0.315
16:1 ω 9	0.52 \pm 0.89	0.11 \pm 0.10	0.63 \pm 0.59	0.91 \pm 0.17	nd	0.43 \pm 0.14
16:1 ω 7+ ω 6	28.5 \pm 9.76	5.30 \pm 5.22	13.61 \pm 2.10	19.38 \pm 1.57	34.52 \pm 3.36	27.24 \pm 1.28
16:0 iso	0.17 \pm 0.12	0.05 \pm 0.04	0.14 \pm 0.10	0.07 \pm 0.01	0.05 \pm 0.02	0.07 \pm 0.03
16:0 anteiso	5.91 \pm 8.56	0.73 \pm 0.63	0.76 \pm 0.23	0.90 \pm 0.19	1.70 \pm 2.50	0.20 \pm 0.06
Phytanic	0.01 \pm 0.01	0.09 \pm 0.12	0.01 \pm 0.01	0.13 \pm 0.03	nd	0.07 \pm 0.04
17:0	0.04 \pm 0.01	0.14 \pm 0.19	0.04 \pm 0.01	0.50 \pm 0.11	0.03 \pm 0.01	0.29 \pm 0.04
17:1 ω 6+ ω 7	0.11 \pm 0.06	0.06 \pm 0.09	0.18 \pm 0.01	0.22 \pm 0.17	0.17 \pm 0.02	0.14 \pm 0.01
16:4 ω 3	0.20 \pm 0.09	1.32 \pm 1.07	0.41 \pm 0.13	0.93 \pm 0.14	0.12 \pm 0.05	1.52 \pm 0.04
18:0	0.03 \pm 0.00	1.8 \pm 1.59	0.03 \pm 0.03	3.14 \pm 0.61	0.04 \pm 0.07	2.23 \pm 0.24
18:1 ω 11	0.02 \pm 0.02	0.08 \pm 0.07	0.01 \pm 0.02	0.87 \pm 0.18	nd	1.10 \pm 0.25
18:1 ω 9-c* ω 13	1.25 \pm 0.39	4.92 \pm 1.36	1.46 \pm 0.34	3.80 \pm 1.41	1.73 \pm 0.10	2.55 \pm 0.46
18:1 ω 7+ ω 6+ ω 8	0.43 \pm 0.23	1.74 \pm 0.57	0.45 \pm 0.10	4.24 \pm 1.15	0.67 \pm 0.10	3.49 \pm 0.27
18:3 NMI	0.54 \pm 0.22	1.36 \pm 0.28	0.47 \pm 0.07	5.56 \pm 1.64	0.87 \pm 0.17	8.07 \pm 0.73
18:3 NMI	0.07 \pm 0.03	0.05 \pm 0.05	0.06 \pm 0.02	0.12 \pm 0.05	4.06 \pm 0.21	0.03 \pm 0.01
18:2 ω 6	0.60 \pm 0.11	0.36 \pm 0.10	0.04 \pm 0.06	0.80 \pm 0.39	1.34 \pm 0.09	0.78 \pm 0.08
18:4 ω 3	0.16 \pm 0.13	1.66 \pm 0.88	0.45 \pm 0.33	2.31 \pm 0.46	0.24 \pm 0.01	3.00 \pm 0.47
20:0	0.16 \pm 0.05	0.07 \pm 0.13	0.53 \pm 0.44	0.19 \pm 0.09	0.15 \pm 0.03	0.91 \pm 1.48
20:1 ω 8+ ω 14	0.23 \pm 0.06	0.63 \pm 0.10	nd	3.67 \pm 0.92	0.07 \pm 0.06	3.79 \pm 0.49
20:1 ω 7+ ω 6	6.73 \pm 2.39	0.78 \pm 0.03	5.78 \pm 0.97	4.19 \pm 2.18	9.82 \pm 0.51	5.33 \pm 0.89
20:2 ω 6	0.15 \pm 0.08	0.19 \pm 0.10	0.12 \pm 0.05	0.87 \pm 0.21	0.23 \pm 0.05	1.14 \pm 0.13
20:3 ω 6	0.02 \pm 0.03	50.58 \pm 20.29	0.01 \pm 0.01	11.02 \pm 2.60	nd	10.87 \pm 1.38
20:2 ω (9,15)+ ω (7,15)+ ω (6,15)	3.43 \pm 2.93	nd	2.63 \pm 0.62	0.06 \pm 0.07	0.92 \pm 0.04	0.07 \pm 0.09
20:3 ω 3	0.08 \pm 0.06	0.16 \pm 0.15	0.01 \pm 0.01	0.27 \pm 0.04	0.09 \pm 0.05	0.17 \pm 0.04
20:3 ω 6	0.03 \pm 0.02	0.1 \pm 0.09	0.09 \pm 0.03	0.11 \pm 0.01	0.07 \pm 0.02	0.06 \pm 0.03
20:4 ω 6	0.02 \pm 0.02	2.22 \pm 1.02	0.74 \pm 0.62	3.12 \pm 2.16	0.04 \pm 0.02	0.59 \pm 0.47
22:0	0.07 \pm 0.12	nd	nd	0.26 \pm 0.07	0.01 \pm 0.01	0.04 \pm 0.05
22:1 ω 11	nd	0.11 \pm 0.12	nd	0.78 \pm 0.06	nd	0.66 \pm 0.26
22:1 ω 9	0.71 \pm 0.67	0.38 \pm 0.11	0.21 \pm 0.03	0.47 \pm 0.08	0.32 \pm 0.18	0.26 \pm 0.31
22:1 ω 7	2.43 \pm 0.92	1.82 \pm 0.87	7.98 \pm 0.10	3.82 \pm 1.02	0.96 \pm 0.17	2.81 \pm 0.53
22:3 NMI	1.78 \pm 0.92	0.06 \pm 0.09	2.01 \pm 0.30	0.60 \pm 0.24	1.96 \pm 0.07	0.34 \pm 0.03
22:2 ω (9,15)	6.36 \pm 3.54	0.04 \pm 0.06	20.67 \pm 2.14	0.39 \pm 0.12	3.97 \pm 1.09	0.37 \pm 0.07
22:5 ω 6	0.12 \pm 0.06	0.09 \pm 0.13	0.23 \pm 0.18	0.17 \pm 0.16	nd	0.03 \pm 0.04
22:5 ω 3	0.14 \pm 0.18	0.01 \pm 0.02	0.19 \pm 0.03	0.07 \pm 0.04	0.09 \pm 0.05	0.10 \pm 0.09
22:6 ω 3	0.20 \pm 0.08	4.64 \pm 2.49	1.23 \pm 0.60	1.09 \pm 0.96	0.27 \pm 0.23	0.54 \pm 0.30
Σ saturated	8.61 \pm 4.67	9.47 \pm 8.27	5.93 \pm 1.70	16.72 \pm 2.47	8.43 \pm 0.15	15.90 \pm 2.68
Σ MUFA	40.99 \pm 15.44	15.96 \pm 8.77	30.37 \pm 4.3	42.46 \pm 8.97	48.34 \pm 4.51	47.86 \pm 4.93
Σ PUFA	13.9 \pm 8.5	59.29 \pm 17.39	29.81 \pm 3.97	27.49 \pm 9.08	14.27 \pm 2.15	27.68 \pm 4.00
Σ branched	6.15 \pm 8.72	0.98 \pm 0.89	0.97 \pm 0.34	2.01 \pm 0.45	1.81 \pm 2.56	0.48 \pm 0.10
Σ NMI	12.21 \pm 7.66	1.61 \pm 0.57	25.93 \pm 3.18	12.78 \pm 2.13	11.85 \pm 1.6	8.94 \pm 0.96
Not identified or <0.01	30.36 \pm 37.32	10.64 \pm 44.85	33.4 \pm 11.55	12.08 \pm 21.06	27.22 \pm 10.02	8.03 \pm 11.76
total lipids (mg.g ⁻¹ dwt)	46.3 \pm 22.1		14.0 \pm 1.6		189.7 \pm 53.8	

n.d.- not detected