

HAL
open science

Differences in behavioral responses of *Eurytemora affinis* (Copepoda, Calanoida) adults to salinity variations

François Gaël Michalec, Sami Souissi, Gaël Dur, Mohamed Sofiene Mahjoub,
François G Schmitt, Jiang-Shiou Hwang

► To cite this version:

François Gaël Michalec, Sami Souissi, Gaël Dur, Mohamed Sofiene Mahjoub, François G Schmitt, et al.. Differences in behavioral responses of *Eurytemora affinis* (Copepoda, Calanoida) adults to salinity variations. *Journal of Plankton Research*, 2010, 32 (6), pp.805. 10.1093/plankt/FBQ006 . hal-00564790

HAL Id: hal-00564790

<https://hal.science/hal-00564790>

Submitted on 10 Feb 2011

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.

Differences in behavioral responses of *Eurytemora affinis* (Copepoda, Calanoida) adults to salinity variations

Journal:	<i>Journal of Plankton Research</i>
Manuscript ID:	JPR-2009-135.R2
Manuscript Type:	Original Article
Date Submitted by the Author:	16-Dec-2009
Complete List of Authors:	<p>Michalec, François; National Taiwan Ocean University, Institute of Marine Biology, Zooplankton and Coral Reef Laboratory Souissi, Sami; U.S.T.L., Station Marine de Wimereux- UMR CNRS 8187 LOG Dur, Gaël; U.S.T.L., Station Marine de Wimereux- UMR CNRS 8187 LOG; National Taiwan Ocean University, Institute of Marine Biology, Zooplankton and Coral Reef Laboratory Mahjoub, Mohamed; U.S.T.L., Station Marine de Wimereux- UMR CNRS 8187 LOG; National Taiwan Ocean University, Institute of Marine Biology, Zooplankton and Coral Reef Laboratory Schmitt, Francois; CNRS, Laboratory of Oceanology and Geosciences Hwang, Jiang-Shiou; National Taiwan Ocean University, Institute of Marine Biology</p>
Keywords:	<i>Eurytemora affinis</i> , estuarine copepod, salinity , behaviour, symbolic analysis

1
2 **Differences in behavioral responses of *Eurytemora affinis* (Copepoda, Calanoida)**
3 **reproductive stages to salinity variations**
4
5
6
7
8

9
10 **François-Gaël Michalec** ^{1,2,3,4}, **Sami Souissi** ^{1,2,3*}, **Gaël Dur** ^{1,2,3,4}, **Mohamed-Sofiane Mahjoub**
11 ^{1,2,3,4}, **François G. Schmitt** ^{1,2,3}, **Jiang-Shiou Hwang** ⁴
12
13
14
15
16
17

18 ¹ Université Lille Nord de France, F-59000 Lille, France

19 ² USTL, LOG, Station Marine de Wimereux, F-62930 Wimereux, France

20 ³ CNRS, UMR 8187, LOG, F-62930 Wimereux, France

21 ⁴ National Taiwan Ocean University, Institute of Marine Biology, Zooplankton and Coral Reef
22 Laboratory, 202 Keelung, Taiwan ROC
23
24
25
26
27

28
29
30
31 * Corresponding author. Phone: +33 21 99 29 08; Fax: +33 3 21 99 29 01

32 *E-mail address:* sami.souissi@univ-lille1.fr
33
34
35
36
37
38
39
40
41

42 **Keywords:** *Eurytemora affinis*, estuarine copepod, salinity, swimming behavior, symbolic analysis
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ABSTRACT

Estuarine copepods experience strong and frequent salinity variations caused by alternating tides. Salinity is known to be a major parameter in the ecology of copepods from brackish waters but its effects on small scale behavior are relatively unclear. In this study we used 2-dimensional laboratory filming techniques to record swimming paths of the three reproductive stages (i.e. male, non-ovigerous female and ovigerous female) of *E. affinis* from the Seine estuary, under different salinity conditions. We show that the probability density of both the instantaneous swimming speed and the duration of the two most frequent swimming states (i.e. break and slow swimming) followed a power-law trend regardless of the salinity. Increase in salinity (i.e. 5, 15, 25 and 30) steadily decreased the instantaneous speed of *E. affinis* reproductive stages. At the extreme salinity of 0.5, the mean speed decreased for non-ovigerous females and ovigerous females but increased for males, when compared to higher salinities. Maximum speed was observed at salinity 0.5 for males and at salinity 5 for non-ovigerous females and ovigerous females. Low swimming speeds were associated with break events of high frequency and long duration. High swimming speeds were exhibited with cruising states of high frequency and break events of short duration. This supports laboratory and field studies indicating a preference of *E. affinis* for low to medium salinities.

INTRODUCTION

Maintenance and fitness optimization of copepod populations in macrotidal estuaries is a complex process because of the highly dynamic environment, leading to frequent variations in environmental conditions which can be considered as real selection pressures. Alternating tides reconfigure the local estuarine hydrodynamics and are responsible for variations in freshwater and seawater inputs, leading to important and rapid changes in salinity which local populations of copepods have to face. Salinity is a major factor affecting the ecology of estuarine copepods, driving the spatial distribution of species (Collins and Williams, 198; Roddie *et al.*, 1984; Soetaert and Van Rijswijk, 1993; Laprise and Dodson, 1994; Mouny and Dauvin, 2002; David *et al.*, 2005) and affecting life history traits (Holste and Peck, 2005; Calliari *et al.*, 2006; Chen *et al.*, 2006; Devreker *et al.*, 2009; Beyrend-Dur *et al.* 2009).

The calanoid copepod *Eurytemora affinis* (Pope, 1880) is one of the commonest species in most European and North American estuaries (Winkler and Grieve, 2004) and often dominates the zooplankton community in the low to medium salinity zone (Lawrence *et al.*, 2004). In the Seine estuary, *E. affinis* is the dominant species in the oligohaline and mesohaline zones throughout the

1
2 36 year (Mouny and Dauvin, 2002; Devreker *et al.*, 2008). Both physiological and behavioral
3
4 37 adaptations to short-term salinity variations have been seen in *E. affinis* and include a high capacity
5
6 38 of osmoregulation (Roddie *et al.*, 1984; Kimmel and Bradley, 2001) and active vertical tidal
7
8 39 migrations. These are directed toward the surface during low tide and flow and toward the seabed
9
10 40 during high and ebb tide, avoiding advection by seaward and landward flows toward areas with less
11
12 41 optimal salinities (Hough and Naylor, 1991 and 1992; Morgan *et al.*, 1997; Kimmerer *et al.*, 1998).
13
14 42 In the Seine estuary, Devreker *et al.* (2008) showed considerable complexity and variability in
15
16 43 population structure during a tidal cycle, with a differential distribution of developmental stages as
17
18 44 a function of salinity and depending on their swimming abilities. Nauplii were distributed as passive
19
20 45 particles in the low salinity zone, early copepodids were mainly found at low-medium salinities and
21
22 46 late developmental stages were distributed over almost the entire salinity range, with an increasing
23
24 47 density from salinity 0.5 to 5, a sharp decrease above 7.5, and a very few individuals above 20. The
25
26 48 results of these studies indicate that adults benefit from better swimming capabilities to stay within
27
28 49 a favorable salinity zone, supporting a preference of *E. affinis* for a certain range of salinity and
29
30 50 demonstrating the influence of salinity on individual distribution.

31
32 51 Nevertheless, it is still unclear whether salinity has a direct influence on small scale swimming
33
34 52 behavior, where key behaviors such as feeding, mating or predator avoidance occur. This study has
35
36 53 been designed to determine the effects of salinity on the swimming behavior of *E. affinis*
37
38 54 reproductive stages.

39 40 41 55 42 56 **METHOD**

43 57 44 58 **Experimental animals**

45 59
46 60 Individual *E. affinis* were collected from surface tows with a WP2 plankton net (50 cm mouth
47
48 61 diameter, 2 m length, 200 μ m mesh aperture) during the first moments of the ebb tide, on February
49
50 62 2008, from the Seine estuary near the "pont de Tancarville" (49°28'23"N 0°27'51"E). Live
51
52 63 copepods were brought to the laboratory within a few hours of capture in isotherm containers filled
53
54 64 with aerated water from the sampling point. Once in the laboratory, individuals were placed in a
55
56 65 tank and maintained at salinity 15 and a temperature of 8°C, within a 12L/12D light cycle. These
57
58 66 temperature and salinity conditions provide the best survival rate with minimal reproduction, thus
59
60 67 retaining sample integrity (Devreker *et al.*, 2004; 2007; 2009). Copepods were fed on a mono-algal
61
62 68 diet of *Rhodomonas marina* from laboratory cultures, at the same time every day and 8 hours before
63
64 69 experiments, but not during the recording.

Filming conditions

Individuals were moved from the cold room acclimated to an intermediate temperature (13-15°C) and subsequently to the temperature of the darkroom (20°C) at least 8 hours before the experiments. Preliminary experiments showed that *E. affinis* from the Seine estuary can withstand large but gradual salinity variations within a few hours (Souissi, unpublished data). Individuals were acclimated to salinity over a few hours (i.e. 4 to 8 hours) by a progressive increase or decrease of salinity until the experimental salinity was reached, thus roughly matching a tide time scale. Adult *E. affinis* were picked up using a pipette under a dissecting microscope for the experiments, and damaged individuals were discarded. The swimming behavior of *E. affinis* in response to salinity was examined at 5 salinity conditions (0.5, 5, 15, 25 and 30). Ten individuals were placed in a small transparent plastic vessel (5 x 5 x 6 cm) filled with 0.125L of water made from filtered sea water (from the English Channel) adjusted to salinity with deionized water. Only mature individuals were used for experiments, with mean prosome lengths of 0.95 and 0.85 mm for females and males, respectively. The vessel was considered big enough to obtain trajectories independent of the side wall effect while allowing an accurate distinction of the moving particles. The density of individuals fell within the range of the observed abundance for this species in the Seine estuary (Mouny and Dauvin, 2002; Devreker *et al.*, 2008). The tank was finally placed in the darkroom to avoid any phototropism and lit from the bottom by a 4X7 IR diode array (12V, 3.75A, emitting at 880nm), 50 cm away from a Sony DCR camera (25 frames/sec) facing the tank. After 15 min of acclimation, the recording began and finished after 30 min of filming. Four replicate observations were made for each reproductive stage (male, non ovigerous female, ovigerous female) at each salinity condition, to compensate for inter-individual variability (Seuront *et al.*, 2004). During acclimation and after experiments, the temperature of the experimental vessel water was carefully monitored and was almost constant (18-19°C).

Video techniques

Video recordings were transferred to computer and cut into sequences of 5 min each (Adobe® Premiere® Pro 2.0), allowing better running of the software used to extract the trajectories (Labtrack v.2.1 ©Bioras). Only swimming paths in which the individuals were at least three body lengths away from the walls parallel to the camera axis and from the surface and bottom were considered. Trajectories with a duration shorter than 10 sec were similarly rejected. The coordinates of the trajectories were extracted and combined into a 2D picture. Errors and artifacts resulting from the extraction process were cleaned up. For each sex and at each salinity condition, a total number

of trajectories ranging from 60 to 143 were considered for the data analysis (Table I). Such an important difference in the trajectory numbers came from the different overall activities observed between the replicates, with concordance neither with salinity nor sex. Total data number (i.e. number of values of instantaneous speed between two successive positions) ranged from 90433 to 302478 (Table I).

Characterization of the swimming paths

Swimming speed

The instantaneous speed was estimated as the distance between two successive positions of a copepod divided by the time step of the camera. Its value v_i was thus computed as:

$$v_i = \frac{[(x_t - x_{t+1})^2 + (y_t - y_{t+1})^2]^{\frac{1}{2}}}{t_r} \quad (1)$$

where t_r is the temporal resolution of the camera (i.e. 0.04 sec) and $(x_t - x_{t+1})$ and $(y_t - y_{t+1})$ the copepod coordinates at time t and $t+1$, respectively. Mean instantaneous speeds were computed as follows: for each experimental condition, mean speeds were extracted for every trajectory available, and then averaged. Probability density functions (PDF hereafter) of instantaneous speeds were computed using Matlab® (v.7.5, ©The Mathworks, Inc.).

Swimming state frequency and duration

To create the swimming state categories, instantaneous swimming speeds were separated into 4 different speed groups (Cowles and Strickler, 1983), as follows: “break” for a swimming speed below 1mm/sec, when the copepod is not swimming but has minimal activity to avoid sedimentation; “sinking” for a swimming speed between 1 and 8 mm/sec and a direction straight towards the bottom, when the copepod is not swimming but sinks slowly due to the influence of gravity; “cruising” at a speed between 1 and 20 mm/sec when the copepod is actively swimming; and “fast swimming” for speed values over 20 mm/sec, when the copepod shows short swift movements. Durations of events were computed as the product of the elementary time step number and the temporal resolution of the camera (i.e. 0.04 sec). The minimal duration was thus one frame duration.

Statistical analysis

1
2 140
3
4 141 As the swimming speed values were not normally distributed (Kolmogorov-Smirnov test), non-
5
6 142 parametric statistical analyses were carried out. Comparisons between males, non-ovigerous
7
8 143 females and ovigerous females were performed using the Kruskal-Wallis test (KW test hereafter).
9
10 144

11 145 **RESULTS**

12 13 146 14 15 147 **Effect of salinity on instantaneous speed**

16 148 17 18 149 *Mean instantaneous speed*

19
20 150
21
22 151 Significant differences were observed in mean instantaneous swimming speed between the five
23
24 152 salinity conditions for each reproductive stages (KW test, $p < 0.001$ for males and ovigerous females;
25 153 $p = 0.002$ for non-ovigerous females) (Figure 1). The swimming speed of non-ovigerous females,
26
27 154 ovigerous females and males decreased when salinity increased between 5 and 30. At the extreme
28
29 155 condition of salinity 0.5, average speed dropped off for non-ovigerous females and ovigerous
30
31 156 females but not for males. Maximum speed was observed at salinity 0.5 for males and at salinity 5
32 157 for non-ovigerous females and ovigerous females.
33

34 158 35 36 159 *Probability density functions*

37
38 160
39 161 Figure 2A shows, as an example, the PDF of instantaneous speeds of *E. affinis* non-ovigerous
40
41 162 females at salinity 5 and the PDFs of three common theoretical distributions (i.e. Gaussian, Log-
42
43 163 normal and Gamma). Values are random numbers from respective theoretical distributions
44
45 164 following the same parameters as the experimental distribution. We can see that the probability of
46
47 165 high speed was much larger than that expected in the case of Gaussian distribution. The
48
49 166 experimental PDF does not belong to a Gaussian distribution and deviates from the Log-normal and
50 167 Gamma PDF, corresponding rather to a heavy-tailed distribution. The probability density functions
51
52 168 all exhibited a clear power-law trend and supported significant power-law fits (Table II).

53
54 169 Figure 2B shows the PDFs of instantaneous speeds of *E. affinis* males at the five salinity conditions
55 170 tested, for speed values ranging from 6 to 40 mm.sec⁻¹. Correlations between means and PDF of
56
57 171 instantaneous speeds can be seen, with the highest proportion of slow movement when the average
58
59 172 speed is low, and more important proportion of fast movement when the average speed is large.
60

173 174 **Swimming state parameters**

1
2 175
3
4 176
5
6 177
7
8 178
9 179
10
11 180
12
13 181
14 182
15 183
16 183
17
18 184
19
20 185
21
22 186
23 187
24
25 188
26
27 189
28
29 190
30
31 191
32 192
33
34 193
35
36 194
37
38 195
39 196
40
41 197
42
43 198
44
45 199
46 200
47
48 201
49
50 202
51
52 203
53
54 204
55 205
56
57 206
58
59 207
60
208
209

Swimming state frequencies

The swimming state frequencies were significantly different for each reproductive stage between salinity conditions (Pearson χ^2 test, $p < 0.001$). The swimming state frequencies of non-ovigerous females and males exhibited a clear concordance with their respective swimming speed (figure 3), i.e. high cruising and break frequencies came with high and low instantaneous speeds, respectively. Break and cruising were the two main states involved in the swimming activity, ranging respectively from 50% to 80% and from 15% to 40% of the total amount of data. Sinking and fast swimming accounted for less than 10% and less than 1%, respectively. Break and cruising states showed respectively their lowest and highest frequencies at salinity 5 for non-ovigerous females. Highest frequencies of break events were exhibited by males at salinity 30, with lowest frequencies of cruising. Ovigerous females showed an increasing frequency of break events from salinity 5 to 30, with the lowest cruising behavior frequency at the maximum salinity. Under very low (0.5) and high (25 and 30) salinities, *E. affinis* non-ovigerous and ovigerous females spent more time in a break state, and males spent more time cruising at 0.5, which was the salinity at which they exhibited maximum speed.

Durations of events

Among the different swimming states considered here only break, cruise and sinking provided sufficient quantities of data. We have previously seen that break and cruising seemed to be mainly responsible for the observed differences in activity between salinity conditions. Only these two swimming states were therefore considered here. The mean duration of break events was significantly different between salinities for each reproductive stage (KW test, $p < 0.001$ for non-ovigerous females, ovigerous females and males), generally showing a good correlation with the instantaneous speeds and the swimming state frequencies (figure 4). Non-ovigerous females exhibited lower (0.14 sec) and higher (0.24 sec) durations at salinity 5 and 30, respectively, corresponding to higher and lower instantaneous speeds. Males showed an increasing duration (0.13 to 0.4 sec) from minimal to maximal salinity, inversely correlated with their swimming speed. Ovigerous females did not show a minimal duration at salinity 5 but at 0.5 (0.13 sec). However, their maximal duration (0.23 sec) was exhibited at salinity 30 which was also the minimal speed salinity. These short durations indicated a high overall activity of the species considered here. The mean duration of cruising events was significantly different between salinities for each reproductive stage (KW test, $p < 0.001$ for females, ovigerous females and males). Mean duration of cruising

1
2 210 events did not follow the trend as that observed for mean speed and swimming state frequencies.
3
4 211 However, maximum durations occurred at salinity 5 for non-ovigerous females (0.07 sec) and
5
6 212 ovigerous females (0.09 sec). Minimum durations were observed at the two highest salinities for
7
8 213 non-ovigerous females with 0.07 sec at salinities 25 and 30. Males also showed a minimal duration
9
10 214 of 0.07 sec in the cruising state both at salinities 25 and 30.

11 215 Figure 5A shows, as an exemple, the duration of successive break events for *E. affinis* males at
12
13 216 salinity 15. It can be seen that long durations are frequent. The corresponding PDF is shown in
14
15 217 Figure 5B. The heavy tail indicates that long duration values are more frequent than with a
16
17 218 Gaussian PDF. For each reproductive stage, the PDF of both break and cruising states followed a
18 219 clear power-law trend, the parameters of which are given in Table III for break and cruising states at
19
20 220 each salinity condition.

21 22 221 23 222 **DISCUSSION**

24
25 223
26
27 224 Due to alternating tides, estuarine copepods undergo strong salinity variations over short temporal
28
29 225 scales. The effects of salinity on small-scale swimming behavior are still unclear. In this study we
30
31 226 tested for the existence and extent of the effects of salinity on the swimming behavior of *E. affinis*
32 227 by comparing the swimming paths of the three reproductive stages under different salinity
33
34 228 conditions.

35
36 229 We found a marked effect of salinity on the swimming behavior of the three reproductive stages.
37
38 230 Maximum speed and activity were exhibited at low salinities then decreased at higher salinities. *E.*
39 231 *affinis* seems well adapted to live in fluctuating salinities, having great osmoregulatory capabilities
40
41 232 over a wide range of salinity (Roddie *et al.*, 1984; Gonzales and Bradley, 1994; Kimmel and
42
43 233 Bradley, 2001). Nevertheless, field samplings and laboratory studies suggest the existence of a
44
45 234 salinity preferendum for this species. *E. affinis* is unlikely to stay within high salinity zones of an
46
47 235 estuary and is often the dominant species in the oligohaline and mesohaline zones in the upper
48
49 236 estuary (Castel and Veiga, 1990; Mouny and Dauvin, 2002; Devreker *et al.*, 2008). Laboratory
50 237 studies have indicated a higher survival, reproductive activity and a shorter development time at
51
52 238 low to medium salinities (Roddie *et al.*, 1984; Devreker *et al.*, 2004, 2007, 2009). Using *E. affinis*
53
54 239 as an experimental model to assess contaminant impacts on copepods, Cailleaud *et al.* (2007)
55 240 investigated the effect of salinity on two biomarker enzymatic activities (i.e. acetylcholinesterase
56
57 241 and glutathione S-transferase) and found maximal expression related to an optimal salinity range
58
59 242 (i.e. at salinity 5 and 10), showing a physiological preference of *E. affinis*. The authors assumed an
60
243 increasing energy devoted to osmotic regulation and a decrease in energetic cost allocated to other
244 biological processes due to stressful salinity conditions. Modifications in metabolism when salinity

1
2 245 conditions diverge from the normal habitat of the species have been studied in the copepod *Acartia*
3
4 246 *clausi* by Calliari *et al.* (2006) who observed detrimental effects on total metabolism at salinities
5
6 247 beyond the optimal range. Similar results were obtained elsewhere. Gaudy *et al.* (2000) found an
7
8 248 increasing respiration rate in *A. tonsa* and *A. clausi* when salinity conditions diverged from the
9
10 249 optimal salinity zone of these species, indicating a need of supplementary energy for
11
12 250 osmoregulation. This was similarly observed earlier in *Eurytemora hirundoides*, a strain of *E.*
13
14 251 *affinis* (Gyllenberg and Lundqvist, 1979). According to Goolish and Burton (1989), the daily
15
16 252 energy required to adjust to osmotic stress accounts for 11.6% of the total energy. Deviation from
17
18 253 the optimal salinity range can be stressful, and increased energy demand required for
19
20 254 osmoregulation may decrease energy allocated to other processes. For instance, the exposure of
21
22 255 *Calanus helgolandicus* to reduced salinity water resulted in major changes in its feeding rate
23
24 256 (Lance, 1964). In our study, the observed decrease in swimming speed and activity with increasing
25
26 257 salinity may be related to the decrease in energy allocated to swimming.

25 258 We also found a behavioral difference between females and males at extremely low salinity. Unlike
26
27 259 males, non-ovigerous and ovigerous females displayed maximal activity at medium-low salinity
28
29 260 (i.e. 5) but not at very low salinity. This is consistent with previous studies from the Seine estuary
30
31 261 survey program, which reported the presence of *E. affinis* males far upstream in the Seine estuary in
32
33 262 nearly full freshwater, during the exceptional heatwave in August 2003, when the freshwater input
34
35 263 was low. Using the Asian sub-tropical estuarine copepod *Pseudodiaptomus annandalei* (Sewell,
36
37 264 1919), Chen *et al.* (2006) found a difference in tolerance to salinity shock between females and
38
39 265 males, indicating a possible difference in osmoregulation capacity between sexes. Males of *E.*
40
41 266 *affinis* might have a different osmoregulatory capacity to that of females, which could explain the
42
43 267 observed maximum speed at very low salinity.

43 268 Copepods display intermittent moves with different speeds (e.g. Schmitt *et al.*, 2006; Alcaraz *et al.*,
44
45 269 2007) whose respective frequencies can be seen through their probability densities, in addition to
46
47 270 common metrics such as mean speed and standard deviation. Here, the probability density functions
48
49 271 of both the instantaneous swimming speeds and the durations of events were best fitted by a power-
50
51 272 law distribution. They also exhibited long tails, showing the relative importance of large amplitude
52
53 273 events. In a more theoretical framework, these results can be used to calibrate numerical simulations
54
55 274 of copepod swimming paths (Schmitt *et al.*, 2006).

55 275 A previous study (Seuront, 2006) investigated the effect of increasing salinity on the swimming
56
57 276 behavior of *E. affinis* from a laboratory culture and found an increase in overall swimming activity,
58
59 277 speed and path complexity for males and non-ovigerous females but not for ovigerous females. The
60
278 present observations showed different results, highlighting the importance of the experimental
279 conditions employed for observations. In the present study, we used an experimental procedure and

1
2 280 an analysis process which greatly differed from the one applied in Seuront (2006), with differences
3
4 281 in the rearing period, number of individuals per recording, feeding during experiments, salinity and
5
6 282 temperature acclimation time, and trajectory numbers. Acclimation to salinity and temperature is
7
8 283 known to be a critical element in osmoregulation capabilities and tolerance to salinity (Lance, 1963;
9
10 284 Roddie *et al.*, 1984), and differences in the acclimation process may have led to different responses
11
12 285 to salinity variation. It is also difficult to compare behavioral and physiological responses of
13
14 286 copepods originating from a continuous culture (Seuront, 2006) and from field (this study).
15
16 287 Beyrend-Dur *et al.* (2009) discussed the effect of the number of generations (i.e. age of the copepod
17
18 288 culture) on the life cycle traits of *E. affinis* maintained at different salinities and indicated a possible
19
20 289 selection pressure in laboratory continuous cultures. Since copepods are known to behave
21
22 290 differently in the presence of food (Tiselius, 1992; van Duren and Videler, 1995; Seuront and
23
24 291 Vincent, 2008) and in order to avoid any possible synergistic effects of food and salinity, copepods
25
26 292 were not fed during our experiments. We assume that the behavioral response observed in this study
27
28 293 reflects the effect of salinity. Finally, because of the high inter-individual variability in copepod
29
30 294 behavior and also due to its sensitivity to experimental conditions, a high number of trajectories
31
32 295 should be considered.

30 296 In conclusion, the proposed metrics used in this study can be routinely applied to study the effects of
31
32 297 different external factors on copepod behavior. Further investigations are needed to compare *E.*
33
34 298 *affinis* responses with those exhibited by other species, contributing to a better understanding of the
35
36 299 ecology of copepods within estuaries. Such studies offer the hope of elucidating some of the key
37
38 300 factors driving the amazing inter and intra-specific behavior diversity displayed under different
39
40 301 environmental conditions.

46 305 ACKNOWLEDGEMENTS

48 306
49
50 307 This paper was funded by the Seine-Aval program. It is a contribution to ZOOSEINE project
51
52 308 financed by Seine-Aval IV scientific program. This paper is a contribution to the bilateral CNRS-
53
54 309 NSC Taiwan project n° 17473 entitled “Study of behavioral activity and spatial and temporal
55
56 310 distribution of copepods in two contrasting ecosystems: temperate (France) and sub-tropical
57
58 311 (Taiwan)”. The authors are grateful to Michel Priem, Daniel Hilde and Dominique Menu for
59
60 312 helping with *E. affinis* sampling and culture maintenance, and to David Devreker for helping with
313
314 313 copepod sorting. The authors thank James E. Bron, Adam J. Brooker and Ted Wu for English
314
315 314 correction, and the two anonymous reviewers for their constructive comments. We are grateful to

1
2 315 all S. Souissi's students who contributed to the maintenance of copepod cultures in the Marine
3
4 316 Station of Wimereux, Laboratory of Oceanology and Geosciences.

5
6 317

7 318 **REFERENCES**

8
9 319

10
11 320 Alcaraz, M., Saiz, E., Calbet, A. (2007) Centropages behaviour: Swimming and vertical migration.
12
13 321 *Prog. Oceanogr.*, **72**, 121-136.

14 322 Beyrend-Dur, D., Souissi, S., Devreker, D., Winkler, G., Hwang, J.S. (2009) Life cycle traits of two
15
16 323 transatlantic populations of *Eurytemora affinis* (Calanoida, Copepoda): salinity effects. *J. Plankton*
17
18 324 *Res.*, **31**, 713–728.

19
20 325 Cailleaud, K., Maillet, G., Budzinski, H., Souissi, S., Forget-Leray, J. (2007) Effects of salinity and
21
22 326 temperature on the expression of enzymatic biomarkers in *Eurytemora affinis* (Calanoida,
23
24 327 Copepoda). *Comp. Biochem. Phys., Part A*, **147**, 841–849.

25 328 Calliari, D., Marc Andersen, C., Thor, P., Gorokhova, E., Tiselius, P. (2006) Salinity modulates the
26
27 329 energy balance and reproductive success of co-occurring copepods *Acartia tonsa* and *A. clausi* in
28
29 330 different ways. *Mar. Ecol. Prog. Ser.*, **312**, 177-188.

30 331 Castel, J., Veiga, J. (1990) Distribution and retention of the copepod *Eurytemora affinis*
31
32 332 *hirundoides* in a turbid estuary. *Mar. Biol.*, **107**, 119-128.

33
34 333 Chen, Q., Sheng, J., Lin, Q., Gao, Y., Lv, J. (2006) Effect of salinity on reproduction and survival
35
36 334 of the copepod *Pseudodiaptomus annandalei* Sewell, 1919. *Aquaculture*, **258**, 575–582.

37 335 Collins, N.R., Williams, R. (1981) Zooplankton of the Bristol Channel and Severn Estuary. The
38
39 336 distribution of four copepods in relation to salinity. *Mar. Biol.*, **64**, 273-283.

40
41 337 Cowles, T.J., Strickler, J.R. (1983) Characterisation of feeding activity patterns in the planktonic
42
43 338 copepod *Centropages typicus* (Kroyer) under various food conditions. *Limnol. Oceanogr.*, **28**, 106-
44
45 339 115.

46 340 David, V., Sautour, B., Chardy, P., Leconte, M. (2005) Long-term changes of the zooplankton
47
48 341 variability in a turbid environment: The Gironde estuary (France). *Est. Coast. Shelf Sci.*, **64**, 171-
49
50 342 184.

51
52 343 Devreker, D., Souissi, S., Forget-Leray, J., Leboulanger, F. (2007) Effect of salinity and
53
54 344 temperature on the post-embryonic development of *Eurytemora affinis* (Copepoda; Calanoida) from
55
56 345 the Seine estuary: a laboratory study. *J. Plankton Res.*, **29**, 117-133.

57 346 Devreker, D., Souissi, S., Monlinero, J.C., Nkubito, F. (2008) Trade-offs of the copepod
58
59 347 *Eurytemora affinis* in mega-tidal estuaries: insights from high frequency sampling in the Seine
60
348 estuary. *J. Plankton Res.*, **30**, 1329-1342.

- 1
2 349 Devreker, D., Souissi, S., Seuront, L. (2004) Development and mortality of the first naupliar stages
3
4 350 of *Eurytemora affinis* (Copepoda, Calanoida) under different conditions of salinity and temperature.
5
6 351 *J. Exp. Mar. Biol. Ecol.*, **303**, 31-46.
- 7 352 Devreker, D., Souissi, S., Winkler, G., Forget-Leray, J., Leboulenger, F. (2009) Effects of salinity,
8
9 353 temperature and individual variability on the reproduction of *Eurytemora affinis* (Copepoda;
10
11 354 Calanoida) from the Seine estuary: A laboratory study. *J. Exp. Mar. Biol. Ecol.*, **368**, 113–123.
- 12
13 355 Gaudy, R., Cervetto, G., Pagano, M. (2000) Comparison of the metabolism of *Acartia clausi* and *A.*
14
15 356 *tonsa*: influence of temperature and salinity. *J. Exp. Mar. Biol. Ecol.*, **247**, 51–65.
- 16 357 Gonzalez, C.R.M., Bradley, B.P. (1994) Salinity stress proteins in *Eurytemora affinis*. *Hydrobiol.*,
17
18 358 **292/293**, 461–468.
- 19
20 359 Goolish, E.M., Burton, R.S. (1989) Energetics of osmoregulation in an intertidal copepod: effects of
21
22 360 anoxia and lipid reserves on the pattern of free amino acid accumulation. *Funct. Ecol.*, **3**, 81-89.
- 23 361 Gyllenberg, G., Lundqvist, G. (1979) The effects of temperature and salinity on the oxygen
24
25 362 consumption of *Eurytemora hirundoides* (Crustacea, Copepoda). *Ann. Zool. Fennici*, **16**, 205-208.
- 26
27 363 Holste, L., Peck, M.A. (2005) The effects of temperature and salinity on egg production and
28
29 364 hatching success of Baltic *Acartia tonsa* (Copepoda: Calanoida): a laboratory investigation. *Mar.*
30
31 365 *Biol.*, **148**, 1061–1070.
- 32 366 Hough, A.R., Naylor, E. (1991) Field studies on retention of the planktonic copepod *Eurytemora*
33
34 367 *affinis* in a mixed estuary. *Mar. Ecol. Prog. Ser.*, **76**, 115-122.
- 35
36 368 Hough, A.R., Naylor, E. (1992) Endogenous rhythms of circatidal swimming activity in the
37
38 369 estuarine copepod *Eurytemora affinis* (Pope). *J. Exp. Mar. Biol. Ecol.*, **161**, 27-32.
- 39 370 Kimmel, D.G., Bradley, B.P. (2001) Temperature and salinity stress in *Eurytemora affinis*: Defining
40
41 371 ecological limits using protein expression. *J. Exp. Mar. Biol. Ecol.*, **266**, 135-149.
- 42
43 372 Kimmerer, W.J., Burau, J.R., Bennett, W.A. (1998) Tidally oriented vertical migration and position
44
45 373 maintenance of zooplankton in a temperate estuary. *Limnol. Oceanogr.*, **43**, 1697-1709.
- 46
47 374 Lance, J. (1963) The salinity tolerance of some estuarine plankton copepods. *Limnol. Oceanogr.*, **8**,
48
49 375 440–449.
- 50 376 Lance, J. (1964) Feeding of zooplankton in diluted sea-water. *Nature*, **201**, 100–101.
- 51
52 377 Laprise, R., Dodson, J.J. (1994) Environmental variability as a factor controlling spatial patterns in
53
54 378 distribution and species diversity of zooplankton in the St. Lawrence Estuary. *Mar. Ecol. Prog.*
55
56 379 *Ser.*, **107**, 67-81.
- 57 380 Lawrence, D., Valiela, I., Tomasky, G. (2004) Estuarine calanoid copepod abundance in relation
58
59 381 with season, salinity, and land-derived nitrogen loading, Waquoit Bay, MA. *Estuar. Coast Mar.*
60
382 *Sci.*, **61**, 547-557.

- 1
2 383 Morgan, C.A., Cordell, J.R., Simenstad, C.A. (1997) Sink or swim? Copepod population
3
4 384 maintenance in the Columbia River estuarine turbidity-maxima region. *Mar. Biol.*, **129**, 309-317.
- 5
6 385 Mouny, P., Dauvin, J.C. (2002) Environmental control of mesozooplankton community structure in
7
8 386 the Seine estuary (English Channel). *Oceanol. Acta*, **25**, 13-22.
- 9
10 387 Roddie, B.D., Leakey, R.J.G., Berry, J. (1984) Salinity–temperature tolerance and osmoregulation
11
12 388 in *Eurytemora affinis* (Pope) (Copepoda, Calanoida) in relation to its distribution in the
13
14 389 zooplankton of the upper reaches of the Forth Estuary. *J. Exp. Mar. Biol. Ecol.*, **79**, 191–211.
- 15
16 390 Schmitt, F.G., Seuront, L., Hwang, J.S., Souissi, S., Tseng, L.C. (2006) Scaling of swimming
17
18 391 sequences in copepod behavior : Data analysis and simulation. *Physica A*, **364**, 287-296.
- 19
20 392 Seuront, L. (2006) Effect of salinity on the swimming behaviour of the estuarine calanoid copepod
21
22 393 *Eurytemora affinis*. *J. Plankton Res.*, **28**, 805-813.
- 23
24 394 Seuront, L., Hwang, J.S., Tseng, L.C., Schmitt, F.G., Souissi, S., Wong, C.K. (2004) Individual
25
26 395 variability in the swimming behavior of the sub-tropical copepod *Oncaea venusta* (Copepoda:
27
28 396 Poecilostomatoida). *Mar. Ecol. Prog. Ser.*, **283**, 199-217.
- 29
30 397 Seuront, L., Vincent, D. (2008) Increased seawater viscosity, *Phaeocystis globosa* spring bloom and
31
32 398 *Temora longicornis* feeding and swimming behaviours. *Mar. Ecol. Prog. Ser.*, **363**, 131-145.
- 33
34 399 Soetaert, K., Van Rijswijk, P. (1993) Spatial and temporal patterns of the zooplankton in the
35
36 400 Westerschelde estuary. *Mar. Ecol. Prog. Ser.*, **97**, 47-59.
- 37
38 401 Tiselius, P. (1992) Behaviour of *Acartia tonsa* in patchy food environments. *Limnol. Oceanogr.*, **37**,
39
40 402 1640-1651.
- 41
42 403 van Duren, L.A., Videler, J.J. (1995) Swimming behaviour of developmental stages of the calanoid
43
44 404 copepod *Temora longicornis* at different food concentrations. *Mar. Ecol. Prog. Ser.*, **126**, 153-161.
- 45
46 405 Winkler, G., Greve, W. (2004) Trophodynamic of two interacting species of estuarine mysids,
47
48 406 *Praunus flexuosus* and *Neomysis integer*, and their predation on the calanoid copepod *Eurytemora*
49
50 407 *affinis*. *J. Exp. Mar. Biol. Ecol.*, **308**, 127-146.
- 51
52
53
54
55
56
57
58
59
60

1
2 408 **Table and Figure legends**
3

4 409
5
6 410 **Table I.** Number of trajectories - data for *Eurytemora affinis* non-ovigerous females, ovigerous
7 411 females and males, for the five salinity conditions tested.
8

9 412
10
11 413 **Table II.** Parameter values of the power-law fits adjusted to instantaneous speed probability density
12 414 functions for non-ovigerous females, ovigerous females and males of *Eurytemora affinis*, for the
13 415 five salinity conditions tested, of the type: $\ln(y) = -a \times \ln(x) + b$.
14
15
16

17 416
18 417 **Table III.** Parameter values of the power-law fits adjusted to the probability density functions of
19 418 event durations for non-ovigerous females, ovigerous females and males of *Eurytemora affinis*, for
20 419 the five salinity conditions tested, of the type: $\ln(y) = -a \times \ln(x) - b$.
21
22
23

24 420
25
26 421 **Fig. 1.** Mean instantaneous speed (mm/sec) of *Eurytemora affinis* non-ovigerous females (black
27 422 line, triangular symbol), ovigerous females (grey line, circular symbol) and males (light grey line,
28 423 cross symbol), for the five salinity conditions tested.
29
30

31 424
32
33 425 **Fig. 2.** (A.) Probability density functions of a Gaussian distribution (solid line, black), a Log-normal
34 426 distribution (solid line, dark grey), a Gamma distribution (solid line, light grey), and experimental
35 427 PDF of instantaneous speeds (dashed line, black) of *Eurytemora affinis* non-ovigerous females at
36 428 salinity 5. Theoretical PDFs were computed from distributions following the same parameters as the
37 429 experimental distribution. (B.) Probability density functions of instantaneous speeds, ranging from
38 430 6 to 40 mm.s⁻¹, of *Eurytemora affinis* males for the five salinity conditions tested (salinity 0.5: solid
39 431 line, black; salinity 5: dashed line, black; salinity 15: solid line, dark grey; salinity 25: dashed line,
40 432 dark grey; salinity 30: solid line, light grey).
41
42
43
44
45
46

47 433
48
49 434 **Fig. 3.** Swimming state frequencies of *Eurytemora affinis* non-ovigerous females (A.), ovigerous
50 435 female (B.) and male (C.), for the five salinity conditions tested. Break state: black; cruising state:
51 436 grey.
52
53

54 437
55
56 438 **Fig. 4.** Mean duration of break state (A.) and cruising state (B.) for *Eurytemora affinis* non-
57 439 ovigerous females (black, cross symbol), ovigerous females (grey, triangular symbol) and males
58 440 (light grey, circular symbol), for the five salinity conditions tested.
59
60

441

1
2 442 **Fig. 5.** (A.) Plot of the time duration of 10000 successive break events for *Eurytemora affinis* males
3
4 443 at salinity 15. Durations above 10s are not shown. (B.) Corresponding PDF (gray curve). The black
5
6 444 discontinuous line represents the power-law fit.
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Table 1.

Salinity	0.5	5	15	25	30
Non- Ovigerous Females	60 - 96217	117 - 131802	80 - 151353	143 - 302478	84 - 132478
Ovigerous Females	65 - 90433	90 - 118574	99 - 127342	72 - 155664	118 - 260441
Males	141 - 11885	123 - 146715	125 - 178812	108 - 243986	89 - 213564

For Peer Review

Table II.

	Salinity	a	b	R ²
Non-Ovigerous Females	0.5	2.7	1.4	0.95
	5	2.9	2.2	0.96
	15	3.1	2.4	0.95
	25	3	2.3	0.91
	30	2.8	1.6	0.97
Ovigerous Females	0.5	3.2	3.3	0.95
	5	2.7	2	0.97
	15	3.2	3.2	0.95
	25	3.2	3.2	0.94
	30	3.3	2.8	0.96
Males	0.5	3.5	4.3	0.93
	5	2.9	2.8	0.96
	15	2.7	1.3	0.75
	25	2.9	2.1	0.92
	30	3.4	2.6	0.96

Table III.

	Salinity	Break			Cruising		
		a	b	R ²	a	b	R ²
Non-Ovigerous Females	0.5	2.1	6.2	0.99	3.2	8.3	0.99
	5	2.3	6.5	0.99	3.1	8.0	0.99
	15	2.3	6.3	0.99	3.2	8.3	0.99
	25	2.2	6.2	0.99	4.3	10.5	0.94
	30	2.2	5.9	0.99	3.4	8.6	0.99
Ovigerous Females	0.5	2.3	6.4	0.99	3.4	8.6	0.98
	5	2.2	6.3	0.99	2.9	7.5	0.98
	15	2.1	6.1	0.99	2.8	7.4	0.99
	25	2.2	5.9	0.99	3.8	9.5	0.99
	30	2.2	5.9	0.99	3.0	8.0	0.99
Males	0.5	2.3	6.5	0.99	2.8	7.2	0.99
	5	2.1	6.3	0.99	2.9	7.5	0.99
	15	2.1	6.1	0.99	2.6	6.9	0.98
	25	2.1	6.0	0.99	3.2	8.4	0.99
	30	2.0	5.8	0.99	2.8	7.6	0.99

218x188mm (259 x 259 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

420x186mm (259 x 259 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

381x380mm (300 x 300 DPI)

390x191mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

400x186mm (300 x 300 DPI)

Peer Review