

HAL
open science

Succession of primary producers and micrograzers in a coastal ecosystem dominated by *Phaeocystis globosa* blooms

Jean-David Grattepanche, Elsa Breton, Jean-Michel Brylinski, Eric Lecuyer, Urania Christaki

► To cite this version:

Jean-David Grattepanche, Elsa Breton, Jean-Michel Brylinski, Eric Lecuyer, Urania Christaki. Succession of primary producers and micrograzers in a coastal ecosystem dominated by *Phaeocystis globosa* blooms. *Journal of Plankton Research*, 2010, 33 (1), pp.37-50. 10.1093/plankt/FBQ097. hal-00614852

HAL Id: hal-00614852

<https://hal.science/hal-00614852>

Submitted on 17 Aug 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.

Succession of primary producers and micrograzers in a coastal ecosystem dominated by *Phaeocystis globosa* blooms

Journal:	<i>Journal of Plankton Research</i>
Manuscript ID:	JPR-2010-077.R2
Manuscript Type:	Original Article
Date Submitted by the Author:	02-Jul-2010
Complete List of Authors:	Grattepanche, Jean-David; Univ Lille Nord de France, ULCO, - CNRS, UMR 8187 Laboratoire D'océanographie et de Géosciences, MREN, équipe écologie planctonique Breton, Elsa; Univ Lille Nord de France, ULCO, - CNRS, UMR 8187 Laboratoire D'océanographie et de Géosciences, MREN, équipe écologie planctonique Brylinski, Jean-Michel; Univ Lille Nord de France, ULCO, - CNRS, UMR 8187 Laboratoire D'océanographie et de Géosciences, MREN, équipe écologie planctonique Lecuyer, Eric; Univ Lille Nord de France, USTL, - CNRS, UMR 8187 Laboratoire D'océanographie et de Géosciences, Station Marine Christaki, Urania; Univ Lille Nord de France, ULCO, - CNRS, UMR 8187 Laboratoire D'océanographie et de Géosciences, MREN, équipe écologie planctonique
Keywords:	Phaeocystis globosa, diatoms, micrograzer community, eastern English Channel

1
2 1 **Succession of primary producers and micrograzers in a coastal ecosystem**
3
4 2 **dominated by *Phaeocystis globosa* blooms**

5
6 3 J-D Grattepanche¹, Elsa Breton¹, Jean-Michel Brylinski¹, Eric Lecuyer², Urania Christaki¹
7
8
9 4

10
11 5 ¹ Univ Lille Nord de France, ULCO, - CNRS, LOG UMR 8187, 32 Av. Foch, 62930 Wimereux,
12 France
13 6

14 7 ² Univ Lille Nord de France, USTL - CNRS, LOG UMR 8187, 28 Av. Foch, 62930 Wimereux,
15 France
16 8
17 9

18
19
20 10 E-mail: Jean-David.Grattepanche@univ-littoral.fr

21 11 tel: 00 33 (0)3 21 99 64 00

22 12 Fax: 00 33 (0)3 21 99 64 01
23
24
25

26 13 **Keywords:** *Phaeocystis globosa*, diatoms, micrograzer community, eastern English Channel.
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

Abstract:

The community structures and succession of phytoplankton, protozooplankton and copepods were studied from February 2007 to July 2009 in a coastal area of the eastern English Channel subject to *Phaeocystis globosa* blooms. While diatom blooms preceded *P. globosa* blooms each year, the community structure and stock of heterotrophic protists appeared to be related to the dominant *P. globosa* life cycle stages. In 2007 the dominance of large colonies ($>100\ \mu\text{m}$, $375\ \mu\text{g C L}^{-1}$) which resulted in a high biomass of healthy free cells ($163\ \mu\text{g C L}^{-1}$) accompanied high spirotrich ciliate stocks (up to $58\ \mu\text{g C L}^{-1}$) and high abundances of the copepods *Acartia clausi* and *Temora longicornis* (up to $11\ \text{ind L}^{-1}$). In 2008, the bloom which lasted a shorter period of time, was dominated by large colonies ($328\ \mu\text{g C L}^{-1}$), and fewer free cells ($131\ \mu\text{g C L}^{-1}$). This corresponded with a lower abundance of grazers, with stocks of heterotrophic protists and copepods 1.6 times and 2.2 times lower, respectively. In 2009, the *P. globosa* bloom was again dominated by large colonies and $<100\ \mu\text{m}$ diatoms. This corresponded to a dominance of heterotrophic dinoflagellates among the protists (62% of the total heterotrophic protist biomass) and *Acartia clausi* (55% of the copepod abundance). Overall, heterotrophic dinoflagellates appeared to be likely the most important group of phytoplankton grazers.

INTRODUCTION

In the North Sea and in the eastern English Channel, gelatinous colonies of *Phaeocystis globosa* Scherffel, 1900 (Prymnesiophyceae) several mm in size (Rousseau et al., 2007) commonly dominate the phytoplankton community during spring, following the decline of an earlier diatom bloom (e.g., Lancelot et al., 1998). *P. globosa*, a species of ephemeral occurrence alternates between a colonial stage in the earlier phase and solitary cells during the decline of the bloom (Rousseau et al., 2007). In the colonial form, *P. globosa* can represent over 90% of phytoplankton biomass (Lancelot, 1995; Lamy et al., 2009), and be responsible for the massive load of organic matter into the ambient water, often resulting in foam accumulation along the shoreline (Van Boekel et al., 1992).

Generally speaking, phytoplankton blooms occur as a result of growth greatly exceeding mortality, often through escaping control by grazers (Strom 2002; Irigoien et al., 2005). In the particular case of *P. globosa*, experimental and modelling studies suggest that in early stages of the bloom, solitary cells are well-grazed by the microzooplankton but control ceases when colonies start to form (Verity, 2000). Culture experiments have shown that the smaller forms of *P. globosa*, free

1
2 46 cells of 4-8 μm , can support the growth and reproduction of protists, but not copepods (Tang et al.,
3
4 47 2001). Furthermore, field studies of microzooplankton grazing during blooms of *Phaeocystis* have
5
6 48 indicated high grazing rates (e.g., Stelfox-Widdicombe et al., 2004). Thus, existing evidence
7
8 49 supports a view that microzooplankton grazing could potentially impact *Phaeocystis* blooms. In
9
10 50 contrast, several field studies focusing on mesozooplankton impact on *P. globosa* have reported
11
12 51 grazing rates that vary from negligible, suggesting the unsuitability of *P. globosa* for many species
13
14 52 of mesozooplankton (Hansen et al., 1993; Gasparini et al., 2000), to highly variable (Seuront and
15
16 53 Vincent, 2008). These discrepancies may be attributable to the effects of colony size on
17
18 54 susceptibility to copepod grazing (e.g., Verity, 2000) and/or copepods switching to heterotrophic
19
20 55 food (Hansen and Van Boekel, 1991; Nejstgaard et al., 2001). Overall, despite the existence of
21
22 56 numerous studies dealing with *P. globosa* blooms, the identities and relative importance of the
23
24 57 major groups of grazers remains obscure. In a model simulation study, Verity (2000) postulated that
25
26 58 transitions between life cycle stages of *P. globosa* may potentially be important to interactions
27
28 59 between phytoplankton, micro- and mesozooplankton and that these interactions may depend on
29
30 60 the match or mis-match of phytoplankton and grazer communities.

31
32 61 Here we attempt to clarify whether succession of the phytoplankton community corresponded to
33
34 62 changes in the grazer community, especially with regard to heterotrophic protists. Our study covered
35
36 63 3 years of the critical period of phytoplankton growth and senescence in a coastal system (eastern
37
38 64 English Channel) over a period of 2.5 years. Such an approach permits the identification of "regular
39
40 65 and recurrent patterns from occasional and exceptional events" (Ribera d'Alcala et al., 2004). We
41
42 66 hypothesized that although the bloom is dominated by a single species, *P. globosa*, phytoplankton
43
44 67 community composition preceding and following the bloom is likely to be variable, as well as the
45
46 68 intensity of the bloom, and in particular the magnitude and the timing of *P. globosa* life stages
47
48 69 (flagellated cells, colonies, and free colonial cells). Because of their known potential as *P. globosa*
49
50 70 grazers and because of the scarcity of studies in particular in the eastern English Channel, our study
51
52 71 focused on the effects of phytoplankton variability on heterotrophic protists (ciliates and
53
54 72 dinoflagellates) as well as including copepods, consumers of both phytoplankton and heterotrophic
55
56 73 protists.

57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 **METHOD**

76 **Study site and Sampling**

1
2 77 Water samples were collected at the coastal station (50° 40' 75 N, 1° 31' 17E, 20-25 m water depth)
3
4 78 of the SOMLIT network (Service d'Observation du Milieu Littoral) in the eastern English Channel
5
6 79 (Strait of Dover, Fig. 1). The eastern English Channel is characterized by its tidal range, between 3
7
8 80 and 9 m, and a residual circulation parallel to the coast, where the continental inputs are restricted to
9
10 81 the coastal area and transported from south-west to north-east. This so-called 'coastal flow'
11
12 82 (Brylinski et al., 1991) is separated from offshore waters by a tidally maintained frontal area
13
14 83 (Brylinski and Lagadeuc, 1990). Sampling was always carried out at high tide. Sampling was
15
16 84 conducted on 52 dates over the study period (22, 14, and 16 samples in 2007, 2008 and 2009,
17
18 85 respectively). Sampling frequency was planned to be weekly, during the period of growth and
19
20 86 senescence of the spring bloom and about every 2 weeks for the rest of the year. Actual sampling
21
22 87 frequency varied with weather conditions in the channel and thus, varied from a minimum of less
23
24 88 than a week (3 days) to a maximum of 57 days (overall mean and median frequency of 17 days and
25
26 89 14 days, respectively). Sub-surface sampling (2-3 m water depth) was conducted for phytoplankton
27
28 90 and microzooplankton, and vertical hauls for mesozooplankton.
29

29 92 **Physico-chemical parameters and Chlorophyll-*a* (Chl-*a*)**

30 93 Seawater temperature (T, °C) and salinity (S) were measured using a conductivity– temperature–
31
32 94 depth profiling system (CTD Seabird SBE 25). Inorganic nutrients concentrations were determined
33
34 95 from 100 mL samples with an Alliance Integral Futura Autoanalyser II for nitrate (NO₃⁻), nitrite
35
36 96 (NO₂⁻), silicate [(SiO₄)⁴⁻] and phosphate (PO₄³⁻; Strickland and Parsons, 1972; Aminot and Kerouel,
37
38 97 2004). Chlorophyll-*a* (Chl-*a*) concentrations were measured on 90% (v/v) acetone extracted
39
40 98 particulate material isolated by filtration on GF/F glass-fibre filters (Whatman). Concentrations were
41
42 99 determined by fluorescence using a 10-AU Turner Designs[®] fluorometer (Lorenzen, 1966).
43
44 100 Particulate organic carbon (POC) was analyzed by filtering (<150 mm Hg) duplicate 50 to 200 mL
45
46 101 seawater samples through pre-combusted (4 to 5 h at 480°C) glass fibre filters (Whatman GF/F, 25
47
48 102 mm). Analysis was performed on a NA2100 Frisons CHN analyzer after drying filters at 60°C for
49
50 103 24 h and exposure to HCl 1 N vapors for 5 h.
51

52 105 **Sample Analysis**

53 106 Phytoplankton: For microphytoplankton floristic analysis, samples were fixed with Lugol-
54
55 107 glutaraldehyde solution (1% v/v; Breton et al., 2006) and examined using an inverted microscope
56
57 108 (Nikon Eclipse TE2000-S) after sedimentation in 5-25 mL Hydrobios chambers. Diatom carbon
58
59
60

1
2 109 biomass was calculated on the basis of cell concentration and specific biometry using the size-
3
4 110 dependent relationship recommended by Menden-Deuer and Lessard (2000). Carbon biomass of the
5
6 111 *Phaeocystis globosa* colonies was calculated from biovolume measurements at x100 or x200
7
8 112 magnification, as previously described by Breton et al. (2006). The microphytoplankton was further
9
10 113 divided in two size groups: (i) Phytoplankton smaller than 100 μm (small colonies of *P. globosa*,
11
12 114 and diatoms) and (ii) phytoplankton larger than 100 μm (large colonies of *P. globosa* and large
13
14 115 diatoms). To enumerate nanophytoplankton ($< 20 \mu\text{m}$) 5 to 10 mL samples were preserved using
15
16 116 borax buffered formaldehyde (1% v/v). Samples were filtered onto black Nuclepore filters, (pore
17
18 117 size: 0.8 μm) and stained with DAPI (Porter and Feig, 1980) within 5 h of sampling and stored at –
19
20 118 20°C until counting. Cells were enumerated using a Leica FW4000 epifluorescence microscope at
21
22 119 x1000. To distinguish between phototrophic and heterotrophic cells, autofluorescence (chlorophyll)
23
24 120 was determined under blue light excitation (BP 450-480 nm). Free colonial and flagellated
25
26 121 *Phaeocystis* cells are easily distinguished based on their morphology. Colonial cells are in the size
27
28 122 range of 4.5– 8 μm , have an anterior longitudinal groove and lack filamentous appendages.
29
30 123 Flagellated cells have a rounded shape, and are smaller than colonial cells, with a diameter of 3–5
31
32 124 μm (reviewed in Rousseau et al. 2007). Phototrophic nanoplankton consisted almost exclusively of
33
34 125 free *P. globosa* cells and cryptophytes (see results) and will be designated from now-on in the text
35
36 126 as phototrophic nanoflagellates (PNF).

37
38 127 Nano-sized diatoms were counted along with microphytoplankton as described above. For each
39
40 128 sample, at least 30 fields and at least 250 phototrophic nanoflagellates (PNF) were counted on each
41
42 129 filter. To estimate PNF biomass, biovolume was calculated based on the linear dimensions (length
43
44 130 and width) of cells using an image analyser with a camera mounted on the microscope. Biovolume
45
46 131 was then converted to biomass according to Menden-Deuer and Lessard (2000).

47
48 132 Heterotrophic protists: For heterotrophic protist enumeration, duplicate samples (250 mL) were
49
50 133 placed in opaque glass bottles. One 250 mL sample was fixed with acid Lugol's solution (2% v/v)
51
52 134 for quantitative counts, and the other with borax buffered formaldehyde (1% v/v) for determination
53
54 135 of the trophic type of the ciliates, heterotroph or mixotroph, based on the presence or absence of
55
56 136 sequestered chloroplasts. The samples were then stored at 4°C in the dark until analysis (most often
57
58 137 within the following week and maximally 3 weeks later). Samples were further sedimented in 50 or
59
60 138 100 mL Hydrobios chambers for at least 24 h before enumeration using an Nikon Eclipse TE2000-S
61
62 139 inverted microscope at 200x or 400x magnification. Lugol's fixed samples were enumerated and
63
64 140 sized with phase contrast. The formaldehyde-fixed samples were examined using blue light

1
2 141 excitation (DM 500 nm dichromic mirror, BP 450 to 480 nm excitation filter, BA 515 nm barrier
3
4 142 filter and a 100 W mercury burner) to detect chlorophyll autofluorescence and to distinguish
5
6 143 plastidic from non-plastidic ciliates. Ciliates were identified wherever possible to genus or species
7
8 144 level following Kofoed and Campbell (1929) for tintinnid ciliates, the Planktonic Ciliate Project
9
10 145 (<http://www.liv.ac.uk/ciliate/intro.htm>), University of Liverpool, 2002, for spirotrich and other
11
12 146 ciliates, and following Schiller (1931-1937), Gomez and Souissi (2007) and Maar et al. (2002) for
13
14 147 heterotrophic dinoflagellates. Ciliates were further divided into 3 size groups (<20, 20-40, >40 μm)
15
16 148 and dinoflagellates in 5 size groups (<10, 10-20, 20-40, 40-60, >60 μm). Linear dimensions (length
17
18 149 and diameter) were measured at x400 magnification using an image analyser with a camera mounted
19
20 150 on the microscope. Biovolumes of cells were calculated assuming the nearest geometrical shape; for
21
22 151 this a minimum of 10 cells (for rare tintinnids) and a maximum of 300 cells (for the most abundant
23
24 152 *Strombidium* and *Strobilidium*) were measured. Biovolumes were converted to carbon biomass
25
26 153 using a conversion factor of 190 fg C μm^{-3} for ciliates (Putt and Stoecker, 1989) and 0,760 x
27
28 154 volume^{0.819} pg C μm^{-3} (Stoecker et al., 1994) for dinoflagellates.

27 155 Mesozooplankton: Zooplankton samples for quantitative analysis were collected by means of
28
29 156 vertical or sub-vertical hauls from the bottom to the surface, using a 200 μm mesh size WP2 net
30
31 157 (UNESCO, 1968). The volume filtered was measured with a TSK flow-meter, mounted on the
32
33 158 mouth of the net (0.25 m^2 mouth area). The filtered volume varied between 1 m^3 and 7 m^3 . The
34
35 159 choice of mesh size, while preventing a quantitative study of copepod nauplii, was made as
36
37 160 compromise between sampling small metazoa and limiting and/or delaying the clogging of the net in
38
39 161 this eutrophic and turbid coastal area. Thus the lower values of filtered volume correspond to rapid
40
41 162 clogging of the net by tripton or phytoplankton (e.g. *Phaeocystis globosa*). After each haul, the
42
43 163 sample was preserved in a 5% buffered-formaldehyde seawater solution until laboratory analysis.

43 164 In the laboratory, all specimens were identified and counted in subsamples (1/10 to 1/30) of
44
45 165 the whole sample. Zooplankton species were determined under a binocular microscope following
46
47 166 Rose (1933) for the copepods and the Plankton identification Leaflets (ICES, 1939-2001) for the
48
49 167 other groups which were determined at different level (Phylum, Class, Order or Species). In order to
50
51 168 facilitate comparison with phytoplankton and microzooplankton, for total copepods and for the 2
52
53 169 dominant key species for the area, *Acartia clausi* and *Temora longicornis* biomass was also
54
55 170 estimated. Individual species-specific biomass for copepods was determined by measuring dry
56
57 171 weights and converted into carbon units assuming a 40% carbon content (Gorsky et al., 1988). A
58
59 172 minimum of 400 copepods were used to calculate conversion factors (401, 1153 and 545 copepods
60

for *Temora longicornis*, *Acartia clausi* and other copepods). The averages of carbon per individual copepod were 3.56 ± 1.73 , 1.59 ± 0.41 and $2.34 \pm 2.63 \mu\text{g C copepod}^{-1}$ for *Temora longicornis*, *Acartia clausi*, and other copepods, respectively. These empirical conversion factors determined from our samples were then used to convert abundance into biomass data.

Data analysis

To portray temporal patterns of different phytoplankton and heterotrophic compartments considered in this study the method of cumulated function (Ibanez et al., 1993) was used. This method can be applied to portray trends in data series with missing values and does not require special conditions. The calculation consists of subtracting a reference value (here for a biomass parameter we used the annual mean of the series) from the data; the resulting residuals are then successively added, forming a cumulative function. Successive positive residuals produce an increasing slope indicating higher values than the overall mean, whereas successive negative residuals produce a decreasing slope indicating values lower than the overall mean. A succession of values similar to the mean show no slope.

$$S_p = \sum_{t=1}^p x_t - p_k \quad (1)$$

S_p = consecutive terms of the cumulative sums

x_t = value for each sampling date (t)

p_k = annual mean

Spearman correlations were calculated using series of cumulative sums (S_p). These correlations have an informative rather than an absolute value since the terms of cumulative sums are autocorrelated. For this reason correlations can be relevant only if the correlation coefficient (r) is highly significant ($p = 0.01$ so 1%) for the degrees of freedom considered.

Log-log plots of total phytoplankton, diatoms, colonies and free *P. globosa* cells were used to investigate linkages with grazers, in particular ciliates and dinoflagellates (Irigoien et al. 2005).

RESULTS

Environmental parameters

1
2 201 Salinity ranged from 33 to 35 and the seawater temperature from 4.6°C to 18.2°C (Fig. 2a).
3
4 202 Concentrations of inorganic nutrients exhibited typical seasonal patterns for this temperate coastal
5
6 203 area: Highest concentrations were recorded at the end of winter before the onset of the
7
8 204 phytoplankton bloom reaching 37.23 μM for $\text{NO}_3^- + \text{NO}_2^-$, 15.05 μM for $(\text{SiO}_4)^{4-}$, 0.77 μM for PO_4^{3-}
9
10 205 in 2007 (Table I); nutrient concentrations always dropped dramatically at the end of spring. A
11
12 206 decrease in the maximum value of inorganic nutrients was observed from 2007 to 2009 and this was
13
14 207 more pronounced for $\text{NO}_3^- + \text{NO}_2^-$ concentrations (Table I). POC ranged from 114 to 1675 $\mu\text{g C L}^{-1}$
15
16 208 in 2007 and from around 100 to 600 $\mu\text{g C L}^{-1}$ in 2008 and 2009 (Table I)

16 209 **Phytoplankton**

17
18 210 Chlorophyll *a* (chl *a*) concentrations ranged from 0.8 to 20.3 $\mu\text{g Chl a L}^{-1}$ (Table I) with minima
19
20 211 during autumn/winter (October - February) and maxima in late spring (April-May, Fig. 2b). The
21
22 212 peak value of chl *a* concentration observed during spring coincided with the *P. globosa* bloom,
23
24 213 except in 2009 when the chl *a* maximum was due to diatoms and occurred before the peak of the
25
26 214 phytoplankton biomass (Fig. 2b). Total phytoplankton biomass ranged from 2 to 638 $\mu\text{g C L}^{-1}$, with
27
28 215 a maximum in spring and a minimum in autumn/winter (from October to February-Table II; Fig 2b).
29
30 216 Based on our data a highly significant empirical relationship between POC:chl and
31
32 217 Cphytoplankton:Chl was calculated ($\text{COP}=92.0 + 47.6 [\text{Chl a}]$, and $\text{Cphytoplankton}=29.4 +$
33
34 218 $23.6[\text{Chl a}]$, $r^2=0.425$ and $r^2=0.552$ with $p<0.0001$ respectively, figures not shown).

35
36 219 *Phaeocystis globosa* blooms are ephemeral and at our study site occurred from late March to
37
38 220 early May and lasted about one month each year (37, 27 and 29 days in 2007, 2008 and 2009,
39
40 221 respectively, Fig. 3b,c). During the blooms, *P. globosa* represented up to 93% of the
41
42 222 microphytoplankton and up to 100% of the nanophytoplankton biomass and large colonies (>100
43
44 223 μm) constituted most (56 to 93%) of the *P. globosa* biomass. With regard to inter-annual
45
46 224 differences, from 2007 to 2009 maximum biomass values increased for *P. globosa* colonies (from
47
48 225 316 to 392 $\mu\text{g C L}^{-1}$) and free colonial cells (from 62 to 153 $\mu\text{g C L}^{-1}$) while flagellated cells
49
50 226 decreased slightly (from 66 to 50 $\mu\text{g C L}^{-1}$; Fig. 3c).

51
52 227 Diatoms were always present with mean biomass values of 92% of total phytoplankton
53
54 228 biomass over the study period. Diatom biomass ranged from 2 to 345 $\mu\text{g C L}^{-1}$ (Table II). The mean
55
56 229 of diatom biomass during the spring bloom (from March to May) was lowest in 2009 and highest in
57
58 230 2007 (Table III). The diatom 20-100 μm size class was the most important for all years and showed
59
60 231 the highest biomass mean during the spring bloom in 2008 (Table III).

1
2 232 We distinguished 3 distinct assemblages of diatoms. The first group, composed of cells
3
4 233 between 20-120 μm and characterized by *Pseudonitzschia* spp., and *Chaetoceros* spp., was present
5
6 234 during *P. globosa* blooms and persisted during the post-bloom period until August. In 2009 the
7
8 235 *Pseudonitzschia* spp. group also dominated the phytoplankton during the pre-bloom period (209 μg
9
10 236 C L^{-1} in early March; Fig. 3a). The second group, characterized by diatoms forming colonies (> 100
11 237 μm) such as *Skeletonema costatum* 5-20 μm length, *Brockmaniella brockmanii* and *Ditylum*
12
13 238 *brightwelli* 20-120 μm length, marked the early spring period. The third group appeared from the
14
15 239 end of summer to winter, composed of large fine-walled diatoms such as *Guinardia* spp.,
16 240 *Rhizosolenia* spp. and *Chaetoceros* spp.

18 241 **Heterotrophic protists (ciliates and dinoflagellates)**

19
20 242 The biomass of heterotrophic protists over the study period showed low values during autumn-
21
22 243 winter (0.6 to 20.0 $\mu\text{g C L}^{-1}$) and higher values during spring-summer (2.8 to 61.1 $\mu\text{g C L}^{-1}$). The
23
24 244 overall biomass of protists during the spring bloom was similar in 2007 and 2009 and greater than
25 245 that recorded for 2008 (Table III). Despite these differences, some common features were observed
26
27 246 every year: a) heterotrophic dinoflagellate biomass exceeded that of ciliates, except in spring 2007
28
29 247 (Fig. 4a), b) ciliates were almost equally divided between heterotrophs and mixotrophs (Fig. 4b).

30 248 Ciliate abundance and biomass over the study period ranged from 0.5 to 19.5 10^3 cells L^{-1}
31
32 249 and from 0.4 to 58.1 $\mu\text{g C L}^{-1}$, respectively (Table II). High abundance and biomass were recorded
33
34 250 in May 2007 and 2009, while in 2008 ciliate abundance and biomass were relatively low (< 5.2 10^3
35
36 251 cells L^{-1} and < 10 $\mu\text{g C L}^{-1}$, Fig. 4a). The taxonomic composition of the ciliate community was
37
38 252 largely invariant over the 2.5 years and was dominated (86% of abundance) by Spirotrichs of the
39 253 genera *Strombidium*, *Strobilidium*, *Leegardiella*, *Tontonia* and the haptorid *Myrionecta rubra*.
40
41 254 Among heterotrophic aloricate ciliates, *Strombidium lynni*, *Leegardiella sol*, and *Strobilidium*
42
43 255 *spiralis* were present in all samples. Scuticociliates were occasionally present during the study in
44
45 256 particular after wind events in 2007 and 2008 (mean < 1 $\mu\text{g C L}^{-1}$). Tintinnids were insignificant
46
47 257 during the whole study and will not be further considered (max. 0.33 $\mu\text{g C L}^{-1}$; mean 0.02 $\mu\text{g C L}^{-1}$).
48 258 Carnivorous ciliates, the suctorians (*Acineta* sp. and *Podophyra* sp.) were present in low numbers
49
50 259 (up to 80 cells L^{-1}). The mixotrophic community was essentially composed by *Laboea strobila*,
51
52 260 *Tontonia* spp, *Strombidium acutum* and *S. capitatum*. *Myrionecta rubra* was also present in large
53
54 261 numbers and biomass (up to 4.32 10^3 cells L^{-1} , 8.02 $\mu\text{g C L}^{-1}$) during different seasons, without a
55
56 262 marked seasonality (Fig. 4b). The biomass of heterotrophs and mixotrophs was in a similar range
57 263 (from 0.1-34.3 and 0.1-24.6 $\mu\text{g C L}^{-1}$, respectively) to that of heterotrophs representing 55% and
58
59
60

1
2 264 mixotrophs + *M. rubra* representing 45% of the mean ciliate biomass over the study period (Fig. 4b,
3
4 265 Table II). The alternation of heterotrophs/mixotrophs was particularly noticeable in 2008 when
5
6 266 outside of the period of dinoflagellate dominance, mixotrophic ciliates + *M. rubra* represented up to
7
8 267 62% of the ciliate biomass and 28% of the biomass of heterotrophic protists (Fig. 4b). The 20-40 μm
9
10 268 size class ($11.5 \pm 3.7 \cdot 10^3 \mu\text{m}^3$) was the modal size-class for heterotrophs while mixotrophs were
11
12 269 dominated by the $>40 \mu\text{m}$ size class ($88.6 \pm 35.4 \cdot 10^3 \mu\text{m}^3$). However, it should be noted that in
13
14 270 spring 2009, *Tontonia* spp. alone represented 74.1% of the ciliate biomass and 51.9% of the ciliate
15
16 271 abundance.

16 272 Dinoflagellate biomass ranged from 0.2 to 51.9 $\mu\text{g C L}^{-1}$ (Table II; Fig. 4a) and increased
17
18 273 from 2007 to 2009 (Table III) with the increase of the ratio of dinoflagellate to ciliate biomass
19
20 274 average during the spring bloom (from March to May), 0.3, 1.5 and 2.1 in 2007, 2008, 2009,
21
22 275 respectively, cf. Table III). The dinoflagellate community was composed almost exclusively of
23
24 276 heterotrophic species. The most abundant species (84% of abundance and 86% of biomass) were the
25
26 277 athecate forms such as *Gyrodinium spirale*, *Spatulodinium pseudonociluca*, *Gymnodinium* spp.
27
28 278 while thecate dinoflagellates were dominated by *Protopteridinium* spp. and *Prorocentrum micans*.
29
30 279 Dinoflagellates were particularly abundant during the pre-bloom period and at the end of the
31
32 280 *Phaeocystis globosa* bloom, when they accounted from 72.8 to 93.5% and up to 86.3% of the
33
34 281 heterotrophic protist biomass respectively; they were also abundant during the summer (52.7 to
35
36 282 81.1% of the biomass). In 2007 the assemblage of <20 ($1.9 \pm 1.0 \cdot 10^3 \mu\text{m}^3$, *Protopteridinium* spp.)
37
38 283 and 20-40 μm ($15.1 \pm 7.3 \cdot 10^3 \mu\text{m}^3$, *G. spirale*) size groups dominated the dinoflagellate community
39
40 284 (48% and 44% of dinoflagellate abundance respectively). In 2008 the larger size-class of 20-40 μm
41
42 285 was dominant yet still composed of *Gyrodinium spirale* and *Protopteridinium* spp. accounting from
43
44 286 19 to 94% with a mean of 51% of the dinoflagellate biomass. In 2009, the $>40 \mu\text{m}$ size class was
45
46 287 dominant with the highest biomass (18 to 87% with mean of 46%).
47
48 288

46 289 **Mesozooplankton**

48 290 The abundance of mesozooplankton ranged from 0.6 to 13.9 ind. L^{-1} and was dominated by
49
50 291 copepods (0.03 to 10.9 ind. L^{-1}) equal to $68.4\% \pm 22.4$ of total abundance (Table II, Fig. 4c).
51
52 292 Copepod biomass ranged from 0.07 to 27.3 $\mu\text{g C L}^{-1}$ (mean $6.4 \pm 6.6 \mu\text{g C L}^{-1}$, Table II). The dominant
53
54 293 copepod species were *Acartia clausi* and *Temora longicornis*, which accounted for $44.4 \pm 18.8\%$ and
55
56 294 $23.3 \pm 15.7\%$ of copepod abundance and $31.4 \pm 15.4\%$ and $33.2 \pm 18.7\%$ of copepod biomass,
57
58 295 respectively. Yet, we observed a change in relative abundances of these species during the spring
59
60

1
2 296 bloom (from March to May). The *Acartia* to *Temora* ratio of average biomass values increased from
3
4 297 0.25 in 2007 to 1.9 in 2009 (Table III, Fig. 4c). *Paracalanus parvus* and *Centropages hamatus* were
5
6 298 also present in lower abundances and accounted for 7.0 ± 5.4 and $13.6 \pm 13.3\%$ of total copepod
7
8 299 abundance, respectively.

9 300 Pluteus and larvae of the urchin *Echinocardium cordatum* were present each year in spring during
10
11 301 less than 1 week and occurred between the two maxima of copepods (Fig. 4). Their highest
12
13 302 abundance was observed in May 2007 when they reached up to 11.3 ind. L^{-1} (up to 82% of
14
15 303 zooplankton abundance) and they were absent during the rest of the year. Appendicularians
16 304 (*Oikopleura dioica*) feeding essentially on picoplankton, were also observed in low numbers (0 to
17
18 305 2.9 ind. L^{-1} , mean $15.3 \pm 11.8\%$ of the mesozooplankton abundance).
19

20 306 21 22 307 **Temporal Trends based on cumulative sums**

23 308 The cumulative sums show temporal trends in terms of differences from overall averages, temporal
24
25 309 variations not easily seen in figures such as Figures 3 and 4. We focused on the temporal trends of
26
27 310 the three major types of consumers (ciliates, dinoflagellates and copepods) and autotrophs (Fig. 5a-
28
29 311 i).

30 312 In 2007 the ciliate biomass was strongly related with all phytoplankton compartments (Fig
31
32 313 5a-c, diatoms $r = 0.88$, *P. globosa* colonies $r = 0.97$ and free cells $r = 0.93$, $n = 21$, $p < 0.0001$). In
33
34 314 2008, no significant relation was observed with the phytoplankton and the ciliate cumulated sums
35
36 315 values remained close to the average annual biomass (more or less parallel to the x-axis, Fig. 5a-c).
37
38 316 In 2009, the ciliates related again with *P. globosa* colonies and free cells with a strong anomaly at
39 317 the end of April (Fig. 5a-b) which corresponds to a highest ciliate biomass recorded in 2009 (Fig.
40
41 318 5a).
42

43 319 Dinoflagellates showed a remarkable co-variation with total phytoplankton biomass during
44
45 320 the whole study ($r = 0.51$, $n = 51$, $p < 0.0002$; c.f. Fig. 5 d, e, f). Noteworthy is the fact that positive
46
47 321 slopes in phytoplankton cumulative function were in general observed before those of
48 322 dinoflagellates, except for *P. globosa* colonies and free cells in March 2007 (Fig. 5d-f). Overall,
49
50 323 dinoflagellates appeared to be tightly linked to bulk phytoplankton stocks as well as stocks of
51
52 324 *Phaeocystis* free cells, colonies as well as diatoms, despite changes in the composition of the diatom
53
54 325 assemblages.

55 326 Copepod biomass was also related tightly with the phytoplankton biomass overall ($r = 0.70$,
56
57 327 $n = 51$, $p < 0.0001$). However, in contrast to dinoflagellates there were some marked anomalies with
58
59
60

1
2 328 regard to temporal trends of *Phaeocystis* colonies and diatoms (Fig. 5g-i). In 2008, copepod
3
4 329 cumulated sums remained close to the annual average but with a slight increase corresponding to the
5
6 330 bloom of *P. globosa* colonies in May (Fig. 5h). Considering heterotrophic protists as prey, *Temora*
7
8 331 *longicornis* were related to ciliate biomass ($r = 0.42$, $n = 51$, $p < 0.002$; data not shown) and *Acartia*
9 332 *clausi* to heterotrophic dinoflagellate biomass ($r = 0.35$, $n = 51$, $p < 0.012$; data not shown).
10

11 333 12 13 334 General Relationships

14 335 The plots of log transformed data of biomass of major phytoplankton groups and their potential
15
16 336 predators indicated curvilinear relationships. The biomass of total protists increased linearly with
17
18 337 total phytoplankton and levels around $70 \mu\text{g C L}^{-1}$ (Fig. 6a). The same type of relationship was
19
20 338 observed with ciliates vs PNF and dinoflagellates vs diatoms levelling around 50 and $30 \mu\text{g C L}^{-1}$,
21
22 339 respectively (Fig. 6b,c). The calculated regressions for the linear part of the relations, showed a
23
24 340 stronger relation for total phytoplankton vs protists, followed by PNF vs ciliates and dinoflagellates
25 341 vs diatoms (Fig. 6, a,b,c). The relationship between dinoflagellates and *P. globosa* colonies
26
27 342 suggested a curvilinear relationship, with dinoflagellate biomass decreasing for biomass higher than
28
29 343 $1 \mu\text{g C L}^{-1}$ (Fig. 6d). The log-log plots of copepod biomass and auto- and heterotrophic protists did
30
31 344 not show any significant relationship.
32 345
33

34 346 DISCUSSION

35
36 347 To our knowledge, this is the first study exploring a 2.5 years data of both primary producers and
37
38 348 grazers in a system characterized by blooms of *Phaeocystis*. The primary aim of this study was to
39
40 349 determine whether variations of the phytoplankton community corresponded with changes in the
41 350 grazer community, especially with regard to heterotrophic protists. During our study, we observed
42
43 351 phytoplankton successions typical of the eastern English Channel and in the Southern Bight of the
44
45 352 North Sea with diatom blooms preceding *Phaeocystis* blooms (e.g., Breton et al., 2000; Rousseau et
46 353 al., 2002; Seuront and Vincent, 2008; Guiselin, 2010). The phenomenon is generally ascribed as a
47
48 354 succession in high nutrient coastal waters following silicate limitation of diatom production (e.g.,
49
50 355 Rousseau et al., 2000) or alternatively, due to light limitation of diatoms (Peperzak et al., 1998).
51

52 356 We found considerable variability in the *Phaeocystis* bloom as well as the diatom
53
54 357 assemblages preceding and following the bloom, similar to previous studies in the same area. For
55 358 example, Gomez and Souissi (2008), based on sampling at approximately monthly intervals from
56
57 359 1998 to 2005, reported declines of the *P. globosa* spring bloom in offshore but not inshore waters
58
59
60

1
2 360 and shifts in diatom assemblages (Gomez and Souissi, 2007). During our study, the *P. globosa*
3
4 361 concentrations were close to values of the 1998 *P. globosa* bloom (Gomez and Souissi, 2008; Table
5
6 362 II). We encountered variability in bloom duration, composition in terms of colony sizes and relative
7
8 363 importance of non-colonial cells, as well as changes in the diatom assemblages, in particular the
9
10 364 diatom group of *Pseudonitzschia* spp. present usually during and after the bloom (Rousseau et al.,
11 365 2002; Guiselin, 2010), appeared before the *P. globosa* bloom in 2009. Moreover change in the
12
13 366 dynamics of *P. globosa* life stages was also observed from 2007 to 2009: increases of maximum
14
15 367 biomass of free cells (Fig. 3c), fewer small colonies (20-100 μm) and a slight increase of large
16 368 colonies (Fig. 3b).

17
18 369 Along with variability in the phytoplankton, we found marked changes among the grazer
19
20 370 communities, in terms of both compositional shifts and changes in abundance. In the heterotrophic
21
22 371 protist community, the most obvious difference was a shift from a dominance of spirotrich ciliates in
23
24 372 2007 to dinoflagellates, largely *Gyrodinium spirale*, dominating the protist community in 2008 and
25 373 2009. The ciliate community was, overall, similar in abundance and composition to those found in
26
27 374 other systems subject to *Phaeocystis* blooms. For example, Verity et al. (1993) reported ciliate
28
29 375 abundances during the spring bloom in the North Atlantic of 1.9 - 17.2 cells mL^{-1} . The composition
30
31 376 of ciliates was comparable to that found in the Kattegat (Levinsen and Nielsen, 2002) and the
32 377 proportion of mixotrophic species + *M. rubra* we found (45% of the ciliate biomass) similar to the
33
34 378 values recorded for the North Sea (28% and 53% of the ciliate biomass nearshore and offshore
35
36 379 respectively; Stelfox-Widdicombe et al., 2004). The relatively low ciliate abundances found in 2008
37
38 380 and 2009 compared to 2007 correspond with lower concentrations of free cells of *Phaeocystis* (Fig.
39 381 3c; Fig. 4a), known to support ciliate growth (Tang et al., 2001) as well as lower concentrations of
40
41 382 copepods (Fig. 4c), the major predators of ciliates (e.g., Stoecker and Capuzzo, 1990; Christaki and
42
43 383 Van Wambeke, 1995; reviewed by Calbet and Saiz 2005).

44
45 384 Perhaps the most remarkable finding of our study is with regard to heterotrophic
46
47 385 dinoflagellates, largely the species putatively identified as *Gyrodinium spirale*. Abundance trends of
48 386 heterotrophic dinoflagellates closely tracked those of diatoms as well as colonies of *Phaeocystis*
49
50 387 (Fig. 5e,f). The biomass of heterotrophic dinoflagellates, in carbon units, was consistently about
51
52 388 10% of autotrophic biomass (see Fig. 3 and Fig. 4a) and they may have been the major consumers of
53
54 389 phytoplankton. Heterotrophic dinoflagellates, typically display low growth efficiencies and require
55 390 relatively high prey concentrations, relative to ciliate microzooplankton (Hansen, 1992; Strom and
56
57 391 Morello, 1998). However, they are capable of rapid growth given sufficient prey. In laboratory
58
59
60

1
2 392 experiments, *Protoperdinium* species feeding on diatoms have daily division rates ranging from 0.5
3
4 393 - 2 per day (Menden-Deuer et al., 2005) and *Gyrodinium spirale*, feeding on other dinoflagellates,
5
6 394 divides about once per day rate in the presence of phytoplankton prey concentrations typical of our
7
8 395 study site, above $100 \mu\text{g L}^{-1}$, with gross growth efficiencies ranging from about 10 to 20 % (Kim
9
10 396 and Jeong, 2004). Employing these growth parameters, rough estimates suggest then a possibly
11 397 major role for heterotrophic dinoflagellate as phytoplankton grazers at our study site. While
12
13 398 heterotrophic dinoflagellates are known to be important grazers of diatoms (Sherr & Sherr 2007),
14
15 399 our data suggests a significant role as consumers of *Phaeocystis* as well.

16 400 Copepods dominated the mesozooplankton assemblage (68.4%, Table II) with the usual copepod
17
18 401 species found in the eastern English Channel and in the North Sea (Breton 2000, Rousseau et al.
19
20 402 2000, Brylinski 1986). Abundances of copepods ($0.03 - 10.9 \text{ ind. L}^{-1}$, Table II) were similar to those
21
22 403 previously recorded for the study site, November 1995 to July 1997 (Breton 2000). In our samples,
23
24 404 *Acartia clausi* and *Temora longicornis* were the most abundant species found during this study
25 405 (Table II). Brylinski (2009) reported that *T. longicornis* habitually dominate copepod abundance
26
27 406 during the spring and *A. clausi* during the summer.

28
29 407 During our study period, *T. longicornis* showed a decrease from 2007 to 2009 that
30
31 408 corresponded with the decrease of *P. globosa* bloom duration, fewer large *Phaeocystis* colonies ($>$
32 409 $100 \mu\text{m}$) and lower ciliate biomass (Table III). It is tempting to relate the decrease in *Temora*
33
34 410 *longicornis* to declines in ciliate biomass ($r=0.42$; cf. Results), as this species is thought to feed
35
36 411 selectively on ciliates and discriminate against both *Phaeocystis* (Hansen and Van Boekel, 1991;
37
38 412 Hansen et al., 1993) as well as dinoflagellates (Vincent and Hartmann, 2001). The species which
39 413 replaced *Temora longicornis*, *Acartia clausi*, while known to ingest ciliates (Gismervik and
40
41 414 Andersen, 1997), apparently does not selectively prey on them in natural populations (Tiselius,
42
43 415 1989). The correlation between *A. clausi* and dinoflagellate biomass can be attributed to *A. clausi*
44
45 416 preference for dinoflagellates over phytoplankton (Vargas and Gonzalez, 2004; Leising et al., 2005
46
47 417 a,b). With regard to the impact of copepod grazing on the communities of heterotrophic protists and
48 418 phytoplankton, some rough estimates can be made based on maximal reported clearance rates, 40
49
50 419 $\text{mL d}^{-1} \text{ Temora}^{-1}$ (Tiselius, 1989) and $30 \text{ mL d}^{-1} \text{ Acartia}^{-1}$, (Gismervik and Andersen, 1997) and our
51
52 420 peak copepod abundances (Fig. 4c). Such calculations suggest a weak control, clearing at most
53
54 421 about 15% of the water column per day in 2008 and 2009 in the *Acartia* dominated years compared
55 422 to 2007 in which peak populations of *Temora* may have been capable of clearing about 50% of the
56
57 423 water column per day. Nauplii of the 2 dominant copepod species were not quantitatively sampled
58
59
60

1
2 424 in this work, we can speculate that nauplii maxima usually occur a few weeks before adult maxima
3
4 425 and they can eventually have an important grazing impact in phytoplankton; since in cultures they
5
6 426 can feed on the same range of prey as the adults (e.g. *Isochrysis galbana* of about 12 μm and
7
8 427 *Rhodomonas marina* 5-7 μm) (S. Souissi, Wimereux Marine Station, personal communication).
9
10 428

11 429 The log-log plots displayed curvilinear relationships between phytoplankton and predator. Irigoien
12
13 430 et al. (2005) using a large scale data set, observed the same type of relationship, observing a plateau
14
15 431 of microzooplankton biomass with increasing phytoplankton biomass at around 50 mg C m^{-3} ; which
16
17 432 they attributed to the presence of unfavourable prey and/or predation by mesozooplankton. In our
18
19 433 study microzooplankton also levelled at around this same value range (70 mg C m^{-3} Fig 6a). In the
20
21 434 plots of ciliates vs PNF and dinoflagellates vs diatoms, protistan biomass levelled at lower levels
22
23 435 (Fig. 6b, c; 50 and 30 mg C m^{-3} , respectively) suggesting predation of copepods on
24
25 436 microzooplankton which may have favoured further phytoplankton accumulation. The log-log
26
27 437 relation between dinoflagellates and *P. globosa* colonies (Fig. 6d) indicated that while small
28
29 438 colonies (representative of low biomass) may be suitable prey for dinoflagellates, larger colonies
30
31 439 (representative of high biomasses) are more difficult to consume. Given that large colonies are
32
33 440 unsuitable for copepods, this could intensify predation on dinoflagellates (Fig. 6d). The cumulated
34
35 441 sum analysis showed some significant temporal relationships between copepods and phytoplankton
36
37 442 and between copepods and heterotrophic protists. While phytoplankton and protists have similar
38
39 443 growth rates, the absence of log-log relation between copepods and protists (autotrophic and
40
41 444 heterotrophic) can be attributed to the time lags between the appearance of prey and the predator (of
42
43 445 the order of days to weeks).
44
45 446

46
47 447 The more than two year's sampling allowed assessment of the variability found in a "regular
48
49 448 and recurrent event", the phytoplankton blooms of the eastern English Channel. We found
50
51 449 differences in the phytoplankton blooms as well differences in the grazer assemblages, notably a
52
53 450 marked variability from one year to the other in abundances of ciliate microzooplankton and the
54
55 451 identity of the dominant copepod species. In contrast, heterotrophic dinoflagellates appear to be a
56
57 452 relatively consistent assemblage in terms of both their aggregate biomass compared to
58
59 453 phytoplankton, and their species composition. Heterotrophic dinoflagellates likely represent the
60
61 454 primary consumers of phytoplankton, but there is also indication that they suffer enhanced predation

1
2 455 pressure by copepods particularly when large *Phaeocystis* colonies dominate the phytoplankton
3
4 456 assemblages.

5 457
6
7 **Acknowledgements:** This work was supported by the coastal national network SOMLIT and a PhD
8 458 grant from the French ministry of education for JDG. We thank the captain and the crew of the RV
9 459 'Sepia II', N. Degros for nutrient analyses for the SOMLIT data base and D. Vincent for assistance
10
11 460 with laboratory analyses and advice in data analysis. We are grateful to J. Dolan for very useful
12
13 461 discussions on our data and critical reading of the manuscript. We thank F. Schmitt and E. Christou
14
15 462 for advise during the revision of this paper. We would like to dedicate this paper to the memory of
16 463 Peter Verity whose work has been always an inspiration for plankton ecologists and of the present
17
18 464 work.
19
20 465

21 466 22 23 467 **References**

- 24
25 468 Aminot, A. and Kerouel, R. (2004) Dissolved organic carbon, nitrogen, and phosphorus in the N–E
26
27 469 Atlantic and the N–W Mediterranean with particular reference to non-refractory fractions and
28
29 470 degradation. *Deep-Sea Res. I*, **51**, 1975--1999.
- 30 471 Breton, E. (2000) Qualité du pool nutritive et nutrition des copépodes pélagiques en Manche
31
32 472 orientale. PhD thesis, Université du Littoral-Côte d'Opale, France.
- 33
34 473 Breton, E., Brunet, C., Sautour, B. and Brylinski, J.-M. (2000) Annual variations of phytoplankton
35
36 474 biomass in the Eastern English Channel: comparison by pigment signatures and microscopic
37
38 475 counts. *J. Plankton Res.*, **22**, 1423--1440.
- 39 476 Breton, E., Rousseau, V., Parent, J.-Y., Ozer J. and Lancelot, C. (2006) Hydroclimatic modulation
40
41 477 of diatom/*Phaeocystis* blooms in nutrient-enriched Belgian coastal waters (North Sea). *Limnol.*
42
43 478 *Oceanogr.*, **51**, 1401--1409.
- 44
45 479 Brylinski J.-M. (1986) Method of detecting faunistic gradients: FCT curves. Zooplankton
46
47 480 distribution off Cape Gris-Nez (France). *Oceanologica acta*, **9**, 457--467
- 48 481 Brylinski, J.-M. (2009) The pelagic copepods in the Strait of Dover (eastern English Channel). A
49
50 482 commented inventory 120 years after Eugène Canu. *Cah. Biol. Mar.*, **50**, 251--260.
- 51
52 483 Brylinski, J.-M. and Lagadeuc, Y. (1990) L'interface eau côtière/eau du large dans le Pas-de-Calais
53
54 484 (côte française): zone frontale. *CR Acad. Sci. Paris*, **311**, 535--540.
- 55 485 Brylinski, J.-M., Lagadeuc, Y., Gentilhomme, V., Dupont, J.-P., Lafite, R., Dupeuple, P. A., Huault,
56
57 486 M. F., Auger, Y., Puskaric, E., Wartel, M. and Cabioch, L. (1991) Le 'fleuve côtier': un
58
59
60

- 1
2 487 phénomène hydrologique important en Manche orientale (exemple du Pas de Calais). *Oceanol.*
3
4 488 *Acta*, **11**, 197--203.
- 5
6 489 Calbet, A. and Saiz, E. (2005) The ciliate–copepod link in marine ecosystems. *Aquat. Microb. Ecol.*,
7
8 490 **38**, 157--167.
- 9
10 491 Christaki, U. and Van Wambeke, F. (1995) Simulated phytoplankton bloom input in top-down
11 492 manipulated microcosms: comparative effect of zooflagellates, ciliates and copepods. *Aquat.*
12
13 493 *Microb. Ecol.*, **9**, 137--147.
- 14
15 494 Gasparini, S., Daro, M.-H., Antajan, E., Tackx, M., Rousseau, V., Parent, J.-Y. and Lancelot, C.
16 495 (2000) Mesozooplankton grazing during the *Phaeocystis globosa* bloom in the Southern Bight of
17
18 496 the North Sea. *J. Sea Res.*, **43**, 345--356.
- 19
20 497 Gismervik, I. and Andersen, T. (1997) Prey switching by *Acartia clausi*: experimental evidence and
21
22 498 implications of intraguild predation assessed by a model. *Mar. Ecol. Prog. Ser.*, **157**, 247--259.
- 23
24 499 Gómez, F. and Souissi, S. (2007) Unusual diatoms linked to climatic events in the northeastern
25 500 English Channel. *J. Sea Res.*, **58**, 283--290.
- 26
27 501 Gómez, F. and Souissi, S. (2008) The impact of the 2003 summer heat wave and the 2005 late cold
28
29 502 wave on the phytoplankton in the north-eastern English Channel. *C. R. Biologies*, **331**, 678--685.
- 30
31 503 Gorsky, G., Dallot, S., Sardou, J., Fenaux, R., Carre, C. and Palazzoli, I. (1988) Carbon and nitrogen
32 504 composition of some North Mediterranean zooplankton and micronekton species. *J. Exp. Mar. Biol.*
33
34 505 *Ecol.*, **124**, 133--144.
- 35
36 506 Guiselin, N. (2010) Caractérisation des événements phytoplanktoniques en zone côtière : tests de
37
38 507 techniques alternatives et développement d'indicateurs de qualité des masses d'eau. PhD thesis,
39 508 Université du Littoral-Côte d'Opale, France.
- 40
41 509 Hansen, F. C. and Van Boekel, W. H. M. (1991) Grazing pressure of the calanoid copepod *Temora*
42
43 510 *longicornis* on a *Phaeocystis* dominated spring bloom in a Dutch tidal inlet. *Mar. Ecol. Prog.*
44
45 511 *Ser.*, **78**, 123--129.
- 46
47 512 Hansen, F. C. R., Reckermann, M., Klein Breteler, W. C. M. and Riegman, R. (1993) *Phaeocystis*
48 513 blooming enhanced by copepod predation on protozoa: evidence from incubation experiments.
49
50 514 *Mar. Ecol. Prog. Ser.*, **102**, 51--57.
- 51
52 515 Hansen, P. J. (1992) Prey size selection, feeding rates and growth dynamics of heterotrophic
53
54 516 dinoflagellates with special emphasis on *Gyrodinium spirale*. *Mar. Biol.*, **114**, 327--334.
- 55
56
57
58
59
60

- 1
2 517 Ibanez, F., Fromentin, J.-M. and Castel, J. (1993) Application de la méthode des sommes cumulées
3
4 518 a l'analyse des séries chronologiques en océanographie. *Cr Acad. Sci. Paris (Sci. Vie)*, **316**, 745--
5
6 519 748.
- 7 520 ICES Plankton Identification Leaflets, (1939-2001) (Including Fiches d'identification du
8
9 521 Zooplancton and ICES Identification Leaflets for Plankton, 1-187, and Fiches d'identification des
10
11 522 Oeufs et Larves de Poissons, 1-6), ISBN 87-7482-035-4, <http://www.wgze.net/identification->
12
13 523 leaflets
- 14 524 Irigoien, X., Flynn, K.J. and Harris, R.P. (2005) Phytoplankton blooms: a 'loophole' in
15
16 525 microzooplankton grazing impact? *J. Plankton Res.*, **27**, 313--321.
- 17
18 526 Kim, J. S. and Jeong, H. J. (2004) Feeding by the heterotrophic dinoflagellates *Gyrodinium*
19
20 527 *dominans* and *G Spirale* on the red-tide dinoflagellate *Prorocentrum minimum*. *Mar. Ecol. Prog.*
21
22 528 *Ser.*, **280**, 85--94.
- 23 529 Kofoid, C. A. and Campbell, A. S. (1929) A conspectus of the marine and freshwater Ciliata
24
25 530 belonging to the suborder Tintinnoinea with descriptions of new species, principally from the
26
27 531 Agassiz Expedition to the eastern tropical Pacific, 1904-05. *Univ. Calif. Publ. Zool.* **34**, 403 pp.
- 28
29 532 Lamy, D., Obernosterer, I., Laghdass, M., Artigas, L. F., Breton, E., Grattepanche, J.-D., Lecuyer,
30
31 533 E., Degros, N., Lebaron, P. and Christaki, U. (2009) Temporal changes of major bacterial groups
32 534 and bacterial heterotrophic activity during a *Phaeocystis globosa* bloom in the eastern English
33
34 535 Channel. *Aquat. Microb. Ecol.*, **58**, 95--107.
- 35
36 536 Lancelot, C. (1995) The mucilage phenomenon in the continental coastal waters of the North Sea.
37
38 537 *Sci. Total Environ.*, **165**, 83--102.
- 39 538 Lancelot, C., Keller, M. D., Rousseau, V., Smith, W. O. Jr and Mathot, S. (1998) Autecology of the
40
41 539 marine haptophyte *Phaeocystis* sp. In: Anderson DM, Cembella AD, Hallegraeff GM (eds)
42
43 540 *Physiological ecology of harmful algal blooms*. Springer- Verlag, Berlin, pp 209--224.
- 44
45 541 Leising AW, Pierson JJ, Halsband-Lenk C, Horner RA, Postel JR (2005a) Copepod grazing during
46 542 spring blooms: does *Calanus pacificus* avoid harmful diatoms? *Prog. Oceanogr.*, **67**, 384--405.
- 47
48 543 Leising AW, Pierson JJ, Halsband-Lenk C, Horner RA, Postel JR (2005b) Copepod grazing during
49
50 544 spring blooms: can *Pseudocalanus newmani* induce trophic cascades? *Prog. Oceanogr.*, **67**, 406--
51
52 545 421.
- 53
54 546 Levinsen, H. and Nielsen, T. G. (2002) The trophic role of marine pelagic ciliates and heterotrophic
55 547 dinoflagellates in arctic and temperate coastal ecosystems: A cross-latitude comparison. *Limnol.*
56
57 548 *Oceanogr.*, **47**, 427--439.
- 58
59
60

- 1
2 549 Lorenzen, C. J. (1966) A method for continuous measurement of in vivo chlorophyll concentration.
3
4 550 *Deep-Sea Res. I*, **13**, 223--247.
- 5
6 551 Maar, M., Nielsen, T. G., Richardson, K., Christaki, U., Hansen, O. S., Zervoudaki, S. and Christou,
7
8 552 E. D. (2002) Spatial and temporal variability of food web structure during the spring bloom in the
9
10 553 Skagerrak. *Mar. Ecol. Prog. Ser.*, **239**, 11--29.
- 11 554 Menden-Deuer, S. and Lessard, E. J. (2000) Carbon to volume relationships for dinoflagellates,
12
13 555 diatoms, and other protist plankton. *Limnol. Oceanogr.*, **45**, 569--579.
- 14
15 556 Menden-Deuer, S., Lessard, E. J., Satterburg, J. and Grünberg, D. (2005) Growth rates and
16
17 557 starvation survival of three species of the pallium-feeding thecate dinoflagellate genus
18
19 558 *Protoperdinium*. *Aquat. Microb. Ecol.*, **41**, 145--152.
- 20 559 Nejtgaard, J. C., Naustvoll, L. J. and Sazhin, A. (2001) Correcting for underestimation of
21
22 560 microzooplankton grazing in bottle incubation experiments with mesozooplankton. *Mar. Ecol.*
23
24 561 *Prog. Ser.*, **221**, 59--75.
- 25 562 Peperzak, L., Colijn, F., Gieskes, W. W. C. and Peeters, J. C. H. (1998) Development of the diatom-
26
27 563 *Phaeocystis* spring bloom in the Dutch coastal zone (North Sea): the silicon depletion versus the
28
29 564 daily irradiance hypothesis. *J. Plankton Res.*, **20**, 517--537.
- 30
31 565 Plankton Ciliate Project (2002) <http://www.liv.ac.uk/ciliate/intro.htm>, University of Liverpool.
- 32 566 Porter, K. G. and Feig, Y. S. (1980) The use of DAPI for identifying and counting aquatic
33
34 567 microflora. *Limnol. Oceanogr.* **25**, 943--948.
- 35
36 568 Putt, M. and Stoecker, D. K. (1989) An experimentally determined carbon:volume ratio for marine
37
38 569 'oligotrichous' ciliates from estuarine and coastal waters. *Limnol. Oceanogr.*, **34**, 1097--1103.
- 39 570 Ribera d'Alcala, M., Conversano, F., Corato, F., Licandro, P., Mangoni, O., Marino, D., Mazzocchi,
40
41 571 M. G., Modogh, M., Montesor, M., Nardella, M., Saggiomo, V., Sarno, D. and Zingone, A.
42
43 572 (2004) Seasonal patterns in plankton communities in a pluriannual time series at a coastal
44
45 573 Mediterranean site (Gulf of Naples): an attempt to discern recurrences and trends. *Sci. Mar.*, **68**
46
47 574 (suppl 1), 65--83.
- 48 575 Rose, M. (1933) Copépodes pélagiques, Faune de France. *Librairies de la faculté des sciences*,
49
50 576 Paris, **26**, 374 pp.
- 51
52 577 Rousseau, V., Becquevort, S., Parent, J.-Y., Gasparini, S., Daro, M. H., Tackx, M. and Lancelot, C.
53
54 578 (2000) Trophic efficiency of the planktonic food web in a coastal ecosystem dominated by
55
56 579 *Phaeocystis* colonies. *J. Sea Res.*, **43**, 357--372.
- 57
58
59
60

- 1
2 580 Rousseau, V., Chrétiennot-Dinet, M.-J., Jacobsen, A., Verity P. and Whipple S. (2007) The life
3
4 581 cycle of *Phaeocystis*: state of knowledge and presumptive role in ecology. *Biogeochem.*, **83**, 29--
5
6 582 47.
- 7
8 583 Rousseau, V., Leynaert, A., Daoud, N. and Lancelot, C. (2002) Diatom succession, silicification and
9
10 584 availability in Belgian coastal waters (southern North Sea). *Mar. Ecol. Prog. Ser.*, **236**, 61--73.
- 11 585 Scherffel, A. (1900) *Phaeocystis globosa* nov. spec. nebst einigen Betrachtungen über die
12
13 586 Phylogenie niederer, insbesondere brauner Organismen. *Wissenschaftliche*
14
15 587 *Meeresuntersuchungen Abteilung Helgoland NF Bd 4*, 1--29.
- 16 588 Schiller, J. (1931–1937) Dinoflagellatae (Peridinieae) in monographischer Behandlung. In:
17
18 589 Rabenhorst, L. (ed.), *Kryptogamen-Flora von Deutschland, Österreichs und der Schweiz*. Akad.
19
20 590 Verlag., Leipzig. Vol. 10 (3): Teil 1 (1–3) (1931–1933): Teil 2 (1–4) (1935–1937).
- 21
22 591 Seuront, L. and Vincent, D. (2008) Increased seawater viscosity, *Phaeocystis globosa* spring bloom
23
24 592 and *Temora longicornis* feeding and swimming behaviours. *Mar. Ecol. Prog. Ser.*, **363**, 131--
25 593 145.
- 26
27 594 Sherr, E. B. and Sherr, B. F. (2007) Heterotrophic dinoflagellates: a significant component of
28
29 595 microzooplankton biomass and major grazers of diatoms in the sea. *Mar. Ecol. Prog. Ser.*, **352**,
30 596 187--197.
- 31
32 597 Stelfox-Widdicombe, C. E., Archer, S. D., Burkill, P. H. and Stefels, J. (2004) Microzooplankton
33
34 598 grazing in *Phaeocystis* and diatom dominated waters in the southern North Sea in spring. *J. Sea*
35
36 599 *Res.*, **51**, 37--51.
- 37
38 600 Stoecker, D. K. and Capuzzo, J. M. (1990) Predation on protozoa: its importance to zooplankton. *J.*
39 601 *Plankton Res.*, **12**, 891--908.
- 40
41 602 Stoecker, D. K., Gifford, D. J. and Putt, M. (1994) Preservation of marine planktonic ciliates: loss
42
43 603 and cell shrinkage during fixation. *Mar. Ecol. Prog. Ser.*, **110**, 293--299.
- 44
45 604 Strickland, J. and Parsons, T. (1972) A practical handbook of seawater analysis. *Bull. Fish. Res.*
46 605 *Board Can.*, **167**, 1--310.
- 47
48 606 Strom, S. (2002) Novel interactions between phytoplankton and microzooplankton: their influence
49
50 607 on the coupling between growth and grazing rates in the sea. *Hydrobiologia*, **480**, 41--54.
- 51
52 608 Strom, S. L. and Morello, A. T. (1998) Comparative growth rates and yields of ciliates and
53
54 609 heterotrophic dinoflagellates. *J. Plankton Res.*, **20**, 571--584.
- 55
56
57
58
59
60

- 1
2 610 Tang, K. W., Jakobsen, H. H. and Visser, A. W. (2001) *Phaeocystis globosa* (Prymnesiophyceae)
3
4 611 and the planktonic food web: Feeding, growth, and trophic interactions among grazers. *Limnol.*
5
6 612 *Oceanogr.*, **46**, 1860--1870.
- 7 613 Tiselius, P. (1989) Contribution of aloricate ciliates to the diet of *Acartia clausi* and *Centropages*
8
9 614 *hamatus* in coastal waters. *Mar. Ecol. Prog. Ser.*, **56**, 49--56.
- 10
11 615 UNESCO (1968) Zooplankton sampling. In *Monographs on oceanographic methodology*. Paris:
12
13 616 UNESCO
- 14
15 617 Vargas, C.A. and Gonzalez, H.E. (2004) Plankton community structure and carbon cycling in a
16 618 coastal upwelling system. II. Microheterotrophic pathway. *Mar. Ecol. Prog. Ser.* **34**, 165--180.
- 17
18 619 Van Boekel, W. H. M, Hansen, F. C., Riegman, R. and Bak, R. P. M. (1992) Lysis-induced decline
19
20 620 of a *Phaeocystis* spring bloom and coupling with the microbial foodweb. *Mar. Ecol. Prog. Ser.*,
21
22 621 **81**, 269--276.
- 23 622 Verity, P. G. (2000) Grazing experiments and model simulations of the role of zooplankton in
24
25 623 *Phaeocystis* food webs. *J. Sea Res.*, **43**, 317--343.
- 26
27 624 Verity, P. G., Stoecker, D. K., Sieracki, M. E. and Nelson, J. R. (1993) Grazing, growth and
28
29 625 mortality of microzooplankton during the 1989 North Atlantic spring bloom at 47°N, 18°W.
30
31 626 *Deep-Sea Res. I*, **40**, 1793--1814.
- 32 627 Vincent, D. and Hartmann, H. J. (2001) Contribution of ciliated microprotozoans and dinoflagellates
33
34 628 to the diet of three copepod species in the Bay of Biscay. *Hydrobiologia*, **443**, 193--204.
- 35
36 629
37
38 630

39 631 **Table and Figure legends**

40
41 632
42
43 633 Table I: Environmental parameters from February 2007 to July 2009 in the eastern English Channel
44
45 634 [min – max]. Numbers in parenthesis indicate the number of samples per year.

46 635
47
48 636 Table II: Autotrophic and heterotrophic abundance and biomass ([min – max]; mean ± sd), and % of
49
50 637 total protist biomass and total metazoan abundance, from February 2007 to July 2009 in the eastern
51
52 638 English Channel.

53
54 639
55 640 Table III: Averages of biological stocks (biomass or abundance) during the spring bloom periods
56
57 641 (from March to May) for 2007, 2008 and 2009 in the eastern English Channel.

1
2 642
3
4 643
5
6 644
7
8 645 Figure 1: Location of the SOMLIT station (●)

9 646
10
11 647 Figure 2: Temporal variation of (a) temperature ($^{\circ}\text{C}$) and salinity; (b) chlorophyll *a* ($\mu\text{g Chl}a \text{ L}^{-1}$)
12
13 648 and phytoplankton biomass ($\mu\text{g C L}^{-1}$) at SOMLIT station (eastern English Channel) from February
14
15 649 2007 to July 2009.

16 650
17
18 651 Figure 3: Temporal variation of autotrophic biomass ($\mu\text{g C L}^{-1}$) at SOMLIT station (eastern English
19
20 652 Channel) from February 2007 to July 2009 a) diatoms 20-100 and $>100 \mu\text{m}$, (b) *Phaeocystis globosa*
21
22 653 colonies 20-100 and $>100 \mu\text{m}$; (c) *P. globosa* colonial free cells, *P. globosa* flagellated cells and
23
24 654 other phototrophic nanophytoplankton (other PNF).

25 655
26
27 656 Figure 4: Temporal variation of heterotrophic protist and copepod biomass ($\mu\text{g C L}^{-1}$) at SOMLIT
28
29 657 station (eastern English Channel) from February 2007 to July 2009 (a) ciliates and dinoflagellates
30
31 658 (b) *Myrionecta rubra*, mixotrophic and heterotrophic ciliates (c) total copepod, dominant copepod
32
33 659 species *Temora longicornis* and *Acartia clausi* abundances.

34 660
35
36 661 Figure 5: Temporal trends of heterotroph and autotroph biomass ($\mu\text{g C L}^{-1}$) as cumulative sums. (a
37
38 662 to c) ciliates and phytoplankton, (d to f) heterotrophic dinoflagellates and phytoplankton and (g to i)
39
40 663 copepods and phytoplankton.

41 664
42
43 665 Figure 6: Plots of log transformed data of biomass of major phytoplankton groups and their potential
44
45 666 protozoan predators. The dotted line in panels a, b and c indicates the 1:1 line. (a,b and c), Bold lines
46
47 667 represent regressions for the linear part of the relation (grey rhombus), and the fine lines represent
48
49 668 the polynomial model (grey and empty rhombus fitted with *R* software (<http://www.r-project.org/>)
50
51 669 (d) the full line represent the polynomial model given above the figure.

1
2 671 Table I

	2007	2008	2009
Seawater temperature (°C)	[7.9 – 18.2]	[7.7 – 18.1]	[4.6 – 18.6]
Salinity	[32.7 – 34.4]	[33.5 – 34.5]	[33.4 – 34.6]
NO ₃ ⁻ + NO ₂ ⁻ (μM)	[0.10 - 37.23]	[0.13 - 23.56]	[0.09 - 14.07]
(SiO ₄) ⁴⁻ (μM)	[0.84 - 15.05]	[0.65 - 15.05]	[0.53 - 6.32]
PO ₄ ³⁻ (μM)	[0.03 - 0.77]	[0.05 - 0.71]	[0.08 - 0.54]
Chlorophyll a (μg L ⁻¹)	[0.8 – 20.3]	[2.1 – 15.7]	[2.4 – 14.5]
POC (μM)	[114 - 1675]	[115 – 603]	[122 – 631]

18 672

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

673 Table II

Autotrophic and Heterotrophic Protists		Abundance (10^3 cells L^{-1})	Biomass (μg C L^{-1})	% biomass of microplankton	% biomass of nanoplankton
Total phytoplankton		[18 – 35341] 5280 ± 6479	[2.2 – 637.7] 177 ± 155	[40.0 – 97.1] 79.7 ± 14.5 %	[2.9 – 60.0] 20.3 ± 14.5 %
Diatom		[18 – 2382] 483 ± 504	[2.2 – 345.3] 109 ± 88	[6.7 – 100] 84.4 ± 27.9 %	[0.21 – 100] 18.8 ± 19.7 %
<i>Phaeocystis globosa</i>		[0 – 35079] 4785 ± 6458	[0 – 607.2] 66 ± 124	[0.00 – 93.3] 15.6 ± 27.9 %	[0.00 – 99.8] 73.6 ± 23.0 %
Total	heterotrophic protist	[0.9 – 37.3] 8.8 ± 6.7	[0.6 – 61.1] 17.5 ± 15.0	[74.4 – 99.2] 88.6 ± 7.3 %	[0.8 – 25.6] 11.4 ± 7.3 %
Ciliate		[0.5 – 19.5] 3.4 ± 3.6	[0.4 – 58.1] 8.7 ± 11.7	[5.9 – 98.3] 52.1 ± 26.9 %	[4.3 – 69.4] 26.6 ± 15.5 %
Dinoflagellate		[0.3 – 32.4] 5.3 ± 5.4	[0.2 – 51.9] 8.8 ± 9.9	[1.7 – 94.1] 47.9 ± 26.9 %	[30.6 – 95.7] 73.4 ± 15.5 %
Copepods		Abundance (ind L^{-1})	Biomass (μg C L^{-1})	% abundance of mesozooplankton	
<i>Temora longicornis</i>		[0.01 – 4.8] 0.8 ± 1.1	[0.02 – 17.1] 2.7 ± 3.8	[0.3 - 46.4] 16.3 ± 12.2%	
<i>Acartia clausi</i>		[0.01 – 4.6] 1.2 ± 1.3	[0.02 – 7.3] 1.9 ± 2.0	[0.7 - 59.2] 29.7 ± 16.7%	
Copepods		[0.03 – 10.9] 2.6 ± 2.6	[0.07 – 27.3] 6.4 ± 6.6	[1.6 - 95.4] 68.4 ± 22.4 %	

674

675 Table III

	2007	2008	2009
Autotrophic and heterotrophic protist biomass ($\mu\text{g C L}^{-1}$)			
Total diatoms	139.5	127.3	115.7
Diatoms 20 – 100 μm	69.8	80.4	65.7
Diatoms > 100 μm	63.9	46.2	45.7
<i>Phaeocystis globosa</i>	158.0	180.5	117.2
Free cells	47.3	47.3	47.9
Colonies	110.6	133.2	69.3
Colonies > 100 μm	108.7	132.5	68.6
Heterotrophic protists	26.7	7.7	30.1
Mixotrophic ciliates	9.1	1.8	4.8
Heterotrophic ciliates	11.9	1.3	4.8
Dinoflagellates	5.7	4.6	20.5
Copepod biomass ($\mu\text{g C L}^{-1}$)			
Total Copepods	10.0	5.6	6.1
<i>Acartia clausi</i>	1.5	1.8	3.1
<i>Temora longicornis</i>	5.9	2.5	1.6

676

677

Fig. 1

Peer Review

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

Fig. 2

Fig. 3

Fig. 4

Autotroph cumulative deviations

Heterotrophs cumulative deviations

Fig. 5

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

Fig. 6