

HAL
open science

Characterizing the Feeding Habits of the Testate Amoebae *Hyalosphenia papilio* and *Nebela tinctoria* along a Narrow "Fen-Bog" Gradient Using Digestive Vacuole Content and (13)C and (15)N Isotopic Analyses.

Vincent E. J. Jasse, Shimano Satoshi, Christine Dupuy, Marie-Laure Toussaint, Daniel Gilbert

► To cite this version:

Vincent E. J. Jasse, Shimano Satoshi, Christine Dupuy, Marie-Laure Toussaint, Daniel Gilbert. Characterizing the Feeding Habits of the Testate Amoebae *Hyalosphenia papilio* and *Nebela tinctoria* along a Narrow "Fen-Bog" Gradient Using Digestive Vacuole Content and (13)C and (15)N Isotopic Analyses.. *Protist*, 2012, 163, pp.451-464. hal-00682531

HAL Id: hal-00682531

<https://hal.science/hal-00682531>

Submitted on 26 Mar 2012

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.

1 ORIGINAL PAPER

2 **Characterizing the Feeding Habits of the Testate Amoebae *Hyalosphenia papilio* and**
3 ***Nebela tinctoria* along a Narrow “Fen-Bog” Gradient Using Digestive Vacuole Content and**
4 **¹³C and ¹⁵N Isotopic Analyses**

5 Vincent EJ Jassey^{a,1,2}, Satoshi Shimano^{2b}, Christine Dupuy^c, Marie-Laure Toussaint^a and
6 Daniel Gilbert^a

7 ² These authors contributed equally to this work.

8 ^a Laboratoire Chrono-Environnement, UMR CNRS 6249, UFR Sciences, techniques et
9 gestion de l'industrie, Université de Franche-Comté, F-25211 Montbéliard cedex, France.

10 ^b Environmental Education Center, Miyagi University of Education, Sendai, Miyagi 980-
11 0845, Japan.

12 ^c Laboratoire Littoral Environnement et Sociétés, UMR 6250, Université de La Rochelle, F-
13 17000 La Rochelle, France.

14

15 Submitted April 26, 2011; Accepted July 08, 2011

16 Monitoring Editor: Ulrich Sommer

17

18 **Running title:** *N. tinctoria*/*H. papilio* Food Preferences

19

20 ¹ Corresponding author; fax +33 (0) 381 994 661

21 e-mail vincent.jassey@univ-fcomte.fr (V.E.J. Jassey).

22

23

24 **Population dynamics and feeding habits of the testate amoebae *Nebela tincta* and**
25 ***Hyalosphenia papilio* were studied along a short “fen” to “bog” gradient in a *Sphagnum*-**
26 **dominated mire (Jura, France). Samples were collected in living “top segments” (0-3**
27 **cm) and early declining “bottom segments” (3-6 cm) of *Sphagnum fallax* peat.**
28 **Observations of digestive vacuole content and stable isotope analyses (¹³C and ¹⁵N) were**
29 **used to establish the feeding behavior of both testate amoeba species. Owing to their**
30 **vertical distribution, the feeding habit of *H. papilio* was described from top segments,**
31 **and that of *N. tincta* from bottom segments. Among identified food sources, those most**
32 **frequently ingested by *N. tincta* were spores and mycelia of fungi (55%), microalgae**
33 **(25%) and cyanobacteria (8.5%). For *H. papilio*, the most frequently ingested prey were**
34 **ciliates (55%) and microalgae (35%). Nonmetric Multidimensional Scaling analysis**
35 **clearly demonstrated that the two species did not have the same feeding habit along the**
36 **“fen-bog” gradient, and furthermore that a significant spatial split exists in the feeding**
37 **behavior of *H. papilio*. Additionally, isotope analyses suggested that *H. papilio* and *N.***
38 ***tincta* did not have the same trophic position in the microbial food web, probably**
39 **resulting from their different feeding strategies.**

40 **Key words:** Ecological gradient; food preference; ¹³C and ¹⁵N isotopes; peatland; *Sphagnum*;
41 testate amoebae.

42

43 **Introduction**

44 Testate amoebae are abundant and diverse unicellular microorganisms (Protozoa) that are
45 especially common in organic-rich soils, lakes, wetlands, and moss habitats (Booth 2001;
46 Charman and Warner 1992; Mitchell et al. 2008; Ogden and Hedley 1980). Because they
47 represent a common and abundant group of free-living terrestrial protists and a major group of
48 predators in the microbial food web (Gilbert et al. 1998, 2003; Ogden and Hedley 1980),
49 these microorganisms are increasingly recognized as an important component of many
50 ecosystems, especially in peatlands (Mitchell et al. 2008).

51 Testate amoebae are sensitive to a variety of environmental variables along ecological
52 gradients, including hydrology, pH, or nutrient status (Booth 2008; Heal 1961, 1962, 1964;
53 Mitchell et al. 2000; Mitchell and Gilbert 2004; Opravilova and Hajek 2006). Owing to their
54 decay-resistant shells, testate amoebae are of considerable interest for the study of past and
55 present environmental dynamics in peatlands (Andersson and Schoning 2010; Charman 2001;
56 Markel et al. 2010; Tsyganov et al. 2011). The considerable sensitivity of testate amoeba
57 communities to defined ecological features makes them a useful tool in ecological and
58 paleoecological studies (Charman 2001; Mitchell et al. 2008). However, how different local
59 ecological settings influence their distribution remains unclear. Some data show that testate
60 amoebae may be directly affected by environmental gradients, such as physicochemical
61 factors and/or vegetation composition, which strongly influence their community composition
62 (Booth, 2008; Jasse et al. 2011a; Lamentowicz et al. 2010; Mitchell et al. 2000; Tsyganov et
63 al. 2011). In parallel, other studies also suggest that indirect effects on their community
64 composition may be modulated by microbial food webs (e.g. trophic effect) (Beyens et al.
65 2009; Jasse et al. 2011b; Mitchell et al. 2003). Indeed, as intermediaries between bacterial
66 and invertebrate soil communities (Gilbert et al. 1998), testate amoebae occupy top positions
67 in the microbial food web. Usually considered as having a wide range of feeding preferences,
68 including small organisms (e.g. bacteria, fungi, algae and other protozoa) (Coûteaux and

69 Ogden 1988; Coûteaux and Pussard 1983; Gilbert et al. 2000, 2003; Ogden and Coûteaux
70 1987; Ogden and Hedley 1980; Schönborn, 1965, 1982; Schroeter 2001), and larger
71 organisms (i.e. rotifers and nematodes) (Han et al. 2008; Yeates and Foissner 1995;
72 Wilkinson and Mitchell 2010), testate amoebae are potentially sensitive to changing
73 abundance and community structure in lower trophic levels (Gilbert et al. 2000). However,
74 the understanding of the sensitivity of feeding habit of testate amoebae still suffers from the
75 scarcity of available data concerning the range of foods preferentially ingested by testate
76 amoebae, as well as about their feeding behavior in different ecological settings.

77 Furthermore, little is known concerning the feeding structure of testate amoeba
78 communities, even for dominant species. Although the general nature of ingested foods have
79 been highlighted in peatlands (Gilbert et al. 2000, 2003), it remains unknown whether species
80 commonly described as omnivores (e.g. *Nebela tincta* or *Hyalosphenia papilio*; Gilbert et al.
81 2000) share the same trophic position in the microbial food web. In this context, stable carbon
82 and nitrogen isotope signatures ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$) of testate amoebae have the potential to
83 provide useful and complementary information concerning trophic relationships in soil
84 ecosystems (Hyodo et al. 2010; Post 2002; Vander Zanden and Rasmussen 1999). Both $\delta^{13}\text{C}$
85 and $\delta^{15}\text{N}$ signatures are effective bulk integrators of long-term diet and complex interactions
86 such as omnivory (Anderson and Cabana 2009; Cabana and Rasmussen 1994; Post 2002).
87 Nitrogen isotope ratios are especially useful estimators of the trophic position among
88 predators and omnivores (Anderson and Cabana 2005, 2009; Kohzu et al. 2009a; Post 2002).

89 The present paper introduces a detailed record of testate amoeba feeding habits
90 spanning different ecological settings. Multi-proxy analyses, i.e. digestive vacuole content,
91 abundance of their prey, predation preference estimations, and stable isotope analyses are
92 exploited to establish the feeding behavior of two commonly dominant testate amoebae in
93 *Sphagnum* peatlands: *Nebela tincta*/*N. tincta major* complex (for simplicity hereafter referred
94 to here as *N. tincta*) and *Hylosphenia papilio* (Heal 1964; Warner 1987). Their feeding habits

95 were studied in living *Sphagnum* shoots (living “top segments” and early declining “bottom
96 segments”) along a short ecological gradient from a transitional *Sphagnum*-dominated poor
97 fen (hereafter referred to here as “fen”) to a *Sphagnum* bog with more pronounced micro-
98 topography (hereafter referred to here as “bog”). We hypothesized that the feeding habit of
99 these species would differ and would vary along this ecological gradient, despite their general
100 characterization as omnivores. Considering the different functional traits of *N. tincta*
101 (heterotrophy) and *H. papilio* (mixotrophy) (Mitchell et al. 2004), we also hypothesized that
102 these two species have a different feeding behavior and occupy different trophic position
103 within their community.

104

105 **Results**

106 Microbial Structure

107 Testate amoeba specimens were differentially distributed along *Sphagnum* segments. Active
108 forms of *H. papilio* were significantly more abundant in top segments than in bottom
109 segments along the gradient (“fen” area: an average of $18\,000 \pm 5400$ and 2200 ± 850 ind.g⁻¹
110 DM respectively; “bog” area: an average of 4100 ± 1400 and 680 ± 480 ind.g⁻¹ DM
111 respectively). Conversely, active forms of *N. tincta* were significantly less abundant in top
112 segments than in bottom segments (“fen” area: an average of 160 ± 50 and 1500 ± 710 ind.g⁻¹
113 DM respectively; “bog” area: an average of 3300 ± 1500 and 8900 ± 2600 ind.g⁻¹ DM
114 respectively) (Table 1; $P < 0.05$, ANOVA tests). Differences among sampling areas were also
115 recorded, since *H. papilio* was more abundant in the “fen” area than in the “bog” area, while
116 *N. tincta* had higher density in the “bog” area than in the “fen” area (Table 1; $P < 0.05$,
117 ANOVA tests). All of these observations were also recorded for the biomass of *H. papilio* and
118 *N. tincta* (Table 1).

119 The structure of microbial communities along the “fen-bog” gradient differed
120 significantly. The NMDS leading-axis biplot showed that samples of top and bottom
121 segments were clearly separated in the ordination space between the “fen” and the “bog” area
122 (Fig. 1; $P = 0.04$, ANOSIM). The densities and the biomasses of the different microbial
123 groups were similarly distributed along the “fen-bog” gradient, with the exception of
124 microalgae and fungi which were more abundant in the “bog”, and ciliates which were more
125 common in the “fen” area (Fig. 1; Table 1; $P < 0.05$, ANOVA tests). Microalgae were
126 dominated by Chlorophyceae in both areas (e.g. *Eudorina* sp. and *Cylindrocystis brebissonii*).
127 The community of ciliates was dominated by three species in the two sampling area:
128 *Uronema* sp. (“fen”: 41.7% of the total density; “bog”: 82.8%), *Playtorya sphagni* (“fen”:
129 24.8%; “bog”: 7.9%) and *Paramecium bursaria* (“fen”: 32.6%; “bog”: 6.4%). An increase of
130 the density and the biomass of fungi was also observed between top and bottom segments in
131 the “fen” area, and for testate amoebae and nematodes in the “bog” area ($P < 0.05$; ANOVA
132 tests).

133 General Feeding Habit of Testate Amoeba Specimens

134 The frequencies of *H. papilio* specimens associated with a prey was the same in the two
135 sampling areas (“fen”: $57.9 \pm 10\%$; “bog”: $53.7 \pm 4\%$), while frequencies of *N. tincta*
136 specimens associated with a prey were higher in the “fen” area ($89.1 \pm 5\%$) than in the “bog”
137 area ($55.8 \pm 4\%$) (Appendix A). The frequency of unidentified prey was $< 5\%$ in both
138 sampling areas for both testate amoeba species. The number of specimens observed in
139 association with a prey was positively correlated with the number of active individuals ($n =$
140 12 , $r = 0.78$, $P < 0.01$). Because of the vertical microdistribution of the two species in the top
141 and bottom segments (Table 1), the feeding habit of *H. papilio* was investigated in detail from
142 top segments only, and similarly that of *N. tincta* from bottom segments.

143 Among the identified food sources, those most frequently ingested by *N. tincta* along
144 the “fen-bog” gradient were spores and mycelia of fungi (“fen”: 55.6% of the total identified
145 predator-prey associations; “bog”: 59.3%; including hyphae of ascomycetes and spores of
146 *Helicoon pluriseptatum*), microalgae (“fen”: 27.3%; “bog”: 23.9%; primarily *Eudorina* sp.
147 and *Cylindrocystis brebissonii*) and cyanobacteria (“fen”: 8.6%; “bog”: 9.1%, notably
148 *Anabaena* spp.) (Fig. 2G-J, 3A). Predation of protozoa and micrometazoa such as rotifers and
149 testate amoebae (e.g. *Archerella flavum*) was low along the “fen-bog” gradient. Conversion of
150 these data to total biovolumes ingested modified these proportions considerably: the
151 proportion of fungi decreased (“fen”: 25.5%; “bog”: 31.8%), and that of ciliates (“fen”:
152 19.6%; “bog”: 11.9%) and rotifers (“fen”: 21.8%; “bog”: 25.1%) increased (Fig. 3B).
153 Preferential predation indices highlighted that *N. tincta* fed evenly on rotifers, microalgae,
154 ciliates and fungi in the “fen” area ($\alpha = 0.2$), while in the “bog” area they fed preferentially
155 on ciliates ($\alpha = 0.6$) and rotifers ($\alpha = 0.2$) (Table 2).

156 For *H. papilio*, the most frequently identified food sources in the “fen” area were
157 ciliates (58.1% of the total identified predator-prey associations, including *Paramecium*
158 *bursaria* and *Playtorya sphagni*) and microalgae (34.1%, predominantly *Eudorina* sp. and
159 *Cylindrocystis brebissonii*). In the “bog” area, the most frequently ingested prey were ciliates
160 (46.3%), microalgae (43.4%), spores and mycelia of fungi (7.1%) (Figs 2A-F, 3A). Predation
161 of rotifers (e.g. *Habrotrocha* sp.) and testate amoebae (e.g. *Archerella flavum*) appeared to be
162 low along the “fen-bog” gradient. With consideration to the biovolume ingested by *H. papilio*,
163 ciliates represent an average of 75% of the total identified predator-prey associations in the
164 two sampling areas, microalgae only 15%, and rotifers increased up to 5.4% (Fig. 3B). The
165 preferential predation ratio revealed that ciliates ($\alpha \geq 0.8$) were preferentially ingested by *H.*
166 *papilio* in the two sampling areas, while the index of preference for microalgae was very low
167 ($\alpha < 0.05$) (Table 2).

168 Spatial Feeding Activity of Testate Amoeba Specimens

169 NMDS ordination of the feeding habit of the two testate amoeba species from the two
170 sampling areas showed that *H. papilio* and *N. tincta* differed markedly between the two
171 sampled areas ($P = 0.001$, ANOSIM; Fig. 4). This ordination showed that ciliates were
172 essentially associated to *H. papilio* and fungi to *N. tincta*. NMDS also highlighted that feeding
173 habits of *H. papilio* differed only slightly along the “fen-bog” gradient, while no spatial
174 differences of feeding activity at all were detected in *N. tincta*.

175 Figure 5 illustrates variations among the dominant ingested food types along the “fen-
176 bog” gradient: microalgae, fungi (mycelia and spores), ciliates, and other protozoa and
177 micrometazoa (flagellates, testate amoebae, rotifers, nematodes). A significant relationship
178 was identified between the density of fungi and the frequency of their ingestion by *H. papilio*
179 between the “fen” and “bog” areas ($r = 0.83$, $P = 0.01$) (Fig. 5A, B). Another significant
180 relationship was found between the densities of ciliates along the gradient and the frequency
181 of their ingestion by *H. papilio* ($r = 0.91$, $P = 0.001$) (Figs 5A, B, 6A), and more specifically
182 with the mixotrophic species *Playtorya sphagni* ($r = 0.80$, $P = 0.051$) and *Paramecium*
183 *bursaria* ($r = 0.94$, $P = 0.004$) (Fig. 6B, C). No correlation was found between the dominant
184 group of ciliate (*Uronema* sp.) and the frequency of ciliate ingestion by *H. papilio* ($r = 0.44$, P
185 $= 0.38$) along the ecological gradient (Fig. 6D). On the other hand, a positive correlation was
186 found between the densities of ciliates and *H. papilio* along the ecological gradient ($r = 0.84$,
187 $P = 0.03$). Such relationships were not identified between *N. tincta* predation and the ambient
188 densities of various food sources. However, a significant linear correlation exists between the
189 density of fungi and the density of *N. tincta* in both *Sphagnum* ecotypes (“fen”: $r = 0.71$, $P =$
190 0.03 ; “bog”: $r = 0.67$, $P = 0.04$).

191

192

193 Isotopic Composition of Testate Amoeba Specimens

194 Composite testate amoeba samples produced enriched $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ values relative to
195 baseline values determined from *S. fallax* foliage (Table 3). The average enrichment is in the
196 order of 9‰ for $\delta^{15}\text{N}$ and 3‰ for $\delta^{13}\text{C}$. Among the two species considered, *N. tincta* isotopic
197 values are consistently enriched relative to those obtained from *H. papilio*, by 0.9 ‰ for $\delta^{13}\text{C}$
198 and 2.4 ‰ for $\delta^{15}\text{N}$. This level of consistent inter-specific isotopic variability implies that *N.*
199 *tincta* occupies a slightly higher trophic position than *H. papilio* in the peat-soil microfauna.

200

201 **Discussion**

202 Feeding Behavior of Testate Amoeba Specimens along the Ecological Gradient

203 The feeding behavior of *N. tincta* and *H. papilio* differs markedly between them, irrespective
204 to ecological settings. The variability of their functional traits (heterotrophy vs. mixotrophy,
205 respectively) could explain such variability. Indeed mixotrophic specimens – *H. papilio* –
206 preferentially live in top *Sphagnum* segments, while heterotrophic specimens – *N. tincta* –
207 live in deeper *Sphagnum* segments (Booth 2002; Jassey et al. 2011a; Mitchell and Gilbert
208 2004). In addition to environmental parameters influencing their vertical microdistribution
209 (Jassey et al. 2011a), we showed a certain variability of the biomass and the abundance of
210 their identified prey along *Sphagnum* shoots, which may also influence their distribution and
211 their feeding behavior.

212 Among identified foods, those most frequently ingested by *N. tincta* were fungi (55%)
213 and microalgae (25%). Gilbert et al. (2003) previously identified fungi and microalgae as the
214 primary food source for *N. tincta*, accounting for 36% and 45% of total annual diet,
215 respectively. Our feeding observations now further demonstrate that feeding activity of *N.*
216 *tincta* is essentially unchanged along the ecological gradient despite differences within the

217 ambient microbial community abundance and structure. The lack of spatial variation is
218 perhaps not surprising given the high density of fungi and microalgae in both sampling areas.
219 We predict that seasonal dynamics of food sources remain a key factor regulating feeding
220 behavior of *N. tinctoria*, as described by Gilbert et al. (2003).

221 The positive correlation between the densities of fungi and *N. tinctoria* within *Sphagnum*
222 shoots, and the high frequency of fungal associations suggested that fungal standing crop was
223 a primary determinant of the ecology of *N. tinctoria*, as supposed for *Phryganella acropodia* in
224 soils (Coûteaux 1985; Ogden and Pitta 1990; Schröter 2001; Vohnik et al. 2009, 2011).
225 Although these results seem to indicate that *N. tinctoria* is rather a fungal specialist (Coûteaux,
226 1985; Coûteaux and Dévaux 1983; Ogden and Pitta 1990), two lines of evidence contrast with
227 such a conclusion. First, grazing by *N. tinctoria* on the most common co-occurring
228 microorganisms was frequently observed, as well as an opportunistic feeding behavior on
229 protozoa and micrometazoa. Additionally, it remains unclear if mycophagous species
230 preferentially consume hyphae, feed on exudates from hyphae, or ingest bacteria feeding on
231 fungal exudates (Coûteaux 1985; Wilkinson and Mitchell 2010).

232 Second, it is important to recognize the inherent limitations of studying feeding
233 behavior using light microscopy alone, despite the value of these data with respect to gaining
234 a better understanding of testate amoebae autecology. With consideration to the biovolumes
235 ingested by *N. tinctoria*, the data highlight the potential role of ciliates or rotifers in its feeding
236 habit. Indeed, an ingested ciliate or rotifer is 10 up to 20 times larger than the pieces of fungal
237 mycelium frequently ingested by testate amoebae. The preferential predation ratios likewise
238 suggested that *N. tinctoria* preferred to select protozoa and micrometazoa when they were easily
239 available. In addition, fungal mycelia or spores were easily identifiable (even dead) among
240 digestive vacuole content of *N. tinctoria* because of their rigid cell walls (Ogden and Pitta 1990).
241 Ultimately, their ingestion frequencies were probably quite accurate, whereas those recorded
242 for ciliates or rotifers were most likely underestimated (Gilbert et al. 2003). Unicellular

243 protozoa may disappear faster from the digestive vacuole of testate amoebae (Gilbert et al.
244 2000), while fungal mycelia or spores recorded in shells are not always assimilated by testate
245 amoebae and simply ended in the shells by chance (Coûteaux and Déveaux, 1983; Ogden and
246 Pitta 1990). Therefore, the feeding habit of *N. tinctoria* seems to be rather generalist than fungal
247 specialist and focused on the major sources of carbon and nitrogen.

248 Information on general feeding behavior in *H. papilio* showed that this species
249 essentially fed on ciliates (52%) and microalgae (38%). Generally, this species is described as
250 having a wide variety of food sources including fungi, cyanobacteria, microalgae, ciliates and
251 metazoans (Gilbert et al. 2000). However, few data are available concerning the frequency of
252 prey ingestion in *Sphagnum* habitats. Together, our results indicate that this species
253 preferentially selected ciliates in the environment. In particular, *H. papilio* associated with
254 ciliates were more closely correlated with the larger mixotrophic species *Playtorea sphagni*
255 and *Paramecium bursaria* than with the smaller yet dominant ciliate *Uronema* sp. Although
256 our results showed that *H. papilio* fed on resources within a wide range of body size, the
257 results on ciliate assimilation seem support the optimal foraging theory which states that
258 organisms forage in such a way as to maximize their net energy intake (Petchey et al. 2008;
259 Stephen and Krebs 1986). The frequent and rapid shifts of *Uronema* in the environment may
260 also explain such results. Because the size of our data set is limited, and ciliates associated
261 with *H. papilio* were not always recognizable, it is difficult to draw strong conclusions
262 regarding the ability of *H. papilio* to select among mixotrophic ciliates. Finally, the significant
263 correlation between the densities of *H. papilio* and ciliates imply that predation was density-
264 dependant along the investigated environmental gradients.

265 The slight spatial variability of feeding behavior of *H. papilio* means that this species
266 has different ecological niches along the ecological gradient relative to *N. tinctoria*. Jassey et al.
267 (2011a) showed that the specific environmental features described in the “fen” and the “bog”
268 areas (i.e. a suite of distinct microhabitats with respect to water chemistry, microtopography,

269 and vegetation cover) clearly affected the distribution of testate amoebae, especially *H.*
270 *papilio*. In the same way, ciliates were also influenced by these distinct microhabitats. For
271 instance, strong variations in the density of *Paramecium bursaria* and *Playtorea sphagni* were
272 recorded between the two areas. The structure of the *Sphagnum* carpet (i.e. patchiness of
273 vegetation) has been recognized as influencing ciliate community structure and abundance at
274 fine ecological scales (Mieczan 2010). Therefore, vegetation patchiness along the “fen-bog”
275 gradient may directly influence the occurrence of ciliates and *H. papilio*, and indirectly that of
276 *H. papilio* through its feeding behavior.

277 $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ Trophic Enrichment in Peatland Microbial Food Web

278 Isotopic signatures of peatland trophic interactions are relatively scarce. A few studies have
279 used $\delta^{13}\text{C}$ or $\delta^{15}\text{N}$ in plant tissues to infer past moisture variations, although such relationships
280 remain complex (Andersson and Schoning 2010; Loader et al. 2007; Loisel et al. 2008;
281 Markel et al. 2010). The $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ signatures of *S. fallax* (-27‰ and -6‰, respectively)
282 reported here correspond well to those previously found in peatlands (Andersson and
283 Schoning 2010; Asada et al. 2005; Bragazza et al. 2005, 2010; Loader et al. 2007; Markel et
284 al. 2010; Price et al. 1997).

285 The $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ signals recorded for testate amoeba specimens were enriched
286 relative to those of *S. fallax* (an average increase of 3‰ and 9‰ respectively, occurred)
287 suggesting trophic enrichment between *Sphagnum* mosses and testate amoebae. As the major
288 source of organic matter in peatlands (Francez and Loiseau 1999; Gilbert and Mitchell 2006),
289 *Sphagnum* represents a potential isotopic baseline of the microbial food web. However, the
290 consumer $\delta^{13}\text{C}$ values are generally similar (< 1‰ difference) to those of their diet, while
291 consumer $\delta^{15}\text{N}$ values are about 3‰ higher than those of their diet (Post 2002; Hyodo et al.
292 2010). These findings indicate that preferential incorporation and accumulation of ^{13}C and ^{15}N
293 from *Sphagnum* to testate amoebae occurs, probably mediated by the microbial food web.

294 Even though microorganisms are consistently enriched in ^{13}C relative to adjacent plant
295 substrates (Dijkstra et al. 2006; Hyodo et al. 2010), testate amoebae cannot directly feed on
296 *Sphagnum*. *Sphagnum* cells are difficult to assimilate by protozoa and require prior
297 decomposition by fungi or bacteria (Gilbert 1998; Gilbert et al. 2000, 2003; Gilbert and
298 Mitchell 2006). Conversely, and as described in this paper, microalgae and fungi are directly
299 assimilated by both testate amoeba species. In this context, the characterization of $\delta^{13}\text{C}$ and
300 $\delta^{15}\text{N}$ enrichment at each trophic level of the microbial food chain should be investigated,
301 following the lead taken in other aquatic or terrestrial ecosystems (Hyodo et al. 2010; Kohzu
302 et al. 2009b; Vander Zanden and Rasmussen 1999).

303 The differential $\delta^{15}\text{N}$ enrichment of 2.4‰ between *H. papilio* and *N. tincta* suggests
304 that these two species do not occupy identical trophic positions in the microbial food web,
305 corroborating our previous observations on their feeding habits. Although, there is a still lack
306 of isotopic data addressing the various food sources commonly ingested by these species, one
307 hypothesis is that differences in the $\delta^{15}\text{N}$ signature of *N. tincta* and *H. papilio* emerge from
308 their different feeding strategies. Indeed, fungal mycelia are typically enriched in ^{15}N
309 (Bragazza et al. 2010; Hobbie and Colpaert 2004; Lindahl et al. 2007). For example, the $\delta^{15}\text{N}$
310 of fungi in tundra varies between 1.5 and 3‰ (Mayor et al. 2009). Although our results
311 suggest some importance of ciliates and rotifers in the diet of *N. tincta*, more than 50% of
312 predator-prey associations were with fungi. Thus, the ^{15}N enrichment of *N. tincta* may result
313 from this mycophagous behavior. At the same time, peatland ciliates are recognized as
314 bacterivores and algivores that typically retain depleted ^{15}N signatures (Mieczan 2007, 2009).
315 Bacteria have a greater potential for immobilizing nitrate depleted in ^{15}N in bog litter
316 (Bragazza et al. 2010). An alternative hypothesis is that mixotrophy alters the $\delta^{15}\text{N}$ signature
317 of *H. papilio*. In addition to ingested food particles, *H. papilio* also contains endosymbiotic
318 algae, which represent a potential alternate source of energy (Wilkinson and Mitchell 2010).
319 Few studies have attempted to quantify the energetic benefits of endosymbiotic algae,

320 although a strong case has been made about the importance of this energy source in *H. papilio*
321 (Schönborn 1965).

322 Because $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ data pertaining to peatland microbial food webs are presently
323 limited, more research in this area is warranted. Our data set is also limited, rendering it to
324 draw difficult strong conclusions about the trophic positions of *N. tinctoria* and *H. papilio*.
325 However, the pooled species-specific isotopic values verify that both *N. tinctoria* and *H. papilio*
326 in *Sphagnum* peatlands target specific foods types, and these species probably do not occupy
327 the same trophic position in the microbial food web of peatlands. Further measurements are
328 required to assess seasonal variations of feeding behavior among these microbial
329 communities.

330

331 **Methods**

332 **Field sampling and laboratory analyses:** Experiments were conducted on Le Forbonnet
333 peatland, an undisturbed *Sphagnum*-dominated mire situated in the Jura Mountains (Doubs,
334 France, 46°49'35''N, 6°10'20''E) at an altitude of 840 m above sea level (Fig. 7). Cold
335 winters (on average -1.4 °C) and mild summers (on average 14.6 °C) characterized the site.
336 The annual mean temperature measured at the site over a one-year period from 5th November
337 2008 to 30th November 2009 was 6.5 °C and the annual precipitations 1200 mm.

338 Samples of *Sphagnum fallax* were collected on June 26th 2008 within homogeneous
339 and similar plots of *S. fallax* carpet across two adjacent areas selected in relation to their
340 wetness, soil micro-topography, vegetation, and degree of humification (Delarue et al. 2011).
341 The first sampling area (called “fen”) was a transitional *Sphagnum*-dominated poor fen,
342 relatively flat and homogeneous, characterized by a moss cover dominated by *S. fallax* and by
343 the lack of *S. magellanicum*. Vascular plants such as *Eriophorum vaginatum*, *Vaccinium*

344 *oxycoccus* and *Andromeda polifolia* were recorded in very low abundance. *Scheuchzeria*
345 *palustris* and *Carex limosa* occurred outside of the studied plots. The second sampling area
346 (called “bog”) was a *Sphagnum* bog directly adjacent to the fen area. Patterns of hummocks
347 with *S. magellanicum*, *V. oxycoccus*, *E. vaginatum* and *Calluna vulgaris*, and hollows with
348 lawns of *S. fallax*, *Carex rostrata* and *A. polifolia* characterized the sampling area. The terms
349 “fen” and “bog” are used for simplicity and to denote the existence of a trophic and wetness
350 gradient inferred from the vegetation. In each of the two sampling areas, three plots were
351 selected in representative surfaces. The maximal distance between the two most distant plots
352 was ca. 30 m. *S. fallax* mosses were collected in each plot around 10 permanent markers. The
353 goal of this sampling design was to obtain a composite sample from each plot and avoid any
354 bias due to spatial heterogeneity (Mitchell et al. 2000).

355 For microbial preparations, *S. fallax* samples were cut into two levels (sampling
356 depth): 0-3 cm (living “top segments”) and 3-6 cm (early declining “bottom segments”) of the
357 capitulum. Then, the samples were fixed with glutaraldehyde (2% final concentration) and
358 stored at 4 °C in the dark. Microorganisms were extracted from *Sphagnum* mosses using the
359 method describe in Jassey et al. (2011b). The remaining fraction of *Sphagnum* was dried at 80
360 °C for 48h and weighted to express microbial density in grams of dry mass (DM) of
361 *Sphagnum*. Microalgae, cyanobacteria, protozoa, rotifers, nematodes and fungi were
362 identified and counted at x200 and x400 magnification using an inverted microscope
363 (OLYMPUS IX71) following Uthermöhl’s method (Ütermöhl 1958). For each community,
364 the average biovolume (μm^3) was estimated by assuming geometrical shapes and the biomass
365 of each microbial group was calculated (Gilbert et al. 1998). In parallel, a minimum a 20
366 specimens of *Hyalosphenia papilio* and *Nebela tincta* (total for this study: 1240 specimens)
367 was observed for each sample. Among active specimens, we distinguished those either with a
368 prey within the tests or those which are feeding on a prey, i.e. any organic matter particle, to
369 determine the feeding habit of these two species, as described in Gilbert et al. (2003).

370 Subsequently, ingested organisms were expressed as identified prey abundance per gram DM
371 of *Sphagnum* and as total biovolume of ingested prey per grams DM of *Sphagnum*.

372 For isotope analyses, *Nebela tinctoria* and *Hyalosphenia papilio* were extracted from
373 fresh mosses by six successive rinsing of *S. fallax* using distilled water and successively
374 filtrated at 100 and 40 μm (Millipore, Nylon net filters). Testate amoebae were picked up
375 randomly and individually using micropipette. In order to obtain reliable measurements for
376 isotope analyses, all samples have been pooled to acquire a final sample of 600 living
377 specimens for each testate amoeba species. Consequently, we were unable to obtain
378 repeatedly isotopic measurements for testate amoeba specimens. To discern trophic position
379 of testate amoebae using ^{13}C and ^{15}N signatures, it is essential to estimate the ^{13}C and ^{15}N
380 baseline values of food web by directly measuring primary producers (Post 2002). Thus,
381 samples of *S. fallax* were also analyzed to obtain the baseline of the ecosystem.

382 Samples were precisely weighed (0.001 mg) in a tin capsule for stable isotope analysis
383 and were analyzed using an isotope ratio mass spectrometer (Isoprime Micromass, UK)
384 coupled to an elemental analyzer (EuroVector EA 3024, Italy). Stable isotope ratios are
385 expressed in delta (δ) notation, defined as parts per thousand (‰) deviation from a standard
386 material; $\delta^{13}\text{C}$ or $\delta^{15}\text{N} = ([R_{\text{sample}}/R_{\text{standard}}] - 1) \times 1000$, where $R = ^{13}\text{C}/^{12}\text{C}$ or $^{15}\text{N}/^{14}\text{N}$. A more
387 positive (less negative for carbon) isotopic signature is defined as isotopically enriched,
388 meaning that the sample contains proportionally more of the heavy stable isotope (^{13}C or ^{15}N).

389 **Preferential predation index:** An index of prey preferentially selected by testate amoeba
390 specimens was achieved using a preferential predation ratio (α) adapted from Gaucel (2005):

$$391 \alpha_i = (C_i/N_i) / ((C_i/N_i) + (C_j/N_j) + (C_k/N_k) + \dots + (C_z/N_z))$$

392 where, α_i represent the preferential predation ratio of the ingested microbial group i ; i, j, k, z
393 the different microbial groups ingested by testate amoebae; C_i the total abundance of the
394 microbial group i ingested by testate amoebae; N_i the total abundance of the microbial group i

395 in the environment. The ratio varies between 0 and 1. A value a_i near 1 means that the group i
396 is preferentially ingested by testate amoebae. No corrections for biomass were added in this
397 index because we were not always able to estimate the biomass of ingested prey. Thus this
398 index may misrepresent the major source of C and N in testate amoeba feeding habits.

399 **Numerical analyses:** Correlations between the density of ciliates and *H. papilio* associated
400 with ciliates in top segments, as well as between the density of fungi and *N. tinctoria* in two
401 segments along the “fen-bog” gradient were determined using one-way analysis of variance
402 (ANOVA). The normality of the data distribution was examined by plotting residuals of the
403 model, and the homogeneity of variance was examined with a test of variance. The variability
404 among sampling areas and *Sphagnum* segments of microbial communities assemblages was
405 tested using linear mixed-effect model included three factors: (1) blocks (three levels,
406 random), (2) sampling area (two levels, fixed), and (3) sampling depth (two levels, fixed),
407 with $n = 3$ observations per combination of factor levels. Thereafter, ANOVA was performed
408 for testing the model and interaction among factors. The assumptions of parametric tests were
409 also visualized and tested. Differences among preferential prey ingested by testate amoeba
410 specimens were achieved using Student’s t tests.

411 Non-metric multidimensional scaling (NMDS) and analysis of similarities (ANOSIM)
412 using the Bray-Curtis dissimilarity metric were computed to highlight patterns of variations of
413 the microbial communities, and feeding habit of the two testate amoeba specimens along the
414 “fen-bog” gradient. Since rare ingested groups could have a large influence on ordination,
415 microbial groups in less than 1% of the total abundance were excluded from the data set prior
416 to analyses (Lavoie et al. 2009). Homogeneous clusters of habitat groups and feeding
417 behavior using pairwise comparisons in ANOSIM were added on NMDS plots. The output
418 statistic, R , takes a value of 0 if there is no separation of community structure attributable to a

419 factor, and 1 if perfect separation occurs. All statistical analyses were performed using R (R
420 Development Core Team, 2010).

421

422 **Acknowledgements**

423 This research is a contribution of the ANR PEATWARM project (Effect of moderate
424 warming on the functioning of *Sphagnum* peatlands and their function as carbon sink).
425 PEATWARM is supported by the French National Agency for Research under the
426 “Vulnerability: Environment—Climate” Program (ANR-07-VUL-010). Further funding to
427 VEJ Jassey by the Franche-Comté Region is kindly acknowledged. The authors thank G.
428 Chiapusio, N. Bernard and P. Binet for their help for sampling and sorting of testate amoeba
429 specimens. They also thank A. P. Wolfe (University of Alberta, Canada) for his fruitful
430 comments on the manuscript and his English edits, and the two anonymous reviewers for their
431 valuable comments of this work.

432

433 **References**

- 434 **Anderson C, Cabana G** (2005) delta N-15 in riverine food webs: effects of N inputs from agricultural
435 watersheds. *Can J Fish Aquat Sci* **62**: 333-340
- 436 **Anderson C, Cabana G** (2009) Anthropogenic alterations of lotic food web structure: evidence from
437 the use of nitrogen isotopes. *Oikos* **118**: 1929-1939
- 438 **Andersson S, Schoning K** (2010) Surface wetness and mire development during the late Holocene in
439 central Sweden. *Boreas* **39**: 749-760
- 440 **Asada T, Warner BG, Aravena R** (2005) Nitrogen isotope signature variability in plant species from
441 open peatland. *Aquat Bot* **82**: 297-307
- 442 **Beyens L, Ledeganck P, Graae BJ, Nijs I** (2009) Are soil biota buffered against climatic extremes?
443 An experimental test on testate amoebae in arctic tundra (Qeqertarsuaq, West Greenland).
444 *Polar Biol* **32**: 453-62
- 445 **Booth RK** (2001) Ecology of testate amoebae (Protozoa) in two lake superior coastal wetlands:
446 Implications for paleoecology and environmental monitoring. *Wetlands* **21**: 564-576
- 447 **Booth RK** (2002) Testate amoebae as paleoindicators of surface-moisture changes on Michigan
448 peatlands: modern ecology and hydrological calibration. *J Paleolimnol* **28**: 329-248

- 449 **Booth RK, Sullivan ME, Sousa VA** (2008) Ecology of testate amoebae in a North Carolina pocosin
450 and their potential use as environmental and paleoenvironmental indicators. *Ecoscience* **15**:
451 277-289
- 452 **Borcard D, Gillet F, Legendre P** (2011) *Numerical Ecology with R. Use R! Series*, Springer, New
453 York NY, USA.X. ISBN: 978-1-4419-7975
- 454 **Bragazza L, Iacumin P, Siffi C, Gerdol R** (2010) Seasonal variation in nitrogen isotopic
455 composition of bog plant litter during 3 years of field decomposition. *Biol Fertil Soils* **46**: 877-
456 881
- 457 **Bragazza L, Limpens J, Gerdol R, Grosvernier P, Hajek M, Hajek T, Hajkova P, Hansen I,**
458 **Iacumin P, Kutnar L, Rydin H, Tahvanainen T** (2005) Nitrogen concentration and delta N-
459 15 signature of ombrotrophic Sphagnum mosses at different N deposition levels in Europe.
460 *Glob Change Biol* **11**: 106-114
- 461 **Cabana G, Rasmussen JB** (1994) Modeling food-chain structure and contaminant bioaccumulation
462 using stable nitrogen isotopes. *Nature* **372**: 255-257.
- 463 **Charman DJ** (2001) Biostratigraphic and palaeoenvironmental applications of testate amoebae. *Quat*
464 *Sc Rev* **20**: 1753-1764
- 465 **Charman DJ, Warner BG** (1992) Relationship between testate amoebae (Protozoa, Rhizopoda) and
466 microenvironmental parameters on a forested peatland in Northeastern Ontario. *Can J Bot* **70**:
467 2474-2482
- 468 **Coûteaux MM** (1985) Relationships between testate amebas and fungi in humus microcosms. *Soil*
469 *Biol Biochem* **17**: 339-345.
- 470 **Coûteaux MM, Dévaux J** (1983) Effect of the enrichment by fungi on the dynamic of testate
471 community in humus. *Revue Ecol Biol Sol* **20**: 519-545.
- 472 **Coûteaux MM, Ogden CG** (1988) The growth of *Tracheleuglypha dentata* (Rhizopoda: Testacea) in
473 clonal cultures under different trophic conditions. *Microb Ecol* **15**: 81-93
- 474 **Coûteaux MM, Pussard M** (1983) Nature du régime alimentaire des protozoaires du sol. New trends
475 in Soil Biology. In Lebrun Ph, André HM, Demedts A, Wibo CG, Wauthy G (eds),
476 Proceedings of the VIIIth. Int. colloquium of Soil Biology. Université catholique de Louvain,
477 Louvain-la-Neuve (Belgium)
- 478 **Delarue F, Laggoun-Défarge F, Disnar JR, Lottier N, Gogo S** (2011) Organic matter sources and
479 decay assessment in a *Sphagnum*-dominated peatland (Le Forbonnet, Jura Mountains, France):
480 impact of moisture conditions. *Biogeochem* (in press)
- 481 **Dijkstra P, Ishizu A, Doucett R, Hart SC, Schwartz E, Menyailo OV, Hungate BA** (2006) C-13
482 and N-15 natural abundance of the soil microbial biomass. *Soil Biol Biochem* **38**: 3257-3266.
- 483 **Francez AJ, Loiseau P** (1999) The fate of mineral nitrogen in a fen with *Sphagnum fallax* klinggr.
484 and *Carex rostrata* stokes (Massif-central, France). *Can J Bot* **77**: 1136-1143
- 485 **Gaucel S** (2005) Analyses mathématiques et simulations d'un modèle prédateur-proie en milieu
486 insulaire hétérogène. PhD thesis, Laboratoire de mathématiques appliquées de Bordeaux,

487 Université de Bordeaux I

488 **Gilbert D** (1998) Les communautés microbiennes à la surface des tourbières à sphaignes: structure,
489 fonctionnement et impact des apports de fertilisants. PhD thesis Laboratoire de Biologie

490 **Gilbert D, Mitchell EAD** (2006) Microbial Diversity in *Sphagnum* peatlands. In : Martini IP,
491 Matinez Cortizas A, Chesworth W (eds) Peatlands : Basin Evolution and Depository of
492 Records on Global Environmental and Climatic Changes. Developments in Earth Surface
493 Processes series. Elsevier (Amsterdam)

494 **Gilbert D, Amblard C, Bourdier G, Francez AJ** (1998) The microbial loop at the surface of a
495 peatland: Structure, function, and impact of nutrient input. *Microb Ecol* **35**: 83-93.

496 Comparée des Protistes, Université Blaise Pascal (Clermont II)

497 **Gilbert D, Amblard C, Bourdier G, Francez A-J, Mitchell EAD** (2000) Le régime alimentaire des
498 thécamoebiens (Protista, Sarcodina). *Ann Biol* **3**: 57-68

499 **Gilbert D, Mitchell EAD, Amblard C, Bourdier G, Francez AJ** (2003) Population dynamics and
500 food preferences of the testate amoeba *Nebela tinctoria major-bohemica-collaris* complex
501 (Protozoa) in a *Sphagnum* peatland. *Acta Protozool* **42**: 99-104

502 **Han B-P, Wang T, Lin Q-Q, Dumont HJ** (2008) Carnivory and active hunting by the planktonic
503 testate amoebae *Diffflugia tuberspinifera*. *Hydrobiologia* **596**: 197-201.

504 **Heal OW** (1961) The distribution of testate amoebae (Rhizopoda: Testaceae) in some fens and bogs in
505 northern England. *Zoo J Linn Soc* **44**: 369-382

506 **Heal OW** (1962) Abundance and microdistribution of testate amoebae (Protozoa: Rhizopoda) in
507 *Sphagnum*. *Oikos* **13**: 35-47

508 **Heal OW** (1964) Observations on the seasonal and spatial-distribution of Testacea (Protozoa,
509 Rhizopoda) in *Sphagnum*. *J Anim Ecol* **33**: 395-412

510 **Hobbie EA, Colpaert JV** (2004) Nitrogen availability and mycorrhizal colonization influence water
511 use efficiency and carbon isotope patterns in *Pinus sylvestris*. *New Phytol* **164**: 515-525

512 **Hyodo F, Kohzu A, Tayasu I** (2010) Linking aboveground and belowground food webs through
513 carbon and nitrogen stable isotope analyses. *Ecol Research* **25**: 745-756

514 **Jassey VEJ, Gilbert D, Binet P, Toussaint M-L, Chiapusio G** (2011b) Effect of a temperature
515 gradient on *Sphagnum fallax* and its associated microbial communities: a study under
516 controlled conditions. *Can J Microbiol* **57**: 226-235

517 **Jassey VEJ, Chiapusio G, Mitchell EAD, Binet P, Toussaint ML, Gilbert D** (2011a) Fine-scale
518 horizontal and vertical micro-distribution patterns of testate amoebae along a narrow fen/bog
519 gradient. *Microb Ecol* **61**: 374-385

520 **Kohzu A, Iwata T, Kato M, Nishikawa J, Wada E, Amartuvshin N, Namkhaidorj B, Fujita N**
521 (2009a) Food webs in Mongolian grasslands: The analysis of C-13 and N-15 natural
522 abundances. *Isot Environ Health Stud* **45**: 208-219

523 **Kohzu A, Tayasu I, Yoshimizu C, Maruyama A, Kohmatsu Y, Hyodo F, Onoda Y, Igeta A,**
524 **Matsui K, Nakano T, Wada E, Nagata T, Takemon Y** (2009b) Nitrogen-stable isotopic

- 525 signatures of basal food items, primary consumers and omnivores in rivers with different
526 levels of human impact. *Ecol Research* **24**: 127-136
- 527 **Lavoie I, Dillon PJ, Campeau S** (2009) The effect of excluding diatom taxa and reducing taxonomic
528 resolution on multivariate analyses and stream bioassessment. *Ecol Indic* **9**: 213-225
- 529 **Lindahl BD, Ihrmark K, Boberg J, Trumbore SE, Hogberg P, Stenlid J, Finlay RD** (2007)
530 Spatial separation of litter decomposition and mycorrhizal nitrogen uptake in a boreal forest.
531 *New Phytol* **173**: 611-620
- 532 **Loader NJ, McCarroll D, Van der Knaap WO, Robertson I, Gagen M** (2007) Characterizing
533 carbon isotopic variability in *Sphagnum*. *Holocene* **17**: 403-410
- 534 **Markel ER, Booth RK, Qin YM** (2010) Testate amoebae and delta C-13 of *Sphagnum* as surface-
535 moisture proxies in Alaskan peatlands. *Holocene* **20**: 463-475
- 536 **Mayor JR, Schuur EAG, Henkel TW** (2009) Elucidating the nutritional dynamics of fungi using
537 stable isotopes. *Ecology Lett* **12**: 171-183
- 538 **Mieczan T** (2007) Epiphytic protozoa (testate amoebae and ciliates) associated with *Sphagnum* in
539 peatbogs: Relationship to chemical parameters. *Polish J Ecol* **55**: 79-90
- 540 **Mieczan T** (2009) Ciliates in *Sphagnum* peatlands: vertical micro-distribution, and relationships of
541 species assemblages with environmental parameters. *Zool Stud* **48**: 33-48
- 542 **Mieczan T** (2010) Effect of vegetation patchiness and site factors on distribution of testate amoebae
543 and ciliates in peatbogs. *Polish J Ecol* **58**: 135-144
- 544 **Mitchell EAD, Gilbert D** (2004) Vertical micro-distribution and response to nitrogen deposition of
545 testate amoebae in *Sphagnum*. *J Eukaryot Microbiol* **51**: 480-490
- 546 **Mitchell EAD, Charman DJ, Warner BG** (2008) Testate amoebae analysis in ecological and
547 paleoecological studies of wetlands: past, present and future. *Biodiv Conserv* **17**: 2115-2137.
- 548 **Mitchell EAD, Borcard D, Buttler AJ, Grosvernier P, Gilbert D, Gobat JM** (2000) Horizontal
549 distribution patterns of testate amoebae (Protozoa) in a *Sphagnum magellanicum* carpet.
550 *Microb Ecol* **39**: 290-300
- 551 **Mitchell EAD, Gilbert D, Buttler A, Amblard C, Grosvernier P, Gobat JM** (2003) Structure of
552 microbial communities in *Sphagnum* peatlands and effect of atmospheric carbon dioxide
553 enrichment. *Microb Ecol* **46**: 187-199
- 554 **Ogden CG, Coûteaux MM** (1988) The effect of predation on the morphology of *Tracheleuglypha*
555 *Dentata* (Protozoa, Rhizopoda). *Arch Protistenkd* **136**: 107-115
- 556 **Ogden CG, Coûteaux MM** (1989) Interstitial marine rhizopods (Protozoa) from littoral sands on the
557 east coast of England. *Eur J Protistol* **24**: 281-290
- 558 **Ogden CG, Hedley RH** (1980) *An Atlas of freshwater Testate amoebae*. Oxford: Oxford University
559 Press
- 560 **Ogden CG, Pitta P** (1990) Biology and ultrastructure of the mycophagous, soil testate ameba,
561 *Phryganella acropodia* (Rhizopoda, Protozoa). *Biol Fertil Soils* **9**: 101-109
- 562 **Opravilova V, Hajek M** (2006) The variation of testacean assemblages (Rhizopoda) along the

563 complete base-richness gradient in fens: A case study from the Western Carpathians. *Acta*
564 *Protozool* **45**: 191-204

565 **Petchey OL, Beckerman AP, Riede JO, Warren PH** (2008) Size, foraging and food web structure.
566 *Proc Natl Acad Sci USA*. **105**: 4191-4196

567 **Post DM** (2002) The long and short of food-chain length. *Trends Ecol Evol* **17**: 269-277.

568 **Price GD, McKenzie JE, Pilcher JR, Hoper ST** (1997) Carbon-isotope variation in *Sphagnum* from
569 hummock-hollow complexes: Implications for Holocene climate reconstruction. *Holocene* **7**:
570 229-233

571 **R Development Core Team** (2010) R: A Language and Environment for Statistical Computing. R
572 Foundation for Statistical Computing, Vienna, Austria

573 **Schroeter D** (2001) Structure and function of the decomposer food webs of forests along a European
574 North-South-transect with special focus on testate amoebae (Protozoa). PhD-thesis,
575 Department of Animal Ecology, Universität Giessen

576 **Schönborn W** (1965) Untersuchungen über die Zoochlorellen-Symbiose der Hochmoor-Testaceen.
577 *Limnologica* **5**: 173-176

578 **Schönborn W** (1982) Estimates of annual production of Testacea (Protozoa) in mull and moder (II).
579 *Pedobiologia* **23**: 383-393

580 **Stephens DW, Krebs JR** (1986) Foraging Theory. Princeton: Princeton University Press. ISBN
581 0691084424

582 **Tsyganov AN, Nijs I, Beyens L** (2011) Does climate warming stimulate or inhibit soil protist
583 communities? A test on testate amoebae in high-arctic tundra with free-air temperature
584 increase. *Protist* **162**: 237-248

585 **Vander Zanden MJ, Rasmussen JB** (1999) Primary consumer delta C-13 and delta N-15 and the
586 trophic position of aquatic consumers. *Ecology* **80**: 1395-1404

587 **Vohnik M, Burdiová Z, Albrechtová J, Vosatka M** (2009) Testate amoebae (Arcellinida and
588 Euglyphida) vs. ericoid mycorrhizal and DSE fungi: A possible novel interaction in the
589 mycorrhizosphere of ericaceous plants? *Microb Ecol* **57**: 203-214

590 **Vohnik M, Burdiková Z, Vyhnal A, Koukol O** (2011) Interactions between testate amoebae and
591 saprotrophic microfungi in a scots pine litter microcosm. *Microb Ecol* **61**: 660-668.

592 **Warner BG** (1987) Abundance and diversity of testate amoebae (Rhizopoda, Testacea) in *Sphagnum*
593 peatlands in Southwestern Ontario, Canada. *Arch Protistenkd* **133**: 173-189

594 **Wilkinson DM, Mitchell EAD** (2010) Testate amoebae and nutrient cycling with particular reference
595 to soils. *Geomicrobiol J* **27**(6-7): 520-533

596 **Yeates GW, Foissner W** (1995) Testate amoebae as predators of nematodes. *Biol Fertil Soils* **20**:1-7
597

598 **Tables**

599 **Table 1:** Densities (per $\text{g}^{-1} \text{DM} \times 10^3$; mean \pm standard error) and biomass ($\mu\text{gC g}^{-1} \text{DM}$;
600 mean \pm standard error) of *N. tinctoria*, *H. papilio* and microbial groups in top and bottom
601 segments along the “fen-bog” gradient of the Forbonnet mire (French Jura; $n = 3$). For fungi,
602 figures represent the number of fungal hyphae pieces and spores counted in each sampling
603 area.

604

605 **Table 2:** Preferential predation ratios (α) of the different prey ingested by *H. papilio* (HP) and
606 *N. tinctoria* (NT) specimens along the “fen-bog” gradient.

607

608 **Table 3:** Isotopic ratios (‰) of carbon and nitrogen in *Sphagnum fallax* leaf tissues ($\delta^{13}\text{C}$ or
609 $\delta^{15}\text{N}$, mean \pm standard error, $n = 6$) and of pooled specimens of *N. tinctoria* and *H. papilio* ($\delta^{13}\text{C}$
610 or $\delta^{15}\text{N}$, $n = 1$) from the Forbonnet mire (French Jura).

611

612 **Figures**

613 **Figure 1.** Biplot of the two primary axes of the three-dimensional NMDS ordination of
614 microbial community data (final stress = 5.1). Samples are coded by sampling area and by
615 sampling depth, with open symbols represent the “fen” area and filled symbols the “bog”
616 area. Circles represent *Sphagnum*’s top segments and squares *Sphagnum*’s bottom segments.
617 Broken lines indicate homogeneous clusters determined by ANOSIM pairwise comparisons
618 ($R = 0.41$, $P = 0.006$).

619 **Figure 2.** *H. papilio* associated with fungal hyphae (**A**), testate amoebae (*Archerella flavum*)
620 (**B**), ciliate (**C, E, F**), and rotifer (**D**). *N. tincta* associated with plant cell and ciliate (**G**),
621 fungal hyphae and (or) pieces of fungal spores (**H, I, J**) and cyanobacteria (**J**). Scale bars
622 indicate approximately 50 μm .

623 **Figure 3.** (**A**) Relative proportions (%) of the different identified prey categories abundance
624 ingested by *H. papilio* and *N. tincta* specimens along the “fen-bog” gradient. (**B**) Relative
625 proportions (%) of the different identified prey categories ingested by *H. papilio* and *N. tincta*
626 specimens along the “fen-bog” gradient converted into biovolumes.

627 **Figure 4.** The first two primary axes of the three-dimensional NMDS ordination of testate
628 amoebae feeding habit along the “fen-bog” gradient (*H. papilio* = HP; *N. tincta* = NT) (final
629 stress = 9.4). Samples are coded by sampling area and by species, with open symbols
630 represent the “fen” area and filled symbols the “bog” area. Circles represent *H. papilio* (HP)
631 and squares *N. tincta* (NT). Broken lines indicate homogeneous clusters determined by
632 ANOSIM pairwise comparisons ($R = 0.81$, $P = 0.001$).

633 **Figure 5.** Spatial relative proportion of variations of the identified prey ingested (**A**) by *H.*
634 *papilio* and (**C**) by *N. tincta*. Relative proportion of the abundance of the same categories in
635 (**B**) top and (**D**) bottom segments of *Sphagnum fallax*.

636 **Figure 6.** Ciliates ingested by *H. papilio* (ind.g⁻¹ DM) plotted against (A) the density of
637 ciliates (ind.g⁻¹ DM), (B) the density of *Playtorya sphagni* (ind.g⁻¹ DM), (C) the density of
638 *Paramecium bursaria* and (D) the density of *Uronema* sp. Open symbols represents the “bog”
639 area and filled symbols the “fen” area. Lines are regression line, significant at $P = 0.05$ level
640 (ANOVA tests).

641 **Figure 7.** Location of the Forbonnet Peatland with inset showing the location of the two
642 sampling areas (“fen” and “bog”).

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657 **Supplementary information:**

658 **Appendix A:** Spatial variations of the relative proportion (%) of *H. papilio* (HP) and *N. tincta*
659 (NT) specimens associated with a prey along the “fen-bog” gradient.

660