

HAL
open science

Fatty acids associated with the frustules of diatoms and their fate during degradation – A case study in *Thalassiosira weissflogii*

Maxime Suroy, Brivaëla Moriceau, Julia Boutorh, Madeleine Goutx

► **To cite this version:**

Maxime Suroy, Brivaëla Moriceau, Julia Boutorh, Madeleine Goutx. Fatty acids associated with the frustules of diatoms and their fate during degradation – A case study in *Thalassiosira weissflogii*. Deep Sea Research Part I: Oceanographic Research Papers, 2014, 86, pp.21-31. 10.1016/j.dsr.2014.01.001 . hal-01073211

HAL Id: hal-01073211

<https://hal.science/hal-01073211>

Submitted on 9 Oct 2014

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 Fatty acids associated with the frustule of diatoms and their fate during
2 degradation – a case study in *Thalassiosira weissflogii*.

3 Maxime Suroy¹, Brivaëla Moriceau², Boutorh Julia², Madeleine Goutx¹.

4 ¹Aix-Marseille Université, Université du Sud Toulon-Var, CNRS/INSU, IRD,
5 Mediterranean Institute of Oceanography (MIO), UM 110, 13288, Marseille, Cedex 09,
6 France.

7 ²Université de Brest, Institut Universitaire Européen de la Mer (IUEM), CNRS,
8 Laboratoire des Sciences de l'Environnement Marin, UMR 6539
9 CNRS/UBO/IFREMER/IRD, 29280 Plouzané, France.

10 Corresponding author: Suroy, Maxime:Maxime.suroy@univ-amu.fr. Tel. +0033 491829050

11

12 **Abstract:**

13 Diatoms are major actors in the export of organic carbon out of the euphotic zone. Yet,
14 the processes linking biogenic silica and carbon sedimentation fluxes to deep oceanic layers
15 remain unclear. Analysing organic fractions in biominerals is challenging because efficient
16 cleaning often led to structural alteration of organic molecules. Hence, although lipids are
17 widely used as biogeochemical markers in ocean flux study, few studies have dealt with the
18 lipids that are associated with frustules. In the present study, a protocol was set up to extract
19 and quantify the fatty acids associated to the frustule of the diatom species *Thalassiosira*
20 *weissflogii*. The protocol involves solvent extraction of diatom external lipids, followed by
21 clean frustule dissolution by 4% NaOH during 1h at 95°C and subsequent solvent re-
22 extraction of frustule-associated lipids. Results confirmed that this protocol was efficient first,
23 to isolate the frustule from the rest of the cellular organic carbon and second to extract and
24 quantify fatty acids (FA) associated to frustules of this species. FA composition of the
25 frustules was significantly different from that of the whole cells consisting primarily of 14:0,

26 16:0 and 18:0 FA, as well as a smaller portion of 16:1 and 18:1 unsaturated FA. Frustule-
27 associated FA constituted 7 % of the total FA and 1.8 % of the total POC. The 30 days *T.*
28 *weissflogii* degradation/dissolution experiment suggested that frustule FA 14:0 and 16:0 were
29 mainly associated with the bSiO₂ phase dissolving slowly as no degradation of this pool was
30 measured despite 78 % frustule dissolution. At the end of the degradation experiment, this
31 pool constituted 5.8 % of the remaining total POC suggesting an effective protection by the
32 frustule through strong interaction with the organic matrix which is consistent with the
33 correlation observed at depth between Si and POC sedimentation fluxes.

34

35 Keywords: Frustule, Diatoms, Organic Carbon, Lipids, Carbon Export

36

37 **1. Introduction**

38 Diatoms are characterised by a silicified cell wall, commonly known as the frustule.
39 This frustule partially consists of amorphous silica that forms mineral structures by
40 precipitation of orthosilicic acid (Martin-Jézéquel et al., 2000). Such a structure presents great
41 evolutionary advantages to cells, such as turgor resistance and protection against predation
42 (Raven and Waite, 2004 and reference therein), or optical properties (Kucki, 2009), partially
43 explaining the success of diatoms and the presumed number of diatom species (more than
44 200 000, Mann and Droop, 1996). This success is illustrated by diatom's predominant role in
45 primary production in the ocean (Falkowski et al., 1998) but also in the export of organic
46 matter (OM) to the ocean depths (Nelson et al., 1995; Volk and Hoffert, 1985). Diatom
47 frustule-bound organic compounds are diverse. The formation of the frustule starts within
48 silicon deposition vesicles and requires a peculiar association between organic compounds
49 and silicon (Hildebrand, 2008). Many studies have demonstrated the role of proteins and
50 polyamines during the precipitation of silica in diatoms (Brunner et al., 2009). The presence
51 of sugars closely associated with frustule is also confirmed in recent studies, but their role in
52 the biomineralisation process remains unclear (Chiovitti et al., 2005; Tesson and Hildebrand,
53 2013). In contrast, because they are not assumed to be functionally critical to the formation of
54 the biogenic silica, little is known about the potential association of lipids in frustules.

55 Diatoms (Fileman et al., 1998) and frustule-bound organic compounds (Bridoux and
56 Ingalls, 2010; Bridoux et al., 2012; Hedges et al., 2001; Ingalls et al., 2010) provide organic
57 matter to the sediment. Compilation of deep sedimentation fluxes of POC and minerals
58 (Armstrong et al., 2002; Buesseler, 1998; De La Rocha and Passow, 2007) show correlations
59 between those fluxes. More specifically, deep sedimentation fluxes of particulate organic
60 carbon (POC) and biogenic silica (bSiO₂) are also correlated when expressed basin by basin
61 (Ragueneau et al., 2006). Using an independent data base, Ragueneau and co-workers (2002)

62 showed that the evolution of the Si/C in all areas of the ocean can be predicted using an
63 empirical relationship. In other words, the sinking of bSiO₂ and POC are linked in such a
64 manner that knowing Si/C in the surface layer, one can theoretically extrapolate the flux of
65 POC from the flux of bSiO₂. But what processes could explain such a link between the
66 preserved fraction of organic matter and the bSiO₂?

67 The preservation of a fraction of organic matter during the sedimentation through the
68 water column to the sediment depends on the balance between sinking and degradation
69 processes. Biominerals in general and bSiO₂ in particular could impact both processes. As
70 suggested by the ballast ratio hypothesis (Armstrong et al., 2009, 2002; Klaas and Archer,
71 2002), the sinking of organic matter ballasted by dense biominerals be it as shells or once
72 incorporated to the same large particles like aggregates or fecal pellets (Thornton, 2002;
73 Turner, 2002) should be faster than the sinking of non-ballasted organic matter. Moreover
74 bSiO₂ may also slow down the degradation as some studies hypothesized that the diatom
75 frustule surrounding the cellular organic matter could protect the internal pool against
76 bacterial degradation (Goutx et al., 2007; Moriceau et al., 2009). But these studies were
77 undertaken on living diatoms and this hypothesis is not confirmed by degradation studies
78 made on dead diatoms (Soler et al., 2010).

79 Other studies have evidenced the presence of another organic pool intimately linked to
80 the frustule that could potentially explain the correlation between organic carbon and bSiO₂.
81 This fraction of organic matter preserved at great depths is proportional to the flux of
82 biominerals (Armstrong et al., 2009, 2002; François et al., 2002; Klaas and Archer, 2002;
83 Ragueneau et al., 2006, 2002). In our study, we hypothesized that the preserved organic
84 matter can be partially formed by the pool of lipids associated to or embedded in the silica
85 matrix.

86 The presence of an organic coating has been so far mainly deduced from bSiO₂
87 dissolution experiments on whole versus cleaned frustule (Bidle and Azam, 1999; Kamatani
88 and Riley, 1979; Patrick and Holding, 1985). From the experimental results described in the
89 study by Bidle and Azam (1999), it seems that this pool is removed by bacteria within hours
90 or few days after the death of diatoms. Only few diatoms can reach the sediment with an
91 intact organic coating as shown by a minimum of 50 % dissolution of the bSiO₂ observed in
92 most oceanic sites. The frustule-embedded OM is more difficult to assess as the chemical
93 reagents known to dissolve the silica (NaOH, Na₂CO₃ and HF) generally react with the
94 targeted polymer organic compounds. The inclusion of proteins in the silica matrix and their
95 implication in silicification have been well-investigated (Hildebrand, 2003; Hildebrand et al.,
96 2009; Kröger et al., 2002, 1999, 1997, 1994). The presence of other molecules less directly
97 involved on silicification processes, such as lipids or sugars, has been much less studied.

98 Kates and Volcani (1968) described the lipid composition of the cell wall for the first
99 time after breaking and washing the cells. To our knowledge, this study remains the only one
100 dealing at the molecular level with lipids associated to diatom frustules. Recent works studied
101 this organosilicon structure and noted the importance of lipid-like compounds embedded in
102 the frustule of diatoms using spectroscopic methods (Soler et al., 2010; Tesson et al., 2008).
103 These global methods that avoid dissolution procedures and the potential denaturation of most
104 organic molecules, confirm the presence of OM associated with the frustule but did not reveal
105 details about the structure and amounts of the classes of compounds detected.

106 In the present work, our approach combined the procedures of Ragueneau and Tréguer
107 (1994) and Chiovitti et al. (2005) and enabled the complete dissolution of the frustules and the
108 study of released FA. The protocol was developed on the diatom *Thalassiosira weissflogii* and
109 a 30-day dissolution/degradation experiment was carried out first to validate our protocol and
110 second to understand the fate of frustule-associated lipids during biodegradation.

111 **2. Material and Methods**

112 **2.1. Culture conditions and sampling**

113 The strain *Thalassiosira weissflogii* (CCMP n°1049) was provided by the National
114 Centre for Marine Algae and Microbiota. Three cultures (A, B and C cultures) were grown in
115 f/2 medium under a 14/10 h light/dark cycle at 18 °C in 2 l glass flasks (Guillard and Ryther,
116 1962) in sterile conditions. Culture C was grown in another growth chamber under similar
117 growth conditions (temperature, light intensity and cycles). Differences in the carbon content
118 of cultured cells were observed (15.6 ± 0.2 , 15.6 ± 0.1 and 10.9 ± 0.1 pmol.cell⁻¹ in cultures
119 A, B and C, respectively). The cell concentration was determined by flow cytometry (FACS
120 Calibur, BD biosciences®).

121 Samples were collected as soon as cultures reached the stationary phase ($\sim 10^5$ cell.ml⁻¹
122 and 15 days of growth). Triplicate of 10 ml of culture were sampled in cultures B and C for
123 the ‘whole cells’ analysis and filtered on pre-combusted GF/F filters (0.7- μ m mesh size) as
124 generally done in other studies (Table 1). Lipids from whole cells were extracted according to
125 the Bligh and Dyer protocol (1959) and thus do not include the frustule-associated fraction.
126 Culture A was not sampled for lipid composition analysis in whole cells. The carbon content
127 of cells in batch A was similar to that of cells in batch B, suggesting composition similarity
128 between A and B cultures. Except the 20:5(n-3) FA (see Fig. 4 below), this latter assumption
129 was supported by the low SD of average percentages of individual FA in total FA, derived
130 from the analysis of FA in triplicate samples from both B and C cultures. To obtain the
131 ‘pellet’ samples, triplicates of 50 ml of the three cultures were centrifuged at 5400 g (20 min).

132 **2.2. Frustule isolation**

133 Pellet samples were resuspended in 40 ml milliQ water and were hot-sonicated at 70
134 °C for 5 min to fragment the cells (Fig. 1). Tubes were subsequently centrifuged at 5400 g for
135 40 min at 4 °C. The supernatants were removed, and this step was repeated once at lower

136 centrifugation speed (3800 g for 20 min) to eliminate any non-frustule material. After
137 removing the supernatant, the pellets were again resuspended in 40 ml milliQ water and
138 centrifuged at 3200 g for 20 min. This treatment cleared the frustules from most cell content.
139 However, fluorescence of chlorophyll molecules was noticeable on flow cytometer analysis of
140 the washed pellets indicating external organic material still present on frustule fragments
141 (Fig.2).

142 In a second step, this external organic material probably more intimately linked to the
143 frustules than the previous cell content, was separated from fragmented frustules using a
144 modified protocol of Bligh and Dyer. Briefly, the washed pellets were transferred to glass
145 tubes. A monophasic mixture of dichloromethane/methanol/1M salt water (1/2/0.8, v/v/v) (9.5
146 ml) was added for the lipid extraction. After the addition of an internal standard
147 (nonadecanoic acid methyl ester, Me19:0, Sigma Aldrich®) and sonication (10 min), tube
148 contents were transferred to separatory funnels. Tubes were rinsed with 9.5 ml of the
149 monophasic mixture. The separatory funnel contents were made biphasic by adding 5 ml
150 dichloromethane (DCM) and 5 ml milliQ water. After vigorous shaking and settling, the
151 organic phases were collected, and the aqueous phases were re-extracted with 10 ml DCM.
152 The organic phases were combined and concentrated under a gentle flux of nitrogen. The lipid
153 extracts such obtained from the pellets of isolated frustules constituted our lipid ‘external’
154 fractions.

155 **2.3. Extraction of frustule-associated lipids**

156 Frustules cleaned from their ‘external’ fraction were visualised by scanning electronic
157 microscopy during the cleaning procedure to check for their integrity and the absence of
158 ‘external’ organic matter at the end of this step. Frustule fragments formed a white layer at the
159 basis of the aqueous phase (methanol/water mixture) remaining in the separatory funnel after
160 the Bligh and Dyer extraction (Fig. 1). Scanning electron microscopy analysis of this white

161 layer samples showed an amalgam of clean silica frustules (Fig. 3). Hydrophilic compounds
162 that may be present in the aqueous phase were not analysed further. The white layer and the
163 top aqueous phase were transferred into glass bottle in which sodium hydroxide (1 mol.l^{-1}
164 final concentration) was added. These bottles were later transferred to a water bath at $95 \text{ }^{\circ}\text{C}$
165 for 1 h to promote the entire dissolution of frustules. The basic reactant not only dissolves the
166 silica matrix but can cleave covalent associations between FA and polymers. After a rapid
167 cooling on ice, the bottle contents were acidified using HCl and re-extracted in a liquid-liquid
168 phase using 50 ml DCM (the aqueous phase was approximately 70 ml). This last extraction
169 step was repeated three times to ensure the complete extraction of the remaining lipids in the
170 aqueous phase. Extracts thus obtained were called the ‘frustule-associated’ fractions. The
171 internal standard (Me19:0) was not added before dissolved frustule extraction in order to
172 control the absence of contamination in the ‘frustule-associated’ extract from the ‘external’
173 fraction. Consequently, the same extraction recovery was used for the quantification of both
174 ‘external’ and ‘frustule-associated’ lipids.

175 **2.4. Biodegradation experiment**

176 For the degradation experiment, the *T. weissflogii* strain was supplied and grown in a
177 large volume culture by the Experimental Station of Argenton (Ifremer, France). Cells were
178 pelleted and killed by freezing at $-20 \text{ }^{\circ}\text{C}$ for 4 days. Pellets were resuspended in a Nalgene®
179 flask filled with 10 l of $0.7\text{-}\mu\text{m}$ filtered seawater from Brest Bay (France). The $0.7\text{-}\mu\text{m}$ filtered
180 water contained the natural prokaryotic community required to degrade and utilize the algal
181 material as growth substrate. The flask was incubated on an orbital shaker table at 70 rpm in
182 the dark at $18 \text{ }^{\circ}\text{C}$. The degradation experiment lasted 30 days. Samples (50 ml) were collected
183 from the flask every 6 days, in duplicate or triplicate, and subjected to centrifugation for
184 frustule isolation and lipid extraction as described in the previous section. Briefly, cells were
185 sonicated, pelleted to remove medium and extracted according to Bligh and Dyer for analysis

186 of external FA composition. Cleaned frustules were submitted to NaOH dissolution and re-
187 extracted for analysis of frustule-associated FA fraction.

188 **2.5. Bulk parameters: bSiO₂, POC and prokaryotic concentrations**

189 bSiO₂ and POC concentrations were followed during the whole degradation
190 experiment by filtering 10 ml of the batch content on polycarbonate (0.4- μ m mesh size) and
191 GF/F (0.7- μ m mesh size) filters, respectively.

192 bSiO₂ concentrations were measured using a variation of the method of Ragueneau
193 and Tréguer (1994) described in Moriceau et al. (2009). Filters were digested in 20 mL of 0.2
194 M NaOH for 3 hours at 95°C and stirred regularly to ensure the dissolution of all bSiO₂. As
195 no lithogenic silica was present in the diatom culture, only one longer digestion step was
196 done. The solution was then acidified with 5mL of HCl 1M, centrifuged to remove solids and
197 analysed for silicic acid concentrations (dSi). dSi was measured using the molybdate blue
198 spectrophotometric method of Mullin and Riley (1955), as adapted by Tréguer and Le Corre,
199 (1975) and modified by Gordon et al. (1993) for use in segmented flow colorimetry. We used
200 a Bran and Luebbe Technicon Autoanalyser (<1% precision). POC filters were desiccated
201 overnight in an oven at 50 °C, and POC was quantified by using a Carlo Erba NA 2100 CN
202 analyser coupled to a Finnigan Delta S mass spectrometer.

203 Prokaryotes were counted over time in 10 ml samples to assess their growth. Free and
204 attached prokaryotes were separated by filtration (3- μ m mesh size) and counted on black 0.2-
205 μ m filters after staining with DAPI (4',6-diamidino-2-phenylindole).

206 Prokaryotic carbon in degradation flask samples was calculated by using conversion
207 factors (20 and 50 x 10⁻¹⁵ molC.cell⁻¹ for free and attached prokaryotes, respectively)
208 according to Turley and Mackie (1994) for the north-eastern Atlantic Ocean.

209 **2.6. Lipid analysis**

210 **2.6.1. Derivatisation and purification.**

211 Lipid extracts were trans-esterified using BF₃-Methanol and toluene for 1 h at 70 °C.
212 Fatty acid methyl esters (FAME) were extracted from the mixture with 3 x 2 ml of
213 Hexane/Ethyl Ether (98/2, v/v) and evaporated to dryness under nitrogen. FAME were
214 purified onto a bond elute microcolumn with a mix of Hexane-Ethylacetate (99/1, v/v).
215 Columns were conditioned with 9 ml Hexane-Ethyl Acetate (99/1, v/v) followed by 3 ml
216 Hexane. Columns were rinsed with 1.4 ml Hexane (to remove hydrocarbons), and FAMES
217 were eluted by 1.6 ml Hexane-Ethyl Acetate (99/1, v/v).

218 Extracts from the degradation experiment were first saponified (KOH 1 mol.l⁻¹ for 1 h
219 at 70 °C) and were silylated using a N,O-bis(trimethylsilyl)trifluoroacetamide (BSTFA)-
220 pyridine mixture according to Rontani et al. (2011). Briefly, after saponification, BSTFA and
221 pyridine were added to the dried lipid extract (1/2, v/v). Tubes were placed at 50 °C for 1 h,
222 and then their contents were dried under a gentle stream of nitrogen and resuspended in ethyl
223 acetate and BSTFA. This reaction transforms OH-containing molecules to their trimethylsilyl
224 (TMS) derivatives. Injections of trimethylsilyl ether (TMSE) were made in the 12 hrs
225 following derivatisation due to their unstable nature. This method allowed us to analyse FA,
226 sterols and phytol simultaneously in their TMS ether forms. Indeed, the phytol side chain of
227 chlorophyll is released during saponification (phytol) and transformed to its TMS derivative.
228 Sterols are also present in diatoms, primarily in a free form (*i.e.*, non-esterified, Volkman and
229 Hallegraeff, 1988). Four sterols (Volkman and Hallegraeff, 1988) were identified, but we
230 combined them in this study. Sterols were quantified by reference to a calibration curve of a
231 cholesterol standard. The quantification of phytol was semi-quantitative using a calibration
232 curve of TMS20:0.

233 The impact on PUFA of the step involving heating the silica/organic matter complex
234 was tested. The percentage recoveries of arachidonic acid (20:4(n-6)) after incubation for one
235 hour both at 40 °C and 70 °C were in the range of the RSD. Other authors also reported
236 saponification of lipid extracts at 100 °C without noticeable effect on poly-unsaturated FA
237 quantification (Chen et al., 2011; Goutx et al., 2007).

238 2.6.2. GC/MS analysis.

239 FAME and TMSE were analysed by gas chromatography/mass spectrometer (GC/MS)
240 (TraceISQ, ThermoElectron) at an ionization energy of 70 eV for *m/z* range of 50-400 for
241 FAME and 50-600 for TMSE, using hydrogen as carrier gas at a flow rate of 1.2 ml.min⁻¹.
242 The injector (used in splitless mode) and detector temperatures were 250 and 320 °C
243 respectively. For FAME analysis, the initial column temperature was held for 2 min at 70 °C
244 then ramped at 12 °C.min⁻¹ (ramp 1) to 140 °C, and then at 5 °C.min⁻¹ (ramp 2) to 200 °C,
245 which was held for 5 min, then finally ramped at 12 °C.min⁻¹ (ramp 3) to 275 °C and held for
246 10 min. FA, sterols and phytol from the degradation experiment were analysed in their TMS
247 forms using the same conditions as FAME analysis on the same GC/MS. The ramp
248 temperature only was modified as follow: the initial temperature was set at 70 °C and
249 successively increased to 130 °C at 20 °C.min⁻¹, then to 250 °C at 5 °C.min⁻¹ and finally at 3
250 °C.min⁻¹ to 300 °C, held for 40 min. The source temperature was set at 200 °C. FAME and
251 TMSE were identified by comparison with retention time and mass spectra of commercial
252 standards (provided by Sigma Aldrich®) and quantified by reference to calibration curves.
253 The positions of the double bounds were all identified with the exception of that of 16:1, 16:2
254 and 24:1 for which we did not run standards. All determination coefficients were up to 0.99.
255 Tricosanoic acid methyl ester standard (Me23:0) was introduced prior to injection to check
256 analytical variability. The mean analytical recovery, taking into account all preparative steps
257 except dissolution, was in the range of the Relative Standard Deviation (4 to 9 % for peak

258 areas and from 0.04 to 0.11 % for the retention time) and was approximately 83 %. As we did
259 not add any standard to the frustule-bound fraction, internal standard (19:0 in its trimethylsilyl
260 or methyl form) was used to check whether any cellular material (that contained the internal
261 standard) may have contaminated the ‘frustule-bound’ fraction. All concentration values were
262 blank and recovery corrected.

263 **2.7. Flow cytometry.**

264 Samples were analysed using the FACSCalibur (BD Biosciences[®]) of the PRECYM
265 flow cytometry platform (<http://precy.com.univ-mrs.fr>) equipped with a blue (488 nm) air-
266 cooled argon laser and a red (634 nm) diode laser. Data were collected using the CellQuest
267 software (BD Biosciences[®]). The analysis was performed *a posteriori* using SUMMIT v4.3
268 software (Beckman Coulter). *T. weissflogii* cells were optically resolved based on their
269 intensities in light scatter and red fluorescence (chlorophyll *a* related). TruCount beads (BD
270 Biosciences[®]) and 2- μ m beads (Fluoresbrite YG, Polyscience[®]) were added to the samples as
271 an internal standard to monitor the instrument stability and to determine the volume analysed
272 by the instrument. Flow cytometry analysis was used to test frustule isolation and to measure
273 prokaryotic presence in samples without additional prokaryotic counting.

274 **2.8. Statistical analysis.**

275 All analyses were performed with R (R Core Team, 2012), a freeware for statistical
276 analysis available at <http://cran.r-project.org/>. A Mann-Whitney *U* test was also used to test
277 the hypothesis H_0 that there is no difference between FA concentration averages during the
278 degradation experiment. We fixed the significance level at 5 %.

279 To compare the FA profiles of ‘whole cells’, ‘extrenal’ and ‘frustule-associated’
280 fractions, a classical multidimensional scaling (MDS) was used on an Euclidean distance
281 matrix of FA standardised concentrations. Using k-means clustering, we partitioned our
282 samples into three groups. The number of clusters in this analysis must be defined by the

283 analyst. We choose three clusters because we have three sample types and also because it was
284 the result of the estimation by optimum average silhouette width using the fpc package in the
285 R software (Christian, 2010). Confident ellipses at 50 and 95 % were added to the plot to
286 represent results from cluster analysis and to comfort MDS observations.

287 **3. Results**

288 **3.1. FA composition of *Thalassiosira weissflogii***

289

290 Whole cells (WC) fractions from two different cultures (B and C) had similar FA
291 compositions. The average composition ($n = 6$) was also similar to literature data on the same
292 genus (Table 1) and did not show obvious differences despite various methodologies used in
293 previous studies (Table 1). The composition of WC was dominated by palmitic acid 16:0
294 ($26.4 \pm 3.4 \%$, $n = 6$) (Table 1). The other dominant FA were those classically found in
295 diatoms: palmitoleic acid (16:1($n=7$)) and eicosapentaenoic acid (20:5($n=3$) or EPA) ($18.3 \pm$
296 4.3% and $22.5 \pm 9.6 \%$, respectively). A characteristic feature was the dominance of 16-
297 carbon atom unsaturated FA compared to 18-carbon atom unsaturated FA (38.0 % versus 2.7
298 %, respectively) (Table 1). Also, 20:0 and 22:0 saturated FA were found in notably low
299 amounts (their sum was $< 0.5 \%$), but their presence was confirmed by the analysis of their
300 mass spectra. Traces of heptadecanoic acid (17:0) and pentadecenoic acid (15:1) represented
301 less than 0.1 % of the total FA in WC. Those FA are generally attributed to prokaryotes
302 (Kaneda, 1991). Considering their low contribution to the total composition, the share of these
303 FA most likely reflected the presence of few bacteria. This scarcity was confirmed by flow
304 cytometry, which showed notably few microorganisms other than diatoms in the cultures (Fig.
305 2). Therefore, we did not take these bacterial markers into account in the FA profile of *T.*
306 *weissflogii*.

307 The 'external' fractions showed of the three cultures (A, B, and C), as for whole cells,
308 a dominance of 16:0, 16:1(n-7) and 20:5(n-3) FA (18.0 ± 4.4 %, 18.2 ± 3.2 % and 28.6 ± 6.8
309 %, respectively, $n = 9$) (Fig. 4). Taking into account the 16:2 and 16:3(n-4) FA, these FA
310 represented more than 85.9 % of the total FA for both WC and 'external' fractions.

311 The 'frustule-associated' fraction was dominated by saturated 14:0 and 16:0 FA (17.3
312 ± 5.9 % and 57.0 ± 4.9 %, respectively) (Fig. 4). This predominance of saturated FA led to a
313 lower contribution of other FA. Contrarily to the WC and 'external' fraction, unsaturated FA
314 with 16-carbon atoms were much less abundant in frustule-associated fraction (38.0 %, 41 %
315 and 10.8 % in WC, 'external' and 'frustule-associated' fractions, respectively) (Fig. 4).
316 Moreover, no branched nor 17:0 FA prokaryote markers were found in these fractions
317 emphasizing the non-contamination of 'frustule-associated' fraction. The major difference
318 with FA composition of the whole cell was the low degree of unsaturation of the FA from the
319 frustule.

320 Using k-means clustering method and MDS, comparison of FA profiles enabled to
321 identify three "groups": WC and 'external' fractions from culture A and B on the one hand,
322 WC and 'external' fractions from culture C on the other hand, and a third group composed of
323 'frustule-associated' fractions from all cultures (Fig. 5). The fact that A, B and C 'frustule-
324 associated' fractions were gathered together emphasized the specificity of frustule FA profiles
325 regardless of the culture conditions. The difference between culture C and the two other
326 cultures may be explained by a higher contribution and variability of 20:5(n-3) FA in culture
327 C in both 'external' and whole cells samples (Fig. 4), which were most probably related to the
328 different growth chamber (see section 2.1) or to a lag time for the sampling regarding the
329 growth curve.

330 **3.2. Biotic degradation of diatom cells**

331 Diatom material for the degradation experiment was obtained from the continuous
332 reactor culture from Argenton. The overall degradation of the diatom material was reflected in
333 the decrease of both POC and bSiO₂ concentrations over the 30-day incubation period (from
334 1480.2 to 496.6 ± 14.5 μmol.l⁻¹ and from 342.9 μmol.l⁻¹ to 76.4 ± 2.4 μmol.l⁻¹ for POC and
335 bSiO₂, respectively) (Fig. 6). As expected, prokaryotes largely contributed to diatom
336 decomposition, as shown by the increase in prokaryotic carbon during the first 4 days (Fig. 6).
337 A total of 22 % of the initial bSiO₂ still remained in the batch at the end of the incubation
338 experiment.

339 During the course of the degradation experiment, we focused on the kinetics of
340 ‘frustule-associated’ FA and compared them with the kinetics of external lipids to highlight
341 differences in degradation trends of the two fractions. External phytol and sterols represented
342 10.5 ± 3.2 % of the total external lipid pool (FA + Sterols + Phytol) at day 0. Their decrease
343 over time from 17.7 ± 5.9 μmol C.l⁻¹ to below the detection limit at day 18 for phytol and
344 from 18.0 ± 6.3 μmol C.l⁻¹ to 5.6 ± 0.8 μmolC.l⁻¹ for sterols, well reflected the degradation of
345 external algal material (Fig. 7). Total sterol concentrations exhibited an increase at day 6,
346 mainly because of the analytical variability that was quite high between replicates, for the 24-
347 methylene cholesterol in particular. We were not able to attribute this increase to any process.
348 Interestingly, neither phytol nor sterols were detected in the ‘frustule-associated’ fraction.
349 This observation and the fact that the internal standard (19:0) added to the pellet extraction
350 medium has never been found in the ‘frustule-associated’ fraction confirmed that our protocol
351 accurately separated these two fractions.

352 The saturated FA proportion (especially 18:0) of the ‘external’ fraction during
353 degradation was higher than in cultures used to set up the protocol. Several factors may
354 increase saturated FA in pellets. The culture used for degradation was more mature than

355 culture used to set up the protocol and proportions of unsaturated FA more susceptible to
356 oxidative attack than saturated ones, decrease in mature cells. Moreover, prokaryotes enriched
357 in saturated FA, were present in the culture medium at initial time of the degradation. In
358 addition to this, centrifugation used to sample the pellet for the degradation experiment
359 concentrates OM in general and not only diatoms. Thus, there was no possible interpretation
360 of the kinetics of degradation of external saturated FA. On the opposite, unsaturated FA that
361 dominated the FA in the diatom *Thalassiosira weissflogii* (50.7 ± 6.5 % of Total FA) (Table 1)
362 are often used as markers of fresh diatom material (Balzano et al., 2011; Najdek et al., 2002).
363 They were proportionally less concentrated in the “degradation culture” (Table 2). However,
364 their decay over time (from $68.5 \pm 27.5 \mu\text{mol C.l}^{-1}$ to $26.7 \pm 10.2 \mu\text{mol C.l}^{-1}$ between days 0
365 and 30) (Fig. 7) and that of their individual components (Fig. 8) that characterized the algae in
366 both the WC and external fractions, namely C16:1n7, C16:2n4, C16:3n4, C18:1n7, C18:1n9,
367 C20:5n3 and C22:6n3 (Fig. 4), also reflected the prokaryotic degradation of the algal lipids.

368 At the beginning of the degradation experiment, saturated FA, 14:0, 16:0 and 18:0,
369 constituted the major part of the ‘frustule-associated’ FA (92.5 % of the total FA), as seen in
370 the diatom cultures (Fig. 3). The concentration of the frustule-associated saturated FA 14:0
371 and 16:0 did not exhibit significant differences over time (Fig. 9), whereas the concentration
372 of 18:0 decreased significantly after day 12 (Mann-Whitney *U* test, $p < 0.05$). This finding
373 suggested a different association with silica phases of the 18:0 compared to the 14:0 and 16:0.
374 Possibly, 18:0 was associated with a more soluble silica phase, the dissolution of this phase
375 being then necessary for 18:0 to be bioavailable. Unsaturated FA such as hexadecenoic acid
376 16:1 and oleic acid (18:1(n-9)) were still present in the frustule of *T. weissflogii* at the end of
377 incubation. More generally, these results were in line with a protective effect of the frustule
378 on its associated lipid fraction.

379 **4. Discussion**

380 **4.1. Evidence for frustule-associated fatty acids in *Thalassiosira weissflogii***

381

382 The FA composition of *Thalassiosira weissflogii* was similar to that reported in the
383 literature for diatoms, with a predominance of 16:0, 16:1(n-7) and 20:5(n-3), which are often
384 used as diatom markers (Dalsgaard et al., 2003) (Table 1). The proportions of saturated FA
385 (approximately 35 %) were comparable to those found in the same species. Only few
386 composition differences existed compared to results on the same species from Klein Breteler
387 et al. (2005), with respect to unsaturated FA, especially the proportions of 16:1(n-7) and
388 20:5(n-3). This may come from differences in growth conditions (detailed in Table 1) known
389 to impact physiological status and biochemical pools (Coombs et al., 1967; Vrieling et al.,
390 1999).

391 In addition to these cellular lipids, our study showed that a significant pool of FA
392 inaccessible to conventional lipid extraction techniques was associated to the frustule of the
393 diatom *Thalassiosira weissflogii*. It is now well established that existing interactions between
394 the silica frustule and the organic matter depends on the diatom freshness or at the opposite of
395 their burial period up to their fossilization in sediments. Breaking these interactions requires
396 the use of either strong acids or oxidizing agents, either solvent. Depending on objectives,
397 some protocols are adapted to the study of the silica content of the frustule and aim at
398 denaturing and removing all organic material that it contains (Kamatani, 1971; Loucaides et
399 al., 2008), others require the removal of silica to release organic matter (Bridoux and Ingalls,
400 2010; Ingalls et al 2003; Kröger et al 1994). In the latter case, the difficulty lies in preserving
401 the integrity of the molecular structures after treatment of the sample. Recently, Morales et al.
402 2013 proposed a successful protocol to clean fresh diatoms for isotopic analysis of diatom

403 frustule-bound nitrogen. However, the harsh oxidative treatment transformed all organic
404 nitrogen into nitrates preventing analysis of biochemical groups and molecular structures.

405 To our knowledge the first characterisation of a lipid pool embedded into the frustules
406 of *T. weissflogii* was done by using nuclear magnetic resonance on SDS/EDTA/H₂O₂
407 extracted frustules of *T. pseudonana* by Tesson et al. (2008). Their results indicated the
408 presence of C=C from double bonds, -(CH_n)- from aliphatic chains and C=O from carbonyl
409 groups of FA. Previously, Kates and Volcani (1968) were the first to strongly demonstrate a
410 lipid/frustule association in seven marine diatom species and to analyse FA. These authors
411 washed frustules using distilled water and they added, after a Bligh and Dyer lipid extraction,
412 a methanolic-HCl step to cleave bound-lipids. As such, the cell wall lipid composition was
413 likely dominated by cellular material together with externally bound-lipids as no silica
414 dissolution step was included in the protocol, as shown by our experiment in which fatty acid
415 composition of external fraction was mainly identical to the fatty acid composition of the
416 whole cell.

417 In our study, we pushed a step further the protocol of Kate and Volcani by adding an
418 hot NaOH silica dissolution step after the first B&D extraction of washed fragmented diatom
419 pellets. Briefly, in our protocol, frustule pellets were isolated from the cellular material by
420 sequential washings and centrifugation of fragmented diatoms in pure water followed by a
421 B&D extraction of external lipids. Then, silica frustules were dissolved with NaOH (1mol. l⁻¹)
422 and re-extracted at acidic pH by dichloromethane solvent to obtain the frustule-associated
423 lipids.

424 Long chain carboxylic acids are major constituents of diatom lipids. They are free or
425 esterified to glycerol, to other alcohols, or to more complex glycosidic and phosphatidic
426 moieties. After sonication and water washing treatments, a fraction of the cellular lipids
427 remained attached to the silica frustule through either hydrogen bonding, or electrostatic and

428 hydrophobic interactions with other molecules constitutive of the cell wall. This was
429 confirmed by the flow cytometry analysis of frustule pellets showing chl *a* after cells
430 fragmentation and washings.

431 The B&D protocol was particularly suitable to remove the lipid external fraction with
432 preservation of intact molecular structures. The monophasic solvent extraction mixture
433 (chloroform/methanol/0.1M NaCl in water) is a powerful extracting agent for both disruption
434 of these bonding's and lipid dissolution (Kates, 1986), while the second step through addition
435 of proper amounts of chloroform and water, achieves an efficient separation of hydrophobic
436 and hydrophilic compounds by changing the monophasic mixture into biphasic. The NaOH
437 treatment of frustules free from the external organic material gives access to the organic
438 matter associated to the silica matrix. Not only NaOH increases silica dissolution but it is
439 widely use to cleave hydrogen and covalent bonds, which favour separation of FA from the
440 silica phase and most probably from the organic matrix that may be present. We did not use
441 oxidizing agent such as perchloric acid suitable for the extraction of aqueous metabolites
442 (Ingalls et al. 2009) as it has a deleterious effect on lipid components. We tested the use of HF
443 to dissolve silica but precautions required for its use (plastic or polypropylene containers)
444 makes its use incompatible with the analysis of lipids.

445 The efficiency of our protocol for isolating and extracting frustule-associated lipids
446 was demonstrated first by the absence of cellular compounds (i. e. phytol and sterols) in
447 frustule-associated lipids, secondly by the fact that the internal standard (19:0) added to the
448 cellular fraction was not recovered with the frustule-associated lipid fraction (see section 2.4)
449 and finally, because FA markers of prokaryotes that contributed for a few percent of the
450 pellets total carbon were also absent from the frustule-associated lipids. In addition, we used
451 our isolation/extraction protocol at different stages of dissolution of the silica phases during a
452 bacterial degradation experiment of these diatoms. Frustule-associated FA thus extracted were

453 found similar to that of frustule-associated FA in fresh *Thalassiosira weissflogii* diatom
454 culture validating our protocole and showing little accessibility of these FA to degradation.

455 External FA were identified as cellular lipids because of their composition similar to
456 that of FA in whole cells. While results did not show any specific FA marker of the frustule,
457 frustule-associated FA were characterised by a very low degree of unsaturation with
458 predominance of 14:0, 16:0 and 18:0 FA. Although high pH (NaOH 1 mol.l⁻¹) and the absence
459 of chlorophyll favour neither autoxidation nor photooxidation (Petit et al., 2013; Rontani,
460 2001), the reactivity of unsaturated FA to oxidation could have led to a decrease of
461 unsaturation degree due to experimental conditions and extraction process. However, tests to
462 determine the effect of temperature (70 °C) on polyunsaturated FA (20:4(n-6)), and previous
463 observations that report unsaturated FA conservation during hot saponification (> 100 °C, see
464 section 2.7.1), suggest that our protocol had little effect on FA unsaturation. Oleic acid
465 (18:1(n-9)) and the unidentified 16:1 FA were present in the ‘frustule-associated’ fraction
466 isolated from *T. weissflogii* cultures, even after 30 days of degradation. Thus, 16:1 and 18:1
467 FA may likely be associated to a resistant to degradation/dissolution phase of organic or silica
468 matrices.

469 The very strong similarity between FA profiles of frustules of the different cultures
470 (Fig. 5), although clear differences appeared for others fractions, indicated that ‘frustule-
471 associated’ FA were less sensitive to growth conditions than cellular FA. Nevertheless, the
472 study of Soler et al. (2010) shows an effect of nutrient starvations, especially phosphorus
473 starvation, on the FTIR- analysed biochemical composition of *T. weissflogii* frustule. These
474 authors suggested that biochemical changes lead to frustule structure changes leading *in fine*
475 to changes in bSiO₂ dissolution. Therefore, although frustule-associated FA in sediments may
476 not be used as markers of nutrient regime during paleoproduction, changes in other
477 biochemical fractions should be considered when studying frustules in deep sediments.

478 Kates and Volcani (1968) suggested that lipids could be distributed according to their
479 unsaturation level in the frustule. The degradation of the 18:0 and some unsaturated FA
480 (16:1(n-7), 18:2(n-6), 20:4(n-6) and 20:5(n-3)) of the frustule while 14:0 and 16:0 were
481 almost not degraded at all is in agreement with a non-homogenous association of FA with the
482 frustule. These results also confirm the existence of different organic pools in the silica matrix
483 of the frustules (Abramson et al., 2009; Tesson et al. 2008, 2013) and of different silica
484 phases associated with different pool of organic matter (Moriceau et al., 2009). Using a
485 spectroscopic method, Abramson et al. (2009) concluded that the OM encased within the
486 structure of the frustule, which is resistant to different chemical attacks, may be protected
487 from decomposition until the release of this matter into the surrounding environment occurs.
488 This last method advantageously allowed locating the organic pools in *Cylindrotheca*
489 *fusiformis* because of its thin frustule. However it is not valid to accurately quantify organic
490 pools and it can hardly be adapted to other species as thicker frustules absorb X-rays too
491 strongly. In contrast, our methodology may be used to quantify the pool of FA embedded in
492 the frustule of a large choice of diatom species.

493

494 **4.2. Implications for the export of organic matter**

495 In some cases, huge numbers of fresh diatom cells can sink out of the euphotic layer
496 (Martin et al., 2011), carrying with them different pool of organic matter; extra-, intra-cellular
497 and intra-frustule. On the contrary to what was previously thought, the fraction of organic
498 matter embedded or associated to the frustule could be an important fraction of the total POC
499 (1.8 % of the diatom POC in surface water and up to 5.8 % of the diatom POC after 30 days
500 of degradation).

501 To better understand the implication of this result in term of export, we compared our
502 experimental data to the *in situ* data compiled by Ragueneau et al. (2002). More precisely,

503 data from the Northern Antarctic Circumpolar Current site (NACC) were used for comparison
504 because bSiO₂ dissolution at this site (82 % of bSiO₂ dissolution at 4224 m depth) was
505 comparable to the final dissolution measured in our degradation/dissolution experiment (78 %
506 of our initial bSiO₂ after 30 days incubation). The 'frustule-associated' FA represented 5.8 %
507 of the total POC at the end of our experiment. The amount of these 'frustule-associated' FA
508 for each mol of bSiO₂ after 78 % of dissolution was 0.23 molC FA.mol bSiO₂⁻¹. Assuming
509 that 14:0 and 16:0 FA are associated to the less soluble phase of the frustule without
510 excluding possible association with the organic matrix, the flux of the 'frustule-associated' FA
511 at 4224 m may be estimated from the bSiO₂ flux (0.14 mol.m⁻².yr⁻¹) found at this site. This
512 calculated 'frustule-associated' FA flux amounted to 0.0322 molC.m⁻².yr⁻¹ which represents 64
513 % of the POC flux at 4224 m at NACC site. When N in frustules is on the order of 15 μmol
514 N/g opal and the C associated with amino acids is also reported in units of μmol C/g (Ingalls
515 et al., 2010), this calculation suggests that our protocol extracts frustule-bound fatty acids and
516 another FA fraction not embedded but strongly associated to the frustule and the organic
517 matrix.

518 Keeping in mind the limitation of this comparison, especially in terms of the species
519 studied (low latitude widespread species) and experimental conditions that did not consider *in*
520 *situ* conditions (temperature, pressure, grazing) our study still raises the possible importance
521 of the contribution of 'frustule-associated' FA to the organic carbon flux. According to our
522 simple calculation, these 'frustule-associated' FA could represent an important part of the
523 POC reaching the sediment. Interestingly, this assessment is in line with the correlation
524 observed at depth between the sedimentation flux of POC and the sedimentation flux of bSiO₂
525 as revealed by the study of Armstrong et al. (2009, 2002), Francois et al. (2002), Klaas and
526 Archer (2002) and Ragueneau et al. (2006).

527 In further studies of sinking particles and sediments, a more systematic
528 hydrolysis/dissolution of deep samples should be used to consider this intra-frustule organic
529 matter and to correctly estimate the sedimentation of the different organic pools. Until now,
530 the different protocol used showed that this fraction is taken into account when measuring
531 total POC but not when characterizing the different organic pools. As such, this fraction
532 could be part of the large uncharacterized organic matter pool at depths (Wakeham, 1995).

533 As shown by our degradation/dissolution results, the 'frustule-associated' organic
534 matter is not available to prokaryotes before the complete frustule dissolution. As a result and
535 because of the saturation in dissolved silicon in interstitial water in bottom sediments (Van
536 Cappellen, 2002), its release in sediments should be slower than previously thought and could
537 not be a valuable source of energy for the organisms feeding on the seafloor. Another point of
538 interest is the better preservation of lipids in sediments and their usefulness as biomarkers in
539 paleoceanographic studies (Wakeham, 1995). The fact that sterols are not found embedded in
540 the frustule of *T. weissflogii*, although many deep sediment analysis reveal their presence
541 (Wakeham et al., 1997), could be used to estimate the proportion of intracellular versus
542 'frustule-associated' organic carbon in opal dominated sediments.

543 *Conclusion*

544 Our study suggests an interesting and effective protocol to approach the FA
545 composition of the organic matter embedded in or strongly associated to the frustule. Clear
546 differences exist between the FA composition of the whole cell and the FA composition of the
547 OM embedded and associated to the frustule which are characterised by a very low degree of
548 unsaturation. Moreover, FA composition of the whole cell seem a lot more sensitive to small
549 differences in the growth conditions than FA associated to the frustule. When *T. weissflogii*
550 underwent a 30 days degradation, the FA associated to the frustule represented 5.8 % of the
551 remaining POC suggesting the importance of their role in carbon export. With our study we

552 infer that organic matter associated to the frustule or embedded in the frustule may be
553 consider when investigating carbon export. This pool could partially explain the correlation
554 observed at depth between Si and C sedimentation fluxes despite the decoupling between
555 bSiO₂ dissolution and POC degradation processes.

556 *Acknowledgments*

557 We thank Daniel Delmas from Ifremer-Brest for prokaryote counting during the
558 degradation experiment. We also thank Chantal Bezac for SEM micrography. The authors are
559 grateful to two anonymous reviewers who greatly help improving the manuscript. Flow
560 cytometry analyses were performed with the PRECYM platform ([http://www.com.univ-](http://www.com.univ-mrs.fr/PRECYM/)
561 [mrs.fr/PRECYM/](http://www.com.univ-mrs.fr/PRECYM/)) with the help of Aude Barani. This work was supported by the UTIL
562 project of the LEFE/CYBER program of CNRS/INSU. MS was supported by a Ph.D grant
563 from Aix-Marseille University.

564 *References*

- 565 Abramson, L., Wirick, S., Lee, C., Jacobsen, C.J., Brandes, J.A., 2009. The use of soft X-ray
566 spectromicroscopy to investigate the distribution and composition of organic matter in a
567 diatom frustule and a biomimetic analog. *Deep Sea Research Part II - Topical Studies in*
568 *Oceanography* 56, 1369–1380.
- 569 Armstrong, R.A., Lee, C., Hedges, J.I., Honjo, S., Wakeham, S.G., 2002. A new, mechanistic
570 model for organic carbon fluxes in the ocean based on the quantitative association of
571 POC with ballast minerals. *Deep Sea Research Part II - Topical Studies in Oceanography*
572 49, 219–236.
- 573 Armstrong, R.A., Peterson, M.L., Lee, C., Wakeham, S.G., 2009. Settling velocity spectra and
574 the ballast ratio hypothesis. *Deep Sea Research Part II: Topical Studies in Oceanography*
575 56, 1470–1478.
- 576 Balzano, S., Pancost, R.D., Lloyd, J.R., Statham, P.J., 2011. Changes in fatty acid
577 composition in degrading algal aggregates. *Marine Chemistry* 124, 2–13.
- 578 Bidle, K.D., Azam, F., 1999. Accelerated dissolution of diatom silica by marine bacterial
579 assemblages. *Nature* 397, 508–512.

- 580 Bridoux, M.C., Annenkov, V. V, Keil, R.G., Ingalls, A.E., 2012. Widespread distribution and
581 molecular diversity of diatom frustule bound aliphatic long chain polyamines (LCPAs)
582 in marine sediments. *Organic Geochemistry* 48, 9–20.
- 583 Bridoux, M.C., Ingalls, A.E., 2010. Structural identification of long-chain polyamines
584 associated with diatom biosilica in a Southern Ocean sediment core. *Geochimica et*
585 *Cosmochimica Acta* 74, 4044–4057.
- 586 Brunner, E., Gröger, C., Lutz, K., Richthammer, P., Spinde, K., Sumper, M., 2009. Analytical
587 studies of silica biomineralization: towards an understanding of silica processing by
588 diatoms. *Applied Microbiology and Biotechnology* 84, 607–16.
- 589 Buesseler, K.O., 1998. The decoupling of production and particulate export in the surface
590 ocean. *Global Biogeochemical Cycles* 12, 297–310.
- 591 Chen, X., Wakeham, S.G., Fisher, N.S., 2011. Influence of iron on fatty acid and sterol
592 composition of marine phytoplankton and copepod consumers. *Limnology and*
593 *Oceanography* 56, 716–724.
- 594 Chiovitti, A., Harper, R.E., Willis, A., Bacic, A., Mulvaney, P., Wetherbee, R., 2005.
595 Variations in the substituted 3-linked mannans closely associated with the silicified walls
596 of diatoms. *Journal of Phycology* 41, 1154–1161.
- 597 Christian, H., 2010. fpc: Flexible procedures for clustering. R package version 2.0-2.
598 <http://CRAN.R-project.org/package=fpc>.
- 599 Coombs, J., Darley, W.M., Holm-Hansen, O., Volcani, B.E., 1967. Studies on the
600 biochemistry and fine structure of silica shell formation in diatoms. Chemical
601 composition of *Navicula pelliculosa* during silicon-starvation synchrony. *Plant*
602 *Physiology* 42, 1601–6.
- 603 Dalsgaard, J., St John, M.A., Kattner, G., Müller-Navarra, D., Hagen, W., 2003. Fatty acid
604 trophic markers in the pelagic marine environment. *Advances in Marine Biology* 46,
605 225–340.
- 606 De La Rocha, C.L., Passow, U., 2007. Factors influencing the sinking of POC and the
607 efficiency of the biological carbon pump. *Deep Sea Research Part II - Topical Studies in*
608 *Oceanography* 54, 639–658.
- 609 Falkowski, P.G., Barber, R.T., Smetacek, V., 1998. Biogeochemical controls and feedbacks
610 on ocean primary production. *Science* 281, 200–206.
- 611 Fileman, T.W., Pond, D.W., Barlow, R.G., Mantoura, R.F.C., 1998. Vertical profiles of
612 pigments, fatty acids and amino acids: Evidence for undegraded diatomaceous material
613 sedimenting to the deep ocean in the Bellingshausen Sea, Antarctica. *Deep Sea Research*
614 *Part I - Oceanographic Research Papers* 45, 333–346.
- 615 François, R., Honjo, S., Krishfield, R., Manganini, S., 2002. Factors controlling the flux of
616 organic carbon to the bathypelagic zone of the ocean. *Global Biogeochemical Cycles* 16,
617 1087.

- 618 Gordon, L.I., Jennings, J.C., Ross, A.A., Krest, J.M., 1993. A suggested protocol for
619 continuous flow automated analysis of seawater nutrients (phosphate, nitrate, nitrite and
620 silicic acid) in the WOCE Hydrographic Program and the Joint Global Ocean Fluxes
621 Study. WHP Operations and Methods. WOCE Hydrographic Program Office. Methods
622 manual 19–1.
- 623 Goutx, M., Wakeham, S.G., Lee, C., Duflos, M., Guigue, C., Liu, Z., Moriceau, B., Sempéré,
624 R., Tedetti, M., Xue, J., 2007. Composition and degradation of marine particles with
625 different settling velocities in the northwestern Mediterranean Sea. *Limnology and*
626 *Oceanography* 52, 1645–1664.
- 627 Guillard, R.R.L., Ryther, J.H., 1962. Studies of marine planktonic diatoms : I. *Cyclotella nana*
628 *Hustedt*, and *Detonula confervacea* (Cleve) Gran. *Canadian Journal of Microbiology* 8,
629 229–239.
- 630 Hedges, J.I., Baldock, J.A., Gélinas, Y., Lee, C., Peterson, M.L., Wakeham, S.G., 2001.
631 Evidence for non-selective preservation of organic matter in sinking marine particles.
632 *Nature* 409, 801–804.
- 633 Hildebrand, M., 2003. Biological processing of nanostructured silica in diatoms. *Progress in*
634 *Organic Coatings* 47, 256–266.
- 635 Hildebrand, M., 2008. Diatoms, biomineralization processes, and genomics. *Chemical*
636 *reviews* 108, 4855–74.
- 637 Hildebrand, M., Holton, G., Joy, D.C., Doktycz, M.J., Allison, D.P., 2009. Diverse and
638 conserved nano- and mesoscale structures of diatom silica revealed by atomic force
639 microscopy. *Journal of Microscopy* 235, 172–87.
- 640 Ingalls, A.E., Whitehead, K., Bridoux, M.C., 2010. Tinted windows: The presence of the UV
641 absorbing compounds called mycosporine-like amino acids embedded in the frustules of
642 marine diatoms. *Geochimica et Cosmochimica Acta* 74, 104–115.
- 643 Kamatani, A., 1971. Physical and chemical characteristics of biogenous silica. *Marine*
644 *Biology* 95.
- 645 Kamatani, A., Riley, J.P., 1979. Rate of dissolution of diatom silica walls in seawater. *Marine*
646 *Biology* 55, 29–35.
- 647 Kates, M., Volcani, B.E., 1968. Studies on the biochemistry and fine structure of silica shell
648 formation in diatoms. Lipid components of the cell walls. *Z. Pflanzenphysiol* 19–29.
- 649 Klaas, C., Archer, D.E., 2002. Association of sinking organic matter with various types of
650 mineral ballast in the deep sea: Implications for the rain ratio. *Global Biogeochemical*
651 *Cycles* 16.
- 652 Klein Breteler, W.C.M., Schogt, N., Rampen, S.W., 2005. Effect of diatom nutrient limitation
653 on copepod development: the role of essential lipids. *Marine Ecology Progress Series*
654 291, 125–133.

- 655 Kröger, N., Bergsdorf, C., Sumper, M., 1994. A new calcium binding glycoprotein family
656 constitutes a major diatom cell wall component. *The EMBO journal* 13, 4676–4683.
- 657 Kröger, N., Deutzmann, R., Sumper, M., 1999. Polycationic peptides from diatom biosilica
658 that direct silica nanosphere formation. *Science* 286, 1129–1132.
- 659 Kröger, N., Lehmann, G., Rachel, R., Sumper, M., 1997. Characterization of a 200-kDa
660 diatom protein that is specifically associated with a silica-based substructure of the cell
661 wall. *European Journal of Biochemistry* 250, 99–105.
- 662 Kröger, N., Lorenz, S., Brunner, E., Sumper, M., 2002. Self-assembly of highly
663 phosphorylated silaffins and their function in biosilica morphogenesis. *Science* 298,
664 584–6.
- 665 Kucki, M., 2009. *Biological Photonic Crystals: Diatoms*. PhD Thesis. University of Kassel.
666 Department of Natural Science pp 166.
- 667 Loucaides, S., Van Cappellen, P., Behrends, T., 2008. Dissolution of biogenic silica from land
668 to ocean: Role of salinity and pH. *Limnology and Oceanography* 53, 1614–1621.
- 669 Mann, D.G., Droop, S.J.M., 1996. 3. Biodiversity, biogeography and conservation of diatoms.
670 *Hydrobiologia* 336, 19–32.
- 671 Martin, P., Lampitt, R.S., Jane Perry, M., Sanders, R., Lee, C., D'Asaro, E., 2011. Export and
672 mesopelagic particle flux during a North Atlantic spring diatom bloom. *Deep Sea*
673 *Research Part I - Oceanographic Research Papers* 58, 338–349.
- 674 Martin-Jézéquel, V., Hildebrand, M., Brzezinski, M.A., 2000. Silicon metabolism in diatoms :
675 implications for growth. *Journal of Phycology* 36, 821–840.
- 676 Moriceau, B., Goutx, M., Guigue, C., Lee, C., Armstrong, R.A., Duflos, M., Tamburini, C.,
677 Charrière, B., Ragueneau, O., 2009. Si–C interactions during degradation of the diatom
678 *Skeletonema marinoi*. *Deep Sea Research Part II - Topical Studies in Oceanography* 56,
679 1381–1395.
- 680 Mullin, J.B., Riley, J.P., 1955. The colorimetric determination of silicate with special
681 reference to sea and natural waters. *Analytica Chimica Acta* 12.
- 682 Najdek, M., Debobbis, D., Miokovic, D., Ivancic, I., 2002. Fatty acid and phytoplankton
683 compositions of different types of mucilaginous aggregates in the northern Adriatic.
684 *Journal of Plankton Research* 24, 429–441.
- 685 Nelson, D.M., Tréguer, P., Brzezinski, M.A., Leynaert, A., Quéguiner, B., 1995. Production
686 and dissolution of biogenic silica in the ocean : Revised global estimates , comparison
687 with regional data and relationship to biogenic sedimentation. *Global Biogeochemical*
688 *Cycles* 9, 359–372.
- 689 Patrick, S., Holding, A.J., 1985. The effect of bacteria on the solubilization of silica in diatom
690 frustules. *Journal of Applied Microbiology* 7–16.

- 691 Petit, M., Sempéré, R., Vaultier, F., Rontani, J.-F., 2013. Photochemical production and
692 behavior of hydroperoxyacids in heterotrophic bacteria attached to senescent
693 phytoplanktonic cells. *International Journal of Molecular Sciences* 14, 11795–11815.
- 694 R Core Team, 2012. R: A language and environment for statistical computing. R Foundation
695 for Statistical Computing, Vienna, Austria.
- 696 Ragueneau, O., Dittert, N., Pondaven, P., Tréguer, P., Corrin, L., 2002. Si/C decoupling in the
697 world ocean: is the Southern Ocean different? *Deep Sea Research Part II - Topical
698 Studies in Oceanography* 49, 3127–3154.
- 699 Ragueneau, O., Schultes, S., Bidle, K.D., Claquin, P., Moriceau, B., 2006. Si and C
700 interactions in the world ocean: Importance of ecological processes and implications for
701 the role of diatoms in the biological pump. *Global Biogeochemical Cycles* 20, 1–15.
- 702 Ragueneau, O., Tréguer, P., 1994. Determination of biogenic silica in coastal waters:
703 applicability and limits of the alkaline digestion method. *Marine Chemistry* 45, 43–51.
- 704 Raven, J.A., Waite, A.M., 2004. The evolution of silicification in diatoms: inescapable
705 sinking and sinking as escape? *New Phytologist* 162, 45–61.
- 706 Rontani, J.-F., 2001. Visible light-dependent degradation of lipidic phytoplanktonic
707 components during senescence: a review. *Phytochemistry* 58, 187–202.
- 708 Rontani, J.-F., Zabetti, N., Wakeham, S.G., 2011. Degradation of particulate organic matter in
709 the equatorial Pacific Ocean: Biotic or abiotic? *Limnology and Oceanography* 56, 333–
710 349.
- 711 Soler, C., Claquin, P., Goutx, M., Ragueneau, O., Moriceau, B., 2010. Impact of nutrient
712 starvation on the biochemical composition of the marine diatom *Thalassiosira
713 weissflogii*: from the whole cell to the frustule fraction. *Biogeosciences Discussions* 7,
714 5953–5995.
- 715 Tesson, B., Hildebrand, M., 2013. Characterization and localization of insoluble organic
716 matrices associated with diatom cell walls: Insight into their roles during cell wall
717 formation. *PloS one* 8, e61675.
- 718 Tesson, B., Masse, S., Laurent, G., Maquet, J., Livage, J., Martin-Jézéquel, V., Coradin, T.,
719 2008. Contribution of multi-nuclear solid state NMR to the characterization of the
720 *Thalassiosira pseudonana* diatom cell wall. *Analytical and Bioanalytical Chemistry* 390,
721 1889–1898.
- 722 Thornton, D.C.O., 2002. Diatom aggregation in the sea: mechanisms and ecological
723 implications. *European Journal of Phycology* 37, 149–161.
- 724 Tréguer, P., Le Corre, P., 1975. Manuel d'analyse des sels nutritifs dans l'eau de mer.
725 Utilisation de l'autoanalyseur II Technicon. Université de Bretagne Occidentale, Brest.
- 726 Turner, J.T., 2002. Zooplankton fecal pellets, marine snow and sinking phytoplankton
727 blooms. *Aquatic Microbial Ecology* 27, 57–102.

- 728 Van Cappellen, P., 2002. Biogenic silica dissolution in the oceans: Reconciling experimental
729 and field-based dissolution rates. *Global Biogeochemical Cycles* 16.
- 730 Volk, T., Hoffert, M.I., 1985. Ocean carbon pumps: Analysis of relative strengths and
731 efficiencies in ocean-driven atmospheric CO₂ changes, in: Sunquist, E.T., Broecker,
732 W.S. (Eds.), *The Carbon Cycle and Atmospheric CO₂: Natural Variations Archean to*
733 *Present*. American Geophysical Union, Washington, DC, pp. 99–110.
- 734 Volkman, J.K., Hallegraeff, G.M., 1988. Lipids in marine diatoms of the genus *Thalassiosira* :
735 Predominance of 24-methylenecholesterol. *Phytochemistry* 27, 1389–1394.
- 736 Vrieling, E., Poort, L., Beelen, T., 1999. Growth and silica content of the diatoms
737 *Thalassiosira weissflogii* and *Navicula salinarum* at different salinities and enrichments
738 with aluminium. *European Journal of Phycology* 307–316.
- 739 Wakeham, S.G., 1995. Lipid biomarkers for heterotrophic alteration of suspended particulate
740 organic matter in oxygenated and anoxic water columns of the ocean. *Deep Sea Research*
741 *Part I - Oceanographic Research Papers* 42, 1749–1771.
- 742 Wakeham, S.G., Lee, C., Hedges, J.I., Hernes, P.J., Peterson, M.L., 1997. Molecular
743 indicators of diagenetic status in marine organic matter. *Geochimica et Cosmochimica*
744 *Acta* 61, 5363–5369.
- 745
- 746

747

Table 1. Fatty Acid (FA) compositions (mol %) of diatoms from the *Thalassiosira*

748 genus.

	<i>T.</i> <i>pseudonana</i> ¹	<i>T.</i> <i>pseudonana</i> ^{2*}	<i>T.</i> <i>pseudonana</i> ^{2§}	<i>T.</i> <i>oceanica</i> ^{2*}	<i>T.</i> <i>oceanica</i> ^{2§}	<i>T.</i> <i>weissflogii</i> ^{3a}	<i>T.</i> <i>weissflogii</i> ^{3β}	<i>T.</i> <i>weissflogii</i> ⁴
<i>Saturates</i>								
12:0	Tr	-	-	-	-	-	-	-
14:0	14.3	3.5	6.1	18.4	10.0	9.1	8.5	6.2
15:0	0.8	0.6	1.0	1.6	1.1	1.3	1.3	0.9
16:0	11.2	18.4	26.9	23.0	23.7	28.3	26.4	26.4
17:0	0.1	-	-	-	-	-	-	-
18:0	0.7	1.6	1.4	0.3	1.0	1.1	0.2	0.9
20:0	0.1	1.1	0.3	-	-	-	-	0.2
22:0	Tr	-	-	-	-	-	-	0.1
24:0	Tr	-	-	-	-	0.1	0.1	0.1
Sum %	27.2	25.2	35.7	43.3	35.8	39.9	36.5	34.8
<i>Mono-UNS</i>								
16:1(n-13)t	0.4	Tr	-	0.5	-	0.4 ^Ω	0.3 ^Ω	-
16:1(n-7)	18.0	21.0	32.0	30.0	25.8	40.5	40.8	18.3
16:1(n-5)	0.3	1.6	Tr	Tr	0.2	0.6 ^Ω	0.7 ^Ω	0.8 ^φ
18:1(n-9)	0.5	2.0	1.5	0.5	5.0	0.5	0.5	0.5
18:1(n-7)	0.1	0.1	0.2	4.0	Tr	0.2	0.1	0.6
20:1(n-9)	0.2	-	-	-	-	-	-	Tr
24:1	-	-	-	-	-	0.3	0.1	0.1 ^φ
Sum %	19.5	24.7	33.7	35.0	31.0	41.2	41.4	20.3
<i>Poly-UNS</i>								
16:2(n-7)	2.7	1.1	1.8	0.7	-	-	-	-
16:2(n-4)	4.5	0.7	1.4	1.4	-	-	-	6.6 ^φ
16:3(n-4)	12.7	7.1	4.8	3.5	6.4	5.8 ^Ω	6.6 ^Ω	12.3
16:4(n-1)	2.3	2.3	0.8	0.8	3.9	-	-	-
18:2(n-9)	Tr	-	-	-	-	-	-	-
18:2(n-6)	0.4	1.8	1.3	1.0	1.1	0.7	0.6	0.2
18:3(n-6)	0.2	-	-	-	-	-	-	-
18:3(n-3)	0.1	0.8	0.7	1.1	0.9	-	-	-
18:4(n-3)	5.3	5.8	4.0	1.8	5.2	2.6	3.1	1.4
20:4(n-6)	0.3	1.1	0.9	Tr	Tr	θ	θ	Tr
20:4(n-3)	0.3	-	-	-	-	-	-	-
20:5(n-3)	19.3	23.9	12.1	11.0	13.4	7.4	9.6	22.5
22:6(n-3)	3.9	3.5	1.5	1.4	0.8	0.9	0.1	1.9
Sum %	52.0	48.1	29.3	22.7	31.7	11.9	13.5	44.9
other	1.3	2.0	1.3	0.4	1.5	0.3	0.1	-
Total	100.0	100.0	100.0	101.4	100.0	100.1	99.1	100.0

749 ¹From Volkman et al. (1989). Culture was made in G/2 medium and with a 12hr/12hr light/dark cycle at 20 °C.750 ²From Volkman and Hallegraeff (1988). FA were analyzed in free fatty acids* and triacylglycerols§ separately in
751 two different species grown in f/2 medium (enriched with Na-EDTA for *T. oceanica*) and with a 12hr/12hr light/dark cycle at
752 17.5 °C.753 ³From Klein Breteler et al. (2005). Their results are presented from two separated continuous cultures of *T.*754 *weissflogii* (^{3a} and ^{3β}) grown on f/2 medium and with a 16hr/8hr light dark cycle at 15 °C. ^ΩDouble bond position is not

755 indicated for three FA: 16:1, 16:1 and 16:3. For a convenient presentation, we assume their identity according to their
756 contribution. ⁰Two FA, 20:4(n-6) and 20:5(n-3), are pooled in their study.
757 ⁴From this study (average of two independent cultures). ⁹In our study, the position of some double bonds are not
758 localized.
759 Tr = Trace<0.05% as we assume in Volkman and Hallegraeff (1988). For non detected FA, a – is indicated. UNS =
760 unsaturated.

Table 2. FA compositions (mol %) of *Thalassiosira weissflogii* in this study.

	<i>T.w</i> <i>eissflogii</i> ^a	<i>T.weissflogii</i> for degradation ^b
<i>Satu</i>		
<i>rates</i>		
14:0	6.2	4.2
15:0	0.9	2.1
16:0	26.4	37.3*
18:0	0.9	32.5*
20:0	0.2	0.9
22:0	0.1	-
24:0	0.1	0.4
Sum		
%	34.8	77.4
<i>Mon</i>		
<i>o-UNS</i>		
16:1		
(n-7)	18.3	4.0
16:1	0.8	1.0
16:1		
°	-	0.3 [°]
18:1		
(n-9)	0.5	2.6
18:1		
(n-7)	0.6	2.3
20:1		
(n-9)	Tr	-
24:1	0.1	-
Sum		
%	20.3	10.2
<i>Poly</i>		
<i>-UNS</i>		
16:2	6.6	1.4
16:3		
(n-4)	12.3	1.6
18:2	0.2	0.7
18:4		
(n-3)	1.4	-
20:3	-	0.3
20:4		
(n-6)	Tr	0.4
20:5		
(n-3)	22.5	5.9
22:6		
(n-3)	1.9	2.1
Sum		
%	44.9	12.4
Tota	100.	
1	0	100.0

^aFA composition at the end of the growth phase (average of the two cultures, n = 6).

^bFA composition at the beginning of the degradation experiment (n = 3).

*Some FA bacterial markers were found in lipid extracts from degradation experiment samples (15:0iso, 15:0anteiso and 17:0). We choose to not take them into account and keep the composition found during growth of *T. weissflogii*. However, it is clear that other FA such as palmitic and stearic acids are shared by diatoms and bacteria.

[°]Another 16:1 FA was found in FA profiles but the position of its double bond was not localized.

762
763
764
765
766
767

769 Figure 1. Schematic representation showing the different steps of the protocol. Cells
 770 are broken using hot sonication and centrifuged three times with milliQ water to remove
 771 intracellular material. Pellets of fragmented frustules are then extracted using organic solvents
 772 following the Bligh and Dyer protocol (B&D). The organic phase contains the external
 773 fraction. Frustules accumulated at the interface form a "white layer" composed of washed
 774 frustules (see photo of scanning electron microscopy). Frustules are dissolved with NaOH 1M
 775 at 95°C to release frustule-associated fraction that is further extracted with CH₂Cl₂ at pH<2.

776 Figure 2. Cytograms of whole cells (A) and isolated frustules after three
 777 centrifugations with 40 ml of MilliQ water (B). Cytograms represent the chlorophyll
 778 fluorescence of particles function of their granularity (side scatter). Some frustules still show
 779 fluorescence of chlorophyll molecules indicating presence of external material.

780 Figure 3. Frustules fragments of *Thalassiosira weissflogii* freed from their "external
 781 fraction" observed in scanning electron microscopy.

782 Figure 4. Relative FA compositions of whole cells, external and frustule-associated
 783 fractions. All samples are gathered under each bar by averaging the FA contribution in each
 784 culture. n = 6 for whole cells (culture B and C) and n = 9 for the two other fractions (cultures
 785 A, B and C). Error bars represent the standard deviation.

786 Figure 5. Graphical representation of the classical multidimensional scaling analysis of
 787 whole cells samples (black diamonds), external fractions (grey dots) and frustule-associated
 788 fractions (white triangles). Confident ellipses containing 50 and 95% of the data used to build
 789 clusters obtained from *k*-means analysis are represented.

790 Figure 6. Evolution of concentrations of total POC (black dots), bacterial OC (black
 791 squares), and biogenic silica (bSiO₂, grey triangles) during the course of the degradation
 792 experiment. Solid and dashed lines represent averaged value for each parameter. OC
 793 (particulate and bacterial) and bSiO₂ concentrations are expressed as μmol.l⁻¹. For a
 794 convenient representation, the y axis for bSiO₂ concentration is on the right of the graph.

795 Figure 7. Concentrations (μmolC.l⁻¹) of total unsaturated FA (black dots and solid

796 line), total sterols (black diamonds and dashed line) and phytol (grey squares and line) in

797 external fractions at each sampling day during the course of the degradation experiment. Error

798 bars represent standard deviation (n = 3). After day 12, phytol concentrations were under

799 detection limit. At day 18, n=1.

800 Figure 8. Concentrations (μmolC.l⁻¹) of individual unsaturated FA characteristic of
 801 external fractions at each sampling day during the course of the degradation experiment. Error
 802 bars represent standard deviation (n = 3). At day 18 and 30, n = 1.

803 Figure 9. Mean concentrations (μmolC.l⁻¹) of total FA (dots and solid line), saturated
 804 14:0 (triangles and dotted line), 16:0 (diamonds and long-dashed line) and 18:0 (squares and
 805 short-dashed line) in frustule-associated material during the degradation. Error bars represent
 806 standard deviation (n = 3). At day 18 and day 30, n = 1.

807

808

Figure 1

809

810

811

812

813

Figure 2.

814

815

Figure 3.

816

817

Figure 4.

818

819

Figure 5.

820

821

Figure 6.

822

823

824

Figure 7.

825

826

Figure 8.

827

828

829

Figure 9.

830