

HAL
open science

Combined effect of high light and high salinity on the regulation of photosynthesis in three diatom species belonging to the main growth forms of intertidal flat inhabiting microphytobenthos

Philippe Juneau, Alexandre Barnett, Vona Méléder, Christine Dupuy, Johann Lavaud

► To cite this version:

Philippe Juneau, Alexandre Barnett, Vona Méléder, Christine Dupuy, Johann Lavaud. Combined effect of high light and high salinity on the regulation of photosynthesis in three diatom species belonging to the main growth forms of intertidal flat inhabiting microphytobenthos. *Journal of Experimental Marine Biology and Ecology*, 2015, 463, pp.95-104. 10.1016/j.jembe.2014.11.003 . hal-01095784

HAL Id: hal-01095784

<https://hal.science/hal-01095784>

Submitted on 16 Dec 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 Combined effect of high light and high salinity on the regulation of photosynthesis in three
2 diatom species belonging to the main growth forms of intertidal flat inhabiting
3 microphytobenthos

4

5 Philippe Juneau^{1*}, Alexandre Barnett², Vona Méléder³, Christine Dupuy² and Johann Lavaud²

6

7 ¹ Université du Québec à Montréal, Department of Biological Sciences-TOXEN,
8 Ecotoxicology of Aquatic Microorganisms Laboratory, C.P. 8888, Succ. Centre-Ville,
9 Montréal, Québec, H3C 3P8, Canada

10 ² UMR7266 LIENSs ‘Littoral, Environnement et Sociétés’, CNRS/University of La Rochelle,
11 Institute for Coastal and Environmental Research (ILE), 2 rue Olympe de Gouges, 17000 La
12 Rochelle, France.

13 ³ UPRES EA 2160 MMS ‘Mer, Molécules, Santé’, Université de Nantes, Faculté des Sciences
14 et Techniques, 2 rue de la Houssinière, BP 92208, 44322 Nantes cedex 3, France.

15

16

17 *Corresponding author: P. Juneau

18 Université du Québec à Montréal, Department of Biological Sciences-TOXEN, Ecotoxicology
19 of Aquatic Microorganisms Laboratory, C.P. 8888, Succ. Centre-Ville, Montréal, Québec,
20 H3C 3P8, Canada.

21 Phone : 0015149873000#3988; Fax : 0015149874647; E-mail : juneau.philippe@uqam.ca

22 Abstract

23 The strong biological production of estuarine intertidal flats is mainly supported by benthic
24 diatoms in temperate areas. Their photosynthetic productivity is largely driven by changes in
25 light intensity and temperature at the surface of sediment flats during emersion. The impact of
26 an increase in salinity of the upper-layer sediment pore-water during emersion, which is often
27 coupled with high light (HL), has been less studied. Furthermore, benthic diatoms show
28 several growth forms which inhabit specific sediment types where the pore-water salinity can
29 differentially vary due to the degree of cohesion of sediment grains. So far, no study explored
30 if the main growth forms of benthic diatoms (i.e. epipelon, epipsammon and tychoplankton)
31 show different photophysiological response to a combine high salinity-HL stress. Based on
32 field monitoring, we compared the photophysiology (photosynthetic efficiency and
33 photoprotection) of three representatives of the main growth forms during a short high salinity
34 coupled with a moderate HL stress and stable optimal temperature, i.e. experimental conditions
35 reproducing Spring environmental conditions in intertidal flats by the Atlantic French coast.
36 Our results show that all growth forms reacted to HL exposure alone, as expected. While the
37 epipelon representative was relatively insensitive to high salinity alone and combined with HL,
38 the tychoplankton representative was highly sensitive to both, and the epipsammon
39 representative was sensitive mainly to the stress combination. These specific responses fitted
40 well with i) their natural habitat (i.e. more or less cohesive sediment) for which light climate
41 and changes in salinity are different, ii) their growth form (i.e. motile, immotile or amphibious)
42 which determines their probability to be confronted to a combined high salinity-HL stress.
43 Hence, the negative effect of high salinity on photosynthetic efficiency of benthic diatoms

44 appears to be mostly restricted to epipsammon and tychoplankton, and in field conditions, its
45 effect probably remains negligible compared to HL stress.

46

47 **Keywords:** diatom / intertidal flat / microphytobenthos / photoprotection / photosynthesis /
48 salinity.

49

50 **List of abbreviations:** Chl *a*, chlorophyll *a*; DD, diadinoxanthin; DES, de-epoxidation state of
51 diadinoxanthin to diatoxanthin; DT, diatoxanthin; E, light intensity; ETR, electron transport
52 rate; HL, high light; LL, low light; MPB, microphytobenthos; NPQ, non-photochemical
53 quenching of chlorophyll fluorescence; PSII, photosystem II; RLC, rapid light curve; XC,
54 xanthophyll cycle

55

56

57 *1. Introduction*

58 Estuarine intertidal flats belong to the most productive ecosystems on Earth (MacIntyre et al.,
59 1996; Underwood and Kromkamp, 1999) and they have a central role in structuring the food-
60 web of coastal areas (Kromkamp and Forster, 2006). A large part of the strong productivity of
61 intertidal flats is due to the microphytobenthos (MPB) (Admiraal, 1984; MacIntyre et al.,
62 1996; Underwood and Kromkamp, 1999) which in temperate seas is mainly dominated by
63 benthic diatoms (Méléder et al., 2007; Ribeiro et al., 2013). Benthic and planktonic diatoms
64 are essential primary producers which contribute to about 40% of the marine primary
65 production; they also play a major role in the silica and nitrogen biogeochemical cycles
66 (Armbrust, 2009). The MPB diatoms constitute the bulk of the diatom diversity (Kooistra et
67 al., 2007). They can be divided in three main growth forms which mainly differ in their life in
68 the sediment (Kooistra et al., 2007; Ribeiro et al., 2013): i) the epipelon comprises motile
69 species free-living in between sediment particles (Herlory et al., 2004), ii) the epipsammon
70 which lives attached to sediment particles, and iii) the tychoplankton which presumably have
71 an amphibious life style (i.e. both sediment and water column) (e.g. Sabbe et al., 2010).
72 Epipelon and epipsammon growth forms show distinct distribution among intertidal habitats
73 characterised by different types of sediment (Sabbe, 1993; Méléder et al., 2007; Ribeiro et al.,
74 2013). Epipelon dominates cohesive muddy sediments (> 90% of MPB; Haubois et al., 2005),
75 while epipsammon dominates less cohesive sandy sediments (> 95% of MPB; Méléder et al.,
76 2007). Because of different habitats, epipelon and epipsammon have evolved different ways of
77 coping with their intertidal environment. Epipelon displays vertical ‘migration’ following
78 endogenous tidal/dial rhythms and environmental stimuli (Saburova and Polikarpov, 2003;
79 Consalvey et al., 2004; Coelho et al., 2011): typically, during daylight emersion, epipellic

80 diatoms move to the sediment surface and form a dense biofilm, while before immersion they
81 migrate downward. Epipsammon lives more or less firmly attached (stalked or adnate forms)
82 to individual sand grain including some species able to exert micro-movements within the
83 sphere of grains. Tychoplankton (which is sometimes considered as resuspended epipelton
84 and/or epipsammon during immersion; MacIntyre et al., 1996) can live either as part of MPB
85 or of phytoplankton, depending on the hydrodynamics (Koh et al., 2006); it can contribute to
86 up to one third of phytoplankton (Guarini et al., 2004; Brito et al., 2012).

87 Environmental cues can rapidly vary to an extreme in intertidal flats (Admiraal, 1984; Paterson
88 and Hagerthey, 2001) and impair the photosynthetic productivity of MPB diatoms (i.e.
89 photoinhibition) (Blanchard et al., 2004; Serôdio et al., 2008). In order to prevent such
90 situation, benthic diatoms have evolved diverse responses that can be distinguished in two
91 main types: behaviour and physiology. Only epipelton can escape from a combination of
92 sometimes harsh environmental conditions at the sediment surface by ‘migrating’ downward to
93 the most optimal conditions (i.e. the so-called ‘behavioural photoprotection’; (Admiraal, 1984;
94 Kromkamp et al., 1998; Consalvey et al., 2004; Serôdio et al., 2006), especially as regards to
95 salinity (Sauer et al., 2002). In contrast, all growth forms use physiological processes for the
96 fast regulation of photochemistry (i.e. ‘physiological photoprotection’; (Lavaud, 2007; Goss
97 and Jakob, 2010; Depauw et al., 2012; Lepetit et al., 2012). In diatoms, two physiological
98 processes are important in field situation (Brunet and Lavaud, 2010; Lavaud and Goss, 2014):
99 i) the non-photochemical quenching of chlorophyll (Chl) fluorescence (NPQ) (Depauw et al.,
100 2012; Lepetit et al., 2012; Lavaud and Goss, 2014), and ii) the partly related light-dependent
101 conversion of diadinoxanthin (DD) to diatoxanthin (DT) by the DD de-epoxidase (i.e. the
102 ‘xanthophyll cycle’, XC) (Brunet and Lavaud, 2010; Goss and Jakob, 2010). In benthic

103 diatoms, NPQ and XC have been scarcely studied *in situ*: it varies with the diurnal and tidal
104 cycles, season, latitude (Serôdio et al., 2005; van Leeuwe et al., 2009; Chevalier et al., 2010;
105 Serôdio et al., 2012), and with the position of diatom cells within the sediment and along the
106 intertidal elevation gradient (Jesus et al., 2009; Cartaxana et al., 2011). The respective
107 importance of behavioural and physiological responses in epipelon has received a major
108 interest (Mouget et al., 2008; van Leeuwe et al., 2009; Perkins et al., 2010b; Cartaxana et al.,
109 2011; Serôdio et al., 2012). These studies have shown that although motility is essential for an
110 optimal response to the changes in environmental conditions, NPQ and XC remain important
111 features, and even compensate for migration under conditions where motility is limited, to
112 finely tune photosynthetic efficiency. Also, a recent analysis of NPQ and XC abilities among
113 the growth forms of MPB diatoms has revealed a clear relationship between growth form and
114 capacity for physiological photoprotection (Barnett et al., 2014), i.e. while epipsammon shows
115 the highest NPQ and XC capacity, epipelon and tychoplankton shows the lowest ones,
116 reflecting their respective motility and adaptation to a low light (LL) environment (i.e.
117 tychoplankton is either buried in sediment or resuspended in a turbid water column; Roncarati
118 et al., 2008).

119 Changes in light intensity and temperature are often considered as the two major forcings of
120 the photosynthetic productivity of MPB diatoms (Guarini et al., 2006). Surprisingly, changes
121 in salinity have been less studied in benthic diatoms, while in planktonic diatoms it is known to
122 induce modification of community species diversity (Thessen et al., 2005; Dijkman and
123 Kromkamp, 2006; Muylaert et al., 2009; Petrou et al., 2011), and of growth and photosynthesis
124 (Thessen et al., 2005; Dijkman and Kromkamp, 2006; Petrou et al., 2011). Salinity often co-
125 varies with other environmental gradients like light and temperature in the case of high

126 salinities (due to pore-water evaporation in the upper-layer of the sediment) and with nutrient
127 concentrations in the case of low salinities (due to the discharge of estuarine rivers) (Admiraal
128 and Peletier, 1980; Underwood and Provot, 2000; Thornton et al., 2002). Although early works
129 stated that MPB diatoms are highly tolerant to a wide range of salinity changes (Williams,
130 1964; Admiraal, 1977; Admiraal and Peletier, 1980), further studies have shown that salinity
131 changes, often combined with high light (HL), impairs the growth from a salinity of 40 and
132 above (Natana Murugaraj and Jeyachandran, 2007; Scholz and Liebezeit, 2012), it reduces the
133 photosynthetic performance (Roncarati et al., 2008; Le Rouzic, 2012) via (photo-)oxidative
134 stress (Rijstenbil, 2003, 2005; Roncarati et al., 2008), and it can modify the motility of epipelagic
135 diatoms in the sediment (Sauer et al., 2002) via changes in the excretion of
136 exopolysaccharides (Apoya-Horton et al., 2006). Furthermore, although the different growth
137 forms of MPB diatoms pertain to habitats in which the salinity can differentially vary due to
138 the degree of cohesion of sediment (Paterson and Hagerthey, 2001), to our knowledge, no
139 study explored if they show different photophysiological response to a combined high salinity-
140 HL stress and if it correlates to their habitat-associated growth form. The objectives of the
141 present study were therefore to determine i) if a higher salinity can increase the negative effect
142 of HL on the photosynthetic efficiency, ii) if three representatives belonging to each of the
143 growth forms of MPB diatoms react differently to a combined high salinity-HL stress.

144

145 *2. Materials and methods*

146 *2.1. Sediment grain size, pore-water salinity, temperature and MPB biomass of sediment*

147 Parameters were measured at different seasons and for two sites of the Atlantic French coast:
148 the bay of Brouage and the bay of Bourgneuf; see Haubois et al. (2005) and Méléder et al.

149 (2007) for a respective characterization of the two sampling sites (see Table 1 and Figure 1 for
150 all details). Sediment grain size was determined with a laser granulometer (Mastersizer 2000,
151 Malvern Instruments, UK) as previously described (Mélédér et al., 2007). The mud fraction
152 (grain size < 63 µm) of each sample was determined using the software Gradistat (Blott and
153 Pye, 2001). Sediment samples were centrifuged for 10 min at 3500 g and salinity was
154 measured on the supernatant with a sensor TetraCon325 (WTW, Weilhem, Germany). The
155 temperature at the sediment surface was measured every 30 s with a universal data logger
156 (ULM-500, Walz Effeltrich Germany) equipped with a plane temperature sensor (accessory of
157 the ULM-500). The sediment content of chlorophyll *a* (µg Chl *a*. g dry sediment⁻¹) was used as
158 a proxy for MPB biomass. Chl *a* was extracted and measured as previously described (Herlory
159 et al., 2004): spectrofluorimetric measurement (Turner TD-700 fluorometer) was performed on
160 supernatant of sediment samples after lyophilisation, extraction (90% acetone, 12 h, 4°C, in the
161 dark, continuous shaking) and centrifugation 10 min at 4000 g.

162

163 2.2. Diatom culture conditions

164 Three species belonging to the three main growth forms of MPB diatoms were used: 1)
165 Epipelon, *Navicula phyllepta* (Culture Collection Yerseke-The Netherlands CCY9804,
166 isolated in the Westerschelde estuary, North sea, The Netherlands); 2) Epipsammon, *Biremis*
167 *lucens* (Nantes Culture Collection-France NCC360, isolated in the bay of Bourgneuf,
168 Atlantic,France; 3) Tychoplankton, *Plagiogrammopsis vanheurckii* (NCC186-2, isolated in the
169 bay of Bourgneuf). Cultures were grown in batch sterile artificial seawater F/2 medium
170 completed with Tropic Marin artificial sea salt (Dr. Biener GmbH, Germany) at a salinity of
171 33, and enriched with NaHCO₃ (80 mg L⁻¹ final concentration). Temperature was 20°C and

172 light was $60 \mu\text{mol photons m}^{-2} \text{ s}^{-1}$ (white fluorescent tubes L58W/840, OSRAM, Germany)
173 with a 16 h:8 h light:dark photoperiod. When cultures reached exponential phase, cells were
174 harvested by gentle centrifugation (5 min, 4000 g), resuspended to a concentration of $6 \pm 1 \text{ mg}$
175 $\text{Chl } a \text{ mL}^{-1}$. For this purpose, Chl *a* concentration was determined according to the Jeffrey and
176 Humphrey (1975) spectrophotometric method. Diatom suspensions were continuously stirred
177 under the growth conditions for at least 1 h before the high light (HL) and salinity treatments.

178

179 *2.3. High light (HL) and salinity treatments*

180 Diatom cells were exposed for 1 h to a range of increasing salinities (33, 37, 41 and 45) under
181 the growth light intensity and under HL intensity (10x the growth light intensity, $600 \mu\text{mol}$
182 $\text{photons m}^{-2} \text{ s}^{-1}$) at 20°C . During each treatment, cells were stirred to prevent settling. Each
183 condition was measured in triplicate. The temperature, light and salinity values/ranges were
184 chosen according to the *in situ* measurements (see Table 1 and Figure 1) in order to reproduce
185 the environment experienced by MPB diatoms in Spring (see the Results section, paragraph
186 3.1). Increased salinity was obtained by implementing the sterile artificial seawater F/2
187 medium with increasing amounts of Tropic Marin artificial sea salt (Dr. Biener GmbH,
188 Germany). HL was provided by white fluorescent tubes (FQ 54W/865 LO, OSRAM,
189 Germany).

190

191 *2.4. Pigment analyses*

192 At the end of each salinity and light treatments, 1 mL of diatom suspension was filtered on a
193 membrane filter (Membrane Isopore Polycarbonate $1.2\text{-}\mu\text{m}$ RTTP filter, 25 mm diameter,
194 Merck Millipore, Ireland), quickly frozen in liquid nitrogen and stored at -80°C until further

195 analysis. Pigment extraction and determination of pigment content were performed as
196 previously described (Barnett et al., 2014). Chl *a*.cell⁻¹ was calculated by counting the number
197 of cells microscopically with a Malassez's counting chamber. The de-epoxidation state (DES
198 in %) was calculated as $DES = [(DT / DD + DT) \times 100]$, where DD is the diadinoxanthin, the
199 epoxidized form, and DT is the diatoxanthin, the de-epoxidized form.

200

201 *2.5. Chl fluorescence yield and rapid light curves (RLCs)*

202 For a complete overview of the definition, measurement and calculation of the fluorescence
203 levels and of the photophysiological parameters, see Table 2. Chl fluorescence yield was
204 monitored with a Diving-PAM fluorometer (Walz, Germany) on a 2.5 mL stirred and 20°C
205 controlled diatom suspension (see Lavaud et al., 2004). Before measurement, the cells were
206 dark-adapted for 15 min, and a saturating pulse ($3600 \mu\text{mol photons m}^{-2} \text{s}^{-1}$, duration 0.4 ms)
207 was fired to measure F_0 , F_m and F_v/F_m . For RLCs (Perkins et al., 2010a), the diatom
208 suspension was exposed to 8 successive increasing intensities ($29\text{-}1038 \mu\text{mol photons.m}^{-2}.\text{s}^{-1}$)
209 of 60 s each. At the end of each RLC-light step exposure, F_m' was measured. RLCs allow
210 constructing rETR vs. E curves; from the fitted rETR-E curves (Eilers and Peeters, 1988),
211 $rETR_m$, α , E_k can be extracted.

212

213 *3. Results*

214 *3.1. Pore-water salinity and MPB biomass in different sediments of the French Atlantic coast*

215 The changes in pore-water salinity in the upper layer (first 1 cm) was measured over different
216 seasons at two sites of the French Atlantic coast characterised by two sediment types: 1) a site
217 with 95% of cohesive muddy sediment which is known to be dominated by a community of

218 epipelagic diatoms, and especially *Navicula phyllepta*, throughout the year (Haubois et al.,
219 2005); 2) a site with a mix of muddy and sandy (thus less cohesive) sediment which is known
220 to be dominated by a community of epipsammic diatoms where *Biremis lucens* and
221 *Plagiogrammopsis vanheurckii* are typical (Méléder et al., 2007). Overall, pore-water salinity
222 varied between 29 and 48 during the 3 h emersion period (Table 2). As expected, variations
223 over an emersion were higher in summer than in winter, and over seasons in cohesive than in
224 less cohesive sediment with an overall minimum and maximum variation during an emersion
225 of 2.3 and 8.3, respectively.

226 The changes in pore-water salinity were further deciphered at the two sites during the course of
227 an emersion in Spring at two depths in the upper layer of sediments (Fig. 1). Large changes in
228 pore-water salinity occurred within only 1.5 h: mean Δ 5.1 and Δ 3.5 for the muddy and the
229 muddy-sandy sediment, respectively. Nevertheless, these changes were mainly (muddy
230 sediment, Fig. 1A) and even exclusively (muddy-sandy sediment, Fig. 1B) observed in the first
231 0.5 cm where most of the MPB biomass was present (Fig. 1C). In the deeper sediment layer (-
232 0.5-1 cm), a high equivalent MPB biomass (40.5 ± 3.5 and 48.5 ± 5.3 $\mu\text{g Chl } a \text{ g sediment}^{-1}$ in
233 muddy and muddy-sandy sediment, respectively) was observed and the pore-water salinity was
234 close to 33: 34.0 ± 0.7 in mud and 33.0 ± 1.3 in muddy sand.

235

236 *3.2. Photophysiological response of Navicula phyllepta (epipelon), Biremis lucens*
237 *(epipsammon) and Plagiogrammopsis vanheurckii (tychoplankton) to a combined high*
238 *salinity-HL stress*

239 The PSII activity of the three species was assessed by measuring F_v/F_m and Φ_{PSII} , as well as
240 the RLCs photophysiological parameters (α , $rETR_m$ and E_k) (see Table 2). While in LL-

241 acclimated cells F_v/F_m and $\Phi PSII$ did not change significantly with salinity (Tables 3 and 5),
242 HL treatment induced a significant mean decrease in F_v/F_m (*N. phyllepta*, $-8.3 \pm 1.0 \% < B.
243 *lucens*, $-11.3 \pm 1.7 \% < P. vanheurckii, $-37.3 \pm 1.7 \%$) and in $\Phi PSII$ (*N. phyllepta*, $-6.3 \pm 1.5 \%$
244 $< B. lucens$, $-10.0 \pm 3.3 \%$) independent of salinity (Tables 3 and 5). Only in *P. vanheurckii*
245 $\Phi PSII$ changes were salinity-dependent, i.e. $-11.5 \pm 3.5 \%$ from 33-37 and $-28.5 \pm 1.5 \%$ for
246 41-45 (Table 3). The RLCs photophysiological parameters (α , $rETR_m$ and E_k , see Table 2)
247 changed differently depending on the species and salinity/light treatments. *N. phyllepta* cells
248 were not significantly affected either by changes in salinity nor by the HL treatment (Fig. 2
249 and Table 5). In *B. lucens* LL acclimated cells, E_k and $rETR_m$ were significantly affected by
250 salinity (Fig. 2 and Table 5) and, as expected, α and E_k were significantly lower and higher,
251 respectively, after HL treatment (Table 5) although only for a limited range of salinities: up to
252 41 for α and up to 37 for E_k . In HL cells, further salinity raising induced an increase in α
253 ($+25.5 \pm 3.5 \%$) and a subsequent decrease in E_k ($-39 \pm 3 \%$) (Fig. 2). It was in *P. vanheurckii*
254 α , $rETR_m$ and E_k showed the most pronounced changes with salinity and HL treatment (Fig. 2
255 and Table 5). α decreased in both LL acclimated cells ($-23 \pm 14 \%$) and after HL treatment (-39
256 $\pm 5 \%$, especially from a salinity of 33 to 37). $rETR_m$ followed an opposite trend, and
257 significantly increased with salinity by a mean factor of up to 1.60 ± 0.13 , and independent of
258 the light treatment (Table 5). As a consequence, E_k significantly increased together with
259 salinity for both light treatments ($\times 1.96 \pm 0.3$ and $\times 1.53 \pm 0.3$ for HL and LL cells,
260 respectively).$$

261 The photoprotective response of the species was assessed by measuring NPQ and the XC
262 components and operation (Tables 3 and 4). NPQ_m of LL acclimated cells (Table 3) was on

263 average 0.224 ± 0.135 (*N. phyllepta*), 0.332 ± 0.018 (*B. lucens*) and 0.645 ± 0.105 (*P.*
264 *vanheurckii*) and, as expected, it significantly increased during the HL treatment (Tables 3 and
265 5) as follows: *P. vanheurckii* ($x 1.6 \pm 0.3$ for all salinities) $< N. phyllepta$ ($x 1.8 \pm 0.3$ for all
266 salinities except 45, $x 2.5$) $< B. lucens$ ($x 2.2 \pm 0.4$ for all salinities). Only in *P. vanheurckii* LL
267 acclimated cells, NPQ_m significantly decreased by -30% from a salinity of 33 to 45 (Tables 3
268 and 5). DES was much higher in LL acclimated cells of *P. vanheurckii* (40 ± 4 %) than in *N.*
269 *phyllepta* (12 ± 3 %) and *B. lucens* (7 ± 1 %) (Fig. 3). During the HL treatment, and
270 independent of salinity, DES significantly increased to a different extent (*P. vanheurckii*, $58 \pm$
271 2 % $> B. lucens$, 39 ± 3 % $> N. phyllepta$, 31 ± 2 %) (Fig. 3 and Table 5). Interestingly, in *N.*
272 *phyllepta*, while diatoxanthin (DT) significantly increased during HL (i.e. due to
273 diadinoxanthin, DD, de-epoxidation), DD did not similarly decreased (Tables 4 and 5), as it
274 would have been expected, arguing for a *de novo* synthesis of DD during HL. Out from DD
275 and DT, there was no additional significant pigment changes in the three species whatever the
276 treatment except a significant HL-salinity independent decrease in Chl *a*.cell⁻¹ (-20.3 ± 4.5 %)
277 in *N. phyllepta*.

278 The higher sensitivity of *P. vanheurckii* to salinity alone was further illustrated by the fact that
279 the combination with the HL treatment did not significantly change some of the
280 photophysiological parameters (α , rETR_m, E_k, NPQ_m) in contrast to *N. phyllepta* and *B. lucens*
281 (Table 5).

282

283 *4. Discussion*

284 *4.1. Pore-water salinity changes in Atlantic French coast intertidal flats and their potential*
285 *effects on intertidal MPB diatoms*

286 In the field, the upper layer sediment pore-water salinity can highly ($\Delta 5$) and rapidly (within
287 1.5 h) increase, and reach values as high as 48 in Summer (values up to 55-60 were even
288 reported elsewhere, Roncarati et al., 2008; Serôdio et al., 2008). Nevertheless, high salinity
289 events are not restricted to hot sunny days and also occur at moderate temperature (16-20°C),
290 as shown here in Spring, due to wind-driven desiccation (Williams, 1964; Sauer et al., 2002) in
291 the first 0.5 cm of the sediment (where the bulk of the MPB biomass inhabits). Changes in the
292 sediment pore-water salinity depend on the sediment cohesion with higher values and
293 amplitude in cohesive sediment probably due to the trapping (and subsequent higher
294 evaporation) of pore-water at the surface (Paterson and Hagerthey, 2001; Sauer et al., 2002).
295 Therefore, although temperature may be optimal (20-25 °C, Blanchard et al., 1997; Scholz and
296 Liebezeit, 2012), HL and high salinity conditions may occur in the sediment upper layer
297 during Spring-early Summer emersion by the Atlantic French coast. These conditions may
298 differentially impair the photosynthetic efficiency of the main growth forms of MPB as regards
299 to the sediment cohesion of their respective habitat or their amphibious life. The HL-high
300 salinity combination has been rarely studied before (Rijstenbil, 2003, 2005; Roncarati et al.,
301 2008). Most previous works focused on low salinity stress combined to nutrient gradient due to
302 estuarine rivers discharge (Admiraal and Peletier, 1980; Underwood and Provot, 2000;
303 Thornton et al., 2002) and on the long-term effect of salinity changes (most often measured by
304 specific growth, Williams, 1964; Jackson et al., 1992; Underwood and Provot, 2000; Natana
305 Murugaraj and Jeyachandran, 2007; Scholz and Liebezeit, 2012), instead of effects (including

306 short-term exposure) on the photosynthetic efficiency (Admiraal, 1977; Admiraal and Peletier,
307 1980; Roncarati et al., 2008).

308

309 *4.2. Differential photosynthetic and photoprotective response to a combined high-salinity-HL*
310 *stress in diatoms representative of the main growth forms of intertidal MPB*

311 The photosynthesis of the three examined species responded differently to the combination of
312 HL and salinity stress. In our conditions, *N. phyllepta*, the photosynthetic efficiency was not
313 largely impaired neither by high salinity nor HL alone or both in combination (i.e. changes in
314 PSII and RLCs photophysiological parameters were not > 10 % on average). Noticeably, HL
315 induced a decrease in Chl *a.* cell⁻¹ that was not observed in the two other species. It shows the
316 ability to lower the overexcitation of the whole photosynthetic machinery under HL stress
317 (Brunet et al., 2011). In contrast, in *B. lucens*, the photosynthetic electron transport rate
318 (rETR_m) was slightly but significantly affected by high salinity alone. Additionally, the
319 photoacclimatory-coupled decrease in α and increase in E_k , that illustrates the decrease of the
320 excitation pressure on PSII (Perkins et al., 2006; Cruz and Serôdio, 2008; Lefebvre et al.,
321 2011), were abolished by higher salinities (from 37 on). Nevertheless, in our moderately
322 stressful conditions, it did not largely impaired PSII activity (decrease in F_v/F_m and Φ_{PSII} at
323 maximum ~11%). The high salinity-dependent inhibition of photoacclimation was not
324 observed in *P. vanheurckii* for which the decrease of the excitation pressure on PSII was
325 obviously a key response in all conditions. While under HL alone, α and E_k modulation was
326 enough, under high salinity alone and combined with HL, the additional increase in rETR_m,
327 possibly through a stronger activation of the Calvin cycle enzymes (Nymark et al., 2009), was
328 necessary to cope with the stress. These changes in the photosynthetic efficiency were

329 sufficient for *P. vanheurckii* to cope with salinity stress alone but not when it was
330 combined with HL (strong Φ PSII decrease for salinities > 41 on), supporting its HL sensitivity
331 (strong F_v/F_m decrease) due to its adaptation to a LL environment (low α and E_k ; see also
332 Barnett et al., 2014).

333 In parallel to modification in PSII-related photophysiological parameters, all species exerted a
334 photoprotective response but to a different extent. In contrast to prolonged high salinity
335 exposure (Rijstenbil, 2005), HL DES increase was independent of salinity in all species.
336 Hence, the de-epoxidase enzyme, responsible for the light-dependent conversion of DD to DT,
337 does not seem to be influenced by a short (1 h) salinity stress. DT is well-known to i) scavenge
338 reactive oxygen species (ROS) and to help preventing the peroxidation of lipids of the
339 thylakoid membrane (Lepetit et al., 2010), ii) participate to NPQ (Goss and Jakob, 2010;
340 Lavaud et al., 2012; Lavaud and Lepetit, 2013). In contrast to the two other species, in *N.*
341 *phyllepta* DD de-epoxidation was accompanied by DD *de novo* synthesis, a way to enhance the
342 capacity to further synthesize DT in case of prolonged stress (Lepetit et al., 2013). Probably
343 due to the shortness of high salinity exposure, there was no significant increase in fucoxanthin
344 and β -carotene, a well-known pigment response to oxidative stress additional to the XC
345 (Dambeck and Sandmann, 2014; Tefler, 2014). As expected, NPQ_m was higher in *B lucens*
346 than in *N. phyllepta*, while it was higher than previously observed in *P. vanheurckii* probably
347 due to i) different growth light conditions which generated a higher DES, and ii) the different
348 way of measuring NPQ (RLCs vs. Non-Sequential Light Curves-NSLCs) (Barnett et al., 2014).
349 HL NPQ increased was impacted by salinity depending on the species: while NPQ increase
350 was similar (about 1.6x) for all salinities in *P. vanheurckii*, it was higher (about 2.2x) in *B*
351 *lucens*, and it reached an even higher level (2.5x) for a salinity of 45 in *N. phyllepta*. These

352 observations clearly illustrate how i) NPQ helped to dissipate the excess of light excitation
353 energy in PSII when the photosynthetic machinery was slowed-down by salinity, ii) *N.*
354 *phyllepta* appeared to be insensitive to all high salinities lower than 45. Strikingly, in *P.*
355 *vanheurckii*, NPQ decreased linearly (-0.018 ± 0.001 NPQ unit. salinity unit⁻¹) illustrating the
356 high salinity-dependent NPQ inhibition disregard of the high amount of DT synthesised in this
357 species. Most probably here, NPQ decrease and discrepancy between DES and NPQ might be
358 due to a stronger involvement of DT in the prevention of lipid peroxidation by ROS (Lepetit et
359 al., 2010; Lepetit and Lavaud, 2013).

360

361 *4.3 Relationship between the response of intertidal MPB diatoms to a combined high salinity-* 362 *HL stress and their habitat-related growth form*

363 The photophysiological response of *N. phyllepta*, *B. lucens* and *P. vanheurckii* to the combined
364 high salinity-HL conditions fitted well with their respective growth form and original habitat.
365 The relationship between photophysiology and the different growth forms of MPB diatoms to
366 light alone was already documented before (Barnett et al., 2014).

367

368 *4.3.1. Epipelon*

369 *N. phyllepta* photochemistry was not affected neither by the high salinity stress alone, nor by
370 the combination of HL and high salinity, illustrating an adaptation to potentially extreme
371 conditions of light and salinity at the surface of cohesive (muddy) sediment. This is in
372 agreement with previous reports on the high tolerance to salinity changes of *Navicula* sp.
373 representatives (Underwood and Provot, 2000; Scholz and Liebezeit, 2012), and to a larger
374 extent of epipelon representatives (Williams, 1964; Admiraal, 1977; Admiraal and Peletier,

375 1980; Clavero et al., 2000). In response to light stress, epipelagic diatoms use both vertical
376 motility in the sediment and physiology (Mouget et al., 2008; van Leeuwe et al., 2009; Perkins
377 et al., 2010b; Cartaxana et al., 2011; Serôdio et al., 2012; Barnett et al., 2014). Although in our
378 experiments motility was abolished, the photophysiological response of *N. phyllepta* confirms
379 the likeliness of an equivalent balance between motility and physiology to respond to salinity
380 stress. Surprisingly, *N. phyllepta* did not deploy a strong photophysiological response pointing
381 out to other intra-cellular means that explain its relative insensitivity to high salinity (at least
382 up to 45). For instance, they use proline to adjust their osmotic balance (Natana Murugaraj and
383 Jeyachandran, 2007). Most importantly, cells surround themselves with exopolysaccharides
384 (EPS) to minimize the negative impact of desiccation and high salinity (Sauer et al., 2002) on
385 motility: i) it was shown on a natural assemblage that a shift in salinity from 35 to 45
386 generated a -30 % migration of the cells at the surface of sediment (Sauer et al., 2002); ii) in
387 controlled laboratory conditions, motility can be even abolished at a salinity of 50 (Apoya-
388 Horton et al., 2006). This phenomenon is based on the decrease of the gliding speed of the
389 cells (Apoya-Horton et al., 2006) and its rapidity (5 s; Apoya-Horton et al., 2006) might be
390 related to intracellular calcium responses (Falciatore et al., 2000; Apoya-Horton et al., 2006).
391 Excretion of EPS during high salinity events allows cell attachment, a prerequisite for cell
392 gliding (Apoya-Horton et al., 2006) that, in field conditions, indeed supports the vertical cell
393 migration to apparently escape extreme salinities. Therefore, the motility response of epipelagic
394 diatoms was speculated to be part of an adaptive strategy to respond to the sometimes highly
395 changing environment, including light and salinity, at the surface of cohesive sediment,
396 (Admiraal, 1984).

397

398 4.3.2. Tychoplankton

399 Similar to epipelon, tychoplankton movement modalities, when it is buried in sediment at low
400 tide (Roncarati et al., 2008), are strongly influenced by salinity changes (Apoya-Horton et al.,
401 2006). Additionally, high salinity drives the detachment of cells from their substratum, which
402 could be a strategy to avoid longer exposure for this amphibious group (Apoya-Horton et al.,
403 2006). Nevertheless, as reported before (Roncarati et al., 2008) and here, the physiological
404 response to salinity (combined or not with HL) of tychoplankton seems to be more complex
405 than the one of epipelon. They appear highly sensitive to salinities > 35 (Underwood and
406 Provot, 2000) including drastic growth limitation at salinities > 40 (Rijstenbil, 2003; Scholz
407 and Liebezeit, 2012). In our conditions, salinities from 35 on generated a strong
408 photophysiological response in *P. vanheurckii*: its photochemical machinery acclimated just
409 like high salinities would render it more light sensitive (see paragraph 4.2.). This general
410 response was likely related to the linear lowering of NPQ with high salinities together with the
411 anti-oxidative stress response (i.e. strong DT synthesis). It supports the obvious salinity (and
412 light) sensitivity of *P. vanheurckii*. This is confirmed by previous studies on another
413 tychoplankton representative (*Cylindrotheca closterium*) (Rijstenbil, 2003, 2005; Roncarati et al.,
414 2008). In response to the high salinity- and/or HL-dependent ROS generation, the
415 intracellular pools and activity of important players of the oxidative stress response (i.e. the
416 reduced glutathione-GSH, the superoxide dismutase-SOD enzyme) increased. Albeit such
417 protective response, cells could not avoid significant lipid peroxidation (Roncarati et al.,
418 2008). Peroxidation of lipids of the thylakoid membrane disturbs osmoregulation (Rijstenbil,
419 2003, 2005) which might explain the synthesis of intracellular osmoregulators like free sugars
420 (mannose, Paul, 1979), amino acids (taurine, Jackson et al., 1992; and proline, Natana

421 Murugaraj and Jeyachandran, 2007). Moreover, leakage of the thylakoid membrane can impair
422 the build-up of the transthylakoid ΔpH (i.e. loss of membrane potential, Rijstenbil, 2005),
423 which would well explain the NPQ decrease with increasing salinities (Lavaud and Lepetit,
424 2013; Lavaud and Goss, 2014). All together, these observations fit well with an adaptation of
425 tychoplankton to salinities ~ 33 as it is mostly the case in the water column (when cells are
426 resuspended at high tide) or buried in sediment (when cells settle down at low tide) as
427 observed here from -0.5 cm down (see paragraph 4.1.).

428

429 4.3.3. *Epipsammon*

430 The response of epipsammon to salinity changes is much less documented. To our knowledge,
431 only Scholz and Liebezeit (2012) investigated the negative impact of salinity on the growth of
432 epipsammic species like *Achnantes* spp. and *Amphora* spp.. Because it lives attached to
433 sediment particles and the light penetration is deeper in (less cohesive) sandy sediment, the
434 epipsammon photophysiological response to HL is efficient (Barnett et al., 2014). Here, under
435 LL, *B. lucens* was relatively insensitive to high salinity. Nevertheless, and although DES and
436 NPQ were high, the ability to decrease the excitation pressure on PSII during HL exposure was
437 partially abolished by salinities $> 37-41$. As a consequence, $rETR_m$ decreased, thus potentially
438 impairing the photosynthetic productivity. While *B. lucens* is well adapted to cope with HL
439 and with high salinity, it appears less well adapted to the combination of the two. This fits well
440 with the fact that in its natural habitat, even if the light climate can be extreme, changes in
441 salinity remain moderate i) even in the first 0.5 cm of sediment, and ii) especially deeper
442 where a significant part of the epipsammon biomass inhabits, as shown here (see paragraph
443 4.1.).

444

445 *4.4. Conclusions*

446 The photophysiology of representatives of the three main groups of intertidal MPB diatoms
447 (i.e. epipelon, epipsammon and tychoplankton) differentially responded to a high salinity stress
448 alone or combined with moderate HL exposure. While the representative of epipelon was
449 relatively insensitive to these conditions, the tychoplankton representative was highly sensitive
450 to both, and the epipsammon representative was sensitive mainly to the stress combination.
451 These specific responses fitted well with i) their natural habitat (i.e. more or less cohesive
452 sediment) for which light climate and changes in salinity differ, ii) their growth form (i.e.
453 motile, immotile or amphibious) which determines their probability to be confronted to a
454 combined high salinity-HL stress, and their capacity to eventually escape from it (i.e.
455 epipelon). Although light and temperature are regarded as major drivers of the photosynthetic
456 productivity of MPB in Western Europe intertidal mudflats (Kromkamp et al., 2006), salinity
457 increase during emersion obviously can non-negligibly modulate the MPB photosynthesis
458 when it is combined with HL (and temperature) according to the weather conditions and
459 sediment type. It nevertheless appears mostly restricted to epipsammon and tychoplankton, and
460 in field conditions, although likely stronger than in the present study, its effect probably
461 remains negligible compared to HL stress.

462

463 **Acknowledgements**

464 The authors acknowledge the Centre National de la Recherche Scientifique-CNRS (program
465 ‘chercheurs invités’ 2011), the University of La Rochelle-ULR (ACI ‘chercheurs invités’
466 2011), the Region Poitou-Charentes (program ‘chercheurs invités’ 2013), the Contrat Plant
467 Etat Région-CPER Littoral (2007-13), and the Natural Science and Engineering Research
468 Council of Canada-NSERC (grant #262210-2011) for their financial support.

469

470 **References**

- 471 Admiraal, W., 1977. Salinity tolerance of benthic estuarine diatoms as tested with a rapid
472 polarographic measurement of photosynthesis. *Mar Biol* 39, 11-18.
- 473 Admiraal, W., 1984. The ecology of estuarine sediment inhabiting diatoms. *Prog Phycol Res*
474 3, 269-314.
- 475 Admiraal, W., Peletier, H., 1980. Distribution of diatom species on an estuarine mud flat and
476 experimental analysis of the selective effect of stress. *J Exp Mar Bio Ecol* 46, 157-175.
- 477 Apoya-Horton, M.D., Yin, L., Underwood, G.J.C., Gretz, M.R., 2006. Movement modalities
478 and responses to environmental changes of the mudflat diatom *Cylindrotheca closterium*
479 (*Bacillariophyceae*). *J Phycol* 42, 379-390.
- 480 Armbrust, E.V., 2009. The life of diatoms in the world's oceans. *Nature* 459, 185-192.
- 481 Barnett, A., Méléder, V., Blommaert, L., Lepetit, B., Gaudin, P., Vyverman, W., Sabbe, K.,
482 Dupuy, C., Lavaud, J., In revision. Growth form defines photoprotective capacity in intertidal
483 benthic diatoms. *ISME J.*, in press, doi:10.1038/ismej.2014.105.
- 484 Blanchard, G., Guarini, J.-M., Dang, C., Richard, P., 2004. Characterizing and quantifying
485 photoinhibition in intertidal microphytobenthos. *J. Phycol.* 40, 692-696.
- 486 Blanchard, G., Guarini, J.-M., Gros, P., Richard, P., 1997. Seasonal effect on the
487 photosynthetic capacity of intertidal microphytobenthos and temperature. *J. Phycol.* 33, 723-
488 728.
- 489 Blott, S.J., Pye, K., 2001. GRADISTAT: a grain size distribution and statistics package for the
490 analysis of unconsolidated sediments. *Earth Surf Proc Land* 26, 1237-1248.

- 491 Brito, A.C., Fernandes, T.F., Newton, A., Facca, C., Tett, P., 2012. Does microphytobenthos
492 resuspension influence phytoplankton in shallow systems ? A comparison through a Fourier
493 series analysis. *Est Coast Shelf Sci* 110, 77-84.
- 494 Brunet, C., Lavaud, J., 2010. Can the xanthophyll cycle help extract the essence of the
495 microalgal functional response to a variable light environment ? *J Plankton Res* 32, 1609-
496 1617.
- 497 Brunet, C., Johnsen, G., Lavaud, J., Roy, S., 2011. Pigments and photoacclimation processes.
498 *In* Roy S, Johnsen G, Llewellyn C, Skarstad E (eds) *Phytoplankton Pigments in*
499 *Oceanography: Guidelines to Modern Methods*, Series: *Oceanographic Methodologies* Vol. 2-
500 Chapter 11, SCOR-UNESCO Publishing, Cambridge University Press, pp 445-471.
- 501 Cartaxana, P., Ruivo, M., Hubas, C., Davidson, I., Serôdio, J., Jesus, B., 2011. Physiological
502 versus behavioral photoprotection in intertidal epipellic and epipsammic benthic diatom
503 communities. *J Exp Mar Biol Ecol* 405, 120-127.
- 504 Chevalier, E.M., Gévaert, F., Créach, A., 2010. In situ photosynthetic activity and
505 xanthophylls cycle development of undisturbed microphytobenthos in an intertidal mudflat. *J*
506 *Exp Mar Biol Ecol* 385, 44-49.
- 507 Clavero, E., Hernandez-Mariné, M., Grimalt, J.O., Garcia-Pichet, F., 2000. Salinity tolerance
508 of diatoms from Thalassic hypersaline environments. *J Phycol* 36, 1021-1034.
- 509 Coelho, H., Vieira, S., Serôdio, J., 2011. Endogenous versus environmental control of vertical
510 migration by intertidal benthic microalgae. *Eur J Phycol* 46, 271-281.
- 511 Consalvey, M., Paterson, D.M., Underwood, G.J.C., 2004. The ups and downs of life in a
512 benthic biofilm: migration of benthic diatoms. *Diatom Res* 19, 181-202.

- 513 Cruz, S., Serôdio, J., 2008. Relationship of rapid light curves of variable fluorescence to
514 photoacclimation and non-photochemical quenching in a benthic diatom. *Aquat Bot* 88, 256-
515 264.
- 516 Dambeck, M., Sandmann, G., 2014. Antioxidative activities of algal keto carotenoids acting as
517 antioxidative protectants in the chloroplast. *Photochem. Photobiol.* 90, 814-819.
- 518 Depauw, F.A., Rogato, A., d'Alcala, M.R., Falciatore, A., 2012. Exploring the molecular basis
519 of responses to light in marine diatoms. *J Exp Bot* 63, 1575-1591.
- 520 Dijkman, N.A., Kromkamp, J.C., 2006. Photosynthetic characteristics of the phytoplankton in
521 the Scheldt estuary: community and single-cell fluorescence measurements. *Eur J Phycol* 41,
522 425-434.
- 523 Eilers, P.H.C., Peeters, J.C.H., 1988. A model for the relationship between light intensity and
524 the rate of photosynthesis in phytoplankton. *Ecol Model* 42, 199-215.
- 525 Falciatore, A., d'Alcala, M.R., Croot, P., Bowler, C., 2000. Perception of environmental
526 signals by a marine diatom. *Science* 288, 2363-2366.
- 527 Goss, R., Jakob, T., 2010. Regulation and function of xanthophyll cycle-dependent
528 photoprotection in algae. *Photosynth Res* 106, 103-122.
- 529 Guarini, J.-M., Blanchard, G., Richard, P., 2006, Modelling the dynamics of the
530 microphytobenthic biomass and primary production in European intertidal mudflats. In:
531 Kromkamp, J., de Brouwer, J.F.C., Blanchard, G., Forster, R.M., Créach, V. (Eds.),
532 Functioning of microphytobenthos in estuaries. Royal Netherlands Academy of Arts and
533 Sciences, Amsterdam, pp. 187-226.

- 534 Guarini, J.-M., Gros, P., Blanchard, G., Richard, P., Fillon, A., 2004. Benthic contribution to
535 pelagic microalgal communities in two semi-enclosed, European-type littoral ecosystems
536 (Marennes-Oléron Bay and Aiguillon Bay, France). *J Sea Res* 52, 241-258.
- 537 Haubois, A.-G., Sylvestre, F., Guarini, J.-M., Richard, P., Blanchard, G.F., 2005. Spatio-
538 temporal structure of the epipelagic diatom assemblage from an intertidal mudflat in Marennes-
539 Oleron Bay, France. *Est Coast Shelf Sci* 64, 385-394.
- 540 Herlory, O., Guarini, J.-M., Richard, P., Blanchard, G.F., 2004. Microstructure of
541 microphytobenthic biofilm and its spatio-temporal dynamics in an intertidal mudflat
542 (Aiguillon Bay, France). *Mar Ecol Prog Ser* 282, 33-44.
- 543 Jackson, A.E., Ayer, S.W., Laycock, M.V., 1992. The effect of salinity on growth and amino
544 acid composition in the marine diatom *Nitzschia pungens*. *Can J Bot* 70, 2198-2201.
- 545 Jeffrey, S.W., Humphrey, G.R., 1975. New spectrophotometric equations for determining
546 chlorophylls a, b, c1 and c2 in higher plants, algae and natural phytoplankton. *Biochem*
547 *Physiol Pflanzen* Bd 167, 191-194.
- 548 Jesus, B.M., Brotas, V., Ribeiro, L., Mendes, C.R., Cartaxana, P., Paterson, D.M., 2009.
549 Adaptations of microphytobenthos assemblages to sediment type and tidal position. *Cont*
550 *Shelf Res* 29, 1624-1634.
- 551 Koh, C.-H., Khim, J.S., Araki, H., Yamanishi, H., Mogi, H., Koga, K., 2006. Tidal
552 resuspension of microphytobenthic chlorophyll *a* in a Nanaura mudflat, Saga, Ariake Sea,
553 Japan: flood-ebb and spring-neap variations. *Mar. Ecol. Prog. Ser.* 312, 85-100.
- 554 Kooistra, W.H.C.F., Gersonde, R., Medlin, L.K., Mann, D.G., 2007, The origin and the
555 evolution of the diatoms: Their adaptation to a planktonic existence. In: Falkowski, P.G.,

- 556 Knoll, A.H. (Eds.), Evolution of Primary Producers in the Sea. Elsevier Academic Press,
557 Burlington, pp. 207-249.
- 558 Kromkamp, J., Barranguet, C., Peene, J., 1998. Determination of microphytobenthos PSII
559 quantum efficiency and photosynthetic activity by means of variable chlorophyll fluorescence.
560 Mar Ecol Prog Ser 162, 45-55.
- 561 Kromkamp, J., Forster, R.M., 2006, Developments in microphytobenthos primary productivity
562 studies. In: Kromkamp, J., de Brouwer, J.F.C., Blanchard, G., Forster, R.M., Créach, V.
563 (Eds.), Functioning of microphytobenthos in estuaries. Royal Netherlands Academy of Arts
564 and Sciences, Amsterdam, pp. 9-30.
- 565 Lavaud, J., 2007. Fast regulation of photosynthesis in diatoms: Mechanisms, evolution and
566 ecophysiology. Funct Plant Sci Biotech 267, 267-287.
- 567 Lavaud, J., Goss, R., 2014, The peculiar features of non-photochemical fluorescence
568 quenching in diatoms and brown algae. In: Demmig-Adams, B., Adams, W.W.I., Garab, G.,
569 Govindjee (Eds.), Non-Photochemical Fluorescence Quenching and Energy Dissipation in
570 Plants, Algae, and Cyanobacteria. Springer, Dordrecht, p. In press.
- 571 Lavaud, J., Lepetit, B., 2013. An explanation for the inter-species variability of the
572 photoprotective non-photochemical chlorophyll fluorescence quenching in diatoms. Biochim
573 Biophys Acta 1827, 294-302.
- 574 Lavaud, J., Materna, A.C., Sturm, S., Vugrinec, S., Kroth, P.G., 2012. Silencing of the
575 violaxanthin de-epoxidase gene in the diatom *Phaeodactylum tricornutum* reduces
576 diatoxanthin synthesis and non-photochemical quenching. PLoS ONE 7, e36806.
- 577 Lavaud, J., Rousseau, B., Etienne, A.-L., 2004. General features of photoprotection by energy
578 dissipation in planktonic diatoms (Bacillariophyceae). J Phycol 40, 130-137.

- 579 Le Rouzic, B., 2012. Changes in photosynthetic yield (Fv/Fm) responses of salt-marsh
580 microalgal communities along an osmotic gradient (Mont-Saint-Michel Bay, France). Est
581 Coast Shelf Sci 115, 326-333.
- 582 Lefebvre, S., Mouget, J.L., Lavaud, J., 2011. Duration of rapid light curves for determining in
583 situ the photosynthesis of microphytobenthos biofilms. Aquat. Bot. 95, 1-8.
- 584 Lepetit, B., Goss, R., Jakob, T., Wilhelm, C., 2012. Molecular dynamics of the diatom
585 thylakoid membrane under different light conditions. Photosynth Res 111, 245-257.
- 586 Lepetit, B., Sturm, S., Rogato, A., Gruber, A., Sachse, M., Falciatore, A., Kroth, P.G., Lavaud,
587 J., 2013. High light acclimation in the secondary plastids containing diatom *Phaeodactylum*
588 *tricornutum* is triggered by the redox state of the plastoquinone pool. Plant Physiol 161, 853-
589 865.
- 590 Lepetit, B., Volke, D., Gilbert, M., Wilhelm, C., Goss, R., 2010. Evidence for the existence of
591 one antenna-associated, lipid-dissolved and two protein-bound pools of diadinoxanthin cycle
592 pigments in diatoms. Plant Physiol 154, 1905-1920.
- 593 MacIntyre, H.L., Geider, J.R., Miller, D.C., 1996. Microphytobenthos: The ecological role of
594 the 'secret garden' of unvegetated, shallow-water marine habitats. I. Distribution, abundance
595 and primary production. Estuaries 19, 186-201.
- 596 Méléder, V., Rincé, Y., Barillé, L., Gaudin, P., Rosa, P., 2007. Spatiotemporal changes in
597 microphytobenthos assemblages in a macrotidal flat (Bourgneuf Bay, France). J Phycol 43,
598 1177-1190.
- 599 Mouget, J.L., Perkins, R., Consalvey, M., Lefebvre, S., 2008. Migration or photoacclimation
600 to prevent high irradiance and UV-B damage in marine microphytobenthic communities.
601 Aquatic Microbial Ecology 52, 223-232.

- 602 Muylaert, K., Sabbe, K., Vyverman, W., 2009. Changes in phytoplankton diversity and
603 community composition along the salinity gradient of the Schelde estuary (Belgium/The
604 Netherlands). *Est Coast Shelf Sci* 82, 335-340.
- 605 Natana Murugaraj, G., Jeyachandran, S., 2007. Effect of salinity stress on the marine diatom
606 *Amphora coffeaeformis* (Ag.) Kuetz. (Bacillariophyceae) in relation to proline accumulation.
607 *Seaweed Res Utiln* 29, 227-231.
- 608 Nymark, M., Valle, K.C., Brembu, T., Hancke, K., Winge, P., Andresen, K., Johnsen, G.,
609 Bones, A.M., 2009. An integrated analysis of molecular acclimation to high light in the marine
610 diatom *Phaeodactylum tricornutum*. *Plos One* 4, e7743.
- 611 Paterson, D.M., Hagerthey, S.E., 2001, Microphytobenthos in contrasting coastal ecosystems:
612 Biology and dynamics. In: Reise, K. (Ed.), *Ecological Comparisons of Sedimentary Shores*.
613 Springer-Verlag, Berlin Heidelberg, pp. 106-125.
- 614 Paul, J.S., 1979. Osmoregulation in the marine diatom *Cylindrotheca fusiformis*. *J Phycol* 15,
615 280-284.
- 616 Perkins, R.G., Kromkamp, J.C., Serôdio, J., Lavaud, J., Jesus, B.M., Mouget, J.-L., Lefebvre,
617 S., Forster, R.M., 2010a, The Application of variable chlorophyll fluorescence to
618 microphytobenthic biofilms. In: Suggett, D.J., Prášil, O., Borowitzka, M.A. (Eds.),
619 *Chlorophyll a Fluorescence in Aquatic Sciences: Methods and Applications*. Springer
620 Netherlands, pp. 237-275.
- 621 Perkins, R.G., Lavaud, J., Serôdio, J., Mouget, J.-L., Cartaxana, P., Rosa, P., Barille, L.,
622 Brotas, V., Jesus, B.M., 2010b. Vertical cell movement is a primary response of intertidal
623 benthic biofilms to increasing light dose. *Mar Ecol Prog Ser* 416, 93-103.

- 624 Perkins, R.G., Mouget, J.-L., Lefebvre, S., Lavaud, J., 2006. Light response curve
625 methodology and possible implications in the application of chlorophyll fluorescence to
626 benthic diatoms. *Mar Biol* 149, 703-712.
- 627 Petrou, K., Doblin, M.A., Ralph, P.J., 2011. Heterogeneity in the photoprotective capacity of
628 three Antarctic diatoms during short-term changes in salinity and temperature. *Mar Biol* 158,
629 1029-1041.
- 630 Ribeiro, L., Brotas, V., Rincé, Y., Jesus, B.M., 2013. Structure and diversity of intertidal
631 benthic diatom assemblages in contrasting shores: A case study from the Tagus estuary. *J*
632 *Phycol.*
- 633 Rijstenbil, J.W., 2003. Effects of UVB radiation and salt stress on growth, pigments and
634 antioxidative defence of the marine diatom *Cylindrotheca closterium*. *Mar. Ecol. Prog. Ser.*
635 254, 37-47.
- 636 Rijstenbil, J.W., 2005. UV- and salinity-induced oxidative effects in the marine diatom
637 *Cylindrotheca closterium* during simulated emersion. *Mar. Biol.* 147, 1063-1073.
- 638 Roncarati, F., Rijstenbil, J.W., Pistocchi, R., 2008. Photosynthetic performance, oxidative
639 damage and antioxidants in *Cylindrotheca closterium* in response to high irradiance, UVB
640 irradiance and salinity. *Mar. Biol.* 153, 965-973.
- 641 Sabbe, K., 1993. Short-term fluctuations in benthic diatom numbers on an intertidal sandflat in
642 the Westerschelde estuary (Zeeland, The Netherlands). *Hydrobiologia* 269-270, 275-284.
- 643 Sabbe, K., Vanellander, B., Ribeiro, L., Witkowski, A., Muylaert, K., Vyverman, W., 2010.
644 A new genus, *Pierrecomperia* gen. nov., a new species and two new combinations in the
645 marine diatom family *Cymatosiraceae*. *Vie et Milieu* 60, 243-256.

- 646 Saburova, M.A., Polikarpov, I.G., 2003. Diatom activity within soft sediments: behavioural
647 and physiological processes. *Mar Ecol Prog Ser* 251, 115-126.
- 648 Sauer, J., Wenderoth, K., Maier, U.G., Rhiel, E., 2002. Effect of salinity, light and time on the
649 vertical migration of diatom assemblages. *Diatom Res* 17, 189-203.
- 650 Scholz, B., Liebezeit, G., 2012. Growth responses of 25 benthic marine Wadden Sea diatoms
651 isolated from the Solthörn tidal flat (southern North Sea) in relation to varying culture
652 conditions. *Diatom Res* 27, 65-73.
- 653 Serôdio, J., Coelho, H., Vieira, S., Cruz, S., 2006. Microphytobenthos vertical migratory
654 photoresponse as characterised by light-response curves of surface biomass. *Est Coast Shelf*
655 *Sci* 68, 547-556.
- 656 Serôdio, J., Cruz, S., Vieira, S., Brotas, V., 2005. Non-photochemical quenching of
657 chlorophyll fluorescence and operation of the xanthophyll cycle in estuarine
658 microphytobenthos. *J Exp Mar Biol Ecol* 326, 157-169.
- 659 Serôdio, J., Ezequiel, J., Barnett, A., Mouget, J.-L., Méléder, V., Laviale, M., Lavaud, J.,
660 2012. Efficiency of photoprotection in microphytobenthos: Role of vertical migration and the
661 xanthophyll cycle against photoinhibition. *Aquatic Microbial Ecology* 67, 161-175.
- 662 Serôdio, J., Vieira, S., Cruz, S., 2008. Photosynthetic activity, photoprotection and
663 photoinhibition in intertidal microphytobenthos as studied in situ using variable chlorophyll
664 fluorescence. *Cont Shelf Res* 28, 1363-1375.
- 665 Telfer, A., 2014. Singlet oxygen production by PSII under light stress: Mechanism, detection
666 and the photoprotective role of β -carotene. *Plant Cell Physiol.* 55, 1216-1223.
- 667 Thessen, A.E., Dortch, Q., Parsons, M.L., Morrison, W., 2005. Effect of salinity on Pseudo-
668 *Nitzschia* species (Bacillariophyceae) growth and distribution. *J Phycol* 41, 21-29.

- 669 Thornton, D.C.O., Dong, L.F., Underwood, G.J.C., Nedwell, D.B., 2002. Factors affecting
670 microphytobenthic biomass, species composition and production in the Colne Estuary (UK).
671 *Aquatic Microbial Ecology* 27, 285-300.
- 672 Underwood, G.J.C., Kromkamp, J., 1999, Primary production by phytoplankton and
673 microphytobenthos in estuaries. In: Nedwell, D.B., Raffaelli, D.G. (Eds.), *Adv Ecol Res.*
674 *Academic Press*, pp. 93-153.
- 675 Underwood, G.J.C., Provot, L., 2000. Determining the environmental preferences of four
676 estuarine epipelagic diatom taxa: growth across a range of salinity, nitrate and ammonium
677 conditions. *Eur J Phycol* 35, 173-182.
- 678 van Leeuwe, M.A., Brotas, V., Consalvey, M., Forster, R.M., Gillespie, D., Jesus, B.,
679 Roggeveld, J., Gieskes, W.W.C., 2009. Photacclimation in microphytobenthos and the role of
680 the xanthophylls pigments. *Eur J Phycol* 43, 123-132.
- 681 Williams, R.B., 1964. Division rates of salt marsh diatoms in relation to salinity and cell size.
682 *Ecology* 45, 877-880.
- 683
- 684

685 **Figure legends**

686

687 **Figure 1**

688 **Evolution of the pore-water sediment salinity (A, B) and chlorophyll *a* (Chl *a*) biomass**
689 **(C) during emersion in the upper sediment layer (0-0.5 cm, black columns / 0.5-1 cm,**
690 **white columns for A- and B-; Mud, black columns / Muddy sand, white columns for C-)**
691 **in two sites of the French Atlantic coast with two different sediment types (A- Mud; B-**
692 **Muddy sand) in Spring.** The representative day was 2012/04/20 for the muddy site and
693 2012/05/06 for the muddy sandy site. They showed the following features: emersion maximum
694 at 11:25 AM \pm 5 min, no rain, sediment surface temperature = 16.6 ± 1.8 °C and 20.6 ± 4.3 °C
695 for the muddy and the muddy sandy sites, respectively; based on these temperatures, a 20°C
696 experimental temperature was further used. Values are averages \pm standard deviation (n = 3).

697

698 **Figure 2**

699 **Photophysiological parameters in *Navicula phyllepta*, *Biremis lucens* and**
700 ***Plagiogrammopsis vanheurckii* exposed to different salinities (33 to 45).** Abbreviations: LL,
701 growth low light ($60 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons); HL, after 1h high light ($600 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons)
702 treatment; α -Alpha, maximum light efficiency use; $r\text{ETR}_m$, maximum relative electron
703 transport rate; E_k , light saturation coefficient. Values are averages \pm standard deviation (n = 3).

704

705 **Figure 3**

706 **Rate of de-epoxidation (DES) of diadinoxanthin (DD) to diatoxanthin (DT) in *Navicula***
707 ***phyllepta*, *Biremis lucens* and *Plagiogrammopsis vanheurckii* exposed to different salinities**

708 **(33 to 45).** Abbreviations: DES = [(DD + DT) / DT x 100]; LL, growth low light ($60 \mu\text{mol m}^{-2}$
709 s^{-1} photons), white columns; HL, after 1h high light ($600 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons) treatment,
710 black columns. Values are averages \pm standard deviation (n = 3).
711

712 **Table 1_Juneau et al.**

713 **Pore-water salinity measured during emersion in the upper sediment layer (first 1 cm) in**
 714 **two sites of the French Atlantic coast with two different sediment types and at different**
 715 **seasons.** Values are averages \pm standard deviation (n = 9 to 12).

716

Sediment type	Season period	Min	Max	Emersion Δ max	Emersion Δ mean
Mud (95.1 \pm 0.1 % mud/ 4.9 \pm 0.1% sand)	Winter 02/19-02/24	29.0 \pm 1.2	34.1 \pm 1.1	2.3	1.3 \pm 0.6
	Spring 04/19-04/22	32.5 \pm 1.1	38.8 \pm 1.1	5.1	4.4 \pm 1.0
	Summer 07/13-07/26	35.8 \pm 0.2	48.2 \pm 0.7	8.3	4.6 \pm 2.7
Muddy sand (57.9 \pm 7.9% sand/ 42.1 \pm 7.9% mud)	Spring 04/05-07/05	30.8 \pm 1.0	35.4 \pm 2.8	3.2	1.9 \pm 1.2
	Fall 09/30-10/02	32.8 \pm 0.4	37.3 \pm 2.7	3.8	3.7 \pm 0.2

717

Table 2_Juneau et al.

Photophysiological parameters used in this study, their meaning and how they were measured. Abbreviations: Chl, chlorophyll; DD, diadinoxanthin; DT, diatoxanthin; E, light intensity; PSII, photosystem II; RLCs, Rapid Light Curves. See the Materials and Methods section for further details.

Parameter	Unit	Definition	Photophysiological meaning	Measurement conditions
F_0	No units	Minimum PSII Chl fluorescence yield	Used to calculate F_v/F_m (see below)	Measured with RLCs after 15 min of dark acclimation
F_m	No units	Maximum PSII Chl fluorescence yield	Used to calculate F_v/F_m and NPQ (see below)	Measured with RLCs during a saturating pulse after 15 min of dark acclimation
F_v/F_m	No units	Maximum quantum yield; $F_v/F_m = (F_m - F_0) / F_m$	Maximum potential quantum efficiency of PSII photochemistry	See the above measurement conditions for F_0 and F_m

F_m'	No units	F_m for illuminated cells	Used to measure NPQ and rETR	Measured with RLCs during a saturating pulse after 60 s of illumination at specific E
Φ_{PSII}	No units	Operational PSII quantum yield; $\Phi_{PSII} = (F_m' - F) / F_m'$	Maximum effective quantum efficiency of PSII photochemistry	See the above measurement conditions for F_0 and F_m ; F is the steady-state of Chl fluorescence measured after 60 s illumination at specific E
NPQ	No units	Non-photochemical quenching of Chl fluorescence; $NPQ = F_m / F_m' - 1$	Estimates the photoprotective dissipation of excess energy	Measured with RLCs
rETR	$\mu\text{mol electrons m}^{-2} \text{s}^{-1}$	Relative electron transport rate of PSII;	Effective quantum yield of photochemistry vs. E	Measured with RLCs

		$rETR = \Phi_{PSII} \times E$		
α	$\mu\text{mol electrons m}^{-2} \text{ s}^{-1}$ / $\mu\text{mol photons. m}^{-2} \cdot \text{s}^{-1}$ 1	rETR-E curve initial slope	Maximum light efficiency use	Derived from fitted rETR-E curves (Eilers and Peeters, 1988)
$rETR_m$	$\mu\text{mol electrons m}^{-2} \text{ s}^{-1}$	rETR-E curve asymptote	Maximum relative photosynthetic electron transport rate	Derived from fitted rETR-E curves (Eilers and Peeters, 1988)
E_k	$\mu\text{mol photons. m}^{-2} \cdot \text{s}^{-1}$	$E_k = rETR_m / \alpha$	Light saturation coefficient	Derived from fitted rETR-E curves (Eilers and Peeters, 1988)
NPQ_m	No units	Maximum NPQ	Maximum ability for dissipation of excess energy	Measured at maximum E of RLCs
DES	%	$DES = [DT / (DD+DT)]$	De-epoxidation state of DD to DT	Measured during growth at LL

		x 100]		and after 1 h HL treatment
--	--	--------	--	----------------------------

Table 3_Juneau et al.

Photochemical potential and non-photochemical fluorescence quenching in *Navicula phyllepta* (N.p.), *Biremis lucens* (B.l.) and *Plagiogrammopsis vanheurckii* (P.v.) exposed to different salinities. Abbreviations: LL, growth low light ($60 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons); HL, high light ($600 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons). Definitions and conditions of measurement of F_v/F_m , ΦPSII and NPQ_m are listed in Table 2. Values are averages \pm standard deviation ($n = 3$).

Species	Salinity	LL			HL		
		F_v/F_m	ΦPSII	NPQ_m	F_v/F_m	ΦPSII	NPQ_m
N.p.	33	0.724 ± 0.011	0.599 ± 0.030	0.306 ± 0.060	0.667 ± 0.028	0.551 ± 0.031	0.547 ± 0.053
	37	0.727 ± 0.019	0.597 ± 0.031	0.315 ± 0.044	0.659 ± 0.007	0.568 ± 0.041	0.485 ± 0.070
	41	0.730 ± 0.010	0.600 ± 0.068	0.250 ± 0.022	0.662 ± 0.006	0.559 ± 0.038	0.542 ± 0.017
	45	0.724 ± 0.015	0.600 ± 0.051	0.259 ± 0.038	0.674 ± 0.009	0.571 ± 0.019	0.653 ± 0.016
B.l.	33	0.694 ± 0.010	0.563 ± 0.009	0.323 ± 0.097	0.629 ± 0.009	0.504 ± 0.003	0.588 ± 0.142
	37	0.694 ± 0.012	0.554 ± 0.016	0.315 ± 0.071	0.602 ± 0.010	0.498 ± 0.040	0.864 ± 0.186
	41	0.689	0.569	0.332	0.607	0.496	0.736

		± 0.020	± 0.008	± 0.024	± 0.041	± 0.039	± 0.332
	45	0.703	0.560	0.357	0.627	0.530	0.782
		± 0.010	± 0.019	± 0.103	± 0.019	± 0.038	± 0.271
P.v.	33	0.588	0.312	0.791	0.370	0.265	1.003
		± 0.034	± 0.024	± 0.141	± 0.032	± 0.031	± 0.048
	37	0.539	0.292	0.622	0.352	0.270	1.178
		± 0.009	± 0.095	± 0.129	± 0.028	± 0.021	± 0.103
	41	0.555	0.291	0.625	0.336	0.213	0.908
		± 0.021	± 0.017	± 0.011	± 0.051	± 0.032	± 0.163
	45	0.577	0.316	0.542	0.359	0.221	0.870
		± 0.055	± 0.041	± 0.019	± 0.018	± 0.066	± 0.143

Table 4_Juneau et al.

Pigments in *Navicula phyllepta* (N.p.), *Biremis lucens* (B.l.) and *Plagiogrammopsis vanheurckii* (P.v.) exposed to different salinities. Abbreviations: LL, growth low light ($60 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons); HL, high light ($600 \mu\text{mol m}^{-2} \text{s}^{-1}$ photons). Chl *a*, chlorophyll *a*; Chl *c*, chlorophyll *c*; Fx, fucoxanthin; DD, diadinoxanthin; DT, diatoxanthin; β -car, β -carotene. Chl *a* is in pg. cell^{-1} ; other pigments are in $\text{mol. } 100 \text{ mol Chl } a^{-1}$. Values are averages \pm standard deviation ($n = 3$).

Species	Salinity	LL						HL					
		Chl <i>a</i>	Chl <i>c</i>	Fx	β -car	DD	DT	Chl <i>a</i>	Chl <i>c</i>	Fx	β -car	DD	DT
N.p.	33	0.830 ± 0.020	33.2 ± 0.9	151.0 ± 0.9	8.6 ± 8.3	33.7 ± 2.3	3.5 ± 0.2	0.716 ± 0.019	37.1 ± 3.1	134.2 ± 3.5	13.0 ± 5.2	30.8 ± 1.0	9.1 ± 1.9
	37	0.821 ± 0.065	42.2 ± 8.9	157.0 ± 11.4	8.3 ± 8.5	34.1 ± 1.1	3.1 ± 0.1	0.621 ± 0.043	35.9 ± 2.8	131.8 ± 1.7	13.9 ± 3.7	29.1 ± 2.9	9.9 ± 1.8
	41	0.812 ± 0.016	42.7 ± 0.8	152.1 ± 5.8	14.0 ± 6.4	33.8 ± 5.6	3.0 ± 0.4	0.652 ± 0.053	34.8 ± 2.4	127.8 ± 1.7	12.2 ± 6.7	29.6 ± 1.6	9.4 ± 2.6
	45	0.793 ± 0.040	40.9 ± 1.9	150.1 ± 6.1	14.1 ± 5.8	33.2 ± 5.0	3.0 ± 0.2	0.607 ± 0.048	33.2 ± 0.6	127.5 ± 1.4	11.3 ± 5.3	28.8 ± 0.2	11.8 ± 2.6

B.l.	33	1.830 ± 0.280	27.1 ± 2.7	76.8 ± 4.5	7.1 ± 6.2	19.5 ± 0.2	1.7 ± 0.8	1.642 ± 0.201	25.7 ± 1.2	72.5 ± 4.4	2.2 ± 1.9	14.5 ± 2.1	8.6 ± 0.2
	37	1.661 ± 0.105	24.3 ± 3.2	70.0 ± 6.6	2.8 ± 1.4	17.7 ± 0.9	1.2 ± 1.0	1.626 ± 0.186	24.4 ± 2.9	69.2 ± 8.9	3.5 ± 0.5	13.8 ± 2.1	9.7 ± 0.8
	41	1.883 ± 0.210	29.0 ± 4.6	87.3 ± 7.3	3.6 ± 0.5	23.4 ± 0.8	1.1 ± 0.9	1.554 ± 0.088	22.8 ± 0.9	63.9 ± 3.5	3.5 ± 0.1	12.8 ± 2.2	8.9 ± 1.1
	45	1.749 ± 0.220	26.6 ± 2.8	76.7 ± 7.9	4.1 ± 1.2	18.9 ± 0.3	1.1 ± 1.3	1.731 ± 0.157	25.5 ± 0.9	72.7 ± 2.7	3.7 ± 0.6	15.7 ± 1.7	8.8 ± 0.1
P.v.	33	2.010 ± 0.410	29.6 ± 4.4	97.8 ± 12.2	1.9 ± 0.0	13.5 ± 2.2	7.3 ± 2.3	2.070 ± 0.419	30.8 ± 3.2	97.9 ± 3.9	1.9 ± 0.3	9.9 ± 0.9	13.4 ± 1.4
	37	2.366 ± 0.441	30.9 ± 0.9	103.5 ± 6.4	2.1 ± 0.3	14.5 ± 0.0	7.8 ± 2.1	1.679 ± 0.503	27.1 ± 2.7	90.9 ± 9.5	2.2 ± 0.1	8.8 ± 1.6	11.4 ± 3.0
	41	2.034 ± 0.488	25.6 ± 2.4	86.2 ± 4.7	1.4 ± 0.1	11.8 ± 0.4	6.2 ± 1.7	1.586 ± 0.508	26.8 ± 1.7	89.7 ± 2.3	1.9 ± 0.3	8.5 ± 0.4	11.9 ± 0.1
	45	2.095	26.8	88.3	3.4	11.0	8.6	1.456	23.9	78.4	2.2	7.4	10.7

		± 0.388	± 5.1	± 11.1	± 2.1	± 4.7	± 0.5	± 0.371	± 5.1	± 12.8	± 0.5	± 1.0	± 1.3
--	--	-------------	-----------	------------	-----------	-----------	-----------	-------------	-----------	------------	-----------	-----------	-----------

Table 5_Juneau et al.

Results of the 2 factor ANOVA procedure for the comparison of the parameters measured in *Navicula phyllepta* (N.p.), *Biremis lucens* (B.l.) and *Plagiogrammopsis vanheurckii* (P.v.) exposed to different salinities and lights. Code: white + n.s. (non significant): $p > 0.05$; light grey + *: $p < 0.05$; medium grey + **: $p < 0.01$; dark grey + *: $p < 0.001$; arrow up, increase of values; arrow down, decrease of values. The two factor ANOVA analysis was performed on data shown in Tables 3 and 4, Fig. 2 and 3.**

Salinity				Light				Light x Salinity			
	N.p.	B.l.	P.v.		N.p.	B.l.	P.v.		N.p.	B.l.	P.v.
F_v/F_m	n.s.	n.s.	n.s.	F_v/F_m	*** ↓	*** ↓	*** ↓	F_v/F_m	n.s.	n.s.	n.s.
Φ PSII	n.s.	n.s.	n.s.	Φ PSII	* ↓	*** ↓	* ↓	Φ PSII	n.s.	n.s.	n.s.
α	n.s.	n.s.	* ↓	α	n.s.	*** ↓	** ↓	α	n.s.	n.s.	n.s.
rETR _m	n.s.	* ↓	*** ↑	rETR _m	n.s.	n.s.	n.s.	rETR _m	n.s.	n.s.	n.s.
E_k	n.s.	* ↓	** ↑	E_k	n.s.	** ↑	* ↑	E_k	n.s.	* ↑	n.s.
NPQ _m	n.s.	n.s.	* ↓	NPQ _m	*** ↑	*** ↑	*** ↑	NPQ _m	** ↑	n.s.	n.s.
DES	n.s.	n.s.	n.s.	DES	*** ↑	*** ↑	*** ↑	DES	n.s.	n.s.	n.s.
DD	n.s.	n.s.	n.s.	DD	n.s.	*** ↓	*** ↓	DD	n.s.	n.s.	n.s.
DT	n.s.	n.s.	n.s.	DT	*** ↑	** ↑	*** ↑	DT	n.s.	n.s.	n.s.
Chl <i>a</i>	n.s.	n.s.	n.s.	Chl <i>a</i>	*** ↓	n.s.	n.s.	Chl <i>a</i>	n.s.	n.s.	n.s.
Chl <i>c</i>	n.s.	n.s.	n.s.	Chl <i>c</i>	n.s.	n.s.	n.s.	Chl <i>c</i>	n.s.	n.s.	n.s.
Fx	n.s.	n.s.	n.s.	Fx	n.s.	n.s.	n.s.	Fx	n.s.	n.s.	n.s.
β -car	n.s.	n.s.	n.s.	β -car	n.s.	n.s.	n.s.	β -car	n.s.	n.s.	n.s.

Figure 1_Juneau et al.

Figure 2_Juneau et al.

Figure 3_Juneau et al.

