

HAL
open science

The future of the northeast Atlantic benthic flora in a high CO₂ world

Juliet Brodie, Christopher J. Williamson, Dan A. Smale, Nicholas A. Kamenos, Nova Mieszkowska, Rui Santos, Michael Cunliffe, Michael Steinke, Christopher Yesson, Kathryn M. Anderson, et al.

► **To cite this version:**

Juliet Brodie, Christopher J. Williamson, Dan A. Smale, Nicholas A. Kamenos, Nova Mieszkowska, et al.. The future of the northeast Atlantic benthic flora in a high CO₂ world. *Ecology and Evolution*, 2014, 4 (13), pp.2787-2798. 10.1002/ece3.1105 . hal-01255946

HAL Id: hal-01255946

<https://hal.science/hal-01255946>

Submitted on 21 Jan 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

The future of the northeast Atlantic benthic flora in a high CO₂ world

Juliet Brodie¹, Christopher J. Williamson^{1,2}, Dan A. Smale^{3,4}, Nicholas A. Kamenos⁵, Nova Mieszkowska³, Rui Santos⁶, Michael Cunliffe³, Michael Steinke⁷, Christopher Yesson^{1,8}, Kathryn M. Anderson⁹, Valentina Asnaghi¹⁰, Colin Brownlee³, Heidi L. Burdett^{11,12}, Michael T. Burrows¹³, Sinead Collins¹⁴, Penelope J. C. Donohue⁵, Ben Harvey¹⁵, Andrew Foggo¹⁶, Fanny Noisette^{17,18}, Joana Nunes¹⁹, Federica Ragazzola²⁰, John A. Raven^{21,22}, Daniela N. Schmidt²⁰, David Suggett⁷, Mirta Teichberg²³ & Jason M. Hall-Spencer¹⁶

¹Department of Life Sciences, The Natural History Museum, Cromwell Road, London, SW7 5BD, UK

²School of Earth and Ocean Sciences, Cardiff University, Main Building, Park Place, Cardiff, CF10 3YE, UK

³Marine Biological Association of the UK, Citadel Hill, Plymouth, PL1 2PB, UK

⁴Ocean and Earth Science, National Oceanography Centre, University of Southampton, Waterfront Campus, European Way, Southampton, SO14 3ZH, UK

⁵School of Geographical and Earth Sciences, University of Glasgow, Glasgow, G12 8QQ, UK

⁶Marine Plant Ecology Research Group (ALGAE), Centre of Marine Sciences (CCMAR), University of Algarve, Campus of Gambelas, Faro, 8005-139, Portugal

⁷School of Biological Sciences, University of Essex, Colchester, CO4 3SQ, UK

⁸Institute of Zoology, Zoological Society of London, Regent's Park, London, NW1 4RY, UK

⁹Department of Zoology, The University of British Columbia, #4200-6270 University Blvd., Vancouver, British Columbia V6T 1Z4, Canada

¹⁰DiSTAV - University of Genoa, C.so Europa 26, Genoa 16132, Italy

¹¹Department of Earth and Environmental Sciences, University of St Andrews, St Andrews, Fife, KY16 9AL, UK

¹²Scottish Oceans Institute, University of St Andrews, St Andrews, Fife, KY16 8LB, UK

¹³Scottish Marine Institute, Oban, Argyll, PA37 1QA, UK

¹⁴Institute of Evolutionary Biology, University of Edinburgh, The King's Building, West Mains Road, Edinburgh, EH9 3JT, UK

¹⁵Institute of Biology, Environmental and Rural Sciences, Aberystwyth University, Aberystwyth, UK

¹⁶Marine Biology and Ecology Research Centre, School of Marine Sciences and Engineering, Plymouth University, PL4 8AA, UK

¹⁷CNRS, UMR, 7144, Station Biologique de Roscoff, Place Georges Teissier, Roscoff Cedex 29688, France

¹⁸UPMC Univ. Paris 6, UMR 7144, Station Biologique de Roscoff, Place Georges Teissier, Roscoff Cedex 29688, France

¹⁹Plymouth Marine Laboratory, Prospect Place, The Hoe, Plymouth, PL1 3DH, UK

²⁰School of Earth Sciences, University of Bristol, Wills Memorial Building, Queen's Road, Bristol, BS8 1RJ, UK

²¹Division of Plant Science, University of Dundee at the James Hutton Institute, Invergowrie, Dundee, DD2 5DA, UK

²²Plant Functional Biology and Climate Change Cluster, University of Technology Sydney, Ultimo, NSW 2007, Australia

²³Leibniz-Zentrum für Marine Tropenökologie, Fahrenheitstraße 6, Bremen, D-28359, Germany

Keywords

Calcified algae, climate change, invasive species, macroalgae, microphytobenthos, seagrasses, volatile gases.

Correspondence

Juliet Brodie, Department of Life Sciences, The Natural History Museum, Cromwell Road, London, SW7 5BD, UK.

Tel: +44 207 942 5910;

E-mail: j.brodie@nhm.ac.uk

Funding Information

This work was funded by the UK Ocean Acidification Research Programme (co-funded by NERC, Defra and DECC), NERC OARP Grant: NE/H016996/1 "Ocean Acidification Impacts on Sea-Surface Biogeochemistry and climate".

Abstract

Seaweed and seagrass communities in the northeast Atlantic have been profoundly impacted by humans, and the rate of change is accelerating rapidly due to runaway CO₂ emissions and mounting pressures on coastlines associated with human population growth and increased consumption of finite resources. Here, we predict how rapid warming and acidification are likely to affect benthic flora and coastal ecosystems of the northeast Atlantic in this century, based on global evidence from the literature as interpreted by the collective knowledge of the authorship. We predict that warming will kill off kelp forests in the south and that ocean acidification will remove maerl habitat in the north. Seagrasses will proliferate, and associated epiphytes switch from calcified algae to diatoms and filamentous species. Invasive species will thrive in niches liberated by loss of native species and spread via exponential development of artificial marine structures. Combined impacts of seawater warming, ocean acidification, and increased storminess may replace structurally diverse seaweed canopies, with associated calcified

Received: 31 January 2014; Revised: 15 April 2014; Accepted: 22 April 2014

and noncalcified flora, with simple habitats dominated by noncalcified, turf-forming seaweeds.

Ecology and Evolution 2014; 4(13): 2787–2798

doi: 10.1002/ece3.1105

Introduction

Seaweed and seagrass communities in the northeast Atlantic have been profoundly impacted by humans, and the rate of change is accelerating rapidly due to runaway CO₂ emissions, mounting pressures on coastlines associated with human population growth and increased consumption of finite resources. Global reviews of the known effects of global warming and ocean acidification (i.e., falling pH and carbonate levels combined with rising CO₂ and bicarbonate levels) make it clear that although some taxa will benefit, others will be adversely impacted (Harley et al. 2012; Koch et al. 2013). Benthic phototrophs, that is, fleshy and calcified macroalgae, seagrasses, and microphytobenthos (MPBs), contribute significantly to coastal primary production, facilitate export of carbon from high to low productivity systems, and fuel entire food webs (Steneck et al. 2002). They also produce various volatiles, notably dimethyl sulfide (DMS) involved in algal physiology and defense (Stefels et al. 2007) that affect atmospheric chemistry and climate (Ayers and Caine 2007; Carpenter et al. 2012). Species distributions are affected by a multitude of factors, but the major drivers of change are considered to be acidification and warming (Harley et al. 2012; Bijma et al. 2013). Some benthic algae and seagrasses are expected to thrive at higher CO₂ levels, whilst others might be negatively impacted (Koch et al. 2013; Kroeker et al. 2013). High-latitude calcifying algae are at particular risk as surface waters are becoming more corrosive to their skeletons (Kamenos et al. 2013). Additionally, surface water warming is shifting the distributions of many species polewards (Poloczanska et al. 2013). The success of any photoautotroph in a high CO₂ world will be a balance between its competitive ability for resources, resistance to herbivores, and tolerance to the environmental conditions (Connell et al. 2013).

Here, we make predictions as to how rapid warming and acidification (Feely et al. 2008; Steinacher et al. 2009) are likely to affect benthic flora and coastal ecosystems of the northeast Atlantic in this century based on global evidence from the literature as interpreted by the collective knowledge of the authorship. There has been considerable progress in our understanding of how primary producers are affected by changes in ocean temperature and acidifi-

cation, but it is still unclear how this will affect ecosystems at the regional scale. Here, we focus on the northeast Atlantic as its long history of study provides a unique baseline from which to assess change (Brodie et al. 2009). The region supports a rich benthic flora including habitats formed by brown algae (e.g., kelp forests), coralline algae (e.g., carbonate deposits), and seagrass beds.

Over the last century, human activities have had more impact on the coastal zone than climate change but whilst such human activities continue to increase (Nicholls et al. 2007 and refs therein) this is expected to change as sea surface isotherms are moving polewards rapidly in the northeast Atlantic whilst waters corrosive to carbonate are now present in shallow Arctic waters and are spreading south (Fig. 1).

In this study, we review evidence and make predictions about the combined effect of warming and acidification on the following major groups of organisms: fleshy, invasive and calcified macroalgae, seagrasses, and MPBs. We capture the combined predictions in Figures 1 and 2 and, at the end, provide an outline of research that we consider needs to be undertaken. Our overall objective is to illustrate how these changes will affect the diverse and well-studied benthic marine flora of the northeast Atlantic and the impact on ecosystem structure and function. This should serve as a template to stimulate further discussion and work.

Fleshy Algae

In the northeast Atlantic, kelp forests (Laminariales) dominate algal biomass in the subtidal and fucoids (Fucales) in the intertidal. Kelp beds are amongst the most productive habitats on Earth (Mann 1973, 2000; Reed et al. 2008) and are a major source of primary production in coastal zones of temperate and polar oceans worldwide (Steneck et al. 2002). Other fleshy algae, such as the large fucoids that dominate many intertidal habitats (e.g., *Ascophyllum nodosum*), are also highly productive and play a key role in carbon capture and transfer in coastal ecosystems (Gollty et al. 2008). In the Atlantic, primary production can be 1000 g C m⁻² year⁻¹ for Laminariales and in excess of 500 g C m⁻² year⁻¹ for fucoids (Mann 1973, 2000; Vadas et al. 2004); this

Figure 1. Present distribution of habitat-forming species in the northeast Atlantic, and an estimate of environmental change by 2100. SST anomaly (change from the present) is based on annual mean from an A1B scenario ensemble as Jueterbock et al. (2013). Many species' ranges such as the kelp *L. hyperborea* are thought to be limited by summer and winter thermoclines (van den Hoek 1982; Dieck 1993). Temperature changes are expected to impact distributions as species' ranges track these limits (Harley et al. 2012). Maerl are calcifying species utilizing high magnesium calcite, which has a similar saturation state to aragonite in the northeast Atlantic (Andersson et al. 2008). Most maerl are currently found in locations supersaturated for aragonite ($\Omega > 2$). Predictions of the saturation state for 2100 (Steinacher et al. 2009) suggest that most of the northeast Atlantic will be outside this range.

productivity represents a major component of coastal food webs. Whilst some macroalgal biomass is consumed directly by herbivorous fish and invertebrates, most biomass is processed as detritus or dissolved organic matter. Detrital biomass is then processed by microbes and may be consumed by suspension feeders, detrital grazers, and general consumers of organic material in soft sediments (deposit feeders), thereby transferring energy to higher trophic levels.

It is predicted, based on the relatively limited data available, that rising temperatures and ocean acidification will combine to profoundly alter fleshy algal species

composition, abundance, and productivity worldwide (Harley et al. 2012; Krumhansl and Scheibling 2012; Koch et al. 2013). With continued warming, some species and populations will become chronically (gradual warming) or acutely (extreme events) stressed as temperatures exceed physiological thresholds. If physiological processes cannot be maintained, primary productivity will decrease and, ultimately, widespread mortality may ensue (Smale and Wernberg 2013), as evidenced by the retraction of kelp beds at their low latitudinal limits (Tuya et al. 2012; Wernberg et al. 2013). On the other hand, where waters remain cool enough, assemblages of fleshy macroalgae are expected to benefit from high CO₂ conditions as increased inorganic carbon availability may enhance the growth and reproduction of fleshy macroalgae (reviewed in Harley et al. 2012; Koch et al. 2013; Kroeker et al. 2013). In Figure 2, we show examples of how such changes are predicted to affect the northeast Atlantic where the flora is dominated by kelps (Laminariales) in the subtidal and fucoids (Fucales) in the intertidal.

Such predictions are needed as kelp forests are amongst the most productive habitats on Earth and together with fucoids underpin the ecology of northeast Atlantic coastal ecosystems (Mann 1973; Smale et al. 2013). Algal communities are expected to increase in biomass, abundance, and detrital production in Boreal and Arctic waters in response to increased inorganic carbon availability as they lack calcified skeletons and so are immune to corrosion by acidified waters. We predict that North Pacific seaweeds, such as *Alaria marginata*, may colonize cooler regions of the northeast Atlantic (Fig. 2) due to warming and the opening of Arctic shipping routes. Species such as *Nereocystis luetkeana* are less likely to spread to the Atlantic as they are light limited at high latitudes and less easily spread via shipping. As kelps and fucoids are cool water adapted and stressed by high temperatures (Steneck et al. 2002), we predict that they will undergo significant changes in their distribution; there have already been widespread northeast Atlantic losses of the kelps *Saccharina latissima* (Moy and Christie 2012), *Saccorhiza polyschides*, *Laminaria ochroleuca* (Fernández 2011), *Laminaria hyperborea* (Tuya et al. 2012), *Laminaria digitata* (Yesson et al., unpublished manuscript), and *Alaria esculenta* (Simkanin et al. 2005; Mieszkowska et al. 2006; Merzouk and Johnson 2011) attributed to ocean warming in conjunction with other stressors. Of note, Bartsch et al. (2013) have highlighted that the main determinant in survival of *Laminaria digitata* from Helgoland was restricted temperature windows for sporogenesis due to sea surface temperature warming. Warming in the Boreal region is expected to replace *Laminaria hyperborea* with *L. ochroleuca*; this may have limited ecological impact, as

Figure 2. Predicted change in northeast Atlantic benthic marine flora if CO₂ emissions continue unabated. (A) Arctic region: warming will be detrimental to cold-adapted species, and acidification will corrode maerl (M.). Pacific species, for example, *Alaria marginata* (Am), will invade as polar ice melts, competing with native species such as *Laminaria hyperborea* (Lh) and *Alaria esculenta* (Ae). Fleshy invasives, for example, *Sargassum muticum* (Sm), will move north competing with fucoids, for example, *Fucus distichus* (Fd), in the intertidal. Acidification will corrode epiphytic calcified algae, for example, *Titanoderma pustulatum* (Tp), and increased CO₂ levels will stimulate growth of diatoms (D.) (magnified circles) and seagrasses such as *Zostera marina* (Zm). (B) Boreal region: *Laminaria hyperborea* (Lh) forests will be increasingly dominated by *Laminaria ochroleuca* (Lo), with the loss of *Alaria esculenta* (Ae) and fucoids, for example, *Fucus vesiculosus* (Fv) and the continued spread of invasive *Undaria pinnatifida* (Up), *Sargassum muticum* (Sm), and *Grateloupia turuturu* (Gt). As in the Arctic, maerl beds will be corroded, seagrasses will thrive, but epiphytic calcified algae will be reduced or replaced with diatoms and filamentous seaweeds (magnified circles). (C) Lusitanian region: kelps will be replaced by smaller, fleshy algae and invasive species, for example, *Caulerpa taxifolia* (Ct) will proliferate. Fucoids will be replaced by invasives such as *Asparagopsis armata* (Aa). Seagrasses will thrive, and it is expected that maerl and epiphytic calcified algae will be retained (magnified circles).

these kelps are similar both structurally and functionally, although subtle differences in kelp structure can influence their associated communities (Blight and Thompson 2008).

There is considerable evidence of change in fucoid distribution in the northeast Atlantic. Range expansion in *F. vesiculosus* and no apparent change in distribution of *F. serratus* in Portugal (Lima et al. 2007) are countered by depleted genetic diversity in the latter species (Pearson et al. 2009; Jueterbock et al. 2013) and evidence of a significant decline for both species in the UK (Yesson et al., unpublished manuscript). Further evidence of decline in some regions includes *Ascophyllum nodosum* (Simkanin et al. 2005; Davies et al. 2007), *Pelvetia canaliculata* (Lima et al. 2007), *Chorda filum* (Eriksson et al. 2002), and *Himanthalia elongata* (Fernández and Niell 1982; Lima et al. 2007). We predict that there will be declines in the fucoids *Ascophyllum nodosum*, *Fucus serratus*, *F. vesiculosus* (Fig. 2), *Pelvetia canaliculata*, and the other large, common brown algae *Chorda filum* and *Himanthalia elongata* (Yesson et al., unpublished manuscript). We also predict that *Fucus distichus* will decline based on evidence of loss from its southern limit in the UK (Brodie et al. 2009).

In parallel, an increase in the relative abundance of fast-growing “annuals”, such as *Saccorhiza polyschides* and *Undaria pinnatifida*, is expected to have major implications for kelp forest structure and functioning, as stable perennial habitats become more “boom and bust” in nature (Smale et al. 2013). Whether or not a species is replaced by a functional equivalent could be key in future ecosystem functioning. For example, replacement of *Laminaria hyperborea* with *Laminaria ochroleuca*, which are similar both structurally and functionally, may have less impact, although *L. ochroleuca* does not support the diversity of stipe epiflora and fauna associated with *L. hyperborea*, and subtle differences in kelp species traits influence local biodiversity patterns (Blight and Thompson 2008).

In contrast, warming is expected to cause losses of the cool-temperate species *Alaria esculenta* in the Boreal region (Fredersdorf et al. 2009) which will alter ecosystems as it is the dominant species on very exposed shores and an important mid-successional species in more sheltered locations (Hawkins and Harkin 1985), yet there is no warm water equivalent to take its place.

As the northeast Atlantic continues to warm and acidify, we predict that kelp forests will die out in the Lusitanian region (Fig. 2). This shift from highly productive, large, structural kelp species to smaller fleshy or filamentous species is expected to decrease macrophyte biomass and detrital input to coastal food webs (Krumhansl and Scheibling 2012) with wide-ranging consequences for

community structure and ecosystem functioning (Smale et al. 2013).

Both direct and indirect effects of changing water chemistry are likely to affect grazers and alter food webs (Alsterberg et al. 2013; Asnaghi et al. 2013; Borell et al. 2013; Falkenberg et al. 2013). Differences in algal defensive chemistry, structural properties, and nutritional quality in response to ocean acidification are likely to be manifest at both intra- and interspecific levels as resource allocation patterns (see Arnold and Targett 2003) and assemblages (see Kroeker et al. 2013) respond to reduced alkalinity; indeed, evidence already exists for the direct effects of acidification upon defenses and structure (e.g., Borell et al. 2013; Kamenos et al. 2013). Phaeophytes may be particularly implicated in cascading effects resulting from altered biochemistry in response to acidification as their carbon-dense phlorotannins, which can constitute 15% of algal dry mass (Targett et al. 1992), have reduced energetic production costs (see Arnold and Targett 2003) but are known to significantly influence both primary consumer and detritivore exploitation of algal tissues. Thus, both intrabenthic and benthic-pelagic trophic linkages are dependent upon the consumption of live and decaying seaweeds by primary consumers, processes mediated by acidity-sensitive algal characteristics (Hay et al. 1994).

Invasive Species

The rate of recorded introductions of non-native algae and the spread of invasive algae are increasing in the northeast Atlantic (Arenas et al. 2006; Sorte et al. 2010), although direct evidence to indicate non-native benthic algae cause extinctions in communities is lacking (Reid et al. 2009). Approximately 44 species of non-native benthic macroalgae are reported for the northeast Atlantic (Guiry 2012) including large brown species such as *Sargassum muticum* and *Undaria pinnatifida*.

As with native species, those opportunistic invasive fleshy algae that are tolerant of warming and low carbonate saturation are likely to benefit from increased carbon availability (Weltzin et al. 2003). There is also evidence from a study of the invasive red seaweed *Neosiphonia harveyi* where the effects of low temperatures on photosynthesis were alleviated by increased *p*CO₂ (Olischläger and Wiencke 2013) that suggests warmer water species will be able to move into cooler areas where calcareous algae and fleshy species such as the kelps and fucoids have been lost. At Mediterranean CO₂ vents, invasive genera such as *Sargassum*, *Caulerpa*, and *Asparagopsis* thrive where native coralline algae are excluded by acidified waters (Hall-Spencer et al. 2008). Warming is expected to facilitate the spread of *Caulerpa taxifolia* into Lusitanian

waters (Fig. 2), whilst northward range shifts of native fleshy species are expected to provide opportunities for invasive macroalgae to colonize. In Lusitanian regions, the die back of kelp forests due to increased temperatures may increase rates of macroalgal invasions by such species as *Asparagopsis armata* which is expected to proliferate alongside cooler water invasive species such as *Sargassum muticum*, *Undaria pinnatifida*, and *Grateloupia turuturu* in the Boreal region (Fig. 2).

Indirect changes associated with a high CO₂ world will also likely impact the future dynamics of macroalgal invasions in the northeast Atlantic. As we switch to reliance on offshore renewable energy capture (Breton and Moe 2009), associated increases in new and artificial marine structures will likely provide important, competitor free, bare substrata, facilitating the spread, and establishment of non-natives (Nyberg and Wallentius 2005). Melting of the polar ice cap will also open up new invasion corridors between the Pacific and Atlantic Oceans in the form of both natural dispersion and introduction associated with polar shipping routes (Reid *et al.* 2007).

On the whole, we predict that under a high CO₂ world, macroalgal invasions in the northeast Atlantic will increase, aided by increased carbon availability, increased stress imposed on native (especially calcareous) macroalgal species, loss of key habitat-forming kelps at their southerly limits, and indirect factors facilitating dispersal, transportation, and establishment of non-native populations.

Calcified algae

There are a wide range of calcified taxa in the northeast Atlantic, including the red calcifying coralline algae, the green algal genus *Acetabularia*, and the brown algal genus *Padina*. The coralline algae include crustose coralline algae (CCA), free-living coralline algae (rhodolith/maerl), and geniculate (articulated) turfing algae. These form a cosmopolitan group of marine flora, ubiquitous in intertidal and shallow subtidal habitats, where they act as important ecosystem engineers (Kamenos *et al.* 2004; Nelson 2009).

As with fleshy algae, each calcified alga has a thermal optimum, so their distributions are probably already changing due to global warming and are expected to shift significantly as global sea surface temperatures continue to rise. Furthermore, calcified algae may not benefit from the increasing availability of inorganic carbon for photosynthesis as ocean acidification also increases the metabolic costs of calcification and can corrode their skeletons when carbonate becomes undersaturated (Nelson 2009).

We predict that one of the largest impacts of sustained CO₂ emissions will likely be the dissolution of areas of

dead maerl and to a lesser extent live maerl habitat in the northeast Atlantic. Surface water that is corrosive to algal carbonate is already expanding southwards in the Arctic (Steinacher *et al.* 2009). Although there is conflicting laboratory evidence over the vulnerability of live maerl to future conditions (Noisette *et al.* 2013), field observations show that maerl beds mainly form in waters with high carbonate saturation (Hall-Spencer *et al.* 2010). Although some coralline algae sustain calcification over long periods of exposure to elevated *p*CO₂, a loss of structural integrity is inherent (Ragazzola *et al.* 2012; Kamenos *et al.* 2013; Martin *et al.* 2013), which presumably comes with an energetic cost to growth (Bradassi *et al.* 2013). Those species that require stable conditions at high carbonate saturation states are likely to be negatively impacted (Büdenbender *et al.* 2011). We expect that maerl habitat will be lost at high latitudes as aragonite saturation falls (Fig. 1), although Lusitanian maerl will persist (Fig. 2). As thin epiphytic coralline algae dissolve easily (Martin *et al.* 2008), they are expected to decline in areas where seawater becomes corrosive to their skeletons. Those species that tolerate widely fluctuating levels of CO₂, such as intertidal *Corallina* and *Ellisolandia* species, will be more resilient to ocean acidification (Egilsdottir *et al.* 2013). However, competition from fleshy algal species that benefit from high CO₂ may indirectly lead to loss of calcified species (Kroeker *et al.* 2013). Similarly, persistence of species in decalcified forms under high CO₂ may contribute to phase shifts from calcified dominated assemblages to fleshy algae (Johnson *et al.* 2012).

Northeast Atlantic coralline algal habitats are reported to contain more than double the annual open-ocean average of dissolved DMS concentration (Burdett 2013); thus, loss of calcified algae, in combination with biogeographic shifts and species invasions, may alter habitat taxonomic composition to low-DMSP-producing fleshy algae (Fig. 2). The loss of structural integrity of coralline algal skeletons under high CO₂ conditions may also facilitate the release of DMSP into the surrounding water column, stimulating the microbial consumption of DMSP and production of DMS (Burdett *et al.* 2012).

Overall, we predict there may be significant loss of primarily dead but also living calcified macroalgae in the northeast Atlantic by 2100, beginning at high latitudes and spreading further south over the century. Monitoring is required to assess the impact of these changes given the importance of calcified algae to fisheries and ecosystem function (Kamenos *et al.* 2013).

Seagrasses

Extensive seagrass beds are found in the northeast Atlantic (Fig. 1). They sequester carbon through photo-

synthesis and store large quantities in both the plants, but more importantly, in the sediment below them (McLeod *et al.* 2011; Fourqurean *et al.* 2012). Unlike rainforests where the carbon captured remains for decades or centuries, the carbon captured by sediments from seagrasses can remain stored for millennia (Mateo *et al.* 1997).

At present, seagrasses are carbon limited and are thus expected to benefit from ocean acidification due to increased available substrate for photosynthesis. Therefore, considering the carbon sequestration ability of seagrasses and predicted increases in inorganic carbon utilization due to ocean acidification (Koch *et al.* 2013), we predict that in a high CO₂ world the below-ground carbon pool associated with northeast Atlantic seagrass beds will increase. Paleoreconstruction of sediments underlying old seagrass meadows may reveal the long-term carbon sequestration patterns of northeast Atlantic seagrass species (Mateo *et al.* 2010) and allow future predictions.

Although loss of seagrass' calcareous epiphytes may be beneficial through removal of associated oxidative stress, under high CO₂, nutrients and temperature, we predict that non-calcareous epiphytes such as filamentous algae and diatoms will increase (Alsterberg *et al.* 2013). This may lead to shifts in the epiphyte community structure from less palatable calcareous, to more palatable algae. Additionally, decreased production of grazing deterrent phenolics by seagrasses under high CO₂ (Arnold *et al.* 2012) may increase the palatability of seagrass leaves for a number of invertebrate and fish grazers, maintaining or increasing grazing rates of seagrass blades, depending on food preferences of grazers and the availability of other food sources.

Positive effects of increased CO₂ on seagrass physiology may help to ameliorate negative effects of other environmental stressors known to impact seagrass growth and survival. If seagrasses are afforded the protection they need from damage by fishing gear, dredging, and both organic and nutrient pollution, we predict these habitats will proliferate in a high CO₂ northeast Atlantic, albeit with the loss of certain calcified organisms and the increasing spread of invasive macroalgae within seagrass habitats (Fig. 2).

Microphytobenthos

The microphytobenthos (MPBs) are benthic microscopic algae including cyanobacteria, diatoms, benthic dinoflagellates, and diminutive life-history stages of macroalgae. They are the base of many food webs, sustaining thousands of species of grazing and deposit feeding invertebrates in the northeast Atlantic, and they form biofilms that affect the colonization of rocky substrata, the biogeochemistry of sediments, and stabilize coastal mud flats.

Some MPBs effectively exist via symbiotic relationships with invertebrates such as anemones and corals whilst other MPBs live within shellfish and can be severely toxic to humans.

We predict that there will be an increasing abundance of diatoms in northeast Atlantic MPB, based on evidence from studies conducted at CO₂ vent sites in the Mediterranean Sea where most insight into the potential impacts of high CO₂ on the MPB come from. In these vent systems, diatom- and cyanobacteria-dominated biofilms predominate, and broad scale analysis of microeukaryote diversity has shown that MPB communities in high CO₂ water are substantially modified compared with ambient conditions (Lidbury *et al.* 2012). Responses to elevated CO₂ are, however, variable between different diatom and cyanobacteria groups (Raven *et al.* 2012; Johnson *et al.* 2013). The response of toxic dinoflagellates to high CO₂ conditions should also be considered in the northeast Atlantic, given previous switches to toxic bloom states observed in paleo/fossil records (Sluijs *et al.* 2007), evidence of shift toward less toxic variants under high CO₂ (Eberlein *et al.* 2012), and the potential for enhanced production of toxins during high CO₂ conditions (Fu *et al.* 2010).

Due to potential increased carbon uptake by MPB, it is also possible to predict an increased export of organic carbon and subsequent production of an extracellular biofilm matrix, as has been observed under high CO₂ conditions at the Volcano vents (Lidbury *et al.* 2012), and in analogous planktonic systems (Borchard and Engel 2012). Given that MPBs, with seagrasses, determine sediment organic matter composition (Hardison *et al.* 2013), increased carbon export by CO₂-stimulated MPB could significantly alter carbon cycling processes across northeast Atlantic sediment ecosystems. However, OA also increases degradation of polysaccharides by bacterial extracellular enzymes (Piontek *et al.* 2010), indicating that OA-controlled feedback mechanisms will occur.

To allow further predictions, we require a deeper understanding of the mechanistic effects of high CO₂ on key MPB groups. This will require research into dissolved inorganic carbon (DIC) uptake-mechanisms and intracellular pH regulatory mechanisms. The production of CO₂ internally from active uptake of HCO₃⁻ or externally via carbonic anhydrase activity will be strongly influenced by intracellular and cell surface pH (Taylor *et al.* 2011; Flynn *et al.* 2012). Additionally, cell size, shape, and biofilm formation can have profound effects on cell surface pH relations and consequent DIC speciation. pH at the surface of larger cells or aggregates is influenced significantly more by metabolic membrane H⁺ fluxes, with substantial cell surface pH fluctuation in relation to photosynthetic metabolism observed for large diatom cells (Kühn and

Raven 2008; Flynn *et al.* 2012). Under elevated CO₂, larger cells are likely to experience substantially larger diurnal pH fluctuations than smaller cells (Flynn *et al.* 2012). A deeper understanding of the direct effects on physiology will be critical in order to model impacts of elevated CO₂ on MPB.

In addition, MPB responses to high CO₂ need to be understood at the ecosystem level. For example, biogeochemical impacts of CO₂ enhanced MPB communities may be modulated by heterotrophic components of the same community (Witt *et al.* 2011), or increased MPB biomass may be mediated by grazing pressure (Alsterberg *et al.* 2013). In the northeast Atlantic, the impacts of OA on MPB community diversity could further modify, or be modified by, other impacts such as increased temperature and eutrophication.

Conclusions

Carbon dioxide emissions are causing rates of global warming and ocean acidification that will profoundly affect marine flora worldwide (Pörtner *et al.* 2014). We have illustrated how these changes will affect the diverse and well-studied benthic marine flora of the northeast Atlantic (Figs. 1 and 2), and how these changes will likely affect ecosystem structure and function. It is clear that unless CO₂ emissions are curbed, there will be far-reaching consequences for regional biodiversity patterns, trophic linkages, nutrient cycling, and habitat provision for socio-economically important marine organisms. Warming will kill off kelp forests in the south, and ocean acidification will remove maerl habitat in the north. Seagrasses will proliferate, and associated epiphytes switch from calcified algae to diatoms and filamentous species. Invasive species will thrive in niches liberated by loss of native species and spread via exponential development of artificial marine structures. Thus, combined impacts of seawater warming, ocean acidification, and increased storminess may replace structurally diverse seaweed canopies with associated calcified and noncalcified flora with simple habitats dominated by noncalcified, turf-forming seaweeds.

Over the longer term, the ability and rate of species/populations to evolve will be crucial (Sunday *et al.* 2014). Evolutionary change may lead to adaptation, but it still may not be enough to prevent extinctions due to warming and acidification (Lohbeck *et al.* 2012). It will be vital to understand and measure predictors of evolution, such as genetic variability within and between populations, and to understand how knowledge of plastic responses can be leveraged to predict the evolutionary and/or adaptive potential of populations. A much greater effort is needed to develop real time maps of the key populations and their genetic diversity.

Future research must also address the impact that loss of the calcified and fleshy algae and their habitats will have on other benthic flora groups, and benthic, pelagic, and terrestrial fauna that are dependent on such resources. The responses of MPB assemblages, and species-specific information for DMSP and DMS production in algae and seagrasses that will form the benthic floral assemblages under increased CO₂, are required. Underpinning this is a need to quantify natural variability in carbonate chemistry in the northeast Atlantic to gain a complete understanding of the carbonate chemistry environment experienced by species.

Finally, unless we take action, we will sleepwalk through radical ecological changes to the phycology of our coasts.

Acknowledgments

This work was funded by the UK Ocean Acidification Research Programme (cofunded by NERC, Defra, and DECC), NERC OARP Grant: NE/H016996/1 “Ocean Acidification Impacts on Sea-Surface Biogeochemistry and climate”, with additional support from the Marine Biological Association (MBA) and the Natural History Museum. We are grateful to Phil Williamson (Science Coordinator: UK Ocean Acidification Programme) for his support and encouragement. We thank Jack Sewell (MBA) for the graphics in Figure 2. We are grateful to the MBA for hosting the workshop in June 2013 on which this paper is based. The University of Dundee is a registered Scottish charity, No, SC015096. Original concept, workshop development, drafting and editing manuscript: Juliet Brodie, Jason Hall-Spencer and Christopher Williamson. Group leaders: fleshy algae - Dan Smale; calcified algae - Nick Kamenos; invasives - Nova Mieszkowska; seagrasses - Rui Santos; microphytobenthos - Michael Cunliffe; volatile gases - Michael Steinke; evolution - Sinead Collins. Figure 1 - Chris Yesson. All other authors contributed at the workshop and to the manuscript.

Conflict of Interest

None declared.

References

- Alsterberg, C., J. S. Eklöfa, L. Gamfeldta, J. N. Havenhandb, and K. Sundbäcka. 2013. Consumers mediate the effects of experimental ocean acidification and warming on primary producers. *Proc. Natl. Acad. Sci.* 110:8603–8608.
- Andersson, A. J., F. T. Mackenzie, and N. R. Bates. 2008. Life on the margin: implications of ocean acidification on

- Mg-calcite, high latitude and cold-water marine calcifiers. *Mar. Ecol. Prog. Ser.* 373:265–273.
- Arenas, F., I. Sanchez, S. J. Hawkins, and S. R. Jenkins. 2006. The invisibility of marine algal assemblages: role of functional diversity and identity. *Ecology* 87: 2851–2861.
- Arnold, T. M., and N. M. Targett. 2003. To grow and defend: lack of tradeoffs for brown algal phlorotannins. *Oikos* 100:406–408.
- Arnold, T., C. Mealy, H. Leahey, A. W. Miller, J. M. Hall-Spencer, M. Milazzo, et al. 2012. Ocean acidification and the loss of phenolic substances in marine plants. *PLoS One* 7:e35107.
- Asnaghi, V., M. Chiantore, L. Mangialajo, F. Gazeau, P. Francour, S. Alliouane, et al. 2013. Cascading effects of ocean acidification in a rocky subtidal community. *PLoS One* 8:e61978.
- Ayers, G. P., and J. M. Cainey. 2007. The CLAW hypothesis: a review of the major developments. *Environ. Chem.* 4:366–374.
- Bartsch, I., J. Vogt, G. Muller-Parker, and C. A. Oakley. 2013. Prevailing sea surface temperatures inhibit summer reproduction of the kelp *Laminaria digitata* at Helgoland (North Sea). *J. Phycol.* 49:1061–1073.
- Bijma, J., H.-O. Pörtner, C. Yesson, and A. D. Rogers. 2013. Climate change and the oceans – What does the future hold? *Mar. Pollut. Bull.* 74:495–505.
- Blight, A. J., and R. C. Thompson. 2008. Epibiont species richness varies between holdfasts of a northern and southerly distributed kelp species. *J. Mar. Biolog. Assoc. U.K.* 88:469–475.
- Borcard, C., and A. Engel. 2012. Organic matter exudation by *Emiliania huxleyi* under simulated future ocean conditions. *Biogeosciences* 9:3405–3423.
- Borell, E. M., M. Steinke, and M. Fine. 2013. Direct and indirect effects of high pCO₂ on algal grazing by coral reef herbivores from the Gulf of Aqaba (Red Sea). *Coral Reefs* 32:937–947.
- Bradassi, F., F. Cumani, G. Bressan, and S. Dupont. 2013. Early reproductive stages in the crustose coralline alga *Phymatolithon lenormandii* are strongly affected by mild ocean acidification. *Mar. Biol.* 160:2261–2269.
- Breton, S. P., and G. Moe. 2009. Status, plans and technologies for offshore wind turbines in Europe and North America. *Renewable Energy* 34:646–654.
- Brodie, J., R. A. Andersen, M. Kawachi, and A. J. K. Millar. 2009. Endangered algae and how to protect them. *Phycologia* 48:423–438.
- Büdenbender, J., U. Riebesell, and A. Form. 2011. Calcification of the Arctic coralline algae *Lithothamnion glaciale* in response to elevated CO₂. *Mar. Ecol. Prog. Ser.* 44:79–87.
- Burdett, H. L. 2013. DMSP Dynamics in Coralline Algal Habitats. [PhD thesis], University of Glasgow.
- Burdett, H. L., E. Aloisio, P. Calosi, H. S. Findlay, S. Widdicombe, A. D. Hatton, et al. 2012. The effect of chronic and acute low pH on the intracellular DMSP production and epithelial cell morphology of red coralline algae. *Mar. Biol. Res.* 8:756–763.
- Carpenter, L. J., S. D. Archer, and R. Beale. 2012. Ocean-atmosphere trace gas exchange. *Chem. Soc. Rev.* 41:6473–6506.
- Connell, S. D., K. J. Kroeker, K. E. Fabricius, D. I. Kline, and B. D. Russell. 2013. The other ocean acidification problem: CO₂ as a resource among competitors for ecosystem dominance. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* 368:20120442.
- Davies, A. J., M. P. Johnson, and C. A. Maggs. 2007. Limpet grazing and loss of *Ascophyllum nodosum* canopies on decadal time scales. *Mar. Ecol. Prog. Ser.* 339:131–141.
- Dieck, I. T. 1993. Temperature tolerance and survival in darkness of kelp gametophytes (Laminariales, Phaeophyta) – Ecological and Biogeographical implications. *Mar. Ecol. Prog. Ser.* 100:253–264.
- Eberlein, T., D. B. Van De Waal, U. John, and B. Rost. 2012. Effects of ocean acidification on the eco-physiology of calcareous and toxic dinoflagellates. Third International Symposium on the Ocean in a High-CO₂ World, 24–27 September 2012, Monterey (California).
- Egilsdottir, H., F. Noisette, L. M.-L. J. Noel, J. Olafsson, and S. Martin. 2013. Effects of pCO₂ on physiology and skeletal mineralogy in a tidal pool coralline alga *Corallina elongata*. *Mar. Biol.* 160:2103–2112.
- Eriksson, B. K., G. Johansson, and P. Snoeijs. 2002. Long-term changes in the macroalgal vegetation of the inner Gullmar Fjord, Swedish Skagerrak coast. *J. Phycol.* 38:284–296.
- Falkenberg, L. J., B. D. Russell, and S. D. Connell. 2013. Future herbivory: the indirect effects of enriched CO₂ may rival its direct effects. *Mar. Ecol. Prog. Ser.* 492:85–95.
- Feely, R. A., C. L. Sabine, J. M. Hernandez-Ayon, D. Ianson, and B. Hales. 2008. Evidence for upwelling of corrosive “acidified” water onto the continental shelf. *Science* 320:1490–1492.
- Fernández, C. 2011. The retreat of large brown seaweeds on the north coast of Spain: the case of *Sacchoriza polyschides*. *Eur. J. Phycol.* 46:352–360.
- Fernández, C., and F. X. Niell. 1982. Patterns of zonation in rocky inter-tidal shores at Cape Penas region (Asturias, N of Spain). *Investigacion Pesquera* 46:121–141.
- Flynn, K. J., J. C. Blackford, M. E. Baird, J. A. Raven, D. R. Clark, J. Beardall, et al. 2012. Changes in pH at the exterior surface of plankton with ocean acidification. *Nat. Clim. Chang.* 2:510–513.
- Fourqurean, J. W., C. M. Duarte, H. Kennedy, N. Marba, M. Holmer, M. Angel Mateo, et al. 2012. Seagrass ecosystems as a globally significant carbon stock. *Nat. Geosci.* 5:505–509.
- Fredersdorf, J., R. Müller, S. Becker, C. Wiencke, and K. Bischof. 2009. Interactive effects of radiation, temperature

- and salinity on different life history stages of the Arctic kelp *Alaria esculenta* (Phaeophyceae). *Oecologia* 160:483–492.
- Fu, F.-X., A. R. Place, N. S. Garcia, and D. A. Hutchins. 2010. CO₂ and phosphate availability control the toxicity of the harmful bloom dinoflagellate *Karlodinium veneficum*. *Aquat. Microb. Ecol.* 59:55–65.
- Golléty, C., A. Migné, and D. Davoult. 2008. Benthic metabolism on a sheltered rocky shore: role of the canopy in the carbon budget. *J. Phycol.* 44:1146–1153.
- Guiry, M. D. 2012. How many species of algae are there? *J. Phycol.* 48:1057–1303.
- Hall-Spencer, J. M., R. Rodolfo-Metalpa, S. Martin, E. Ransome, M. Fine, S. M. Turner, et al. 2008. Volcanic carbon dioxide vents show ecosystem effects of ocean acidification. *Nature* 454:96–99.
- Hall-Spencer, J. M., J. Kelly, and C. A. Maggs. 2010. Background document for maerl beds. OSPAR Commission, London. Publication 491/2010 36pp. ISBN 978-1-907390-32-6.
- Hardison, A. K., E. A. Canuel, I. C. Anderson, C. R. Tobias, B. Veuger, and M. N. Waters. 2013. Microphytobenthos and benthic macroalgae determine sediment organic matter composition in shallow photic sediments. *Biogeosciences* 10:5571–5588.
- Harley, C. D. G., K. M. Anderson, K. W. Demes, J. P. Jorve, R. L. Kordas, T. A. Coyle, et al. 2012. Effects of climate change on global seaweed communities. *J. Phycol.* 48:1064–1078.
- Hawkins, S. J., and E. Harkin. 1985. Preliminary canopy removal experiments in algal dominated communities low on the shore and in the shallow subtidal on the Isle of Man. *Bot. Mar.* 28:223–230.
- Hay, M. E., Q. E. Kappel, and W. Fenical. 1994. Synergisms in plant defences against herbivores - interactions of chemistry, calcification, and plant-quality. *Ecology* 75: 1714–1726.
- van den Hoek, C. 1982. The distribution of benthic marine algae in relation to the temperature regulation of their life histories. *Biol. J. Linn. Soc.* 18:81–144.
- Johnson, V. R., B. D. Russell, K. E. Fabricius, C. Brownlee, and J. M. Hall-Spencer. 2012. Temperate and tropical brown algae thrive, despite decalcification, along natural CO₂ gradients. *Glob. Change Biol.* 18:2792–2803.
- Johnson, V. R., C. Brownlee, R. E. M. Rickaby, M. Graziano, M. Milazzo, and J. M. Hall-Spencer. 2013. Responses of marine benthic microalgae to elevated CO₂. *Mar. Biol.* 160:1813–1824.
- Jueterbock, A., L. Tyberghein, H. Verbruggen, J. A. Coyer, J. L. Olsen, and G. Hoarau. 2013. Climate change impact on seaweed meadow distribution in the North Atlantic rocky intertidal. *Ecol. Evol.* 3:1356–1373.
- Kamenos, N. A., P. G. Moore, and J. M. Hall-Spencer. 2004. Nursery-area function of maerl grounds for juvenile queen scallops *Aequipecten opercularis* and other invertebrates. *Mar. Ecol. Prog. Ser.* 274:183–189.
- Kamenos, N. A., H. L. Burdett, E. Aloisio, H. S. Findlay, S. Martin, C. Longbone, et al. 2013. Coralline algal structure is more sensitive to rate, rather than the magnitude, of ocean acidification. *Glob. Change Biol.* 19:3621–3628.
- Koch, M., G. Bowes, C. Ross, and X.-H. Zhang. 2013. Climate change and ocean acidification effects on seagrasses and marine macroalgae. *Glob. Change Biol.* 19:103–132.
- Kroeker, K. J., R. L. Kordas, R. Crim, I. E. Hendriks, L. Ramajo, G. S. Singh, et al. 2013. Impacts of ocean acidification on marine organisms: quantifying sensitivities and interaction with warming. *Glob. Change Biol.* 19:1884–1896.
- Krumhansl, K. A., and R. E. Scheibling. 2012. Production and fate of kelp detritus. *Mar. Ecol. Prog. Ser.* 467:281–302.
- Kühn, S. F., and J. A. Raven. 2008. Photosynthetic oscillation in individual cells of the marine diatom *Coscinodiscus wailesii* (Bacillariophyceae) revealed by microsensor measurements. *Photosynth. Res.* 95:37–44.
- Lidbury, I., V. Johnson, J. M. Hall-Spencer, C. B. Munn, and M. Cunliffe. 2012. Community-level response of coastal microbial biofilms to ocean acidification in a natural carbon dioxide vent system. *Mar. Pollut. Bull.* 64:1063–1066.
- Lima, F. P., P. A. Ribeiro, N. Queiroz, S. J. Hawkins, and A. M. Santos. 2007. Do distributional shifts of northern and southern species of algae match the warming pattern? *Glob. Change Biol.* 13:2592–2604.
- Lohbeck, K. T., U. Riebesell, and T. B. H. Reusch. 2012. Adaptive evolution of a key phytoplankton species to ocean acidification. *Nat. Geosci.* 5:346–351.
- Mann, K. H. 1973. Seaweeds: their productivity and strategy for growth. *Science* 182:975–981.
- Mann, K. H. 2000. Ecology of coastal waters, with implications for management. Vol. 2. Blackwell Science, Oxford, UK 406 pp.
- Martin, S., R. Rodolfo-Metalpa, E. Ransome, S. Rowley, M. C. Buia, J. P. Gattuso, et al. 2008. Effects of naturally acidified seawater on seagrass calcareous epibionts. *Biol. Lett.* 4:41–48.
- Martin, S., S. Cohu, C. Vignot, G. Zimmerman, and J. P. Gattuso. 2013. One-year experiment on the physiological response of the Mediterranean crustose coralline alga, *Lithophyllum cabiochae*, to elevated pCO₂ and temperature. *Ecol. Evol.* 3:676–693.
- Mateo, M. A., J. Romero, M. Pérez, M. M. Littler, and D. S. Littler. 1997. Dynamics of millenary organic deposits resulting from the growth of the Mediterranean seagrass *Posidonia oceanica*. *Estuar. Coast. Shelf Sci.* 44:103–110.
- Mateo, M. A., P. Renom, and R. H. Michener. 2010. Long-term stability in the production of a NW Mediterranean *Posidonia oceanica* (L.) Delile meadow. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 291:286–296.
- Mcleod, E., G. L. Chmura, S. Bouillon, R. Salm, M. Björk, C. M. Duarte, et al. 2011. A blueprint for blue carbon: toward an improved understanding of the role of vegetated

- coastal habitats in sequestering CO₂. *Front. Ecol. Environ.* 9:552–560.
- Merzouk, A., and L. E. Johnson. 2011. Kelp distribution in the northwest Atlantic Ocean under a changing climate. *J. Exp. Mar. Biol. Ecol.* 100:90–98.
- Mieszkowska, N., R. Leaper, M. A. Kendall, M. T. Burrows, D. Lear, E. Poloczanska, et al. 2006. Marine biodiversity and climate change: assessing and predicting the influence of climatic change using intertidal rocky shore biota. Final report for United Kingdom funders. Scottish Natural Heritage Commissioned Report 202:1–52.
- Moy, F. E., and H. C. Christie. 2012. Large-scale shift from sugar kelp (*Saccharina latissima*) to ephemeral algae along the south and west coast of Norway. *Mar. Biol. Res.* 8:309–321.
- Nelson, W. A. 2009. Calcified macroalgae - critical to coastal ecosystems and vulnerable to change: a review. *Mar. Freshw. Res.* 60:787–801.
- Nicholls, R. J., P. P. Wong, V. R. Burkett, J. O. Codignotto, J. E. Hay, R. F. McLean, et al. 2007. Coastal systems and low-lying areas. Pp. 315–356 in M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. V. D. Linden and C. E. Hanson, eds. Contributions of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change: “Impacts, Adaptation and Vulnerability”. Cambridge Univ. Press, Cambridge.
- Noisette, F., G. Duong, C. Six, D. Davoult, and S. Martin. 2013. Effects of elevated pCO₂ on the metabolism of a temperate rhodolith *Lithothamnion coralloides* grown under different temperatures. *J. Phycol.* 49:746–757.
- Nyberg, C. D., and I. Wallentius. 2005. Can species traits be used to predict marine macroalgal introductions? *Biol. Invasions* 7:265–279.
- Olischläger, M., and C. Wiencke. 2013. Ocean acidification alleviates low-temperature effects on growth and photosynthesis of the red alga *Neosiphonia harveyi* (Rhodophyta). *J. Exp. Bot.* 64:5587–5597.
- Pearson, G. A., A. Lago-Leston, and C. Mota. 2009. Frayed at the edges: selective pressure and adaptive response to abiotic stressors are mismatched in low diversity edge populations. *J. Ecol.* 97:450–462.
- Piontek, J., M. Lunau, N. Handel, C. Borchard, M. Wurst, and A. Engel. 2010. Acidification increases microbial polysaccharide degradation in the ocean. *Biogeosciences* 7:1615–1624.
- Poloczanska, E. S., C. J. Brown, W. J. Sydeman, W. Kiessling, D. S. Schoeman, P. J. Moore, et al. 2013. Global imprint of climate change on marine life. *Nat. Clim. Chang.* 3:919–925.
- Pörtner, H.-O., D. Karl, P. W. Boyd, W. Cheung, S. E. Lluch-Cota, Y. Nojiri, D. Schmidt. 2014. Ocean systems. In T. F. Stocker, D. Qin, G.-K. Plattner, M. Tignor, S. K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex, P. M. Midgley, eds. Climate change 2014: impacts, adaptation, and vulnerability. Working Group II Contribution to the IPCC 5th Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge Univ. Press, Cambridge, U.K. and New York, NY.
- Ragazzola, F., L. C. Foster, A. Form, P. S. L. Anderson, T. H. Hansteen, and J. Fietzke. 2012. Ocean acidification weakens the structural integrity of coralline algae. *Glob. Change Biol.* 18:2804–2812.
- Raven, J. A., J. Beardall, M. Giordano, and S. C. Maberly. 2012. Algal evolution in relation to atmospheric CO₂: carboxylases, carbon concentrating mechanisms and carbon oxidation cycles. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* 367:493–507.
- Reed, D. C., A. Rassweiler, and K. K. Arkema. 2008. Biomass rather than growth rate determines variation in net primary production by giant kelp. *Ecology* 89:2493–2505.
- Reid, P. C., D. G. Johns, M. Edwards, M. Starr, M. Poulin, and P. Snoeijs. 2007. A biological consequence of reducing Arctic ice cover: arrival of the Pacific diatom *Neodenticula seminae* in the North Atlantic for the first time in 800,000 years. *Glob. Change Biol.* 13:1910–1921.
- Reid, P. C., E. J. Cook, M. Edwards, A. McQuatters-Gollop, D. Minchin, and T. McCollin. 2009. Marine non-native species. In J. M. Baxter, P. J. Buckley, and M. T. Frost, eds. Marine climate change ecosystem linkages report card 2009. Online science reviews, Pp. 29.
- Simkanin, C., A. Power, A. Myers, D. McGrath, A. Southward, N. Mieszkowska, et al. 2005. Using historical data to detect temporal changes in the abundances of intertidal species on Irish shores. *J. Mar. Biolog. Assoc. U.K.* 85:1329–1340.
- Sluijs, A., H. Brinkhuis, S. Schouten, S. M. Bohaty, C. M. John, J. C. Zachos, et al. 2007. Environmental precursors to rapid light carbon injection at the Palaeocene/Eocene boundary. *Nature* 450:1218–1221.
- Smale, D. A., and T. Wernberg. 2013. Extreme climatic event drives range contraction of a habitat-forming species. *Proc. R. Soc. Lond. B Biol. Sci.* 280:20122829.
- Smale, D. A., M. T. Burrows, P. J. Moore, N. O’Connor, and S. J. Hawkins. 2013. Threats and knowledge gaps for ecosystem services provided by kelp forests: a northeast Atlantic perspective. *Ecol. Evol.* 3:4016–4038.
- Sorte, C. J. B., S. L. Williams, and R. A. Zerebecki. 2010. Ocean warming increases threat of invasive species in a marine fouling community. *Ecology* 91:2198–2204.
- Stefels, J., M. Steinke, S. Turner, G. Malin, and S. Belviso. 2007. Environmental constraints on the production and removal of the climatically active gas dimethylsulphide (DMS) and implications for ecosystem modelling. *Biogeochemistry* 83:245–275.
- Steinacher, M., F. Joos, T. L. Frolicher, G. K. Plattner, and S. C. Doney. 2009. Imminent ocean acidification in the Arctic projected with the NCAR global coupled carbon cycle-climate model. *Biogeosciences* 6:515–533.
- Steneck, R. S., M. H. Graham, B. J. Bourque, D. Corbett, J. M. Erlandson, J. A. Estes, et al. 2002. Kelp forest ecosystems:

- biodiversity, stability, resilience and future. *Environ. Conserv.* 29:436–459.
- Sunday, J. M., P. Calosi, S. Dupont, P. L. Munday, J. H. Stillman, and T. B. H. Reusch. 2014. Evolution in an acidifying ocean. *Trends Ecol. Evol.* 29:117–125.
- Targett, N. M., L. D. Coen, A. A. Boettcher, and C. E. Tanner. 1992. Biogeographic comparisons of marine algal polyphenolics - evidence against a latitudinal trend. *Oecologia* 89:464–470.
- Taylor, A. R., A. Chrachri, G. Wheeler, H. Goddard, and C. Brownlee. 2011. A voltage-gated H⁺ channel underlying pH homeostasis in calcifying coccolithophores. *PLoS Biol.* 9: e1001085.
- Tuya, F., E. Cacabelos, P. Duarte, D. Jacinto, J. J. Castro, T. Silva, et al. 2012. Patterns of landscape and assemblage structure along a latitudinal gradient in ocean climate. *Mar. Ecol. Prog. Ser.* 466:9–19.
- Vadas, R. L. Sr, B. F. Beal, W. A. Wright, S. Nickl, and S. Emerson. 2004. Growth and productivity of sublittoral fringe kelps (*Laminaria longicuris*) Bach. Pyl. in Cobscook Bay, Maine. *Northeastern Nat.* 11:143–162.
- Weltzin, J. F., R. T. Belote, and N. J. Sanders. 2003. Biological invaders in a greenhouse world: will elevated CO₂ fuel plant invasions? *Front. Ecol. Environ.* 1:146–153.
- Wernberg, T., D. A. Smale, F. Tuya, M. S. Thomsen, T. J. Langlois, T. de Bettignies, et al. 2013. An extreme climatic event alters marine ecosystem structure in a global biodiversity hotspot. *Nat. Clim. Chang.* 3:78–82.
- Witt, V., C. Wild, K. R. N. Anthony, G. Diaz-Pulido, and S. Uthicke. 2011. Effects of ocean acidification on microbial community composition of, and oxygen fluxes through, biofilms from the Great Barrier Reefs. *Environ. Microbiol.* 13:2976–2989.