

HAL
open science

Nanoplanktonic diatoms are globally overlooked but play a role in spring blooms and carbon export

Karine Leblanc, Bernard Queguiner, Frederic Diaz, Veronique Cornet, Mónica Michel-Rodriguez, Xavier Durrieu de Madron, Chris Bowler, Shruti Malviya, Melilotus Thyssen, Gérald Grégori, et al.

► To cite this version:

Karine Leblanc, Bernard Queguiner, Frederic Diaz, Veronique Cornet, Mónica Michel-Rodriguez, et al.. Nanoplanktonic diatoms are globally overlooked but play a role in spring blooms and carbon export. *Nature Communications*, 2018, 9 (1), pp.953. 10.1038/s41467-018-03376-9 . hal-02006275

HAL Id: hal-02006275

<https://hal.science/hal-02006275v1>

Submitted on 18 Feb 2019

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
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Nanoplanktonic diatoms are globally overlooked but play a role in spring blooms and carbon export

Article format

Karine Leblanc^{*1}, Bernard Quéguiner¹, Frédéric Diaz¹, Véronique Cornet¹, Mónica Michel-Rodriguez¹, Xavier Durrieu de Madron², Chris Bowler³, Shruti Malviya^{3,4}, Melilotus Thyssen¹, Gérald Grégori¹, Mathieu Rembauville⁵, Olivier Grosso¹, Julie Poulain⁶, Colombar de Vargas⁷, Mireille Pujo-Pay⁵, Pascal Conan⁵

*Corresponding author: karine.leblanc@univ-amu.fr

¹Aix-Marseille Université, Université de Toulon, CNRS, IRD, MIO, UM110, F-13288, Marseille
²Université de Perpignan Via Domitia, CNRS UMR 5110, Centre d'Etude et de Formation sur les Environnements Méditerranéens, F-66860 Perpignan
³Ecole Normale Supérieure, PSL Research University, Institut de Biologie de l'Ecole Normale Supérieure (IBENS), CNRS UMR 8197, INSERM U1024, 46 rue d'Ulm, F-75005 Paris, France
⁴Simons Centre for the Study of Living Machines, National Centre for Biological Sciences, Tata Institute of Fundamental Research, UAS-GKVK Campus, Bellary Road, Bangalore 560065, India
⁵Sorbonne Universités, UPMC Univ Paris 06, CNRS, UMR7621, Laboratoire d'Océanographie Microbienne, Observatoire Océanologique, F-66650, Banyuls/mer
⁶CEA- Institut de Biologie François Jacob, Genoscope, 2 rue Gaston Crémieux, 91057 Evry France
⁷CNRS, UMR 7144, Station Biologique de Roscoff, Place Georges Teissier, 29680 Roscoff, France

Abstract

Diatoms are one of the major primary producers in the ocean, responsible annually for ~20% of photosynthetically fixed CO₂ on Earth. In oceanic models, they are typically represented as large (>20 μm) microphytoplankton. However, many diatoms belong to the nanophytoplankton (2-20 μm) and a few species even overlap with the picoplanktonic size-class (<2 μm). Due to their minute size and difficulty of detection they are poorly characterized. Here, we describe a massive spring bloom of the smallest known diatom (*Minidiscus*) in the northwestern Mediterranean Sea. Analysis of *Tara* Oceans data, together with literature review, reveals a general oversight of the significance of these small diatoms at the global scale. We further evidence that they can reach the sea-floor at high sinking rates, implying the need to revise our classical binary vision of pico- and nanoplanktonic cells fueling the microbial loop while only microphytoplankton sustain secondary trophic levels and carbon export.

Introduction

37 The widely accepted characteristics of spring blooms in marine systems are that highly
38 turbulent front regions and eutrophic areas generally result in the proliferation of diatoms
39 along an ecological succession sequence, which then favours coccolithophores and finally
40 dinoflagellates as stratification and oligotrophy increase¹. Another textbook view of the
41 functioning of these high primary productivity events is that they contribute
42 disproportionately to the export of carbon to the ocean interior. This concept is explicit in
43 Legendre and Lefèvre's bifurcation model² which states that large microalgal blooms often
44 result in increased sinking of phytoplanktonic cells or faecal pellet production, while smaller
45 organisms are preferentially shifted towards the microbial loop, thereby reducing the fraction
46 available for export². Phytoplankton communities are typically characterized using bulk
47 measurements, satellite data and model outputs that do not yet allow a fine scale
48 understanding of specific floristic successions. Since the nature of the organisms composing
49 the bloom events has dramatic effects on both higher trophic levels and biogeochemical
50 export fluxes, it is crucial to refine our understanding of their succession determinism.

51 For eutrophic regions, a three-stage typical spring bloom diatom succession was proposed
52 by Margalef¹ and modified by Guillard and Kilham³. It involves a first sequence after
53 upwelling or strong mixing that is dominated by fast-growing small species (>10 μm)
54 belonging to the *Thalassiosira*, *Chaetoceros* or *Skeletonema* genera, followed next by the
55 appearance of a larger number of medium-sized *Chaetoceros* species, often forming long
56 chains. Last, as nutrients are consumed, species more adapted to oligotrophic environments
57 then thrive, such as large *Rhizosolenia* and *Hemiaulus* species, often associated with
58 nitrogen-fixing cyanobacteria. The rate of succession can then be modulated by loss rates of
59 diatoms from the euphotic zone, through diffusion, sinking and grazing³. At the global scale,
60 centric diatoms such as *Rhizosolenia*, *Chaetoceros* and *Thalassiosira* represent a little under
61 50% of total diatom biomass⁴, tending to confirm this general diatom succession. However,
62 deviations from Margalef's typical diatom bloom scenario¹, with very small (<5 μm) diatom
63 species developing into quasi-monospecific blooms have been reported on occasion, mostly in
64 mid- and high-latitude well-mixed environments⁵⁻¹⁰. These phenomena are depicted as
65 anomalous, and as a consequence, the large-scale distribution and significance of these minute
66 diatom species are still not widely recognized.

67 Here, we present data relative to the 2013 spring bloom in the Northwestern
68 Mediterranean Sea, evidencing the massive development of the small diatom genus
69 *Minidiscus*, which overlaps both the pico- and nano-size fractions with diameters ranging

70 from <2 to $5 \mu\text{m}$. We show that this tiny diatom accumulated in extremely high numbers (10^6
71 cells L^{-1}) over a deep convection area following a particularly intense winter mixing event
72 which extended down to the sea bottom ($2,400 \text{ m}$)¹¹. Thanks to a trait-based modelling
73 approach, we attempt to determine which key biological factors favour the proliferation of
74 such nano-sized diatom blooms and propose that top-down control mechanisms (selective
75 grazing, viral or bacterial lysis) may exert a specific control on the development of larger cells,
76 opening an ecological niche for small diatoms to succeed. We then extend our results to a
77 global scale, using metabarcoding data from the *Tara Oceans* survey¹², showing that
78 *Minidiscus* ranked in the top 20 most abundant diatom genera, although it has rarely been
79 described in phytoplankton process studies. We propose, as hinted by several other authors
80 but still not integrated into the classical view, that nanoplanktonic diatom blooms may be
81 more frequent than currently appreciated in open ocean and coastal areas perturbed by
82 turbulence following vernal mixing or frontal stirring but that their tiny dimensions and
83 dynamics have prevented both adequate sampling and observation until now. Last, we look
84 for evidence of the potential impact of these diatoms in carbon export, using our
85 Mediterranean case study, data from *Tara Oceans*, and from literature reviews, and question
86 whether we should revise the classical view that lower-end nanoplankton-sized cells are
87 entirely recycled through the microbial loop and do not contribute in any significant way to
88 carbon export to the deep ocean, as was already suggested for picophytoplankton¹³. We thus
89 highlight these tiny, elusive diatom species as being of potential global significance in
90 productive environments and for carbon export.

91 **Results**

92 ***Spring bloom of nano-sized diatoms in the Mediterranean Sea***

93 The Gulf of Lions in the northwestern Mediterranean Sea is the hotspot for the recurrent
94 deep-water formation during winter, due to significant autumnal and winter heat losses caused
95 by strong Northern winds, and the presence of a cyclonic gyre enclosing dense water in the
96 middle of the basin¹⁴. An intense convection event occurred during the Deep Water
97 Experiment (DeWeX) in 2013, leading to mixing of the water column from the surface to the
98 seafloor at $2,400 \text{ m}$ depth¹⁵. This massive overturn induced fertilization of the surface waters
99 with upwelled nutrients and triggered a large phytoplankton spring bloom (Fig. 1a,b). Such an
100 annual event is well known and recurrently observed, both from space^{16,17} and from field
101 campaigns¹⁸. However, the nature of the phytoplankton bloom in this area is poorly

102 characterized, even though it has been estimated to contribute approximately 15% of the
103 primary production in the Mediterranean Sea¹⁶.

104 In such a turbulent eutrophic environment, small- to medium-sized chain-forming diatom
105 genera are usually expected to proliferate first upon alleviation of light limitation, followed by
106 larger species as nutrients are consumed. However, phytoplankton determination during the
107 DeWeX spring bloom revealed a different diatom community, with a massive accumulation
108 dominated by at least two species of the smallest known centric diatom genus *Minidiscus* (*M.*
109 *trioculatus* and *M. comicus*). They belong to the very small end of the nanophytoplankton size
110 fraction (~2-5 μm diameter in our observations) even though they are reported to extend to the
111 pico-size fraction with known minimum diameters for *M. trioculatus* and *M. comicus* of 1.5
112 and 1.9 μm respectively¹⁹. These species reached very high abundances (4-6 million cells L^{-1}
113 at several stations in April - Leg 2) and were the dominant diatoms over a large region (17 out
114 of 32 stations) of the study area (Figs. 2a,b and Supplementary Figs. 1 and 2). Their
115 abundance peaked mainly in the centre of the convection region at around 42°N, 5°E and in
116 an anticyclonic eddy south of the study region around 40.5°N, 6°E, where abundances ranged
117 from 5,000 to 425,000 cells L^{-1} . Meanwhile, microphytoplanktonic diatoms (>20 μm) were
118 only observed closer to the Gulf of Lions plateau in winter and in the northeastern region
119 between the coast of France and Corsica in spring, but never exceeded 17,000 cells L^{-1} , a low
120 value for a spring bloom. *Minidiscus* was not observed at any site during February (leg 1),
121 which suggests an earliest bloom initiation in March. Increased biogenic silica (BSi) in the
122 areas where *Minidiscus* was absent was associated with typical larger diatoms such as
123 *Pseudo-nitzschia* spp., *Leptocylindrus* spp., *Cylindrotheca* spp. and other large *Thalassiosira*
124 spp. during winter and mainly to *Guinardia delicatula* and *Chaetoceros* spp. during spring
125 (Supplementary Figs. 1 and 2). At a few stations during April (leg 2), the small pennate
126 *Nitzschia bica pitata* (~10 μm) was also observed in elevated concentrations in association
127 with *Minidiscus*, but the abundances of the latter were always at least 1 or 2 orders of
128 magnitude higher. BSi concentrations associated with the densest *Minidiscus* bloom area were
129 elevated for the Mediterranean Sea (1 $\mu\text{mol L}^{-1}$) and particulate Si:C ratios (0.07-0.10) were
130 close to Brzezinski's values for small diatoms²⁰. An estimation of the growth rates required to
131 produce such an accumulation yields a minimum approximate net rate of 0.3 d^{-1} (for an
132 average of 805,000 cells L^{-1}) between early March and mid-April starting from a seed
133 population of 10-100 cells L^{-1} . This is higher than the rate of 0.13 d^{-1} measured *in situ* during a
134 more moderate *Minidiscus* spring bloom observed in the Norwegian basin in 2012¹⁰, which

135 could be explained by the lower temperature ($\sim 6\text{-}7^\circ\text{C}$) compared to our study area ($\sim 13^\circ\text{C}$)²¹.
136 However, if the *Minidiscus* bloom grew over a shorter period of time, for instance over a
137 week, growth rates would have been much higher and closer to 2 d^{-1} . The unexpected very
138 small size structure of this phytoplankton community was confirmed by an automated flow
139 cytometer installed on an inflow of surface water pumped continuously at 3 m depth. It
140 evidenced that the massive spring bloom in April was almost entirely dominated by
141 nanophytoplankton (Supplementary Fig. 3). Observations by optical microscopy revealed that
142 the *Minidiscus* bloom co-existed with even larger numbers of undetermined nanoflagellates
143 and cryptophytes, all smaller than $20\ \mu\text{m}$, while abundances of larger cells were about three
144 orders of magnitude lower at most sites (Supplementary Fig. 3).

145 A further unusual feature was the overall dominance of diatoms by *Minidiscus* during this
146 bloom. At all sites where *Minidiscus* was observed, it represented on average 92% of total
147 diatom abundance (Table 1). Notwithstanding, conclusions drawn on abundance are difficult
148 to transpose to biogeochemical relevance, in particular at both ends of the size spectrum
149 where abundance and biomass are no longer closely related. To assess whether this
150 numerically abundant bloom was an important contributor to total phytoplankton biomass, we
151 converted abundance data to carbon (C) content, using an average biovolume of $18\ \mu\text{m}^3$ and
152 subsequent Si and C content estimate of $\sim 0.8\ \text{pmol C cell}^{-1}$ and $0.08\ \text{pmol Si cell}^{-1}$,
153 consistently with the data given in Brzezinski (1985)²⁰ for another similar sized species (24
154 μm^3), but about 3-fold higher than the quotas predicted using standard allometric
155 approaches^{22,23}. *Minidiscus* biomass was then compared to measured Particulate Organic
156 Carbon (POC) and BSi concentrations in the same samples. While *Minidiscus* was not the
157 dominant contributor to C biomass given its small size, the high abundances of other
158 nanoplankton groups and the variable content of dead material in POC, it still reaches
159 between 18 and 26% of total POC at stations 74 and 99 (Table 1), located close to the centre
160 of the convection area (42°N , 5°E). At station 74, *Minidiscus* constituted the bulk of in situ
161 BSi stocks (99.4%) on one occasion on April 19th, whereas its relative contribution decreased
162 to 36% by the end of April at the same location (Table 1).

163 This locally significant contribution is surprising given that the genus *Minidiscus* has
164 never been documented to form such intense blooms in the Mediterranean Sea. *Minidiscus* is
165 in fact absent from many taxonomic books for this basin, and appeared for the first time in an
166 inventory of the Catalan Sea only in 1992²⁴. *M. comicus* was only recently observed in the
167 same region of the northwestern Mediterranean during spring²⁵, and in nearby regions of the

168 Gulf of Naples²⁶, while *M. trioculatus* was considered to be rare. *Minidiscus* was observed for
169 the first time in April 2012 at a coastal bi-monthly time-series site located on the Gulf of
170 Lions coastal shelf in the Bay of Marseille (SOMLIT), at very low baseline abundances.
171 Higher abundances were reported in May and July 2013 following our study (Pers. Comm. B.
172 Beker). The only other report of such massive nano-sized diatom bloom in the Mediterranean
173 Sea was that of the small centric diatom *Thalassiosira partheneia* (<8 μm) in the
174 Almeria-Oran front⁶, where it accumulated in a thin layer at depth up to ~ 10 million cells L^{-1}
175 with a similar calculated net growth rate of 0.2 d^{-1} .

176 The nutrient concentrations at stations sampled during winter revealed that the amount of
177 nutrients upwelled to the euphotic layer was dependent on the area covered by the convection
178 event, while nutrient stoichiometry was dependent on the vertical extent of the convection
179 depth¹¹. From a hierarchical ascendant classification analysis of stations sampled during
180 winter (DeWeX cruise leg1), we found that highly convective regions were characterized in
181 the surface layer (0-50 m) by high H_4SiO_4 and NO_3^- concentrations (7.7 μM and 8.4 μM ,
182 respectively), while weakly convective regions showed much lower nutrient content (2.1 μM
183 Si and 2.7 μM N, respectively)¹¹. In parallel, the Si:N nutrient ratio prior to the spring bloom
184 in the surface layer was 15% higher in the case of high convection compared to low
185 convection or no mixing at all (Fig. 3). High convection events mixing deep water masses
186 with the surface layer thus seem necessary to supply enough Si to the surface relative to N and
187 P to sustain a high bloom situation dominated by diatoms²⁷. The dominance of *Minidiscus*
188 during DeWeX could thus partly be attributed to their higher efficiency with respect to larger
189 diatoms for taking up high silicic acid concentrations, which were preferentially upwelled
190 compared to nitrate²⁸. In the absence of physiological rate measurements during the cruise, we
191 rely on the following 0D modelling simulation (not coupled to physical forcings) to test which
192 bottom-up or top-down processes could best explain the preferential development of
193 nano-sized diatoms over larger species.

194 Biogeochemical models are often based on two main numerical representations of biota,
195 the Plankton Functional Type (PFT) models that are now widely used²⁹ and the trait-based
196 models grounded on the Reynolds' C-S-R classification³⁰ built on Margalef's mandala¹. On
197 one hand, PFT-based models only depict diatoms as a single large phytoplankton box
198 connected to the Si cycle and are therefore inherently unable to reproduce different life
199 strategies and traits within diatom community. On the other hand, the C-S-R models can be
200 applied in the present context as an adapted tool to represent a spectrum of different strategies

201 of development among diatoms. Each of these strategists is characterized by a specific
202 ecological niche, defined by a combination of nutrient and light variables, which are the major
203 factors impacting diatom survival strategies³¹. We used a simple C-S-R trait-based model
204 representing four different types of strategists to attempt to understand the reasons underlying
205 the occurrence of the massive bloom of *Minidiscus* evidenced during DeWeX in 2013.
206 Among the four considered strategists, two diatom types were differentiated. Owing to its
207 morphological and physiological traits, *Minidiscus* was considered in the present model as a
208 colonist genus (i.e., a C-strategist). This group is characterized by a high growth rate, a small
209 size and a round shape (Figs. 4 and 5). The other diatom type, characterized by higher growth
210 rates, larger sizes and elongated shapes, such as *Chaetoceros*, groups light-stress tolerant
211 ruderal species (i.e., R-strategists). Using conditions based on the measured light and nutrient
212 levels prevailing prior to the 2013 spring bloom²⁷, the results of our trait-based model show a
213 large and rapid dominance of R-strategist diatoms (Supplementary Fig. 4 and 5), which is not
214 in line with the observations of the *Minidiscus* bloom. Given the nature of our model, this
215 result suggests that some processes occurring in the field other than bottom-up factors may
216 prevent the bloom of R-strategists, such as for instance a sharp increase in their mortality rate,
217 which in turn may favour the emergence of C-strategists (i.e., *Minidiscus*) by escaping
218 predation. When higher mortality rates are applied to the R-strategists, the model correctly
219 simulates a rapid dominance of C-strategists. Although the numerical model is unable to
220 determine which exact process is driving the prevalence of C-strategists over R-strategists in
221 the field, it nonetheless offers a plausible hypothesis that a selective top-down control on
222 larger diatoms is necessary given each strategist's defined niche and environmental
223 parameters matching the DeWeX dataset. In situ, viral lysis, attacks by various pathogens³²,
224 differential sensitivity to mixing, preferential grazing as well as larger differences in the traits
225 between *Minidiscus* and others diatom genera are some of the known processes that may exert
226 control on abundance of large diatoms. A transient lower vulnerability or accessibility of
227 *Minidiscus* to grazers may also be an indirect mechanism involving its success during DeWeX.
228 It is known that *Minidiscus* can produce some protruding organic threads depending on
229 turbulence conditions³³ and that these threads would increase its vulnerability to copepod
230 grazing³⁴. Unfortunately, these delicate threads are only preserved up to 3 months in
231 glutaraldehyde and dissolve in less than 15 days in Lugol³⁴, which made us unable to confirm
232 their presence. The upscaling of mortality rates for large diatoms in the model is further
233 supported by the observations made on the zooplankton community during DeWeX³⁵. The
234 deep convection zone where *Minidiscus* prevailed was characterized by high abundances of

235 large herbivorous genera (such as *Centropages*, *Calanus*) while smaller grazers (e.g.,
236 *Microsetella*, *Oncaea*) were much less abundant. Trophic pathways of phytoplankton
237 community through the zooplankton food-web determined using stable isotopes during
238 DeWeX, also revealed that the nanoplankton size-class made the largest contribution to
239 zooplankton biomass during winter while the high convective area was characterized by the
240 largest contribution of microplankton to zooplankton biomass during spring³⁶. Hence, an
241 ecological framework for nanoplanktonic diatom blooms can be postulated from this simple
242 trait-based model and supported by observation. Small diatoms would be likely dominant
243 during the early bloom phase in both low and high convective areas but in the latter case only
244 a strong top-down control on R-strategists (by viral/bacterial pathogenesis, parasites or
245 grazing) would allow nano-sized species such as *Minidiscus* to reach the observed high bloom
246 intensities.

247 **The case for large-scale oversight of nano-diatoms**

248 The genus *Minidiscus*, composed of only a few reported species, was initially described
249 in 1973 in the Norwegian Sea³⁷. It is considered a cosmopolitan genus³⁸, having been
250 observed in all oceanic basins, including northern and southern polar environments (Fig. 6).
251 However, this genus goes frequently unnoticed because it is easily overlooked in conventional
252 microscopy, and is often misidentified and/or systematically under-sampled by net hauls due
253 to inappropriate mesh sizes. When discrete water sampling is adequate, pico- and nano-sized
254 diatoms may be enumerated using light microscopy but can only be determined to the genus
255 and species levels using scanning electron microscopy (SEM) (Fig. 5), a difficulty that has
256 already been emphasized for *Minidiscus*^{9,38,55-56}. Only a few other studies have documented
257 significant bloom events of nano-sized diatoms. Blooms of *Minidiscus* spp. have for instance
258 been reported during a 14-year survey in Monterey Bay, a coastal region characterized by
259 strong upwelling events, an ecological situation similar to that of the DeWeX study⁹, as well
260 as in other eutrophic areas of the Subarctic Pacific⁵, Norwegian Basin¹⁰, and Antarctic
261 Peninsula^{55,57}. In the Mediterranean Sea, a massive bloom (~10 million cells L⁻¹) of the
262 nano-sized diatom *Thalassiosira partheneia* (<8 µm) was reported near the Gibraltar Strait⁶.
263 Large spring blooms of the tiny pennate diatom *Nanoneis hasleae* (2 × 5 µm) have also been
264 reported on a few occasions in the North Atlantic and may be similarly overlooked on a
265 global scale^{58,59}. Nano-planktonic biomineralizing algae, including diatoms, Parmales
266 (siliceous plate-bearing phytoplankton <5 µm) and coccolithophores were also found to have
267 been largely underestimated in the Southern Ocean⁶⁰.

268 It therefore seems possible that *Minidiscus* together with other nano-planktonic sized
269 diatoms, may be responsible for occasional massive blooms, which may go undetected due to
270 either collection or identification biases. This is further exemplified in the global diatom
271 database compiled during the MAREDAT project⁴, which presented close to 10,000 unique
272 georeferenced locations and 607 reported diatom species since the 1930s, in which nano-sized
273 genera such as *Minidiscus*, *Minutocellus*, *Cyclotella*, *Lennoxia* or *Nanofrustulum* are
274 completely absent. This absence suggests that, if adequately sampled at all, they were either
275 confused with similar looking species such as small *Thalassiosira* species, counted as
276 undetermined species, or simply not even recognized as diatoms.

277 **Tara Oceans metabarcoding data**

278 The advent of high-throughput sequencing now allows unprecedented access to pico- and
279 nano-plankton, as they can be detected even at low levels in filtered samples, thus
280 circumventing both sampling and observational biases. Analysis of the metabarcoding-based
281 descriptions of eukaryotic plankton by *Tara Oceans*^{61,62} indeed reveals the predominance of
282 nano-sized diatoms such as *Minidiscus* (Fig. 7) and *Minutocellus* (Supplementary Fig. 6).
283 Their ubiquitous biogeographical distribution confirms and significantly extends previous
284 observations, in particular regarding open ocean systems, as previous biogeography described
285 in the literature evidenced *Minidiscus* mostly in coastal environments (Fig. 6). Significantly,
286 *Minidiscus* is in the top 20 most abundant diatom genera (Supplementary Fig. 7) even though
287 it has never been described as a major bloom-forming species^{62,63}. Supporting our previous
288 observations made during DeWeX, the distributions from the *Tara Oceans* data show that the
289 relative abundance of *Minidiscus* was the highest in the Mediterranean Sea, followed by the
290 Southern Ocean and the North Atlantic Ocean (Supplementary Fig. 8a). Furthermore, the data
291 reveals that *Minidiscus* is not only abundant at the surface but also in samples taken from
292 deep chlorophyll maxima (DCM) contributing to what is known as the shade flora which
293 benefits from the best ratio between sufficient light and upward limiting nutrient fluxes
294 (Supplementary Fig. 8b). Size-class fractionations further confirmed that *Minidiscus* and
295 *Minutocellus* were mostly represented in the smaller size-fractions, but also occurred in larger
296 size classes probably due to cell aggregation (Supplementary Fig. 8c). A recent study has also
297 transferred two *Thalassiosira* species to the *Minidiscus* genus after fine structure examination
298 and molecular sequence comparisons⁶⁴, illustrating the difficulty of correct identification in
299 this size-class. These recent changes have been included in the present *Tara Oceans* data
300 analysis, but do not significantly change the global scale picture. However, while sequence

301 information is available from *M. trioculatus* cultures, this is not yet the case for *M. comicus*
302 implying that *Tara* Oceans data underestimates *Minidiscus* abundances. Also recently,
303 *Minutocellus* has been shown to be a symbiotic species of the foraminifera *Pararotalia*
304 *calcariformata* in the Mediterranean Sea⁶⁵, which is another factor explaining why they may
305 be overlooked in phytoplankton samples and why they are more important in the large
306 size-fraction of the *Tara* Oceans samples than *Minidiscus* (Supplementary Fig. 7c). These
307 results, together with previous observations, build a strong case for a large-scale oversight of
308 these genera, together with many other nano-sized diatom species in the marine realm.

309 ***Contribution of nano-planktonic diatoms to carbon export***

310 In order to examine the impact of small-sized diatoms to carbon export to depth, we
311 collected samples from a deep sediment trap (2,400 m) moored at 42°N, 4.5°E from the end
312 of March to the end of May 2013 during the DeWeX study, below the main area where
313 *Minidiscus* reached ~6 million cells L⁻¹. Scanning Electron Microscopy (SEM) observations
314 of samples from the three sediment trap samples collected during that period revealed the
315 presence at high abundances of both *M. trioculatus* and *M. comicus* frustules (Table 2, Figs.
316 5e-h). Due to the low representativity of SEM counts (small area imaged and heterogeneous
317 nature of the collected material), accurate *Minidiscus* flux calculations were not attempted.
318 However, given the time-lag between surface observations and sediment trap collection of
319 *Minidiscus*, about one month assuming a bloom initiation in early March, a rough estimate
320 indicates that a minimum sinking rate of 80 meters d⁻¹ is likely, which is in the range of
321 literature values for phytoplankton aggregates^{66,67}. It was also inferred from the vertical
322 distribution and temporal evolution of particle concentrations in the water column during the
323 DeWeX cruises⁶⁸ that particulate matter was primarily composed of aggregates with settling
324 rates of ~1 mm s⁻¹ (i.e., 86 m d⁻¹), which supports the previous hypothesis of a rapid sinking
325 of *Minidiscus* as phytoplanktonic aggregates. Unidentifiable clumped aggregates were
326 observed in SEM but could not be discriminated with certainty between faecal pellets or
327 phyto-aggregates due to the long-term storage of these samples between sampling and
328 observation (4 years). It was already noted using culture collections of *M. trioculatus* that
329 single cells growing exponentially became aggregated in compact clusters during stationary
330 phase⁵⁶. It is further known that these species are able to grow thin chitin threads protruding
331 from the strutted processes of the valves, a feature considered unique to Thalassiosiroids⁶⁹ and
332 modulated by turbulence³³. Finally, *M. comicus* is known to form small colonies of 2-3 cells
333 connected with extruded threads⁵⁶. Clearly, these features could if present, increase

334 aggregation and sinking rates significantly^{33,34}.

335 At least three other studies carried out at both northern and southern high latitudes have
336 revealed high abundances and even a dominance of *Minidiscus* in sediment traps. The first
337 study was carried out in relatively shallow sediment traps (100 to 200 m) during a temporal
338 survey from 1985 to 1987 in a Vancouver Island inlet where abundant contributions of both *M.*
339 *chilensis* and *M. trioculatus* were noted in spring and winter⁷⁰. Other studies carried out near
340 the Antarctic Peninsula reported high abundances of *M. chilensis* in surface waters^{55,57}, and
341 the annual survey conducted in 1998 in the Bransfield Strait revealed massive *M. chilensis*
342 fluxes in 1,000 m deep trap samples, representing up to 87% of total diatom flux and
343 associated to elevated BSi flux ($\sim 150 \text{ mg Si m}^{-2} \text{ d}^{-1}$)⁵⁵.

344 In support of the hypothesis of a rapid sinking of nano-diatoms, *Tara* Oceans data show
345 that both *Minidiscus* and *Minutocellus* cells are consistently present in multiple mesopelagic
346 samples collected at around 700 m depth (Supplementary Fig. 8c) while, on average, diatoms
347 represent up to 46% of photosynthetic read abundance at 700 m. Furthermore, with respect to
348 samples collected in the photic zone, these small diatoms are present at higher proportions
349 with respect to other diatom genera, e.g., *Minidiscus* is the eighth most abundant diatom
350 genus in mesopelagic samples and the 21st most abundant in photic zone samples
351 (Supplementary Fig. 7). The conclusion from these multiple observations is therefore that
352 small nano-sized diatoms are able to contribute to deep-sea carbon injection, even though this
353 compartment is not usually considered to fuel export.

354 Discussion

355 *Minidiscus* was described for the first time in 1973³⁷ and has traditionally been
356 considered a rare genus, but the results reported here show on the contrary that it ranks among
357 the most abundant diatom genera in the global ocean. The most likely explanation for this
358 apparent discrepancy is that traditional collection and identification methods were unable to
359 detect and taxonomically resolve such small-sized species. Flow cytometric analyses do not
360 resolve diatom taxonomy and only detect these small diatoms as undetermined
361 nanoplanktonic eukaryotes, while the diagnostic pigments approach⁷¹ usually attributes all
362 fucoxanthin to the microphytoplankton size-class, which is obviously erroneous for the
363 DeWeX case study. Much like the application of flow cytometry was required to detect the
364 significance of *Prochlorococcus* in the global ocean⁷², the advent of improved genomic
365 sequencing performed on a global scale and systematic coupling of faster SEM techniques to

366 regular optical microscopy should help to further resolve this diatom size class in coming
367 years. But clearly, quantitative physiological rates will be needed to improve model
368 parameterizations.

369 Diatom cell sizes, as well as their Si/C cellular quotas, are key variables controlling their
370 sinking fluxes^{73,74}. In the North Atlantic in 1989-1990, a nearly two-fold reduction in carbon
371 flux to deep sediment traps occurred during two successive years following the spring diatom
372 bloom⁷. In 1990, the spring bloom was dominated by the tiny pennate *Nanoneis hasleae*
373 forming a bloom as large as 50,000 km² visible from space⁵⁹, while it was dominated by a
374 large size chain-forming *Chaetoceros* assemblage in the previous year⁷. This was one of the
375 first studies to document a direct effect of the community structure within the same PFT on
376 the modulation of carbon export fluxes to depth. This scenario was consistent with the
377 classical opposition between small solitary diatoms carrying no protective spines correlated to
378 slower sinking rates and faster C remineralization (through either bacterial lysis or grazing) in
379 the water column compared to larger chain-forming and/or spiny cells, prone to aggregation
380 and fast sinking. The data collected during the DeWeX spring bloom from deep sediment
381 traps adds, however, a further aspect to this scenario, demonstrating that they are able to sink
382 out of the surface layer in aggregated form at high sinking rates contrary to the common
383 assertion that they are more likely to be entirely remineralized within the microbial loop in the
384 water column. There is, therefore, a need to better constrain sedimentation rates and
385 aggregation processes from different sizes of diatoms. This focus probably needs to be
386 extended to other nanoeukaryotic groups, such as Parmales, another elusive siliceous
387 scale-bearing phytoplankton of 2-6 μm diameter, whose importance has likely been
388 underestimated⁶⁰. Nano-diatoms and Parmales are ballasted by their mineral casings, which
389 should lead to a different fate in the water column with respect to other non-siliceous
390 organisms of the same size-class. The possibility for picoplankton to escape the microbial
391 loop and fuel export was already demonstrated by sediment trap data¹³ but to date it has not
392 been considered extensively. We further propose that the diatom group represented in models
393 as a single PFT should be redefined to better include various life strategies of survival and
394 growth, such as in trait-based models, and that the nanophytoplankton group also needs to be
395 connected to the siliceous pathway.

396 Another outcome of the modelling study is that traits of diatoms concerning their
397 relationships to predators need to be further explored. Size-selective predation, which can
398 include zoosporic parasitism³², rather than competition for resources may be a major selective

399 pressure for diatoms, driving their ecological properties³. At least two other studies reporting
400 spring bloom abundances of *Minidiscus* sp. in the Subarctic Pacific⁵ and in the Norwegian
401 basin¹⁰ displayed similar context and pointed towards the same explanation. Both studies
402 argued that despite generous supplies of nutrients, usually favorable to the growth of large
403 cells, the net accumulation of small-sized diatoms could be a result of selective grazing
404 pressure on larger cells and possibly linked to a lack of seed populations from coastal
405 environments during the initial stages of the bloom. None of these studies, including ours,
406 were able to precisely determine the interspecific predator-prey relationships between
407 zooplankton groups and distinct diatom species. Indeed, determining trophic links in the
408 natural environment remains a major challenge and constitutes a bottleneck in our
409 understanding of marine planktonic ecosystems. Understanding of accessibility, vulnerability,
410 prey-induced biases in the predator perception and trophic relations with organisms other than
411 copepods is still in its infancy and needs to be scaled up. The same is true about symbiotic
412 interactions such as the one recently discovered between *Minutocellus* and a foraminifera. The
413 advent of improved genomic sequencing and systematic coupling of faster SEM techniques to
414 regular optical microscopy should help to further resolve this diatom size class in coming
415 years.

416 Altogether, these observations challenge the common assumption that small (defined as
417 $>10\ \mu\text{m}$) to large-sized chain-forming diatoms are the usual initial bloomers in frontal areas
418 and turbulent environments following winter fertilization². We propose that *Minidiscus* and
419 other overlooked minute diatom taxa ($<5\ \mu\text{m}$) may be occasional major contributors to spring
420 blooms in turbulent nutrient-rich environments of various coastal and offshore oceanic
421 regions and that, upon aggregation, they may also contribute significantly to carbon export.

422 **METHODS**

423 **Satellite products**

424 Satellite-derived surface chlorophyll *a* concentration was accessed at
425 <http://oceancolor.gsfc.nasa.gov> (MODIS Aqua, 4 km, 8-days composite, level 3
426 product). Altimetry-derived geostrophic velocities (AVISO MADT, $1/4^\circ$, daily product) were
427 extracted at <http://www.aviso.altimetry.fr/>. Both satellite-derived chlorophyll *a* and
428 geostrophic velocities were time-averaged over periods corresponding to the DeWeX cruises
429 leg 1 (03-21 February 2013) and leg 2 (05-24 April 2013) to produce the maps in Figure 1.

430 **DeWeX cell counts and taxonomical determination**

431 Water samples (125 mL) were collected during the DeWeX cruises at the surface using
432 Niskin bottles mounted on a CTD frame and immediately fixed with 0.4 mL acidified Lugol
433 (100g KI, 50 g I, 100 mL glacial acetic acid) and stored at 4°C. Diatoms were identified and
434 enumerated by light microscopy at X4400 and X8800 magnification depending on size on a
435 Nikon TE-2000 microscope in 50 or 100 mL Utermöhl sedimentation chambers depending on
436 diatom abundance. Large and numerically rare taxa were counted in the entire settling
437 chamber, while smaller dominant taxa such as *Minidiscus* were determined by light
438 microscopy at X 8800 by counting two cuve diameters (i.e. 1/33 of the cuve area), which
439 amounts to a volume of 3 mL counted in the case of 100 mL sedimented samples and 1.5 mL
440 in the case of 50 mL sedimented samples. *Minidiscus trioculatus* and *comicus* were
441 taxonomically determined using an FEI Teneo Scanning Electron Microscope (SEM) in one
442 of the very high abundance samples (station 99, leg 2, 24 April 2013). All similar looking
443 small centrics subsequently observed by light microscopy were assumed to be *Minidiscus*.
444 Data for microscopic diatom counts is available at
445 <http://www.obs-vlfr.fr/proof/ftpfree/dewex/db/data/DIATOMS/>.

446 **Semi-continuous automated flow cytometry**

447 Phytoplankton cells were counted semi-continuously (one sample every hour during day time
448 and every 2 hours during night time) using an automated Cytosense flow cytometer
449 (Cytobuoy, NL) connected to a continuous sea water flow-through pumped at 3 m depth. In
450 order to ensure an accurate position and limit the distance traveled while analyzing the sample,
451 the Cytosense pumped its sample from an isolated chamber of 300 mL filled in less than 30 s.
452 The chamber was opened to the flow-through in between each analysis. The Cytosense
453 instrument is specially adapted to detecting wide in-situ phytoplankton wide size ranges and
454 abundances. Each sample was driven towards the flow cell by a calibrated peristaltic pump
455 running between $<1 \mu\text{L s}^{-1}$ and $20 \mu\text{L s}^{-1}$ from which the volume analysed was calculated.
456 Every particle (cell) in suspension in the sample was then separated through a laminar flow
457 thanks to a $0.2 \mu\text{m}$ filtered sheath fluid made of sea water and crossed a laser beam (Coherent,
458 488 nm, 20 mW). The instrument recorded various pulse shapes emitted while the cells were
459 crossing the laser beam, resulting in: forward angle light scatter and sideward angle light
460 scatter as well as red, orange and yellow fluorescence bands in the size range 1- $800 \mu\text{m}$ in
461 width and a few mm in length for chain forming cells. Laser scattering at small angles was

462 collected by two distinct photodiodes to check for the sample core alignment. Two trigger
463 levels on the red fluorescence were applied for distinction between highly concentrated and
464 picophytoplankton and cyanobacteria groups (trigger level FLR 8 mV, sampling at a flow rate
465 of $10 \text{ mL}^3 \text{ s}^{-1}$ analyzing approx. 1mL), and lower concentrated nano- and microphytoplankton
466 (trigger level FLR 10 mV, at a flow rate of $10 \text{ mL}^3 \text{ s}^{-1}$ analyzing approx. 5 mL). Different sets
467 of 2D projections of the data were plotted in Cytocclus® software to manually gate the various
468 phytoplankton groups. A combination of standard beads (PolyScience® Yellow Green
469 Polystyrene 2 μm , 3 μm , 6 μm , 10 μm , 20 μm diameter) was regularly analysed to monitor the
470 stability of the flow cytometer. The volume analysed was weight calibrated.

471 **Biogeochemical determinations**

472 Biogenic silica samples (2L) were collected in the same Niskin bottles as cell counts and
473 filtered onto 0.8 μm , 47 mm polycarbonate filters, dried at 60°C for 24h and stored at room
474 temperature. As samples were coastal and susceptible to receive large terrigenous riverine
475 inputs, they were analyzed in the laboratory following the three-step digestion method
476 allowing for determination of biogenic silica corrected for the interference from lithogenic
477 silica⁷⁶. Data for biogenic silica concentrations are available at
478 <http://www.obs-vlfr.fr/proof/ftpfree/dewex/db/data/Si/>. Particulate Organic Carbon (POC)
479 from water samples was analyzed on GF/F filters on a CHN elemental analyzer. Nutrient
480 samples were stored in 20 mL polyethylene vials and immediately frozen at -20°C until
481 analysis. In the laboratory, samples were analyzed by colorimetry on a Seal-Bran-Luebbe
482 AutoAnalyzer AA3 HR⁷⁷.

483 **Trait-based model of phytoplankton strategists**

484 A trait-based model of a phytoplankton community is used in the present study to explore
485 hypotheses related to the occurrence of the massive *Minidiscus* bloom observed during the
486 DeWeX 2013 campaign. Four types of phytoplankton strategists are represented according to
487 their distinctive traits with regards to the available amounts of light and nutrients. The
488 difference in these physiological traits between phytoplankton types is based on the Reynolds'
489 C-S-R classification³⁰, and combination of these traits within a phytoplankton genus enables
490 to determine its ecological niche. The main assumption of the Reynolds' model is that a
491 bloom of a given strategist occurs when the environmental conditions (light, nutrients) match
492 its ecological niche. In the present study, the following four strategists are defined.
493 SS-strategists are recurrent nutrient stress tolerant genera in high light environments such as

494 the cyanobacteria *Synechococcus* that are constitutive members of the picophytoplankton in
495 the Mediterranean Sea⁷⁸. R-strategists optimally grow in low light environments but they
496 require high nutrients in order to form bloom events. This group incorporates many genera of
497 large diatoms with elongated body shapes such as *Chaetoceros*, *Leptocylindrus*, *Guinardia*,
498 all of which are genera observed during the spring leg of the DeWeX cruise (see Results
499 section). In our study, R-strategists represent large diatoms with fast sinking rates generally
500 observed during spring blooms at mid-latitudes. The last group is that of C-strategists
501 (colonist genera). The physiological and morphological traits common to all genera of this
502 group are small sizes in the nanoplanktonic spectra, flat cylindrical body shapes, and some
503 fast-growing abilities when nutrients and light are abundant. The choice was made to divide
504 C-strategists into two categories according to close traits: on the one hand, C1-strategists
505 gather autotrophic flagellates and small-sized cryptophyceae that showed a marked presence
506 during the spring leg of DeWeX cruise⁷⁹, on the other hand, C2-strategist represents
507 *Minidiscus* diatoms.

508 The two latter strategists, C1 and C2, are considered to be in the same range of size and to
509 have similar traits⁸⁰. In our model, some differences in traits are however assumed and they
510 go beyond just a difference in a reliance or not on Si uptake for the C2- and C1-strategists. In
511 particular, the C2-strategist is also considered more tolerant to light stress and less tolerant to
512 nutrient stress than C1-strategists. These different abilities are based on knowledge of the
513 spring succession of the phytoplankton community acquired by remote sensing⁸¹ and *in situ*
514 observations⁸² in the northwestern Mediterranean Sea. These studies indicate that the first
515 community to peak is generally diatoms from January to March followed several weeks later
516 by a peak of nano-eukaryotes at the beginning of the stratification period when surface
517 nutrients decrease. This is the usual pattern of the second stage of the bloom dominated by
518 nano-eukaryotes (i.e. autotrophic flagellates, small cryptophyceae) that has typically been
519 observed in various oceanic areas at mid-latitudes^{83,84}. As suggested in the study of Marty et
520 al. (2002)⁸², nano-eukaryotes would flourish during the time period for which successive
521 events of stratification and destratification of the water column accompanied with weak
522 injections of nutrients from deep layers occur. These differences in traits involve some
523 emergent properties specific to each strategist such as, for example, their ability to grow
524 differently depending on light and nutrient availability (see net photosynthetic growth rates in
525 Supplementary Table 5). The choices of parameters in the trait-based model are crucial
526 because they determine *in fine* the differences in functional traits between strategists. These

527 choices have been made on the basis of different sources for usual allometric rules between
528 functional traits and size or biovolume^{85,86} as well as different types of experimental data
529 (field, laboratory assays). All the sources of parameters are indicated in the Suppl. Tables 1-4).
530 For example, in the model, the half-saturation constant for nitrogen uptake increases with cell
531 size while the photosynthetic efficiency (given in our model by the product of maximum
532 quantum yield by Chl-specific absorption coefficient) decreases along cell size. In the same
533 way, the choices of values for internal quotas are based on the observations of decreasing
534 stoichiometric molar quotas along increasing cell volumes^{23,87} and from the use of the
535 combined dataset of carbon cell contents vs. cell volume^{86,88}.

536 However, when a new strategist (nano-diatoms in the present study) is incorporated in a
537 trait-based model, it can often be difficult to allocate an accurate value to each of its
538 physiological parameters owing to insufficient experimental information. In this case, the
539 choices of the latter parameters are rather made on a qualitative idea that the trait of the
540 strategist should be affected by environmental conditions. The difference in mortality rates
541 between C1- and C2-strategists illustrates this point: the C1-strategist is assumed to represent
542 a heterogeneous mix of nano-eukaryotes while the C2-strategist is a numerical representation
543 of closely related species of one genus (i.e. *Minidiscus*). It is hypothesized that the mortality
544 processes would have lower impacts on a heterogeneous community of plankton species
545 because if one species collapses under a viral attack, for example, another one will arise,
546 which enables the maintenance of numerous nano-eukaryotes. This mechanism is less likely
547 to occur when a more homogeneous group such as *Minidiscus* is considered.

548 The type of trait-based model used here has been implemented in the biogeochemical
549 modular numerical platform Eco3M^{89,90}. The main characteristics of the model are mentioned
550 hereafter. Each group of strategists is represented through several states variables of C, N, P,
551 Si and Chl contents and intracellular ratios can thus be computed at each time point allowing
552 a non-redfieldian behavior of the model. They have the ability to take up dissolved inorganic
553 and organic matter (i.e. mixotrophy) and to exude organic matter in order to adjust their
554 stoichiometric internal requirements. A heterotrophic bacteria compartment is also considered
555 for their ability to recycle organic matter into inorganic nutrients. Compartments of inorganic
556 nutrients such as nitrate, phosphate and silicic acid as well as of organic matter are
557 represented. Grazers and viruses of phytoplankton are not explicitly accounted for in the
558 model but their processes of control are implicitly represented through mortality rates. All the
559 mathematical formulations of processes are provided in details in Campbell et al. (2013)⁹¹.

560 Two numerical experiments were conducted to test the impact of these processes on the
561 temporal dynamics of the different strategists. In particular, the mortality rate of R-strategists
562 has been thus modulated upward (HCC: High Control Conditions) or downward (LCC: Low
563 Control Conditions, standard simulation). In the HCC condition, the mortality rate
564 corresponds to a disappearance of biomass by 25% d⁻¹ while this rate is 10% d⁻¹ in the LCC
565 condition according to the study of Broglio et al. (2004)⁹². Given the short simulation time (40
566 days) variations in water temperature are neglected and no temperature-dependent processes
567 are then considered in the model formulations. This assumption is corroborated by field
568 observations that show temperature variation lower than 1° C over the time of the simulated
569 period⁹³.

570 Model parameters characterizing each group of strategists and initial conditions in
571 nutrients, living biomasses and organic matter are given in Supplementary Table 1. The
572 standard run is launched from initial conditions in nutrients corresponding to those observed
573 during DeWeX⁹⁴ just at the end of the high convective episode (HCNC: High Convective
574 Nutrient Condition) with [H₄SiO₄]=7.72 μM, [NO₃]=8.40 μM and [PO₄]=0.39 μM. Another
575 run is launched with a reduced supply of nutrients characterizing reduced convective events
576 (LCNC: Low Convective Nutrient Condition). These concentrations were chosen in the
577 PERSEUS database for a low convective year (1990) and were set at [H₄SiO₄]=2.10 μM,
578 [NO₃]=2.66 μM and [PO₄]=0.09 μM.

579 All simulations for the present study were performed under a constant irradiance of 300 W
580 m⁻² and a 12h/12h day/night cycle corresponding to the beginning of spring at mid-latitudes.
581 Time step of the model is 300 seconds. The time of simulation is 40 days (roughly
582 corresponding to the period of bloom during DeWeX) from the end²⁷. From this last event, it
583 is assumed that a light vs. nutrient optimal tradeoff exists for the phytoplankton bloom
584 without any further variation of the physical environment (e.g. nutrient supplies, light
585 variations). In this theoretical context, a trait-based model without considering any physical
586 forcing (0D) can be used over the simulation period. Although useful to understand
587 community dynamics, it does limit the model's ability to correctly estimate in situ biomass
588 levels because no loss terms due to physics are included, while considerable turbulent mixing
589 and advection are known to occur in the area. Model parameters and initial conditions of state
590 variables are presented in Supplementary Tables 1 to 5.

591 **Sediment trap data**

592 A short mooring line (~50 m long) was deployed at 42° 01'N - 4° 48'E (depth of 2400 m). It
593 was equipped with a Technicap PPS-3 sediment trap (collecting area of 0.125 m², aspect ratio
594 of 2.5, and 12 collecting cups) at 30 m above the seabed. The trap samples were collected
595 with sampling interval between 15 and 23 days. Prior to deployment, the sampling bottles
596 were filled with 0.45 µm filtered seawater containing sodium borate-buffered formalin to
597 yield a final concentration of 5% formalin to prevent *in situ* microbial decomposition. Upon
598 recovery, samples were stored in the dark at 4°C⁹⁵. 1 mL aliquots were filtered onto the center
599 of 0.4 µm polycarbonate filter using a filtering funnel of 6 mm aperture, and carefully rinsed
600 with DIW water, then dehydrated in increasing series of ethanol 30%, 50%, 70%, 80%, 90%,
601 100% during 10 mn for each step. Samples were completely dried overnight, mounted on
602 aluminum stubs with double sticky carbon tabs and sputter-coated with gold for 10 min.
603 Samples from each of the three available trap samples were analyzed with a FEI Teneo SEM.

604 **Tara Oceans V9-18S rDNA metabarcodes**

605 We used the global metabarcoding data set (EBI accession number PRJEB16766) generated
606 from the biological samples collected from 146 sampling locations during the *Tara*
607 Oceans expedition^{12,96,97}. We extracted ribotypes that were assigned
608 to *Minidiscus* and *Minutocellus* from the three depths - surface (SRF), deep chlorophyll
609 maximum (DCM) and mesopelagic (MESO)- within the different size class filters (ranging
610 from 0.8 - 2,000 µm, with the smallest fraction being 0.8 to 5 µm). The taxonomic
611 assignments were done using PR2 reference database⁹⁸ which has six reference sequences
612 from *Minidiscus trioculatus*, 2 from *Minidiscus* sp., and one from an environmental sequence.
613 From the photic zone, for *Minidiscus*, a total of 908 different V9 rDNA ribotypes (represented
614 by 66,043 reads) were retrieved from the 81 communities representing the smallest size
615 fraction (0.8 to 5 µm), while for *Minutocellus* we retrieved 776 V9 rDNA ribotypes
616 (represented by 35,108 reads) from the 118 communities representing the smallest size
617 fraction (0.8 to 5 µm). From the mesopelagic zone, a total of 49,239 reads for *Minidiscus* and
618 27,181 reads for *Minutocellus* were retrieved from 79 size-fractionated samples. Relative
619 abundance was calculated with respect to total diatom reads and to total photosynthetic reads,
620 which comprised reads assigned to major phytoplanktonic groups⁴⁴, namely Bacillariophyta,
621 Chlorophyceae, Cryptophyta, Dictyochophyceae, Dinophyceae, Haptophyta,
622 Mamiellophyceae, Pelagophyceae and Raphidophyceae. Exponentiated Shannon-Weiner H'
623 diversity index was used as an estimate of diversity at each station. All the analyses were

624 conducted using open source R version 3.3.1 (data and R-script available at
625 <https://figshare.com/s/6f3190905564f6c6e20c>).

626 **Data availability statement**

627 The authors declare that all data supporting the findings of this study are available within the
628 paper and its supplementary information files.

629

630 **References:**

- 631 1. Margalef, R. Life-forms of phytoplankton as survival alternatives in an unstable
632 environment. *Oceanol. Acta* **1**: 493–509 (1978).
- 633 2. Legendre, L. & Le Fèvre, J. Microbial food webs and the export of biogenic carbon in
634 oceans. *Aquat. Microb. Ecol.* **9**, 69–77 (1995).
- 635 3. Guillard, R.R.L. & Kilham, P. *The ecology of marine planktonic diatoms* (Blackwell
636 Oxford, pp. 372–483) (1977).
- 637 4. Leblanc, K. *et al.* A global diatom database – abundance, biovolume and biomass in the
638 world ocean. *Earth Syst. Sci. Data* **4**, 149–165 (2012).
- 639 5. Clemons, M.J. & Miller, C.B. Blooms of large diatoms in the oceanic, subarctic Pacific.
640 *Deep Sea Res. I* **31**, 85–95 (1984).
- 641 6. Gould Jr., R.W. & Wiesenburg, D.A. Single-species dominance in a subsurface
642 phytoplankton concentration at a Mediterranean Sea front. *Limnol. Oceanogr.* **35**,
643 211–220 (1990).
- 644 7. Boyd, P.W. & Newton, P. Evidence of the potential influence of planktonic community
645 structure on the interannual variability of particulate organic carbon flux. *Deep Sea Res. I*
646 **42**, 619–639 (1995).
- 647 8. Dale, T., Rey, F. & Heimdal, B. Seasonal development of phytoplankton at a high
648 latitude oceanic site. *Sarsia* **84**, 419–435 (1999).
- 649 9. Buck, K.R., Chavez, F.P. & Davis, A.S. *Minidiscus trioculatus*, a small diatom with a
650 large presence in the upwelling systems of central California. *Nov. Hedwigia, Bei.* **133**,
651 1-6 (2008).
- 652 10. Daniels, C.J. *et al.* Phytoplankton dynamics in contrasting early stage North Atlantic
653 spring blooms: Composition, succession, and potential drivers. *Biogeosciences* **12**,
654 2395–2409 (2015).

- 655 11. Séverin, T. *et al.* Open-ocean convection process: A driver of the winter nutrient supply
656 and the spring phytoplankton distribution in the Northwestern Mediterranean Sea. *J.*
657 *Geophys. Res. Ocean.* **122**, 4587–4601 (2017).
- 658 12. Bork, P. *et al.* Tara Oceans studies plankton at planetary scale. *Science*, **348**, 873–873
659 (2015).
- 660 13. Richardson, T.L. & Jackson, G.A. Small phytoplankton and carbon export from the
661 surface ocean. *Science* **315**, 838–840 (2007).
- 662 14. Marshall, J. & Schott, F. Open-ocean convection: Observations, theory, and models. *Rev.*
663 *Geophys.* **37**, 1–64 (1999)
- 664 15. Houpert, L. *et al.* Observations of open-ocean deep convection in the northwestern
665 Mediterranean Sea: Seasonal and interannual variability of mixing and deep water masses
666 for the 2007–2013 period. *J. Geophys. Res. Oceans* **121**, 8139–8171 (2016).
- 667 16. D’Ortenzio, F. & Ribeira D’Alcalà, M. On the trophic regimes of the Mediterranean Sea:
668 a satellite analysis. *Biogeosciences* **6**, 139–148 (2009).
- 669 17. Mayot, N. *et al.* Influence of the phytoplankton community structure on the spring and
670 annual primary production in the North-Western Mediterranean Sea. *J. Geophys. Res.*
671 *Oceans* **122**, doi:10.1002/2016JC012668 (2017).
- 672 18. Houpert, L. *et al.* Seasonal cycle of the mixed layer, the seasonal thermocline and the
673 upper-ocean heat storage rate in the Mediterranean Sea derived from observations. *Prog.*
674 *Oceanog.* **132**, 333–352 (2015).
- 675 19. Aké-Castillo, J.A. Species of *Minidiscus* (Bacillariophyceae) in the Mexican Pacific
676 Ocean. *Cryptogam. Algal.* **22**, 101–107 (2001).
- 677 20. Brzezinski, M.A. The Si:C:N ratio of marine diatoms: interspecific variability and the
678 effect of some environmental variables. *J. Phycol.* **21**, 347–357 (1985).
- 679 21. Waldman, R. *et al.* Modeling the intense 2012–2013 dense water formation event in the
680 Northwestern Mediterranean Sea: Evaluation with an ensemble simulation approach. *J.*
681 *Geophys. Res. Ocean.* **122**, 1297–1324 (2017).
- 682 22. Conley, D.J., Kilham, S.S. & Therior, E.C. Differences in silica content between marine
683 and freshwater diatoms. *Limnol. and Oceanogr.* **34**, 205–212 (1989).
- 684 23. Menden-Deuer, S. & Lessard, E.J. Carbon to volume relationships for dinoflagellates,
685 diatoms, and other protist plankton. *Limnol. and Oceanogr.* **45**, 569–579 (2000).

- 686 24. Delgado, M., Latasa, M. & Estrada, M. Variability in the size-fractionated distribution of
687 the phytoplankton across the Catalan front of the north-west Mediterranean. *J. Plankton*
688 *Res.* **14**, 753–771 (1992).
- 689 25. Percopo, I., Siano, R., Cerino, F., Sarno, D. & Zingone, A. Phytoplankton diversity
690 during the spring bloom in the northwestern Mediterranean Sea. *Bot. Mar.* **54**, 243–267
691 (2011).
- 692 26. Ribeira d’Alcalà, M., Conversano, F., Corato, F., Licandro, P. & Mangoni, O. Seasonal
693 patterns in plankton communities in a pluriannual time series at a coastal Mediterranean
694 site (Gulf of Naples): an attempt to discern recurrences and trends. *Sci. Mar.* **68**, 65–83
695 (2004).
- 696 27. Mayot, N. *et al.* Physical and biogeochemical controls of the phytoplankton blooms in
697 North-Western Mediterranean Sea: A multiplatform approach over a complete annual
698 cycle (2012–2013 DEWEX experiment). *J. Geophys. Res. Oceans* **122**,
699 doi:10.1002/2016JC012052 (2017).
- 700 28. Pasqueron de Fommervault, O., Migon, C., D’Ortenzio, F., Ribera d’Alcalà, M., &
701 Coppola, L. Temporal variability of nutrient concentrations in the northwestern
702 Mediterranean Sea (DYFAMED time-series station). *Deep Sea Res. I.* **100**, 1–12 (2015).
- 703 29. Le Quéré, C. *et al.* Ecosystem dynamics based on plankton functional types for global
704 ocean biogeochemistry models. *Glob. Chang. Biol.* **11**, 2016–2040 (2005).
- 705 30. Reynolds, C.S. *The Ecology Of Phytoplankton*. Cambridge University Press (2006).
- 706 31. Brun, P. *et al.* Ecological niches of open ocean phytoplankton taxa. *Limnol. Oceanogr.* **60**,
707 1020–1038 (2015).
- 708 32. Scholz, B. *et al.* Zoosporic parasites infecting marine diatoms- A black box that needs to
709 be opened. *Fungal Ecol.* **19**, 59–76 (2016).
- 710 33. Verity, P.G. & Villareal, T.A. The Relative Food Value of Diatoms, Dinoflagellates,
711 Flagellates, and Cyanobacteria for Tintinnid Ciliates. *Arch. Protistenkd.* **131**, 71–84
712 (1986).
- 713 34. Gifford, D.J., Bohrer, R.N. & Boyd, C.M. Spines on diatoms: do copepods care ? *Limnol.*
714 *Oceanol.* **26**, 1057–1061 (1981).
- 715 35. Donoso, K., Pagano, M., Berline, L., Hunt, B.P.V. & Carlotti, F. Zooplankton community
716 response to the winter-spring transition in the NW Mediterranean Sea. *J. Geophys. Res.*
717 *Oceans* **122**, 2319–2338 (2017).

- 718 36. Hunt, B.P.V. *et al.* Trophic pathways of phytoplankton size classes through the
719 zooplankton food web over the spring transition period in the north-west Mediterranean
720 Sea, *J. Geophys. Res. Oceans* **122**, 6309–6324 (2017).
- 721 37. Hasle, G.R. Some marine plankton genera of the diatom family Thalassiosiraceae. *Nov.*
722 *Hedwigia, Bei.* **45**, 1-49 (1973).
- 723 38. Hasle, G.R. The biogeography of some marine planktonic diatoms. *Deep Sea Res.* **23**,
724 319–338 (1976).
- 725 39. Takano, H. New and rare diatoms from Japanese marine waters VI. Three new species in
726 Thalassiosiraceae. *Bull. Tokai Reg. Fish. Res. Lab.* **105**, 31–43 (1981).
- 727 40. Booth, B.C., Lewin, J. & Norris, R.E. Nanoplankton species predominant in the subarctic
728 Pacific in May and June 1978. *Deep Sea Res.* **29**, 185–200 (1982).
- 729 41. Chrétiennot-Dinet, M.-J. & Guillocheau, N. Etude de diatomées d'écosystèmes marins
730 côtiers. Observations nouvelles en microscopie électronique. *Cah. Biol. Mar.* **28**,
731 271–279 (1987).
- 732 42. Gould, R.W. J. & Fryxell, G.A. Phytoplankton species composition and abundance in a
733 Gulf Stream warm core ring. I. Changes over a five-month period. *J. Mar. Res.* **46**,
734 367–398 (1988).
- 735 43. Brzezinski, M.A. & Nelson, D.M. Seasonal changes in the silicon cycle within a Gulf
736 Stream warm-core ring. *Deep Sea Res.* **36**, 1009–1030 (1989).
- 737 44. Lovejoy, C., Legendre, L., Martineau, M.J., Bâcle, J. & Von Quillfeldt, C.H. Distribution
738 of phytoplankton and other protists in the North Water. *Deep Sea Res. Part II* **49**,
739 5027–5047 (2002).
- 740 45. Komuro, C., Narita, H., Imai, K., Nojiri, Y. & Jordan, R.W. Microplankton assemblages
741 at station KNOT in the Subarctic Western Pacific, 1999-2000. *Deep Sea Res. Part II* **52**,
742 2206–2217 (2005).
- 743 46. Aizawa, C., Tanimoto, M. & Jordan, R.W. Living diatom assemblages from North
744 Pacific and Bering Sea surface waters during summer 1999. *Deep Sea Res. Part II* **52**,
745 2186–2205 (2005).
- 746 47. Aké-Castillo, J. & Vasquez, G. Phytoplankton variation and its relation to nutrients and
747 allochthonous organic matter in a coastal lagoon on the Gulf of Mexico. *Estuar. Coast.*

- 748 *Shelf Sci.* **78**, 705-714 (2008).
- 749 **48.** Lomas, M.W. et al. Biogeochemical responses to late-winter storms in the Sargasso Sea.
750 IV. Rapid succession of major phytoplankton groups, *Deep Sea Res. Part I* **56**, 892–908
751 (2009).
- 752 **49.** Zingone, A., Sarno, D., Siano, R. & Marino, D. The importance and distinctiveness of
753 small-sized phytoplankton in the Magellan Straits. *Polar Biol.* **34**, 1269–1284 (2011).
- 754 **50.** Almandoz, G.O., Hernando, M.P., Ferreyra, G.A., Schloss, I.R. & Ferrario, M.E.
755 Seasonal phytoplankton dynamics in extreme southern South America (Beagle Channel,
756 Argentina). *J. Sea Res.* **66**, 47–57 (2011).
- 757 **51.** Sabatini, M.E. et al. Spring plankton communities in the southern Patagonian shelf:
758 Hydrography, mesozooplankton patterns and trophic relationships. *J. Mar. Syst.* **94**,
759 33–51 (2012).
- 760 **52.** Chang, A.S. et al. Annual record of particle fluxes, geochemistry and diatoms in
761 Effingham inlet, British Columbia, Canada, and the impact of the 1999 la niña event. *Mar.*
762 *Geol.* **337**, 20–34 (2013).
- 763 **53.** Gao, Y.H., Chen, C.P. & Li, Y. Marine nanoplanktonic diatoms from coastal waters of
764 Hong Kong. *Perspect. Mar. Environ. Chang. in Hong Kong & South China*, 93–107
765 (2016).
- 766 **54.** Potapova, M., Desianti, N. & Enache, M. Potential effects of sediment contaminants on
767 diatom assemblages in coastal lagoons of New Jersey and New York States. *Mar. Pollut.*
768 *Bull.* **107**, 453–458 (2016).
- 769 **55.** Kang, J.S., Kang, S.H., Kim, D. & Kim, D.Y. Planktonic centric diatom *Minidiscus*
770 *chilensis* dominated sediment trap material in eastern Bransfield Strait, Antarctica. *Mar.*
771 *Ecol. Prog. Ser.* **255**, 93–99 (2003).
- 772 **56.** Kaczmarska, I., Lovejoy, C., Potvin, M. & Macgillivray, M. Morphological and
773 molecular characteristics of selected species of *Minidiscus* (Bacillariophyta,
774 Thalassiosiraceae). *Eur. J. Phycol.* **44**, 461–475 (2009).
- 775 **57.** Annett, A.L., Carson, D.S., Crosta, X., Clarke, A. & Ganeshram, R.S. Seasonal
776 progression of diatom assemblages in surface waters of Ryder Bay, Antarctica. *Polar*
777 *Biol.* **33**(1), 13–29 (2010).

- 778 58. Savidge, G. *et al.* The BOFS 1990 spring bloom experiment: Temporal evolution and
779 spatial variability of the hydrographic field. *Prog. Oceanogr.* **29**, 235–281 (1992).
- 780 59. Savidge, G., Boyd, P., Pomroy, A., Harbour, D. & Joint, I. Phytoplankton production and
781 biomass estimates in the northeast Atlantic Ocean, May–June 1990. *Deep Sea Res. I* **42**,
782 599–617 (1995).
- 783 60. Hinz, D.J. *et al.* Comparative seasonal biogeography of mineralising nannoplankton in
784 the Scotia Sea: *Emiliana huxleyi*, *Fragilariopsis* spp. and *Tetraparma pelagica*.
785 *Deep-Sea Res. II*, **59–60**, 57–66 (2012).
- 786 61. de Vargas, C. *et al.* Eukaryotic plankton diversity in the sunlit ocean. *Science* **348** (6237),
787 1261605-1–1261605-11 (2015).
- 788 62. Malviya, S. *et al.* Insights into global diatom distribution and diversity in the world’s
789 ocean. *Proc. Natl. Acad. Sci.* **113**(11), E1516–E1525, (2016).
- 790 63. Richter, D.J. *et al.* Global plankton biogeography is shaped via ocean circulation
791 dynamics. *Nature* (in prep.).
- 792 64. Park, J.S. *et al.* Transfer of the small diatoms *Thalassiosira proschkinae* and *T. spinulata*
793 to the genus *Minidiscus* and their taxonomic re-description. *PLoS One* **12**, e0181980
794 (2017).
- 795 65. Schmidt C. *et al.* Recent Invasion of the Symbiont-Bearing Foraminifera *Pararotalia* into
796 the Eastern Mediterranean Facilitated by the Ongoing Warming Trend. *PLoS ONE* **10(8)**:
797 e0132917 (2015).
- 798 66. Alldredge, A.L. & Gotschalk, C. Direct observations of the mass flocculation of diatom
799 blooms. *Deep Sea Res. I* **36**, 159–171 (1989).
- 800 67. Agustí, S. *et al.* Ubiquitous healthy diatoms in the deep sea confirm deep carbon injection
801 by the biological pump. *Nat. Commun.* **6**, 7608 (2015).
- 802 68. Durrieu de Madron X. *et al.* Deep sediment resuspension and thick nepheloid layer
803 generation by open-ocean convection. *J. Geophys. Res. Oceans* **122**, 2291–2318 (2017).
- 804 69. Herth, W. Site of beta-chitin fibril formation in centric diatoms. 2. Chitin-forming
805 cytoplasmic structures. *J. Ultrastruct. Res.* **68**, 16–27 (1979).
- 806 70. Hay, M.B., Pienitz, R. & Thomson, R.E. Distribution of diatom surface sediment
807 assemblages within Effingham Inlet, a temperate fjord on the west coast of Vancouver
808 Island (Canada). *Mar. Micropaleontol.* **48**, 291–320 (2003).

- 809 71. Vidussi, F., Claustre, H., Manca, B.B., Luchetta, A. & Marty, J.-C. Phytoplankton
810 pigment distribution in relation to upper thermocline circulation in the eastern
811 Mediterranean Sea during winter. *J. Geophys. Res. Oceans* **106**, 19939–19956 (2001).
- 812 72. Chisholm, P.W. et al. A novel free-living prochlorophyte abundant in the oceanic
813 euphotic zone. *Nature* **334**, 340–343 (1988).
- 814 73. Quéguiner, B. Iron fertilization and the structure of planktonic communities in high
815 nutrient regions of the Southern Ocean. *Deep Sea Res. II* **90**, 43–54, (2013).
- 816 74. Assmy, P. et al. Thick-shelled, grazer-protected diatoms decouple ocean carbon and
817 silicon cycles in the iron-limited Antarctic Circumpolar Current. *Proc. Natl. Acad. Sci.*
818 **110**, 20633–20638 (2013).
- 819 75. Savidge, G. et al. The BOFS 1990 spring bloom experiment: Temporal evolution and
820 spatial variability of the hydrographic field. *Prog. Oceanogr.* **29**, 235–281 (1992).
- 821 76. Ragueneau, O. et al. A new method for the measurement of biogenic silica in suspended
822 matter of coastal waters: using Si:Al ratios to correct for the mineral interference. *Cont.*
823 *Shelf Res.* **25**, 697–710 (2005).
- 824 77. Aminot, A. & Kérouel, R. Dosage automatique des nutriments dans les eaux marines :
825 méthodes en flux continu. *IFREMER, Quae (eds). Méthodes d'Analyse En Milieu Marin*
826 188 p. (2007).
- 827 78. Mella-Flores, D., et al. Is the distribution of *Prochlorococcus* and *Synechococcus*
828 ecotypes in the Mediterranean Sea affected by global warming? *Biogeosciences* **8**,
829 2785-2804 (2011).
- 830 79. Dugenne, M. Dynamique du phytoplancton en mer Méditerranée: Approches par mesures
831 à haute fréquence, modélisation et statistiques bayésiennes. PhD Thesis. Aix-Marseille
832 Université, 293 pp (2017).
- 833 80. Litchman, E. & Klausmeier CA. Trait-Based Community Ecology of Phytoplankton.
834 *Annu. Rev. Ecol. Evol. Syst.* **39**, 615-639 (2008).
- 835 81. Uitz, J., Stramski, D., Gentili, B., D'Ortenzio, F. & Claustre, H. Estimates of
836 phytoplankton class-specific and total primary production in the Mediterranean Sea from
837 satellite ocean color observations. *Glob. Biogeochem. Cycles* **26**, GB2024 (2012).
- 838 82. Marty, J. & Chiavérini J. Seasonal and interannual variations in phytoplankton
839 production at DYFAMED time-series station, northwestern Mediterranean Sea. *Deep Sea*
840 *Res. II* **49**, 2017-2030 (2002).

- 841 83. Bidigare, R.R. et al. Evidence for phytoplankton succession and chromatic adaptation in
842 the Sargasso Sea during spring 1985. *Mar. Ecol. Progr. Ser.* **60**, 113–122 (1990).
- 843 84. Bustillos-Guzman, J., Claustre, H., Marty, J.C. Specific phytoplankton signatures and
844 their relationship to hydrographic conditions in the coastal northwestern Mediterranean
845 Sea. *Mar. Ecol. Progr. Ser.* **124**, 247–258 (1995).
- 846 85. Terseleer, N., Bruggeman, J., Lancelot, C. & Gypens, N. Trait-based representation of
847 diatom functional diversity in a plankton functional type model of the eutrophied
848 southern North Sea. *Limnol. and Oceanogr.* **59**, 1958-1972 (2014).
- 849 86. Lichtman, E., Klausmeier, CA., Schofield, OM. & Falkowski, PG. The role of functional
850 traits and trade-offs in structuring phytoplankton communities: scaling from cellular to
851 ecosystem level. *Ecol. Letters* **10**, 1170-1181 (2007).
- 852 87. Montagnes, DJS. & Franklin. DJ. Effect of temperature on diatom volume, growth rate,
853 and carbon and nitrogen content: Reconsidering some paradigms. *Limnol. and Oceanogr.*
854 **46**, 2008-2018 (2001).
- 855 88. Mullin, M.,M., Sloan, P.,R., Eppley, R.,W. Relationship between carbon content, cell
856 volume, and area Inphytoplankton. *Limnol. and Oceanogr.* **11(2)**, 307-311 (1966).
- 857 89. Baklouti, M., Diaz, F., Pinazo, C., Faure, V., & Quéguiner B. Investigation of
858 mechanistic formulations depicting phytoplankton dynamics and description of a new
859 model. *Progr. in Oceanogr.* **71**, 1-33 (2006).
- 860 90. Baklouti, M., Faure, V., Pawlowski, L., & Sciandra A. Investigation and sensitivity
861 analysis of a mechanistic phytoplankton model implemented in a new modular numerical
862 tool (Eco3M) dedicated to biogeochemical modelling. *Progr. in Oceanogr.* **71**, 34-58
863 (2006).
- 864 91. Campbell, R. et al. Nutrients and plankton spatial distributions induced by a coastal eddy
865 in the Gulf of Lions. *Progr. in Oceanogr.* **109**, 47-69 (2013).
- 866 92. Broglio, E., Saiz, S., Calbet, A., Trepas, I., & Alcaraz, M. Trophic impact and prey
867 selection by crustacean zooplankton on the microbial communities of an oligotrophic area
868 (NW Mediterranean Sea). *Aquat. Microb. Ecol.* **35**, 65-78 (2004).
- 869 93. Waldman, R. et al. Modeling the intense 2012–2013 dense water formation event in the
870 Northwestern Mediterranean Sea: Evaluation with an ensemble simulation approach. *J.*
871 *Geophys. Res. Oceans* **122**, 1297–1324 (2017).
- 872 94. Claustre, H. et al. Toward a taxon-specific parameterization of bio-optical models of

- 873 primary production: a case study in the North Atlantic. *J. Geophys. Res.* **110**, C07S12
874 (2005).
- 875 95. Heussner, S., Ratti, C. & Carbonne, J. The PPS3 time-series sediment traps and trap
876 sample processing techniques used during the ECOMARGE experiment. *Cont. Shelf Res.*
877 **10**, 943–958 (1990).
- 878 96. Pesant, S. *et al.* Open science resources for the discovery and analysis of *Tara* Oceans
879 data. *Sci. data* **2**, 150023 (2015).
- 880 97. De Vargas, C. Audic, S. & Tara Oceans Consortium, Coordinators; Tara Oceans
881 Expedition, Participants (2017): Total V9 rDNA information organized at the OTU level
882 (Database W5). PANGAEA, <https://doi.org/10.1594/PANGAEA.873275>.
- 883 98. Guillou, L. *et al.* The Protist Ribosomal Reference database (PR2): A catalog of
884 unicellular eukaryote Small Sub-Unit rRNA sequences with curated taxonomy. *Nucleic
885 Acids Res.* **41**, 597–604 (2013).

886
887

888 **END NOTES**

889 **Acknowledgements** We thank the captain and crew of the R/V Le Suroît for their assistance
890 during the DeWeX cruises. We acknowledge sponsorship from the MISTRALS-MERMEX,
891 MOOSE, and *Tara* Oceans projects. Original data used in this work are available through the
892 MERMEX-DEWEX (<http://mistrals.sedoo.fr/MERMeX/>) and MOOSE (Mediterranean Ocean
893 Observing System on Environment; <http://mistrals.sedoo.fr/MOOSE/>), and *Tara* Oceans
894 (<https://www.ebi.ac.uk/metagenomics/>) databases, cruises DeWeX-MERMEX 2013 LEG1
895 (<http://doi.org/10.17600/13020010>) and LEG2 (<http://doi.org/10.17600/13020030>) and
896 sediment trap in the convection zone (<http://doi.org/10.17882/45980>). For SEM imagery, we
897 thank the CINAM for the use of their SEM platform as well as the PICsL Imaging Facility,
898 member of the national infrastructure France-BioImaging supported by the French National
899 Research Agency (ANR-10-INBS-04). We thank Adriana Zingone for help in identifying
900 *Minidiscus* species. C.B. acknowledges funding from the ERC Advanced Award Diatomite,
901 EU FP7 grant MicroB3 (No.287589), the Louis D Foundation, and the French Government
902 Investissements d’Avenir programmes MEMO LIFE (ANR-10-LABX-54), PSL* Research
903 University (ANR-1253 11-IDEX-0001-02), and OCEANOMICS (ANR-11-BTBR-0008). CB
904 also thanks the Radcliffe Institute of Advanced Study at Harvard University for a scholar

905 fellowship during the 2016-2017 academic year. This article is contribution #XX of Tara
906 Oceans. M.T. and G.G. thank Dominique Lefèvre and Caroline Bachet for setting up the
907 continuous seawater supply for automated multiparametric monitoring during the ship
908 navigation and for help in the autonomous flow cytometer deployment. The project leading to
909 this publication has received funding from European FEDER Fund under project 1166-39417.

910 **Author Contributions** K.L. analyzed the data and wrote the manuscript together with B.Q.
911 The DeWeX program was designed and conducted by P.C and X.D.M. M.R. compiled Fig.1,
912 V.C, O.G. and M.M.R collected and analyzed the DeWeX phytoplankton and BSi samples,
913 M.P.-P. sampled, analyzed and compiled nutrient data, C.B., C.D.V. and S.M designed,
914 sampled and analyzed metabarcodes from diatoms in *Tara* Oceans data and compiled Fig.7
915 and Supplementary Figs. 6-8. X.D.M was in charge of the LIONCEAU program, collected
916 and provided the Gulf of Lions trap samples. G.G. and M.T. implemented the continuous sea
917 water supply and the flow cytometer. M.T. analysed and compiled the data for flow cytometry.
918 F.D. wrote the modelling section, Supplementary Figs. 4-5. And Supplementary Tables 1-5.
919 All authors discussed and commented on the manuscript.

920 **Competing interests**

921
922 The Authors declare no competing interests.

923

924 **FIGURE LEGENDS**

925 **Figure 1: Surface chlorophyll and geostrophic circulation during DeWeX in the North**
926 **Western Mediterranean Sea.** Images are averages of 8 days composites for both
927 satellite-derived chlorophyll a and geostrophic velocities (in m s^{-1}) over time periods
928 corresponding to the DeWeX cruises a. leg 1 (03-21 February 2013) and b. leg 2 (05-24 April
929 2013) with a resolution of 4 km. Black dots correspond to CTD (Conductivity Temperature
930 Depth) casts. The black contour line shows the impoverished area with Chlorophyll *a* (Chl*a*)
931 during leg 1 ($<0.2 \text{ mg Chl}a \text{ m}^{-3}$) and indicates the location of the winter deep convection area,
932 which extended until the seafloor (2,400m) in 2013. Station numbers are labelled where
933 discrete phytoplankton samples were collected for diatom cell counts.

934 **Figure 2: Biogenic silica distribution during DeWeX and *Minidiscus* distribution and**
935 **abundance.** Surface distribution of biogenic silica in blue (Ocean Data View interpolation)

936 during a. leg 1 (03-21 February 2013) and b. leg 2 (05-24 April 2013) of the DeWeX cruise.
937 A spring bloom of *Minidiscus* (2-5 μm) was reported during leg 2, at 17 out the 32 stations
938 sampled, principally over the deep winter convection area and in an anticyclonic eddy South
939 of the study area. Small yellow circles correspond to abundances comprised between 5,000
940 and 100,000 cells L^{-1} , medium red circles to between 100,000 and 1,000,000 cells L^{-1} and
941 large purple circles to between 1 and 6 million cells L^{-1} . The northeastern area where BSi also
942 accumulates during leg 2 is due to larger microplanktonic sized diatoms such as *Guinardia*
943 *delicatula*.

944 **Figure 3: Vertical Si-N nutrient ratio profiles in different regions of the DeWeX cruise.**
945 $\text{H}_4\text{SiO}_4:\text{NO}_3^-$ (mol:mol) ratio profiles in three station clusters (NC: No Convection, LC: Low
946 Convection, HC: High Convection) based on hierarchical clustering of the depth extent of the
947 winter mixing¹¹.

948 **Figure 4: *Minidiscus* spp. in light microscopy.** The dominating nano-sized *Minidiscus*
949 centric diatoms (2-5 μm diameter) seen in light microscopy at station 74 (5.8 million cells L^{-1})
950 showing the impossibility of identifying it with the latter technique, while it remains possible
951 to count it and compare with parallel SEM identification. The yellow Lugol stain background
952 was removed using the camera's autowhite function. Scale bar is 10 μm .

953 **Figure 5: *Minidiscus comicus* and *Minidiscus trioculatus* in surface water and sediment**
954 **trap samples during spring 2013.** a,b. *M. comicus*, c,d. *M. trioculatus* observed in Scanning
955 Electron Microscopy (SEM) at station 99, located at 42°N, 5°E on 24th April 2013 at the
956 surface. e,f. *M. comicus*, g,h. *M. trioculatus* observed in SEM in three deep sediment traps
957 samples (2,400 m) at 42°N, 4.5°E covering 30th March to 22nd May 2013. All scale bars are 1
958 μm .

959 **Figure 6: Biogeographical distribution of *Minidiscus* across ocean basins.** Information
960 regarding the biogeographical distribution of *Minidiscus* spp. was derived from a literature
961 review (from references 19, 37-55).

962 **Figure 7: Biogeographical distributions of *Minidiscus* from metabarcoding data.**
963 Biogeographical distributions at the surface (SRF) and Deep Chlorophyll Maximum (DCM)
964 depths of genus abundance and diversity of *Minidiscus* as relative abundance of total diatom
965 reads (a-c) and as relative abundance of total phytoplankton reads (b-d) in the 0.8 to 5 μm size
966 fractions collected during the *Tara* Oceans expedition (2009-2013)⁹⁶. The variation in

967 diversity for each genus is indicated as the exponentiated Shannon Diversity Index ($\exp H$)
968 and the color represents the number of unique ribotypes (blue= low richness ; orange= high
969 richness). Bubble symbols are scaled to indicate the relative percent reads of each genus with
970 respect to total diatoms or total photosynthetic reads in the sample.

971

972

973

974 TABLES

975	Date (DEWEX Leg2)	Stations number	Latitude °North	Longitude °East	Minidiscus tricolatus (cells L ⁻¹)	% <i>Minidiscus</i> contribution to total diatom abundance	% <i>Minidiscus</i> <i>tricolatus</i> contribution to POC	% <i>Minidiscus</i> <i>tricolatus</i> contribution to BSi
976	05/04/13	1	42.91	6.12	0	0	-	0
977	06/04/13	6	42.05	6.00	15 250	52.1	-	0.2
	07/04/13	9	42.03	4.80	76 453	81.9	1.2	2.1
978	07/04/13	13	42.31	3.51	0	0	-	0
	08/04/13	19	42.02	4.72	557 645	98.6	10.8	9.5
979	09/04/13	22	40.95	4.51	454 725	95.1	3.8	6.0
	10/04/13	25	40.26	4.19	2 711	96.4	0.0	0.5
980	10/04/13	28	41.19	3.89	162 228	84.5	-	5.4
	11/04/13	31	41.81	3.62	1 025 696	98.4	6.4	14.6
981	11/04/13	37	42.00	5.00	268 172	98.8	1.6	3.7
	12/04/13	42	42.88	7.40	0	0	-	0
	13/04/13	45	43.63	7.39	0	0	0	0
983	13/04/13	48	43.42	7.87	0	0	0	0
	14/04/13	51	42.81	8.53	0	0	0	0
984	15/04/13	55	41.71	8.46	0	0	-	0
	16/04/13	61	42.03	6.00	1 300	100	0	0
985	17/04/13	67	40.82	7.91	0	0	-	0
	18/04/13	71	40.38	7.16	0	0	0	0
986	18/04/13	73	40.08	6.37	0	0	0	0
	19/04/13	74	41.98	5.02	5 819 040	99.0	18.3	99.4
	19/04/13	78	41.12	5.63	0	0	0	0
988	21/04/13	81	40.40	6.15	174 368	98.0	1.2	19.6
	22/04/13	83	40.33	6.06	425 316	99.1	3.6	18.9
989	22/04/13	84	40.29	6.02	91 554	84.3	0.6	5.1
	22/04/13	85	40.24	5.95	274 234	98.2	2.3	13.6
990	22/04/13	87	40.17	5.87	0	0	0	0
	22/04/13	88	40.56	5.96	5 746	98.8	0.1	4.7
991	22/04/13	89	40.44	5.97	0	0	0	0
	23/04/13	91	40.30	5.97	33 212	87.5	0.3	3.6
992	23/04/13	95	40.22	5.33	0	0	0	0
	24/04/13	98	40.01	4.42	0	0	0	0
993	24/04/13	99	41.98	5.02	4 307 310	99.4	26.4	36

995 Table 1 : *Minidiscus spp.* cell counts and relative contribution to abundance and biomass. Contribution to total diatom
 996 abundance, Particulate Organic Carbon (POC) and Biogenic Silica (BSi) stocks during leg 2 of DeWeX.

997

998

	Trap sample (42°N, 5°E, 2400 m)	Date of sampling	<i>Minidiscus</i> valves
999	LIONCEAU 9	31/03/13-15/04/13	abundant
1000	LIONCEAU 10	15/04/13-30/04/13	abundant
1001	LIONCEAU 11	30/04/13-23/05/13	abundant

1002 Table 2 : **Observations of *Minidiscus* valves in the LIONCEAU sediment trap samples during DeWeX.** The LIONCEAU
1003 sediment trap was located at 42°N 4.5°E at 2,400 m depth at the center of the DeWeX deep vernal convection area and
1004 close to where the *Minidiscus* bloom was most elevated in surface samples. *Minidiscus* valves were searched in the
1005 sediment trap samples in SEM and were found to be abundant in all three.

1006

1007

Biogenic silica in $\mu\text{mol L}^{-1}$

Ocean Data View

Minidiscus

a. Surface | 0.8-5

b. Surface | 0.8-5

c. Deep Chlorophyll Maximum | 0.8-5

d. Deep Chlorophyll Maximum | 0.8-5

Nanoplanktonic diatoms are globally overlooked but play a role in spring blooms and carbon export

Leblanc et al.

Supplementary Information

SUPPLEMENTARY FIGURES

Supplementary Figure 1: **Total diatom abundance and relative genera contribution during DeWeX leg 1.** Grey bars on the top panel are diatom abundance in cells L⁻¹ while the lower panel indicates the relative contribution of each genera in %. Station numbers correspond to sampling stations identified in Fig.1a. Note that *Minidiscus* only appears in very low abundance at station 71 at the end of leg 1.

Supplementary Figure 2 : **Total diatom abundance and relative genera contribution during DeWex leg 2.** Grey bars on the top panel are diatom abundance in cells L⁻¹ while the lower panel indicates the relative contribution of each genera in %. Station numbers correspond to sampling stations identified in Fig.1b. Note that *Minidiscus* is largely dominant at 17 stations, mostly where diatom abundance is high.

Supplementary Figure 3: **Total nanophytoplankton and microphytoplankton abundances determined by flow cytometry during DEWEX.** Surface distribution of nanophytoplankton during a. leg 1 (03-21 February 2013) and b. leg 2 (05-24 April 2013) of the DEWEX cruise, and of microphytoplankton during c. leg 1 and d. leg 2. Cell abundances in $\times 10^3 \text{ cells L}^{-1}$ were obtained using an automated flow cytometer installed on a seawater continuous pumping system.

Supplementary Figure 4: **Simulated succession of C-S-R strategists during the DeWeX spring bloom.** Model outputs are based on the Eco3M-platform following the simulation detailed in the Method section. (A) Succession of different plankton strategists during high and low convective nutrient conditions (HCNC and LCNC, respectively) but with low control condition (LCC) on R-strategists. (B) Same groups with high control condition (HCC) on R-strategists. The model simulation closest to DeWeX conditions is displayed in the B panel in HCC and HCNC, and correctly simulates the dominance of C2-strategists over R-strategists and high levels of biomass.

Supplementary Figure 5: **Simulated succession of nutrients during the DeWeX spring bloom.** Model outputs are based on the Eco3M-platform following the simulation detailed in the Method section. (a) and (b) Temporal evolution of nutrients during LCC and HCC, respectively.

Supplementary Figure 6: **Biogeographical distributions of *Minutocellus* from metabarcoding data.** Biogeographical distributions at the surface and DCM (Deep Chlorophyll Maximum) depths of genus abundance and diversity of *Minutocellus* as relative abundance of total diatom reads (a-c) and as relative abundance of total phytoplankton reads (b-d) in the 0.8 to 5 μm size fractions collected during the *Tara* Oceans expedition (2009-2013). The variation in diversity for each genus is indicated as the exponentiated Shannon Diversity Index (expH) and the color represents the number of unique ribotypes (blue= low richness; orange= high richness). Bubble symbols are scaled to indicate the relative percent reads of each genus with respect to total diatoms (a-c) or total photosynthetic reads in the samples (b-d).

Supplementary Figure 7: **Relative ranks of *Minidiscus* and *Minutocellus* in pooled mesopelagic and photic zone samples.** *Minutocellus* and *Minidiscus* are the 20th and 21st most abundant diatom genera in photic zone samples (a) and *Minidiscus* is the 8th most abundant diatom genus in mesopelagic samples (b) from the *Tara* Oceans data set.

Supplementary Figure 8: **Relative distributions of the diatom genera *Minidiscus* and *Minutocellus*.** (a) Abundances derived from the 0.8 to 5 μm size-fraction from *Tara* Oceans. NAO: North Atlantic Ocean, MS: Mediterranean Sea, RS: Red Sea, SAO: South Atlantic Ocean, IO: Indian Ocean, SO: Southern Ocean, SPO: South Pacific Ocean, NPO: North Pacific Ocean. (b) Relative distribution of *Minidiscus* and *Minutocellus* in 0.8 to 5 μm size-fraction surface and Deep Chlorophyll Maximum (DCM) fractions. (c) Relative distribution by size fractions (in μm) at the surface, DCM and in mesopelagic samples (MES) collected at an average of 700 m.

SUPPLEMENTARY TABLES

Phytoplankton	Unit	R-strategist	C1-strategist	C2-strategist	SS-strategist	Ref
Max. quantum yield	mmolC J ⁻¹	2.55E ⁻⁴	1.80E ⁻⁴	2.00E ⁻⁴	1.64E ⁻⁴	1,2,3
Chl-specific absorption coeff.	m ² mg ⁻¹	0.015	0.030	0.025	0.050	1,2
Photosystems renewal time	d	2.30E ⁻⁸	5.44E ⁻⁸	2.30E ⁻⁸	8.10E ⁻⁸	4
Photosystems cross-section	m ² J ⁻¹	10.9	15.8	13.7	21.0	5,6
PSII damage rate	-	2.6E ⁻⁸	2.6E ⁻⁸	2.6E ⁻⁸	2.6E ⁻⁸	7
Rate of repair of damaged PSII	d ⁻¹	2.0E ⁻⁹	2.0E ⁻⁹	2.0E ⁻⁹	2.0E ⁻⁹	7
Min. internal N/C quota	molN molC ⁻¹	0.050	0.100	0.070	0.115	8,9,10,11
Max. internal N/C quota	molN molC ⁻¹	0.170	0.215	0.180	0.229	9,10,11,12,13
Min. internal P/C quota	molP molC ⁻¹	0.0031	0.0062	0.0044	0.0071	10,11,14,15
Max. internal P/C quota	molP molC ⁻¹	0.0100	0.0130	0.0110	0.0143	10,11,14,15
Min. internal Si/C quota	molSi molC ⁻¹	0.040	-	0.056	-	1,15
Max. internal Si/C quota	molSi molC ⁻¹	0.136	-	0.144	-	1,15
Max. internal Chl/N quota	molChl molN ⁻¹	3.00	2.55	2.70	2.20	16,17,18
Respiration cost for growth	-	0.20	0.30	0.20	0.32	17,19
Half sat. constant for NO ₃	mmolN m ⁻³	3.50	1.50	1.75	0.73	8,15,20,21
Half sat. constant for NH ₄	mmolN m ⁻³	0.18	0.12	0.15	0.07	8,20,21
Half sat. constant for PO ₄	mmolP m ⁻³	0.200	0.055	0.070	0.008	8,15,20,22
Half sat. constant for silicic acid	mmolSi m ⁻³	2.75	-	1.20	-	8,15
Constant in the quota function for silicic acid uptake	molSi molC ⁻¹	0.10	-	0.10	-	23
Shape constant in the quota function for silicic acid uptake	-	10.	-	10.	-	23
Half sat. constant for DON	mmolN m ⁻³	2.25	1.50	2.05	0.85	8,21
Half sat. constant for DOP	mmolP m ⁻³	0.65	0.155	0.55	0.085	8,22
Resp. cost for NO ₃ uptake	molC molN ⁻¹	0.397	0.397	0.397	0.397	19
Resp. cost for NH ₄ uptake	molC molN ⁻¹	0.198	0.198	0.198	0.198	20
Resp. cost for PO ₄ uptake	molC molP ⁻¹	0.350	0.350	0.350	0.350	21
Resp. cost for silicic acid uptake	molC molSi ⁻¹	0.140	-	0.140	-	22
Mortality rate	d ⁻¹	0.10 , 0.25(HCC)	0.02	0.10	0.05	24,25,26

Supplementary Table 1: Numerical parameters of the trait-based model.

Heterotrophic bacteria	Unit	Value	Ref
Maximum growth rate	d ⁻¹	1.20	27
Half-sat. for DOC uptake	mmolC m ⁻³	50	28
Half-sat. for DON uptake	mmolN m ⁻³	1.50	27
Half-sat. for DOP uptake	mmolP m ⁻³	0.080	29
Half-sat. for NH ₄ uptake	mmolN m ⁻³	0.150	28
Half-sat. for PO ₄ uptake	mmolP m ⁻³	0.020	29
Min. internal N/C quota	molN molC ⁻¹	0.168	30
Max. internal N/C quota	molN molC ⁻¹	0.264	30
Min. internal P/C quota	molP molC ⁻¹	0.0083	30
Max. internal P/C quota	molP molC ⁻¹	0.0278	30
Mortality rate	d ⁻¹	0.12	27

Supplementary Table 2 : Numerical parameters of the trait-based model.

Non-living matter	Unit	Value	Ref
C detritus remineralisation rate	d ⁻¹	0.006	28
N detritus remineralisation rate	d ⁻¹	0.005	28
P detritus remineralisation rate	d ⁻¹	0.010	29
Detritus remineralisation rate, Si	d ⁻¹	0.0003	24
Nitrification rate	d ⁻¹	0.050	24

Supplementary Table 3 : Numerical parameters of the trait-based model.

Phytoplankton	Unit	R-strategist	C1-strategist	C2-strategist	SS-strategist
Carbon biomass	mmolC m ⁻³	0.156	0.200	0.175	0.100
Nitrogen biomass	mmolN m ⁻³	0.024	0.030	0.026	0.015
Phosphorus biomass	mmolP m ⁻³	0.0015	0.0019	0.0017	0.0009
Biogenic silica content	mmolSi m ⁻³	0.019	-	0.020	-
Chlorophyll biomass	mg m ⁻³	0.038	0.048	0.042	0.024
Heterotrophic bacteria					
Carbon biomass	mmolC m ⁻³	30			
Nitrogen biomass	mmolN m ⁻³	7			
Phosphorus biomass	mmolP m ⁻³	0.66			
Inorganic Nutrients		HCNC	LCNC		
Nitrate	mmolN m ⁻³	8.40	2.66		
Ammonium	mmolN m ⁻³	0.001	0.004		
Phosphate	mmolP m ⁻³	0.39	0.09		
Silicic acid	mmolSi m ⁻³	7.72	2.10		
Dissolved organic matter					
Carbon	mmolC m ⁻³	7			
Nitrogen	mmolN m ⁻³	1.06			
Phosphorus	mmolP m ⁻³	0.066			
Particulate organic matter					
Carbon	mmolC m ⁻³	0.665E ⁻³			
Nitrogen	mmolN m ⁻³	0.100E ⁻³			
Phosphorus	mmolP m ⁻³	0.627E ⁻⁵			
Silicon	mmolSi m ⁻³	0.665E ⁻⁴			

Supplementary Table 4: Initial conditions for the state variables of the trait-based model under high and low convective nutrient conditions (HCNC and LCNC, respectively).

Low Control Conditions (LCC)	10 th day	15 th day	30 th day	High Control Conditions (HCC)	10 th day	15 th day	30 th day
HCNC				HCNC			
SS-strategist	0.36	0.19	-0.03	SS-strategist	0.36	0.29	-0.03
C1-strategist	2.28	0.87	0.14	C1-strategist	2.24	1.15	0.16
C2-strategist	2.86	0.15	-0.29	C2-strategist	2.87	0.46	-0.28
R-strategist	3.11	0.33	-0.30	R-strategist	3.01	0.22	-0.78
LCNC				LCNC			
SS-strategist	0.29	0.29	-0.01	SS-strategist	0.30	0.29	-0.01
C1-strategist	2.15	1.50	0.22	C1-strategist	2.12	1.75	0.25
C2-strategist	2.60	0.30	-0.34	C2-strategist	2.67	0.53	-0.34
R-strategist	2.39	0.25	-0.36	R-strategist	2.24	-0.10	-0.89

Supplementary Table 5: **Net photosynthetic rates of modeled strategists during the simulations.** Values of net photosynthetic growth rates (d^{-1}) of each strategist at three different times (at noon on the 10th, 15th and 30th days) of the simulation in Low Control condition (LCC) and High Control condition (HCC), under high and low convective nutrient conditions (HCNC and LCNC respectively). The net growth rates of all strategists are realistic and within the orders of magnitude of the observed datasets^{1,15,31}.

SUPPLEMENTARY REFERENCES

1. Terseleer, N., Bruggeman, J., Lancelot, C. & Gypens, N. Trait-based representation of diatom functional diversity in a plankton functional type model of the eutrophied southern North Sea. *Limnol. and Oceanogr.* **59**, 1958-1972 (2014).
2. Claustre, H. *et al.* Toward a taxon-specific parameterization of bio-optical models of primary production: a case study in the North Atlantic. *J. Geophys. Res.* **110**, C07S12 (2005).
3. Babin, M. *et al.* Nitrogen- and irradiance-dependent variations of the maximum quantum yield of carbon fixation in eutrophic, mesotrophic and oligotrophic marine systems. *Deep Sea Res. I* **43**, 1241–1272 (1996).
4. Laney, S., Letelier, R. & Abbott, M. Parameterizing the natural fluorescence kinetics of *Thalassiosira weissflogii*. *Limnol. and Oceanogr.* **50**, 1499-1510 (2005).
5. Gorbunov, M., Kolber, Z. & Falkowski, P. Measuring photosynthetic parameters in individual algal cells by Fast Repetition Rate fluorometry. *Photosynth. Res.* **62**, 141-153 (1999).
6. Moore, C.M. *et al.* Physical controls on phytoplankton physiology and production at a shelf sea front: a fast repetition rate fluorometer based field study. *Mar. Ecol. Progr. Ser.* **259**, 29-45 (2003).
7. Oliver, R.L., Whittington, J., Lorenz, Z. & Webster, I.T. The influence of vertical mixing on the photoinhibition of variable chlorophyll a fluorescence and its inclusion in a model of phytoplankton photosynthesis. *J. Plankton Res.* **25**, 1107-1129 (2003).
8. Lichtman, E., Klausmeier, CA., Schofield, OM. & Falkowski, PG. The role of functional traits and trade-offs in structuring phytoplankton communities: scaling from cellular to ecosystem level. *Ecol. Letters* **10**, 1170-1181 (2007).
9. Haldal, M., Scanlan, D.J., Norland, S., Thingstad, F. & Mann, N.H. Elemental composition of single cells of various strains of marine *Prochlorococcus* and *Synechococcus* using X-ray microanalysis. *Limnol. and Oceanogr.* **48**, 1732-1743 (2003).
10. Riegman, R., Stolte, W., Noordeloos, A. & Slezak, D. Nutrient uptake and alkaline phosphatase (EC 3:1:3:1) activity of *Emiliana huxleyi* (Prymnesiophyceae) during growth under N and P limitation in continuous cultures. *J. Phycol.* **36**(1), 87-96 (2000).
11. Geider, R.J., Macintyre, H.L., Graziano, L.M. & McKay, R.M.L. Responses of the photosynthetic apparatus of *Dunaliella tertiolecta* (Chlorophyceae) to nitrogen and phosphorus limitation. *Eur. J. Phycol.* **33**, 315-332 (1998).
12. Menden-Deuer, S. & Lessard, E.J. Carbon to volume relationships for dinoflagellates, diatoms, and other protist plankton. *Limnol. and Oceanogr.* **45**, 569-579 (2000).
13. Mullin, M.,M., Sloan, P.,R. & Eppley, R.,W. Relationship between carbon content, cell volume, and area in phytoplankton. *Limnol. and Oceanogr.* **11**(2), 307-311 (1966).
14. Bertilsson, S., Berglund, O., Karl, D. & Chisholm, S. Elemental composition of marine *Prochlorococcus* and *Synechococcus*: implications for the ecological stoichiometry of the sea. *Limnol. and Oceanogr.* **48**, 1721-1731 (2003).
15. Sarthou, G., Timmermans, K., Blain, S. & Tréguer, P. Growth physiology and fate of diatoms in the ocean: a review. *J. Sea Res.* **53**, 25-42 (2005).
16. Geider, R.J., MacIntyre, H.L. & Kana, T.M. Dynamic model of phytoplankton growth and acclimation: Responses of the balanced growth rate and the chlorophyll a: carbon ratio to light, nutrient-limitation and temperature. *Mar. Ecol. Progr. Ser.* **143**, 187-200 (1997).

17. Nielsen, M., 1997. Growth, dark respiration and photosynthetic parameters of the coccolithophorid *Emiliana huxleyi* (Prymnesiophyceae) acclimated to different day length-irradiance combinations. *J. Phycol.* **33**, 818-822.
18. Moore, J.K., Doney, S.C & Lindsay, K. Upper ocean ecosystem dynamics and iron cycling in a global three-dimensional model. *Glob. Biogeochem. Cycles* **18**, GB4028 (2004).
19. Thornley, J. & Cannell, M. Modelling the components of plant respiration: representation and realism. *Annals of Botany* **85**, 55-67 (2000).
20. Harrison, W., Harris, L. & Irwin, B. The kinetics of nitrogen utilization in the oceanic mixed layer: nitrate and ammonium interactions at nanomolar concentrations. *Limnol. and Oceanogr.* **41(1)**, 16-32 (1996).
21. Tyrrell, T. & Taylor, A.A modelling study of *Emiliana huxleyi* in the NE atlantic. *J. Mar. Sys.* **9**, 83-112 (1996).
22. Timmermans, K., der Wagt, B.V., Veldhuis, M., Maatman, A. & de Baar, H. Physiological responses of three species of marine pico-phytoplankton to ammonium, phosphate, iron and light limitation. *J. Sea Res.* **53**, 109-120 (2005).
23. Davidson, K. & Gurney, W. An investigation of non-steady-state algal growth. II. Mathematical modelling of co-nutrient-limited algal growth. *J. Plankt. Res.* **21**, 839-858 (1999).
24. Fasham, M., Flynn, K., Pondaven, P., Anderson, T. & Boyd, P. Development of a robust marine ecosystem model to predict the role of iron in biogeochemical cycles: A comparison of results for iron-replete and iron-limited areas, and the SOIREE iron-enrichment experiment. *Deep Sea Res. Part I* **53**, 333-366 (2006).
25. Calbet, A. *et al.* Impact of micro-grazers and nano-grazers on phytoplankton assessed by standard and size-fractionated dilution grazing experiments. *Aquat. Microb. Ecol.* **50**, 145-156 (2008).
26. Broglio, E., Saiz, S., Calbet, A., Trepal, I., & Alcaraz, M. Trophic impact and prey selection by crustacean zooplankton on the microbial communities of an oligotrophic area (NW Mediterranean Sea). *Aquat. Microb. Ecol.* **35**, 65-78 (2004).
27. Lacroix, G. & Grégoire, M. Revisited ecosystem model (MODECOGeL) of the Ligurian Sea: seasonal and interannual variability due to atmospheric forcing. *J. Mar. Sys.* **37**, 229-258 (2002).
28. Anderson, T.R. & Pondaven, P. Non-Redfield carbon and nitrogen cycling in the Sargasso Sea: pelagic imbalances and export flux. *Deep Sea Res. Part I* **50**, 573-591 (2003).
29. Thingstad, T., Skjoldal, E. & Bohne, R. Phosphorus cycling and algal-bacterial competition in Sandsfjord, western Norway. *Mar. Ecol. Progr. Ser.* **99**, 239-259 (1993).
30. Vrede, K., Heldal, M., Norland, S. & Bratbak, G. Elemental composition (C,N,P) and cell volume of exponentially growing and nutrient-limited bacterioplankton. *App. Environ. Microbiol.* **68**, 2965-2971 (2002).
31. Ward, B., Dutkiewicz, S., Jahn, O. & Follows, M.J. A size-structured food-web model for the global ocean. *Limnol. and Oceanogr.* **57(6)**, 1877-1891 (2012).