

HAL
open science

Use of organic exudates from two polar diatoms by bacterial isolates from the Arctic Ocean

Lucas Tisserand, Laëtitia Dadaglio, Laurent Intertaglia, Philippe Catala, Christos Panagiotopoulos, Ingrid Obernosterer, Fabien Joux

► To cite this version:

Lucas Tisserand, Laëtitia Dadaglio, Laurent Intertaglia, Philippe Catala, Christos Panagiotopoulos, et al.. Use of organic exudates from two polar diatoms by bacterial isolates from the Arctic Ocean. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 2020, 378, pp.20190356. 10.1098/rsta.2019.0356 . hal-02916320

HAL Id: hal-02916320

<https://hal.science/hal-02916320>

Submitted on 17 Aug 2020

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.

Use of organic exudates from two polar diatoms by bacterial isolates from the Arctic Ocean

Lucas Tisserand¹, Laëtizia Dadaglio¹, Laurent Intertaglia², Philippe Catala¹,
Christos Panagiotopoulos³, Ingrid Obernosterer¹ and Fabien Joux^{1*}

¹ Sorbonne Université, CNRS, Laboratoire d'Océanographie Microbienne (LOMIC), Observatoire Océanologique de Banyuls, 66650 Banyuls/mer, France.

² Sorbonne Université, CNRS, FR3724, Observatoire Océanologique, 66650 Banyuls/Mer, France.

³ Aix Marseille Université, Université de Toulon, CNRS, IRD, MIO UM 110, 13288, Marseille, France

*: corresponding author: fabien.joux@obs-banyuls.fr

Abstract

Global warming affects primary producers in the Arctic, with potential consequences on the bacterial community composition through the consumption of microalgae-derived dissolved organic matter. To determine the degree of specificity in the use of an exudate by bacterial taxa, we used simple microalgae-bacteria model systems. We isolated 92 bacterial strains from the sea ice bottom and the water column in spring-summer in the Baffin Bay (Arctic Ocean). The isolates were grouped into 42 species belonging to Proteobacteria, Bacteroidetes, Actinobacteria and Firmicutes. 40 strains were tested for their capacity to grow on the exudate from two Arctic diatoms. Most of the strains tested (78 %) were able to grow on the exudate from the pelagic diatom *Chaetoceros neogracilis* and 33 % were able to use the exudate from the sea ice diatom *Fragilariopsis cylindrus*. 17.5% of the strains were not able to grow with any exudate while 27.5 % of the strains were able to use both types of exudates. All strains belonging to Flavobacteriia (n = 10) were able to use the DOM provided by *C. neogracilis*, and this exudate sustained a growth capacity of up to 100 times higher than diluted marine broth medium, of two *Pseudomonas* sp. strains and one *Sulfitobacter* strain. The variable bioavailability of exudates to bacterial strains highlights the potential role of microalgae in shaping the bacterial community composition.

Keywords: Arctic Ocean; diatoms; Dissolved organic exudates; Biodegradation; Bacterial isolation; Bacterial diversity.

1. Background

Phytoplankton are major contributors to the dissolved organic matter (DOM) pool in marine environments by different processes: grazing by zooplankton, viral lysis, autolysis and exudation [1].

34 Dissolved organic exudates from phytoplankton are considered as labile and semi labile molecules
35 composed of sugars (monosaccharides, oligosaccharides and polysaccharides), nitrogen compounds
36 (amino acids, polypeptides or proteins), lipids (fatty acids) and organic acids (vitamins) [2]. On average,
37 DOM exudation accounts for 10-20 % of total primary production in the marine environment and for 2-
38 10% (average 5 %) for exponentially growing cells [1]. However, different environmental factors may
39 increase the percentage extracellular release (PER), such as suboptimal light intensity and temperature,
40 nutrient limitation and high $p\text{CO}_2$ [2–4].

41 Phytoplankton primary production and PER are both affected by the unprecedented changes occurring
42 in the Arctic Ocean over the past several decades due to climate variations and human activities. The
43 Arctic air temperatures have increased by 2.7°C on the annual scale over the past 47 years (1971-2017),
44 which is twice as fast as in the rest of the Northern Hemisphere [5]. This global warming led to dramatic
45 modifications in the Arctic sea ice, both in the rates and the magnitude of change in extent, area,
46 thickness, and spatial distribution [5]. This results in a greater transmission of light through the ice and
47 into newly formed open ocean areas [6]. It is expected that the increase in light intensity in the water
48 column will promote phytoplankton primary production and biological productivity throughout the
49 Arctic Ocean [6,7]. In addition, while phytoplankton blooms were until recently considered negligible in
50 the water column under the ice pack [8,9], recent studies have shown the existence of blooms under the
51 sea ice in the marginal ice zone [10–13]. Diatoms are an important component of the primary production
52 in both pelagic and under sea ice environments during spring blooms in Arctic Ocean [14–17]. However,
53 measurements of PER in the Arctic Ocean are scarce. Engel et al. [3] measured PER values between 11
54 % and 23 % during mesocosm experiments conducted from June to July in Kongsfjorden, Svalbard.

55 Bacteria are key organisms in carbon cycling in aquatic ecosystems, acting as a sink (mineralization of
56 dissolved organic carbon to CO_2) or as a link (production of biomass which can be transferred through
57 the microbial food web) [18]. Roughly 50% of carbon fixed by primary production in the ocean is passing
58 through bacteria [19]. The quality of the DOM produced by phytoplankton constitutes an important
59 regulator of both the metabolism and composition of bacterial communities [20]. Interactions between
60 heterotrophic bacteria and diatoms are complex [21]. On the one hand bacteria exert positive (e.g.,
61 production of vitamins) or negative effects (e.g., production of algicidal metabolites) on diatom growth
62 [22,23] and can also modify the composition of the diatom exudates [24]. These effects appear to be
63 diatom species-specific, resulting in compositional shifts of diatom communities when different diatom
64 species were grown together [25]. On other hand, DOM released during a diatom bloom can reshape
65 the bacterial community by favoring some bacterial groups like Roseobacter, Sulfitobacter and
66 Flavobacteriaceae, that are more adapted to the rapid use of substrates released by diatoms [20].
67 Consequently, the modification of the primary producers in the Arctic Ocean induced by the global

68 warming have potential consequences on the bacterial community composition through the
69 consumption of microalgae-derived dissolved organic matter [26]. Some experimental studies have
70 shown that bacterial community composition changes are dependent on microalgae species [27],
71 whereas other studies observed a weak bacterial selectivity of exudates produced by specific algae
72 species [28,29]. However, extrapolation of these results is complicated by temporal [30] and spatial [31]
73 changes in the bacterial response to the same DOM exudate. Additionally, these different studies have
74 been performed on natural bacterial communities where complex interactions can occur (e.g.,
75 competition, co-metabolism, antibiosis). By contrast, the capacity of distinct bacterial strains to use the
76 exudates from phytoplankton is not well known. Only a simplified approach, combining one bacterial
77 strain with the excretion product of one phytoplankton species allows to decipher more precisely the
78 intrinsic capacity of bacteria to use diatom DOM. This type of study has thus far not been carried out
79 and it complements those with natural microbial consortia.

80 To determine the degree of specificity in the use of an exudate by bacterial taxa, we used simple
81 microalgae-bacteria model systems. We first identified different bacterial strains isolated from the sea
82 ice bottom and water column during the spring phytoplankton bloom in the Baffin Bay. The field work
83 for the isolation of the bacterial strains was carried out as part of the Green Edge project
84 (<http://greenedge-expeditions.com/>) with its main objective to study the phytoplankton development
85 in spring [32]. The study site, which is located in a marginal sea (360 m depth) of the Baffin Bay, is covered
86 by a seasonally changing layer of ice. The ecological relevance of the bacterial strains isolated was
87 evaluated by comparing them with the environmental 16S rRNA sequences retrieved during the same
88 sampling period [33]. Then, we followed the capacity of the bacterial strains to grow on the exudates
89 produced by two Arctic diatoms, *Chaetoceros neogracilis* and *Fragilariopsis cylindrus*, characteristic of
90 planktonic and sea ice environments, respectively [17,34,35]. This experimental design allowed us to
91 study the link between the phylogeny of isolated bacteria as well as their origin of their isolation and
92 their capacity to degrade each type of exudate.

93 2. Methods

94 2.1. Sampling

95 A sampling campaign was conducted from April 20th to July 27th in 2016, on an ice camp located near
96 Qikiqtarjuaq (Nunavut), in the Canadian Arctic at 67°28.784' N, 063°47.372' W (Fig. 1). This period was
97 chosen in order to capture the dynamics of the sea-ice algae and phytoplankton spring bloom from
98 initiation to termination. Water sampling was carried out through a 1x1 m hole in the ice pack shielded
99 by a tent. Water samples were collected every week at 2 m and 40 m (or 60 m) depths using a Niskin
100 bottle. The bottom of the first-year sea ice (first 10 cm) was subsampled from sea ice cores collected
101 using a manual ice corer and melted at 4°C.

102 2.2. Bacterial strains isolation and identification

103 An aliquot of each sample (0.5 ml) was placed in cryotubes containing 500 μ L of 70 % sterile glycerol
104 and stored at -80°C before isolation at the laboratory. After thawing, 100 μ L of each sample were spread
105 in triplicate on Marine Agar (MA) medium ([36], Supplementary Table S1) and the petri dishes were
106 incubated in the dark at 4°C to allow the development of aerobic heterotrophic psychrotolerant marine
107 bacteria. At regular intervals (1, 2 and 3 weeks), the colonies were counted and categorized based on
108 their morphological characteristics (morphotype). Representatives of each morphotype were selected
109 for isolation by repeated streaking. Finally, we isolated 92 bacterial strains in total.

110 After isolation and purification, each strain was cultivated in Marine Broth (MB) medium ([36],
111 Supplementary Table S1) at 4°C under agitation and darkness to identify the strains by partial sequencing
112 of the 16S rRNA. Bacterial cells corresponding to each strain were recovered by centrifugation (3 min at
113 14000 g), from 2 mL of MB culture. The DNA was then extracted using the Wizard[®] Genomic DNA
114 Purification kit (Promega) following the manufacturer's recommendations. The DNA was amplified by
115 PCR using the primer pair 27f/1492r to target the 16S rRNA gene [37,38]. The complete PCR mix used
116 contained ultrapure water (3.2 μ L), KAPA2G mix (5 μ L), forward primer (0.4 μ M final concentration),
117 reverse primer (0.4 μ M final concentration) and DNA template (1 μ L) for a total reaction volume of 10
118 μ L. The PCR amplification conditions used were as follows: 5 min at 95°C ; 35 cycles of 15s at 95°C , 15s
119 at 50°C and 15s at 72°C ; 5 min at 72°C and finally holding at 4°C in a Veriti[™] Thermal Cycler (Applied
120 Biosystems). The PCR products, previously controlled by electrophoresis, were then purified using the
121 AmpliClean[™] Magnetic Bead-Based PCR Cleanup kit (Nimagen) according to the manufacturer's
122 instructions. DNA was then sequenced by the Sanger method [39]. To do this, a sequence reaction was
123 performed on the samples using the 907r primer [40]. The complete PCR mix used contained ultrapure
124 water (5.75 μ L), BDT buffer (1.75 μ L), BigDye Terminator v3.1 kit (0.5 μ L), primer (3.2 μ M, 1 μ L) and DNA
125 matrix (1 μ L) for a total reaction volume of 10 μ L. The PCR amplification conditions used were as follows:
126 40 cycles of 10 s at 95°C , 5 s at 50°C and 2.5 min at 60°C in a Veriti[™] Thermal Cycler (Applied
127 Biosystems). The PCR reaction products were cleaned with the D-pure DyeTerminator Clean-up kit
128 (Nimagen) before being sequenced using a Sanger 16 capillary sequencer AB3130XL (Applied
129 Biosystems).

130 2.3. Sequences analysis

131 Partial 16S rRNA gene sequences were trimmed , quality controlled and dereplicated using the package
132 Staden-GAP4 [41]. For bacterial strain identification, each FASTA file was uploaded in Ez Taxon-e [42]
133 and compared with the cultured bacterial strain database using Basic Local Alignment Search Tool
134 (BLAST). The sequences were aligned using the MUSCLE multiple alignment method [43]. A hierarchical
135 Likelihood Ratio Test (hLRTs) was performed to determine the most appropriate substitution model for

136 our dataset. We used default parameters for these different tools. Finally, a phylogenetic tree was
137 constructed from the model used according to the Maximum Likelihood (ML) criterion. To study the
138 robustness of the tree nodes, a bootstrap analysis was performed with 1000 repetitions. All sequence
139 processing was performed using MEGA X v10.0.1 software [44]. Sequences were deposited in Genbank
140 (NCBI) under the following numbers: MK 224724-224815 for the 92 bacterial strains isolated during this
141 study and MK 217878-217881 for the four bacterial strains isolated in August 2009 at 3 m depth in the
142 Beaufort Sea and used in the microplate growth assay (see below). The strains were registered in the
143 Banyuls Bacterial Culture Collection (BBCC) (<https://collection.obs-banyuls.fr/index.php>).

144 2.4. Culture of arctic microalgae and recovery of exuded dissolved organic matter

145 Two diatoms from the Roscoff Culture Collection (RCC) of the Roscoff Biological Station ([http://roscoff-](http://roscoff-culture-collection.org/)
146 [culture-collection.org/](http://roscoff-culture-collection.org/)) were used: the pelagic strain RCC 2278 *Chaetoceros neogracilis* (Mediophyceae,
147 [45]) and the ice strain RCC 4289 *Fragilariopsis cylindrus* (Bacillariophyceae, Grunow ex Cleve). Both
148 strains were isolated from Arctic Ocean. Cultures were not axenic. These diatoms were cultured at 4°C
149 with a continuous white light intensity of 10 μE in K/2 medium+Si [46] for *C. neogracilis* and L1 medium
150 [47] for *F. cylindrus*. The composition of these different media is given on the website of the RCC
151 (<http://roscoff-culture-collection.org/>). The diatoms were then transferred to a modified K culture
152 medium in which (1) tris(hydroxymethyl)aminomethane [Tris-Base], Na_2 -Glycerophosphate
153 [$\text{C}_3\text{H}_7\text{O}_6\text{PNa}_2$, 5 to 6 H_2O], and ethylene diamine tetra acetic [EDTA] as organic molecules were removed,
154 (2) ammonium was removed to reduce bacterial growth during culture and (3) iron concentration was
155 reduced to 11.7 μM to limit iron precipitation due to the elimination of EDTA. The culture flasks
156 containing 200 mL of modified K medium were incubated under the same conditions as before. Cell
157 growth was measured by flow cytometry (BD Accuri C6 Plus, Becton Dickinson). The samples were fixed
158 with glutaraldehyde (0.25 % final) and stored at -20°C before analysis. The diatoms were detected by
159 chlorophyll fluorescence and side angle light scattering properties using blue laser (488 nm). Maximum
160 growth rates (μ_{max}) in exponential phase were calculated using cell counts according to the equation
161 $\mu_{\text{max}} = \ln(N_2/N_1) / (t_2 - t_1)$, where μ = doublings d^{-1} ; N = algal abundance ml^{-1} ; and t = time, d^{-1} . Bacteria
162 were also counted after staining with SYBR Green (Invitrogen, 0.05 % final) for 10 min in the dark before
163 to be run by flow cytometry. The bacteria were detected by green fluorescence and side angle light
164 scattering properties using blue laser (488 nm). Flow cytometric results were processed using the BD
165 CSampler™ C6 v1.0.241.21 software (Becton Dickinson). Results were analyzed with the FlowJo v7.6.1
166 (FlowJo LLC) software.

167 The diatom DOM was harvested after 40-44 days of cultivation, corresponding to a prolonged stationary
168 phase. This time period was chosen to assure the collection of a sufficient amount of organic exudates
169 for the subsequent bioassay experiments. Therefore, triplicate culture flasks for each strain were pooled

170 and then centrifuged for 15 min at 5166 g at 4°C. The supernatant was then filtered through two GF/F
171 filters (0.7 µm, 47 mm, Whatman), using a glass vacuum flask. To avoid any organic contamination, the
172 filters and glassware were previously combusted at 450°C for 6 h. The filtrate of each strain was stored
173 at –20°C in Nalgene vials, previously washed with 10% hydrochloric acid (HCl) and then rinsed with Milli-
174 Q® water. Inorganic nutrients and dissolved organic carbon (DOC) were analyzed at the beginning and
175 at the end of the culture for each diatom strain (see below). Particulate organic carbon (POC) and
176 dissolved and total saccharides were analyzed at end of the culture (see below).

177 2.5. Chemical analyses

178 Samples for POC (10 ml aliquots of culture in duplicate) were filtered onto pre-combusted (450°C for 6
179 h) GF/F filters, which were then stored at –20°C. Before analysis, filters were placed in a desiccator for 48
180 h at room temperature. Samples were analysed with a Carlo Erba Instruments EA1108 elemental analyser
181 using an acetanilide standard as reference. Samples (10 ml aliquots of culture in duplicate) for nitrate
182 (NO_3^-), phosphate (PO_4^{3-}) and silicate ($\text{Si}(\text{OH})_4$) were stored at –20°C before analysis on a nutrient
183 autoanalyzer (SEAL Analytical AA3HR). DOC samples (20 ml aliquots of culture in duplicate) were filtered
184 through two overlaid combusted (450°C, 6 h) 25 mm GF/F filters. The filtrate was transferred into
185 combusted glass tubes, poisoned with 85% H_3PO_4 , closed with Teflon-lined screw caps and stored in the
186 dark at room temperature until analysis. Samples (65 ml) for dissolved and total saccharides analyses
187 were stored at –20°C.

188 Carbohydrates were determined in the filtrates of each strain by the TPTZ method [48,49]. This method
189 detects the following categories of monosaccharides: hexoses (fructose, galactose, glucose, and
190 mannose), pentoses (ribose, arabinose, and xylose), deoxy-sugars (fucose and rhamnose), and uronic
191 acids (glucuronic, galacturonic, and mannuronic acids). Dissolved free monosaccharides (DFCHO) were
192 determined without acid hydrolysis. Total dissolved monosaccharides (TDCHO) were determined after
193 acid hydrolysis using 1 M HCl (final concentration) at 100°C for 20h [50]. Hydrolysis was stopped after
194 placing the tubes in an ice bath for 5 min. Combined monosaccharides (i.e., dissolved polysaccharides
195 or DPCHO) were then calculated as the difference between TDCHO and DFCHO. A standard calibration
196 curve was obtained by the analysis of five glucose standards spanning a concentration 0.2 to 2 $\text{mg}\cdot\text{L}^{-1}$.
197 The response was linear over the above concentration range ($R^2 = 0.999$) and monosaccharides
198 concentrations were converted to C-equivalents by using a molar conversion factor of six.

199 2.6. Microplate assay to measure bacterial growth with microalgae exudates

200 We studied the ability of 40 different bacterial strains, each corresponding to a different species, to
201 degrade the DOM exuded by the two Arctic diatom strains. Among these bacterial strains, 36 were
202 selected from the 92 bacterial strains isolated within the Green Edge project and 4 additional strains,

203 isolated in the Beaufort Sea at 3 m depth in August 2009 [51], were also selected. Bacterial strains were
 204 cultured in a Marine Broth at 4°C in the dark for 3 to 5 days, then 2 mL of culture were centrifuged at
 205 8000 *g* for 5 min at 4°C. The cell pellets were washed 3 times with sterile artificial seawater [52], with a
 206 centrifugation cycle between each wash as before, in order to remove the DOM contained in the culture
 207 medium. The inoculum of each strain was resuspended in artificial seawater and the cell concentration
 208 was determined by flow cytometry as described above (Cytoflex, Beckman & Coulter).

209 Bacterial growth assays were conducted in 24-well microplates. Each well contained 2 ml of bacterial
 210 suspension adjusted to 2×10^5 cell.mL⁻¹ in artificial seawater. Dissolved organic exudates were added in
 211 triplicate at a final concentration of 375 μM DOC. NO₃⁻ and PO₄³⁻ were adjusted at 184 μM and 16 μM
 212 final concentrations, respectively, to avoid any effect of inorganic nutrients concentrations differences
 213 between the two exudates tested. Positive controls were prepared in triplicate for each strain by adding
 214 diluted MB (1/560) at the same DOC concentration than for exudates. Negative controls were also
 215 prepared in triplicate for each strain by adding a volume of artificial seawater equivalent to those of
 216 exudates and diluted MB. Microplates were incubated à 4°C in the dark with a slight agitation. Bacterial
 217 growth was monitored every 2 days for 6 days by flow cytometry using the same protocol described
 218 above, taking 50 or 100 μL samples in each well. Preliminary assays were performed with different MB
 219 dilutions to confirm that bacterial growth was measurable at this time scale of incubation with a
 220 concentration of 375 μM DOC (Fig. S1).

221 To estimate the growth capacity of the bacterial strains, we used a first index that is the ratio of the
 222 maximum cell abundance to the initial cell abundance: $\frac{[B]_{max} - [B]_{T_0}}{[B]_{T_0}}$. [B]_{T₀} corresponds the initial cell
 223 concentration and [B]_{max} to the maximum cell concentration. We considered that growth was positive
 224 when this index was greater than or equal to 4, which corresponds to two cell divisions.

225 In order to specify the growth capacity of the strains to use exudates comparatively to the MB, a second
 226 index was calculated that considers the intrinsic growth of each strain. For this purpose, we reported the
 227 growth obtained with exudates compared to that obtained with diluted MB (positive control). The

228 mathematical formula for this index was: $\frac{\frac{[B]_{max\ exudate} - [B]_{T_0\ exudate}}{[B]_{T_0\ exudate}}}{\frac{[B]_{max\ MB} - [B]_{T_0\ MB}}{[B]_{T_0\ MB}}}$. With [B]_{T₀} exudate the initial cell
 229 concentration in the exudate, [B]_{max exudate} the maximum cell concentration with the exudate, [B]_{T₀ MB} the
 230 initial cell concentration with the diluted Marine Broth and [B]_{max MB} the maximum cell concentration
 231 obtained with the diluted Marine Broth. This index was calculated only for strains showing positive
 232 growth with index 1.

233

234 3. Results

235 3.1. Viable counts and cultivable bacterial diversity

236 Percentages of cultivability varied between 0.002 % and 4.3 % (Table 1). The percentages of cultivability
237 were not significantly different between the different habitats even if the sea ice samples were
238 characterized by much higher concentrations of chlorophyll *a* compared to the samples from the water
239 column (Table 1). No temporal trend was observed in the percentages of cultivability.

240 Sequence analysis of the 92 isolated bacterial strains allowed identification of 42 putatively different
241 species, according to similarity criterion ≥ 99 % (1 % divergence) for the 16SrRNA gene sequence,
242 belonging to 4 major phyla (Fig. 2, electronic supplementary material, figure S2A). The percentages of
243 similarity of the 16S rRNA gene between the isolated strains and the closest reference sequences were
244 between 95.72 and 100 %. The bacterial strains were mostly similar to species previously isolated from
245 polar environments. They belong primarily to Proteobacteria (70 % of the 92 sequences identified) and
246 more particularly to Gammaproteobacteria, which represented 53 % of all the sequences (electronic
247 supplementary material, figure S2). The remaining Proteobacteria were Alphaproteobacteria (16 % of
248 the total sequences). The two other phyla were Bacteroidetes and Actinobacteria, representing 16 % and
249 13 % of the sequences, respectively. Finally, one bacterial strain belonging to the Firmicutes phylum was
250 isolated.

251 When the phylogeny of the bacterial strains was analyzed according to the sampling habitat, we
252 observed only slight modifications in the relative proportion of each group (electronic supplementary
253 material, figure S2B). Among Proteobacteria, Alphaproteobacteria were more present in sea ice (25 %
254 compared to the water column (13 % and 12 % at 5 m and 40-60 m, respectively). Inversely, the
255 proportion of Flavobacteriia was higher in the water column (21 % and 15% at 2 m and 40 m,
256 respectively) as compared to the sea ice (11 %). Twenty-nine bacterial species (69 %) were specific to a
257 given environment. Only 5 bacterial isolates (12 %) were found in both the sea ice and the water column
258 at both depths, with the closest relatives being *Alteromonas stellipolaris* (Gammaproteobacteria) [53],
259 *Paraglaciecola chatamensis* (Gammaproteobacteria) [54,55], *Psychrobacter aquimaris*
260 (Gammaproteobacteria) [56], *Leeuwenhoekiella aequorea* (Bacteroidetes) [57] and *Rhodococcus cerastii*
261 (Actinobacteria) [58].

262 3.2. Growth of Arctic microalgae and characterization of the dissolved organic exudates

263 The two Arctic diatoms, *C. neogracilis* and *F. cylindrus*, were characterized by similar growth rates (0.25
264 ± 0.02 d⁻¹ and 0.30 ± 0.002 d⁻¹, respectively) and reached stationary phase after 12 and 24 days,

265 respectively. Inorganic nutrient analyses showed that both diatoms cultures were limited mainly by
266 Si(OH)_4 in the stationary phase (Table 2).

267 The exudates were recovered from the cultures after 40 days of cultivation for *C. neogracilis* and after
268 44 days for *F. cylindrus*, corresponding to a stationary phase of 32 days for *C. neogracilis* and 20 days
269 for *F. cylindrus* (Fig. 3). In terms of diatom cell abundance, the stationary phase was stable for each strain
270 until this date, suggesting that cell lysis and the consequent release of DOM by this process were of
271 minor importance. DOC concentrations were 234 μM and 109 μM for *C. neogracilis* and *F. cylindrus*,
272 respectively, at the start of the cultures and they were significantly higher at the end of the experiment
273 due to DOM exudation (Table 2). This exudation ($\text{DOC}_{\text{final}} - \text{DOC}_{\text{initial}}$) represented $\approx 1800 \mu\text{M}$ for *C.*
274 *neogracilis* and $\approx 870 \mu\text{M}$ for *F. cylindrus*. The DOC exuded represented 45 % of the sum of POC and
275 DOC for *C. neogracilis* and 61 % for *F. cylindrus*. Carbohydrates accounted for 4 to 18 % of the DOC and
276 were dominated by polysaccharides in the *C. neogracilis* exudates (Table 2).

277 The diatom cultures were not axenic, and an increase in heterotrophic bacterial abundance over time
278 was observed in the cultures (electronic supplementary material, figure S3). We estimated the bacterial
279 consumption of DOC considering a carbon conversion factor of 20 fg C cell⁻¹ [59] and a bacterial growth
280 efficiency of 50 % for bacteria growing under high primary productivity conditions [60]. Integrated over
281 the 40-44 days, heterotrophic bacteria accounted for the processing of 0.01 % (0.26 μM DOC) and 6 %
282 (56 μM DOC) of the DOC produced by *C. neogracilis* and *F. cylindrus*, respectively. These results indicate
283 that DOM present in the diatom cultures after 44 days can be considered predominantly diatom-derived
284 and weakly reshuffled by bacteria.

285 3.3. Bioavailability of dissolved organic exudates for the different bacterial strains

286 We observed different growth patterns among the strains, indicative for their capacity to use the
287 exudates (Fig. 4). According to the first index, we confirmed the lack of growth in the negative controls
288 (Artificial Sea Water (ASW) without DOM addition). Surprisingly, only 60 % of the strains were able to
289 grow in the diluted MB used as a positive control. When the exudates were used as growth substrates,
290 78 % of bacterial strains (31 out of 40) responded positively to the DOM from *C. neogracilis*, and 33 %
291 to the *F. cylindrus* exudates. The Venn diagram based on these growth capacities shows that only 9
292 strains (23%) were able to grow in all different media (i.e., diluted MB and the two exudates) (Fig. 5).
293 These strains belonged to the phyla Proteobacteria, Bacteroidetes and Actinobacteria. If we focus on the
294 use of exudates, we found that 55% of the strains were able to use only a single exudate and 27.5 %
295 grew on the two exudates. Finally, 17.5% of the strains tested did not grow in any of the two exudates
296 with the majority of bacteria belonging to the Gammaproteobacteria class. We did not find specific
297 relationships between the habitat of the bacterial strains (sea ice bottom versus water column) and their
298 capacity to use the different exudates. For instance, among the 13 bacterial strains able to grow on the

299 exudate of the ice diatom *F. cylindrus*, only 3 were isolated from the sea ice. Venn diagrams for each
300 type of habitat are available in supplementary data, figure S4.

301 Several isolates belonging to the same genus, such as *Rhodococcus*, *Maribacter* and
302 *Pseudoalteromonas*, had different growth patterns on the same type of exudate (Table 3). All
303 Flavobacteriia strains succeeded in degrading the exudate of *C. neogracilis*. One third of the bacterial
304 strains obtained an index higher than two using the exudate of *C. neogracilis* while this was observed
305 for only 13 % of the strains for the *F. cylindrus* exudate. Index 2 highlights the large variability in the
306 amplitude of growth on exudates relative to a common reference (diluted MB). The highest values (up
307 to 100 times higher than in diluted MB medium) were measured with *C. neogracilis* exudates during the
308 growth of two *Pseudomonas* sp. strains and one *Sulfitobacter* strain (Table 2).

309

310 4. Discussion

311 4.1. Cultivable bacterial diversity

312 Isolation of bacterial strains by culturing techniques is key for studying their physiology and functional
313 capabilities. The environmental relevance of isolated strains remains, however, an important issue.
314 Cultivation on a medium rich in organic matter leads to a well-known bias by selecting copiotrophic
315 species that are not necessarily abundant in the marine environment, except during episodes of higher
316 productivity or significant organic matter input [61–63]. Gammaproteobacteria are generally
317 overrepresented in the cultivable fraction compared to the natural community [64]. In our case, they
318 represented 53 % of the isolates, whereas *in situ* bacterial community composition determined by
319 Illumina sequencing showed that the relative abundance of Gammaproteobacteria was 47 % in sea ice
320 and 31 % in the water column [33]. Strains belonging to the Flavobacteriaceae family were well
321 represented among the isolated strains (n=16; 17 % of the total strains isolated). Interestingly, the survey
322 of the bacterial community composition by metabarcoding underlined the importance of this family
323 during the phytoplankton bloom in this region [33]. Indeed, Flavobacteriaceae were well represented in
324 the total *in-situ* bacterial community with 16% of the total DNA sequences. Furthermore, they reflected
325 19% of the sequences in the sea ice bottom and 16% of the sequences in the water column.
326 Rhodobacteraceae bacterial family was well represented in the isolates with 10 bacterial strains. As for
327 Flavobacteriaceae, Rhodobacteraceae members are frequently associated with phytoplankton blooms
328 in marine ecosystems [20].

329 In the sea ice bottom, the cultivable genera belonging to *Paraglaciecola* (Gammaproteobacteria)
330 represented 12% of the sequences obtained by Illumina sequencing from the *in-situ* community at the
331 same period, *Polaribacter* (Flavobacteriia) represented 8%, *Pseudoalteromonas* (Gammaproteobacteria)

332 represented 6% and *Colwellia* (Gammaproteobacteria) 1% [33]. In the water column, the cultivable
333 genera with the highest *in situ* abundance were *Polaribacter* (Flavobacteriia) with 7%,
334 *Pseudoalteromonas* (Gammaproteobacteria) with 3 %, *Paraglaciecola* (Gammaproteobacteria) with 2%,
335 *Rhodococcus* (Actinobacetrria) with 2 % and *Pseudomonas* (Gammaproteobacteria) with 1% of total
336 sequences. This is a rough estimate, because each genus may contain many different species, of which
337 only a few representatives have been isolated. However, these results underline the fact that the isolated
338 strains were overall representative of the *in situ* bacterial community, especially in the sea ice bottom.

339 Finally, comparison of the sequences of our isolated strains with sequences in the EZBiocloud database
340 revealed that the lowest percentage of similarity (95.72 %) was obtained for *Antarcticibacterium flavum*
341 [65] belonging to the class of Flavobacteriia (Bacteroidetes). This low percentage of similarity suggests
342 the isolation of a new species belonging to the genus *Antarcticibacterium* which can only be confirmed
343 by further genetic analysis.

344 4.2. Biodegradability of the microalgae exudates

345 To assess how phytoplanktonic blooms can shape bacterial community composition, we performed a
346 biodegradation assay to identify the capacity of several isolated bacterial strains to use the DOM
347 produced by two polar diatoms, *C. neogracilis* and *F. cylindrus*. The exudates used in the present study
348 originated from non-axenic diatom cultures. We estimated that heterotrophic bacteria consumed up to
349 6 % of the DOC over the course of culturing period, and a fraction of this organic carbon could have
350 been released by bacteria as DOM with a chemical composition different to the consumed compounds
351 [66,67]. Therefore, part of the readily available substrates specific for each diatom species was likely
352 utilized or transformed prior to the biodegradation experiments. Given the overall low fraction of
353 bacterially processed organic carbon and exudation being a continuous process throughout the
354 culturing period, we consider the DOM used here representative for the two diatoms. This idea is further
355 supported by our biodegradation assays that revealed a preference of the bacterial strains for the use
356 of DOM from *C. neogracilis*, the diatom with the longer stationary phase, as compared to *F. cylindrus*.

357 We investigated carbohydrates, major components of phytoplankton exudates to explore differences in
358 the chemical composition of the two DOM sources. The relative abundance of carbohydrates in
359 phytoplankton exudates appears variable among phytoplankton species (26-80% [68] ; 6-13% [28]) and
360 tends to increase in the stationary phase [68]. These two facts can explain why *F. cylindrus* exudates had
361 a lower contribution of carbohydrates to the DOM (4 %) as compared to *C. neogracilis* (18 %). Polymeric
362 and monomeric carbohydrates were consistently shown to be utilized in short-term (days)
363 biodegradation experiments [69,70]. The lower content of this labile source of organic carbon in the
364 exudate of the sea ice diatom as compared to the water column diatom could explain the lower number

365 of bacterial strains growing on this DOM. Carbohydrates are present in high concentrations (80-1300
366 μM) in sea-ice as compared to the water column in the Arctic ocean [71,72]. The high similarity
367 observed in other studies between the carbohydrate composition of sea ice and the carbohydrates
368 produced by sea ice diatoms, including *F. cylindrus*, confirm the microalgal origin of these compounds
369 [72].

370 Furthermore, we did not find a specific relationship between the habitat of bacterial strains and their
371 capacity to use the different exudates. As explained earlier, among the 13 bacterial strains able to grow
372 on the *F. cylindrus* exudate, only 3 strains have been isolated from sea ice samples. This may indicate
373 that a co-metabolism is important to degrade such exudates in sea ice environment. Indeed, some
374 bacterial strains could be able to degrade the primary energy source given by the *F. cylindrus* DOM in
375 the ice, producing secondary compounds which in turn would be used by other bacterial strains as
376 potentially the ones which did not grow in our biodegradation assay. Thus, our results could
377 complement previous observations with mixed communities where cross-feeding among taxa can occur
378 [73]. However, 6 strains out of 13 (46%) which grew on this DOM were isolated at 2m and 3m depth.
379 Thus, it means that 69% of the strains growing on *F. cylindrus* DOM were isolated in the ice or in the first
380 meters of the water column. This is relevant with the fact that some interactions happen between the
381 sea ice bottom and the water column. The microalgae living in the ice excrete DOM which will be used
382 as a source of carbon by bacteria in the first few meters of the water column. Moreover, these
383 interactions are reinforced as spring progresses with the beginning of the sea ice melt causing the
384 release of a significant amount of DOM into the water column, which will serve as a source of energy
385 and carbon for bacteria [33].

386 The growth of bacterial strains on the diatom exudates is in part linked to their capacity to produce
387 extracellular enzymes to degrade polymers. In the present study, polysaccharides constituted a lower
388 fraction of the carbohydrates of the *F. cylindrus* exudate (42 %) as compared to the *C. neogracilis* exudate
389 (68 %) (Table 2). The incubation of phylogenetically different bacterial strains with a given DOM source
390 allowed us to determine that the genetic potential to produce extracellular enzymes, more or less
391 specific to DOM compounds, was a selective mechanism for the use of a given exudate. Phytoplankton-
392 derived polysaccharide composition is highly diverse, may fluctuate between species [74] and is
393 influenced by external factors such as nutrients, light and salinity stress [75]. Jain and Krishnan [76]
394 showed that 52 % of a total of 215 cold-adapted heterotrophic bacteria (all belonging to
395 Gammaproteobacteria) isolated in an open glacial fjord in the Arctic Ocean were able to produce
396 extracellular polysaccharide enzymes at 4°C. Interestingly, these authors observed high diversity in terms
397 of enzyme activities among strains belonging to a same genus and/or species. This result can be
398 compared to the observation we made in the heterogeneity of the growth response within the same

399 genus for the same type of exudate. Whether a DOM source is biologically labile might therefore depend
400 on the bacterial taxa and their respective functional repertoire.

401 The commonly observed rapid utilization of phytoplankton exudates by mixed microbial communities is
402 likely due to the activity of the most successful taxa. In this context, it was interesting to note that the
403 highest growth was observed for one *Sulfitobacter* strain on the *C. neogracilis* exudate. Two *Sulfitobacter*
404 Operational Taxonomic Units (OTUs) were identified as most responsive among a Southern Ocean
405 natural bacterial community to the exudate of *Chaetoceros debilis* [77]. This bacterial group is known
406 for its capacity to use organic sulfur compounds that could be the basis for this distinct diatom-bacteria
407 association. *Sulfitobacter* could have responded positively to the dimethylsulfide produced in the *C.*
408 *neogracilis* culture, even if this diatom has been shown to emit this compound at a lower rate as
409 compared to *Emiliana huxleyi* [78].

410 All Flavobacteriia, including a representative of the genus *Polaribacter*, had the capacity to use the *C.*
411 *neogracilis* exudate. Flavobacteriia and more precisely the genus *Polaribacter* was identified as a
412 bacterial group responding positively to diatom blooms in polar regions [30,33]. Recently, we confirmed
413 the responsiveness of *Polaribacter* after the addition of *C. neogracilis* exudates to a natural bacterial
414 community present in the Baffin Bay at two ice zone stations [31]. Marine Flavobacteriia are known as
415 efficient degraders of biopolymers, such as proteins and polysaccharides [79].
416 Over the last decade, next generation sequencing (NGS) technologies have enabled the emergence of
417 a detailed analysis of the response of several cultivable bacterial strains, representative of
418 Flavobacteriia, to organic matter, in particular through proteomic and transcriptomic approaches [80].
419 This approach was used to explore the metabolic pathways of two *Polaribacter* strains isolated in the
420 North Sea during their growth with various models of organic molecules like carbohydrates and
421 polysaccharides [80]. This study showed that both *Polaribacter* strains were able to degrade algal
422 polysaccharides while they each occupy different ecologic niches. However, they observed that
423 one strain was feeding on proteins and a small subset of algal polysaccharides while the other was able
424 to degrade a wider range of polysaccharides, making it a more flexible strain [80]. More recently,
425 proteomic approaches have also been used to explore the response of *Formosa* strains
426 (Flavobacteriaceae) isolated in the North Sea to laminarin as a model of polysaccharides [81]. The authors
427 observed that laminarin was used as a major source of energy, and as signal molecule, which induced
428 transporters and digestive enzymes to use also other compounds released from the lysis of diatom cells.
429 These studies confirm the link between Flavobacteria and microalgal blooms with their capacity to
430 degrade and use algal DOM. It's consistent with the fact that all the bacterial strains belonging to
431 Flavobacteria tested in our biodegradation assay were able to grow
432 on the pelagic microalgae *C. neogracilis* exudate. However, depending on their genetic

433 material, bacterial strains differ in their ability to degrade DOM according to its composition. It implies
434 the occurrence of different ecological niches in which bacterial strains use the energy source for which
435 they are the most adapted to.

436 Even though environmental relevance of isolated strains remains an important issue, our
437 study underlines the fact that the isolated strains from the ice camp were overall representative of the *in*
438 *situ* bacterial community, especially in the sea ice bottom. We showed through a biodegradation
439 experiment a preference for the DOM degradation from the pelagic
440 diatom *Chaetoceros neogracilis* among 40 different bacterial strains isolated from ice
441 and several depths. Indeed, most of the strains tested (78 %) were able to grow on the exudate from the
442 pelagic diatom *C. neogracilis* and 33 % were able to use the exudate from the sea ice diatom *F. cylindrus*.
443 17.5% of the strains were not able to grow with any exudate while 27.5% of the strains were able to use
444 both types of exudates. Nevertheless, we observed highly diverse response patterns among the bacterial
445 strains even between strains with the same genus. We did not find specific relationships between the
446 habitat of the bacterial strains (sea ice bottom versus water column) and their capacity to use the
447 different exudates. One hypothesis for this lack of relationship between microbial habitat and microalgal
448 DOM could be cross-feeding, meaning the production of secondary compounds based on the
449 degradation of microalgal DOM by specific bacterial strains which allows less specific strains to use these
450 secondary compounds for their growth. All strains belonging to Flavobacteriia (n = 10) were able to use
451 the DOM provided by *C. neogracilis*, and this exudate sustained a growth capacity of up to 100 times
452 higher than diluted marine broth medium, of two *Pseudomonas* sp. strains and one *Sulfitobacter* strain.

453 In conclusion, using a simple model of interaction (one microalgal exudate / one bacterial strain) to
454 avoid complex biotic interactions which occur in microbial communities, we were able to confirm that
455 dissolved exudates from different microalgae differed in their bioavailability to bacterial strains. Our
456 results reinforce the fact that DOM can shape the bacterial community composition by selecting the
457 most responsive species having the right genetic material to degrade the DOM at their disposal in their
458 specific environment.

459 **Additional Information**

460 **Acknowledgments**

461 We thank the Roscoff Culture Collection (RCC) for providing us the microalgae strains. We would like to
462 thank J. Caparros for DOC and POC analyses, O. Crispi for inorganic nutrients analyses, D. Vaultot, D.
463 Marie and M. Tragin for bacterial counts by flow cytometry, J. Ras and C. Dimier for chlorophyll a
464 measurements by HPLC. We are grateful to the BIO2MAR and the BIOPIC platforms
465 (<http://bio2mar.obsbanyuls.fr>) for providing technical support and access to instrumentation. The field

466 campaign would not have been possible without the support of the Hamlet of Qikiqtarjuaq and the
467 members of the community as well as the Inuksuit School and its Principal, Jacqueline Arsenault. The
468 field campaign was successful thanks to the contribution of J. Ferland, G. Bécu, C. Marec, J. Lagunas, F.
469 Bruyant, J. Larivière, E. Rehm, S. Lambert-Girard, C. Aubry, C. Lalande, A. LeBaron, C. Marty, J. Sansoulet,
470 D. Christiansen-Stowe, A. Wells, M. Benoît-Gagné, E. Devred and M.-H. Forget from the Takuvik
471 laboratory, C.J. Mundy and V. Galindo from University of Manitoba & F. Pinczon du Sel and E. Brossier
472 from Vagabond. We also thank Michel Gosselin, Québec-Océan, the CCGS Amundsen and the Polar
473 Continental Shelf Program for their in-kind contribution in terms of polar logistics and scientific
474 equipment.

475 **Funding Statement**

476 This work was supported by LEFE-CYBER CNRS program (EXPERT project) and by the following French
477 and Canadian programs and agencies (Green Edge project): ANR (Contract #111112), ArcticNet, CERC
478 on Remote sensing of Canada's new Arctic frontier, CNES (project #131425), French Arctic Initiative,
479 Fondation Total, CSA, LEFE and IPEV (project #1164). This latest project was conducted under the
480 scientific coordination of the Canada Excellence Research Chair on Remote sensing of Canada's new
481 Arctic frontier and the CNRS & Université Laval Takuvik Joint International Laboratory (UMI3376). L.D.
482 and L.T. were supported by PhD grants from Sorbonne Université.

483 **Data Accessibility**

484 All DNA sequences were deposited in Genbank (NCBI) with accession nos.: MK 224724-224815 for
485 bacterial strains isolated during this study and MK 217878-217881 for four bacterial strains isolated in
486 the Beaufort Sea. Additional data are available within the electronic supplementary material.

487 **Competing Interests**

488 We have no competing interests.

489 **Authors' Contributions**

490 F.J. and L.T. conceived and designed the research, L.T., L.D., L.I., P.C., C.P. performed the experimental
491 work, L.T., L.D., L.I., P.C., C.P., I.O., F.J. contributed to the interpretation of the data and the discussion of
492 the results presented in the manuscript. F.J. wrote the first draft of the manuscript and all the authors
493 made comments and amendments, and approved the final version.

494 **References**

495

496 1. Nagata T. 2000 Production mechanisms of dissolved organic matter. In *Microbial Ecology of the*

- 497 *Oceans* (ed DL Kirchman), pp. 121–152. New York: Wiley-Liss.
- 498 2. Thornton DCO. 2014 Dissolved organic matter (DOM) release by phytoplankton in the
499 contemporary and future ocean. *Eur. J. Phycol.* **49**, 20–46. (doi:10.1080/09670262.2013.875596)
- 500 3. Engel A, Borchard C, Piontek J, Schulz KG, Riebesell U, Bellerby R. 2013 CO₂ increases 14C primary
501 production in an Arctic plankton community. *Biogeosciences* **10**, 1291–1308. (doi:10.5194/bg-
502 10-1291-2013)
- 503 4. Obernosterer I, Herndl GJ. 1995 Phytoplankton extracellular release and bacterial growth:
504 Dependence on the inorganic N:P ratio. *Mar. Ecol. Prog. Ser.* **116**, 247–257.
- 505 5. Box JE *et al.* 2019 Key indicators of Arctic climate change: 1971-2017. *Environ. Res. Lett.* **14**,
506 045010. (doi:10.1088/1748-9326/aafc1b)
- 507 6. Randelhoff A *et al.* 2019 The evolution of light and vertical mixing across a phytoplankton ice-
508 edge bloom. *Elem. Sci. Anthr.* **7**, 20. (doi:10.1525/elementa.357)
- 509 7. Wassmann P, Reigstad M. 2011 Future Arctic Ocean seasonal ice zones and implications for
510 pelagic-benthic coupling. *Oceanography* **24**, 220–231. (doi:10.5670/oceanog.2011.65)
- 511 8. Arrigo KR, van Dijken GL. 2011 Secular trends in Arctic Ocean net primary production. *J. Geophys.*
512 *Res. Ocean.* **116**, 1–15. (doi:10.1029/2011JC007151)
- 513 9. Pabi S, van Dijken GL, Arrigo KR. 2008 Primary production in the Arctic Ocean, 1998-2006. *J.*
514 *Geophys. Res. Ocean.* **113**, 1998–2006. (doi:10.1029/2007JC004578)
- 515 10. Arrigo KR *et al.* 2012 Massive phytoplankton blooms under arctic sea ice. *Science* **336**, 1408.
516 (doi:10.1126/science.1215065)
- 517 11. Arrigo KR *et al.* 2014 Phytoplankton blooms beneath the sea ice in the Chukchi sea. *Deep. Res.*
518 *Part II Top. Stud. Oceanogr.* **105**, 1–16. (doi:10.1016/j.dsr2.2014.03.018)
- 519 12. Lowry KE, van Dijken GL, Arrigo KR. 2014 Evidence of under-ice phytoplankton blooms in the
520 Chukchi Sea from 1998 to 2012. *Deep. Res. Part II Top. Stud. Oceanogr.* **105**, 105–117.
521 (doi:10.1016/j.dsr2.2014.03.013)
- 522 13. Assmy P *et al.* 2017 Leads in Arctic pack ice enable early phytoplankton blooms below snow-
523 covered sea ice. *Sci. Rep.* **7**, 1–9. (doi:10.1038/srep40850)
- 524 14. von Quillfeldt CH. 2000 Common diatom species in Arctic spring blooms: Their distribution and
525 abundance. *Bot. Mar.* **43**, 499–516. (doi:10.1515/BOT.2000.050)
- 526 15. Laney SR, Sosik HM. 2014 Phytoplankton assemblage structure in and around a massive under-
527 ice bloom in the Chukchi Sea. *Deep. Res. Part II Top. Stud. Oceanogr.* **105**, 30–41.
528 (doi:10.1016/j.dsr2.2014.03.012)
- 529 16. Leu E, Mundy CJ, Assmy P, Campbell K, Gabrielsen TM, Gosselin M, Juul-Pedersen T, Gradinger R.
530 2015 Arctic spring awakening - Steering principles behind the phenology of vernal ice algal
531 blooms. *Prog. Oceanogr.* **139**, 151–170. (doi:10.1016/j.pocean.2015.07.012)
- 532 17. van Leeuwe MA *et al.* 2018 Microalgal community structure and primary production in Arctic and
533 Antarctic sea ice: A synthesis. *Elem. Sci. Anth.* **6**, 4. (doi:10.1525/elementa.267)
- 534 18. Cotner JB, Biddanda BA. 2002 Small players, large role: Microbial influence on biogeochemical
535 processes in pelagic aquatic ecosystems. *Ecosystems* **5**, 105–121. (doi:10.1007/s10021-001-0059-

- 536 3)
- 537 19. Azam F, Fenchel T, Field J, Gray J, Meyer-Reil L, Thingstad F. 1983 The Ecological Role of Water-
538 Column Microbes in the Sea. *Mar. Ecol. Prog. Ser.* **10**, 257–263. (doi:10.3354/meps010257)
- 539 20. Buchan A, LeClerc GR, Gulvik CA, González JM. 2014 Master recyclers: features and functions of
540 bacteria associated with phytoplankton blooms. *Nat. Rev. Microbiol.* **12**, 686–698.
541 (doi:10.1038/nrmicro3326)
- 542 21. Amin SA, Parker MS, Armbrust E V. 2012 Interactions between Diatoms and Bacteria. *Microbiol.*
543 *Mol. Biol. Rev.* **76**, 667–684. (doi:10.1128/mmbr.00007-12)
- 544 22. Paul C, Pohnert G. 2011 Interactions of the algicidal bacterium *Kordia algicida* with diatoms:
545 Regulated protease excretion for specific algal lysis. *PLoS One* **6**, e21032.
546 (doi:10.1371/journal.pone.0021032)
- 547 23. Durham BP *et al.* 2015 Cryptic carbon and sulfur cycling between surface ocean plankton. *Proc.*
548 *Natl. Acad. Sci. U. S. A.* **112**, 453–457. (doi:10.1073/pnas.1413137112)
- 549 24. Gärdes A, Ramaye Y, Grossart HP, Passow U, Ullrich MS. 2012 Effects of *Marinobacter adhaerens*
550 HP15 on polymer exudation by *Thalassiosira weissflogii* at different N:P ratios. *Mar. Ecol. Prog.*
551 *Ser.* **461**, 1–14. (doi:10.3354/meps09894)
- 552 25. Koedooder C, Stock W, Willems A, Mangelinckx S, De Troch M, Vyverman W, Sabbe K. 2019
553 Diatom-bacteria interactions modulate the composition and productivity of benthic diatom
554 biofilms. *Front. Microbiol.* **10**, 1255. (doi:10.3389/fmicb.2019.01255)
- 555 26. Underwood GJC, Michel C, Meisterhans G, Niemi A, Belzile C, Witt M, Dumbrell AJ, Koch BP. 2019
556 Organic matter from Arctic sea-ice loss alters bacterial community structure and function. *Nat.*
557 *Clim. Chang.* **9**, 170–176. (doi:10.1038/s41558-018-0391-7)
- 558 27. Tada Y, Nakaya R, Goto S, Yamashita Y, Suzuki K. 2017 Distinct bacterial community and diversity
559 shifts after phytoplankton-derived dissolved organic matter addition in a coastal environment. *J.*
560 *Exp. Mar. Bio. Ecol.* **495**, 119–128. (doi:10.1016/j.jembe.2017.06.006)
- 561 28. Landa M *et al.* 2014 Phylogenetic and structural response of heterotrophic bacteria to dissolved
562 organic matter of different chemical composition in a continuous culture study. *Environ.*
563 *Microbiol.* **16**, 1668–1681. (doi:10.1111/1462-2920.12242)
- 564 29. Sarmiento H, Morana C, Gasol JM. 2016 Bacterioplankton niche partitioning in the use of
565 phytoplankton-derived dissolved organic carbon: Quantity is more important than quality. *ISME*
566 *J.* **10**, 2582–2592. (doi:10.1038/ismej.2016.66)
- 567 30. Luria CM, Amaral-Zettler LA, Ducklow HW, Rich JJ. 2016 Seasonal Succession of Free-Living
568 Bacterial Communities in Coastal Waters of the Western Antarctic Peninsula. *Front. Microbiol.* **7**,
569 **1731**. (doi:10.3389/fmicb.2016.01731)
- 570 31. Dadaglio L, Dinasquet J, Obernosterer I, Joux F. 2018 Differential responses of bacteria to diatom-
571 derived dissolved organic matter in the Arctic Ocean. *Aquat. Microb. Ecol.* **82**, 59–72.
572 (doi:10.3354/ame01883)
- 573 32. Oziel L *et al.* 2019 Environmental factors influencing the seasonal dynamics of spring algal blooms
574 in and beneath sea ice in western Baffin Bay. *Elem. Sci. Anth.* **7**, 34. (doi:10.1525/elementa.372)
- 575 33. Dadaglio L. 2018 Dynamique des communautés bactériennes en réponse au bloom
576 phytoplanctonique dans l'océan Arctique et identification des acteurs microbiens impliqués dans

- 577 la dégradation de la matière organique. PhD Thesis. Sorbonne Université, Paris, France. 191p.
578 (<https://hal.sorbonne-universite.fr/tel-02614103>).
- 579 34. Balzano S, Marie D, Gourvil P, Vaulot D. 2012 Composition of the summer photosynthetic pico
580 and nanoplankton communities in the Beaufort Sea assessed by T-RFLP and sequences of the
581 18S rRNA gene from flow cytometry sorted samples. *ISME J.* **6**, 1480–1498.
582 (doi:10.1038/ismej.2011.213)
- 583 35. Aslam SN, Strauss J, Thomas DN, Mock T, Underwood GJC. 2018 Identifying metabolic pathways
584 for production of extracellular polymeric substances by the diatom *Fragilariopsis cylindrus*
585 inhabiting sea ice. *ISME J.* **12**, 1237–1251. (doi:10.1038/s41396-017-0039-z)
- 586 36. Zobell CE. 1941 Studies on marine bacteria. I. The cultural requirements of heterotrophic aerobes.
587 *J. Mar. Res.* **4**, 42–75.
- 588 37. Hogg JC, Lehane MJ. 1999 Identification of bacterial species associated with the sheep scab mite
589 (*Psoroptes ovis*) by using amplified genes coding for 16S rRNA. *Appl. Environ. Microbiol.* **65**,
590 4227–4229.
- 591 38. Frank JA, Reich CI, Sharma S, Weisbaum JS, Wilson BA, Olsen GJ. 2008 Critical evaluation of two
592 primers commonly used for amplification of bacterial 16S rRNA genes. *Appl. Environ. Microbiol.*
593 **74**, 2461–2470. (doi:10.1128/AEM.02272-07)
- 594 39. Sanger F, Nicklen S, Coulson AR. 1977 DNA sequencing with chain-terminating inhibitors. *Proc.*
595 *Natl. Acad. Sci.* **74**, 5463–5467. (doi:10.1073/pnas.74.12.5463)
- 596 40. Morales SE, Holben WE. 2009 Empirical testing of 16S rRNA gene PCR primer pairs reveals
597 variance in target specificity and efficacy not suggested by in silico analysis. *Appl. Environ.*
598 *Microbiol.* **75**, 2677–2683. (doi:10.1128/AEM.02166-08)
- 599 41. Staden R, Judge DP, Bonfield JK. 2003 Managing Sequencing Projects in the GAP4 Environment.
600 In *Introduction to Bioinformatics* (eds SA Krawetz, DD Womble), pp. 327–344. Totowa, NJ:
601 Humana Press. (doi:10.1007/978-1-59259-335-4_20)
- 602 42. Kim OS *et al.* 2012 Introducing EzTaxon-e: A prokaryotic 16s rRNA gene sequence database with
603 phylotypes that represent uncultured species. *Int. J. Syst. Evol. Microbiol.* **62**, 716–721.
604 (doi:10.1099/ijs.0.038075-0)
- 605 43. Edgar RC. 2004 MUSCLE: Multiple sequence alignment with high accuracy and high throughput.
606 *Nucleic Acids Res.* **32**, 1792–1797. (doi:10.1093/nar/gkh340)
- 607 44. Kumar S, Stecher G, Li M, Knyaz C, Tamura K. 2018 MEGA X: Molecular Evolutionary Genetics
608 Analysis across computing platforms. *Mol. Biol. Evol.* **35**, 1547–1549.
609 (doi:10.1093/molbev/msy096)
- 610 45. VanLandingham SL. 1968 *Catalogue of the fossil and Recent genera and species of diatoms and*
611 *their synonyms; part II, Bacteriastrum through Coscinodiscus*. Vaduz, Liechtenstein. See
612 <https://eurekamag.com/research/018/519/018519603.php>.
- 613 46. Keller MD, Selvin RC, Claus W, Guillard RRL. 1987 Media for the Culture of Oceanic
614 Ultraphytoplankton. *J. Phycol.* **23**, 633–638. (doi:10.1111/j.1529-8817.1987.tb04217.x)
- 615 47. Guillard RRL, Hargraves PE. 1993 *Stichochrysis immobilis* is a diatom, not a chrysophyte.
616 *Phycologia* **32**, 234–236. (doi:10.2216/i0031-8884-32-3-234.1)
- 617 48. Myklestad SM, Skånøy E, Hestmann S. 1997 A sensitive and rapid method for analysis of dissolved

- 618 mono- and polysaccharides in seawater. *Mar. Chem.* **56**, 279–286. (doi:10.1016/S0304-
619 4203(96)00074-6)
- 620 49. Panagiotopoulos C, Sempéré R. 2005 Analytical methods for the determination of sugars in
621 marine samples: A historical perspective and future directions. *Limnol. Oceanogr. Methods* **3**,
622 419–454. (doi:10.4319/lom.2005.3.419)
- 623 50. Panagiotopoulos C, Sempéré R, Jacq V, Charrière B. 2014 Composition and distribution of
624 dissolved carbohydrates in the Beaufort Sea Mackenzie margin (Arctic Ocean). *Mar. Chem.* **166**,
625 92–102. (doi:10.1016/j.marchem.2014.09.004)
- 626 51. Ortega-Retuerta E, Joux F, Jeffrey WH, Ghiglione JF. 2013 Spatial variability of particle-attached
627 and free-living bacterial diversity in surface waters from the Mackenzie River to the Beaufort Sea
628 (Canadian Arctic). *Biogeosciences* **10**, 2747–2759. (doi:10.5194/bg-10-2747-2013)
- 629 52. Eguchi M, Nishikawa T, McDonald K, Cavicchioli R, Gottschal JC, Kjelleberg S. 1996 Responses to
630 Stress and Nutrient Availability by the Marine Ultramicrobacterium *Sphingomonas* sp. Strain
631 RB2256. *Appl. Environ. Microbiol.* **62**, 1287–1294.
- 632 53. Van Trappen S, Tan TL, Yang J, Mergaert J, Swings J. 2004 *Alteromonas stellipolaris* sp. nov., a
633 novel, budding, prosthecate bacterium from Antarctic seas, and emended description of the
634 genus *Alteromonas*. *Int. J. Syst. Evol. Microbiol.* **54**, 1157–1163. (doi:10.1099/ijs.0.02862-0)
- 635 54. Matsuyama H, Hirabayashi T, Kasahara H, Minami H, Hoshino T, Yumoto I. 2006 *Glaciecola*
636 *chathamensis* sp. nov., a novel marine polysaccharide-producing bacterium. *Int. J. Syst. Evol.*
637 *Microbiol.* **56**, 2883–2886. (doi:10.1099/ijs.0.64413-0)
- 638 55. Shivaji S, Reddy GS. 2014 Phylogenetic analyses of the genus *Glaciecola*: Emended description of
639 the genus *Glaciecola*, Transfer of *Glaciecola mesophila*, *G. agarilytica*, *G. aquimarina*, *G. arctica*, *G.*
640 *chathamensis*, *G. polaris* and *G. psychrophila* to the genus *Paraglaciecola* gen. nov. . *Int. J. Syst.*
641 *Evol. Microbiol.* **64**, 3264–3275. (doi:10.1099/ijs.0.065409-0)
- 642 56. Yoon JH, Lee CH, Yeo SH, Oh TK. 2005 *Psychrobacter aquimaris* sp. nov. and *Psychrobacter*
643 *namhaensis* sp. nov., isolated from sea water of the South Sea in Korea. *Int. J. Syst. Evol. Microbiol.*
644 **55**, 1007–1013. (doi:10.1099/ijs.0.63464-0)
- 645 57. Nedashkovskaya OI *et al.* 2005 Reclassification of [*Cytophaga*] *marinoflava* Reichenbach 1989 as
646 *Leeuwenhoekiella marinoflava* gen. nov., comb. nov. and description of *Leeuwenhoekiella*
647 *aequorea* sp. nov. *Int. J. Syst. Evol. Microbiol.* **55**, 1033–1038. (doi:10.1099/ijs.0.63410-0)
- 648 58. Kämpfer P, Wellner S, Lohse K, Lodders N, Martin K. 2013 *Rhodococcus cerastii* sp. nov. and
649 *Rhodococcus trifolii* sp. nov., two novel species isolated from leaf surfaces. *Int. J. Syst. Evol.*
650 *Microbiol.* **63**, 1024–1029. (doi:10.1099/ijs.0.044958-0)
- 651 59. Lee S, Fuhrman JA. 1987 Relationships between biovolume and biomass of naturally derived
652 marine bacterioplankton. *Appl. Environ. Microbiol.* **53**, 1298–1303.
- 653 60. Biddanda B, Opsahl S, Benner R. 1994 Plankton respiration and carbon flux through
654 bacterioplankton on the Louisiana shelf. *Limnol. Oceanogr.* **39**, 1259–1275.
655 (doi:10.4319/lo.1994.39.6.1259)
- 656 61. Nelson CE, Carlson CA. 2012 Tracking differential incorporation of dissolved organic carbon types
657 among diverse lineages of Sargasso Sea bacterioplankton. *Environ. Microbiol.* **14**, 1500–1516.
658 (doi:10.1111/j.1462-2920.2012.02738.x)
- 659 62. Blanchet M *et al.* 2015 Changes in bacterial community metabolism and composition during the

- 660 degradation of dissolved organic matter from the jellyfish *Aurelia aurita* in a Mediterranean
661 coastal lagoon. *Environ. Sci. Pollut. Res.* **22**, 13638–13653. (doi:10.1007/s11356-014-3848-x)
- 662 63. Mayali X, Stewart B, Mabery S, Weber PK. 2016 Temporal succession in carbon incorporation from
663 macromolecules by particle-attached bacteria in marine microcosms. *Environ. Microbiol. Rep.* **8**,
664 68–75. (doi:10.1111/1758-2229.12352)
- 665 64. Eilers H, Pernthaler J, Glöckner FO, Amann R. 2000 Culturability and In Situ Abundance of Pelagic
666 Bacteria from the North Sea. *Appl. Environ. Microbiol.* **66**, 3044–3051.
667 (doi:10.1128/AEM.66.7.3044-3051.2000)
- 668 65. Li A, Lin L, Zhang M, Zhu H. 2018 Antarctic bacterium *flavum* gen. nov., sp. nov., isolated from
669 marine sediment. *Int. J. Syst. Evol. Microbiol.* **68**, 254–259. (doi:10.1099/ijsem.0.002489)
- 670 66. Ogawa H, Amagai Y, Koike I, Kaiser K, Benner R. 2001 Production of refractory dissolved organic
671 matter by bacteria. *Science* **292**, 917–920. (doi:10.1126/science.1057627)
- 672 67. Lechtenfeld OJ, Hertkorn N, Shen Y, Witt M, Benner R. 2015 Marine sequestration of carbon in
673 bacterial metabolites. *Nat. Commun.* **6**, 6711. (doi:10.1038/ncomms7711)
- 674 68. Biddanda B, Benner R. 1997 Carbon, Nitrogen, and Carbohydrate Fluxes During the Production
675 of Particulate and Dissolved Organic Matter by Marine Phytoplankton. *Limnol. Oceanogr.* **42**,
676 506–518.
- 677 69. Burney CM. 1986 Bacterial utilization of total in situ dissolved carbohydrate in offshore waters.
678 *Limnol. Oceanogr.* **31**, 427–431. (doi:10.4319/lo.1986.31.2.0427)
- 679 70. Arnosti C. 2000 Substrate specificity in polysaccharide hydrolysis: Contrasts between bottom
680 water and sediments. *Limnol. Oceanogr.* **45**, 1112–1119. (doi:10.4319/lo.2000.45.5.1112)
- 681 71. Underwood GJC, Aslam SN, Michel C, Niemi A, Norman L, Meiners KM, Laybourn-Parry J, Paterson
682 H, Thoma DN. 2013 Broad-scale predictability of carbohydrates and exopolymers in Antarctic and
683 Arctic sea ice. *Proc. Natl. Acad. Sci. U. S. A.* **110**, 15734–15739. (doi:10.1073/pnas.1302870110)
- 684 72. Aslam SN, Michel C, Niemi A, Underwood GJC. 2016 Patterns and drivers of carbohydrate budgets
685 in ice algal assemblages from first year Arctic sea ice. *Limnol. Oceanogr.* **61**, 919–937.
686 (doi:10.1002/lno.10260)
- 687 73. Beier S, Bertilsson S. 2011 Uncoupling of chitinase activity and uptake of hydrolysis products in
688 freshwater bacterioplankton. *Limnol. Oceanogr.* **56**, 1179–1188. (doi:10.4319/lo.2011.56.4.1179)
- 689 74. Mühlenbruch M, Grossart HP, Eigemann F, Voss M. 2018 Mini-review: Phytoplankton-derived
690 polysaccharides in the marine environment and their interactions with heterotrophic bacteria.
691 *Environ. Microbiol.* **20**, 2671–2685. (doi:10.1111/1462-2920.14302)
- 692 75. Abdullahi AS, Underwood GJC, Gretz MR. 2006 Extracellular matrix assembly in diatoms
693 (Bacillariophyceae). V. Environmental effects on polysaccharide synthesis in the model diatom,
694 *Phaeodactylum tricornutum*. *J. Phycol.* **42**, 363–378. (doi:10.1111/j.1529-8817.2006.00193.x)
- 695 76. Jain A, Krishnan KP. 2017 A glimpse of the diversity of complex polysaccharide-degrading
696 culturable bacteria from Kongsfjorden, Arctic Ocean. *Ann. Microbiol.* **67**, 203–214.
697 (doi:10.1007/s13213-016-1252-0)
- 698 77. Landa M, Blain S, Harmand J, Monchy S, Rapaport A, Obernosterer I. 2018 Major changes in the
699 composition of a Southern Ocean bacterial community in response to diatom-derived dissolved
700 organic matter. *FEMS Microbiol. Ecol.* **94**. (doi:10.1093/femsec/fiy034)

- 701 78. Yassaa N, Colomb A, Lochte K, Peeken I, Williams J. 2006 Development and application of a
702 headspace solid-phase microextraction and gas chromatography/mass spectrometry method for
703 the determination of dimethylsulfide emitted by eight marine phytoplankton species. *Limnol.*
704 *Oceanogr. Methods* **4**, 374–381. (doi:10.4319/lom.2006.4.374)
- 705 79. Williams TJ, Wilkins D, Long E, Evans F, DeMaere MZ, Raftery MJ, Cavicchioli R. 2013 The role of
706 planktonic Flavobacteria in processing algal organic matter in coastal East Antarctica revealed
707 using metagenomics and metaproteomics. *Environ. Microbiol.* **15**, 1302–1317.
708 (doi:10.1111/1462-2920.12017)
- 709 80. Xing P *et al.* 2015 Niches of two polysaccharide-degrading *Polaribacter* isolates from the North
710 Sea during a spring diatom bloom. *ISME J.* **9**, 1410–1422. (doi:10.1038/ismej.2014.225)
- 711 81. Unfried F *et al.* 2018 Adaptive mechanisms that provide competitive advantages to marine
712 bacteroidetes during microalgal blooms. *ISME J.* **12**, 2894–2906. (doi:10.1038/s41396-018-0243-
713 5)
- 714

715 **Tables**

716

717 **Table 1:** Cultivable bacteria counts for sea ice bottom and water column samples collected at an ice
718 camp (67°28.784' N, 063°47.372' W) located near Qikiqtarjuaq (Nunavut) in the Baffin Bay. CFU: Colony-
719 Forming Unites, ND: No data.

720

721 **Table 2:** Parameters measured in the microalgae cultures at beginning (T0) and after 44 days (T44d).
722 DOC: dissolved organic carbon; POC: particulate organic carbon; DFCHO-C: dissolved free
723 monosaccharides; DPCHO-C: dissolved polysaccharides; TDCHO-C: total dissolved saccharides. ND: not
724 determined.

725

726 **Table 3:** Indices characterizing the growth of bacterial strains according to the substrate added. (A) Index
727 1: Distinction between strains which have shown significant growth using different substrates (in red)
728 and those which have not shown visible growth (in blue). (B) Index 2: Results of cell growth on different
729 exudates expressed in relation to those measured in diluted MB. See the material and methods for the
730 explanations of the calculation of the indexes. * Bacterial strains isolated in 2009 in the Beaufort Sea,
731 Arctic Ocean.

732

733

734

735 **Figures**

736

737 **Figure 1.** Location of Qikiqtarjuaq Ice Camp (67°28.784' N, 063°47.372' W). The position is shown with a
738 white dot (courtesy of R. Amiraux).

739

740 **Figure 2.** Phylogenetic tree of bacterial strains isolated from ice camp samples and closely related species
741 obtained from GenBank. The codes indicate the environmental Arctic strains isolated (see Table 3). The
742 GenBank accession number follows specific names of the closely related species found in the database.
743 The phylogenetic tree was made using the maximum likelihood method ("Maximum Likelihood", ML).
744 The phylogeny obtained was statistically analyzed by the bootstrap method, with 1000 repetitions
745 (values >0.5 are shown at each node). In red: Gammaproteobacteria ; in orange: Alphaproteobacteria ;
746 in green: Flavobacteriia; in blue: Actinobacteria; in grey: Firmicutes. The *Chloroflexus islandicus* sequence
747 has been used as outgroup to root the tree. Scale bar represents 2% estimated substitutions.

748

749 **Figure 3.** Growth of the microalgae (A) *Chaetoceros neogracilis* and (B) *Fragilariopsis cylindrus*. Values
750 stand for means of triplicate cultures and error bars show ±SD.

751

752 **Figure 4.** Growth of (A) Strain BBCC 770, *Polaribacter filamentus* (3 m depth, Beaufort Sea) ; (B) Strain
753 BBCC 2586, *Idiomarina abyssalis* (40 m depth, Green Edge ice camp) ; (C) Strain BBCC 2589, *Mesonia*
754 *algae* (40 m depth, Green Edge ice camp) ; (D) Strain BBCC 2637, *Stenotrophomonas chelatiphaga* (sea
755 ice, Green Edge ice camp) ; with different sources of dissolved organic matter (DOM): absence of DOM
756 (ASW); diluted Marine Broth (MB); exudates from *C. neogracilis* and *F. cylindrus*. Values stand for means
757 of triplicate treatments and error bars show ±SD.

758

759 **Figure 5.** Venn diagram showing the number of bacterial strains growing with the different microalgae
760 exudates (*C. neogracilis*, *F. cylindrus*) and diluted Marine Broth (MB).

761

762

Supplementary information

763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784

Table S1. Marine agar 2216 and Marine broth 2216 composition

Figure S1. Composition of the cultivable bacterial community. (A) Proportion of phyla represented (92 bacterial strains). (B) Proportion of phyla as a function of different habitats (sea ice bottom: 28 strains; water column 2 m: 38 strains; water column 40-60 m: 26 strains). For a better representation, the phylum of Proteobacteria was divided into two classes: γ -Proteobacteria and α -Proteobacteria.

Figure S2. Bacterial growth in the (A) *Chaetoceros neogracilis* and (B) *Fragilariopsis cylindrus* cultures. Values stand for means of triplicate cultures and error bars show \pm SD.

Figure S3. Venn diagram showing the number of bacterial strains growing with the different microalgae exudates (*C. neogracilis*, *F. cylindrus*) and diluted Marine Broth (MB). (A) Bacterial strains isolated from sea ice. (B) Bacterial strains isolated at 2-3m depth. (C) Bacterial strains isolated at 40-60m depth.

Figure S4. Bacterial growth of (A) Strain BBCC770, *Polaribacter filamentus* and (B) Strain BBCC808, *Maribacter arcticus* with different dilutions of Marine broth (MB) with or without stirring. The different dilutions of MB contained the following dissolved organic carbon (DOC) concentrations: 1/25 = 8400 μ M ; 1/50 = 4200 μ M ; 1/100 = 2100 μ M ; 1/250 = 840 μ M ; 1/500 = 420 μ M ; 1/1000 = 210 μ M.

Habitat	Sampling date (d/m/y)	Julian day	Temperature (°C)	Salinity (psu)	Chla (µg.L ⁻¹)	CFU (10 ² .mL ⁻¹)	Total bacteria (10 ⁵ .mL ⁻¹)	CFU/Total (%)	Number of isolated strains
Sea ice	09/05/2016	130	ND	ND	30	17.2	1.08	1.59%	8
Sea ice	23/05/2016	144	ND	ND	95.87	8.7	4.87	0.18%	7
Sea ice	30/05/2016	151	ND	ND	164.88	0.1	5.26	0.00%	ND
Sea ice	06/06/2016	158	ND	ND	61.89	0.9	4.6	0.02%	ND
Sea ice	20/06/2016	172	ND	ND	138.01	17.5	ND	ND	8
Sea ice	27/06/2016	179	ND	ND	39.68	27.1	6.24	4.35%	5
2 m	09/05/2016	130	-1.73	32.22	0.06	11.5	2.01	0.57%	7
2 m	16/05/2016	137	-1.74	32.24	ND	20.8	2.62	0.80%	ND
2 m	23/05/2016	144	-1.73	32.22	0.07	32.6	2.64	1.23%	6
2 m	30/05/2016	151	-1.71	32.26	0.16	15.5	2.47	0.63%	ND
2 m	06/06/2016	158	-1.7	32.28	0.88	12.7	2.38	0.53%	ND
2 m	13/06/2016	165	-1.69	32.29	0.36	23.3	2.71	0.86%	6
2 m	20/06/2016	172	-1.62	32.16	0.4	19.5	3.51	0.56%	6
2 m	27/06/2016	179	-1.51	32.1	1.06	14.5	5.09	0.29%	7
2 m	11/07/2016	193	-1.29	31.6	1.44	4.6	6.81	0.07%	6
40 m	09/05/2016	130	-1.67	32.28	0.13	5.7	2.09	0.27%	8
40 m	16/05/2016	137	-1.68	32.35	ND	2.9	2.35	0.12%	ND
40 m	23/05/2016	144	-1.69	32.27	0.06	3	2.43	0.12%	4
40 m	30/05/2016	151	-1.65	32.36	0.05	0.7	2.38	0.03%	ND
40 m	06/06/2016	158	-1.68	32.31	0.08	3.8	2.56	0.15%	ND
40 m	13/06/2016	165	-1.63	32.44	0.06	13.2	2.59	0.51%	5
60 m	27/06/2016	179	-1.58	32.51	0.32	10.5	3.16	0.33%	6
60 m	11/07/2016	193	-1.57	32.38	0.59	1.6	3.62	0.04%	3

Table 1

	<i>C. neogracilis</i>		<i>F. cylindrus</i>	
	T0	T44d	T0	T44d
Cells x10 ⁴ .mL ⁻¹	8.7 (± 2.9)	122 (± 13)	0.6 (± 0.2)	31.2 (± 2.2)
NO ₃ (μM)	864.9 (± ND)	224.3 (± 118.2)	859.4 (± ND)	674.5 (± 60.2)
PO ₄ (μM)	81.5 (± ND)	20.7 (± 8.7)	79.9 (± ND)	62.1 (± 0.8)
Si(OH) ₄ (μM)	35.2 (± ND)	3.6 (± 0.7)	36.0 (± ND)	2.7 (± 1.2)
DOC (μM)	234.1 (± 0.8)	2007.2 (± 778.4)	108.8 (± 6.8)	977 (± 70.2)
POC (μM)	ND	2500 (± 423)	ND	612 (± ND)
DOC/(POC+DOC) (%)	ND	45	ND	61
DFCHO-C (μM)	ND	118.2	ND	20.2
PCHO-C (μM)	ND	246.4	ND	14.6
TCHO-C (μM)	ND	364.6	ND	34.8
TCHO-C/DOC (%)	ND	18	ND	4

Table 2

Habitat	Strain	Class	Family	Closest Relative Species
Sea ice	BBCC 2678	Actinobacteria	Microbacteriaceae	<i>Salinibacterium amurskyense</i>
Sea ice	BBCC 2851	Alphaproteobacteria	Erythrobacteraceae	<i>Porphyrobacter sanguineus</i>
Sea ice	BBCC 2680	Alphaproteobacteria	Rhodobacteraceae	<i>Loktanella salsilacus</i>
Sea ice	BBCC 2856	Gammaproteobacteria	Pseudoalteromonadaceae	<i>Pseudoalteromonas distincta</i>
Sea ice	BBCC 2592	Gammaproteobacteria	Pseudoalteromonadaceae	<i>Pseudoalteromonas neustonica</i>
Sea ice	BBCC 2584	Gammaproteobacteria	Pseudoalteromonadaceae	<i>Pseudoalteromonas nigrifasciens</i>
Sea ice	BBCC 2635	Gammaproteobacteria	Pseudomonadaceae	<i>Pseudomonas paralactis</i>
Sea ice	BBCC 2597	Gammaproteobacteria	Pseudomonadaceae	<i>Pseudomonas pelagia</i>
Sea ice	BBCC 2637	Gammaproteobacteria	Xanthomonadaceae	<i>Stenotrophomonas chelatiphaga</i>
Sea ice	BBCC 2850	Flavobacteria	Flavobacteriaceae	<i>Antarticibacterium flavum</i>
Sea ice	BBCC 2681	Flavobacteria	Flavobacteriaceae	<i>Flavobacterium gelidilacus</i>
2m	BBCC 2625	Actinobacteria	Microbacteriaceae	<i>Cryobacterium arcticum</i>
2m	BBCC 2611	Actinobacteria	Nocardiaceae	<i>Rhodococcus fascians</i>
2m	BBCC 2639	Actinobacteria	Nocardiaceae	<i>Rhodococcus kyotonensis</i>
2m	BBCC 2602	Alphaproteobacteria	Hyphomonadaceae	<i>Litorimonas haliclona</i>
2m	BBCC 2676	Alphaproteobacteria	Rhodobacteraceae	<i>Paracoccus hibiscoli</i>
3m	BBCC 810*	Alphaproteobacteria	Rhodobacteraceae	<i>Sulfitobacter marinus</i>
2m	BBCC 2638	Gammaproteobacteria	Alteromonadaceae	<i>Alteromonas stellipolaris</i>
2m	BBCC 2601	Gammaproteobacteria	Alteromonadaceae	<i>Paraglaciecola chathamensis</i>
3m	BBCC 757*	Gammaproteobacteria	Colwelliaceae	<i>Colwellia polaris</i>
2m	BBCC 2603	Gammaproteobacteria	Moraxellaceae	<i>Psychrobacter aquimaris</i>
2m	BBCC 2599	Gammaproteobacteria	Moraxellaceae	<i>Psychrobacter glaciei</i>
2m	BBCC 2579	Gammaproteobacteria	Moraxellaceae	<i>Psychrobacter okhotskensis</i>
2m	BBCC 2626	Gammaproteobacteria	Pseudoalteromonadaceae	<i>Pseudoalteromonas translucida</i>
2m	BBCC 2854	Flavobacteria	Flavobacteriaceae	<i>Bizionia berychis</i>
2m	BBCC 2578	Flavobacteria	Flavobacteriaceae	<i>Leeuwenhoekella aequorea</i>
2m	BBCC 2613	Flavobacteria	Flavobacteriaceae	<i>Maribacter dokdonensis</i>
2m	BBCC 2624	Flavobacteria	Flavobacteriaceae	<i>Maribacter orientalis</i>
3m	BBCC 808*	Flavobacteria	Flavobacteriaceae	<i>Maribacter arcticus</i>
3m	BBCC 770*	Flavobacteria	Flavobacteriaceae	<i>Polaribacter filamentus</i>
60m	BBCC 2632	Actinobacteria	Nocardiaceae	<i>Rhodococcus cerastii</i>
40m	BBCC 2605	Alphaproteobacteria	Rhodobacteraceae	<i>Paracoccus homiensis</i>
40m	BBCC 2855	Alphaproteobacteria	Rhodobacteraceae	<i>Sulfitobacter litoralis</i>
40m	BBCC 2586	Gammaproteobacteria	Idiomarinaceae	<i>Idiomarina abyssalis</i>
40m	BBCC 2617	Gammaproteobacteria	Moraxellaceae	<i>Psychrobacter marincola</i>
40m	BBCC 2590	Gammaproteobacteria	Moraxellaceae	<i>Psychrobacter nivimaris</i>
40m	BBCC 2848	Gammaproteobacteria	Pseudomonadaceae	<i>Pseudomonas sabulinigri</i>
40m	BBCC 2585	Gammaproteobacteria	Pseudomonadaceae	<i>Pseudomonas zhaodongensis</i>
40m	BBCC 2589	Flavobacteria	Flavobacteriaceae	<i>Mesonia algae</i>
60m	BBCC 2643	Flavobacteria	Flavobacteriaceae	<i>Gillisia hiemivivida</i>

Table 3

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Table S1

Component	Quantity
Peptone	5.0 g
Yeast Extract	1.0 g
Ferric Citrate	0.1 g
Sodium Chloride	19.45 g
Magnesium Chloride	8.8 g
Sodium Sulfate	3.24 g
Calcium Chloride	1.8 g
Potassium Chloride	0.55 g
Sodium Bicarbonate	0.16 g
Potassium Bromide	0.08 g
Strontium Chloride	34.0 mg
Boric Acid	22.0 mg
Sodium Silicate	4.0 mg
Sodium fluoride	2.4 mg
Ammonium Nitrate	1.6 mg
Disodium Phosphate	8.0 mg
Agar*	15.0 g

* Omit Agar for Broth medium

Fig. S1

Fig. S2

A.

B.

Fig. S3

Fig. S4

