

In situ observations and modelling revealed environmental factors favouring occurrence of Vibrio in microbiome of the pelagic Sargassum responsible for strandings

Valerie Michotey, Aurelie Blanfuné, Cristele Chevalier, Marc Garel, Frédéric Diaz, Léo Berline, Louis Le Grand, Fabrice Armougom, Sophie Guasco, Sandrine Ruitton, et al.

▶ To cite this version:

Valerie Michotey, Aurelie Blanfuné, Cristele Chevalier, Marc Garel, Frédéric Diaz, et al.. In situ observations and modelling revealed environmental factors favouring occurrence of Vibrio in microbiome of the pelagic Sargassum responsible for strandings. Science of the Total Environment, 2020, 748, pp.141216. 10.1016/j.scitotenv.2020.141216 . hal-02933822

HAL Id: hal-02933822

https://hal.science/hal-02933822

Submitted on 8 Sep 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.

Valerie Michotey, Aurelie Blanfuné, Cristele Chevalier, Marc Garel, Frédéric Diaz, et al.. In situ observations and modelling revealed environmental factors favouring occurrence of Vibrio in microbiome of the pelagic Sargassum responsible for strandings. *Science of the Total Environment*, Elsevier, 2020, 748, pp.141216. (10.1016/j.scitotenv.2020.141216)

In situ observations and modelling revealed environmental factors favouring occurrence of *Vibrio* in microbiome of the pelagic *Sargassum* responsible for strandings

Valérie Michotey*, Aurélie Blanfuné, Cristèle Chevalier, Marc Garel, Frédéric Diaz, Léo Berline, Louis Le Grand, Fabrice Armougom, Sophie Guasco, Sandrine Ruitton, Thomas Changeux, Bruno Belloni, Jean Blanchot, Frédéric Ménard, Thierry Thibaut

Aix Marseille Univ, Université de Toulon, CNRS, IRD, MIO, 13288 Marseille, France

* corresponding author: Valérie Michotey.

Email: valerie.michotey@univ-amu.fr

MIO, Bat 26, campus de Luminy, case 901, Av de Luminy, 13288 Marseille cedex 09, France

Abstract

Historically, pelagic Sargassum were only found in the Sargasso Sea. Since 2011, blooms were regularly observed in warmer water, further south. Their developments in Central Atlantic are associated with mass strandings on the coasts, causing important damages and potentially dispersion of new bacteria. Microbiomes associated with pelagic Sargassum were analysed at large scale in Central Atlantic and near Caribbean Islands with a focus on pathogenic bacteria. Vibrio appeared widely distributed among pelagic Sargassum microbiome of our samples with higher occurrence than previously found in Mexico Gulf. Six out the 16 Vibrio-OTUs (Operational Taxonomic Unit), representing 81.2 ± 13.1% of the sequences, felt in cluster containing pathogens. Among the four different microbial profiles of pelagic Sargassum microbiome, Vibrio attained about 2% in two profiles whereas it peaked, in the two others, at 6.5 and 26.8 % respectively, largely above the concentrations found in seawater surrounding raft (0.5%). In addition to sampling and measurements, we performed backward Lagrangian modelling of trajectories of rafts, and rebuilt the sampled rafts environmental history allowing us to estimate Sargassum growth rates along raft displacements. We found that Vibrio was favoured by high Sargassum growth rate and in situ ammonium and nitrite, modelled phosphate and nitrate concentrations, whereas zooplankters, benthic copepods, and calm wind (proxy of raft buoyancy near the sea surface) were less favourable for them. Relations between Vibrio and other main bacterial groups identified a competition with Alteromonas. According to forward Lagrangian tracking, part of rafts containing Vibrio could strand on the Caribbean coasts, however the strong decreases of modelled Sargassum growth rates along this displacement suggest unfavourable environment for Vibrio. For the conditions and areas observed, the sanitary risk seemed in consequence minor, but in other areas or conditions where high Sargassum growth rate occurred near coasts, it could be more important.

Keyword: Alteromonas, copepod, microbiome, nutrient, Sargassum growth rate, wind

1. Introduction

Harmful macroalgal blooms are of global concern, generating ecological, economic and health damages (Smetacek and Zingone, 2013; Lapointe et al., 2018). Among the most widely proliferating seaweeds, several species of the genus *Sargassum* C. Agardh (Phaeophyceae, Fucales) are causing serious threats to coastal ecosystems (Bouchon et al., 1992; Stiger and Payri, 1999). Most of the

species are found in the tropical and subtropical regions and are benthic. In the North Atlantic Ocean, two species have been described as fully pelagic (i.e., holopelagic), Sargassum natans (Linnaeus) Gaillon and Sargassum fluitans (Børgesen) Børgesen. These holopelagic Sargassum are normally positively buoyant and hence close to the sea surface during light winds and calm (Johnson and Richardson, 1977). They float deeper in the water column with fewer leaves thrust through the surface during winds ≥ 4 m.s⁻¹ (Woodcock, 1950). They were commonly reported in the Sargasso Sea and in the Gulf of Mexico (Parr, 1939; Ardron et al., 2011). Winds, waves and currents aggregate these surface drifters into configurations that range from widely dispersed clumps to large neustonic rafts tens of meters wide and windrows that extend across the ocean surface for tens of kilometres (e.g. Marmorino et al., 2011; Ody et al., 2019). In the Sargasso Sea, the pelagic Sargassum taxa are part of the natural ecosystems in the mid-Atlantic. However, in the Gulf of Mexico, pelagic Sargassum recurrently strands in large quantities on the coasts (Gower et al., 2006; Gower and King, 2011; Lapointe et al., 2018) and since 2011, massive new strandings of pelagic Sargassum have been reported on the coasts of the Caribbean islands, Northern Brazil, Guiana and West Africa. They cause widespread economic and ecological damages (Smetacek and Zingone, 2013). These massive strandings are associated with the extensive occurrence of Sargassum aggregations in the Central Atlantic basin: the great Atlantic Sargassum belt reported by satellite imagery (Wang and Hu, 2016; Wang et al., 2019) is larger further south than the usual location of the Sargasso Sea.

Many Sargassum species have a rough texture and sticky mucus, which favours the colonization of microorganisms that can affect the development of their host. Pelagic Sargassum have been shown to release large amounts of organic compounds (Brylinsky, 1977; Powers et al., 2019) that have the potential to increase bacterial colonization. As early as in 1960s-70s, direct observations have noticed colonies of bacteria identified at that time as Dichothrix belonging to Cyanobacteria, on pelagic Sargassum in the Sargasso Sea and in the Gulf Stream with a latitudinal decline below South Bermuda (Carpenter and Cox, 1974). Since then, with the exception of a single work on the impact of oil on Sargassum microbial communities in the Gulf of Mexico (Torralba et al., 2017), very few information is available on the pelagic Sargassum-related microbiome.

From the few studies on algal microbiome, the composition of bacterial communities of macroalgal surfaces differs from that of surrounding water or even communities colonizing an inert surface (Dobretsov et al., 2006; Wahl et al., 2012). In the study of Torralba et al. (2017), microbial community associated with pelagic Sargassum appeared to be complex and dominated mostly by various species of *Rhodobacteraceae* (48.4 \pm 17 %) followed by the second most abundant taxa, *Saprospiraceae* (1.6 ± 0.8 %). The new localization of the great Atlantic Sargassum belt in further south and warmer waters can favour the development of different microbial communities associated with pelagic Sargassum, some taxa being potentially pathogen. Among them, the genus Vibrio, with about 13 species described as causing several human diseases, is a putative candidate (Ramamurthy et al., 2014). Indeed, exudate of the benthic algae *Turbinaria ornata*, belonging to *Sargassaceae*, can favor Vibrionaceae development (Nelson et al., 2013). In addition, several reports showed an indisputable positive correlation between increasing environmental temperature and spread of Vibrio diseases (Ceccarelli et al., 2019). Furthermore, prevalence and severity of a wide range of diseases of marine organisms, e.g., corals, bivalves, and fish, are linked to elevated sea surface temperature and Vibrio infections (Vezzulli et al., 2013). Several characteristics of Vibrio could explain these observations: about half of the described species are pathogenic for animals and plants, many of them present an optimal temperature of 30-40°C and a metabolic versatility (Vezzulli et al., 2013). Vibrio spp. are naturally occurring bacteria in riverine, coastal, and estuarine ecosystems around the world. Potential pathogens such as Vibrio were not yet identified in pelagic Sargassum-related microbiome in the Gulf of Mexico (Torralba et al., 2017). The Sargassum rafts proliferation in warm tropical water of the Central Atlantic could be a vector of *Vibrio* dispersion by favouring their survival in open water. In these conditions, microbial threat could add to the harmful consequences of strandings.

In this context, investigating the role played by biotic and abiotic environmental factors in the occurrence of the *Sargassum* microbiomes and the dispersion of these bacteria, are crucial to assess their potential threat for living organisms. In this study, we performed a large-scale analysis of

prokaryotic assemblages associated with pelagic *Sargassum* using data from two transatlantic cruises spanning mostly Central Atlantic and near Caribbean islands. The occurrence of *Vibrio* among the different *Sargassum* microbiomes were analysed by Canonical Correspondence Analysis (CCA) taking into account the biotic and abiotic environmental conditions at the time of sampling but also the sampled rafts environmental history rebuild using backward Lagrangian modelling. The potential threats to human activities have been assessed by forward Lagrangian modelling of the routes of *Vibrio*-impacted rafts.

2. Material and methods

2.1 Field cruises and Sargassum rafts

Samples were collected during two cruises conducted in 2017 in the Central Atlantic, East of Caribbean Sea and South of Sargasso Sea. West Atlantic - *Sargassum* Expedition (http://dx.doi.org/10.17600/17004300) took place on board the N/O ANTEA from June 19th to July 13th 2017, and explored the new high *Sargassum* abundance region situated from off the Northeast coast of Brazil to the Caribbean arc, as well as the historical Sargasso Sea (25°N). The Transatlantic - *Sargassum* Expedition (http://dx.doi.org/10.17600/17016900) took place on board the M/V YERSIN from October 6th to 24th 2017 from Cape-Verde Islands, crossing the Atlantic between 8 and 12°N to the island of Martinique (Ody et al., 2019). The pelagic *Sargassum* rafts were composed with three morphotypes. Each fragment was identified as *S. natans I* Parr (herein morphotype #2), *S. fluitans III* Parr (herein morphotype #3), or *S. natans VIII* Parr (herein morphotype #1) (Schell et al., 2015). Benthic *Sargassum* (9 of *Sargassum hystrix J.* Agardh and 3 of *Sargassum furcatum* Kützing) were collected by scuba diving on the Caribbean coast (Martinique) the last days of the October cruise (Table S1).

2.2 Biotic and abiotic factors

2.2.1 Microbial sampling and analysis

Nine stations were sampled during each cruise. Water was collected at 1 m depth with a Niskin bottle in triplicates. For each water sample, four litters were filtered on sterile 45 mm diameter - 0.22 µm porosity filters under sterile condition immediately after sampling. Filters were kept frozen at -20°C on board and at -80°C in lab until analysis. For community associated with Sargassum, an individual algal fragment was collected manually with nitrile gloves directly from water or from net and were identified according to their morphology. Whenever possible, triplicates of each morphotype were collected at each station. About 5 g wet weight fragment of Sargassum were placed into 100 cm³ sterile container with 70 cm³ sterile seawater and subjected to 30 sec of sonication (46 kHz, 30 W); the retrieved microbial cells were then collected by filtration of the water on 0.22 µm sterile filter. This treatment was performed 3 times on each fragment. Filters were kept frozen at -20°C on board and at -80°C in lab until analysis. Along the 2 cruises, 49 samples of water, 35 of morphotype #1pelagic Sargassum, 34 of morphotype #2 pelagic Sargassum, 32 of morphotype #3 pelagic Sargassum 12 of the benthic Sargassum were collected. Each filter was treated with TE-Lysis buffer (20 mmol.L⁻¹ Tris, 25 mmol.L⁻¹ EDTA, 1 µg.mm⁻³ Lysozyme) followed by 1% SDS treatment. The extractions were performed twice with an equal volume of phenol/chloroform/isoamyl alcohol pH8 (25/24/1), followed by a treatment with chloroform/isoamyl alcohol (24/1) and DNA precipitation by isopropanol. For ribosomal diversity analysis, the V4 region of the bacterial and archaeal 16S rDNA genes were amplified and analysed as described in Garel et al (2019) (see detail in Suppl Mat.). Raw sequence data are available at the NCBI Sequence Read Archive under bio project accession PRJNA597297. The OTUs (Operational Taxonomic Unit) classified into the genus Vibrio were investigated at the species level using blast similarity search against the specific 16S rRNA database at the NCBI (https://blast.ncbi.nlm.nih.gov/Blast.cgi). The species identification proposed for some of these OTUs exhibited a minimum sequence identity of 98.70 % (Chun et al., 2018).

2.2.2. Zooplankton sampling and analysis

Sampling was done with 1000 µm mesh nets mounted with filtering cod ends. Hauls were done horizontally, just under the sea surface at a speed of 1m.s⁻¹ for 5 minutes. Organisms were preserved in 4% buffered formaldehyde for later taxonomic identification and abundance determination. Samples were split using a Motoda box. Species/genus identification was done according to Rose (1933), and Razouls et al. (2018). The abundance of the various taxa (groups, genera, or species) was divided by the sample volume to determine the concentration of individuals per cubic meter (ind. m⁻³).

2.2.3 Nutrient sampling and analysis

Samples for nutrient determination were collected at 1 m depth with a Niskin bottle. Subsamples of water for NO_3^- , NO_2^- , and PO_4^{3-} were collected with a syringe and transferred after 0.45µm filtration into polyethylene bottle. Samples for NH_4^+ determination were stored at -20°C whereas the others were stored at 4°C after the addition of $HgCl_2$ (30µg. cm⁻³). NH_4 concentration was determined by the fluorescence method according to Holmes et al. (1999) on a trilogy fluorometer (Turner Design). The detection limit was 0.01 µmol. L^{-1} . NO_3^- , NO_2^- , and PO_4^{3-} concentrations were determined using a segmented flow analyser according to Aminot and Kerouel (2007). The detection limit was 0.01 and 0.005 µmol. L^{-1} for NO_3^- , NO_2^- , and PO_4^{-3} , respectively.

2.2.4 Modelling of environmental factors and Sargassum growth by Lagrangian tracking of rafts trajectories

Trajectories of *Sargassum* rafts have been computed using the Lagrangian transport model Ichthyop (Lett et al., 2008), which simulates horizontal and vertical advection and dispersion. In our study, we considered our particles as passive surface tracers and only used horizontal advection in the movement equation.

Two sets of simulations were carried out: (1) backward simulations, where particles were advected backward in time during 7 or 30 days, to evaluate the environmental conditions during the raft trajectory before sampling (see details in Suppl. Mat.) (2) forward simulations where particles were advected forward in time for 30 days to determine the raft location after sampling and the *Sargassum* growth rate. Main characteristics of water masses (temperature, macro-nutrients) occurring at the location of rafts have been used to compute the growth rate of *Sargassum* in the raft (see details in Suppl. Mat).

2.5 Data analysis

All statistics and factorial analyses were performed using Statistica v10, PAST v3.10 softwares.

3. Results

During the June-July cruise, three stations were sampled in surface of Central Atlantic, four in the Caribbean Sea and two in the Sargasso Sea. During the October cruise, six stations were located in Central Atlantic and one in the Caribbean Sea (Fig. 1). The most frequently encountered raft size has been the #2 (6/16), and in decreasing order raft #3 (4/16) raft #4 (3/16), raft #5 (2/16) and raft #1(1/16) (Fig. 1 and Table S1).

3.1 Analysis of surface microbial community and Sargassum microbiomes

The prokaryotic microbiome associated to pelagic *Sargassum* (16 stations) belonging to three morphotypes (*S. natans I* Parr, *S. fluitans III* Parr, or *S. natans VIII* Parr) and located in rafts of different sizes has been analysed on global scale and compared with communities of free living prokaryotes in surrounding water (15 stations), or associated with benthic *Sargassum* (2 stations). The V4 16S rDNA metabarcoding of 161samples yielded in average 22223 raw reads per sample ranging from 11973 to 41591 (Fig. S1). Overall 462 Operational Taxonomic Units (OTUs) were identified and disseminated across 21 bacterial and two archaeal phyla (Table S2). Out of 462 OTUs, 335 were found in water as well as in pelagic or benthic *Sargassum* samples. According to Bray-

Curtis dissimilarity and the Permanova analysis, pelagic Sargassum, benthic Sargassum and water were significantly different (P = 0.001). From Shannon index, microbiomes of pelagic and benthic Sargassum appeared more diverse than prokaryotes found in water column (Fig.2 A).

The microbial composition of the water (n = 49) consisted mostly of SAR 11 (25.5%), Oceanospirillales (13.3%), Cyanobacteria (10.7%) and Flavobacteriales (10.4%) (Fig.2 B, Table S2). In water samples, Vibrionales that contains Vibrio genus reached 0.5%. In contrast, the community structure associated to pelagic Sargassum (n = 100) was different since Rhodobacterales (20.3%) were the most abundant order followed by Alteromonadales (15.8%), Sphingobacteriales (8.7%) and Flavobacteriales (8.7%). The proportion of Vibrionales associated with pelagic Sargassum represented overall 6.1% and Cyanobacteria 0.5%. The Sargassum morphotypes has no significant impact on the associated microbiomes (P = 0.294). Therefore, pelagic Sargassum morphotype was not taken into account further on. For the two analysed benthic species of Sargassum (n = 12), the most abundant taxa were in decreasing order Rhodobacteriales (18.54%), Flavobacteriales (16.5%) and Vibrionales (10.2%) (Fig.2 B). At the genus level, highly significant difference in Vibrio abundances were observed between micro-organisms of water and pelagic Sargassum microbiome or between microbiomes associated with pelagic and benthic seaweeds (P \leq 0.001).

Vibrio on Sargassum outnumbered significantly those in surrounding water ($P \le 0.001$) (Fig.3, Table S3) and could exceed more than 10% of the sequences for several pelagic Sargassum samples (stations S6, S8, S9, S10, S18, Y4 and Y6) with Y6 showing the highest abundance in average (3508 \pm 668 out of 11973 sequences; i.e 29.3 \pm 5.5 %). Among the 16 Vibrio OTUs identified in our study (Table S3), six could be potential pathogen according to blast results and the literature. Indeed, although the species identification search can be "multispecies" (same identity score for different species), six OTUs showed above 98.87% identity with V. parahaemolyticus, V. europaeus, V. tubiashii, V. campbellii, V. ichthyoenteri and V. alginolyticus all known to be pathogen. The abundance of these six OTUs represented 81.2 \pm 13.1% of the total Vibrio in pelagic Sargassum microbiome.

Among benthic *Sargassum*, there is a higher proportion *Vibrio* within *S. hystrix* microbiome (B-Y17 samples, location impacted by strandings) than that of *S. furcatum* (B-Y18 samples, few impacted by strandings) (P = 0.004). If few *Vibrio* could be detected in *Sargassum* surrounding water, their concentrations did not correlate with those of seaweeds microbiomes (P = 0.023).

3.2 Biotic and abiotic environmental factors

3.2.1 Identification of different microbial assemblages

Large *Sargassum* biofilm could favour microbial interaction. We have investigated the relations between *Vibrio* and the other bacterial members of pelagic *Sargassum* microbiome. Within the most abundant OTUs, Pearson distance and dendrogram of single linkage identified significant different prokaryotic assemblages, among our samples, referred as profiles hereafter (P = 0.001) (Fig. S2). The pelagic *Sargassum* microbiomes were split in four counterparts: profiles P-Rho, P-Mex, P-Alt, P-Vib specific to pelagic *Sargassum* samples (n = 96) whereas the four remaining samples presented similar assemblage to the community of the seawater. Principal Component Analysis (PCA) identified OTUs responsible for this classification (Fig.4). The first axis (PCA1 explained 46% of the variance, Fig4A) permitted to differentiate P-Mex at one extremity, P-Vib and P-Alt to the other one, with P-Rho in central position. This axis followed the relative abundance within microbiomes of OTUs belonging to Gammaproteobacteria *versus* Alphaproteobacteria. A positive coordinate on this first axis corresponds to the occurrence in high proportion of 3 Gammaproteobacteria: *Alteromonas* (OTU D-349, weighting 0.81of PCA1), *Pseudoalteromonas* (OTU D5-360, weighting 0.25 of PCA1) and *Vibrio* (OTU D5-428, weighting 0.45 of PCA1). The second axis, (PCA 2 explained 32% of the variance, Fig. 4A) allowed us to differentiate profile P-Alt from P-Vib by the relative proportion of

abundance of *Vibrio* (weighting 0.82 of PCA2), meanwhile *Pseudoalteromonas* (D5-360) presented similar abundance in both profiles (Fig.4A). The third axis (PCA3 explained 8.2% of the variance, (Fig. 4B) allowed to differentiate P-Rho from P-Mex with the relative abundance of OTUs belonging Alphaproteobacteria such as *Rhodobacteracea* (OTU D5-261; weighting 0.81), and *Hyphomodaceae* (OTU D5-189, weighting 0.2) versus *Rickettsiales*-SAR11 (OTU D5-289, weighting 0.34). In profile P-Alt (n=10), the abundance of *Vibrio* (D5-428) attained 6.5 \pm 4.1%, i.e. tenfold the average percentage found in seawater. *Alteromonas* (D5-349) largely dominated and represented in average 34.9 \pm 3.9% and could peaked at 64% in sample S-S61ep with abundant epiflora. In contrast, in profile P-Vib, (n=15), the *Vibrio* peaked at 26.8 \pm 8.7% i.e. 56 fold the percentage found in seawater and the abundance of *Alteromonas* was lower (in average 10.7 \pm 4.1%). The two other profiles, P-Mex (n = 24 samples) and P-Rho (n = 47 samples) were both characterized by low abundance of *Vibrio* (around 1-2%), slightly above the proportion found in seawater surrounding rafts (0.5%).

3.2.2 In situ and modelled abiotic factors

The microbiome on pelagic Sargassum was organised in biofilms. Their microbial diversity that we observed through DNA analysis was the result of the history of rafts, taking into account global, regional hydrodynamic circulation and wind fields that could have aggregated parts from different geographic locations harbouring potentially different nutrient concentrations or physical conditions. To take into account the history of the rafts, the trajectories of their clumps were modelled by Lagrangian displacements. Mean nutrient concentrations, temperature, salinity and wind speed were determined, taking into account the parameters available monthly at global scale for the Atlantic Ocean (i.e. nitrate, phosphate, iron, temperature, salinity and wind). The chosen time scales were 7 days for short term and 30 days for long term analysis. In consequence, environmental factors were analysed when possible at the time of sampling, and at short term (7 days) and long term (30 days) by modelling. Ammonium, nitrate, nitrite and phosphate concentrations determined at the time of sampling varied respectively from 0.175 to 4.14 μ mol.L⁻¹, 0.052 to 1.75 μ mol.L⁻¹, 0.049 to 0.403 μ mol.L⁻¹, and 0.013 to 0.27 μ mol.L⁻¹ (Table S1). The *in situ* measurements of nitrate and phosphate concentrations and the averages of these nutrients modelled over 7- days or 30-days were in the same range. Modelled nitrate concentration averaged over 7 or 30 days varied from 0.0008 μmol.L⁻¹ (Y12) to $0.3927 \, \mu \text{mol.L}^{-1}$ (Y6) and from $0.009 \, \mu \text{mol.L}^{-1}$ (Y12) to $0.1375 \, \mu \text{mol.L}^{-1}$ (Y6), respectively (Table S4). Averaged nitrate concentration encountered by rafts over the 7- or 30-days prior sampling could vary largely, especially for stations impacted by the Amazon River (S6, S8) (Lagrangian displacement shown Fig.5). Decreased of 192 and 1366% between averages of these two periods were observed for S8 and S6, respectively. Modelled phosphate concentrations averaged over 7- or 30-days periods varied from $0.0056~\mu mol.L^{-1}~(S23)$ to $0.0958~\mu mol.L^{-1}~(Y6)$ and from $0.0102~\mu mol.L^{-1}~(S18)$ to 0.1267 µmol.L⁻¹(S8), respectively (Table S4). The highest variations of phosphate mean concentration between 7 days and 30 days corresponded to stations S16 (decrease of 417%, from central Atlantic toward Caribbean Sea) and Y2 (decrease of 120%, from Central Atlantic toward African Coast). Modelling enabled also to take into account additional factors such as iron concentration, wind speed (affecting buoyancy and raft size), temperature and salinity (Table S4). Modelled iron concentration average over 7- or 30-days period varied from 0.0003 μmol.L⁻¹ (Y6) to 0.0009 µmol.L⁻¹ (S6) respectively. Variations of mean concentrations between the 7- and 30-days periods were lower than for other factors and reached 13% for station Y6 (Central Atlantic). Modelled wind speed averaged over 7- and 30- days period varied from 4 (S19) to 10.9 m.s⁻¹ (Y8), and to 4.6 (S16) to 11.1 m.s⁻¹ (Y11), respectively (Table S4). The maximal variation (increase) of mean wind speed between 7- and 30-days reached 48% for station Y2 (Central Atlantic toward African Coast). The 7-days modelled temperature and salinity encountered by rafts varied in average among stations between 27.7 and 29.1°C and 32.8 to 36.6, respectively. Their variations between 7 days and 30 days for a station were about 1 to 4%. Consequently, 30 days modelling of the latter parameters was no longer included in the analysis (Table S4).

3.2.3 Biotic factors: modelled Sargassum growth rates and in situ zooplankton abundance

Vibrio, as many main members of the microbiomes of pelagic Sargassum of this study, belongs to taxon harbouring heterotrophs. Consequently, their development relied on available organic carbon. As pelagic Sargassum have been shown to produce large amounts of Dissolved Organic Carbon (DOC) (Powers et al., 2019), we hypothesized that the algal physiological status depending on environmental factors could influence this DOC exudation. In consequence, the Sargassum growth rates were also modelled, taking into account the factors available monthly at global scale for the Atlantic Ocean (i.e. nitrate, phosphate, iron and temperature). The variations of the growth were shown on the backward Lagrangian trajectories of the rafts (Fig.5). Modelled Sargassum growth rate, averaged over 7 or 30 days, varied from -0.014 (Y11) to 0.048 d⁻¹ (Y6) and from -0.018 (Y12) to 0.32 d⁻¹ (Y6) respectively. For most sampled rafts, large variation of this parameter could be observed from 33% (Y6) to 689% (S16) (Table S4).

Zooplankton, and specially copepods, could potentially influence the distribution of bacterial taxon among *Sargassum* microbiomes, either directly as *Vibrio* reservoir or by grazing heterotrophic bacteria or indirectly by impacting nutrient cycle with their carcasses or faecal pellets (Frangoulis et al., 2011; Huq et al., 1983; Venkateswaran et al., 1989). Zooplankton ((80-1000 μm size range) abundance in water surrounding rafts varied between 72.97 (S19) to 2971.92 ind.m⁻³ (Y15) (1082.55, 444.74, 1719.67, 1616.82, 1372.72, 799.90, 667.31, 1187.05, 2815.46, 2047.07, 480.75, 761.51, 1977.11, 1959.91 Ind.m⁻³ for S6, S8, S9, S10, S12, S16, S18, S23, Y2, Y4, Y6, Y8, Y11, Y12 respectively). A focus was made on benthic copepods (*Harpacticoida*, *Cyclopoida*) because of their potential tight association with pelagic *Sargassum* (Table S5). Their concentration varied between 10.63 (S19) and 1500.38 ind.m⁻³ (Y2).

3.3 Impact of biotic and abiotic environmental factors on *Vibrio* occurrence in pelagic *Sargassum* microbiomes

Canonical Correspondence Analysis (CCA) allowed to identify the environmental factors that influenced the occurrence of the different profiles of pelagic *Sargassum* microbiome (Fig.6). The two profiles containing the highest abundance of *Vibrio* (P-Vib and P-Alt) corresponded to the highest nutrient concentration ranges, either measured (ammonium, nitrite) or modelled (7-days-PO₄, 30-days -PO₄, 7-days -NO₃, 30-days-NO₃). Among these two profiles, P-Vib harbouring the highest concentration of *Vibrio* (26.8%) was favoured by the highest *Sargassum* growth rate observed in this study, *in situ* nitrite concentration and modelled nitrate concentrations (short and long term). The P-Alt profile harbouring, 6.5% of *Vibrio*, corresponded to short term high wind speed and higher iron concentration. In contrast, profiles containing low abundance of *Vibrio* (P-Mex and P-Rho, about 1-2%) were characterized by high abundance of zooplankton. Low wind speed and high raft size, benthic copepods and high temperature favoured profile P-Mex, whereas, iron favoured profile P-Rho. Salinity, and *in situ* nitrate and phosphate concentrations did not explain the different profiles and the *Vibrio* occurrence.

3.4 Forward modelling of the raft routes

The temporal stability of a microbial community is unknown as well as the changing dynamic from one profile to another. However, we modelled forward tracking of rafts containing *Vibrio* (S6, S8, S9, S10, S18, Y4 and Y6) during one month after sampling to test whether they could reach coasts (Fig. 7). The growth rate levels of the *Sargassum* originating from these stations were modelled along the trajectories. Our results indicated that rafts originating from stations S6, S8, S9 S10 in July and Y11 in October potentially strand on Caribbean islands. During their displacements, the growth of *Sargassum* within rafts dropped to very low rates. In contrast, rafts from other stations (Y4, Y6, S18) stayed offshore, and presented different growth rate tendencies. Whereas low growth rates were observed for clumps originating from Y4 station, moderate growths were found for that coming from station S18 and high rate for those coming from station Y6.

3 Discussion and conclusion

Analyses of microbial communities of several seaweeds have shown that the microorganisms present on the algae surface were different and more diverse than that in the surrounding waters (Dobretsov et al., 2006; Wahl et al., 2012; Torralba et al., 2017). Among seaweed microbiome studies, that of

pelagic *Sargassum* have a particular interest due to their peculiar lifestyle and to the actual context of stranding. Their proliferation in a new area, their long-distance movement, and stranding on coasts could lead to introductions of bacteria and among them potential pathogens.

Our results on microbiome associated with pelagic Sargassum from the Central Atlantic and the two analysed benthic ones from the Martinique Island, have confirmed previous findings on other seaweeds, i.e. they carried a greater diversity than the surrounding water. Furthermore, at higher taxonomic rank our results on microbiome of Sargassum were in agreement with the seasonally independent tendencies (predominance of Proteobacteria and Bacteroidetes) observed for the benthic S. muticum (Serebryakova et al., 2018). However, at lower taxonomic rank, we observed differences between the microbiomes of pelagic Sargassum and of benthic counterpart collected at the same period (Sargassum hystrix, Sargassum furcatum). These differences suggested that the larger range of variations of environmental factors encountered by the pelagic algae could trigger differences in microbiome composition.

For these reasons, we have focused our attention on the microbiome of the pelagic Sargassum and on the potential occurrence of pathogenic bacteria. We identified in the central Atlantic, Caribbean Sea and southern Sargasso Sea, four different microbiomes associated to pelagic Sargassum. These profiles were identified during both cruises (June-July, and October) and in all Sargassum morphotypes. One of the profiles (P-Mex) dominated by *Rhodobacteraceae* (alpha proteobacteria) and Saprospiraceae (Bacteroidetes) was similar to the pelagic Sargassum microbiome described in the Gulf of Mexico by Torralba et al. (2017). However, differences appeared between previous findings and our results. This profile that seemed shared in all samples in the Gulf of Mexico, was minor in our study since it corresponded to one quarter of our samples only (25 out of 100). Furthermore while no *Vibrio* was detected in the study in the Gulf of Mexico (Torralba et al., 2017), we found *Vibrio* at low concentrations (1-2%) within the P-Mex. Beside profile P-Mex, three extra microbiome profiles were also identified, all of them harbouring Vibrio, at low concentration (1-2%) for P-Rho (n=75), or at higher concentration for P-Alt (6.5%) and P-Vib (28%) (n=25). Among Vibrio OTUs found herein, six potential pathogens have been identified that fell in a cluster containing V. parahaemolyticus, V. alginolyticus, V. campbellii (Ruwandeepika et al., 2012), V. europaeus (Dubert et al., 2016), V. tubiashi (Dubert et al., 2017), and V. ichthvoenteri (Ishimaru et al. 1996).

Many studies have described the capacity of *Vibrio* to attach to various organisms, but data of their enrichment compared to the water column is often lacking (Takemura et al., 2014). The presence of *Vibrio*, sometimes at high concentration, herein in pelagic *Sargassum* microbiome questioned the potential links of *Vibrio* abundances between water column and *Sargassum* microbiome. From literature, *Vibrio* abundance reached generally 0-2% in the water column although they could be engaged punctually in massive blooms (Gilbert et al., 2012). The proportion of *Vibrio* sequences found in the water column in this study (around 0.5%) is in agreement with the usual observations (0-2% range). No correlation was observed between *Vibrio* abundance in *Sargassum* and in the water column suggesting tight relations between *Vibrio* and the seaweeds.

On the ecological and sanitary point of view, the determination of factors favouring or not the development of this genus seems important since rafts could strand on coasts. From a meta-analysis, of samples from water column of temperate and coastal areas, the strongest environmental factors that correlated with total *Vibrio* are temperature and salinity (Gilbert et al., 2012; Takemura et al., 2014; Vezzulli et al., 2013). In our study, this trend was not observed, and the modelled water temperature or salinity indicated that higher values favoured rather profiles P-Mex and P-Rho harbouring low abundance of *Vibrio*. The conditions herein were different since *Vibrio* were not free living but associated with *Sargassum*. Furthermore, the sampling zone and season of our study, in open sea near equator, and during summer and autumn seasons, had water temperatures and salinities close to the *Vibrio* optimal growth range (ranging from 30 to 40°C, 0.2 and 3% NaCl) (Olivier et al., 2013).

Vibrios have been also described to present high property for colonization of chitin surfaces and chitinous organisms, especially zooplankton, which are considered by some authors the main

environmental reservoir of these bacteria in aquatic environments (Vezzulli et al., 2010). In our study, the presence of zooplankters and copepods did not favour occurrence of Vibrio associated with pelagic Sargassum, and zones with the highest abundance of zooplankton and copepods were corelated with profiles harbouring Vibrio in low abundance. This finding suggested that copepods and zooplankton were not responsible for the seeding of Vibrio on pelagic Sargassum. Furthermore, copepods, as heterotrophic bacteria grazers (Kwok et al., 2015) could be an important factor for the control of fast-growing gamma proteobacteria found in profiles P-Alt and P-Vib biofilm on Sargassum. Other environmental factors appeared to disfavour Vibrio. Depending of the wind speed, Sargassum buoyancy and raft size differed. For lower wind, Sargassum aggregated in larger rafts that are located near the sea surface and received high solar radiations. These latter have been shown to have detrimental effects on bacteria by reducing DNA and protein synthesis and metabolisms alteration (Abboudi et al., 2008). For example, the marine bacterium Vibrio angustum is sensitive to UV-B that reduces its growth (Abboudi et al., 2008). This tendency was observed in pelagic Sargassum microbiome since profiles P-Mex that corresponded to rafts located near the surface presented low Vibrio abundance. In contrast, it contained the highest proportion of Rhodobacteracea (9-12% range) that is a taxon containing pigmented strains usually described to have capacity to resist to solar radiations and to the induced oxidative stress (Pujalte et al., 2014; Petit et al., 2015).

Trophic interactions were also reported to play a significant role in controlling Vibrio proliferation including bottom upregulation by the food resource, such as dissolved organic carbon and nutrients (Kirschner et al., 2008). These parameters appeared important in our study. Our results indicated that modelled nutrient factor (nitrate, phosphate), in situ nitrite and ammonium concentration favoured Vibrio occurrence. Profile P-Vib was strongly explained by Sargassum growth rate and modelled nitrate concentration (7-days and 30-days) had more impact than in situ counterpart did. Both observations suggested an indirect impact of nutrient on Vibrio whose abundance would rather rely on physiological conditions of Sargassum than on nutrient concentrations themselves. The impact of host condition on variation of bacterial community has been shown on another brown algae (Kelp) (Marzinelli et al., 2015). These findings were probably due to the heterotrophic nature of Vibrio and to its development upon Sargassum exudates composed of Dissolved Organic Carbon (DOC). Indeed, heterotrophic bacteria have been shown to consume DOC released by brown algae between 20 to 70% range (Brylinsky, 1977). Albeit, no DOC measurement has been performed in our study, previous studies have shown that holopelagic Sargassum could exudate DOC at rates ranging from 3 to 6 µg C⁻¹_{biomass} h⁻¹ (dry weight) (Brylinsky, 1977), and that different incubation conditions could induced rate variation (Powers et al., 2019). However, the bacterial companions of Vibrio identified in this study contained all mainly heterotrophs, and it is likely that they competed for Sargassum exudates. Vibrio presenting a high doubling rate in lab as well as in the field (Gilbert et al., 2012) could take advantage over the other main bacterial groups identified, particularly if the environmental factors disfavoured its competitors. This could be the case for profile V-Alt that differed by the balance between Vibrio and Alteromonas. Vibrio seemed less sensitive to iron concentration and to solar radiation (wind speed as proxy of buoyancy) than Alteromonas. In conditions where Alteromonas flourished, Vibrio abundance was maintained around 6.5% and when it declined, it could leave the field free to Vibrio that could reach up to 28%. Environmental factors seemed to impact Vibrio abundance by influencing physiology of Sargassum but also, that of its competitors. Burst of Vibrio appeared not to be the rule but to be the result of conjunction of several factors.

Our results have shown that an important parameter for the occurrence of *Vibrio* in high proportion was the *Sargassum* growth rate. Several spots in the Central Atlantic, favourable for *Vibrio* development in *Sargassum* microbiome were identified in our study. Our sampling was dedicated to study the risk of *Sargassum* stranding on Caribbean Islands. Forward modelling of raft trajectories containing *Vibrio* together with that of *Sargassum* growth rate have indicated that the physiological status of the seaweeds that could strand on these islands was most probably not suitable for *Vibrio* development. That took away the sanitary risk for this geographic zone with the environmental factors encountered herein. If these results are extended to other zones of the Atlantic and seasons, it

appeared that all the zones favouring *Sargassum* growth particularly due to the released of N inputs could be potential sources of *Vibrio*.

Credit author statement

Valérie Michotey: conceptualization, methodology, visualization, validation, writing — original draft, writing — Review & Editing, supervision. Aurélie Blanfuné: formal analysis, investigation, visualization, editing. Cristèle Chevalier: conceptualization, methodology, software, visualization. Marc Garel: formal analysis, data curation, visualization. Frédéric Diaz: conceptualization, review. Léo Berline: conceptualization. Louis Le Grand: methodology. Fabrice Armougom: validation. Sophie Guasco: investigation, resources. Sandrine Ruitton: investigation. Thomas Changeux: investigation, funding acquisition, project administration, editing. Bruno Belloni: investigation. Jean Blanchot: investigation Frédéric Ménard: funding acquisition, project administration. Thierry Thibaut: original draft, investigation, funding acquisition, project administration

Declaration of interests

☑ The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgments

We thank the Flotte Océanographique Française (FOF), Captain Pierre Samuel and the crew of ANTEA, Captain Jean Dumarais and the crew of YERSIN. The authors acknowledge the support of Monaco-Explorations, the French *Ministère de la Transition Écologique et Solidaire*, IRD, CNES and US191 IMAGO which provided the logistics and implementation of the scientific equipment aboard the N/O ANTEA. The project has been supported by the MIME, OMICS, PACEM, Macrophytes and the SAM Platforms of the MIO The project leading to this publication has received funding from European FEDER Fund under project 1166-39417 and ANR-19-SARG-0004-01, CNRS LEFE SAREDA-SWO and TOSCA-CNES SAREDA DA.

References

- Abboudi, M., Matallana-Surget, S., Rontani, J.F., Sempéré, R., Joux, F. 2008. Physiological alteration of the marine bacterium *Vibrio angustum* S14 exposed to simulated sunlight during growth. *Current Microbiology*. 57: 412-417
- Aminot, A., Kérouel, R. 2007. Dosage automatique des nutriments dans les eaux marines : méthodes en flux continu. *Méthodes d'analyse en milieu marin*. Ed. Ifremer Editions.188 pp.
- Ardron, J., Halpin, P., Roberts, J., Cleary, J., Moffitt, R., Donnelly, B. 2011. Where is the Sargasso Sea ? Sargasso Sea Alliance Science Report Series. 24 pp.
- Bouchon, C., Bouchon-Navaro, Y., Louis, MI. 1992. A first record of a *Sargassum phaeophyta*, Algae outbreak in a Caribbean coral reef ecosystem. *Proceedings of the Gulf and Caribbean Fisheries Institute*. 41: 171-188.
- Brylinsky, M. 1977. Release of dissolved organic matter by some marine macrophytes. *Marine Biology*. 39: 213-220.
- Carpenter, E.J., Cox, J.L. 1974. Production of pelagic *Sargassum* and a blue-green epiphyte in the western Sargasso Sea. *Limnology and Oceanography*. 19: 429-436.
- Ceccarelli, D., Amaro, C., Romalde J., Suffredini, E., Vezzulli L. 2019. *Vibrio* Species, p 347-388. In Doyle M, Diez-Gonzalez F, Hill C (ed), Food Microbiology: Fundamentals and Frontiers, 5th Edition. ASM Press, Washington, DC. doi: 10.1128/9781555819972.ch13

- Chun, J., Oren, A., Ventosa, A., Christensen, H., Arahal, DR., daCosta, M., Rooney, AP., Yi, H., Xu, X.W., De Meyer, S., Trujillo, M.E. 2018. Proposed minimal standards for the use of genome data for the taxonomy of prokaryotes. *International Journal of Systematic and Evolutionary Microbiology*. 68: 461-466
- Dobretsov, S., Dahms, H.U., Harder, T., Qian, P.Y. 2006. Allelochemical defense against epibiosis in the macroalga *Caulerpa racemosa* var. *turbinata*. *Marine Ecology Progress Series*. 318: 165-175.
- Dubert, J., Romalde, J.L., Spinard, E.J., Nelson, D.R., Gomez-Chiarri, M., Barja, J.L. 2016. Reclassification of the larval pathogen for marine bivalves *Vibrio tubiashii* subsp. europaeus as *Vibrio europaeus* sp. nov. *International Journal of Systematic and Evolutionary Microbiology*. 66: 4791-4796.
- Dubert, J., Aranda-Burgos, J.A., Ojea, J., Barja, J.L., Prado, S. 2017. Mortality event involving larvae of the carpet shell clam *Ruditapes decussatus* in a hatchery: isolation of the pathogen *Vibrio tubiashii* subsp. *europaeus*. *Journal of Fish Disease*. 40: 1185-1193.
- Frangoulis C., Skliris N., Lepoint G., Elkalay K., Goffart A., Pinnegar J.K., Hecq J.H. 2011. Importance of copepod carcasses *versus* faecal pellets in the upper water column of an oligotrophic area. *Estuarine, Coastal and Shelf Science*. 92: 456e463.
- Garel, M., Bonin, P., Martini, S., Guasco, S., Roumagnac, M., Bhairy, N., Armougom, F., Tamburini, C. 2019. Pressure-retaining sampler and high-pressure systems to study deep-sea microbes under *in situ* conditions. *Frontiers in Microbiology*. 10: 453.
- Gilbert, J.A., Steele, J.A., Caporaso, J.G., Steinbrück, L., Reeder, J., Huse B.T.S., McHardy A.C., Knight R., Joint I., Somerfield P., Fuhrman J.A., Field D. 2012. Defining seasonal marine microbial community dynamics. *The ISME Journal*. 6: 298-308.
- Gower, J., Hu, C.M., Borstad, G., King, S. 2006. Ocean color satellites show extensive lines of floating *Sargassum* in the Gulf of Mexico. *IEEE Transactions on Geoscience and Remote Sensing*. 44: 3619-3625.
- Gower, J.F.R., King, S.A. 2011. Distribution of floating *Sargassum* in the Gulf of Mexico and the Atlantic Ocean mapped using MERIS. *International of Journal Remote Sensing*. 32: 1917-1929.
- Holmes, R.M., Aminot, A., Kérouel, R., Hooker, B.A., Peterson, B.J.A 1999. Simple and precise method for measuring ammonium in marine and freshwater ecosystems. *Journal Canadien des sciences halieutiques et aquatiques*. 56: 1801-1808.
- Huq, A., Small, E.B., West, P.A., Huq, M.I., Rahman, R., Colwell, R.R. 1983. Ecological relationships between vibrio cholerae and planktonic crustacean copepods. *Applied Environmental Microbiology*. 45: 275-83.
- Ishimaru, K., Akagawa-Matsushita, M.I., Muroga, K. 1996. *Vibrio ichthyoenteri* sp. nov. a pathogen of Japanese flounder Paralichthys olivaceus larvae. *International Journal of Systematic Bacteriology*. 46: 155-159.
- Johnson, D.L., Richardson, P.L. 1977. On the wind-induced sinking of *Sargassum. Journal of Experimental Marine Biology and Ecology*. 28: 255-267.
- Kirschner, A.K.T., Schlesinger, J., Farnleitner, A.H, Hornek, R., Suss, B., Golda, B., Herzig A., Reitne B. 2008. Rapid growth of planktonic *Vibrio cholerae* non-O1/non-O139 strains in a large alkaline lake in Austria: dependence on temperature and dissolved organic carbon quality. *Applied and Environmental Microbiology*. 74: 2004-2015.
- Kwok, K., Souissi, S., Dur, G., Won, E.J., Jae-Seong, L. 2015. Chapter 12. Copepods as references species in estuarine and marine waters. Doi: 10.1016/B978-0-12-800949-9.00012-7.
- Lapointe, B.E., Burkholder, J.M., Van Alstyne, K.L. 2018. Harmful macroalgal blooms in a changing world: causes, impacts, and management. *Harmful Algal Blooms*. 515-560.
- Lett, C., Verley, P., Mullon, C., Parada, C., Brochier, T., Penven, P., Blanke, B. 2008. A Lagrangian tool for modelling ichthyoplankton dynamics. *Environnemental Modelling Software*. 23: 1210-1214.

- Marmorino, G.O., Miller, W.D., Smith, G.B., Bowles, J.H. 2011. Airborne imagery of a disintegrating Sargassum drift line. *Deep-Sea Research Part I*. 58: 316-321.
- Marzinelli, E., Campbell, A.H., Zozaya Valdes, E., Vergés A., Nielsen, S., Wernberg T., de Bettignies, T., Bennett, S., Caporaso, J.G., Torsten T., Steinberg, P.D. 2015. Continental-scale variation in seaweed host-associated bacterial communities is a function of host condition, not geography. *Environmental Microbiology*.17: 4078-4088
- Nelson, C.E., Goldberg, S.J, Kelly, L.W., Haas, A.F., Smith, J.E., Rohwer, F. Carlson, C.A. 2013. Coral and macroalgal exudates vary in neutral sugar composition and differentially enrich reef bacterioplankton lineages. *The ISME Journal*. 7: 962-979.
- Ody, A., Thibaut, T., Berline, L., Changeux, T., André, J.M., Chevalier, C., Blanfuné, A., Blanchot, J., Ruitton, S., Stiger-Pouvreau, V., Connan, S., Grelet, J., Aurelle, D., Guéné, M., Bataille, H., Bachelier, C., Guillemain, D., Schmidt, N., Fauvelle, V., Guasco, S., Ménard, F. 2019. From *in situ* to satellite observations of pelagic *Sargassum* distribution and aggregation in the Tropical North Atlantic Ocean. *Plos One* 14(9): e0222584.
- Oliver, J.D., Pruzzo, C., Vezzulli, L., Kaper, J.B. 2013. *Vibrio* species. In: Doyle MP, Buchanan RL (eds) Food microbiology: fundamentals and frontiers, 4th edn. ASM, Washington, pp 401–440. doi:10.1128/9781555818463.ch16
- Parr, A. 1939. Quantitative Observations on the Pelagic *Sargassum* Vegetation of the Western North Atlantic. Bulletin of the Bingham Oceanographic Collection, Vol. VI History PMoN, ed., Yale University, New Haven. 93 pp.
- Petit, M., Bonin, P., Amiraux, R., Michotey, V., Guasc, o S., Armitano, JI, Jourlin-Castelli, C., Vaultier, F., Mejean, V., Rontani, J.F. 2015. Dynamic of bacterial communities attached to lightened phytodetritus. *Environmental Science and Pollution Research*. 22: 13681-13692.
- Powers, L.C., Hertkorn, N., McDonald, N., Schmitt-Kopplin, P., Del, R., Blough, N.V., Gonsior, M. 2019. *Sargassum* sp. act as a Large Regional Source of Marine Dissolved Organic Carbon and Polyphenols AUG. *Global Biogeochemical Cycles*. Doi: 10.1029/2019GB006225.
- Pujalte, M.J., Lucena, T., Ruvira, M.A., Arahal, D.R., Macián, M.C. 2014. The family Rhodobacteraceae. The Prokaryotes: *Alphaproteobacteria* and *Betaproteobacteria*, Vol. 4th edn E. Rosenberg EFD, S. Lory, E. Stackebrandt, and F. L. Thompson, ed., Springer, Berlin. 439–512.
- Ramamurthy, T., Chowdhury, G., Pazhani, G.P., Shinoda, S., 2014. *Vibrio fluvialis*: an emerging human pathogen. *Frontiers in Microbiology*. 5: 91.
- Razouls, C., de Bovée, F., Kouwenberg, J., Desreumaux, N. 2018. Diversité et répartition géographique chez les Copépodes planctoniques marins. http://copepodes.obs-banyuls.fr.Rose, M. 1933. Copépodes pélagiques, Faune de France N° 26, Office Central de Faunistique, Lechevalier. 374 pp.
- Ruwandeepika, H.A.D., Jayaweera, T.S.P., Bhowmick, P.P., Karunasagar, I., Bossier, P., Defoirdt, T. 2012. Pathogenesis, virulence factors and virulence regulation of vibrios belonging to the *Harveyi* clade. *Reviews in Aquaculture*. 4: 59-74.
- Schell, J.M., Goodwin, D.S., Suida, A.N.S. 2015. Recent *Sargassum* Inundation Events in the Caribbean: Shipboard Observations Reveal Dominance of a Previously Rare Form. *Oceanography*. 28: 8-11.
- Serebryakova, A., Aires, T., Viard, F., Serrao, E.A., Engelen, A.H., 2018. Summer shifts of bacterial communities associated with the invasive brown seaweed *Sargassum muticum* are location and tissue dependent. *Plos One.* 13: e0206734.
- Smetacek, V., Zingone, A. 2013. Green and golden seaweed tides on the rise. *Nature*. 504: 84-88.
 Stiger, V., Payri, C.E. 1999. Spatial and seasonal variations in the biological characteristics of two invasive brown algae, *Turbinaria ornata* Turner J-Agardh and *Sargassum mangarevense* Grunow Setchell Sargassaceae, Fucales spreading on the reefs of Tahiti French Polynesia. *Botanica Marina*. 42: 295-306.
- Takemura, A.F., Chien, D.M., Polz, M.F., 2014. Associations and dynamics of Vibrionaceae in the environment, from the genus to the population level. *Frontiers in Microbiology*. 5: 38.

- Torralba, M.G., Franks, J.S., Gomez, A., Yooseph, S., Nelson, K.E., Grimes, D.J. 2017. Effect of Macondo Prospect 252 Oil on Microbiota Associated with Pelagic *Sargassum* in the Northern Gulf of Mexico. *Microbiology Ecology*. 73: 91-100.
- Venkateswaran, K., Takai, T., Navarro, I., Nakano, H., Hashimoto, H., Siebeling, R. 1989. Ecology of *Vibrio cholerae* non-O1 and *Salmonella* spp. and role of zooplankton in their seasonal distribution in Fukuyama coastal waters, Japan. *Applied and environmental microbiology*. 55: 1591-8.
- Vezzulli, L., Pruzzo, C., Huq, A., Colwell, R.R. 2010. Environmental reservoirs of *Vibrio cholerae* and their role in cholera. *Environmental Microbiology Reports*. 2: 27-33.
- Vezzulli, L., Colwell, R.R., Pruzzo, C. 2013. Ocean warming and spread of pathogenic vibrios in the aquatic environment. *Microbiology Ecology*. 65: 817-825.
- Wahl, M., Goecke, F., Labes, A., Dobretsov, S., Weinberger, F., 2012. The second skin: ecological role of epibiotic biofilms on marine organisms. *Frontiers in Microbiology*. 3: 292.
- Wang, M., Hu, C.M. 2016. Mapping and quantifying *Sargassum* distribution and coverage in the Central West Atlantic using MODIS observations. *Remote Sensing of Environment*. 183: 350-367.
- Wang, M., Hu, C.M., Barnes, B.B., Mitchim, G., Lapointe, B.E., Montoya, J. 2019. The great Atlantic *Sargassum* belt. *Science*. 365: 83-87.
- Woodcock, A.H. 1950. Subsurface pelagic Sargassum. Journal of Marine Research. 9: 77-92.

Fig. 1. Collection locations of pelagic Sargassum (A) and raft size (A, B).

Stations « S » and « Y » correspond to June 19th-July 13th, 2017 cruise and October 6th to 24th 2017 respectively. The color of dot corresponds to *Sargassum* raft type determined according to Ody et al. (2019). Geographic coverage has been indicated according to Wang et al.(2019) (the great Atlantic *Sargassum* belt). The 2 benthic stations on Martinique Island (Y17: 14°26.678 N 61°02.373'W; Y18:14°29.805'N 61°05.393'W) were not showed.

Fig. 2. Alpha prokaryotic diversity (A) and main procaryotic taxons (B) of water samples (n=49) or of benthic *Sargassum* (n=12) or pelagic *Sargassum* (n=100) microbiomes according to occurrence of ribosomal sequences of the different taxons (n=11973 sequences per sample).

Fig. 3. Abundance of *Vibrio* among pelagic, benthic *Sargassum* microbiome and in surrounding water.

Occurrences of *Vibrio* were expressed as the number of their ribosomal sequences out of the total prokaryotic counterparts within each sample (normalized at 11973). Box- Jitter-plot, the box correspond to 25-75 percent quartiles, and the horizontal line inside the box to the median. S: Pelagic *Sargassum* (purple), W: water sample (blue) B: Benthic *Sargassum* (pink) dotted line corresponds to relative abundance of 10%. B-Y17 and B-Y18 benthic *Sargassum* correspond to *S. hystrix*, and *S. furcatum* respectively. S and Y stations were sampled in June and October respectively.

Fig. 4. Repartition of the hundred microbiomes of pelagic *Sargassum* to the four different profiles by Principal component analysis

The analysis was performed with 21 Operational Taxonomic Units (OTU) that weighted at least 1% in average among the 100 samples of pelagic *Sargassum* microbiomes. The groups were identified by Pearson distance and simple linkage classification. A: PCA1 and PCA2; B: PCA1 and PCA3. Each square, triangle cross is a different sample, empty square: Profile P-Vib, square: Profile P-Alt, cross: profile P-Mex, triangle: profile P-Rho. Biplot identified taxons characteristic of the different profiles. The name of the 3 relevant OTUs only are indicated for clarity of the figure.

Fig. 5.Backward Lagrangian modelling of trajectories of *Sargassum* rafts for 7 days or 30 days before sampling and modelled *Sargassum* growth rates along trajectories taking into account temperature, salinity, nitrate, phosphate and iron.

(A) 7 days backward modelling June-July cruise, (B) 30 days backward modelling June-July cruise, (C) 7 days backward modelling October cruise (D) 30 days backward modelling October cruise. The black dots and the harrows correspond to the sampling locations

Fig. 6. Identification of the factors responsible for the occurrence of *Vibrio* in the four microbiome profiles specific of pelagic *Sargassum*, by Canonical Correspondence Analysis. The analysis was performed with 100 samples of pelagic *Sargassum* microbiomes, taking into account the Operational Taxonomic Units (OTUs) weighting at least 1% in average. Each square, triangle and cross is a different sample, affected to one of the four microbial profiles. Empty square: Profile P-Vib, Square: Profile P-Alt, Cross: profile P-Mex, Triangle: profile P-Rho.19 factors were analysed: *In situ* measurements (benthic copepods, zooplankton abundances, NO₃-, NO₂-, NH₄+, PO₄ ³-) but also modelled factors averaged for 7 days (7d- NO₃-, 7d – PO₄ ³-, 7d-Fe, 7d-temperature, 7d

salinity, 7d-Wind speed, 7d-Sargassum growth) or 30 days. Dots represent the position of the different OTUs. The name of the 3 relevant OTUs only are indicated for clarity of the figure.

Fig. 7. Forward Lagrangian tracking for 30 days of raft harboring at the time of sampling highest abundance of *Vibrio* and modelled *Sargassum* growth rates (d⁻¹) along trajectories (S stations for June and Y stations for October 2017). The black dots and the arrows correspond to the position of the initial sampling. *Sargassum* growth rates have been modelled with available factors (temperature, salinity, nitrate, phosphate and iron)