

HAL
open science

Variation of fucoïd community metabolism during the tidal cycle: Insights from in situ measurements of seasonal carbon fluxes during emersion and immersion

François Bordeyne, Aline Migné, Dominique Davoult

► To cite this version:

François Bordeyne, Aline Migné, Dominique Davoult. Variation of fucoïd community metabolism during the tidal cycle: Insights from in situ measurements of seasonal carbon fluxes during emersion and immersion. *Limnology and Oceanography*, 2017, 10.1002/lno.10574 . hal-03019613

HAL Id: hal-03019613

<https://hal.science/hal-03019613>

Submitted on 23 Nov 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.

1 Title: Variation of furoid community metabolism during the tidal cycle: insights from in situ
2 measurements of seasonal carbon fluxes during emersion and immersion

3

4 Running head: Intertidal furoid community metabolism

5

6 Keywords: Carbon fluxes; Community gross primary production; Community respiration;
7 Emersion; *Fucus serratus* community; Immersion; In situ metabolism; Intertidal; Seasons;
8 Tidal cycle

9

10 Authors names:

11 François Bordeyne¹, Aline Migné¹, Dominique Davoult¹

12

13 Affiliations and addresses:

14 ¹ Sorbonne Universités, UPMC Univ Paris 06, CNRS, UMR 7144 AD2M, Station Biologique
15 de Roscoff, 29680 Roscoff, France

16

17 Corresponding author: François Bordeyne

18 Email address: fbordeyne@sb-roscoff.fr

19 Phone: +33 298292333

20 Fax number: +33 298292324

21

22 **ABSTRACT**

23 Intertidal communities dominated by canopy-forming brown seaweed are typically highly
24 productive systems. However, their metabolism can vary significantly over time, due to
25 fluctuations in abiotic parameters. If tidal and/or seasonal cycles play an important role in the
26 regulation of metabolism in these communities, they may therefore strongly influence
27 community functioning and dynamics. Here, we investigated the low mid-intertidal *Fucus*
28 *serratus* community, measuring in situ carbon fluxes of its primary production and respiration
29 during different seasons. To perform direct comparisons of its underwater and aerial
30 metabolism, these measurements were carried out during immersion and emersion, analyzing
31 the changes in dissolved inorganic carbon and in CO₂ concentrations under closed benthic
32 chambers. Our results showed that during both emersion and immersion periods, gross
33 community production and community respiration varied seasonally with minimum values in
34 winter and maximum values in summer. These values were, on average, 5 and 3.5 times

35 higher when the community was exposed to air than when immersed, due to the large changes
36 that occur in abiotic environmental conditions during the tidal cycle. Primary production
37 fluctuated greatly during immersion and was generally limited by underwater light
38 availability. In contrast, primary production remained high during emersion, partly because
39 canopies limit the water loss of their understory layers. During both tidal periods, community
40 respiration was mainly driven by temperature. Our results suggest that the relatively high
41 metabolism during emersion contributes substantially to the total energy budget of fucoid
42 mid-intertidal communities, even those that are low on the shore and spend most of their time
43 underwater.

44

45 INTRODUCTION

46 Intertidal communities are by definition exposed to two alternating, contrasting environments
47 (i.e. air and seawater), with markedly different abiotic conditions. In these systems, usually
48 composed of both autotrophic and heterotrophic species interacting together, such abrupt
49 changes in abiotic environmental conditions are likely to influence metabolism. For example,
50 changes in light and temperature over tidal cycles have been shown to govern changes in
51 primary production and respiration of seagrass beds (Clavier et al. 2011; Ouisse et al. 2011).

52 When exposed to air, intertidal primary producers lack nutrient supply and CO_2 is their only
53 source of inorganic carbon, while both HCO_3^- and CO_2 are available in seawater.
54 Furthermore, they can undergo numerous stresses (sensu Wahl et al. 2011), such as
55 desiccation (leading to hydric stress) and extreme light intensity and temperature, which are
56 likely to inhibit their photosynthetic efficiency (Quadir et al. 1979; Huppertz et al. 1990;
57 Hanelt et al. 1993) and to active protective mechanisms of strong physiological costs
58 (Tomanek and Helmuth 2002). Intertidal invertebrates can suffer from emersion as well and
59 are generally sensitive to high temperature and water loss (Raffaelli and Hawkins 1999).
60 Nevertheless, within macroalgal-dominated communities, dense canopy-forming species may
61 buffer these environmental constraints for the understory species (e.g. Tait and Schiel 2013)
62 by lying flat on them, even if this is a source of shading for primary producers.

63 When immersed in seawater, intertidal primary producers have usually to face low light
64 conditions due to the attenuation of light by seawater, potentially limiting their photosynthesis
65 (Tait and Schiel 2011). However, in this type of complex system, numerous species are able
66 to complement each other, especially for light use (Tait and Schiel 2011). Such
67 complementarity leads those communities to cope efficiently with the harsh environmental
68 conditions they experience throughout a tidal cycle.

69 Among intertidal macroalgal communities, those dominated by canopy-forming brown
70 seaweed (Phaeophyta) are particularly ubiquitous in temperate regions (e.g. Lüning 1990;
71 Jueterbock et al. 2013). These complex habitats fulfill some essential ecological roles,
72 including food supply for other habitats and nurseries for numerous invertebrate species
73 (Crawley et al. 2009; Schmidt et al. 2011). Although intertidal macroalgal systems have been
74 recognized as highly productive for several decades (Mann 1973), their metabolism has not
75 been extensively studied to date. Only a few studies have investigated community metabolism
76 in situ, but only either during emersion periods (e.g. Golléty et al. 2008; Bordeyne et al. 2015)
77 or during immersion (e.g. Tait and Schiel 2010), and there are no direct comparisons of aerial
78 and underwater community metabolism (Migné et al. 2015a). However, such comparisons can
79 provide insight into the relationship between environmental constraints and community
80 metabolism (Pedersen et al. 2013), and therefore into the functioning and dynamics of such
81 communities.

82 Here, we investigated the large intertidal community dominated by *Fucus serratus* Linnaeus.
83 Its aerial and underwater rates of gross production and respiration were compared by
84 measuring in situ carbon fluxes both during emersion and immersion. This comparison was
85 carried out at different periods of the year to study the effect of the seasonal variations in
86 environmental parameters (Rheuban et al. 2014). Light intensity and temperature were also
87 surveyed in an attempt to determine their role in the regulation of community metabolism.
88 Because the *F. serratus* community is established at the low mid-intertidal level, it is exposed
89 to air for only approximately 15 to 25% of time. We tested whether this community exhibits
90 higher primary production during immersion than during emersion.

91

92 MATERIALS AND METHODS

93 *Study site*

94 This study was performed on an intertidal boulder reef located in front of the Station
95 Biologique de Roscoff (48°43.778'N, 3°59.770'W) in the southwestern part of the English
96 Channel. This reef is located in the temperate part of the Northern hemisphere and therefore
97 has seasonal variations in incident irradiance and temperature (Supplementary material 1).
98 This semi-sheltered reef experiences a semi-diurnal tidal cycle with maximal amplitude of
99 about 9 m. Several communities dominated by canopy-forming algae are established on this
100 shore according to a vertical zonation pattern. The low mid-intertidal level of this shore (from
101 2.5 to 3.5 m above chart datum) is typically characterized by a dense belt of the *F. serratus*
102 community, where the thallus of the dominant species frequently covers 100% of the

103 substratum, and is associated with miscellaneous epibionts (i.e. algae and sessile invertebrates
104 directly attached to the *Fucus* thallus; see Wahl 2009) and biofilms. This community is also
105 composed of numerous sub-canopy and encrusting algae, and supports a diverse pool of
106 mobile invertebrates (Migné et al. 2015b).

107

108 *Measurement of community metabolism*

109 Within this area, three quadrats were built on the rock with concrete so that they were
110 representative of the community, containing one to several *F. serratus* thalli (about 25 cm
111 long), understory and encrusting algae as well as invertebrates (Fig 1a, see Supplementary
112 material 2 & 3 for more details on community diversity). They were set 2-3 m apart and their
113 internal surface area was of ca. 0.07 m² (26.5 cm × 26.5 cm). Community respiration (CR, i.e.
114 which includes both the autotrophic and heterotrophic components, Gattuso et al. 1998) and
115 net community production (NCP, i.e. the balance between gross primary production and CR)
116 were examined using short incubations under a benthic chamber performed in darkness and in
117 ambient light, respectively, during emersion and immersion. To do so, custom-built
118 incubation chambers made of opaque (for CR measurements) or clear (for NCP
119 measurements) Plexiglas were set down on the concrete quadrats (total volume of ca. 20L)
120 and secured using elastic straps (Fig 1b & c). It was assumed that respiration rates measured
121 in darkness after an abrupt transition from ambient light reflect the respiration activity of the
122 community (del Giorgio and Williams 2005; Tait and Schiel 2013).

123 For immersion measurements, incubation chambers were placed on the concrete quadrats by
124 scuba divers, ensuring that no air bubbles remained inside. Mixing of seawater within the
125 chambers was ensured by autonomous stirrers. Using 100 mL syringes, seawater samples
126 were collected from inside the chambers at the beginning and the end of incubations to
127 estimate changes in dissolved inorganic carbon (DIC). pH and temperature of these samples
128 were measured immediately using a pH meter (HQ40d portable pH, Hach®, Loveland, CO,
129 USA) coupled with a pH electrode (Intellical™ PHC101 standard gel filled electrode,
130 Hach®). Samples were then filtered through cellulose acetate filters (0.8 µm) and poisoned
131 with HgCl₂. In the laboratory, total alkalinity of each sample was determined on three 20 mL
132 subsamples using 0.01 N HCl potentiometric titration with an automatic titrator (Titroline
133 alpha, Schott SI Analytics, Mainz, Germany). DIC was calculated from temperature, salinity,
134 pH and total alkalinity using CO₂SYS software (Lewis et al. 1998) with the constants from
135 Mehrbach et al. (1973) refitted by Dickson and Millero (1987). Inorganic carbon fluxes were
136 then calculated from the difference between the final and initial DIC concentrations.

137 For emersion measurements, the chambers were connected to infrared CO₂ gas analyzers (Li-
138 Cor Li820, LI-COR®, Lincoln, Nebraska, USA), to form closed air-circuits, where an air
139 circulation rate of 1 L min⁻¹ was ensured by pumps (Fig 1c). CO₂ concentration (μmol_{CO₂}
140 mol_{air}⁻¹) within the chambers was recorded every 5 s. These data were then used to determine
141 carbon fluxes during each incubation (mg C h⁻¹), assuming a molar volume of 22.4 L mol⁻¹ at
142 standard pressure and temperature, and a molar mass of 12 g C mol_{CO₂}⁻¹, as described by
143 Migné et al. (2002).

144 The underwater and aerial metabolism of the *F. serratus* community was measured on 13
145 occasions from April 2014 to February 2016. Underwater measurements were always carried
146 out around midday, during the rising tide of neap tide, and consisted of the succession of one
147 dark incubation and one light incubation, performed simultaneously on the three quadrats
148 (only two in November 2014). Dark and light incubations were performed respectively at a
149 mean depth of 2.4 ± 1.0 m and 3.0 ± 0.6 m, and were carried out for ca. 20 to 75 min,
150 according to the seasonal variation of seawater temperature (i.e. duration of incubations
151 decreased as seawater temperature increased). Measurements during emersion were always
152 carried out during the following spring tide, a few days later. At each occasion and for each of
153 the three quadrats, three light incubations (only two in November 2014) and a dark incubation
154 were performed successively. These incubations were always carried out from the onset of the
155 emersion period (around midday) to prevent desiccation which may affect both GCP and CR.
156 As well, these incubations were sufficiently short (ca. 3 to 5 min) to avoid that changes in
157 temperature and CO₂ concentration within the chambers affect metabolic rates. When
158 necessary (i.e. when *F. serratus* thalli overstepped quadrat limits), *F. serratus* thalli were
159 gently moved within the quadrats, taking care to preserve a community structure similar as
160 the one observed in situ.

161 At the end of each incubation, benthic chambers were opened to allow complete seawater or
162 air replenishment before the beginning of a new incubation. Metabolic rates were calculated
163 according to the internal surface area of the concrete quadrats and expressed in carbon units
164 for the community (mg C m⁻² h⁻¹). During emersion and immersion, NCP and CR
165 measurements were used to calculate the gross community production (GCP), as GCP = NCP
166 + CR. The ratio of CR to GCP was also calculated for each set of measurements (except when
167 GCP was equal to 0).

168 In addition, a series of four underwater incubations were performed in ambient light (hereafter
169 referred to as “underwater incubation series”) in July 2014 to measure the variation of NCP
170 over an immersion period (approx. 80, 145, 240 and 290 minutes after the rising tide flooded

171 the quadrats, corresponding to a seawater height above the quadrats of approx. 1.6, 3.0, 4.1
172 and 4.5 m, respectively). The variation of GCP was then evaluated by using the CR
173 previously obtained for each quadrat, considering that it was representative of the month of
174 measurement and remained constant over the immersion period.

175 Likewise, the metabolism of the *F. serratus* community was studied during entire emersion
176 periods of spring tide (hereafter referred to as “aerial incubation series”), on haphazardly
177 selected areas of 0.09 m² (30 cm × 30 cm) containing one to several *F. serratus* thalli and
178 their associated community. Seven aerial incubation series were performed from April 2014
179 to April 2015. At each occasion, successive sets of light and dark incubations were carried out
180 from the onset of the emersion period to the return of seawater at intervals of ca. 25 to 40 min.
181 The first set was used as a reference for community metabolism without any desiccation, and
182 the following GCP and CR measurements were expressed as a percentage of these first
183 values. At the end of the incubation series, the canopies were sampled to estimate the degree
184 of desiccation they experienced during emersion. To do so, canopies were weighed a few
185 minutes after removal (FW_{end}). They were then immersed in seawater overnight to fully
186 recover their water content, and weighed the following day (FW_{full}). Finally, canopies were
187 dried (60°C, 48h) and weighed (DW). Loss of water at the end of emersion period was
188 estimated according to the following equation:

$$\text{Water loss (\%)} = \left(1 - \frac{\text{FW}_{\text{end}} - \text{DW}}{\text{FW}_{\text{full}} - \text{DW}}\right) \times 100$$

189
190 During all incubations, temperature and irradiance (PAR, 400 – 700 nm) were measured close
191 to the incubation chambers. Temperature was recorded every 5 min using HOBO® Pendant®
192 Temperature/Light data loggers (Onset Computer Corporation, Bourne, MA, USA). During
193 underwater incubations, irradiance was recorded every minute in seawater using a spherical
194 sensor (ultra-miniature MDS-MKV), while during emersion incubations, incident irradiance
195 (i.e. in the air) was recorded every minute using a planar sensor (Li-Cor QuantumSA-190).
196 For the underwater incubation series, irradiance was recorded simultaneously in seawater
197 (ultra-miniature MDS-MKV) and in the air (Quantum sensor SKP215, Skye Instruments,
198 sensor located on the Station Biologique de Roscoff, approx. 700 m of our study site). As
199 well, simultaneous spherical and planar (Compact-LW ALW-CMP sensor, JFE Advantech
200 Co., Ltd., Hyogo, Japan) sensor measurements were used to calculate a conversion factor
201 (0.746, $R^2 = 0.937$, $n = 877$, $p < 0.001$) for underwater irradiance.

202

203 *Statistical analyses*

204 The 13 means of GCP, CR and CR:GCP ratio measured in the fixed quadrats (i.e. those made
205 with concrete) were compiled over a calendar year according to the day of measurement, for
206 emersion and immersion separately. Sinusoidal curves were then fitted to these values to
207 demonstrate seasonal patterns, according to the following equation:

$$y = a + b \sin\left(\frac{2\pi}{365}x + c\right)$$

208 where y is the predicted value of the considered variable, and x is the time in days. The a , b
209 and c parameters represent respectively the theoretical year-round average, the theoretical
210 year-round amplitude and the phase at origin for the considered variable. For GCP during
211 immersion, the model was constrained in such a way that a and b were equal, to avoid
212 negative predicted values. An F -test was used to test the fit, using R software, version 3.2.2
213 (R Core Team 2015). Comparisons between emersion and immersion values of GCP, CR,
214 CR:GCP ratio, incident irradiance, and temperature during both light and dark incubations
215 were performed using Wilcoxon signed rank tests on the mean values from each set of
216 measurements.

217 Correlation between CR values and temperature during dark incubations was tested using
218 Pearson's coefficient, for emersion and immersion separately.

219 GCP values obtained during emersion and immersion, as well as those of the underwater
220 incubations series, were pooled and plotted against the mean irradiance measured during these
221 incubations. A photosynthesis versus light curve (P-I curve) was then fitted to these values,
222 according to the mathematical model of Webb et al. (1974) chosen due to the absence of
223 photoinhibition:

$$\text{GCP} = \text{GCP}_{\max} \left(1 - e^{-\frac{I}{I_k}}\right)$$

224 where GCP is the observed gross primary production, GCP_{\max} is the theoretical maximal
225 gross primary production, I is the irradiance during light incubations and I_k is the irradiance at
226 which GCP_{\max} would be reached if GCP had continued to increase in a linear way with
227 increasing PAR. An F -test was used to test the fit.

228 Regarding the aerial incubation series, a two-degree polynomial curve was fitted to the GCP
229 values according to the duration of aerial exposure, and relationship was tested using an F -
230 test. The linear relationship between CR and duration of exposure was also tested using an F -
231 test.

232

233 RESULTS

234 During immersion, the community GCP (mean \pm SE) ranged from 0 to 962.2 ± 430.4 mg C
235 $\text{m}^{-2} \text{h}^{-1}$ and CR (mean \pm SE) from 19.5 ± 5.4 to 266.4 ± 84.5 mg C $\text{m}^{-2} \text{h}^{-1}$ (Fig 2a). During
236 emersion, the *F. serratus* community GCP ranged from 620.0 ± 36.5 to $1\ 515.5 \pm 478.3$ mg C
237 $\text{m}^{-2} \text{h}^{-1}$ and CR from 95.0 ± 41.0 to 685.5 ± 398.1 mg C $\text{m}^{-2} \text{h}^{-1}$ (Fig 2b). GCP and CR
238 displayed seasonal patterns that showed significant fit with sinusoidal curves, reaching their
239 maximum values during summer and their minimum values during winter, for both emersion
240 and immersion measurements (Fig 2a & 2b, Table 1). GCP and CR values were significantly
241 higher during emersion than during immersion (Table 2), being on average 5 and 3.5 times
242 higher when the community was exposed to the air, respectively. Likewise, irradiance and
243 temperature recorded during the incubations also showed strong seasonal changes (Fig 2c &
244 2d) and were significantly higher during emersion than during immersion (Table 2). The
245 CR:GCP ratio ranged from 0.10 to 0.75 (Fig 3). It showed a seasonal pattern that fitted
246 significantly with a sinusoidal curve (Table 1) during emersion but not during immersion
247 ($F_{3,9}$, $p > 0.05$). This CR:GCP ratio did not show any significant differences between
248 emersion and immersion (Wilcoxon signed rank test, $p > 0.05$).

249 During the underwater incubation series, GCP decreased gradually for the first three
250 incubations (approx. 80, 145 and 240 minutes after the rising tide flooded the quadrats) and
251 increased for the last one (approx. 290 minutes after the rising tide flooded the quadrats)
252 (Fig 4). Incident irradiance (i.e. in the air) remained stable for the first three incubations,
253 while underwater irradiance decreased gradually, mainly due to a rise in seawater level above
254 the benthic chambers (seawater height above the quadrats of approx. 1.6, 3.0 and 4.1 m).
255 Finally, increases in incident and underwater irradiances were observed for the last incubation
256 (approx. 4.5 m of seawater above the quadrats), and resulted primarily from changes in cloud
257 cover (Fig 4). Based on all the data points for mean GCP versus irradiance, the P-I curve
258 showed significant fit with the Webb et al. (1974) model (Fig 5, $F_{2,28}$, $R^2 = 0.916$, $p < 0.001$),
259 with a GCP_{max} of $1\ 310.7$ mg C $\text{m}^{-2} \text{h}^{-1}$ and an I_k of 696 $\mu\text{mol photons m}^{-2} \text{s}^{-1}$. CR was
260 significantly correlated with the temperature recorded during dark incubations, for emersion
261 (Fig 6, $F_{1,11}$, $R^2 = 0.688$, $p < 0.001$) and immersion (Fig 6, $F_{1,11}$, $R^2 = 0.462$, $p = 0.010$).

262 During the aerial incubation series, GPP increased slightly for the first 70 min and then
263 decreased reaching approx. 80% of initial GPP after more than 200 min of emersion (Fig 7a,
264 $F_{3,114}$, $R^2 = 0.327$, $p < 0.001$). In contrast, CR decreased continuously from the onset of
265 emersion reaching approx. 75% of initial CR after more than 200 min of emersion (Fig 7b,
266 $F_{1,115}$, $R^2 = 0.296$, $p < 0.001$). The canopies lost on average $18.7 \pm 4.4\%$ of their water content
267 at the end of the emersion period.

268

269 DISCUSSION

270 To our knowledge, this study is the first one to investigate the in situ metabolism of an
271 intertidal macroalgal community, during both emersion and immersion, and throughout the
272 year. Results highlighted that the *F. serratus* community displayed, during both tidal periods,
273 high rates of primary production and respiration that fluctuated throughout the year according
274 to a seasonal pattern well-established for such communities in temperate areas (e.g. Cheshire
275 et al. 1996; Golléty et al. 2008; Bordeyne et al. 2015). Accordingly, either when exposed to
276 the air or immersed in seawater, the metabolism of this community was at its highest in
277 summer, when both light availability and temperature were at their highest annual levels, and
278 at its lowest in winter. This pattern confirms that the dynamics of community metabolism
279 respond to the year-round fluctuations of climatic conditions, with light availability and
280 temperature constituting the main drivers of GCP and CR, respectively (Davison 1991; Kemp
281 and Testa 2011; Tait and Schiel 2013). The CR:GCP ratio also showed a significant seasonal
282 trend when calculated from measurements during emersion. The values of this ratio and its
283 seasonal trend are in agreement with those previously observed for the same community
284 (Bordeyne et al. 2015), indicating that the underlying processes are highly conserved from
285 year to year. The ratio between gross community production and community respiration may
286 thus depend on the combination of the seasonal fluctuations of two main elements: algal
287 biomass and temperature. The summertime increase in biomass usually leads to changes in
288 community structure, which are characterized by an increase in self-shading, limiting primary
289 production (Binzer and Sand-Jensen 2002a; b). Furthermore, the summertime rise in
290 temperature increases the respiration rate of whole community (including autotrophic and
291 heterotrophic organisms) more strongly than gross community production rate of autotrophic
292 organisms (López-Urrutia et al. 2006; Tait and Schiel 2013). However, no seasonal trends in
293 the CR:GCP ratio were detected from immersion measurements. Some autumn and winter
294 values of the CR:GCP ratio at immersion were rather high compared to values at emersion.
295 This ensues from the extremely low values of GCP measured underwater. At these periods of
296 the year, the low light environment experienced underwater could lead to a community acting
297 as a heterotrophic system at immersion (i.e. $CR > GCP$, as observed in January when $GCP =$
298 0). Both primary production and respiration rates of the *F. serratus* community were
299 significantly higher during emersion than during immersion. Numerous studies have
300 attempted to describe how intertidal macroalgae living at various shore levels respond to the
301 alternation of emersion and immersion periods (see Migné et al. 2015a and references

302 therein). Some studies illustrate that upper-shore species exhibit greater photosynthetic
303 capacities or primary production in air than in water, contrary to lower-shore species (e.g.
304 Johnson et al. 1974; Quadir et al. 1979; Migné et al. 2015a). However, these studies are
305 carried out either on small fragments of algae or on entire individuals, but not on whole
306 communities. The environmental constraints that fragments or individuals experience may,
307 however, greatly differ from those experienced by whole communities with structural
308 complexity (see Pedersen et al. 2013 and references therein). Such systems also show higher
309 physiological performance when intact due to the degree of complementarity between layers
310 and/or species (e.g. Tait and Schiel 2011). For instance, sub-canopy (e.g.
311 *Mastocarpus stellatus*, *Cladophora rupestris*) or encrusting (e.g. *Hildenbrandia rubra*,
312 *Phymatolithon lenormandii*) algae might contribute significantly to the gross community
313 production by benefitting from incident light unused by the dominant species (Tait and Schiel
314 2011; Tait et al. 2014). Community complexity is therefore of critical importance and the
315 complementarity observed between layers and/or species may even be amplified when these
316 complex systems are exposed to air. Indeed, isolated algae usually suffer from desiccation
317 and/or high solar radiation when exposed to air, potentially affecting their physiology (e.g.
318 Williams and Dethier 2005; Lamote et al. 2012). In a multilayered community, the upper
319 layer acts as a natural filter, protecting the other layers of the community from desiccation,
320 extreme light and high temperature, thereby facilitating metabolic activity. For instance, at the
321 end of emersion periods during which the aerial incubation series were performed, the upper
322 layer was almost dried out whereas the lower understory remained moist, limiting the total
323 water loss for the canopies (less than 20 %), and more generally for whole communities.
324 These observations are in accordance with those reported for an intertidal *Fucus gardneri*
325 population (Haring et al. 2002). Interestingly, during our aerial incubation series, the GCP
326 slightly increased during the first tens of minutes, as already observed for some intertidal
327 canopy-forming algae (Brinkhuis et al. 1976; Quadir et al. 1979; Madsen and Maberly 1990).
328 Such observation has usually been attributed to the removal of the surface layer of water on
329 algal thallus, which causes a decrease in the diffusive resistance of atmospheric CO₂.
330 Therefore, this extracellular water loss appeared to be beneficial for whole community
331 metabolism. After these first tens of minutes, a trend in decreasing GCP was observed until
332 the end of emersion periods. This decrease could result from an intracellular dehydration of
333 algal thallus (and especially of the upper *F. serratus* layer). These results suggest therefore
334 that both photosynthetic and respiratory processes, when considered at the community scale,
335 are water-dependent.

336 During this study, photoinhibition was also avoided at the community scale, as shown by the
337 P-I curve. This is especially noticeable during emersion periods, when extreme light
338 intensities reached the community, but where the upper layer of the canopy acted as a sunlight
339 protection. In these conditions, a high rate of gross community production was maintained
340 throughout emersion periods, regardless of the time of the year, even though the light
341 distribution for the understory layers was probably uneven and sub-optimal (Binzer and Sand-
342 Jensen 2002b). Therefore, from an ecological point of view, aerial exposure constitutes a
343 favorable environment for primary production of this type of intertidal community due to the
344 canopy effect and to a significant complementarity between layers and species.

345 For practical reasons, underwater light incubations began on average 140 min after tidal
346 flooding, when benthic chambers were submerged under on average 3.0 m of seawater. These
347 conditions are not optimal for the photosynthesis in the *F. serratus* community because light
348 intensity is significantly attenuated by seawater. Thus, GCP is probably higher a few minutes
349 just after tidal flooding, when the underwater light level is maximal. The large changes in
350 GCP measured during the underwater incubation series are consistent with the fluctuation in
351 underwater light availability. However, it would be interesting to reproduce such
352 measurements on different seasons, as underwater light regimes might display substantial
353 seasonal changes (Anthony et al. 2004; Desmond et al. 2015). Gross community production
354 appears therefore to be a highly fluctuating process when underwater, due to the continuous
355 and rapid changes in light intensity caused by ebbing and rising tides, as suggested by Dring
356 and Lüning (1994). This was already shown at the community scale in seagrass beds (Ouisse
357 et al. 2011), confirming confirming the observations made in situ on Laminariales, at the
358 thallus (Gévaert et al. 2003) or individual scale (Delebecq et al. 2013).

359 Higher rates of primary production observed during emersion than during immersion are
360 likely due to the higher light intensity reaching the community. These results challenge
361 however those obtained for intertidal macrophyte-dominated systems in which light
362 distribution is assumed to be more favorable underwater (Clavier et al. 2011; Ouisse et al.
363 2011). Ouisse et al. (2011) explained partly their results by a systematical superimposition of
364 leaves from the same root during emersion periods, which generates a significant self-shading
365 for *Zostera* species. This confirms that the complex structure of intertidal communities is of
366 critical importance when investigating their metabolism (Tait and Schiel 2011).

367 A significant P-I curve was fitted on all data points for GCP versus irradiance (i.e. for both
368 emersion and immersion). An annual I_k of nearly $700 \mu\text{mol photons m}^{-2} \text{ s}^{-1}$ was calculated for
369 the *F. serratus* community. This value is in the upper range of those previously obtained for

370 submerged macrophyte communities (i.e. 5-95th percentiles were 203-795 $\mu\text{mol photons m}^{-2} \text{s}^{-1}$,
371 ¹, Binzer et al. 2006), but substantially higher than those obtained for the mid-intertidal
372 *Ascophyllum nodosum* community when exposed to air (i.e. $192 \pm 156 \mu\text{mol photons m}^{-2} \text{s}^{-1}$,
373 Gollty 2008). The P-I curve also shows that GCP did not reach saturation, even under
374 maximal irradiance. This lack of saturation has already been demonstrated on other natural
375 macroalgal assemblages using underwater incubations (e.g. Middelboe et al. 2006; Tait and
376 Schiel 2011), and results from sub-optimal light distribution among assemblage layers. The
377 primary production of the *F. serratus* community is thus mainly regulated by light
378 availability, regardless of the time of year and the tidal period. Its metabolism is efficient in
379 aerial and underwater environments, providing that there is sufficient light. Light is however
380 often considered as one of the most variable abiotic components of coastal shores (Schubert et
381 al. 2001), being driven, among others, by pattern of clouds formation, seawater turbidity or
382 tidal regime (Anthony et al. 2004). Further investigations are needed to better understand the
383 regulation of primary production in intertidal furoid communities, especially when exposed to
384 extreme environmental conditions that were not encountered during this study, such as low
385 light environments when exposed to air and, conversely, to high light environments when
386 underwater.

387 The respiration of the *F. serratus* community was mainly driven by temperature, as indicated
388 by the highly significant correlations between CR and temperature during dark incubations.
389 This pattern is in agreement with the general opinion that temperature has a strong effect on
390 respiration rates (Kemp and Testa 2011; Tait and Schiel 2013). However, in winter, when
391 seawater temperature was higher than air temperature, CR was higher when the community
392 was exposed to air than when underwater. Although this observation does not challenge the
393 general conclusion on the dynamics of community metabolism, there appears to be a slight
394 difference in respiration activity during emersion and immersion. This difference may be
395 related to the physiological activity of epibiotic and heterotrophic microorganisms. It is now
396 widely accepted that macroalgae, and *Fucus* species in particular, are associated with a wide
397 variety of epibiotic microorganisms (e.g. Stratil et al. 2013; Saha and Wahl 2013). These
398 microorganisms may depend on the release of algal exopolymer substances (EPS). When
399 algae are exposed to the air, EPS remain on the fronds, constituting an important source of
400 energy for heterotrophic microorganisms (Wyatt et al. 2010, 2014), and leading to enhanced
401 community respiration (Gollty et al. 2008; Gollty and Crowe 2013). However, when the
402 algae are immersed, the EPS are released in the surrounding seawater, as dissolved organic
403 carbon, and rapidly removed by water motion.

404 Overall, this study highlights that air is not the least favorable environment for primary
405 production in intertidal macroalgae communities. Emersion periods may thus substantially
406 contribute to the annual carbon budget of the *F. serratus* community. For instance, light
407 intensities during underwater incubations rarely reached the I_k determined during this study,
408 indicating that GCP was generally light-limited during an immersion period. Our results
409 complement those of Middelboe et al. (2006), which demonstrated that shallow-water
410 macroalgal communities are strongly light-limited during most of the year (see also Pedersen
411 et al. 2013 and references therein). Emersion periods are thus essential for the organic carbon
412 requirements of photosynthetic organisms, especially in winter when intertidal communities
413 rapidly encounter a low-light environment with the rising of the tide. Without these periods of
414 air exposure, intertidal algae in temperate regions would completely drain their organic
415 carbon stocks (Bordeyne et al. 2015). Thus, while Maberly and Madsen (1990) calculated that
416 emersion periods can substantially contribute to the overall energy budget of a single species
417 inhabiting high shore levels (i.e. *Fucus spiralis*), our results support the idea that they can also
418 substantially contribute to the energy budget of whole intertidal communities, even those
419 spending most of their time underwater.

420 This study falls in with previous investigations which have as common purpose to improve
421 our understanding of the in situ metabolism of intertidal macroalgae communities (e.g.
422 Gollty et al. 2008; Tait and Schiel 2011; Bordeyne et al. 2015). For the first time, a
423 comparison between aerial and underwater CR and GCP has been performed for such
424 community. For practical reasons, however, our incubations may have not completely re-
425 created the full range of conditions to which the *F. serratus* community is exposed over a
426 year. It would therefore be interesting to develop for the future a flexible chamber for
427 underwater incubations, in such a way that the community stays subjected to natural water
428 movement (rather than the one induced by autonomous stirrer). As well, and despite the
429 complexity imposed by intertidal habitats, some efforts should be given to make continuous
430 metabolism measurement on dense macroalgal communities, using a non-invasive system, as
431 performed for subtidal (e.g. Falter et al. 2008; Long et al. 2013; Rheuban et al. 2014) or
432 terrestrial habitats (e.g. Goulden et al. 2011). Through these future steps, understanding of
433 intertidal community functioning would potentially be improved at a thinner time scale.

434

435 CONCLUSION

436 By analyzing carbon fluxes of the *F. serratus* community at different seasons and during
437 emersion and immersion periods, we highlight the main drivers of community metabolism.

438 Primary production was mainly driven by light availability whether the community was
439 exposed to air or underwater, and respiration was mainly driven by temperature, with a slight
440 difference between the two tidal periods. This study also demonstrated that the community
441 maintains high rates of primary production throughout an emersion period, despite potentially
442 high stress levels. Emersion periods thus appear to contribute substantially to the annual
443 carbon budget of this type of intertidal community. The next step is to determine a realistic
444 and accurate annual carbon budget for this community, using a modelling approach based on
445 the present metabolism measurements.

446 REFERENCES

- 447 Anthony, K. R. N., P. V. Ridd, A. R. Orpin, P. Larcombe, and J. Lough. 2004. Temporal
448 variation of light availability in coastal benthic habitats: effects of clouds, turbidity,
449 and tides. *Limnol. Oceanogr.* **49**: 2201-2211.
- 450 Binzer, T., and K. Sand-Jensen. 2002a. Production in aquatic macrophyte communities: a
451 theoretical and empirical study of the influence of spatial light distribution. *Limnol.*
452 *Oceanogr.* **47**: 1742–1750.
- 453 Binzer, T., and K. Sand-Jensen. 2002b. Importance of structure and density of macroalgae
454 communities (*Fucus serratus*) for photosynthetic production and light utilisation. *Mar.*
455 *Ecol. Prog. Ser.* **235**: 53–62. doi:10.3354/meps235053
- 456 Binzer, T., K. Sand-Jensen, and A.-L. Middelboe. 2006. Community photosynthesis of
457 aquatic macrophytes. *Limnol. Oceanogr.* **51**: 2722–2733. doi:10.2307/4499651
- 458 Bracken, M. E. S., and J. J. Stachowicz. 2006. Seaweed diversity enhances nitrogen uptake
459 via complementary use of nitrate and ammonium. *Ecology* **87**: 2397-2403.
- 460 Brinkhuis, B. H., N. R. Tempel, and R. F. Jones. 1976. Photosynthesis and respiration of
461 exposed salt-marsh fucoids. *Mar. Biol.* **34**: 349-359. doi:10.1007/BF00398128
- 462 Bordeyne, F., A. Migné, and D. Davoult. 2015. Metabolic activity of intertidal *Fucus* spp.
463 communities: evidence for high aerial carbon fluxes displaying seasonal variability.
464 *Mar. Biol.* **162**: 2119–2129. doi:10.1007/s00227-015-2741-6
- 465 Cheshire, A. C., G. Westphalen, A. Wenden, L. J. Scriven, and B. C. Rowland. 1996.
466 Photosynthesis and respiration of phaeophycean-dominated macroalgal communities
467 in summer and winter. *Aquat. Bot.* **55**: 159–170. doi:10.1016/S0304-3770(96)01071-6
- 468 Clavier, J., L. Chauvaud, A. Carlier, E. Amice, M. Van der Geest, P. Labrosse, A. Diagne,
469 and C. Hily. 2011. Aerial and underwater carbon metabolism of a *Zostera noltii*
470 seagrass bed in the Banc d'Arguin, Mauritania. *Aquat. Bot.* **95**: 24–30.
471 doi:10.1016/j.aquabot.2011.03.005
- 472 Crawley, K., G. Hyndes, M. Vanderklift, A. Revill, and P. Nichols. 2009. Allochthonous
473 brown algae are the primary food source for consumers in a temperate, coastal
474 environment. *Mar. Ecol. Prog. Ser.* **376**: 33–44. doi:10.3354/meps07810
- 475 Davison, I. R. 1991. Environmental effects on algal photosynthesis: Temperature. *J. Phycol.*
476 **27**: 2–8. doi:10.1111/j.0022-3646.1991.00002.x
- 477 Delebecq, G., D. Davoult, D. menu, M.-A. Janquin, J.-C. Dauvin, and F. Gévaert. 2013.
478 Influence of local environmental conditions on the seasonal acclimation process and

479 the daily integrated production rates of *Laminaria digitata* (Phaophyta) in the English
480 Channel. *Mar. Biol.* **160**: 503-517. doi:10.1007/s00227-012-2106-3

481 Desmond, M. J., D. W. Pritchard, and C. D. Hepburn. 2015. Light limitation within Southern
482 New Zealand kelp forest communities. *PLoS ONE* **10**: e0123676.
483 doi:10.1371/journal.pone.0123676

484 Dethier, M. N., and S. L. Williams. 2009. Seasonal stresses shift optimal intertidal algal
485 habitats. *Mar. Biol.* **156**: 555–567. doi:10.1007/s00227-008-1107-8

486 Dickson, A. G., and F. J. Millero. 1987. A comparison of the equilibrium constants for the
487 dissociation of carbonic acid in seawater media. *Deep Sea Res. Part Oceanogr. Res.*
488 *Pap.* **34**: 1733–1743. doi:10.1016/0198-0149(87)90021-5

489 Dring, M. J., and K. Lüning. 1994. Influence of spring-neap tidal cycles on the light available
490 for photosynthesis by benthic marine plants. *Mar. Ecol. Prog. Ser.* **104**: 131-137.

491 Falter, J. L., R. J. Lowe, M. J. Atkinson, S. G. Monismith, and D. W. Schar. 2008. Continuous
492 measurements of net production over a shallow reef community using a modified
493 Eulerian approach. *J. Geophys. Res.* **113**: C07035.

494 Gattuso, J. P., M. Frankignoulle, and R. Wollast. 1998. Carbon and carbonate metabolism in
495 coastal aquatic ecosystems. *Annu. Rev. Ecol. Syst.* **29**: 405-434. doi:
496 10.1146/annurev.ecolsys.29.1.405

497 Gévaert, F., A. Créach, D. Davoult, A. Migné, G. Levavasseur, P. Arzel, A.-C. Holl, and Y.
498 Lemoine. 2003. *Laminaria saccharina* photosynthesis measured in situ:
499 photoinhibition and xanthophyll cycle during a tidal cycle. *Mar. Ecol. Prog. Ser.* **247**:
500 43-50.

501 del Giorgio, P. A., and P. J. le B. Williams. 2005. *Respiration in aquatic ecosystems*, Oxford
502 Univ. Press.

503 Golléty, C. 2008. Fonctionnement (métabolisme et réseau trophique) d'un système intertidal
504 rocheux abrité, la zone à *Ascophyllum nodosum*, relation avec la biodiversité algale et
505 animale. Ph-D thesis, UPMC Univ paris 6, 170 p.+ 4 annexes.

506 Golléty, C., and T. Crowe. 2013. Contribution of biofilm to ecosystem functioning in rock
507 pools with different macroalgal assemblages. *Mar. Ecol. Prog. Ser.* **482**: 69–79.
508 doi:10.3354/meps10238

509 Golléty, C., A. Migné, and D. Davoult. 2008. Benthic metabolism on a sheltered rocky shore:
510 role of the canopy in the carbon budget. *J. Phycol.* **44**: 1146–1153.
511 doi:10.1111/j.1529-8817.2008.00569.x

512 Goulden, M. L., A. M. S. McMillan, G. C. Winston, A. V. Rocha, K. L. Manies, J. W.
513 Harden, and B. P. Bond-Lamberty. 2011. Patterns of NPP, GPP, respiration, and NEP
514 during boreal forest succession. *Glob. Change Biol.* **17**:855-871. doi:10.1111/j.1365-
515 2486.2010.02274.x

516 Hanelt, D., K. Huppertz, and W. Nultsch. 1993. Daily course of photosynthesis and
517 photoinhibition in marine macroalgae investigated in the laboratory and field. *Mar.*
518 *Ecol. Prog. Ser.* **97**: 31–37. doi:10.3354/meps097031

519 Haring, R., M. Dethier, and S. Williams. 2002. Desiccation facilitates wave-induced mortality
520 of the intertidal alga *Fucus gardneri*. *Mar. Ecol. Prog. Ser.* **232**: 75–82.
521 doi:10.3354/meps232075

522 Huppertz, K., D. Hanelt, and W. Nultsch. 1990. Photoinhibition of photosynthesis in the
523 marine brown alga *Fucus serratus* as studied in field experiments. *Mar. Ecol. Prog.*
524 *Ser.* **66**: 175–182. doi:10.3354/meps066175

525 Johnson, W. S., A. Gigon, S. L. Gulmon, and H. A. Mooney. 1974. Comparative
526 photosynthetic capacities of intertidal algae under exposed and submerged conditions.
527 *Ecology* **22**: 450-453

528 Jueterbock, A., L. Tyberghein, H. Verbruggen, J. A. Coyer, J. L. Olsen, and G. Hoarau. 2013.
529 Climate change impact on seaweed meadow distribution in the North Atlantic rocky
530 intertidal. *Ecol. Evol.* **3**: 1356–1373. doi:10.1002/ece3.541

531 Kemp, W. M., and J. M. Testa. 2011. Metabolic balance between ecosystem production and
532 consumption, p. 83–118. *In* Treatise on estuarine and coastal science. E. Wolanski,
533 D.S. McLusky.

534 Lamote, M., L. E. Johnson, and Y. Lemoine. 2012. Photosynthetic responses of an intertidal
535 alga to emersion: The interplay of intertidal height and meteorological conditions. *J.*
536 *Exp. Mar. Biol. Ecol.* **428**: 16–23. doi:10.1016/j.jembe.2012.05.021

537 Lewis, E., D. Wallace, and L. J. Allison. 1998. Program developed for CO₂ system
538 calculations, Carbon Dioxide Information Analysis Center, managed by Lockheed
539 Martin Energy Research Corporation for the US Department of Energy Tennessee.

540 Long, M. H., P. Berg, D. de Beer, and J. C. Ziemann. 2015. In situ coral reef oxygen
541 metabolism: an eddy correlation study. *PLoS ONE* **8**: e58581.
542 doi:10.1371/journal.pone.0058581

543 López-Urrutia, Á., E. San Martín, R. P. Harris, and X. Irigoien. 2006. Scaling the metabolic
544 balance of the oceans. *Proc. Natl. Acad. Sci.* **103**: 8739–8744.

545 Lüning, K. 1990. Seaweeds: Their environment, biogeography, and ecophysiology, John
546 Wiley & Sons.

547 Maberly, S. C., and T. V. Madsen. 1990. Contribution of air and water to the carbon balance
548 of *Fucus spiralis*. Mar. Ecol. Prog. Ser. **62**: 175–183. doi:10.3354/meps062175

549 Madsen, T.V., and S. C. Maberly. 1990. A comparison of air and water as environments for
550 photosynthesis by the intertidal alga *Fucus spiralis* (Phaeophyta). J. Phycol. **26**: 24–30.
551 doi:10.1111/j.0022-3646.1990.00024.x

552 Mann, K. H. 1973. Seaweeds: their productivity and strategy for growth. Science **182**: 975–
553 981. doi:10.2307/1737803

554 Mehrbach, C., C. H. Culberson, J. E. Hawley, and R. M. Pytkowicz. 1973. Measurement of
555 the apparent dissociation constants of carbonic acid in seawater at atmospheric
556 pressure. Limnol. Oceanogr. **18**: 897–907. doi:10.4319/lo.1973.18.6.0897

557 Middelboe, A. L., K. Sand-Jensen, and T. Binzer. 2006. Highly predictable photosynthetic
558 production in natural macroalgal communities from incoming and absorbed light.
559 Oecologia **150**: 464–476. doi:10.1007/s00442-006-0526-9

560 Migné, A., D. Davoult, N. Spilmont, D. Menu, G. Boucher, J.-P. Gattuso, and H. Rybarczyk.
561 2002. A closed-chamber CO₂-flux method for estimating intertidal primary production
562 and respiration under emersed conditions. Mar. Biol. **140**: 865–869.
563 doi:10.1007/s00227-001-0741-1

564 Migné, A., G. Delebecq, D. Davoult, N. Spilmont, D. Menu, and F. Gévaert. 2015a.
565 Photosynthetic activity and productivity of intertidal macroalgae: In situ
566 measurements, from thallus to community scale. Aquat. Bot. **123**: 6–12.
567 doi:10.1016/j.aquabot.2015.01.005

568 Migné, A., C. Golléty, and D. Davoult. 2015b. Effect of canopy removal on a rocky shore
569 community metabolism and structure. Mar. Biol. **162**: 449–457. doi:10.1007/s00227-
570 014-2592-6

571 Ouisse, V., A. Migné, and D. Davoult. 2011. Community-level carbon flux variability over a
572 tidal cycle in *Zostera marina* and *Z. noltii* beds. Mar. Ecol. Prog. Ser. **437**: 79–87.
573 doi:10.3354/meps09274

574 Pedersen, O., T. D. Colmer, and K. Sand-Jensen. 2013. Underwater photosynthesis of
575 submerged plants – Recent advances and methods. Front. Plant Sci. **4**.
576 doi:10.3389/fpls.2013.00140

577 Quadir, A., P. J. Harrison, and R. E. DeWreede. 1979. The effects of emergence and
578 submergence on the photosynthesis and respiration of marine macrophytes.
579 *Phycologia* **18**: 83–88. doi:10.2216/i0031-8884-18-1-83.1

580 R Core Team. 2015. R: A Language and Environment for Statistical Computing, R
581 Foundation for Statistical Computing.

582 Raffaelli, D. G., and S. J. Hawkins. 1999. Intertidal ecology. Kluwer Academic Publishers,
583 Dordrech.

584 Rheuban, J., P. Berg, and K. McGlathery. 2014. Multiple timescale processes drive ecosystem
585 metabolism in eelgrass (*Zostera marina*) meadows. *Mar. Ecol. Prog. Ser.* **507**: 1–13.
586 doi:10.3354/meps10843

587 Saha, M., and M. Wahl. 2013. Seasonal variation in the antifouling defence of the temperate
588 brown alga *Fucus vesiculosus*. *Biofouling* **29**: 661–668.
589 doi:10.1080/08927014.2013.795953

590 Schmidt, A., M. Coll, T. Romanuk, and H. Lotze. 2011. Ecosystem structure and services in
591 eelgrass *Zostera marina* and rockweed *Ascophyllum nodosum* habitats. *Mar. Ecol.*
592 *Prog. Ser.* **437**: 51–68. doi:10.3354/meps09276

593 Schubert, H., S. Sagert, and R. M. Forster. 2001. Evaluation of the different levels of
594 variability in the underwater light field of a shallow estuary. *Helgol. Mar. Res.* **55**: 12–
595 22. doi:10.1007/s101520000064

596 Stratil, S. B., S. C. Neulinger, H. Knecht, A. K. Friedrichs, and M. Wahl. 2013. Temperature-
597 driven shifts in the epibiotic bacterial community composition of the brown macroalga
598 *Fucus vesiculosus*. *MicrobiologyOpen* **2**: 338–349. doi:10.1002/mbo3.79

599 Tait, L. W., I. Hawes, and D. R. Schiel. 2014. Shining light on benthic macroalgae:
600 mechanisms of complementarity in layered macroalgal assemblages. *PLoS ONE* **9**:
601 e114146. doi:10.1371/journal.pone.0114146

602 Tait, L. W., and D. R. Schiel. 2010. Primary productivity of intertidal macroalgal
603 assemblages: comparison of laboratory and in situ photorespirometry. *Mar. Ecol.*
604 *Prog. Ser.* **416**: 115–125. doi:10.3354/meps08781

605 Tait, L. W., and D. R. Schiel. 2011. Dynamics of productivity in naturally structured
606 macroalgal assemblages: importance of canopy structure on light-use efficiency. *Mar.*
607 *Ecol. Prog. Ser.* **421**: 97–107. doi:10.3354/meps08909

- 608 Tait, L. W., and D. R. Schiel. 2013. Impacts of temperature on primary productivity and
609 respiration in naturally structured macroalgal assemblages. *PLoS ONE* **8**: e74413.
610 doi:10.1371/journal.pone.0074413
- 611 Tomanek, L., and B. Helmuth. 2002. Physiological ecology of rocky intertidal organisms: a
612 synergy of concepts. *Integr. Comp. Biol.* **42**: 771–775. doi:10.1093/icb/42.4.771
- 613 Wahl, M. 2009. Marine hard bottom communities: patterns, dynamics, diversity, and change.
614 Springer Science & Business Media, Berlin.
- 615 Wahl, M., V. Jormalainen, B. K. Eriksson, and others. 2011. Stress ecology in *Fucus*: Abiotic,
616 biotic and genetic interactions, p. 37–105. *In* *Advances in Marine Biology*. Elsevier.
- 617 Webb, W. L., M. Newton, and D. Starr. 1974. Carbon dioxide exchange of *Alnus rubra*.
618 *Oecologia* **17**: 281–291. doi:10.1007/BF00345747
- 619 Williams, S. L., and M. N. Dethier. 2005. High and dry: Variation in net photosynthesis of the
620 intertidal seaweed *Fucus gardneri*. *Ecology* **86**: 2373–2379. doi:10.2307/3451026
- 621 Wyatt, K. H., A. R. Rober, N. Schmidt, and I. R. Davison. 2014. Effects of desiccation and
622 rewetting on the release and decomposition of dissolved organic carbon from benthic
623 macroalgae. *Freshw. Biol.* **59**: 407–416. doi:10.1111/fwb.12273
- 624 Wyatt, K. H., R. J. Stevenson, and M. R. Turetsky. 2010. The importance of nutrient co-
625 limitation in regulating algal community composition, productivity and algal-derived
626 DOC in an oligotrophic marsh in interior Alaska. *Freshw. Biol.* **55**: 1845–1860.
627 doi:10.1111/j.1365-2427.2010.02419.x

628

629 ACKNOWLEDGMENTS

630 The authors thank the Marine Operations Department (Service Mer et Observation) at the
631 Station Biologique de Roscoff for logistical support, and especially its three famous scuba-
632 divers, Mathieu Camusat, Yann Fontana and Wilfried Thomas. Thanks are also due to the
633 SOMLIT network (Service d’Observation en Milieu LITtoral, INSU-CNRS) for providing
634 incident irradiance and air and seawater temperature measurements, and to the students who
635 helped in the field. This work benefited from the support of the Brittany Regional Council and
636 the French National Research Agency through the Investments for the Future program
637 IDEALG ANR-10-BTBR.

638

639

640

Figure 1: **a)** Concrete quadrat. **b)** Incubation in ambient light during an immersion period. **c)** Incubation in ambient light during an emersion period.

641
 642 Figure 2: Mean (\pm SE) gross community production (GCP) and community respiration (CR),
 643 both expressed in $\text{mg C m}^{-2} \text{h}^{-1}$, as a function of time, both during immersion (a) and emersion
 644 (b). Black and gray lines represent the sinusoidal curves fitted on the GCP and CR datasets,
 645 respectively. Mean (\pm SE) irradiance (PAR, in $\mu\text{mol photons m}^{-2} \text{s}^{-1}$), temperature (T_{light} , in
 646 $^{\circ}\text{C}$) during incubations in light and temperature (T_{dark} , in $^{\circ}\text{C}$) during incubations in the dark,
 647 are also indicated for both immersion (c) and emersion (d).

648

649 Figure 3: Mean (\pm SE) community respiration (CR) to gross community production (GCP),
 650 during a calendar year for both immersion and emersion. The black line represents the
 651 sinusoidal curve fitted on metabolic balance measured during emersion.

652

653 Figure 4: Mean (\pm SE) gross community production (GCP, in $\text{mg C m}^{-2} \text{h}^{-1}$) and mean (\pm SE)
 654 incident irradiance in the air (PAR_{air} , in $\mu\text{mol photons m}^{-2} \text{s}^{-1}$) and underwater (PAR_{wat} , in
 655 $\mu\text{mol photons m}^{-2} \text{s}^{-1}$) during the underwater incubation series. Time indicates the length of
 656 time (in minutes) since the flood tide first immersed the quadrats. Surface irradiance was
 657 provided by the SOMLIT network, and was measured on the roof of the Station Biologique de
 658 Roscoff.

659

660 Figure 5: Relationship between gross community production (GCP, in mg C m⁻² h⁻¹) and
 661 irradiance (PAR, in µmol photons m⁻² s⁻¹), established from the values obtained during
 662 emersion and immersion and from underwater incubation series, and according to the
 663 mathematical model of Webb et al. (1974) (black line).

664

665

666 Figure 6: Linear relationships between community respiration (CR, in mg C m⁻² h⁻¹) and
 667 temperature (°C), established from the values obtained either during emersion (black line) or
 668 during immersion (gray line).

669

670 Figure 7: Fluctuations in gross community production (a) and community respiration (b)

671 during the aerial incubation series, at different moments during the 2014-2015 study years,

672 from the beginning of aerial exposure to the return of seawater with the flood tide.

673 Table 1: Sinusoidal curve parameters (n, a, b, c, R² and p) for *Fucus serratus* community
 674 respiration (CR), gross production (GCP) and CR:GCP ratio, during immersion and emersion.

		n	a	b	c	R²	p
CR	Immersion	13	100.2	83.5	4.6	0.701	0.006
	Emersion	13	304.6	262.1	4.4	0.864	< 0.001
GCP	Immersion	13	387.4	387.4	1.2	0.881	< 0.001
	Emersion	13	1000.5	307.7	4.5	0.637	0.014
CR:GCP	Immersion	12	ns	ns	ns	ns	0.606
	Emersion	13	0.2539	0.1312	1.235	0.858	< 0.001

675

676

677 Table 2: Wilcoxon signed rank test results (V , p) for differences between emersion and
 678 immersion, for mean community respiration (CR), gross community production (GCP),
 679 CR:GCP ratio, irradiance (PAR) and temperature during dark and light incubations (T_{CR} and
 680 T_{GCP} , respectively).

	V	p
CR	91	< 0.001
GCP	91	< 0.001
CR:GCP	37	0.910
PAR	91	< 0.001
T_{CR}	82	0.008
T_{GCP}	85	0.003

681

682

683

684 Supplementary material 1: (a) Daily maximal irradiance in air (PAR, 400-700 nm, μmol
 685 $\text{photons m}^{-2} \text{s}^{-1}$) in Roscoff, as a function of time from April 2014 to February 2016. (b)
 686 Seawater temperature and daily maximal temperature in air in Roscoff, both expressed in $^{\circ}\text{C}$
 687 during the study period from April 2014 to February 2016. Datasets come from the SOMLIT
 688 Network and are available at <http://somalit-db.epoc.u-bordeaux1.fr/bdd.php?serie=ST>.

689 Supplementary material 2: Occurrence (in %) of primary producers and non-countable macrofaunal taxa within the concrete quadrats, for all sampling periods.

690 These occurrence values are based on presence/absence data, which were recorded just after emersion measurements of CR and GCP.

691

	Taxa	Apr-14	Jun-14 (1)	Jun-14 (2)	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14	Mar-15	Apr-15	Dec-15	Jan-16	Feb-16
Primary producers	<i>Fucus serratus</i>	100	100	100	100	100	100	100	100	100	100	100	100	100
	<i>Fucus</i> sp. (juveniles)	67	100	67	33	100	100	100	100	100	100	100	100	100
	<i>Chondracanthus acicularis</i>	0	0	0	33	33	33	33	33	0	0	67	33	33
	<i>Cladophora rupestris</i>	67	67	67	67	67	67	67	67	100	67	100	100	100
	Ectocarpales	0	0	0	33	67	33	0	33	33	33	0	0	0
	<i>Hildenbrandia rubra</i>	67	100	100	100	100	100	100	100	67	100	67	100	100
	<i>Lomentaria articulata</i>	0	0	0	0	0	0	0	0	0	33	0	67	67
	<i>Mastocarpus stellatus</i>	100	100	100	100	100	100	100	100	100	100	100	100	100
	<i>Phymatholithon lenormandii</i>	100	100	100	100	100	100	100	100	100	100	33	100	100
	<i>Porphyra</i> sp.	0	33	0	33	0	33	0	0	0	0	0	0	0
	<i>Ulva</i> sp.1 (tubular species)	0	67	67	100	100	100	100	100	67	67	33	0	0
	<i>Ulva</i> sp.2 (foliose species)	0	33	0	67	33	100	100	67	100	100	33	33	67
	Other Rhodophyta	0	0	33	33	33	0	67	0	0	67	0	33	67
	Macrofauna	<i>Alcyonidium</i> sp.	33	0	0	0	0	0	0	0	0	33	100	100
Amphipods		0	0	0	33	67	33	33	0	33	0	33	0	67
Campanulariidae		0	0	0	0	67	67	33	0	0	0	33	33	0
<i>Dynamena pumila</i>		0	67	33	33	67	67	0	0	0	67	0	33	0
<i>Electra pilosa</i>		0	0	0	0	0	33	0	0	0	0	100	33	0
<i>Flustrellidra hispida</i>		100	67	33	67	67	100	100	67	67	33	100	100	100
Polyclinidae		0	0	0	67	0	0	0	0	0	33	33	0	0
<i>Schizoporella unicornis</i>		0	0	0	0	0	0	33	0	0	0	100	100	100
<i>Spirorbis</i> sp.		100	100	100	100	100	100	100	100	67	100	100	100	100

692

693

694 Supplementary material 3: Mean abundance (ind quadrat⁻¹) of countable macrofaunal taxa within the concrete quadrats, for all sampling periods. These counts
 695 were made just after emersion measurements of CR and GCP.

696

	Taxa	Apr-14	Jun-14 (1)	Jun-14 (2)	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14	Mar-15	Apr-15	Dec-15	Jan-16	Feb-16
	<i>Actinia equina</i>	0	0	0	0	0	0	0	0	0	1	0	0	0
	<i>Anemonia viridis</i>	0	0	0	0	0	0	1	1	1	0	0	0	0
	Cirripedia	0	0	0	0	0	0	0	1	0	0	0	0	0
	Decapoda	0	0	1	0	0	0	0	1	0	0	1	0	0
	<i>Dynamene bidentata</i>	0	0	0	2	1	2	2	1	2	1	1	1	2
	<i>Gibbula pennanti</i>	8	7	8	5	8	6	5	8	5	10	2	1	1
Macrofauna	<i>Gibbula umbilicalis</i>	0	2	1	2	1	3	3	3	3	4	1	1	2
	<i>Idotea</i> sp.	1	0	0	0	1	1	1	0	0	0	0	0	1
	<i>Littorina obtusata</i>	4	4	6	18	9	9	8	7	3	2	5	2	7
	<i>Nucella lapillus</i>	0	0	0	0	0	0	0	0	0	0	1	1	0
	<i>Patella pellucida</i>	0	0	0	0	0	1	0	0	0	0	0	0	0
	<i>Patella vulgata</i>	0	0	0	0	0	0	0	1	1	1	5	5	4
	<i>Spirobranchus triqueter</i>	0	0	0	0	0	0	0	1	0	1	0	1	0
	<i>Tricolia pullus</i>	0	1	0	0	0	1	1	0	1	1	0	1	0

697

698