

Unexpected response of the seagrass *Posidonia oceanica* to a warm-water episode in the North Western Mediterranean Sea

Nicolas Mayot, Charles F. Boudouresque, Agathe Leriche

► To cite this version:

Nicolas Mayot, Charles F. Boudouresque, Agathe Leriche. Unexpected response of the seagrass *Posidonia oceanica* to a warm-water episode in the North Western Mediterranean Sea. Comptes Rendus Biologies, 2005, 328 (3), pp.291 - 296. 10.1016/j.crvi.2005.01.005 . hal-03105935

HAL Id: hal-03105935

<https://hal.science/hal-03105935>

Submitted on 11 Jan 2021

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.

Unexpected response of the seagrass *Posidonia oceanica* to a warm-water episode in the North Western Mediterranean Sea

Nicolas Mayot *, Charles-François Boudouresque, Agathe Leriche

Diversité, évolution et écologie fonctionnelle marine, UMR 6540 CNRS, Parc scientifique et technologique de Luminy, case 901,
13288 Marseille cedex 9, France

Abstract

The response of *Posidonia oceanica* (Linnaeus) Delile to the warm-water episode of summer 1999 was studied by means of the technique of lepidochronology. Study sites include three sites affected by the mass mortality event of benthic invertebrates and one not affected. The results showed a significant decline in some parameters (number of leaves and/or rhizome growth) for the three sites affected by the mass mortality event for the year following the warm-water episode (1999–2000). A similar decline was not observed for the unaffected site. The fact that high temperatures could have a negative impact on deep *Posidonia oceanica* near its cold limit of distribution is an unexpected result. **To cite this article:** N. Mayot et al., C. R. Biologies 328 (2005).

© 2005 Académie des sciences. Published by Elsevier SAS. All rights reserved.

Résumé

Réponse inattendue de la magnoliophyte marine *Posidonia oceanica* à un épisode chaud en Méditerranée nord occidentale. La réponse de *Posidonia oceanica* (Linnaeus) Delile à la période de réchauffement des eaux de l'été 1999 a été étudiée par lépidochronologie. Les sites d'études comprennent trois sites affectés par l'événement de mortalités massives d'invertébrés benthiques et un site non affecté. Les résultats montrent une diminution de certains paramètres (nombre de feuilles et/ou croissance du rhizome) pour les trois sites touchés par les mortalités massives pour l'année suivant le réchauffement des eaux (1999–2000). Une diminution similaire n'a pas été observée pour le site non affecté. Le fait que les hautes températures pourraient avoir un effet négatif, en profondeur, sur *Posidonia oceanica*, à proximité de sa limite froide de distribution, constitue un résultat inattendu. **Pour citer cet article :** N. Mayot et al., C. R. Biologies 328 (2005).

© 2005 Académie des sciences. Published by Elsevier SAS. All rights reserved.

* Corresponding author.

E-mail address: mayot@com.univ-mrs.fr (N. Mayot).

Keywords: *Posidonia oceanica*; Temperature; Lepidochronolog; Mediterranean Sea; Seagrass

Mots-clés : *Posidonia oceanica* ; Température ; Lépidochronologie ; Mer Méditerranée ; Magnoliophyte marine

1. Introduction

Posidonia oceanica (Linnaeus) Delile, a Mediterranean endemic marine Magnoliophyta, grows between the surface and 30–40-m depth and forms extensive meadows [1]. These meadows constitute a key ecosystem that plays a major ecological role [2,3]. Extensive meadows are restricted to warm waters, to the exclusion of colder areas such as the Gulf of Lions and the northern Adriatic Sea. The Provence Coast (France) is localized near this range limit [1].

During the year 1999, exceptionally high seawater temperatures occurred between the end of August and the beginning of October from Liguria (Italy) to Provence (France). They were consistently above 24 °C at 20–30-m depth for almost two months [4]. These high temperatures were associated with a mass mortality event of sessile benthic invertebrates [5–10]. The western geographical limit of mass mortality was located between Marseilles and the Camargue (Provence).

From in situ measurements, the upper lethal temperature limit of *Posidonia oceanica* is 29 °C [11]. In addition, it develops healthy and extensive meadows in areas where summer temperatures usually reach 24–25 °C (e.g., Thyrrenian Sea, Sardinia, Corsica [12–14]), i.e. nearly the same temperature as that observed in Provence during the 1999 warm-water episode. According to Short and Neckles [15], an increase in temperature, associated with global climate change, should have a positive effect on warm water seagrasses. Furthermore, Zupo et al. [16] established a production model, in which the production rate of *Posidonia oceanica* is directly linked to the temperature prevailing 3–4 months earlier. For these reasons, a negative impact of the 1999 warm episode was unlikely. In order to test this hypothesis, deep *Posidonia oceanica* overlapping the geographic limit of the invertebrate mortality event [5–10] were analysed using the lepidochronological methods [17–19].

2. Materials and methods

Lepidochronological analysis is based upon the long term (up to centuries) persistence of leaf bases ('scales'), after leaf shedding, along the *Posidonia oceanica* rhizomes. Cyclic variations of scale thickness along the rhizomes provide an annual signal that makes it possible to backdate biological parameters, e.g., the number of leaves produced per year and the annual rhizome growth [17–22]. Study sites were located between the east of Marseilles and the Camargue (Provence, France) at the lower depth range of *Posidonia oceanica*, at (east to west) En-Vau (−31 m), Niolon (−22 m), Sausset-les-Pins (−28 m), three areas affected by the 1999 invertebrates mass mortality, and Carro (−23 m), an area not affected (Fig. 1). The choice of these sites is due to their relative proximity to each other, which limits the possible influence of parameters other than temperature. Sampling was carried out at the deep limit of the meadows (22–31 m) since in this zone they usually do not undergo relatively high temperatures for extended periods, and the seagrass is at the very limit of survival conditions, and therefore more sensitive to stress.

At each site, 15 orthotropic (erect) and plagiotropic (creeping) shoots, with the underlying rhizomes, were collected by SCUBA diving on 6 February 2003 for Niolon, Sausset-les-Pins and Carro and on 1 June 2004 for En-Vau. According to Pergent [22], 15 shoots are sufficient for lepidochronological analysis. For the

Fig. 1. Location of study sites: En-Vau (1), Niolon (2), Sausset-les-Pins (3), Carro (4). Black areas show coasts where extensive meadows of *Posidonia oceanica* are absent [1].

shoot sampling, a plastic bar (1 m) was laid flat on the meadow. The shoot nearest to the extremity was collected. The bar was then relocated with the near end at the sampling point, the direction of the bar being determined from a random table. Again, the shoot nearest to the farthest extremity of the bar was collected. And so forth up to the last shoot. For each past year (1998–1999 to 2000–2001), the number of leaves produced and the rhizome growth were noted. The years considered in this study, based upon the lepidochronological analysis are the years of leaf production (i.e. biological cycle; from October to October of the next year). Statistical analysis involved ANOVA and post-hoc analysis (Newman–Keuls test) using Statistica 6.0 (Statsoft®).

3. Results

For three out of the four sites (En-Vau, Niolon, Sausset-les-Pins), a significant decline of number of leaves and growth rate of both rhizome types was observed for the year of leaf production 1999–2000 in comparison with the previous (1998–1999) and the following years (2000–2001) (Fig. 2, Table 1). In contrast, no significant variation between the year 1999–2000, the previous year and the following year was observed at Carro. We compared these three years since records of the water column temperature were available [4], together with the geographical range of invertebrate mass mortality [6–8]. In addition, at the three sites concerned by the warm-water episode, the growth

Fig. 2. Lepidochronological results for the orthotropic (erect) rhizomes at En-Vau, Niolon, Sausset-les-Pins and Carro. (●) Mean number of leaves produced and (■) mean growth of rhizomes (mm) per year of leaf production. Error bars are 95% confidence intervals.

Table 1

Analysis of variance (ANOVA) between the year of leaf production 1999–2000, the previous and the following years, for the number of leaves and the rhizome growth (mm), for orthotropic (erect) and plagiotropic (creeping) rhizomes, at each site. Significant values are in bold. (*F*: ANOVA factor, *p*: probability)

Rhizome type	Number of leaves			
	Orthotropic		Plagiotropic	
	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>
En-Vau	7.731	0.011	7.000	0.007
Niolon	14.189	0.000	8.000	0.003
Sausset-les-Pins	5.087	0.013	15.187	0.001
Carro	1.713	0.200	0.118	0.890
Rhizome type	Growth of rhizomes			
	Orthotropic		Plagiotropic	
	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>
En-Vau	6.612	0.017	3.933	0.042
Niolon	10.581	0.001	3.909	0.039
Sausset-les-Pins	5.128	0.013	2.160	0.162
Carro	1.553	0.231	0.847	0.453

and leaf production values for the year of leaf production year 1999–2000 were among the lowest values for the 6-year study period (data not presented).

4. Discussion

At all sites concerned by the 1999 invertebrates mass mortality [6], *Posidonia oceanica* growth (number of leaves produced and rhizome growth) was significantly altered during the 1999–2000 year, i.e. the lepidochronological year following the warm-water episode. This decline could not be linked to a flowering event inducing a reduction of the number of leaves on the flowering shoots [23,24] since no floral stalks (evidence of past flowering according to [22]) were observed, a feature confirmed by divers. If we hypothesize that high temperature is responsible for this weak growth, the reason could be the impact of the warm-water episode on carbohydrate storage within rhizomes. The warm-water episode took place during the period (only during summer months) when *Posidonia oceanica* stocks carbohydrates (starch) produced by photosynthesis for further utilization, i.e. for the next biological cycle. During the rest of the year, the carbon balance between production and consumption is negative [25].

The possibility that moderately high temperatures could negatively affect *Posidonia oceanica* near its cold limit of distribution is a rather unexpected result. It is interesting to note that, according to Hartog [26], the optimum temperature for *Posidonia oceanica* growth lies between 17 and 20 °C, but this assumption is not supported by experimental data. The fact that *Posidonia oceanica* could be sensitive to high temperatures, at least at its deep limit, could explain its relatively restricted distribution at depth in oligotrophic and transparent waters of some eastern Mediterranean regions [27] (e.g., 25 m at El Dabaa (Egypt) in a region not influenced by turbidity from the Nile river [28]; 34 m at Ischia (Italy) [29]; 32 m at Salina Island (Tyrrhenian Sea) [30]; see also [31, 32]). In contrast, in colder and less transparent waters of the northern Mediterranean Sea, *Posidonia oceanica* reaches deeper bottoms (e.g., 38 m at Port-Cros (France, [33])).

This result should be interpreted in the context of the general regression of the lower depth limits of *Posidonia oceanica* meadows [34]. Interestingly, the regression of the lower limit of *Posidonia oceanica* meadows affects a large part of the northwestern Mediterranean, including regions where the decline in seawater transparency does not seem to be a likely explanation. Contrarily to the invertebrate mass mortality [9], our results do not allow us to state that the 1999 high temperatures were the direct cause of a decline in *Posidonia oceanica* growth. Clearly, a sporadic reduction of leaf and rhizome growths does not mean that it induces a regression of the lower limit. The possible negative effect of high temperatures could be indirect. This would be consistent with the steady upward regression of the lower limit [34] and the present-day warming trend of Mediterranean waters [10,15,35–38]. Our results thus open up a new and unexpected line of research to shed light on the current regression of *Posidonia oceanica* meadows, and their possible fate in the context of the warming up of the Mediterranean Sea.

Acknowledgements

The authors thank L. Laubier for his valuable comments and the both anonymous referees for theirs corrections, F. Bachet, B. Baniel, G. Bernard, P. Bon-

homme, G. Cadiou, E. Charbonnel and A. Gantaume for diving assistance, F. Garcia and J. Patrone for their support, I. Taupier-Letage, J. Garrabou and T. Perez for bibliographical information and M. Perret-Boudouresque for bibliographical assistance. This work was supported by a research contract between CQEL 13 and GIS Posidonie.

References

- [1] R. Molinier, J. Picard, Recherches sur les herbiers de phanérogames marines du littoral méditerranéen français, Ann. Institut Océanogr. N.S. 17 (1952) 157–234.
- [2] G. Pergent, J. Romero, C. Pergent-Martini, M.A. Mateo, C.-F. Boudouresque, Primary production, stocks and fluxes in the Mediterranean seagrass *Posidonia oceanica*, Mar. Ecol. Prog. Ser. 106 (1994) 139–146.
- [3] J. Cebrián, C.M. Duarte, Detrital stocks and dynamics of the seagrass *Posidonia oceanica* (L.) Delile in the Spanish Mediterranean, Aquat. Bot. 70 (2001) 295–309.
- [4] J.-C. Romano, N. Bensoussan, W.A.N. Younes, D. Arlhac, Thermal anomaly in the waters of the Gulf of Marseilles during summer 1999. A partial explanation of the mortality of certain fixed invertebrates?, C. R. Acad. Sci. Paris, Ser. III 323 (2000) 415–427.
- [5] C. Cerrano, G. Bavestrello, C.N. Bianchi, R. Cattaneo-Vietti, S. Bava, C. Morganti, C. Morri, P. Picco, G. Sara, S. Schiapparelli, A. Siccardi, F. Sponga, A catastrophic mass-mortality episode of gorgonians and other organisms in the Ligurian Sea (Northwestern Mediterranean), summer 1999, Ecol. Lett. 3 (2000) 284–293.
- [6] T. Perez, J. Garrabou, S. Sartoretto, J.G. Harmelin, P. Francour, J. Vacelet, Mass mortality of marine invertebrates: an unprecedented event in the Northwestern Mediterranean, C. R. Acad. Sci. Paris, Ser. III 323 (2000) 853–865.
- [7] R. Coma, M. Ribes, Seasonal energetic constraints in Mediterranean benthic suspension feeders: effects at different levels of ecological organization, Oikos 101 (2003) 205–215.
- [8] L. Laubier, T. Perez, J. Garrabou, Mass mortalities in the northwest Mediterranean, Lettre pibg-prmc France 15 (2003) 50–55.
- [9] L. Laubier, Climatic changes and trends and marine invertebrates: a need for relevant observing networks and experimental ecophysiology, Atti Assoc. It. Oceanol. Limnol. 14 (2001) 15–24.
- [10] L. Laubier, T. Perez, C. Lejeusne, J. Garrabou, P. Chevaldonné, J. Vacelet, N. Bourry-Esnault, J.G. Harmelin, La Méditerranée se réchauffe-t-elle ?, Mar. Life (in press).
- [11] H. Augier, P. Robert, R. Maffre, Étude du régime thermique annuel des eaux au niveau des peuplements de phanérogames marines de la baie de Port-Cros (îles d'Hyères, Méditerranée, France), Trav. Sci. Parc Natl Port-Cros 6 (1980) 69–131.
- [12] S. Marullo, R. Santolieri, F. Bignami, The surface Characteristics of the Tyrrhenian Sea: Historical satellite data analysis, in: P.E. La Violette (Ed.), Seasonal and Interannual Variability of the Western Mediterranean Sea, vol. 46, American Geophys. Union, Washington, 1994, pp. 135–154.
- [13] R. Santolieri, E. Bohm, E. Schiano, Seasonal and interannual variability of the sea surface temperature in the West Mediterranean Sea: Historical satellite data analysis, in: P.E. La Violette (Ed.), Seasonal and Interannual Variability of the Western Mediterranean Sea, vol. 46, Am. Geophys. Union, Washington, 1994, pp. 155–176.
- [14] V. Pasqualini, C. Pergent-Martini, P. Clabaut, G. Pergent, Mapping of *Posidonia oceanica* using aerial photographs and side scan sonar: Application off the island of Corsica (France), Est. Coast. Shelf Sci. 47 (1998) 359–367.
- [15] F.T. Short, H.A. Neckles, The effects of global climate change on seagrasses, Aquat. Bot. 63 (1999) 169–196.
- [16] V. Zupo, M.C. Buia, L. Mazzella, A production model for *Posidonia oceanica* based on temperature, Est. Coast. Shelf Sci. 44 (1997) 483–492.
- [17] C. Pergent-Martini, G. Pergent, Lepidochronological analysis in the Mediterranean seagrass *Posidonia oceanica*: State of the art and future developments, Oceanol. Acta 17 (1994) 673–681.
- [18] J. Cebrián, N. Marbà, C.M. Duarte, Estimating leaf age of the seagrass *Posidonia oceanica* (L.) Delile using the plastochrone interval index, Aquat. Bot. 49 (1994) 59–65.
- [19] F.T. Short, C.M. Duarte, Methods for the measurement of seagrass growth and production, in: F.T. Short, R.G. Coles (Eds.), Global Seagrass Research Methods, Elsevier, Amsterdam, 2001, pp. 155–182.
- [20] A. Crouzet, C.F. Boudouresque, A. Meinesz, G. Pergent, Evidence of the annual character of cyclic changes of *Posidonia oceanica* scale thickness (erect rhizomes), Rapp. P.V. Réun. Comm. Int. Explor. Sci. Méditerr. 28 (1983) 113–114.
- [21] G. Pergent, C.F. Boudouresque, A. Crouzet, A. Meinesz, Cyclic changes along *Posidonia oceanica* rhizomes (Lepidochronology): present state and perspectives, PSZN Mar. Ecol. 10 (1989) 221–230.
- [22] G. Pergent, Lepidochronological analysis of the seagrass *Posidonia oceanica* (L.) Delile: a standardized approach, Aquat. Bot. 37 (1990) 39–54.
- [23] S. Gobert, O. Defawe, G. Lepoint, V. Demoulin, J.-M. Bouquenou, Anthesis effects on *Posidonia oceanica* (L.) Delile phenology in the Bay of Calvi (Corsica, Mediterranean Sea), Hydrobiologia 455 (2001) 121–125.
- [24] E. Balestri, F. Vallerini, Interannual variability in flowering of *Posidonia oceanica* in the North-Western Mediterranean Sea, and relationships among shoot age and flowering, Bot. Mar. 46 (2003) 525–530.
- [25] T. Alcoverro, M. Manzanera, J. Romero, Annual metabolic carbon balance of the seagrass *Posidonia oceanica*: the importance of carbohydrate reserves, Mar. Ecol. Prog. Ser. 211 (2001) 105–116.
- [26] C.D. Hartog, The Seagrasses of the World, North-Holland Publishing Co., Amsterdam, 1970.
- [27] J.-M. Pérès, J. Picard, Résultats scientifiques des campagnes de la *Calypso*. Fascicule III. Recherches sur les peuplements benthiques de la Méditerranée nord-orientale, Ann. Inst. Oceanogr. N.S. 34 (1958) 213–291.
- [28] I. Thélin, R.A. Mosse, C.F. Boudouresque, R. Lion, Le benthos littoral d'El Dabaa (Méditerranée, Egypte). II. L'herbier à

- Posidonia oceanica*, Rapp. P.V. Réun. Comm. Int. Explor. Sci. Méditerr. 29 (5) (1985) 247–248.
- [29] G. Giraud, C.F. Boudouresque, F. Cinelli, E. Fresi, L. Mazzella, Observations sur l'herbier de *Posidonia oceanica* (L.) Delile autour de l'île d'Ischia (Italie), Giorn. Bot. Ital. 113 (1979) 261–274.
- [30] D. Pessani, F. Poncini, M. Vetere, Premières données sur la distribution de *Posidonia oceanica* Delile autour de l'île de Salina (îles Éoliennes, Sicile), in: C.F. Boudouresque, A. Jeudy de Grissac, J. Olivier (Eds.), International Workshop on *Posidonia oceanica* beds, GIS Posidonie, 1984, pp. 129–135.
- [31] S. Aliani, C.N. Bianchi, S. Cocito, P.R. Dando, R. Meloni, C. Morri, A. Niemeyer, A. Peirano, W. Ziebis, A map of sea-grass meadows in Palaeochori Bay (Milos Island, Greece) a marine area with hydrothermal activity, Rapp. Comm. Int. Mer Méditerr. 35 (1998) 512–513.
- [32] E. Infantino, Sulla distribuzione delle praterie di *Posidonia oceanica* (L.) Delile e *Cymodocea nodosa* (Ucria) Ascherson nella riserva naturale marina “capo rizzuto”, in: E. Infantino (Ed.), Proc. Workshop ‘La conservazione delle praterie di posidonia oceanica: metodi di controllo ed esperienze’, Le Castella, Italy, 1 December 2001, 12 p.
- [33] J.-G. Harmelin, J. Laborel, Note préliminaire sur la morphologie de l'herbier profond de Posidonies *Posidonia oceanica* (Linné) Delile, à Port-Cros, Trav. Sci. Parc Natl Port-Cros 2 (1976) 105–113.
- [34] C.-F. Boudouresque, E. Charbonel, A. Meinesz, G. Pertent, C. Pertent-Martini, G. Cadiou, M.-C. Bertrand, P. Foret, M. Ragazzi, V. Rico-Raimondino, A monitoring network based on the seagrass *Posidonia oceanica* in the Northwestern Mediterranean Sea, Biol. Mar. Mediterr. 7 (2000) 328–331.
- [35] L. Laubier, Changement et vulnérabilité des peuplements marins côtiers, C. R. Geoscience 335 (2003) 561–568.
- [36] J.-P. Bethoux, B. Gentili, D. Tailliez, Warming and freshwater budget change in the Mediterranean since the 1940s, their possible relation to the greenhouse effect, Geophys. Res. Lett. 25 (1998) 1023–1026.
- [37] J. Salat, J. Pascual, The oceanographic and meteorological station at L'Estartit (NW Mediterranean), in: Tracking long-term hydrological change in the Mediterranean Sea, CIESM Workshop Ser. 16 (2002) 29–32.
- [38] V. Moron, L'évolution séculaire des températures de surface de la mer Méditerranée (1856–2000), C. R. Geoscience 335 (2003) 721–727.