

HAL
open science

IMPORTANCE OF GELATINOUS PLANKTON ORGANISMS IN STORAGE AND TRANSFER OF TRACE-METALS IN THE NORTHWESTERN MEDITERRANEAN

M Romeo, M Gnassiabarelli, C Carre

► **To cite this version:**

M Romeo, M Gnassiabarelli, C Carre. IMPORTANCE OF GELATINOUS PLANKTON ORGANISMS IN STORAGE AND TRANSFER OF TRACE-METALS IN THE NORTHWESTERN MEDITERRANEAN. Marine Ecology Progress Series, 1992, 82 (3), pp.267-274. 10.3354/meps082267 . hal-03476515

HAL Id: hal-03476515

<https://hal.science/hal-03476515>

Submitted on 19 Dec 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.

Distributed under a Creative Commons Attribution 4.0 International License

Importance of gelatinous plankton organisms in storage and transfer of trace metals in the northwestern Mediterranean

M. Roméo¹, M. Gnassia-Barelli¹, C. Carré²

¹I.N.S.E.R.M., Unité 303, 'Mer et Santé', B.P. 3, F-06230 Villefranche-sur-Mer, France

²C.N.R.S URA 716, Observatoire Océanologique, B.P. 28, F-06230 Villefranche-sur-Mer, France

ABSTRACT: Concentrations of trace metals (Cd, Cu, Pb, Zn) were determined in gelatinous macroplankton collected from the northwestern Mediterranean Sea. Samples belonging to 4 different phyla – cnidarians, ctenophores, molluscs and tunicates (salps and pyrosomes) – were collected. Some amphipod crustaceans, living on gelatinous organisms, were also analysed. Metal concentrations were basically identical among the different phyla. For the cnidarian *Velella velella*, differences in cadmium and lead concentrations were noted for organisms of the same weight between those collected near the coast and those from the open sea. In the ctenophore *Beroë ovata*, copper and zinc concentrations appeared to be independent of weight, whereas some weight-dependency was found in *V. velella*. The most significant features in the trace metal concentration of salps were the elevated values found either in the viscera ('nuclei') or in the faecal pellets, compared to that found in whole animals. Due to their high defecation rate, salps seem to play an important role in the biogeochemical cycling of trace metals in the sea. Cadmium, copper and zinc linked to faecal material may be rapidly dissolved in the water column, whereas lead does not seem to be recycled.

INTRODUCTION

Gelatinous macroplankton constitute an important part of the plankton in oceanic and coastal waters during various times of the year (Allredge & Madin 1982). These organisms, at the base of the food web, may significantly mediate the transport and the cycling of metals and radionuclides in oceanic waters (Gorsky et al. 1984, Krishnaswami et al. 1985).

Although almost every major animal group has representatives in the marine zooplankton, most research on trace metal concentrations has focused on crustaceans forms, particularly copepods and euphausiids. The main reason for this is that crustaceans are more abundant all year round and amenable to capture, whereas gelatinous zooplankton organisms are very fragile and are often damaged during collection (the bodies of gelatinous zooplankton contain about 95 % water, compared to about 70 to 87 % for crustacean zooplankton; Curl 1962). Gelatinous organisms represent many phyla, including the cnidarians (hydro-

medusae, siphonophores, scyphomedusae), ctenophores, molluscs (heteropods, pteropods) and tunicates (thaliaceans: salps, pyrosomes and doliolids; and appendicularians). Regarding feeding ecology, gelatinous organisms belong to different trophic levels: cnidarians and ctenophores are carnivores, whereas filter-feeding and predatory organisms are found among the molluscs, and thaliaceans are herbivores. The importance of salps in producing large faecal pellets has been emphasized by many authors (Bruland & Silver 1981, Madin 1982), and these pellets can contribute significantly to the vertical flux of particulate matter to the bottom (Morris et al. 1988).

This study focused on the concentration of trace metals (Cd, Cu, Pb, Zn) in gelatinous macroplankton. Representatives of the major phyla were collected and their trace metal content determined. Some amphipod crustaceans, living on gelatinous organisms, were also analysed with respect to their trace metal concentrations. For salps, the trace metal concentrations of the viscera and the faecal pellets were determined and

compared to that of specimens as a whole. The purpose of this work was to evaluate the importance of gelatinous plankton in (1) the storage of trace metals and (2) the transport and possible recycling of trace metals through the organisms' particulate products, more precisely through faecal pellets of salps. Trace metals have seldom been measured in gelatinous macroplankton organisms and their particulate products, in contrast to crustaceans (e.g. euphausiids, copepods; Fowler 1977, Fisher et al. 1983a, Fisher & Fowler 1987).

MATERIALS AND METHODS

The sampling area as a whole is characterized by the presence of the Ligurian Current (east to west), which is limited off the coast by a hydrological front, where vertical movements of water masses take place (Béthoux et al. 1988).

Most samples were collected 500 m from the coast at Stn B (43° 41' 10" N, 7° 19' E) at the entrance of the bay of Villefranche-sur-Mer, at 4 times between 1988 and 1990. Other organisms were sampled at different stations on the Nice-Calvi (Corsica) transect. The first station was located in the Ligurian Current (Stn L1: 43° 38' 8" N, 7° 23' 4" E; May 1989) 5.5 km from the coast (i.e. from Cape Ferrat), the second station (Stn L2: 43° 24' 8" N, 7° 52' E) at 28 miles (ca 50 km) from the coast. Two samplings were carried out in May 1991 in the framework of the Medapp cruise (from the RV 'Seward Johnson' Johnson-Sea-Link), one at Stn L2 for the cnidarian chondrophore *Veleva veleva* and one at a station termed L'1 (43° 34' 84" N, 7° 32' 13" E) for the amphipod *Phronima sedentaria*, which was situated 10 miles (ca 18 km) from the coast where the hydrological front of the Ligurian Sea takes place.

In order to obtain a large number of samples and to limit the damage to such delicate organisms, the sampling protocol differed according to the organism being collected. Samples of *Veleva veleva*, which float at the surface of the water, were collected using a plastic bucket. The ctenophore *Beroe ovata* was collected with plastic bags at a depth ranging from 1 to

10 m. A plankton net (680 µm aperture) was used for molluscs and for thaliacean salps and pyrosomes (horizontal haul between 5 and 10 m for 15 min). To collect *Phronima sedentaria* (at a depth of 500 m) a special pumping device, described in Youngbluth (1984), was used.

After collection, specimens were isolated at room temperature and maintained in an acid-washed aquarium filled with filtered seawater, so that they could eliminate their stomach contents. The samples, which often contained a relatively large number of individuals of one species (especially for salps), were identified, then rinsed briefly with distilled water and stored frozen in plastic vials.

For salps (*Pegea confoederata* and *Salpa maxima*), the viscera were carefully separated from the tunic of living specimens when possible with a teflon-coated spatula. Otherwise, the faecal pellets, which settled to the bottom of the aquarium, were collected. Prior to analysis, the viscera and faecal pellets were stored frozen as described above.

For analysis, samples were first thawed and then dried at 60 °C to a constant weight. Digestion of samples was performed in a microwave oven (MDS810) as follows: first, samples were placed in high-pressure vessels, and concentrated nitric acid (65 %) (Merck Suprapur) was added; the digestion procedure then followed 3 steps: microwaving at 30 W for 15 min; 60 W for 15 min; and finally 90 W for 5 min. Metal concentrations were determined by atomic absorption spectrophotometry (Philips Pye Unicam SP9) with flame for copper and zinc and with a graphite furnace for cadmium and lead (Philips PU 9095 video furnace). Deuterium background correction was used when necessary. The analytical procedure was checked regularly using standard reference material (lobster hepatopancreas TORT-1) provided by the National Research Council of Canada.

RESULTS

Tables 1 to 4 give trace metal concentrations in ctenophores and cnidarians, molluscs, tunicates, and

Table 1. Trace metal concentrations (µg metal g⁻¹ dry wt ± 1 SD) in beroid ctenophores and chondrophore cnidarians. n: no. of samples

Species	Sampling date and location	n	Cd	Cu	Pb	Zn
<i>Beroe ovata</i>	25 Mar 1988, Stn B	15	1.4 ± 0.4	2.8 ± 0.8		29 ± 9
<i>Veleva veleva</i>	16 May 1989, Stn B	20	1.3 ± 0.5	8.9 ± 2.7	1.2 ± 1.4	129 ± 35
	16 May 1989, Stn L1	22	2.7 ± 0.9	9.3 ± 1.9	0.5 ± 0.3	100 ± 18
	15 Sep 1989, Stn L2	8	1.2 ± 0.5	5.7 ± 0.7		118 ± 34
	6 May 1991, Stn L2	6	1.7 ± 0.2	11.7 ± 2.3		192 ± 32

Table 2. Trace metal concentrations ($\mu\text{g metal g}^{-1}$ dry wt ± 1 SD) in molluscs (gastropods: thecosomes and gymnosomes). n: no. of samples

Species	Sampling date and location	n	Cd	Cu	Pb	Zn
Thecosomes						
<i>Cavolinia inflexa</i>	25 Mar 1988, Stn L2	2	2.4	3.6		184
			2.4	5.1		205
	14 Apr 1989, Stn B	2	0.4	1.4	3.0	81
			1.1	1.3	3.0	52
	16 May 1989, Stn L1	3	1.4 \pm 0.6	1.8 \pm 0.2	3.0 \pm 0.1	96 \pm 17
<i>Clio pyramidata</i>	25 Mar 1988, Stn L2	3	3.1 \pm 1.0	3.1 \pm 0.2		242 \pm 22
Gymnosomes						
<i>Pneumodermopsis canephora</i>	25 Mar 1988, Stn L2	1	3.9	8.7		325
	14 Apr 1989, Stn B	2	1.2	4.6	3.0	106
			6.9	9.4	3.0	118
	16 May 1989, Stn L1	4	1.5 \pm 0.2	3.3 \pm 1.0	3.0 \pm 0.0	109 \pm 61
Concentration range in all the molluscs			0.4 – 6.9	1.3 – 9.4	2.8 – 3.2	52 – 325

Table 3. Trace metal concentrations ($\mu\text{g metal g}^{-1}$ dry wt ± 1 SD) in tunicates (thaliaceans: pyrosomes and salps). n: no. of samples

Sample	Sampling date and location	n	Cd	Cu	Pb	Zn
<i>Pyrosoma atlanticum</i>	16 May 1989, Stn B	1	4.3	12.4	3.9	135
	11 Jan 1990, Stn B	1		12.4		191
<i>Pegea confoederata</i>	16 May 1989, Stn L1	5	0.3 \pm 0.0	11.9 \pm 1.3	4.5 \pm 2.5	51 \pm 4
Faecal pellets of <i>P. confoederata</i>	16 May 1989, Stn L1	3	2.1 \pm 0.0	59.3 \pm 18.1		352 \pm 25
<i>Thalia democratica</i>	14 Apr 1989, Stn B	1	0.1	6.4	2.0	32
	14 Apr 1989, Stn B	1	0.3	26.0	0.5	48
	16 May 1989, Stn B	1	0.1	8.6	0.6	24
	16 May 1989, Stn B	1	0.3	15.3	5.8	99
	Mean value	4	0.2 \pm 0.1	14.1 \pm 8.8	2.2 \pm 2.5	51 \pm 34
<i>Salpa maxima</i>	25 Mar 1988, Stn L2	3	1.7 \pm 1.4	2.5 \pm 1.0		20 \pm 8
Faecal pellets of <i>S. maxima</i>	25 Mar 1988, Stn L2	1	4.3	15.0		118
<i>Salpa maxima</i>	12 Jan 1990, Stn B	12	0.4 \pm 0.4	5.9 \pm 2.4		79 \pm 20
Nucleus of <i>S. maxima</i>	12 Jan 1990, Stn B	6	1.4 \pm 0.3	18.3 \pm 5.9	22.9 \pm 24.2	125 \pm 37
Faecal pellets of <i>S. maxima</i>	12 Jan 1990, Stn B	7	0.7 \pm 0.6	45.8 \pm 11.7	65.9 \pm 16.5	216 \pm 66
<i>Salpa fusiformis</i>	25 Mar 1988, Stn L2	4	0.2 \pm 0.1	6.4 \pm 2.0	2.6 \pm 2.0	22 \pm 7
	12 Jan 1990, Stn B	4	1.1 \pm 1.0	6.6 \pm 4.9		64 \pm 28
<i>Ihleia punctata</i>	25 Mar 1988, Stn L2	4	0.7 \pm 0.2	2.3 \pm 0.3		18 \pm 3

Table 4. Trace metal concentrations ($\mu\text{g metal g}^{-1}$ dry wt ± 1 SD) in hyperiid amphipods. n: no. of samples

Sample	Sampling date and location	n	Cd	Cu	Pb	Zn
<i>Vibilia armata</i>	25 Mar 1988, Stn L2	1	4.0	59.0		141
<i>Phronima sedentaria</i>	25 Mar 1988, Stn L2	1	8.8	17.6		108
	8 May 1991, Stn L'1	6	2.7 \pm 1.0	24.3 \pm 6.1		149 \pm 27
Barrel (pyrosome) of <i>P. sedentaria</i>	8 May 1991, Stn L'1	1	0.2	5.8		48

amphipod crustaceans (living on gelatinous organisms), respectively. The high standard deviations of the means show that results were variable. Metal concentrations were generally identical among the different phyla. Compared to the other species studied, the ctenophore *Beroe ovata* (Table 1) contained low concentrations of zinc. Cadmium seemed to be particularly concentrated in some *Velevella velevella* (collected at Stn L1; Table 1), some molluscs (Table 2) and all the amphipod crustaceans (Table 4). For whole salps (Table 3), cadmium and zinc concentrations were relatively low.

All samples of *Beroe ovata* were collected on the same date at the same coastal station (Table 1). Size and weight of the samples differed. An allometric approach was attempted. Trace metal contents (expressed as $\mu\text{g dry wt}$) per individual were plotted versus dry weight (in g) as the power function $Y = aW^b$ (or $\log Y = \log a + b \log W$), where W = weight. The most significant relationships were found for copper ($b = 1.007 \pm 0.145$, $a = 2.54$; $r = 0.945$ at $p < 0.001$) and for zinc ($b = 0.844 \pm 0.107$, $a = 29$; $r = 0.944$ at $p < 0.001$), and are shown in Fig. 1. Values for cadmium were not reported due to the large error in evaluating b . The residual variance associated with slope b was computed; the slope was then compared to a theoretical slope of 1 by means of a t -distribution. The results

Fig. 1. *Beroe ovata*. Relationship $\log C = \log a + b \log W$; copper and zinc contents (C) are expressed in $\mu\text{g ind.}^{-1}$, dry weight (W) in g

showed that the slope was not significantly different from 1 since $t = 0.084$ for Cu and -2.048 for Zn, values lower than $t = 4.221$ given by a t -distribution with 13 degrees of freedom at $p < 0.001$.

The large sample size of *Velevella velevella* (Table 1) mean that for the same sampling date (16 May), a direct comparison could be made between the results obtained at Stn B ($n = 20$) and those at Stn L1 ($n = 22$). In addition, this was made easier because the size of organisms and their dry weight did not differ significantly (mean dry weight = 160 ± 50 mg at Stn B and 140 ± 70 mg at Stn L1; t -test non significant). *V. velevella* collected at Stn L1 had a higher mean cadmium concentration than those at Stn B (t -test significant at $p < 0.001$). Lead concentrations were higher at Stn B than at Stn L1, but the means were not significantly different. At Stn L2, weights of specimens collected in September 1989 were low (67 ± 2 mg), and of those collected in May 1991 were high (221 ± 70 mg). The relationships $Y = aW^b$, as mentioned above, were calculated for copper ($b = 1.419 \pm 0.097$, $a = 19.62$; $r = 0.973$ at $p < 0.001$) and zinc ($b = 1.399 \pm 0.094$, $a = 346$; $r = 0.974$). The slopes were significantly different from 1 ($t = 4.655$ for Cu and 4.538 for Zn, values higher than $t = 4.318$ given by a t -distribution with 12 degrees of freedom at $p < 0.001$).

Among the tunicates, the most significant features in the trace metal concentration of salps (Table 3) were the elevated values found in either the nuclei or the faecal pellets compared to that found in whole animals. The cadmium and copper concentrations in the nuclei of *Salpa maxima* were significantly higher (by factors of 5 and 3 respectively; t -tests significant at $p < 0.001$) than in whole animals. For zinc, the difference was not significant. For *Pegaea confoederata*, faecal pellets were richer in cadmium, copper and zinc (by factors of 7, 5 and 7 respectively; t -test significant at $p < 0.001$) than the animals themselves. For *S. maxima* collected in March 1988 at Stn L2, only one sample of faecal pellets could be analysed, rendering any interpretation difficult, whereas in January 1990 at Stn B, more samples of both organisms and faecal pellets were available. From these, copper and zinc were shown to be particularly concentrated in the faecal pellets (by factors of 8 and 2.5 respectively; t -test significant at $p < 0.001$) compared to whole animals. Metal concentrations for *S. maxima* were lower in nuclei than in faecal pellets; this was particularly significant in the case of copper ($t = 5.18$, $p < 0.001$), and less significant in the case of zinc. When dissecting the animals, it was very difficult to separate the nuclei from the tunic surrounding them. The tunic is mainly constituted of seawater and tunicin. Tunicin is a form of cellulose specific to tunicates (Madin et al. 1981). Analyses performed on the tunic itself, collected from some

S. maxima samples, showed low concentrations of copper ($2 \mu\text{g g}^{-1}$) and zinc ($40 \mu\text{g g}^{-1}$); cadmium and lead concentrations were below the detection limit.

Amphipod crustaceans generally displayed higher cadmium and copper concentrations (Table 4) than the 4 other phyla studied. The barrel, consisting of the transformed body of a pyrosome in which *Phronima sedentaria* lived (Laval 1978), exhibited very low values of metals, even lower than that found for *Pyrosoma atlanticum* (Table 3); concentrations found in the barrel were very similar to those reported for the tunic.

DISCUSSION

Comparison of the results obtained in this study with those given in the literature is difficult, since very few data are available. Siphonophores (hydrozoans), cnidarians which are taxonomically near the chondrophore *Velella velella*, have been studied with respect to their metal concentrations by Fowler et al. (1985) and Roméo et al. (1987). The data, presented in

Table 5, are in good agreement with this work. Moreover, trace metal concentrations in the salps *Thalia democratica*, *Salpa maxima*, *S. fusiformis* and *Pyrosoma atlanticum*, collected from the northwestern Mediterranean Sea (Fowler et al. 1985, Krishnaswami et al. 1985, Roméo et al. 1987), are also very similar.

Differences found in cadmium and lead concentrations in *Velella velella*, collected at Stns B and L1, may reflect concentrations in surface waters since *V. velella* floats at the very surface of the water. Enrichment of trace metals has been observed in surface microlayer seawater as compared to subsurface seawater (Hunter 1980). Stn L1 is situated in the Ligurian Current, which transports dissolved and particulate pollutant metals from Genova and La Spezia, and Stn B is in the coastal area. Concerning lead, Roméo et al. (1985) found significantly higher concentrations in copepods and mixed gelatinous macroplanktonic organisms collected at Stn B than in those at stations located on the Nice-Calvi transect. This phenomenon was ascribed by the authors to contamination of coastal waters by atmospheric lead from car exhaust emissions.

Table 5. Trace metal concentrations ($\mu\text{g metal g}^{-1}$ dry wt) in gelatinous macroplankton organisms from different locations. DL: detection limit

Taxon	Location	Cd	Cu	Pb	Zn	Source
Tunicates: thaliaceans						
<i>Thalia democratica</i> <i>Salpa maxima</i>	NW Mediterr.		17.0–22.4 7.3		93–312 35.6	Krishnaswami et al. (1985)
<i>Thalia democratica</i> and <i>Salpa fusiformis</i>	NW Mediterr.	DL	3.4	1.7	17	Roméo et al. (1987)
Salps	NW Mediterr.	0.1–3.4	1.7–26.0	0.5–6.4	12–117	Present study
Salps						
<i>Salpa maxima</i> <i>Pyrosoma atlanticum</i>	Mediterranean	0.12–0.23 0.10–0.21	7.6–10.4 8.7–13.4		26–54 64–180	Fowler et al. (1985)
Cnidarians: siphonophores	NW Mediterr. Mediterranean	DL–1.8	DL–8.3	DL–2.7	24–69 25	Roméo et al. (1987) Fowler et al. (1985)
Cnidarians: chondrophores						
<i>Velella velella</i>	NW Mediterr.	0.7–4.7	4.7–16.6	0.1–5.2	55–260	Present study
Ctenophores						
<i>Beroe ovata</i> <i>Beroe ovata</i>	N Atlantic NW Mediterr.	0.16 0.8–2.0	2.0 1.5–4.4		52 18–48	Dubé (1982) Present study
Crustaceans: copepods	NW Mediterr.	1.7	24.1	1.9	227	Roméo (1985)
Crustaceans: amphipods						
<i>Phrosina semilunata</i> <i>Phronima sedentaria</i>	NW Mediterr.	5.8–7.5 2.0–8.8	21.6–26.7 17.6–34.9		109–190 108–197	Fowler (1986) Present study
<i>Parathemisto pacifica</i> and <i>P. libellula</i>	N Pacific	8.28			106	Hamanaka & Tsujita (1981)
<i>Themisto compressa</i>	NE Atlantic	69.5	38.6		76.3	Rainbow (1989)

In molluscs, Boyden (1974, 1977) identified 3 relationships ($Y = aW^b$) between trace element content and body weight. First, element content was related to $b = 0.77$ as the power of body weight, or to $b = -0.23$ when using the weight-specific relationship $Y'(\mu\text{g g}^{-1}) = Y/W = aW^{b-1}$. Small individuals would contain higher concentrations of metals than larger individuals, thus indicating some relationship between uptake and surface area. A value of $b > 1$ indicates that metal concentration increases with increasing weight, but where b is close to 1.00, metal concentrations are independent of weight and metals may be linked to the major biochemical constituent of the organism. In the case of the ctenophore *Beroe ovata*, b is close to 1.00 for copper and zinc; the major biochemical constituent, mesogleal collagen (Trégouboff & Rose 1957), thus may absorb these essential trace metals. However, it is difficult to determine whether they are absorbed directly from seawater or from ingested prey consisting mainly of other ctenophores (Hoeger 1983). In the cnidarian *Velevella velevella*, caught at the open-sea station L2 but on 2 different dates, b is > 1.00 ; this may be indicative of further accumulation of body metal after cessation (or slowing down) of growth. A similar value of b was also found for copper in a euphausiid crustacean, *Meganyctiphanes norvegica*, collected in the northeast Atlantic (Rainbow 1989).

In general, trace metal concentrations in the animals studied may be related to their feeding ecology. For instance, no difference in metal concentrations was found between gymnosome and thecosome molluscs, which are filter-feeding (Table 2). In fact, thecosome molluscs probably collect detrital as well as living particles. Gymnosome molluscs prey on thecosome molluscs, and *Pneumodermopsis canephora* is the specific predator of *Cavolinia inflexa*, so it is not surprising that their tissues have similar metal contents. Among the amphipod crustaceans, the sample of *Vibilia armata* analysed seemed to have higher metal concentrations than the salps, upon which this species feeds. The trace metal concentrations in *Phronima sedentaria* were of the same order of magnitude as those in *Pyrosoma atlanticum*, on which the amphipods live and feed. The low metal concentrations found in the barrel of *Phronima sedentaria* might have been due to the fact that this species consumed all the digestive tracts of the zooids constituting the colony of the pyrosome, leaving only the tunic. The concentrations reported here for amphipod crustaceans are close to those found by Fowler (1986) in the northwestern Mediterranean and by Hamanaka & Tsujita (1981) in the North Pacific (Table 5). Rainbow (1989) observed that amphipods of the genus *Themisto* accumulate atypically high body concentrations of cadmium (ca $60 \mu\text{g Cd g}^{-1}$). He suggested that these high concentra-

tions may be a consequence of the amphipods' diet or of some strong physiological affinity for the metal. The nuclei of the salps studied were full of phytoplankton. Salps are herbivores and feed on diatoms, flagellates, and other phytoplankton species, as well as detritus (Braconnot 1971, Alldredge & Madin 1982). Metal concentrations in nuclei of *Salpa maxima* (Table 3) were comparable to those found in phytoplankton (Roméo & Nicolas 1986).

Trace metal concentrations in the different phyla may be compared on a biomass basis. The variation in the biomass of different zooplankton groups collected on a transect between Nice and Calvi, and especially of the 2 important groups copepods and salps, has been reported by Baker (1990). In this area, the biomass of copepods decreased from 397 (March) to 242 mg m^{-2} (May), whereas the biomass of salps increased from 13 (March) to 756 mg m^{-2} (May). Using previously collected data (shown in Table 5) on trace metals in copepods (Roméo 1985) and the data presented here for salps, the respective contributions of these 2 groups to the concentration of metals (for instance cadmium and zinc) in the sea may be calculated. In March, this contribution was much higher for copepods ($0.67 \mu\text{g Cd m}^{-2}$ and $90 \mu\text{g Zn m}^{-2}$) than for salps ($0.010 \mu\text{g Cd m}^{-2}$ and $0.68 \mu\text{g Zn m}^{-2}$) whereas it was similar for copepods and salps (ca $0.4 \mu\text{g Cd m}^{-2}$ and ca $40 \mu\text{g Zn m}^{-2}$) in May. Thus, salps can contribute significantly to the trace metal 'total burden' in the sea at some times of the year.

Very few data are available on trace metal concentrations in salp faecal pellets. Krishnaswami et al. (1985) collected salps and faecal pellets near the coastal sampling area studied in this work and found that the concentrations of Fe, Al, Th isotopes (^{224}Th , ^{228}Th and ^{232}Th) and ^{210}Pb in faecal pellets were about 1 order of magnitude higher than those in salps. Concentrations of Ca, Cu, Zn, Mn and Po were also higher, by factors of about 2 to 5. Krishnaswami et al. (1985) found concentrations of $34.3 \mu\text{g Cu g}^{-1}$ and $196 \mu\text{g Zn g}^{-1}$ in faeces of *Salpa maxima*; such values are in good agreement with those in study. Caron et al. (1989) reported higher values of copper in one sample of *Pegea bicaudata* faeces ($744 \mu\text{g Cu g}^{-1}$) and 3 samples of *S. maxima* ($217 \mu\text{g Cu g}^{-1}$); nevertheless, concentrations of copper in whole salps were not given by these authors, which makes comparison of results difficult.

Bruland & Silver (1981) noted the extraordinarily high sinking rates of salp faecal pellets and indicated that these tunicates may be disproportionately important in the flux of biogenic materials during periods when they form dense population blooms. Andersen & Nival (1988) reported that, after a 40 d simulation period of production and sedimentation of biogenic particles, faecal pellets of salps and copepods con-

stituted 65 % of the material in a sediment trap. According to these authors, although salp and copepod biomasses were similar during the study period, the magnitude and composition of the particle flux were influenced much more by salps than by copepods. Moreover, in the sampling area studied here, on a transect from 3 to 28 miles (ca 5 to 50 km) off Villefranche-sur-Mer, Nival et al. (1985) concluded on the basis of the distribution of salps *Salpa fusiformis* (uniform repartition or aggregation on a vertical profile) that these organisms are responsible to some extent for the decay of phytoplankton at the end of spring.

To evaluate the transfer of metals to sediments, which are considered as reservoirs of pollutants, metal concentrations in salp faeces (global means calculated from Table 3: 1.3 $\mu\text{g Cd g}^{-1}$, 47 $\mu\text{g Cu g}^{-1}$, 62 $\mu\text{g Pb g}^{-1}$, and 224 $\mu\text{g Zn g}^{-1}$) were compared to those reported for particulate material collected in a sediment trap placed at a depth of 200 m in a Mediterranean coastal area (Roméo et al. 1988). Concentrations in sediment (transformed into $\mu\text{g metal g}^{-1}$ dry wt) were 0.7 $\mu\text{g Cd g}^{-1}$, 46 $\mu\text{g Cu g}^{-1}$, 274 $\mu\text{g Pb g}^{-1}$ and 150 $\mu\text{g Zn g}^{-1}$. Ratios of the metal concentration in particulate material to that in salp faeces were ≤ 1 for cadmium, copper and zinc but reached ca 4 in the case of lead. The explanation for this may be that cadmium, copper and zinc linked to salp faecal pellets are rapidly dissolved and may return to the biological cycle. Lead, on the other hand, does not seem to be recycled.

Biogeochemical implications of zooplankton-derived sinking material have been recently studied (Fisher et al. 1991a, b, Reinfelder & Fisher 1991). Fisher et al. (1991a) evaluated the retention efficiencies of excreted metals in faecal pellets and suggested that cadmium, zinc and mercury might be recycled by copepods in surface waters as part of the organic cycle in the sea, while the transuranic elements might be defecated and removed from surface waters by sinking biogenic debris. Reinfelder & Fisher (1991) also demonstrated a direct correlation between the retention efficiency of ingested elements (C, Se, P, Cd, Ag, Am, Zn, S) in copepods and the presence of these elements in the cytoplasm of the copepods' diatom food. This suggests that the copepods obtained all their nutrition from the cytosol. Other elements such as lead, which largely remain bound to the surface of algal cells (Fisher et al. 1983b), are not assimilated, being eliminated in faecal pellets (Fowler 1977). These elements undergo negligible recycling and have a comparatively short residence time in surface waters. Our results on salp faecal pellets are in good agreement with these various studies.

Acknowledgements. This work was partly supported by FAO-MEDPOL (Mediterranean Action Plan: Pollution Monitoring and Research Programme), FRA/40 K. The authors are grateful to Dr A. Pacey for help with the English translation, and to Dr N. S. Fisher and the anonymous referees.

LITERATURE CITED

- Allredge, A. L., Madin, L. P. (1982). Pelagic tunicates: unique herbivores in the marine plankton. *BioSci.* 32: 655–663
- Andersen, V., Nival, P. (1988). A pelagic ecosystem model simulating production and sedimentation of biogenic particles: role of salps and copepods. *Mar. Ecol. Prog. Ser.* 44: 37–50
- Baker, M. (1990). Estimation du bilan de matière dans l'écosystème pélagique en mer Ligure (Méditerranée occidentale). Application aux missions Dyfamed et Trophos II. Etude expérimentale sur les Salpes. Thèse, Université de Paris VI
- Béthoux, J. P., Prieur, L., Bong, J. H. (1988). Le courant Ligure au large de Nice. *Oceanol. Acta Spec. Issue:* 59–67
- Boyden, C. R. (1974). Trace element content and body size in molluscs. *Nature, Lond.* 252: 311–314
- Boyden, C. R. (1977). Effect of size upon metal content of shellfish. *J. mar. biol. Ass. U.K.* 57: 675–714
- Braconnot, J. C. (1971). Contribution à l'étude biologique et écologique des tuniciers pélagiques Salpides et Doliolides. I. Hydrologie et écologie des Salpides. *Vie Milieu* 22: 257–286
- Bruland, K. W., Silver, M. W. (1981). Sinking rates of faecal pellets from gelatinous zooplankton (salps, pteropods, doliolids). *Mar. Biol.* 63: 295–300
- Caron, D. A., Madin, L. P., Cole, J. J. (1989). Composition and degradation of salp fecal pellets; implications for vertical flux in oceanic environments. *J. mar. Res.* 47: 829–850
- Curl, H. Jr (1962). Standing crops of carbon, nitrogen, and phosphorus and transfer between trophic levels, in continental shelf waters south of New York. *Rapp. P.v. Réun. Cons. int. Explor. Mer* 153: 183–189
- Dubé, J. (1982). Etude de la distribution de quelques métaux dans le zooplancton de deux écosystèmes du Saint-Laurent. Mémoire INRS-Océanologie, Université du Québec
- Fisher, N. S., Bjerregaard, P., Fowler S. W. (1983a). Interaction of marine plankton with transuranic elements. 3. Biokinetics of americium in euphausiids. *Mar. Biol.* 75: 261–268
- Fisher, N. S., Burns, K. A., Cherry, R. D., Heyraud, M. (1983b). Accumulation and cellular distribution of ^{241}Am , ^{210}Po , and ^{210}Pb in two marine algae. *Mar. Ecol. Prog. Ser.* 11: 233–237
- Fisher, N. S., Fowler, S. W. (1987). The role of biogenic debris in the vertical transport of transuranic wastes in the sea. In: O'Connor, T. P., Burt, W. V., Duedall, I. W. (eds.) *Oceanic processes in marine pollution*, Vol. 2. Krieger, Malibar, p. 197–207
- Fisher, N. S., Nolan, C. V., Fowler S. W. (1991a). Assimilation of metals in marine copepods and its biogeochemical implications. *Mar. Ecol. Prog. Ser.* 71: 37–43
- Fisher, N. S., Nolan, C. V., Gorsky, G. (1991b). The retention of cadmium and zinc in appendicularian houses. *Oceanol. Acta* 14: 427–430
- Fowler, S. W. (1977). Trace elements in zooplankton particulate products. *Nature, Lond.* 269: 51–53
- Fowler, S. W. (1986). Trace metal monitoring of pelagic organisms from the open Mediterranean Sea. *Environ. Monit. Assess.* 7: 59–78

- Fowler, S. W., Papadopoulou, C., Zafiroopoulos, D. (1985). Trace elements in selected species of zooplankton and nekton from the open Mediterranean Sea. In: Lekkas, T. D. (ed.) Heavy metals in the environment, Vol. 1. CEP Consultants, Edinburgh, p. 670–672
- Gorsky, G., Fisher, N. S., Fowler, S. W. (1984). Biogenic debris from the pelagic tunicate, *Oikopleura dioica*, and its role in the vertical transport of a transuranium element. Estuar. coast. Shelf Sci. 18: 13–23
- Hamanaka, T., Tsujita, T. (1981). Cadmium and zinc concentrations in zooplankton in the subarctic region of the North Pacific. J. oceanogr. Soc. Japan 37: 160–172
- Hoeger, U. (1983). Biochemical composition of ctenophores. J. exp. mar. Biol. Ecol. 72: 251–261
- Hunter, K. A. (1980). Processes affecting particulate trace metals in the sea surface microlayer. Mar. Chem. 9: 49–70
- Krishnaswami, S., Baskaran, M., Fowler, S. W., Heyraud, M. (1985). Comparative role of salps and other zooplankton in the cycling and transport of selected elements and natural radionuclides in Mediterranean waters. Biogeochemistry 1: 353–360
- Laval, Ph. (1978). The barrel of the pelagic amphipod *Phronima sedentaria* (Forsk.) (Crustacea: Hyperiidea). J. exp. mar. Biol. Ecol. 33: 187–211
- Madin, L. P. (1982). Production, composition and sedimentation of salp fecal pellets in oceanic waters. Mar. Biol. 67: 39–45
- Madin, L. P., Cetta, C. M., McAlister, V. L. (1981). Elemental and biochemical composition of salps (Tunicata: Thaliacea). Mar. Biol. 63: 217–226
- Morris, R. J., Bone, Q., Head, R., Braconnot, J. C., Nival, P. (1988). Role of salps in the flux of organic matter to the bottom of the Ligurian Sea. Mar. Biol. 97: 237–241
- Nival, P., Braconnot, J. C., Andersen, V., Oberdorff, T., Choe, S. M., Laval, P. (1985). Estimation de l'impact des Salpes sur le phytoplancton en mer Ligure. Rapp. Comm. int. Mer Médit. 29: 283–286
- Rainbow, P. S. (1989). Copper, cadmium and zinc concentrations in oceanic amphipod and euphausiid crustaceans, as a source of heavy metals to pelagic seabirds. Mar. Biol. 103: 513–518
- Reinfelder, J. R., Fisher, N. S. (1991). The assimilation of elements ingested by marine copepods. Science 251: 794–796
- Roméo, M. (1985). Contribution à la connaissance des métaux traces (Cd, Cu, Hg, Pb, Zn) dans l'écosystème marin au niveau du plancton. Approches analytiques et expérimentales. Thèse ès Sciences Physiques, Université de Nice
- Roméo M., Gnassia-Barelli, M., Carré, C. (1987). Trace metals: Cd, Cu, Pb and Zn in gelatinous macroplankton from the Northwestern Mediterranean. Wat. Res. 21: 1287–1292
- Roméo, M., Gnassia-Barelli, M., Nicolas, E. (1985). Concentrations en plomb du plancton de la mer Ligure (Méditerranée Nord-Occidentale). Chemosphere 14(9): 1423–1431
- Roméo M., Gnassia-Barelli, M., Nicolas, E., Carré, C. (1988). Importance du macroplankton gélatineux dans le stockage et le transfert de métaux traces en Méditerranée nord-occidentale. Rapp. Comm. int. Mer Médit. 31: 35
- Roméo, M., Nicolas, E. (1986). Cadmium, copper, lead and zinc in three species of planktonic crustaceans from the East Coast of Corsica. Mar. Chem. 18: 359–367
- Trégouboff, G., Rose, M. (1957). Manuel de planctologie méditerranéenne. Centre National de la Recherche Scientifique, Paris
- Youngbluth, M. J. (1984). Water column ecology: in situ observations of marine zooplankton from a manned submersible. In: Flemming, N. C. (ed.) Divers, submersibles and marine science. Mem. Univ. Newfoundland, Occ. Pap. Biol. 9: 45–57

This article was submitted to the editor

Manuscript first received: November 29, 1991

Revised version accepted: April 6, 1992