

HAL
open science

Pteropod time series from the North Western Mediterranean (1967-2003): impacts of pH and climate variability

E. L. Howes, L. Stemmann, C. Assailly, J. -O. Irisson, M. Dima, J. Bijma, J. -P. Gattuso

► To cite this version:

E. L. Howes, L. Stemmann, C. Assailly, J. -O. Irisson, M. Dima, et al.. Pteropod time series from the North Western Mediterranean (1967-2003): impacts of pH and climate variability. *Marine Ecology Progress Series*, 2015, 531, pp.193-206. 10.3354/meps11322 . hal-03502730

HAL Id: hal-03502730

<https://hal.science/hal-03502730>

Submitted on 27 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

Pteropod time series from the North Western Mediterranean (1967–2003): impacts of pH and climate variability

E. L. Howes^{1,2,*}, L. Stemmann¹, C. Assailly¹, J.-O. Irisson^{1,4}, M. Dima^{2,3}, J. Bijma², J.-P. Gattuso^{1,4}

¹Sorbonne Universités, UPMC Univ Paris 06, Observatoire Océanologique, 06230 Villefranche-sur-mer, France

²Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research, 27570 Bremerhaven, Germany

³Atmospheric Physics, University of Bucharest, 030018 Bucharest, Romania

⁴CNRS-INSU, Laboratoire d'Océanographie de Villefranche, 06230 Villefranche-sur-mer, France

ABSTRACT: Environmental changes resulting from anthropogenic CO₂ emissions occur at global and local levels and have potentially harmful effects, particularly for calcifying taxa in the marine environment. A time series of pteropod abundance covering the period 1967–2003 was isolated from the Point B (northwestern Ligurian Sea) zooplankton time series. Inter- and intra-annual changes in the abundance of 3 families (Limacinidae, Cavoliniidae and Creseidae) were compared with the copepod time series to identify any differential effects driven by ocean acidification and temperature. pH values were hind-cast from total alkalinity estimated from local temperature and salinity measurements, and atmospheric CO₂ taken from the Mauna Loa time series. Although surface waters were supersaturated with respect to aragonite throughout the study period, it is estimated that pH declined by 0.05 units. All pteropod groups displayed a trend of increasing abundance, suggesting that any deleterious effect of declining pH_T in the range of 0.05 units has not caused sufficient reductions in fitness as to decrease local abundances between 1967–2003. Pteropod populations are influenced by inter-annual changes in summer temperatures. Spectral analysis identified a ~14 yr periodic oscillation in sea surface temperature. Similarly timed oscillations in abundance are present for all pteropod families but not for copepods, indicating a possible influence of the North Atlantic quasi-decadal mode on pteropod populations. While laboratory studies have shown pteropods to be sensitive to changes in pH, this analysis suggests that local and regional scale drivers have had a greater effect on pteropod populations in the northwestern Mediterranean Sea in recent decades. It should be noted that pH changes in laboratory studies exceed 0.05 pH units and that the saturation state with respect to aragonite (Ω_{ar}) is usually much lower than that of the Mediterranean.

KEY WORDS: Time series · Pteropod · Ocean acidification · Mediterranean · Global change

INTRODUCTION

Anthropogenic activities such as the burning of fossil fuels, cement production and deforestation are causing an increase in atmospheric concentrations of CO₂ at rates that are potentially unparalleled in the past 300 million years (Hönisch et al. 2012). Atmospheric CO₂ acts as a greenhouse gas, causing

global warming. Ocean heat content has risen by $0.40 \times 10^{22} \text{ J yr}^{-1}$ (± 0.05 ; Levitus et al. 2009) and accounts for 80% of total increase in heat content of the earth system (Levitus et al. 2005). The increasing sea surface temperatures (SSTs) lower the solubility of oxygen, and cause stronger stratification and subsequent de-oxygenation (Keeling et al. 2010).

*Corresponding author: ella.l.howes@gmail.com

© The authors 2015. Open Access under Creative Commons by Attribution Licence. Use, distribution and reproduction are unrestricted. Authors and original publication must be credited.

Approximately one fourth of atmospheric CO₂ is absorbed by the world's oceans, leading to a lowering of pH and a reduction in carbonate ion concentration ([CO₃²⁻]) (Caldeira & Wickett 2003). The reduction in [CO₃²⁻] caused by ocean acidification has potentially negative effects for calcifying organisms, as it decreases the calcium carbonate saturation state (Ω). Ω is mainly controlled by [CO₃²⁻], as the residence time of Ca²⁺ is ~1 Myr (Broecker & Peng 1982) and hence, [Ca²⁺] remains constant over the short time scales considered here:

$$\Omega = \frac{[\text{Ca}^{2+}][\text{CO}_3^{2-}]}{K_{\text{sp}}} \quad (1)$$

K_{sp} is the equilibrium constant for CaCO₃. In a system of pure Ca²⁺ and CO₃²⁻, if Ω is <1, the mineral phase is undersaturated and dissolution will occur. Conversely, if Ω is >1, the mineral phase is supersaturated and precipitation will occur. Three different polymorphs of CaCO₃ are precipitated by marine calcifiers: high Mg calcite, low Mg calcite and aragonite. Aragonite is ~50% more soluble than low Mg calcite (Mucci 1983). Consequently, calcifying organisms have been observed to exhibit the strongest negative responses to ocean acidification (Kroeker et al. 2013). The effects of decreased pH can also interact with other stressors, such as elevated temperatures, often increasing organism sensitivity (Kroeker et al. 2013).

Some areas have been identified as being more vulnerable to the effects of climate change than others (Giorgi 2006). Due to its semi-enclosed nature and the short residence time of water masses, the Mediterranean Sea is sensitive to external forcing, making it a 'hotspot' for climate change effects (The MerMex Group 2011). This sensitivity means that the region has the potential to provide an early warning for global ocean changes (Duarte et al. 1999). Time series and satellite data evidence a steady increase in SSTs at a rate of 0.03–0.167°C yr⁻¹ since the year 1900 (Nyckjaer 2009, Vargas-Yáñez et al. 2010). By the year 2100, mean temperatures in the western Mediterranean are projected to rise by ~2–2.5°C, pushing average summer maxima to >28°C (Lazzari et al. 2013). The Mediterranean acts as a small to medium sink for CO₂, absorbing ~0.24 Gt C yr⁻¹ (D'Ortenzio et al. 2008). Its rate of acidification is also relatively fast compared to the open oceans: –0.14 to –0.05 pH units yr⁻¹, with higher acidification in the western basin (Touratier & Goyet 2009, 2011). Model simulations predict a further decrease in the pH of Mediterranean surface waters of 0.3 to 0.4 units by the end of the 21st century (Geri et al. 2014).

Due to their short generation time, sensitivity to temperature, and lack of commercial exploitation, zooplankton populations have been suggested as good indicators of climate variability (Perry et al. 2004). Unfortunately, time series and experimental works on zooplankton are still rare, and it is difficult to distinguish between natural variability and anthropogenic forcing. Different zooplankton groups have varying sensitivities and comparing them in long time series gives some insight into community responses to various forcings such as temperature and acidity.

Copepods are one of the most important components of marine zooplankton as they play a pivotal role in the structure and functioning of marine planktonic food webs and in nutrient cycling. As non-calcifying organisms, they are not directly affected by changes in Ω , and are predicted to be less vulnerable to pH perturbations than many other groups (Fitzer et al. 2012). Several short-term laboratory studies have assessed copepod response to acute ocean acidification (Kurihara et al. 2004, Mayor et al. 2007, Kurihara & Ishimatsu 2008, Zhang et al. 2011, Fitzer et al. 2012, Li & Gao 2012, Mayor et al. 2012, Weydmann et al. 2012, Zervoudaki et al. 2013). Results indicate a variety of sub-lethal effects, including decreased egg production, lower hatching success and a negative effect on excretion rates. The copepod time series was chosen for comparison with the pteropod time series as they are locally abundant and their population fluctuations have been relatively well studied (Banse 1995). They have also been shown to be sensitive to warming in the North Atlantic (Beaugrand et al. 2002), although evidence of the same effect has not been found in the Mediterranean Sea, where decadal cycles appear to predominate. Garcia-Comas et al. (2011) linked fluctuations in zooplankton abundances at Point B in the Bay of Villefranche-sur-Mer to the NAO (North Atlantic Oscillation) cycles and to a 'bottom up' control on populations, driven by more intense spring blooms following cold and dry winter conditions.

Thecosome pteropods are cosmopolitan holoplanktonic opisthobranchs representing a major group of aragonite-producing pelagic calcifiers that contribute between 20 to 42% of the global carbonate budget (Bednaršek et al. 2012a). They are not as well studied as copepods, despite a strong sensitivity to acidification that make them a possible sentinel organism. Experimental evidence and field studies show decreased calcification rate, increased mortality and shell dissolution, and retarded larval development under lower pH, suggesting that pteropods may be particularly sensitive to the effects of climate

change (Comeau et al. 2009, Lischka et al. 2011, Bednaršek et al. 2012b, 2014, Lischka & Riebesell 2012). Studies on metabolic rate have also revealed that CO_2 acts in concert with other environmental stressors, influencing swimming speed and oxygen consumption of several pteropod species (Comeau et al. 2010b, Maas et al. 2012, Manno et al. 2012). To date, experimental work on pteropods is limited to short-term (<30 d) studies due to difficulties in maintaining laboratory cultures (Howes et al. 2014). As pteropods play important roles in both the trophic system and biogeochemical cycling (Lalli & Gilmer 1989), it is important that the longer-term effects of climate change on pteropod populations are better understood.

Several time series of pteropod abundances exist for other ocean basins (Ohman et al. 2009, Mackas & Galbraith 2011, Beare et al. 2013, Beaugrand et al. 2013, Loeb & Santora 2013). Studies indicate a potential influence of SST on abundances. Significant declines in the abundance of *Limacina* spp. were observed in the North Atlantic and off the coast of Vancouver Island (Mackas & Galbraith 2011, Beaugrand et al. 2013), with authors suggesting a possible poleward migration in response to increasing SST. Beare et al. (2013) found evidence for a decline in the thecosome pteropod abundance in the North Sea, concurrent with a decreasing trend in pH, although the 2 time series were not significantly correlated to imply that pH was the driving factor behind the decline in thecosomes. The authors concluded that a combination of biological, climatic and chemical drivers likely caused the decline. Until now, long-term changes in pteropod populations have never been investigated in the Mediterranean Sea. Here we assess the changes in pteropod abundance at Point B in relation to declining pH, and attempt to identify the physical factors controlling inter-annual changes in their abundance. The copepod group was analysed to provide contrast using a group not directly affected by a decrease in calcium carbonate saturation state.

MATERIALS AND METHODS

Sampling site

Point B (43° 41.10' N, 7° 18.94' E) is located at the mouth of the Bay of Villefranche-sur-Mer (Fig. 1). The site has a depth of ~80 m and is situated on a narrow continental shelf; a few kilometres offshore, the slope increases down to ~2000 m depth, giving this

Fig. 1. Location of Point B in the Ligurian Sea

coastal site the characteristics of an open ocean area. The NAO has a significant influence on the area (Molinero et al. 2005). The site experiences strong seasonality, with chl *a* maxima during the spring months (Berline et al. 2012). The conditions during winter have been shown to strongly influence the productivity of the following year (Buecher et al. 1997, Garcia-Comas et al. 2011).

Environmental variables

Environmental variables were provided by the long-term hydrological time series run at Point B, which is now operated as part of the Service d'Observation en Milieu Littoral (SOMLIT/CNRS-INSU). Sampling is undertaken at depths of 0, 10, 20, 30, 50 and 75 m on a weekly basis. Temperature (T) and salinity (S) have been continually measured throughout the study period (1967–2003). Further information on environmental sampling methods is available at the SOMLIT web site (<http://somalit.epoc.u-bordeaux1.fr/fr/>). T and S were averaged over the full depth profile for the calculation of annual anomalies. Values for 20 and 50 m depths were also used to assess differences above and below the thermocline. Wind speeds were provided by Météo France.

During the years 2007–2012, water for the determination of total inorganic carbon (C_T) and total alkalinity (A_T) was collected using 10 l Niskin bottles, transferred to combusted glass bottles, overfilled, and poisoned with HgCl_2 as recommended by Dickson et al. (2007). C_T and A_T were determined colorimetrically and potentiometrically, respectively (Edmond 1970, DOE 1994).

Sea water density (kg m^{-3}) was calculated from T, S and pressure (P), using the UNESCO formula implemented in the R package OCE (Fofonoff & Millard Jr.

1983, Kelley 2013). A_T was calculated from monthly averages of T and S using a variation of the equations provided by Lee et al. (2006), where A_T is in $\mu\text{mol kg}^{-1}$ and a, b, c, d and e are constants:

$$A_T = a + b \times S + c \times S^2 + d \times T + e \times T^2 \quad (2)$$

The most parsimonious model was determined from Eq. (1) using Akaike's information criterion on sub-sampled (1 per 10 wk, to reduce autocorrelation of the time series) alkalinity measurements taken from 2007–2012. The temperature variables were dropped as they did not affect the goodness of fit of the model to the measured data. The coefficients a, b and c were derived using all the weekly measurements of alkalinity taken from 2007–2012. Finally, the calculation of A_T was extended for the years 1967–2006.

The partial pressure of CO_2 ($\text{pCO}_{2\text{sw}}$) was estimated from T and the concentration of CO_2 in the atmosphere ($\text{CO}_{2\text{atm}}$, ppm) using Lefevre & Taylor (2002):

$$\text{pCO}_{2\text{sw}} = a \times T + b \times \text{pCO}_{2\text{atm}} + c \quad (3)$$

There are no measurements of $\text{CO}_{2\text{atm}}$ in the Mediterranean region covering the entire study period (1967–2003). The Mauna Loa (19°53' N, 155°57' W, Hawaii) atmospheric CO_2 time series was used, as this is the only station in the northern hemisphere that has data for the entire study period. To account for geographical differences, the data were compared to the $\text{CO}_{2\text{atm}}$ time series from the Italian station, Monte Cimone (44°18' N, 10°7' E), which operated from 1979–1995. Seasonal differences were minimised by lagging the Mauna Loa data by 2 mo and adjusting the Mauna Loa seasonal maxima and minima to obtain the best fit with the data from Monte Cimone. The coefficients were determined using a linear model for 1 m depth based on $\text{pCO}_{2\text{sw}}$ values computed from weekly measurements of C_T and A_T made by SOMLIT from January 2007 to March 2012.

Using the estimations of A_T and $\text{pCO}_{2\text{sw}}$ alongside the measured values of T, S and P, it was possible to calculate seawater pH using the R package Seacarb (Lavigne & Gattuso 2013). Weekly measurements of pH_T at Point B began in 2007. These measurements (2007–2012) were used to assess the goodness of fit of the calculated data.

Zooplankton time series

Daily zooplankton sampling (Monday to Friday) has been performed at Point B from 1968–2003, using

the Juday Bogorov net (330 μm mesh size and 50 cm opening diameter, vertical haul from 0–75 m performed at midday), which has a mesh size appropriate for catching the full range of pteropod species present in the area. The daily samples from each week were pooled into one beaker to form a weekly sample, thereby overcoming issues with localised patchiness. The pooled weekly samples were preserved in formalin (2.5%) buffered with borax (sodium borate) until saturation. The preserved weekly samples were sorted using the Zooscan digital imaging system (www.obs-vlfr.fr/LOV/ZooPart/ZooScan/; Gorsky et al. 2010). Each sample was split and analysed in 2 size fractions to avoid biased representation of large, rare organisms (Garcia-Comas et al. 2011). Zooplankton analysis with the Zooscan works in 4 steps: (1) digitalisation of the sample, (2) image analysis and morphological feature extraction, (3) automatic recognition using a training set, and (4) validation by an expert. During the regular observations undertaken at the Observatory of Villefranche, step 3 sorted all images into broad categories (20 on a standard basis, with an average correct classification of 0.6 and a contamination [non-pteropods sorted into pteropod folder] of 0.23 for the 2 morphotypes of pteropods identified at this step) (see Table 2 in Gorsky et al. 2010). The automatic sorting was then validated, and further classified into more detailed categories (typically 45 groups) during step 4. During this last step, the pteropods were visually sorted into the 3 morphotypes: Cavoliniidae, Limaciniidae and Creseidae (including *Creseis* spp. and *Styliola subula*). Limaciniidae are clearly distinguishable from gastropod veligers based on body and shell shape, size and sampling season; however, any ambiguous images were discounted from the analysis, which may account for the low abundances of Limaciniidae. Copepod abundance was also analysed to provide a common zooplankton group for comparison with the pteropods.

Analyses

Monthly averages of environmental and zooplankton data were used, with missing data being linearly interpolated. For each times series of both environmental and zooplankton data, <30 observations were missing from the 432 monthly averaged observations. Zooplankton time series were log-transformed ($\log_{10}[\text{abundance} + 1]$) in order to better describe periods outside of the bloom when abundances were very low. CUMSUM (cumulative sum of differences

from the mean) analysis was used to identify turning points in abundance above or below the mean of the series (Ibanez et al. 1993). To assess the environmental forcing on zooplankton abundances, 2 principal component analyses (PCA) of seasonal anomalies (normalised by SD from the annual mean) were performed using the R package FactoMineR (Lê et al. 2008) on environmental data (with biological data added as supplementary variables) and on zooplankton abundances. Seasons were defined following Vandromme et al. (2011): winter = Jan–Mar, spring = Apr–Jun, summer = Jul–Sept, autumn = Oct–Dec. Seawater densities were not included in the PCA because they were computed from T and S, and the strong correlation among these variables could artificially alter PCA results. CUMSUM analysis was used to highlight the turning point values above or below the mean of the series, for PC1 of biological and environmental variables (Ibanez et al. 1993). The year 1981 was excluded from the analysis, as there were 7 consecutive months when data was missing.

Singular spectrum analysis (SSA; Allen & Smith 1996) was performed using the R package RSSA (Korobeynikov 2010) on normalised monthly means to search for statistically significant periodic components in the environmental and zooplankton time series. SSA is well suited for use with short and/or noisy time series, identifying trends, oscillations and noise within the dataset. To minimise noise to signal ratio, as large a window as possible was used, while remaining under half of the length of the time series (Allen & Smith 1996). Trends were analysed using SSA of non-log-transformed data, as transformation can cause inaccurate estimation of trends. The window size used for the analysis presented herein was 200 mo. As this is a relatively large window in comparison to the total length of the series, results were checked for robustness by comparison with analyses undertaken using a smaller window (150 mo), which obtained similar results. All statistical analyses were undertaken using R 3.0.1 (R Core Team 2008).

RESULTS

The results from the model prediction of $p\text{CO}_{2\text{sw}}$ values were accurate when compared to ‘real’ values calculated from A_T and C_T measured at Point B, producing an r^2 of 0.89. The extreme high values that occurred in September 2009 were not replicated by the model (Fig. 2A); it is likely that these values were related to local events that were not possible to replicate with Mauna Loa $p\text{CO}_{2\text{atm}}$ data. Comparison of

Fig. 2. (A) Estimation of monthly means of $p\text{CO}_{2\text{sw}}$ calculated from the Mauna Loa $p\text{CO}_{2\text{atm}}$ time series and the SOMLIT temperature time series (black) and monthly means calculated from A_T (total alkalinity) and C_T (dissolved inorganic carbon) measured by the SOMLIT from 2007 to 2012 (red). (B) Estimation of monthly means of A_T values calculated from the SOMLIT salinity time series (black) and measured monthly means from 2007 to 2012 (red). (C) Estimation of monthly means of pH_T values based on calculations of A_T , $p\text{CO}_{2\text{sw}}$ and the measured values of salinity and temperature (black) and measured monthly means from 2007 to 2012 (red)

estimated A_T with measured values from 2007–2012 using linear regression produced an r^2 of 0.39. The overall trend of fluctuations in A_T was well predicted; however, the model did not replicate the periods of short-term high variability in A_T that are evident in the measured values (Fig. 2B). This lack of resolution may be the cause of the relatively low r^2 value. Comparison of calculated surface pH_T values to measured values (2007–2012) using linear regression produced an r^2 of 0.49; as the model failed to accurately predict the extreme low observations, these observations corresponded to a peak in $p\text{CO}_{2\text{sw}}$ during 2009 that was not predicted by the $p\text{CO}_{2\text{sw}}$ model. However, the high values were well predicted and the overall

Fig. 3. Standardised annual anomalies of calculated pH_T

trend and seasonal oscillations fit well with the real data (Fig. 2C). The surface pH_T hind-cast shows a decreasing trend, with a decrease in annual mean pH of 0.05 pH_T units over the study period (1967–2003), or 0.014 units per decade. Standardised anomalies of annual means of predicted pH_T values (Fig. 3) reflect the steady downward trend, with values being mostly above average up to 1982 and mostly below average from 1983–2003.

SST showed strong seasonal patterns (Fig. 4A) and ranged from winter minima of 12.4–14.7°C and summer maxima of 21.4–27.1°C. Alternating periods were observed, with temperature below the average until 1982, after which a warm period began, lasting until 1990 (Fig. 4D). Between 1990 and 1995, temperatures were again below average, but increased after 1995 and remained above average for the rest of

study period. Aside from the periodic oscillations, there was no significant increase or decrease in the long-term SST trend between 1967 and 2003. Salinity was less seasonally influenced than temperature (Fig. 4B). It ranged between 36.46 and 38.52, with the lowest values observed in spring and winter. Inter-annual variations in winter salinity also alternated between periods of low (before 1981, 1988–1998) and high salinity (1981–1987, after 1998) (Fig. 4E). Winter density at Point B was slightly below average for the first 3 yr of the series, and tended to oscillate in short, 3 to 5 yr cycles of high and low density (Fig. 4F). The variations from the mean were typically small, except for 2 yr in the 1980s (1981 and 1982). From 1996 onwards, values were all below average, except for the years 2000 and 2003. Seasonal variations showed lower densities in the summer during the early 1970s and the late 1990s to early 2000s (Fig. 4C). Higher densities were observed in the winter during the 1980s and early 1990s.

Within the pteropod family groups, Creseidae comprised *Creseis clava*, *C. virgula* and *Styliola subula*. Cavoliniidae was exclusively *Cavolinia inflexa*, and the group Limacinidae comprised *Heliconoides inflatus* and *Limacina retroversa*. The dominant species in the 3 groups were *Creseis clava*, *Cavolinia inflexa* and *H. inflatus*, respectively. Creseidae constituted the majority of the pteropod species sampled at Point

Fig. 4. Seasonal and inter-annual variability of (A) temperature, (B) salinity and (C) density at 20 m depth, and standardised winter (Jan–Mar) anomalies of (D) temperature, (E) salinity and (F) density at 20 (white bars) and 50 (black bars) m depths. Red lines: turning points in abundance of the zooplankton time series

Fig. 5. Seasonal and inter-annual variability of (A) Cavoliniidae (Cav), (B) Creseidae (Cres), (C) Limacinidae (Lima) and (D) copepod (Cope) abundances ($\log \text{ind. m}^{-3}$), and standardised annual anomalies of the abundances of (E) Cavoliniidae, (F) Creseidae, (G) Limacinidae and (H) copepods at Point B. Red lines separate alternating periods of high and low abundances

B (mean: 15.7 ind. m^{-3} ; Fig. 5). Cavoliniidae had a mean abundance of 13.8 ind. m^{-3} . *Limacina* spp. were the least abundant (mean: 5.5 ind. m^{-3} , maxima: 60.8 ind. m^{-3}). Inter-annual abundances of all pteropod species alternated between low and high abundances on an approximately decadal timescale, with periods of high abundance during the mid to late 1980s and the early 2000s (Fig. 5E–G). Cavoliniidae exhibited no obvious changes in the timing of seasonal blooms (Fig. 5A); however, Creseidae bloomed during summer and early winter, with blooms occurring earlier in the year as the series progressed (Fig. 5B). Limacinid species tended to exhibit high abundances twice a year, with one bloom in spring and another in early autumn; during periods of low abundance, this pattern was less pronounced (Fig. 5C). Pteropod veligers were not observed for any of the groups, although juvenile stages were abundant.

Copepod abundances fluctuated inter-annually, with slightly lower abundances until the mid 1970s (Fig. 5H). This alternating trend has been previously

linked to inter-annual alternations between dry and wet years (Buecher et al. 1997), and was suggested by Garcia-Comas et al. (2011) to drive a nutrient enrichment process whereby dry conditions in the previous winter produce more intense convection (higher salinity, more heat loss from the sea surface and colder winter temperature, despite higher annual temperature). This loads more nutrients to the upper water layers, thereby favouring phytoplankton growth in the following spring. The enhanced spring bloom leads to a more abundant zooplankton community, exerting a ‘bottom-up’ control on their abundances (Garcia-Comas et al. 2011).

The first and second principal components (PC) of environmental variables explained 46 and 32% of the variance in the dataset, respectively. Temperature and salinity have strong positive loadings on PC1, while pH_T and wind speed have strong negative loadings (Fig. 6A). Salinity is positively, and SST negatively, correlated with PC2. All pteropod groups are positively placed with respect to PC1, while cope-

Fig. 6. (A) Principal component analysis of environmental variables at Point B (1968–2003), with biological data as supplementary variables, and CUMSUM (cumulative sum of differences from the mean) of the first principal components of the PCA of (B) zooplankton abundances and (C) environmental variables

Pods are negatively correlated with PC1. Both Cavoliniidae and Limacinidae are positively correlated with PC2, while Creseidae are negatively placed with respect to PC2. Creseidae abundances are strongly positively associated with surface temperatures, while Cavoliniidae abundances correlate with salinity below 50 m depth. Limacinidae do not show a close association with any of the environmental variables. Copepods also have no close correlation with any environmental variables; however, this may be due to the coarser taxonomic sorting of this group as the copepod group contains both herbivorous and carnivorous species. The cumulative sums of both PC1s for the environmental PCA and the biological PCA show an oscillating pattern of 4 periods, with turning points at 1981, 1989, and 1994 for biological variables, and 1979, 1991 and 1998 for environmental variables (Fig. 6B,C).

SSA performed on non-log-transformed abundances showed an increasing trend associated with the 1st eigenvalue for all pteropod species. The trend accounts for 10, 13 and 19% of the total variance in Cavoliniidae, Creseidae and Limacinidae, respectively. No significant trend was found for copepods. SSA analysis revealed a clear annual component in all zooplankton groups, which is expected in a temperate, seasonal environment. All pteropod groups

exhibited a quasi-decadal oscillation (Fig. 7A–C) above the noise level for all pteropod species groups, which explains 2, 4 and 5% of the variation in Creseidae, Cavoliniidae and Limacinidae, respectively. The oscillations occur every 11.2, 9.9 and 16.7 yr for Cavoliniidae, Creseidae and Limacinidae, respectively. Sea temperature (averaged over depths 0, 20, 30, 50 and 70 m) also displayed a quasi-decadal component of ~15.3 yr oscillations associated with the 1st and 2nd eigenvalues (Fig. 7D), which accounted for 10% of the total variance. Copepods did not show a significant decadal component; however, a 6.3 yr oscillation (Fig. 8A) associated with the 9th and 10th eigenvalues was identified. This component was barely above the noise level and explained only 0.2% of the variance, as the series is strongly dominated by the annual component. Density displayed a similar pattern, with a 6.9 yr oscillation (Fig. 8B) on the 1st and 2nd eigenvalues, accounting for 17% of the variance in the series.

DISCUSSION

The objective of this study was to investigate the inter-annual changes in pteropod populations, assessing their response to long-term climate (tempera-

Fig. 7. Quasi-decadal periodic component (red line) extracted from the time series: (A) Cavoliniidae, (B) Creseidae, (C) Limacinidae and (D) normalised sea temperature for integrated 0–75 m depth

Fig. 8. Approximately 6.5–7 yr periodic component (red line) in (A) copepod abundance and (B) normalised seawater density for integrated 0–75 m depth

ture) and decreasing pH. Comparison with the better-studied copepod time series was used to highlight any differences in abundance which may have been directly caused by pH and saturation state.

Pteropods were present in lower numbers than copepods, with less consistent patterns of abundance. The vertical sampling depth of 0–70 m is not ideal for year round sampling of pteropods, as the depth ranges of the main species present at the site reach far deeper, down to 1000 m (Rampal 1975). The site depth of 200 m is also a relatively shallow environment for pteropods. Despite these factors, the average abundances of Cavoliniidae found in this study are comparable to those found across the wider Ligurian and Tyrrhenian Seas by Andersen et al. (1998). Limacinidae are particularly underrepre-

sented relative to the other 2 groups, likely due to sampling bias. The small body size of *Heliconoides inflatus* (the most abundant limacinid at the site, maximum shell diameter = 1200 μm) may have led to undersampling of the juvenile population by the 330 μm mesh net (Wells 1973). Despite these considerations, this time series was the longest running in the area that was taken with a mesh size appropriate for catching a wide range of both adults and juveniles of the species present at Point B. The mesh size used also excluded veligers of all species groups. As veligers can constitute a significant portion of the population (Gannefors et al. 2005), it is likely that a significant proportion of the population was not collected. As the proportion of the sampled population was size dependent, it is possible that the observed

seasonal 'blooms' may be the result of size biased sampling rather than the presence or absence of the animals from the sampled water column (Wells 1973).

Fluctuations in global and local temperatures are well documented (Bethoux & Gentili 1996, Vargas-Yanez et al. 2008, Levitus et al. 2009), but there is paucity of long-term pH and seawater carbonate system measurements. Records of atmospheric CO₂ are better documented, although the only northern hemisphere time series that covers the entire study period was the series at Mauna Loa. The effects of biological activity are not considered in the pCO_{2sw} estimation of this study; however, the comparison of the model results with data calculated from 'real' values (calculated from measured A_T and C_T) was highly robust. Despite inaccuracies in predicting extreme low values, the pH hind-cast produced a decreasing trend that is towards the lower end of the range of -0.0014 and -0.0024 yr⁻¹ reported in the 5th Assessment Report of the Intergovernmental Panel on Climate Change (Rhein et al. 2013). This rate is comparable to the one reported by Touratier & Goyet (2011) for the Western Mediterranean from 1870 to the present. Due to the short residence time of Mediterranean waters, it has been estimated that the entire water column has been contaminated with anthropogenic CO₂ (C_{ant}; Touratier & Goyet 2011). Touratier & Goyet (2011) also show that, in the area surrounding Point B, C_{ant} is homogeneously distributed over the first 500 m water depth, thus the calculation of surface water pH_T should be representative of the net sampling depth.

Despite a clear decreasing trend in estimated pH of 0.05 units as a result of anthropogenic CO₂, neither pteropod nor copepod abundances have been affected. It is important to note that seasonal pH fluctuations are high: ~0.1 units larger than the average decrease over the study period. The Mediterranean is an evaporation basin, resulting in high alkalinity, which maintains supersaturated conditions with respect to calcite and aragonite. At its highest during the study period (1967–2003), estimated Ω_{ar} was 4.3 (1968), with a minimum of 3.1 in 2003. Studies that have shown Mediterranean pteropods to be sensitive to changes in carbonate chemistry have focused on future conditions and exposed individuals to saturation states that are well below those experienced during our study period, starting with Ω_{ar} of 3.1 as a control treatment and decreasing to 0.3 (Comeau et al. 2010a, Comeau et al. 2012b). Comeau et al. (2012a) show evidence that during short-term incubations (8 d), Arctic pteropods are capable of extending their

shells in waters undersaturated with respect to aragonite, suggesting a degree of short-term adaptability to changes in Ω_{ar} that may also be present in Mediterranean species. The results of Comeau et al. (2012a) suggest that the change in supersaturation during the study period might not have significantly affected net calcification, as the conditions in the Mediterranean remain highly saturated with respect to aragonite. Despite the apparently favourable conditions, the long-term effects of a decrease in supersaturation state are unknown, and long-term laboratory studies are required to clarify this point.

The observed insensitivity of pteropod abundances to recent decreases in pH agrees with time series observations in other ocean basins. Mackas & Galbraith (2011) state that it is unlikely that pH was the main driver behind changes in pteropod abundances in the NE Pacific (pH trends not analysed), as they observed a weak to significant increasing trend in *Clio pyramidata* but a decrease in the subarctic species, *Limacina helicina*. The authors deem it unlikely that ocean acidification response would be positive in one species and negative in another. The abundance of *C. pyramidata* also increased over a 57 yr time series (1951–2008) in the Central California Current System, while *L. helicina* remained constant (pH trends not analysed; Ohman et al. 2009). The same study also looked at the Southern California Current System where neither species displayed any changes in abundances. The analysis of a short time series (1994–2009) off the Antarctic Peninsula did not show any decreasing trend in pteropod populations but, instead, significant increases in the abundance of *L. helicina* and *Spongiobranchea australis* associated with a climate regime shift to cooler conditions (Loeb & Santora 2013). This is in contrast to recent work by Beare et al. (2013) who reported a decline in pteropods in the North Sea over the last 50 yr. Unfortunately, pH records for this period are sparse and it is unclear whether pH is the driving factor controlling pteropod abundances; the authors concluded that the decrease is caused by a combination of climatic, chemical and biological factors. Beaugrand et al. (2013) also observed a decline in *Limacina* spp. in the North Atlantic between 1960 and 2009; they concluded that temperature, rather than pH, was the major driver, but did not discount a secondary effect of pH.

The effect of temperature on pteropod abundances appears to be more critical than that of pH, which can be seen in the results of the PCA. A large portion of the variance (44%) in the zooplankton time series is explained by the oscillating trend shown in PC1

(Fig. 6B). This trend is similar to that identified for other zooplankton groups at Point B (Garcia-Comas et al. 2011, Berline et al. 2012) and bears a close resemblance to PC1 of the environmental data (Fig. 6C). This alternating trend is linked to inter-annual alternations between dry and wet years (Buecher et al. 1997), which was suggested by Garcia-Comas et al. (2011) to drive a nutrient enrichment process, suggesting that food availability is the main driver of changes in zooplankton abundance.

Prior to 1990, winter temperatures and salinity interacted to produce deep convection, loading nutrients to the surface waters to provide favourable conditions the following spring. The 1968–1970 low pteropod and copepod abundance period corresponded to a cool period with low salinity. The 1980s experienced warmer than average years, due to warm summers but also very cold winters and high salinities, leading to better mixing and the build-up of zooplankton populations. From the 1990s onwards, pteropod abundances were decoupled from changes in salinity and co-varied closely with temperature, being higher during warmer periods. The period of low pteropod abundance at the start of the 1990s is correlated with a decrease in both winter and summer sea temperatures, and above average winter salinity. The subsequent recovery of pteropod abundance coincided with a shift back to warmer summer temperatures (Fig. 3) and lower rainfall at the end of the 90s (not shown).

It is well documented that zooplankton populations are highly sensitive to temperature, and often show complex and unpredictable responses (Richardson 2008). The most commonly occurring species of each of the pteropod family groups included in the analysis have tropical to sub-tropical distributions and are found in waters up to 28°C (van der Spoel 1967). Conditions at Point B do not currently reach the maximum temperature ranges of the dominant pteropod species; therefore, it is feasible that warmer periods are conducive to increased fitness and the observed higher abundances. It is possible that higher temperatures at Point B in the late 1990s allowed faster pteropod growth and development, leading to a larger breeding population. The sensitivity to temperature can also be observed in the extended bloom periods of Cavoliniidae and the earlier timing of Creseidae blooms throughout the year (Fig. 5A,B).

The singular spectrum analysis highlighted similar oscillating quasi-decadal periodicity between sea temperatures and all pteropod groups. The periodicity identified in this study for both temperature and the abundances of pteropod groups is in the same

range as the quasi-decadal oscillations of the NAO (Deser & Blackmon 1993). This supports the findings of past work that have identified the NAO as a controlling factor of zooplankton abundances in the region (Molinero et al. 2005, 2008a,b, Garcia-Comas et al. 2011). The cyclical population fluctuations caused by the NAO have the potential to be further impacted by climate change stressors, which could push organisms already at the limits of their thermal tolerance (Beaugrand et al. 2008). A correlation with inter-annual temperature oscillations was not seen in the copepod time series, which showed a closer link to seawater density; both copepod and seawater density time series exhibited a ~6 yr cycle, supporting the strong link proposed by the 'bottom-up' hypothesis.

Explanations for the differences in pteropod and copepod abundances could be due to the differences in life history traits or trophic regimes. Copepod peaks of abundance at Point B are correlated with optimum feeding conditions during spring phytoplankton blooms. The annual blooms of pteropods at Point B begin later in the year than the copepod blooms, with most pteropods appearing in summer or autumn. Pteropod peaks in abundance are thought to be related to seasonal vertical migrations linked to reproduction more than to food availability (Rampal 1975). Pteropods are passive feeders, utilising large mucous webs to collect food particles (Lalli & Gilmer 1989), and thus have a more omnivorous diet than many copepod species. Inter-annual fluctuations of the pteropod time series co-vary more closely with those displayed by jellyfish at Point B (Garcia-Comas et al. 2011). Like pteropods, the gelatinous predators (chaetognaths and jellyfish) at Point B bloom later in the year compared to copepods, suggesting that differences in the copepod and pteropod abundances may be related to trophic regime. It should also be noted that the taxonomic resolution of the pteropod groups was higher than that of the copepods, which included both herbivorous and carnivorous species. It is possible that sorting to a higher taxonomic resolution may diminish or accentuate differences between pteropod and copepod abundances, depending on their trophic regime.

While high temperatures are currently favouring high abundances of pteropods at Point B, this sensitivity may make them vulnerable to the effects of climate change. The highest SST observed in the time series was 27°C; an increase of 2–2.5°C (predicted for the end of the century; Lazzari et al. 2013) produces maxima in SSTs that could exceed the upper tolerance limit of these species (van der Spoel 1967). As

these values represent surface maxima, the entire water column will be within the optimum temperature window for these species for most of the year. However, the highest temperatures will occur during late summer and early autumn, coinciding with the breeding seasons of *Creseis clava* and *H. inflatus*, and the presence of juveniles in surface waters (Rampal 1975). As juvenile stages are often more sensitive than adult stages (Pineda et al. 2012), thermal stress may have a disproportionately severe impact on population fitness. Despite these projections, the results of this work suggest that the Mediterranean is, and will probably continue to be, one of the more favourable habitats for pteropods under changing climate. A decline in pH has, so far, had no deleterious effect on abundances and high temperatures correlate with increased numbers. Although this does not guarantee that saturation state or thermal limits will not be reached in the near future, the Mediterranean is likely to be one of the more suitable habitats for pteropods by 2100.

Acknowledgements. We thank the Service d'Observation Rade de Villefranche and the Service d'Observation en Milieu Littoral (SOMLIT/CNRS-INSU) for their kind permission to use the Point B data. We also thank the Service National d'Analyse des Paramètres Océaniques du CO₂ for performing the analyses of the carbonate system; the Villefranche Imaging Platform for Plankton and Particles (VIP3) for zooscan work; Gerrit Lohmann for thoughtful advice and discussions; Jennifer Tae-Hyun Park for her work on the Zooscan vignettes; Stephan Frickenhaus and Carmen David for their generous help and patience with R problems; Samir Alliouane for providing some initial R scripts and Jean-Baptiste Romagnan for help with the Zooscan database. We also thank the 3 anonymous reviewers whose thorough and thoughtful reviews have greatly improved the manuscript. L.S. was supported by the chair, VISION from CNRS/UPMC. This work is a contribution to the European Union, Framework 7 'Mediterranean Sea Acidification under a changing climate' project (MedSeA; grant agreement 265103).

LITERATURE CITED

- Allen MR, Smith LA (1996) Monte Carlo SSA: detecting irregular oscillations in the presence of coloured noise. *J Clim* 9:3373–3404
- Andersen V, Francois F, Sardou J, Picheral M, Scotto M, Nival P (1998) Vertical distributions of macroplankton and micronekton in the Ligurian and Tyrrhenian Seas (northwestern Mediterranean). *Oceanol Acta* 21: 655–676
- Banse K (1995) Zooplankton: pivotal role in the control of ocean production. *ICES J Mar Sci* 52:265–277
- Beare D, McQuatters-Gollop A, van der Hammen T, Machiels M, Teoh SJ, Hall-Spencer JM (2013) Long-term trends in calcifying plankton and pH in the North Sea. *PLoS ONE* 8:e61175
- Beaugrand G, Reid PC, Ibañez F, Lindley JA, Edwards M (2002) Reorganization of North Atlantic marine copepod biodiversity and climate. *Science* 296:1692–1694
- Beaugrand G, Edwards M, Brander K, Luczak C, Ibañez F (2008) Causes and projections of abrupt climate-driven ecosystem shifts in the North Atlantic. *Ecol Lett* 11: 1157–1168
- Beaugrand G, McQuatters-Gollop A, Edwards M, Goberville E (2013) Long-term responses of North Atlantic calcifying plankton to climate change. *Nat Clim Change* 3:263–267
- Bednaršek N, Možina J, Vogt M, O'Brien C, Tarling GA (2012a) Global distributions of pteropods (Gymnosomata, Thecosomata, Pseudothecosomata) abundance and biomass. *Earth Syst Sci Data* 4:167–186
- Bednaršek N, Tarling GA, Bakker DCE, Fielding S and others (2012b) Extensive dissolution of live pteropods in the Southern Ocean. *Nat Geosci* 5:881–885
- Bednaršek N, Feely RA, Reum JCP, Peterson B, Menkel J, Alin SR, Hales B (2014) *Limacina helicina* shell dissolution as an indicator of declining habitat suitability owing to ocean acidification in the California Current Ecosystem. *Proc R Soc B* 281:20140123
- Berline L, Siokou-Frangou I, Marasovi I, Vidjak O and others (2012) Intercomparison of six Mediterranean zooplankton time series. *Prog Oceanogr* 97–100:76–91
- Bethoux JP, Gentili B (1996) The Mediterranean Sea, coastal and deep-sea signatures of climatic and environmental changes. *J Mar Syst* 7:383–394
- Broecker WS, Peng TH (1982) Tracers in the sea. Eldigo Press, Palisades, NY
- Buecher E, Goy J, Planque B, Etienne M, Dallot S (1997) Long-term fluctuations of *Liriope tetraphylla* in Villefranche Bay between 1966 and 1993 compared to *Pelagia noctiluca* populations. *Oceanol Acta* 20:145–157
- Caldeira K, Wickett ME (2003) Anthropogenic carbon and ocean pH. *Nature* 425:365
- Comeau S, Gorsky G, Jeffree R, Teyssié JL, Gattuso JP (2009) Impact of ocean acidification on a key Arctic pelagic mollusc (*Limacina helicina*). *Biogeosciences* 6: 1877–1882
- Comeau S, Gorsky G, Alliouane S, Gattuso JP (2010a) Larvae of the pteropod *Cavolinia inflexa* exposed to aragonite undersaturation are viable but shell-less. *Mar Biol* 157:2341–2345
- Comeau S, Jeffree R, Teyssié JL, Gattuso JP (2010b) Response of the Arctic pteropod *Limacina helicina* to projected future environmental conditions. *PLoS ONE* 5: e11362
- Comeau S, Alliouane S, Gattuso JP (2012a) Effects of ocean acidification on overwintering juvenile Arctic pteropods *Limacina helicina*. *Mar Ecol Prog Ser* 456:279–284
- Comeau S, Gattuso JP, Jeffree R, Gazeau F (2012b) Effect of carbonate chemistry manipulations on calcification, respiration, and excretion of a Mediterranean pteropod. *Biogeosciences Discuss* 9:6169–6189
- D'Ortenzio F, Antoine D, Marullo S (2008) Satellite-driven modeling of the upper ocean mixed layer and air–sea CO₂ flux in the Mediterranean Sea. *Deep-Sea Res I* 55: 405–434
- Deser C, Blackmon ML (1993) Surface climate variations over the North Atlantic Ocean during winter: 1900–1989. *J Clim* 6:1743–1753
- Dickson AG (1990) Standard potential of the reaction: $\text{AgCl(s)} + 1/2\text{H}_2(\text{g}) = \text{Ag(s)} + \text{HCl(aq)}$, and the standard

- acidity constant of the ion HSO_4^- in synthetic sea water from 273.15 to 318.15 K. *J Chem Thermodyn* 22:113–127
- Dickson AG, Sabine CL, Christian JR (eds) (2007) Guide to best practices for ocean CO_2 measurements. PICES Spec Publ 3
- DOE (United States Department of Energy) (1994) Handbook of methods for the analysis of the various parameters of the carbon dioxide system in sea water. Version 2. ORNL/CDIAC-74. Oak Ridge National Laboratory, Oak Ridge, TN
- Duarte CM, Agusti S, Kennedy H, Vaque D (1999) The Mediterranean climate as a template for Mediterranean marine ecosystems: the example of the northeast Spanish littoral. *Prog Oceanogr* 44:245–270
- Edmond JM (1970) High precision determination of titration alkalinity and total carbon dioxide content of sea water by potentiometric titration. *Deep-Sea Res* 17:737–750
- Fitzer SC, Caldwell GS, Close AJ, Clare AS, Upstill-Goddard RC, Bentley MG (2012) Ocean acidification induces multi-generational decline in copepod naupliar production with possible conflict for reproductive resource allocation. *J Exp Mar Biol Ecol* 418–419:30–36
- Fofonoff P, Millard RC Jr (1983) Algorithms for computation of fundamental properties of seawater. UNESCO Tech Pap Mar Sci 44:57
- Gannefors C, Boer M, Kattner G, Graeve M and others (2005) The Arctic sea butterfly *Limacina helicina*: lipids and life strategy. *Mar Biol* 147:169–177
- Garcia-Comas C, Stemann L, Ibanez F, Berline L and others (2011) Zooplankton long-term changes in the NW Mediterranean Sea: decadal periodicity forced by winter hydrographic conditions related to large-scale atmospheric changes? *J Mar Syst* 87:216–226
- Geri P, El Yacoubi S, Goyet C (2014) Forecast of sea surface acidification in the Northwestern Mediterranean Sea. *J Comput Environ Sci* 2014:1–7
- Giorgi F (2006) Climate change hot-spots. *Geophys Res Lett* 33:L08707, doi:10.1029/2006GL025734
- Gorsky G, Ohman MD, Picheral M, Gasparini S and others (2010) Digital zooplankton image analysis using the ZooScan integrated system. *J Plankton Res* 32:285–303
- Hönisch B, Ridgwell A, Schmidt DN, Thomas E and others (2012) The geological record of ocean acidification. *Science* 335:1058–1063
- Howes EL, Bednarsek N, Budenbender J, Comeau S and others (2014) Sink and swim: a status review of theco-some pteropod culture techniques. *J Plankton Res* 36: 299–315
- Ibanez F, Fromentin JM, Castel J (1993) Application of the cumulated function to the processing of chronological data in oceanography. *C R Acad Sci Ser III Sci Vie* 316: 745–748
- Keeling RE, Kortzinger A, Gruber N (2010) Ocean deoxygenation in a warming world. *Annu Rev Mar Sci* 2: 199–229
- Kelley D (2013) OCE 0.9–12. An R package for the analysis of oceanographic data. Available online at: <http://cran.r-project.org/web/packages/oce/index.html>
- Korobeynikov A (2010) Computations and space-efficient implementation of SSA. *Stat Interface* 3:357–368
- Kroeker KJ, Kordas RL, Crim R, Hendriks IE and others (2013) Impacts of ocean acidification on marine organisms: quantifying sensitivities and interaction with warming. *Glob Change Biol* 19:1884–1896
- Kurihara H, Ishimatsu A (2008) Effects of high CO_2 seawater on the copepod (*Acartia tsuensis*) through all life stages and subsequent generations. *Mar Pollut Bull* 56: 1086–1090
- Kurihara H, Shimode S, Shirayama Y (2004) Effects of raised CO_2 concentration on the egg production rate and early development of two marine copepods (*Acartia steueri* and *Acartia erythraea*). *Mar Pollut Bull* 49:721–727
- Lalli CM, Gilmer RW (1989) Pelagic snails. The biology of holoplanktonic gastropod mollusks. Stanford University Press, Stanford, CA, p 276
- Lavigne H, Gattuso JP (2013) Seacarb 1.2.3. An R package to calculate parameters of the seawater carbonate system. Available online at: <http://cran.at.r-project.org/web/packages/seacarb/index.html>
- Lazzari P, Mattia G, Solidoro C, Salon S and others (2013) The impacts of climate change and environmental management policies on the trophic regimes in the Mediterranean Sea: scenario analyses. *J Mar Syst* 135:137–149
- Lê S, Josse J, Husson F (2008) FactoMineR: an R package for multivariate analysis. *J Stat Softw* 25:1–18
- Lee K, Tong LT, Millero FJ, Sabine CL and others (2006) Global relationships of total alkalinity with salinity and temperature in surface waters of the world's oceans. *Geophys Res Lett* 33:L19605, doi:10.1029/2006GL027207
- Lee K, Kim TW, Byrne RH, Millero FJ, Feely RA, Liu YM (2010) The universal ratio of boron to chlorinity for the North Pacific and North Atlantic oceans. *Geochim Cosmochim Acta* 74:1801–1811
- Lefevre N, Taylor A (2002) Estimating pCO_2 from sea surface temperatures in the Atlantic gyres. *Deep-Sea Res I* 49:539–554
- Levitus S, Antonov J, Boyer T (2005) Warming of the world ocean, 1955–2003. *Geophys Res Lett* 32:L02604, doi: 10.1029/2004GL021592
- Levitus S, Antonov JI, Boyer TP, Locarnini RA, Garcia HE, Mishonov AV (2009) Global ocean heat content 1955–2008 in light of recently revealed instrumentation problems. *Geophys Res Lett* 36:L07608, doi: 10.1029/2008GL037155
- Li W, Gao K (2012) A marine secondary producer respire and feeds more in a high CO_2 ocean. *Mar Pollut Bull* 64: 699–703
- Lischka S, Riebesell U (2012) Synergistic effects of ocean acidification and warming on overwintering pteropods in the Arctic. *Glob Change Biol* 18:3517–3528
- Lischka S, Budenbender J, Boxhammer T, Riebesell U (2011) Impact of ocean acidification and elevated temperatures on early juveniles of the polar shelled pteropod *Limacina helicina*: mortality, shell degradation, and shell growth. *Biogeosciences* 8:919–932
- Loeb VJ, Santora JA (2013) Pteropods and climate off the Antarctic Peninsula. *Prog Oceanogr* 116:31–48
- Lueker TJ, Dickson AG, Keeling CD (2000) Ocean pCO_2 calculated from dissolved inorganic carbon, alkalinity, and equations for K_1 and K_2 : validation based on laboratory measurements of CO_2 in gas and seawater at equilibrium. *Mar Chem* 70:105–119
- Maas AE, Wishner KF, Seibel BA (2012) The metabolic response of pteropods to acidification reflects natural CO_2 -exposure in oxygen minimum zones. *Biogeosciences* 9:747–757
- Mackas DL, Galbraith MD (2012) Pteropod time-series from the NE Pacific. *ICES J Mar Sci* 69:448–459
- Manno C, Morata N, Primicerio R (2012) *Limacina retro-versa*'s response to combined effects of ocean acidifica-

- tion and sea water freshening. *Estuar Coast Shelf Sci* 113:163–171
- Mayor DJ, Matthews C, Cook K, Zuur AF, Hay S (2007) CO₂-induced acidification affects hatching success in *Calanus finmarchicus*. *Mar Ecol Prog Ser* 350:91–97
 - Mayor DJ, Everett NR, Cook KB (2012) End of century ocean warming and acidification effects on reproductive success in a temperate marine copepod. *J Plankton Res* 34: 258–262
 - Molinero JC, Ibanez F, Nival P, Buecher E, Souissi S (2005) North Atlantic climate and northwestern Mediterranean plankton variability. *Limnol Oceanogr* 50: 1213–1220
 - Molinero JC, Casini M, Buecher E (2008a) The influence of the Atlantic and regional climate variability on the long-term changes in gelatinous carnivore populations in the northwestern Mediterranean. *Limnol Oceanogr* 53: 1456–1467
 - Molinero JC, Ibanez F, Souissi S, Buecher E, Dallot S, Nival P (2008b) Climate control on the long-term anomalous changes of zooplankton communities in the Northwestern Mediterranean. *Global Change Biol* 14:11–26
 - Mucci A (1983) The solubility of calcite and aragonite in seawater at various salinities, temperatures, and one atmosphere total pressure. *Am J Sci* 283:780–799
 - Nykjaer L (2009) Mediterranean sea surface warming 1985–2006. *Clim Res* 39:11–17
 - Ohman MD, Lavaniegos BE, Townsend AW (2009) Multi-decadal variations in calcareous holozooplankton in the California Current System: thecosome pteropods, heteropods, and foraminifera. *Geophys Res Lett* 36:L18608, doi:10.1029/2009GL039901
 - Perez FF, Fraga F (1987) Association constant of fluoride and hydrogen-ions in seawater. *Mar Chem* 21:161–168
 - Perry RI, Batchelder HP, Mackas DL, Chiba S, Durbin E, Greve W, Verheye HM (2004) Identifying global synchronies in marine zooplankton populations: issues and opportunities. *ICES J Mar Sci* 61:445–456
 - Pineda MC, McQuaid CD, Turon X, López-Legentil S, Ordóñez V, Rius M (2012) Tough adults, frail babies: an analysis of stress sensitivity across early life-history stages of widely introduced marine invertebrates. *PLoS ONE* 7:e46672
- R Core Team (2008) R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria
- Rampal J (1975) Les thécosomes (mollusques pélagiques). Systématique et évolution — Écologies et biogéographie Méditerranéennes. These doctoral, Université Aix-Marseille I
- Rhein M, Rintoul SR, Aoki S, Campos E and others (2013) Observations: ocean. IPCC WGI climate change 2013: the physical science basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge
- Richardson AJ (2008) In hot water: zooplankton and climate change. *ICES J Mar Sci* 65:279–295
 - The MerMex Group (2011) Marine ecosystems' responses to climatic and anthropogenic forcings in the Mediterranean. *Prog Oceanogr* 91:97–166
 - Touratier F, Goyet C (2009) Decadal evolution of anthropogenic CO₂ in the northwestern Mediterranean Sea from the mid-1990s to the mid-2000s. *Deep-Sea Res I* 56: 1708–1716
 - Touratier F, Goyet C (2011) Impact of the Eastern Mediterranean Transient on the distribution of anthropogenic CO₂ and first estimate of acidification for the Mediterranean Sea. *Deep-Sea Res I* 58:1–15
- van der Spoel S (1967) Euthecosomata: a group with remarkable developmental stages (Gastropoda, Pteropoda). *J. Noorduijn en Zoon N.V., Gorinchem*
- Vandromme P, Stemmann L, Berline L, Gasparini S and others (2011) Inter-annual fluctuations of zooplankton communities in the Bay of Villefranche-sur-mer from 1995 to 2005 (Northern Ligurian Sea, France). *Biogeosciences* 8: 3143–3158
 - Vargas-Yanez M, Garcia MJ, Salat J, Garcia-Martinez MC, Pascual J, Moya F (2008) Warming trends and decadal variability in the Western Mediterranean shelf. *Global Planet Change* 63:177–184
 - Vargas-Yáñez M, Moya F, García-Martínez MC, Tel E and others (2010) Climate change in the Western Mediterranean Sea 1900–2008. *J Mar Syst* 82:171–176
 - Wells FE (1973) Effects of mesh size on estimation of population densities of tropical euthecosomatous pteropods. *Mar Biol* 20:347–350
 - Weydmann A, Søreide JE, Kwasniewski S, Widdicombe S (2012) Influence of CO₂-induced acidification on the reproduction of a key Arctic copepod *Calanus glacialis*. *J Exp Mar Biol Ecol* 428:39–42
 - Zervoudaki S, Frangoulis C, Giannoudi L, Krasakopoulou E (2013) Effects of low pH and raised temperature on egg production, hatching and metabolic rates of a Mediterranean copepod species (*Acartia clausi*) under oligotrophic conditions. *Medit Mar Sci* 15:74–83
 - Zhang D, Li S, Wang G, Guo D (2011) Impacts of CO₂-driven seawater acidification on survival, egg production rate and hatching success of four marine copepods. *Acta Oceanol Sin* 30:86–94

Editorial responsibility: Anna Pasternak, Moscow, Russia

Submitted: March 4, 2014; Accepted: April 21, 2015
 Proofs received from author(s): June 22, 2015