Fauna vs flora contribution to the leaf epiphytes biomass in a Posidonia oceanica seagrass bed (Revellata Bay, Corsica).

HYDR 251, Lepoint et al.

Gilles Lepoint, Stéphane Havelange, Sylvie Gobert and Jean-Marie Bouquegneau.

Oceanology Laboratory, University of Liège, Sart Tilman B6, B-4000, Liège, Belgium.

E-mail: G.Lepoint@ulg.ac.be

Phone: ++32.4.366.33.27

Fax: ++32.4.366.33.25

Key words: seagrass, epiphytes, biomass, Mediterranean, Posidonia oceanica

Abstract:

The epiphyte biomass of Posidonia oceanica (L.) Delile leaves is mainly related to the substrate leaf availability. It decreases with increasing depth and increases from winter to summer, following the leaf biomass changes. In Revellata Bay (Gulf of Calvi, Corsica), at shallow depth (10m in this study) where photophilous algae grow, the fixed epifauna biomass accounts for about one third of leaf epiphytes biomass. At deeper depths in the Revellata Bay (20 and 30m), where shade-tolerant algae are dominant among epiflora, epifauna may account for more than half the leaf epiphytes biomass.

I. Introduction

Posidonia oceanica (L.) Delile seagrass beds are a major benthic ecosystem of the Mediterranean coastal zone. The description of P. oceanica ecosystem dynamics has been the object of numerous studies (e.g. Bay, 1984; Buia et al., 1992; Pergent et al., 1994; Marba et al., 1996), but some ecological aspects, such as the relative contribution of flora and fixed fauna to the epiphytic community, have been poorly investigated (Borowitzka & Lethbrige, 1989).

P. oceanica leaves offer a good substratum for the attachment and the growth of many organisms. Leaf epiphytes may account for up to 30% of the canopy biomass of P. oceanica (Mazzella & Ott, 1984), support an important community of macro- and micro-grazers (Orth & Van Montfrans, 1984) and display a high species diversity (Kerneis, 1960; Boero, 1981; Mazzella et al., 1989).

In numerous studies on seagrass or epiphyte ecology, authors use epiflora (micro and macro) to define epiphyte community, not taking into account the fixed epifauna component they consider negligible (Harlin, 1975; Mazzella et al., 1989; Mazzella & Russo, 1989; Jernakoff et al., 1996). The aim of this study is to examine such a statement and to quantify the spatio-temporal variations of epiphytic -both fauna and flora- biomass in the P. oceanica bed of the Revellata Bay (Gulf of Calvi, Corsica), from December to June, when epiphytic development is minimal and maximal respectively (Gobert et al., 1995).

II. Materials and methods

The investigation was carried out near the marine research station Stareso in the Revellata bay (Gulf of Calvi, Corsica) (42°35'N, 8°43'E) (fig. 1) from December 93 to June 94. Average Posidonia shoot densities, determined in December 1993 following the method described by Soullard et al. (1994), were 349±148 (n=239), 246±119 (n=35) and 98±48 (n= 50) shoots.m-2 at 10, 20 and 30 metres depth respectively (Gobert et al., unpublished). Further investigation on the evolution of the shoot density in the Revellata Bay shows seasonal variations rarely according 10% within the year (Gobert et al., unpublished).

Samples were collected at 10, 20 and 30 metres depth in December 93, February, April and June 94. For each sampling, ten shoots were randomly collected by SCUBA diving. The fixed epifauna was first collected by hand under binocular lens, and epiflora was then carefully scraped off with a razor blade according to Dauby & Poulicek (1995). Epiphytes and scraped leaves were oven-dried at 60°C for 48 hours before weighing. Biomass is expressed in dry-weight (dw) unit per sea-floor (sf) area unit (gdwm-2sf), using shoot density and dry-weight data.

II. Results

The leaf biomass (Table 1) decreases from 10 to 30m depth and increases from December to June, except at 10m, where a peak is reached in April. The pattern of the total epiphyte biomass strongly follows that of the leaf. At all depths, the epifauna biomass increases from December to June. The epiflora biomass is minimal in December at 10 and 20m depth and in February at 30m depth. Epiflora biomass shows maxima in June at 10 and 30m depth and in April at 20m depth. The relative abundance of the fixed fauna ranges from 26 to 70% of the total epiphyte biomass.

IV. Discussion

The spatio-temporal variation of leaf biomass matches the results recorded for this meadow in 1971 by Bay (1984) and in 1992 by Gobert et al. (1995), and follows the classical pattern of P.oceanica biomass. The epiphyte biomass follows a similar pattern and matches the results of Buia et al. (1992) or Gobert et al.(1995). This biomass accounts for 6 to 34% of the above ground biomass. This is in the range described by Bay (1984) and Gobert et al. (1995) (this meadow), Thellin & Bédhomme (1983) (Port-Cros, France) or Buia et al. (1992) (Ischia, Italy).

Numerous species grow over the first settlers and, consequently, the epiphytic community is in fact a multi-layered startum where different species are often mixed (Mazzella & Russo, 1989). The scraping under binocular lens, although time consuming, is useful to separate the different components of this multi-layers stratum.

Epiphyte vs leaf biomasses display fairly similar slopes at 10,20 and 30m depth (fig. 2), suggesting that the leaf biomass pattern, and hence, the leaf surface availability is an important parameter governing the epiphytic biomass pattern as previously quoted by Stoner (1980), Wittmann et al. (1981), Cinelli et al. (1984) and Jernakoff et al. (1996).

The epiflora vs epifauna biomasses (fig. 3) display a similar relationship at 20 and 30m depth, but, on the contrary, a much greater dominance of epiflora appears at 10m depth. At this depth, we have noted the development of Phaeophyta such as Giraudya sphacelarioides and Castagnea spp. as described by Mazzella et al.(1989) and Thelin & Bedhomme (1983). These algae are known to be highly photophilous (Van der Ben, 1971), appearing mainly in the shallowest waters and settling only on leaf surfaces exposed to sunlight. In our observations, the above cited Phaeophyta were scarce at 20m and completely absent at 30m depth. When present at 20m depth, they were located on the leaf apex. In the area studied by Mazzella et al. (1989) and Cinelli et al.(1984), these algae were only present from 1 to 15m depth. It therefore appears that, in light conditions where photophilous algae are able to grow, epiflora would be largely dominant, while in light condition where shade-tolerant algae are the dominant plants, the epifauna could dominate the epiphytic community.

V. Conclusion

In Revellata Bay, on P. oceanica leaves, the relative biomass of epiphytes is strongly related to the leaf biomass, independantly of depth. While the relative abundance of the fixed fauna, far from being negligible from biomass point of view, is depending on depth and appears to be inversely related to the light availability which determines the settlement of fast growing photophilous algae. One should obviously keep in mind that other factors control the epiphytic dynamics, such as the life cycle of each epiphyte species (Orth & Van Monfrans, 1984), the grazing by vagile fauna or the position along the leaf (Jernakoff et al., 1996).

That non-negligible contribution of fauna to the global epiphyte biomass should be taking into account in epiphyte productivity rate calculations wich are obtained till now by normalising productivity measurments with the total epiphyte biomass (=faunal+algal components). Usual method to evaluate this biomass is the scrapping with a razor blade. This method permits to measure the total biomass of epiphytes but not to differentiate the faunal and the algal components. Primary productivity studies of P. oceanica meadows are often limited to 0-10m depth, where, in this work, fixed fauna represented sometimes one third of epiphyte biomass. It is worth noticing that, in our data, for deeper station, fixed animals always represented more than 50% of the total epiphyte biomass.

Acknowledgements:

We wish to thank Prof A. Distèche for his hepful advice. This work was supported by a grant of the Belgian National Fund for Scientific Research (FRFC 2.4563.93 and 2.4570.97) and of the French community of Belgium (ARC-97/02-212). Gilles Lepoint is supported by a scholarship from the Belgian "Fonds pour la Recherche dans l'Industrie et l'Agriculture" (F.R.I.A).

References:

Bay, D., 1984. A field study of the growth dynamics and productivity of Posidonia oceanica (L.) Delile in the Calvi bay, Corsica. Aquat. Bot. 20: 43-64.

Boero, F., 1981. Bathymetric distribution of the epifauna of a Posidonia meadow of the isle of Ischia (Naples): Hydroïds. Rapp.Comm.Inter.Mer Médit. 27: 197-198.

Borowitzka, M.A. & R.C. Lethbridge, 1989. The seagrass epiphytes. In Larkum A.W.D., A.J. McComb & S.A. Shepherd (Eds), Biology of seagrasses. Elsevier, Amsterdam, 458-499.

Buia, M.C., V. Zupo & L. Mazzella, 1992. Primary production and growth dynamics in Posidonia oceanica., P.S.Z.N.I. Mar. Ecol. 13: 2-16.

Cinelli, F., M. Cormaci, G. Furnari & L. Mazzella, 1984. Epiphytic macroflora of Posidonia oceanica (L.) Delile leaves around the island of Ischia (Gulf of Naples). In Boudouresque C-F, A. Jeudy de Grissac and J. Olivier (Eds), International workshop on Posidonia beds 1. GIS Posidonie publishing, Marseilles, 91-99.

Dauby, P. & M. Poulicek, 1995. Methods for removing epiphytes from seagrasses: SEM observations on treated leaves. Aquat.Bot. 52: 217-228.

Gobert, S., S. Belkhiria, P. Dauby, S. Havelange, M. Soullard & J-M. Bouquegneau, 1995. Variations temporelles de la phénologie et de la composition biochimique de la phanérogame marine Posidonia oceanica en baie de Calvi. Bull. Soc. Roy. Sci. Liège 64: 263-284.

Harlin, M.M., 1975. Epiphyte-host relations in seagrass communities. Aquat. Bot. 1: 125-131.

Jernakoff, P., A. Brearley & J. Nielsen, 1996. Factors affecting grazer-epiphyte interactions in temperate seagrass meadows. Oceanogr.Mar.Biol. 34: 109-162.
Kerneis, A., 1960. Contribution à l'étude faunistique et écologique des herbiers de posidonies de la région de Banyuls. Vie Milieu 11: 145-188.

Marba, N., J. Cebrian, S. Enriquez & C.M. Duarte, 1996. Growth patterns of Western Mediterranean seagrasses: species-specific responses to seasonal forcing. Mar. Ecol. Progr. Ser. 133: 203-215.

Mazzella, L. & J.A. Ott, 1984. Seasonal changes in some features of Posidonia oceanica (L.) Delile leaves and epiphytes at different depths. In Boudouresque C-F, A. Jeudy de Grissac & J. Olivier (Eds), International workshop on Posidonia beds 1. GIS Posidonie publishing, Marseilles, 119-127.

Mazzella, L. & G.F. Russo, 1989. Grazing effect of two Gibbula species (Mollusca, Archeogasteropoda) on the epiphytic community of Posidonia oceanica leaves. Aquat. Bot. 35: 357-373.

Mazzella, L., M.C. Scipione & M.C Buia, 1989. Spatio-temporal distribution of algal and animal communities in a Posidonia oceanica meadows. P.S.Z.N.I. Mar. Ecol. 10: 107-129.

Orth, J.R. & J. Van Montfrans, 1984. Epiphytes-seagrass relationships with an emphasis on the role of micrograzing: a review. Aquat. Bot. 18: 43-69.

Pergent, G., J. Romero, C. Pergent-Martini, M.J. Mateo & C.F. Boudouresque, 1994. Primary production, stocks and fluxes in the Mediterranean seagrass Posidonia oceanica. Mar. Ecol. Progr. Ser. 106: 139-146.

Soullard, M., I. Bourge, J. Fogel, D. Lardinois, T. Mathieu, C. Veeschkens, D.Bay, P. Dauby & J-M. Bouquegneau, 1994. Evolution of the shoot density of the Posidonia oceanica seagrass bed of Calvi Bay (Corsica). Vie Milieu 44: 199-201.

Stoner, A.W., 1980. Perception and Choice of substratum by epifaunal amphipods associated with seagrass. Mar.Ecol.Progr.ser. 3: 105-111.

Thelin, I. & A.L. Bedhomme, 1983. Biomasse des épiphytes des feuilles de Posidonia oceanica dans un herbier superficiel. Rapp. Comm. intern. Mer Médit. 28: 125-126.

Van der Ben, D., 1971. Les épiphytes des feuilles de Posidonia oceanica (L.) Delile sur les côtes françaises de la Méditerranée. Mem. Inst. Roy. Sci. Nat. Belg. 168, 101pp.

Wittmann, K.J., L. Mazzella & E. Fresi, 1981. Age specific patterns of leaf growth: their determination and importance for epiphytic colonization in Posidonia oceanica (L.) Delile. Rapp.Comm. intern. Mer. Médit. 17: 189-191.

Legend of figures:
Fig. 1: Location of the Revellata Bay and sampling sites in the Gulf of Calvi along the Corsican coast.

Number 1, 2 and 3: sites at 10, 20m and 30m depth, respectively

Grey zone: area covered by Posidonia oceanica seagrass bed.

Fig. 2: Leaf biomass vs total epiphyte biomass(gdry weight.m-2seafloor). Measurements performed on one sample gathering 10 shoots randomly collected of P.oceanica, except in February 94 at 20m depth when only 6 shoots were sampled. Regression line: p=0.05

Fig. 3: Epifauna biomass vs epiflora biomass (gdry weightm-2seafloor). Measurements performed on one sample gathering 10 shoots randomly collected of P.oceanica, except in February 94 at 20m depth when only 6 shoots were sampled. Regression line: p=0.05

Table 1. Biomasses of leaves, total epiphytes, epifauna and epiflora of Posidonia oceanica (L.) Delile, expressed in gdry weightm-2seafloor. Measurements performed on one sample gathering 10 shoots randomly collected of P.oceanica, except in February 94 at 20m depth when only 6 shoots were sampled.

Month
Depth (m)
Leaf

(gdwm-2sf)
Total Epiphytes

(gdwm-2sf)
Epifauna

(gdwm-2sf)
Epiflora

(gdwm-2sf)

December 93
10
174.2
11.5
2.7
8.8

20
66.0
4.7
2.6
2.1

30
25.2
1.6
0.7
0.9

February 94
10
172
36.5
11.7
24.8

20
102.1
9.6
5.2
4.4

30
17.1
1.3
0.8
0.5

April 94
10
305.6
109.1
37.0
72.1

20
145.6
53.2
27.0
26.2

30
27.6
9.5
6.3
3.2

June 94
10
288.7
145.9
55.3
90.6

20
180.0
73.0
50.5
22.5

30
40.8
16.6
11.1
5.5

PAGE
1

