

University of Groningen

The structure of marine benthic food webs

van Oevelen, Johannes

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2006

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

van Oevelen, J. (2006). *The structure of marine benthic food webs: Combining stable isotope techniques and inverse modeling*. s.n.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Bibliography

- Aller, R. C. and J. Y. Yingst, 1985. Effects of the marine deposit-feeders *Heteromastus filiformis* (Polychaeta), *Macoma balthica* (Bivalvia), and *Tellina texana* (Bivalvia) on averaged sedimentary solute transport, reaction rates, and microbial distributions. *Journal of Marine Research* **43**: 615–645.
- Alongi, D. M., 1994. The role of bacteria in nutrient recycling in tropical mangrove and other coastal benthic ecosystems. *Hydrobiologia* **285**: 19–32.
- , 1995. Decomposition and recycling of organic matter in muds of the Gulf of Papua, Northern Coral Sea. *Continental Shelf Research* **15**: 1319–1337.
- Alperin, M. J., D. B. Albert, and C. S. Martens, 1994. Seasonal variations in production and consumption rates of dissolved organic carbon in an organic rich coastal sediment. *Geochimica et Cosmochimica Acta* **58**: 4909–4930.
- Amon, R. M. W., H. P. Fitznar, and R. Benner, 2001. Linkages among the bioreactivity, chemical composition, and diagenetic state of marine dissolved organic matter. *Limnology and Oceanography* **46**: 287–297.
- Anderson, T. R., 1992. Modeling the influence of food CN ratio, and respiration on growth and nitrogen excretion in marine zooplankton and bacteria. *Journal of Plankton Research* **14**: 1645–1671.
- Anderson, T. R. and P. J. L. Williams, 1999. A one-dimensional model of dissolved organic carbon cycling in the water column incorporating combined biological-photochemical decomposition. *Global Biogeochemical Cycles* **13**: 337–349.
- Andresen, M. and E. Kristensen, 2002. The importance of bacteria and microalgae in the diet of the deposit-feeding polychaete *Arenicola marina*. *Ophelia* **56**: 179–196.
- Arifin, Z. and L. I. Bendell-Young, 1997. Feeding response and carbon assimilation by the blue mussel *Mytilus trossulus* exposed to environmentally relevant seston matrices. *Marine Ecology Progress Series* **160**: 241–253.
- , 2001. Cost of selective feeding by the blue mussel (*Mytilus trossulus*) as measured by respiration and ammonia excretion rates. *Journal of Experimental Marine Biology and Ecology* **260**: 259–269.
- Armstrong, R. A. and R. McGehee, 1980. Competitive exclusion. *American Naturalist* **115**: 151–170.

Bibliography

- Arnarson, T. S. and R. G. Keil, 2005. Influence of organic-mineral aggregates on microbial degradation of the dinoflagellate *Scrippsiella trochoidea*. *Geochimica et Cosmochimica Acta* **69**: 2111–2117.
- Arnosti, C. and M. Holmer, 1999. Carbohydrate dynamics and contributions to the carbon budget of an organic-rich coastal sediment. *Geochimica et Cosmochimica Acta* **63**: 393–403.
- Athias, V., P. Mazzega, and C. Jeandel, 2000. Selecting a global optimization method to estimate the oceanic particle cycling rate constants. *Journal of Marine Research* **58**: 675–707.
- Azam, F., T. Fenchel, J. G. Field, J. S. Gray, L. A. Meyer-Reil, and F. Thingstad, 1983. The ecological role of water-column microbes in the sea. *Marine Ecology Progress Series* **10**: 257–263.
- Azam, F. and A. Z. Worden, 2004. Microbes, molecules, and marine ecosystems. *Science* **303**: 1622–1624.
- Bachok, Z., P. L. Mfilinge, and M. Tsuchiya, 2003. The diet of the mud clam *Geloina coaxans* (Mollusca, Bivalvia) as indicated by fatty acid markers in a subtropical mangrove forest of Okinawa, Japan. *Journal of Experimental Marine Biology and Ecology* **292**: 187–197.
- Baker, J. H. and L. A. Bradnam, 1976. Role of bacteria in the nutrition of aquatic detritivores. *Oecologia* **24**: 95–104.
- Banse, K. and S. Mosher, 1980. Adult body mass and annual production/biomass relationships of field populations. *Ecological Monographs* **50**: 355–379.
- Benner, R., M. A. Moran, and R. E. Hodson, 1986. Biogeochemical cycling of lignocellulosic carbon in marine and freshwater ecosystems: Relative contributions of procaryotes and eucaryotes. *Limnology and Oceanography* **31**: 89–100.
- Berg, M., P. C. De Ruiter, W. Didden, M. Janssen, T. Schouten, and H. Verhoef, 2001. Community food web, decomposition and nitrogen mineralisation in a stratified Scots pine forest soil. *Oikos* **94**: 130–142.
- Bersier, L. F., C. Banasek-Richter, and M. F. Cattin, 2002. Quantitative descriptors of food-web matrices. *Ecology* **83**: 2394–2407.
- Bird, D. F. and C. M. Duarte, 1989. Bacteria organic-matter relationship in sediments - A case of spurious correlation. *Canadian Journal of Fisheries and Aquatic Sciences* **46**: 904–908.
- Blackburn, T. H. and K. Henriksen, 1983. Nitrogen cycling in different types of sediments from Danish waters. *Limnology and Oceanography* **28**: 477–493.
- Blair, N. E., L. A. Levin, D. J. DeMaster, and G. Plaia, 1996. The short-term fate of fresh algal carbon in continental slope sediments. *Limnology and Oceanography* **41**: 1208–1219.

- Bock, M. J. and D. C. Miller, 1999. Particle selectivity, gut volume, and the response to a step change in diet for deposit-feeding polychaetes. *Limnology and Oceanography* **44**: 1132–1138.
- Boon, A. R., G. C. A. Duineveld, E. M. Berghuis, and J. A. van der Weele, 1998. Relationships between benthic activity and the annual phytopigment cycle in near-bottom water and sediments in the southern North Sea. *Estuarine Coastal and Shelf Science* **46**: 1–13.
- Borch, N. H. and D. L. Kirchman, 1999. Protection of protein from bacterial degradation by submicron particles. *Aquatic Microbial Ecology* **16**: 265–272.
- Boschker, H. T. S., 2004. Linking microbial community structure and functioning: Stable isotope (^{13}C) labeling in combination with PLFA analysis. In G. A. Kowalchuk, F. J. De Bruijn, I. M. Head, A. D. Akkermans, and J. D. Van Elsas, eds., *Molecular microbial ecology manual II*. Kluwer Academic Publishers, Dordrecht.
- Boschker, H. T. S., J. F. C. De Brouwer, and T. E. Cappenberg, 1999. The contribution of macrophyte-derived organic matter to microbial biomass in salt-marsh sediments: Stable carbon isotope analysis of microbial biomarkers. *Limnology and Oceanography* **44**: 309–319.
- Boschker, H. T. S. and J. J. Middelburg, 2002. Stable isotopes and biomarkers in microbial ecology. *FEMS Microbiology Ecology* **40**: 85–95.
- Boschker, H. T. S., S. C. Nold, P. Wellsbury, D. Bos, W. De Graaf, R. Pel, R. J. Parkes, and T. E. Cappenberg, 1998. Direct linking of microbial populations to specific biogeochemical processes by ^{13}C -labelling of biomarkers. *Nature* **392**: 801–805.
- Boudreau, B. P., 1999. A theoretical investigation of the organic carbon-microbial biomass relation in muddy sediments. *Aquatic Microbial Ecology* **17**: 181–189.
- Bouillon, S., T. Moens, N. Koedam, F. Dahdouh-Guebas, W. Baeyens, and F. Dehairs, 2004. Variability in the origin of carbon substrates for bacterial communities in mangrove sediments. *FEMS Microbiology Ecology* **49**: 171–179.
- Breed, G. A., G. A. Jackson, and T. L. Richardson, 2004. Sedimentation, carbon export and food web structure in the Mississippi River plume described by inverse analysis. *Marine Ecology Progress Series* **278**: 35–51.
- Brinch-Iversen, J. and G. M. King, 1990. Effects of substrate concentration, growth state, and oxygen availability on relationships among bacterial carbon, nitrogen and phospholipid phosphorus content. *FEMS Microbiology Ecology* **74**: 345–355.
- Burdige, D. J., W. M. Berelson, K. H. Coale, J. McManus, and K. S. Johnson, 1999. Fluxes of dissolved organic carbon from California continental margin sediments. *Geochimica et Cosmochimica Acta* **63**: 1507–1515.
- Burke, R. A., M. Molina, J. E. Cox, L. J. Osher, and M. C. Piccolo, 2003. Stable carbon isotope ratio and composition of microbial fatty acids in tropical soils. *Journal of Environmental Quality* **32**: 198–206.

Bibliography

- Calow, P., 1977. Conversion efficiencies in heterotrophic organisms. *Biological Reviews* **52**: 385–409.
- Cammen, L., 1991. Annual bacterial production in relation to benthic microalgal production and sediment oxygen uptake in an intertidal sandflat and intertidal mudflat. *Marine Ecology Progress Series* **71**: 13–25.
- Cammen, L. M., 1980. The significance of microbial carbon in the nutrition of the deposit feeding polychaete *Nereis succinea*. *Marine Biology* **61**: 9–20.
- Canfield, D. E., B. B. Jorgensen, H. Fossing, R. Glud, J. Gundersen, N. B. Ramsing, B. Thamdrup, J. W. Hansen, L. P. Nielsen, and P. O. J. Hall, 1993. Pathways of organic-carbon oxidation in three continental-margin sediments. *Marine Geology* **113**: 27–40.
- Capriulo, G. M., 1990. Feeding-related ecology of marine protozoa. In G. M. Capriulo, ed., *Ecology of marine protozoa*, pp. 186–259. Oxford University Press, New York.
- Carman, K. R., 1990. Mechanisms of uptake of radioactive labels by meiobenthic copepods during grazing experiments. *Marine Ecology Progress Series* **68**: 71–83.
- Cebrian, J., 2004. Role of first-order consumers in ecosystem carbon flow. *Ecology Letters* **7**: 232–240.
- Ceccherelli, V. U. and M. Mistri, 1991. Production of the meiobenthic harpacticoid copepod *Canuella perplexa*. *Marine Ecology Progress Series* **68**: 225–234.
- Chanton, J. and F. G. Lewis, 2002. Examination of coupling between primary and secondary production in a river-dominated estuary: Apalachicola Bay, Florida, USA. *Limnology and Oceanography* **47**: 683–697.
- Chardy, P. and J.-C. Dauvin, 1992. Carbon flows in a subtidal fine sand community from the western English Channel: A simulation analysis. *Marine Ecology Progress Series* **81**: 147–161.
- Chardy, P., P. Gros, H. Mercier, and Y. Monbet, 1993. Benthic carbon budget for the Bay of Saint-Brieuc (Western Channel). Application of inverse method. *Oceanologica Acta* **16**: 687–694.
- Cheng, I. J. and G. R. Lopez, 1991. Contributions of bacteria and sedimentary organic matter to the diet of *Nucula proxima*, a deposit-feeding protobranchiate bivalve. *Ophelia* **34**: 157–170.
- Chisholm, S. W., 2000. Oceanography - Stirring times in the Southern Ocean. *Nature* **407**: 685–687.
- Christensen, V. and D. Pauly, 1992. Ecopath-II - A software for balancing steady-state ecosystem models and calculating network characteristics. *Ecological Modelling* **61**: 169–185.
- Clough, L. M. and G. R. Lopez, 1993. Potential carbon sources for the head down deposit-feeding polychaete *Heteromastus filiformis*. *Journal of Marine Research* **51**: 595–616.

- Cohen, J. E., R. A. Beaver, S. H. Cousins, D. L. Deangelis, L. Goldwasser, K. L. Heong, R. D. Holt, A. J. Kohn, J. H. Lawton, N. Martinez, R. Omalley, L. M. Page, B. C. Patten, S. L. Pimm, G. A. Polis, M. Rejmanek, T. W. Schoener, K. Schoenly, W. G. Sprules, J. M. Teal, R. E. Ulanowicz, P. H. Warren, H. M. Wilbur, and P. Yodzis, 1993. Improving food webs. *Ecology* **74**: 252–258.
- Cole, J. J., S. R. Carpenter, J. F. Kitchell, and M. L. Pace, 2002. Pathways of organic carbon utilization in small lakes: Results from a whole-lake C-13 addition and coupled model. *Limnology and Oceanography* **47**: 1664–1675.
- Conover, R. J., 1961. The turnover of phosphorus by *Calanus finmarchicus*. *Journal of the Marine Biological Association of the United Kingdom* **41**: 484–488.
- , 1966. Factors affecting the assimilation of organic matter by zooplankton and the question of superfluous feeding. *Limnology and Oceanography* **11**: 346–354.
- Cowie, G. L. and J. I. Hedges, 1992. Sources and reactivities of amino acids in a coastal marine environment. *Limnology and Oceanography* **37**: 703–724.
- , 1994. Biochemical indicators of diagenetic alteration in natural organic matter mixtures. *Nature* **369**: 304–307.
- , 1996. Digestion and alteration of the biochemical constituents of a diatom (*Thalassiosira weissflogii*) ingested by an herbivorous zooplankton (*Calanus pacificus*). *Limnology and Oceanography* **41**: 581–594.
- Dauwe, B. and J. J. Middelburg, 1998. Amino acids and hexosamines as indicators of organic matter degradation state in North Sea sediments. *Limnology and Oceanography* **43**: 782–798.
- Dauwe, B., J. J. Middelburg, and P. M. J. Herman, 2001. Effect of oxygen on the degradability of organic matter in subtidal and intertidal sediments of the North Sea area. *Marine Ecology Progress Series* **215**: 13–22.
- Dauwe, B., J. J. Middelburg, P. M. J. Herman, and C. H. R. Heip, 1999. Linking diagenetic alteration of amino acids and bulk organic matter reactivity. *Limnology and Oceanography* **44**: 1809–1814.
- De Leeuw, J. W. and C. Largeau, 1993. A review of macromolecular organic compounds that comprise living organisms and their role in kerogen, coal, and petroleum formation. *In* M. H. Engel and S. A. Macko, eds., *Organic geochemistry: Principles and applications*, pp. 23–72. Plenum Press, New York.
- De Ruiter, P. C., A. M. Neutel, and J. C. Moore, 1995. Energetics, patterns of interaction strengths, and stability in real ecosystems. *Science* **269**: 1257–1260.
- del Giorgio, P. A. and J. J. Cole, 1998. Bacterial growth efficiency in natural aquatic systems. *Annual Review of Ecology and Systematics* **29**: 503–541.
- DeNiro, M. J. and S. Epstein, 1977. Mechanisms of carbon isotope fractionation associated with lipid synthesis. *Science* **197**: 261–263.
- Diehl, S. and M. Feissel, 2001. Intraguild prey suffer from enrichment of their resources: A microcosm experiment with ciliates. *Ecology* **82**: 2977–2983.

Bibliography

- Diffendorfer, J. E., P. M. Richards, G. H. Dalrymple, and D. L. DeAngelis, 2001. Applying linear programming to estimate fluxes in ecosystems or food webs: An example from the herpetological assemblage of the freshwater Everglades. *Ecological Modelling* **144**: 99–120.
- Dittmar, T., H. P. Fitznar, and G. Kattner, 2001. Origin and biogeochemical cycling of organic nitrogen in the eastern Arctic Ocean as evident from D- and L-amino acids. *Geochimica et Cosmochimica Acta* **65**: 4103–4114.
- Dixon, J. L. and C. M. Turley, 2001. Measuring bacterial production in deep-sea sediments using ^3H -thymidine incorporation: Ecological significance. *Microbial Ecology* **42**: 549–561.
- Dobbs, F. C., J. B. Guckert, and K. R. Carman, 1989. Comparison of 3 techniques for administering radiolabeled substrates to sediments for trophic studies - Incorporation by microbes. *Microbial Ecology* **17**: 237–250.
- Donali, E., K. Olli, A.-S. Heiskanen, and T. Andersen, 1999. Carbon flow patterns in the planktonic food web of the Gulf of Riga, the Baltic Sea: A reconstruction by the inverse method. *Journal of Marine Systems* **23**: 251–268.
- Eldridge, P. M. and G. A. Jackson, 1993. Benthic trophic dynamics in California coastal basin and continental slope communities inferred using inverse analysis. *Marine Ecology Progress Series* **99**: 115–135.
- Engelberg-Kulka, H. and G. Glaser, 1999. Addiction modules and programmed cell death and antideath in bacterial cultures. *Annual Review of Microbiology* **53**: 43–70.
- Epstein, S. S., 1997a. Microbial food webs in marine sediments. 1. Trophic interactions and grazing rates in two tidal flat communities. *Microbial Ecology* **34**: 188–198.
- , 1997b. Microbial food webs in marine sediments. 2. Seasonal changes in trophic interactions in a sandy tidal flat community. *Microbial Ecology* **34**: 199–209.
- Epstein, S. S., I. V. Burkovsky, and M. P. Shiaris, 1992. Ciliate grazing on bacteria, flagellates, and microalgae in a temperate zone sandy tidal flat: Ingestion rates and food niche partitioning. *Journal of Experimental Marine Biology and Ecology* **165**: 103–125.
- Epstein, S. S. and M. P. Shiaris, 1992. Rates of microbenthic and meiobenthic bacterivory in a temperate muddy tidal flat community. *Applied and Environmental Microbiology* **58**: 2426–2431.
- Fauchald, K. and P. A. Jumars, 1979. The diet of worms: A study of polychaete feeding guilds. *Oceanography and Marine Biology Annual Review* **39**: 193–284.
- Feller, R. J., 1982. Empirical estimates of carbon production for a meiobenthic harpacticoid copepod. *Canadian Journal of Fisheries and Aquatic Sciences* **39**: 1435–1443.
- Fenchel, T., 1982. Ecology of heterotrophic microflagellates. II Bioenergetics and growth. *Marine Ecology Progress Series* **8**: 225–231.
- Fenchel, T., G. M. King, and T. H. Blackburn, 1998. Bacterial biogeochemistry. The ecophysiology of mineral cycling. Academic Press, San Diego.

- Findlay, S., J. Tank, S. Dye, H. M. Valett, P. J. Mulholland, W. H. McDowell, S. L. Johnson, S. K. Hamilton, J. Edmonds, W. K. Dodds, and W. B. Bowden, 2002. A cross-system comparison of bacterial and fungal biomass in detritus pools of headwater streams. *Microbial Ecology* **43**: 55–66.
- Fischer, H., S. C. Wanner, and M. Pusch, 2002. Bacterial abundance and production in river sediments as related to the biochemical composition of particulate organic matter (POM). *Biogeochemistry* **61**: 37–55.
- Fischer, U. R., C. Wieltchnig, A. K. T. Kirschner, and B. Velimirov, 2003. Does virus-induced lysis contribute significantly to bacterial mortality in the oxygenated sediment layer of shallow oxbow lakes? *Applied and Environmental Microbiology* **69**: 5281–5289.
- Fleeger, J. W. and M. A. Palmer, 1982. Secondary production of the estuarine, meiobenthic copepod *Microarthridion littorale*. *Marine Ecology Progress Series* **7**: 157–162.
- Flemming, B. W. and M. T. Delafontaine, 2000. Mass physical properties of muddy intertidal sediments: Some applications, misapplications and non-applications. *Continental Shelf Research* **20**: 1179–1197.
- Fox, J. W. and E. Olsen, 2000. Food web structure and the strength of transient indirect effects. *Oikos* **90**: 219–226.
- Friedrichs, M. A. M., 2002. Assimilation of JGOFS EqPac and SeaWiFS data into a marine ecosystem model of the central equatorial Pacific Ocean. *Deep-Sea Research Part II-Topical Studies in Oceanography* **49**: 289–319.
- Fry, B., 1991. Stable isotope diagrams of freshwater food webs. *Ecology* **72**: 2293–2297.
- Fuhrman, J., 2000. Impact of viruses on bacterial processes. *In* D. L. Kirchman, ed., *Microbial ecology of the oceans*, pp. 327–350. Wiley-Liss, New York.
- Gaedke, U., 1995. A comparison of whole-community and ecosystem approaches (biomass size distributions, food web analysis, network analysis, simulation models) to study the structure, function and regulation of pelagic food webs. *Journal of Plankton Research* **17**: 1273–1305.
- Gaedke, U., S. Hochstadter, and D. Straile, 2002. Interplay between energy limitation and nutritional deficiency: Empirical data and food web models. *Ecological Monographs* **72**: 251–270.
- Gannes, L. Z., D. M. Obrien, and C. M. delRio, 1997. Stable isotopes in animal ecology: Assumptions, caveats, and a call for more laboratory experiments. *Ecology* **78**: 1271–1276.
- Gelman, A., J. B. Carlin, H. S. Stern, and D. B. Rubin, 2003. *Bayesian Data Analysis*. Texts in Statistical Science Series. Chapman & Hall/CRC, Boca Raton.
- Gerlach, S. A., 1971. On the importance of marine meiofauna for benthos communities. *Oecologia* **6**: 176–190.
- , 1978. Food-chain relationships in subtidal silty sand marine sediments and role of meiofauna in stimulating bacterial productivity. *Oecologia* **33**: 55–69.

Bibliography

- Gilks, W. R., S. Richardson, and D. J. Spiegelhalter, 1998. Markov chain Monte Carlo in practice. Chapman & Hall/CRC, Boca Raton.
- Glud, R. N. and M. Middelboe, 2004. Virus and bacteria dynamics of a coastal sediment: Implications for benthic carbon cycling. *Limnology and Oceanography* **49**: 2073–2081.
- Goto, N., T. Kawamura, O. Mitamura, and H. Terai, 1999. Importance of extracellular organic carbon production in the total primary production by tidal-flat diatoms in comparison to phytoplankton. *Marine Ecology Progress Series* **190**: 289–295.
- Graf, G., 1992. Benthic-pelagic coupling - A benthic view. *Oceanography and Marine Biology* **30**: 149–190.
- Grossmann, S. and W. Reichardt, 1991. Impact of *Arenicola marina* on bacteria in intertidal sediments. *Marine Ecology Progress Series* **77**: 85–93.
- Grutters, M., W. van Raaphorst, E. Epping, W. Helder, J. W. de Leeuw, D. P. Glavin, and J. Bada, 2002. Preservation of amino acids from in situ-produced bacterial cell wall peptidoglycans in northeastern Atlantic continental margin sediments. *Limnology and Oceanography* **47**: 1521–1524.
- Hall, R. O. and J. L. Meyer, 1998. The trophic significance of bacteria in a detritus-based stream food web. *Ecology* **79**: 1995–2012.
- Hall, R. O., J. B. Wallace, and S. L. Eggert, 2000. Organic matter flow in stream food webs with reduced detrital resource base. *Ecology* **81**: 3445–3463.
- Hall, S. J. and D. G. Raffaelli, 1993. Food webs - Theory and reality. *Advances in Ecological Research* **24**: 187–239.
- Hamels, I., T. Moens, K. Mutylaert, and W. Vyverman, 2001a. Trophic interactions between ciliates and nematodes from an intertidal flat. *Aquatic Microbial Ecology* **26**: 61–72.
- Hamels, I., K. Muylaert, G. Casteleyn, and W. Vyverman, 2001b. Uncoupling of bacterial production and flagellate grazing in aquatic sediments: A case study from an intertidal flat. *Aquatic Microbial Ecology* **25**: 31–42.
- Hamels, I., K. Sabbe, K. Muylaert, C. Barranguet, C. H. Lucas, P. M. J. Herman, and W. Vyverman, 1998. Organisation of microbenthic communities in intertidal estuarine flats, a case study from the Molenplaat (Westerschelde Estuary, The Netherlands). *European Journal of Protistology* **34**: 308–320.
- Hamels, I., K. Sabbe, K. Muylaert, and W. Vyverman, 2004. Quantitative importance, composition, and seasonal dynamics of protozoan communities in polyhaline versus freshwater intertidal sediments. *Microbial Ecology* **47**: 18–29.
- Hamilton, S. K., J. L. Tank, D. E. Raikow, E. R. Siler, N. J. Dorn, and N. E. Leonard, 2004. The role of instream vs allochthonous N in stream food webs: Modeling the results of an isotope addition experiment. *Journal of the North American Benthological Society* **23**: 429–448.

- Hamilton, S. K., J. L. Tank, D. F. Raikow, W. M. Wollheim, B. J. Peterson, and J. R. Webster, 2001. Nitrogen uptake and transformation in a midwestern US stream: A stable isotope enrichment study. *Biogeochemistry* **54**: 297–340.
- Hart, D., L. Stone, A. Stern, D. Straile, and U. Gaedke, 1997. Methods for constructing and balancing ecosystem flux charts: New techniques and software. *Environmental Modeling and Assessment* **2**: 23–28.
- Hart, D. R., L. Stone, and T. Berman, 2000. Seasonal dynamics of the Lake Kinneret food web: The importance of the microbial loop. *Limnology and Oceanography* **45**: 350–361.
- Hayes, J. M., 2001. Fractionation of carbon and hydrogen isotopes in biosynthetic processes. In J. Valley and D. Cole, eds., *Stable Isotope Geochemistry*, volume 43 of *Reviews in Mineralogy and Geochemistry*, pp. 225–277. Mineralogical Society of America, 1st edition.
- Heip, C., P. M. J. Herman, and A. Coomans, 1982. The productivity of marine meiobenthos. *Academiae Analecta* **44**: 1–20.
- Heip, C., M. Vincx, and G. Vranken, 1985. The ecology of marine nematodes. *Oceanography and Marine Biology Annual Review* **23**: 399–489.
- Heip, C. H. R., N. K. Goosen, P. M. J. Herman, J. Kromkamp, J. J. Middelburg, and K. Soetaert, 1995. Production and consumption of biological particles in temperate tidal estuaries. *Oceanography and Marine Biology Annual Review* **33**: 1–149.
- Henrichs, S. M. and A. Doyle, 1986. Decomposition of ¹⁴C-labelled organic substances in marine sediments. *Limnology and Oceanography* **31**: 765–778.
- Henrichs, S. M. and S. F. Sugai, 1993. Adsorption of amino-acids and glucose by sediments of Resurrection Bay, Alaska, USA - Functional-group effects. *Geochimica et Cosmochimica Acta* **57**: 823–835.
- Herman, P. M. J. and C. Heip, 1985. Secondary production of the harpacticoid copepod *Paronychocamptus nanus* in a brackish-water habitat. *Limnology and Oceanography* **30**: 1060–1066.
- Herman, P. M. J., C. Heip, and B. Guillemijn, 1984. Production of *Tachidius discipes* (Copepoda: Harpacticoida). *Marine Ecology Progress Series* **17**: 271–278.
- Herman, P. M. J., C. Heip, and G. Vranken, 1983. The production of *Cyprideis torosa* Jones 1850 (Crustacea, Ostracoda). *Oecologia* **58**: 326–331.
- Herman, P. M. J., J. J. Middelburg, and C. H. R. Heip, 2001. Benthic community structure and sediment processes on an intertidal flat: Results from the ECOFLAT project. *Continental Shelf Research* **21**: 2055–2071.
- Herman, P. M. J., J. J. Middelburg, J. Van de Koppel, and C. H. R. Heip, 1999. Ecology of estuarine macrobenthos. *Advances in Ecological Research* **29**: 195–240.
- Herman, P. M. J., J. J. Middelburg, J. Widdows, C. H. Lucas, and C. H. R. Heip, 2000. Stable isotopes as trophic tracers: Combining field sampling and manipulative labelling of food resources for macrobenthos. *Marine Ecology Progress Series* **204**: 79–92.

Bibliography

- Herman, P. M. J. and G. Vranken, 1988. Studies of the life-history and energetics of marine and brackish-water nematodes. 2. Production, respiration and food uptake by *Monhystera disjuncta*. *Oecologia* **77**: 457–463.
- Hewson, I. and J. A. Fuhrman, 2003. Viriobenthos production and virioplankton sorptive scavenging by suspended sediment particles in coastal and pelagic waters. *Microbial Ecology* **46**: 337–347.
- Holmes, R. M., B. J. Peterson, L. D. Deegan, J. E. Hughes, and B. Fry, 2000. Nitrogen biogeochemistry in the oligohaline zone of a New England estuary. *Ecology* **81**: 416–432.
- Hondeveld, B. J. M., R. P. M. Bak, and F. C. Van Duyl, 1992. Bacterivory by heterotrophic nanoflagellates in marine sediments measured by uptake of fluorescently labeled bacteria. *Marine Ecology Progress Series* **89**: 63–71.
- Hondeveld, B. J. M., G. Nieuwland, F. C. Van Duyl, and R. P. M. Bak, 1995. Impact of nanoflagellate bacterivory on benthic bacterial production in the North Sea. *Netherlands Journal of Sea Research* **34**: 275–287.
- Hummel, H., R. H. Bogaards, G. Bachelet, F. Caron, J. C. Sola, and C. Aimiard-Triquet, 2000. The respiratory performance and survival of the bivalve *Macoma balthica* (L.) at the southern limit of its distribution area: A translocation experiment. *Journal of Experimental Marine Biology and Ecology* **251**: 85–102.
- Ikeda, T., Y. Kanno, K. Ozaki, and A. Shinada, 2001. Metabolic rates of epipelagic marine copepods as a function of body mass and temperature. *Marine Biology* **139**: 587–596.
- Iverson, S. J., C. Field, W. D. Bowen, and W. Blanchard, 2004. Quantitative fatty acid signature analysis: A new method of estimating predator diets. *Ecological Monographs* **74**: 211–235.
- Jackson, G. A. and P. M. Eldridge, 1992. Food web analysis of a planktonic system off Southern California. *Progress in Oceanography* **30**: 223–251.
- Jahnke, R. A. and D. B. Craven, 1995. Quantifying the role of heterotrophic bacteria in the carbon cycle: A need for respiration rate measurements. *Limnology and Oceanography* **40**: 436–441.
- Johnson, J. B. and K. S. Omland, 2004. Model selection in ecology and evolution. *Trends in Ecology & Evolution* **19**: 101–108.
- Jordana, E., F. Charles, A. Gremare, J. M. Amouroux, and M. J. Chretiennot-Dinet, 2001. Food sources, ingestion and absorption in the suspension-feeding polychaete, *Ditrupa arietina* (O.F. Muller). *Journal of Experimental Marine Biology and Ecology* **266**: 219–236.
- Jorgensen, N. O. G., R. Stepanoukas, A. G. U. Pedersen, M. Hansen, and O. Nybroe, 2003. Occurrence and degradation of peptidoglycan in aquatic environments. *FEMS Microbiology Ecology* **46**: 269–280.

- Jumars, P. A., D. L. Penry, J. A. Baross, M. J. Perry, and B. W. Frost, 1989. Closing the microbial loop - Dissolved carbon pathway to heterotrophic bacteria from incomplete ingestion, digestion and absorption in animals. *Deep-Sea Research Part I-Oceanographic Research Papers* **36**: 483–495.
- Kasibhatla, P., M. Heimann, P. Rayner, N. Mahowald, R. G. Prinn, and D. E. Hartley, 1999. Inverse methods in global biogeochemical cycles, volume 114 of *AGU Geophysical Monograph Series*. AGU.
- Keil, R. G. and M. L. Fogel, 2001. Reworking of amino acid in marine sediments: Stable carbon isotopic composition of amino acids in sediments along the Washington coast. *Limnology and Oceanography* **46**: 14–23.
- Keil, R. G., E. Tsamakis, and J. I. Hedges, 2000. Early diagenesis of particulate amino acids in marine systems. In G. A. Goodfriend, M. J. Collins, M. L. Fogel, S. A. Macko, and J. F. Wehmiller, eds., *Perspectives in amino acid and protein geochemistry*. Oxford University Press, New York.
- Kemp, P. F., 1987. Potential impact on bacteria of grazing by a macrofaunal deposit-feeder, and the fate of bacterial production. *Marine Ecology Progress Series* **36**: 151–161.
- , 1990. The fate of benthic bacterial production. *Aquatic Sciences* **2**: 109–124.
- Kendall, B. E., C. J. Briggs, W. W. Murdoch, P. Turchin, S. P. Ellner, E. McCauley, R. M. Nisbet, and S. N. Wood, 1999. Why do populations cycle? A synthesis of statistical and mechanistic modeling approaches. *Ecology* **80**: 1789–1805.
- Klepper, O. and J. P. G. Van de Kamer, 1987. The use of mass balances to test and improve the estimates of carbon fluxes in an ecosystem. *Mathematical Biosciences* **85**: 37–49.
- , 1988. A definition of the consistency of the carbon budget of an ecosystem, and its application to the Oosterschelde-Estuary, SW Netherlands. *Ecological Modelling* **42**: 217–232.
- Koch, A. L., 1990. Growth and form of the bacterial cell wall. *American Scientist* **78**: 327–340.
- Kones, J., K. Soetaert, D. Van Oevelen, J. O. Owino, and K. Mavuti, Accepted. Gaining insight into food webs reconstructed by the inverse method. *Journal of Marine Systems* .
- Kooijman, S. A. L. M., 2000. *Dynamic energy and mass budgets in biological systems*. Cambridge University Press, Cambridge, 2nd edition.
- Kristensen, E., 1989. Oxygen and carbon dioxide exchange in the polychaete *Nereis virens*: Influence of ventilation activity and starvation. *Marine Biology* **101**: 381–388.
- Lajtha, K. and R. H. Michener, eds., 1994. *Stable isotopes in ecology and environmental science*. Methods in ecology. Blackwell Scientific Publications, Oxford.
- Landry, M. R., R. P. Hassett, V. Fagerness, J. Downs, and C. J. Lorenzen, 1983. Effect of food acclimation on assimilation efficiency of *Calanus pacificus*. *Limnology and Oceanography* **29**: 361–364.

Bibliography

- Langdon, C., 1993. The significance of respiration in production measurements based on oxygen. *ICES Mar. Sci. Symp.* **197**: 69–78.
- Lary, D. J., 1999. Data assimilation: A powerful tool for atmospheric chemistry. *Philosophical Transactions of the Royal Society of London Series A-Mathematical Physical and Engineering Sciences* **357**: 3445–3457.
- Lawson, C. L. and R. J. Hanson, 1995. Solving Least Squares Problems, volume 15 of *Classics in Applied Mathematics*. SIAM, Philadelphia.
- Lawson, L. M., E. E. Hofmann, and Y. H. Spitz, 1996. Time series sampling and data assimilation in a simple marine ecosystem model. *Deep-Sea Research Part II-Topical Studies in Oceanography* **43**: 625–651.
- Lee, C. and C. Cronin, 1982. The vertical flux of particulate organic nitrogen in the sea: Decomposition of amino acids in the Peru upwelling area and the equatorial Atlantic. *Journal of Marine Research* **40**: 227–251.
- Legendre, L. and F. Rassoulzadegan, 1995. Plankton and nutrient dynamics in marine waters. *Ophelia* **41**: 153–172.
- Leguerrier, D., N. Niquil, N. Boileau, J. Rzeznik, P. G. Sauriau, O. Le Moine, and C. Bacher, 2003. Numerical analysis of the food web of an intertidal mudflat ecosystem on the Atlantic coast of France. *Marine Ecology Progress Series* **246**: 17–37.
- Leguerrier, D., N. Niquil, A. Petiau, and A. Bodoy, 2004. Modeling the impact of oyster culture on a mudflat food web in Marennes-Oleron Bay (France). *Marine Ecology Progress Series* **273**: 147–161.
- Lehman, J. T., R. Foy, and D. A. Lehman, 2001. Inverse model method for estimating assimilation by aquatic invertebrates. *Aquatic Sciences* **63**: 168–181.
- Levin, L. A., N. E. Blair, D. J. DeMaster, G. Plaia, W. Fornes, C. Martin, and C. J. Thomas, 1997. Rapid subduction of organic matter by maldivian polychaetes on the North Carolina slope. *Journal of Marine Research* **55**: 595–611.
- Levin, L. A., N. E. Blair, C. M. Martin, D. J. DeMaster, G. Plaia, and C. J. Thomas, 1999. Macrofaunal processing of phytodetritus at two sites on the Carolina margin: In situ experiments using ¹³C-labeled diatoms. *Marine Ecology Progress Series* **182**: 37–54.
- Li, L. N., C. Kato, and K. Horikoshi, 1999. Bacterial diversity in deep-sea sediments from different depths. *Biodiversity and Conservation* **8**: 659–677.
- Lindeman, R. L., 1942. The trophic-dynamic aspect of ecology. *Ecology* **23**: 399–417.
- Loo, L.-O. and R. Rosenberg, 1996. Production and energy budget in marine suspension feeding populations: *Mytilus edulis*, *Cerastoderma edule*, *Mya arenaria* and *Amphiura filiformis*. *Journal of Sea Research* **35**: 199–207.
- Lopez, G. R. and I.-J. Cheng, 1983. Synoptic measurements of ingestion rate, ingestion selectivity, and absorption efficiency of natural foods in the deposit-feeding molluscs *Nucula annulata* (Bivalvia) and *Hydrobia totteni* (Gastropoda). *Marine Ecology Progress Series* **11**: 55–62.

- Lopez, G. R. and J. S. Levinton, 1987. Ecology of deposit-feeding animals in marine sediments. *The Quarterly Review of Biology* **62**: 235–260.
- Lyche, A., T. Andersen, K. Christoffersen, D. O. Hessen, P. H. B. Hansen, and A. Klynsner, 1996a. Mesocosm tracer studies. 1. Zooplankton as sources and sinks in the pelagic phosphorus cycle of a mesotrophic lake. *Limnology and Oceanography* **41**: 460–474.
- , 1996b. Mesocosm tracer studies. 2. The fate of primary production and the role of consumers in the pelagic carbon cycle of a mesotrophic lake. *Limnology and Oceanography* **41**: 475–487.
- MacGinitie, G. E., 1932. The role of bacteria as food for bottom animals. *Science* **76**: 490.
- MacIntyre, H. L., R. J. Geider, and D. C. Miller, 1996. Microphytobenthos: The ecological role of the "secret garden" of unvegetated, shallow-water marine habitats. 1. Distribution, abundance and primary production. *Estuaries* **19**: 186–201.
- Madigan, M. T., M. J. M., and J. Parker, 2000. Brock biology of microorganisms, volume 9th edition. Prentice-Hall.
- Maranger, R. and D. E. Bird, 1996. High concentrations of viruses in the sediments of Lac Gilbert, Quebec. *Microbial Ecology* **31**: 141–151.
- Martin, W. R. and G. T. Banta, 1992. The measurement of sediment irrigation rates - A comparison of the Br⁻ tracer and ²²²Rn/²²⁶Ra disequilibrium techniques. *Journal of Marine Research* **50**: 125–154.
- Mayer, L. M., P. A. Jumars, M. J. Bock, Y.-A. Vetter, and J. L. Schmidt, 2001. Two roads to sparagmos: Extracellular digestion of sedimentary food by bacterial inoculation versus deposit-feeding. *In* J. Y. Aller, S. A. Woodin, and R. C. Aller, eds., *Organism-Sediment Interactions*, pp. 335–347. University of South Carolina Press, Columbia.
- McCann, K., A. Hastings, and G. R. Huxel, 1998. Weak trophic interactions and the balance of nature. *Nature* **395**: 794–798.
- McCarthy, M. D., J. I. Hedges, and R. Benner, 1998. Major bacterial contribution to marine dissolved organic nitrogen. *Science* **281**: 231–234.
- McIntosh, P. C. and S. R. Rintoul, 1997. Do box inverse models work? *Journal of Physical Oceanography* **27**: 291–308.
- Mei, M. L. and R. Danovaro, 2004. Virus production and life strategies in aquatic sediments. *Limnology and Oceanography* **49**: 459–470.
- Meile, C., C. M. Koretsky, and P. Van Kapellen, 2001. Quantifying bioirrigation in aquatic sediments: An inverse modelling approach. *Limnology and Oceanography* **46**: 164–177.
- Menke, W., 1984. Geophysical data analysis: Discrete inverse theory. Academic Press, New York.
- Meyer-Reil, L. A., 1986. Measurement of hydrolytic activity and incorporation of dissolved organic substrates by microorganisms in marine sediments. *Marine Ecology Progress Series* **31**: 143–149.

Bibliography

- Meziane, T., L. Bodineau, C. Retiere, and G. Thoumelin, 1997. The use of lipid markers to define sources of organic matter in sediment and food web of the intertidal salt-marsh-flat ecosystem of Mont-Saint-Michel Bay, France. *Journal of Sea Research* **38**: 47–58.
- Meziane, T. and M. Tsuchiya, 2000. Fatty acids as tracers of organic matter in the sediments and food web of a mangrove/intertidal flat ecosystem, Okinawa, Japan. *Marine Ecology Progress Series* **200**: 49–57.
- Middelboe, M., L. Riemann, G. F. Steward, V. Hansen, and O. Nybroe, 2003. Virus-induced transfer of organic carbon between marine bacteria in a model community. *Aquatic Microbial Ecology* **33**: 1–10.
- Middelburg, J. J., 1989. A simple rate model for organic matter decomposition in marine sediments. *Geochimica et Cosmochimica Acta* **53**: 1577–1581.
- Middelburg, J. J., C. Barranguet, H. T. S. Boschker, P. M. J. Herman, T. Moens, and C. H. R. Heip, 2000. The fate of intertidal microphytobenthos: An in situ ^{13}C labeling study. *Limnology and Oceanography* **45**: 1224–1234.
- Minagawa, M. and E. Wada, 1984. Stepwise enrichment of ^{15}N along food chains: Further evidence and the relation between $\delta^{15}\text{N}$ and animal age. *Geochimica et Cosmochimica Acta* **48**: 1135–1140.
- Moens, T., C. Luyten, J. J. Middelburg, P. M. J. Herman, and M. Vincx, 2002. Tracing organic matter sources of estuarine tidal flat nematodes with stable carbon isotopes. *Marine Ecology Progress Series* **234**: 127–137.
- Moens, T. and M. Vincx, 1997. Observations on the feeding ecology of estuarine nematodes. *Journal of the Marine Biological Association of the United Kingdom* **77**: 211–227.
- Montagna, P. A., 1995. Rates of metazoan meiofaunal microbivory: A review. *Vie Milieu* **45**: 1–9.
- Moodley, L., H. T. S. Boschker, J. J. Middelburg, P. M. J. Herman, E. De Deckere, and C. H. R. Heip, 2000. The ecological significance of benthic Foraminifera: ^{13}C labelling experiments. *Marine Ecology Progress Series* **202**: 289–295.
- Moodley, L., J. J. Middelburg, H. T. S. Boschker, G. C. A. Duineveld, R. Pel, P. M. J. Herman, and C. H. R. Heip, 2002. Bacteria and Foraminifera: Key players in a short-term deep-sea benthic response to phytodetritus. *Marine Ecology Progress Series* **236**: 23–29.
- Moodley, L., J. J. Middelburg, K. Soetaert, H. T. S. Boschker, P. M. J. Herman, and C. H. R. Heip, 2005. Similar rapid response to phytodetritus deposition in shallow and deep-sea sediments. *Journal of Marine Research* **63**: 457–469.
- Moore, J. C., E. L. Berlow, F. C. Coleman, P. C. De Ruiter, Q. Dong, A. Hastings, N. Collins, K. McCann, K. Melville, P. Morin, K. Nadelhoffer, A. Rosemond, D. M. Post, J. Sabo, K. Scow, M. Vanni, and D. Wall, 2004. Detritus, trophic dynamics and biodiversity. *Ecology Letters* **7**: 584–600.

- Muller, W. A. and J. J. Lee, 1969. Apparent indispensability of bacteria in Foraminiferan nutrition. *Journal of Protozoology* **16**: 471–478.
- Nagata, T., B. Meon, and D. L. Kirchman, 2003. Microbial degradation of peptidoglycan in seawater. *Limnology and Oceanography* **48**: 745–754.
- Neira, C. and T. Höpner, 1993. Fecal pellet production and sediment reworking potential of the polychaete *Heteromastus filiformis* show a tide dependent periodicity. *Ophelia* **37**: 175–185.
- , 1994. The role of *Heteromastus filiformis* (Capitellidae, Polychaeta) in organic carbon cycling. *Ophelia* **39**: 55–73.
- Nielsen, A. M., N. T. Eriksen, J. J. L. Iversen, and H. U. Riisgård, 1995. Feeding, growth and respiration in the polychaetes *Nereis diversicolor* (facultative filter-feeder) and *N. virens* (omnivorous) - A comparative study. *Marine Ecology Progress Series* **125**: 149–158.
- Niquil, N., G. A. Jackson, L. Legendre, and B. Delesalle, 1998. Inverse model analysis of the planktonic food web of Takapoto Atoll (French Polynesia). *Marine Ecology Progress Series* **165**: 17–29.
- Nomaki, H., P. Heinz, T. Nakatsuka, M. Shimanaga, and H. Kitazato, 2005. Species-specific ingestion of organic carbon by deep-sea benthic foraminifera and meiobenthos: In situ tracer experiments. *Limnology and Oceanography* **50**: 134–146.
- Novitsky, J. A., 1986. Degradation of dead microbial biomass in a marine sediment. *Applied and Environmental Microbiology* **52**: 504–509.
- O'Dowd, R. W., D. Barraclough, and D. W. Hopkins, 1999. Nitrogen and carbon mineralization in soil amended with D- and L-leucine. *Soil Biology & Biochemistry* **31**: 1573–1578.
- Odum, E. P., 1969. The strategy of ecosystem development. *Science* **164**: 262–279.
- Oksanen, L., S. D. Fretwell, J. Arruda, and P. Niemel, 1981. Exploitation ecosystems in gradients of primary productivity. *American Naturalist* **118**: 240–261.
- Pace, M. L., J. J. Cole, S. R. Carpenter, J. F. Kitchell, J. R. Hodgson, M. C. Van de Bogart, D. L. Bade, E. S. Kritzberg, and D. Bastviken, 2004. Whole-lake carbon-13 additions reveal terrestrial support of aquatic food webs. *Nature* **427**: 240–243.
- Pantoja, S. and C. Lee, 2003. Amino acid remineralization and organic matter lability in Chilean coastal sediments. *Organic Geochemistry* **34**: 1047–1056.
- Parkes, R. J., 1987. Analysis of microbial communities within sediments using biomarkers. *In* M. Hatcher, R. T. G. Gray, and J. G. Jones, eds., *Ecology of microbial communities*, pp. 147–177. Cambridge University Press, Cambridge.
- Parkes, R. J., B. A. Cragg, J. M. Getliff, S. M. Harvey, J. C. Fry, C. A. Lewis, and S. J. Rowland, 1993. A quantitative study of microbial decomposition of biopolymers in recent sediments from the Peru Margin. *Marine Geology* **113**: 55–66.

Bibliography

- Parmelee, R. W., R. S. Wentsel, C. T. Phillips, M. Simini, and R. T. Checkai, 1993. Soil microcosm for testing the effects of chemical-pollutants on soil fauna communities and trophic structure. *Environmental Toxicology and Chemistry* **12**: 1477–1486.
- Paul, J. H., J. B. Rose, S. C. Jiang, C. A. Kellogg, and L. Dickson, 1993. Distribution of viral abundance in the reef environment of Key Largo, Florida. *Applied and Environmental Microbiology* **59**: 718–724.
- Pauly, D., V. Christensen, J. Dalsgaard, R. Froese, and F. Torres, 1998. Fishing down marine food webs. *Science* **279**: 860–863.
- Pearson, T. H., 2001. Functional group ecology in soft-sediment marine benthos: The role of bioturbation. *Oceanography and Marine Biology Annual Review* **39**: 233–267.
- Pedersen, A. G. U., T. R. Thomsen, B. A. Lomstein, and N. O. G. Jorgensen, 2001. Bacterial influence on amino acid enantiomerization in a coastal marine sediment. *Limnology and Oceanography* **46**: 1358–1369.
- Pelz, O., A. Chatzinotas, A. Zarda-Hess, W. R. Abraham, and J. Zeyer, 2001. Tracing toluene-assimilating sulfate-reducing bacteria using ^{13}C -incorporation in fatty acids and whole-cell hybridization. *FEMS Microbiology Ecology* **38**: 123–131.
- Pelz, O., L. A. Cifuentes, B. T. Hammer, C. A. Kelley, and R. B. Coffin, 1998. Tracing the assimilation of organic compounds using $\delta^{13}\text{C}$ analysis of unique amino acids in the bacterial peptidoglycan cell wall. *FEMS Microbiology Ecology* **25**: 229–240.
- Persson, L., D. Claessen, A. M. De Roos, P. Bystrom, S. Sjogren, R. Svanback, E. Wahlstrom, and E. Westman, 2004. Cannibalism in a size-structured population: Energy extraction and control. *Ecological Monographs* **74**: 135–157.
- Peters, R. H., 1983. *The ecological implications of body size*. Cambridge University Press.
- Peterson, B. J. and B. Fry, 1987. Stable isotopes in ecosystem studies. *Annual Review of Ecology and Systematics* **18**: 293–320.
- Peterson, B. J. and R. W. Howarth, 1987. Sulfur, carbon, and nitrogen isotopes used to trace organic matter flow in the salt-marsh estuaries of Sapelo Island, Georgia. *Limnology and Oceanography* **32**: 1195–1213.
- Peterson, B. J., R. W. Howarth, and R. H. Garritt, 1986. Sulfur and carbon isotopes as tracers of salt-marsh organic matter flow. *Ecology* **67**: 865–874.
- Phillips, D. L., 2001. Mixing models in analyses of diet using multiple stable isotopes: A critique. *Oecologia* **127**: 166–170.
- Phillips, D. L. and J. W. Gregg, 2003. Source partitioning using stable isotopes: Coping with too many sources. *Oecologia* **136**: 261–269.
- Pimm, S. L., J. H. Lawton, and J. E. Cohen, 1991. Food web patterns and their consequences. *Nature* **350**: 669–674.
- Plante, C. J., P. A. Jumars, and J. A. Baross, 1989. Rapid bacterial growth in the hindgut of a marine deposit feeder. *Microbial Ecology* **18**: 29–44.

- Plante, C. J. and L. M. Mayer, 1994. Distribution and efficiency of bacteriolysis in the gut of *Arenicola marina* and three additional deposit feeders. *Marine Ecology Progress Series* **109**: 183–194.
- Polis, G. A. and S. D. Hurd, 1996. Linking marine and terrestrial food webs: Allochthonous input from the ocean supports high secondary productivity on small islands and coastal land communities. *American Naturalist* **147**: 396–423.
- Polis, G. A. and D. R. Strong, 1996. Food web complexity and community dynamics. *American Naturalist* **147**: 813–846.
- Pomeroy, L. R., 1974. The ocean's food web, a changing paradigm. *Bioscience* **24**: 499–504.
- Post, D. M., 2002. Using stable isotopes to estimate trophic position: Models, methods, and assumptions. *Ecology* **83**: 703–718.
- Press, W. H., S. A. Teukolsky, W. T. Vetterling, and B. P. Flannery, 1992. *Numerical Recipes in Fortran. The art of scientific computing.* Cambridge University Press, Cambridge, 2nd edition.
- Price, W. L., 1979. A controlled random search procedure for global optimization. *Computer Journal* **20**: 367–370.
- Prunet, P., J. F. Minster, D. Ruiz-Pino, and I. Dadou, 1996. Assimilation of surface data in a one-dimensional physical-biogeochemical model of the surface ocean 1. Method and preliminary results. *Global Biogeochemical Cycles* **10**: 111–138.
- Ricciardi-Rigault, M., D. F. Bird, and Y. T. Prairie, 2000. Changes in sediment viral and bacterial abundances with hypolimnetic oxygen depletion in a shallow eutrophic Lac Brome (Quebec, Canada). *Canadian Journal of Fisheries and Aquatic Sciences* **57**: 1284–1290.
- Richardson, T. L., G. A. Jackson, and A. B. Burd, 2003. Planktonic food web dynamics in two contrasting regions of Florida Bay, US. *Bulletin of Marine Science* **73**: 569–591.
- Richardson, T. L., G. A. Jackson, H. W. Ducklow, and M. R. Roman, 2004. Carbon fluxes through food webs of the eastern equatorial Pacific: An inverse approach. *Deep-Sea Research Part I-Oceanographic Research Papers* **51**: 1245–1274.
- Ritchie, M. E., 1998. Scale-dependent foraging and patch choice in fractal environments. *Evolutionary Ecology* **12**: 309–330.
- Ritchie, M. E. and H. Olff, 1999. Spatial scaling laws yield a synthetic theory of biodiversity. *Nature* **400**: 557–560.
- Robertson, A. I., 1979. The relationship between annual production : biomass ratios and lifespans for marine macrobenthos. *Oecologia* **38**: 193–202.
- Rosenzweig, M. L., 1971. Paradox of enrichment: Destabilization of exploitation ecosystems in ecological time. *Science* **171**: 385–387.

Bibliography

- Rossi, F., P. M. J. Herman, and J. J. Middelburg, 2004. Inter- and intra-specific variation of $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ in deposit- and suspension-feeding bivalves (*Macoma balthica* and *Cerastoderma edule*): Evidence of ontogenetic changes in feeding mode of *Macoma balthica*. *Limnology and Oceanography* **49**: 408–414.
- Ryther, J. H., 1969. Photosynthesis and fish production in the sea. *Science* **166**: 72–76.
- Saager, P. M., J. P. Sweerts, and H. J. Ellermeijer, 1990. A simple pore-water sampler for coarse, sandy sediments of low porosity. *Limnology and Oceanography* **35**: 747–751.
- Sander, B. C. and J. Kalff, 1993. Factors controlling bacterial production in marine and freshwater sediments. *Microbial Ecology* **26**: 79–99.
- Sawyer, T. E. and G. M. King, 1993. Glucose uptake and end-product formation in an intertidal marine sediment. *Applied and Environmental Microbiology* **59**: 120–128.
- Schallenberg, M. and J. Kalff, 1993. The ecology of sediment bacteria in lakes and comparisons with other aquatic ecosystems. *Ecology* **74**: 919–934.
- Scheffer, M., 2001. Climatic warming causes regime shifts in lake food webs. *Limnology and Oceanography* **46**: 1780–1783.
- Schiemer, F., 1982. Food dependence and energetics of freeliving nematodes 1. Respiration, growth and reproduction of *Caenorhabditis briggsae* (Nematoda) at different levels of food supply. *Oecologia* **54**: 108–121.
- , 1983. Comparative aspects of food dependence and energetics of freeliving nematodes. *Oikos* **41**: 32–42.
- Schiemer, F., A. Duncan, and R. Z. Klekowski, 1980. A bioenergetic study of a benthic nematode, *Plectus palustris* de Man 1880, throughout its life cycle. *Oecologia* **44**: 205–212.
- Schluter, M., E. Sauter, H. P. Hansen, and E. Suess, 2000. Seasonal variations of bioirrigation in coastal sediments: Modelling of field data. *Geochimica et Cosmochimica Acta* **64**: 821–834.
- Schmidt, J. L., J. W. Deming, P. A. Jumars, and R. G. Keil, 1998. Constancy of bacterial abundance in surficial marine sediments. *Limnology and Oceanography* **43**: 976–982.
- Schwinghamer, P., 1981. Characteristic size distributions of integral benthic communities. *Canadian Journal of Fisheries and Aquatic Sciences* **38**: 1255–1263.
- Schwinghamer, P., B. Hargrave, D. Peer, and C. M. Hawkins, 1986. Partitioning of production and respiration among size groups of organisms in an intertidal benthic community. *Marine Ecology Progress Series* **31**: 131–142.
- Sherr, E. B., 1988. Direct use of high molecular-weight polysaccharide by heterotrophic flagellates. *Nature* **335**: 348–351.
- Silfer, J. A., M. H. Engel, S. A. Macko, and E. J. Jumeau, 1991. Stable carbon isotope analysis of amino acid enantiomers by conventional isotope ratio mass spectrometry and combined gas chromatography isotope ratio mass spectrometry. *Analytical Chemistry* **63**: 370–374.

- Sinninghe Damsté, J. S. and S. Schouten, 1997. Is there evidence for a substantial contribution of prokaryotic biomass to organic carbon in Phanerozoic carbonaceous sediments? *Organic Geochemistry* **26**: 517–530.
- Sleigh, M. A. and M. V. Zubkov, 1998. Methods of estimating bacterivory by protozoa. *European Journal of Protistology* **34**: 273–280.
- Smith, K. L., 1973. Respiration of a sublittoral community. *Ecology* **54**: 1065–1075.
- Sobczak, W. V., J. E. Cloern, A. D. Jassby, and A. B. Muller-Solger, 2002. Bioavailability of organic matter in a highly disturbed estuary: The role of detrital and algal resources. *Proceedings of the National Academy of Sciences of the United States of America* **99**: 8101–8105.
- Soetaert, K., V. deClippele, and P. M. J. Herman, 2002. FEMME, a flexible environment for mathematically modelling the environment. *Ecological Modelling* **151**: 177–193.
- Soetaert, K., M. Vincx, J. Wittoeck, and M. Tulkens, 1995. Meiobenthic distribution and nematode community structure in 5 European estuaries. *Hydrobiologia* **311**: 185–206.
- Sprung, M., 1993. Estimating macrobenthic secondary production from body weight and biomass: A field test in a non-boreal intertidal habitat. *Marine Ecology Progress Series* **100**: 103–109.
- Starink, M., I. N. Krylova, M. J. Bargilissen, R. P. M. Bak, and T. E. Cappenberg, 1994. Rates of benthic protozoan grazing on free and attached sediment bacteria measured with fluorescently stained sediment. *Applied and Environmental Microbiology* **60**: 2259–2264.
- Steele, J. H., 1974. *The structure of marine ecosystems*. Cambridge University Press, Cambridge.
- Steele, J. H. and E. W. Henderson, 1992. The role of predation in plankton models. *Journal of Plankton Research* **14**: 157–172.
- Sterner, R. and J. Elser, 2002. *Ecological Stoichiometry. The biology of elements from molecules to the biosphere*. Princeton University Press, Princeton Oxfordshire.
- Steyaert, M., J. Vanaverbeke, A. Vanreusel, C. Barranguet, C. Lucas, and M. Vincx, 2003. The importance of fine-scale, vertical profiles in characterising nematode community structure. *Estuarine Coastal and Shelf Science* **58**: 353–366.
- Stone, L., T. Berman, R. Bonner, S. Barry, and S. W. Weeks, 1993. Lake Kinneret: A seasonal model for carbon flux through the planktonic biota. *Limnology and Oceanography* **38**: 1680–1695.
- Straile, D., 1997. Gross growth efficiencies of protozoan and metazoan zooplankton and their dependence on food concentration, predator-prey weight ratio, and taxonomic group. *Limnology and Oceanography* **42**: 1375–1385.
- Sun, N.-Z., 1994. Inverse problems in groundwater modeling, volume 6 of *Theory and applications of transport in porous media*. Kluwer academic publishers.

Bibliography

- Sundback, K., P. Nilsson, C. Nilsson, and B. Jonsson, 1996. Balance between autotrophic and heterotrophic components and processes in microbenthic communities of sandy sediments: A field study. *Estuarine Coastal and Shelf Science* **43**: 689–706.
- Talin, F., C. Tolla, C. Rabouille, and J. C. Poggiale, 2003. Relations between bacterial biomass and carbon cycle in marine sediments: An early diagenetic model. *Acta Biotheoretica* **51**: 295–315.
- Tank, J. L., J. L. Meyer, D. M. Sanzone, P. J. Mulholland, J. R. Webster, B. J. Peterson, S. A. Woodin, and N. E. Leonard, 2000. Analysis of nitrogen cycling in a forest stream during autumn using a ¹⁵N-tracer addition. *Limnology and Oceanography* **45**: 1013–1029.
- Teal, J. M., 1962. Energy flow in the salt marsh ecosystem of Georgia. *Ecology* **43**: 614–649.
- Teece, M. A., M. L. Fogel, M. E. Dollhopf, and K. H. Nealson, 1999. Isotopic fractionation associated with biosynthesis of fatty acids by a marine bacterium under oxic and anoxic conditions. *Organic Geochemistry* **30**: 1571–1579.
- Thompson, M. L. and L. C. Schaffner, 2001. Population biology and secondary production of the suspension feeding polychaete *Chaetopterus cf. variopedatus*: Implications for benthic-pelagic coupling in lower Chesapeake Bay. *Limnology and Oceanography* **46**: 1899–1907.
- Tobias, C. R., M. Cieri, B. J. Peterson, L. A. Deegan, J. Vallino, and J. Hughes, 2003. Processing watershed-derived nitrogen in a well-flushed New England estuary. *Limnology and Oceanography* **48**: 1766–1778.
- Tobias, C. R., S. A. Macko, I. C. Anderson, E. A. Canuel, and J. W. Harvey, 2001. Tracking the fate of a high concentration groundwater nitrate plume through a fringing marsh: A combined groundwater tracer and in situ isotope enrichment study. *Limnology and Oceanography* **46**: 1977–1989.
- Toolan, T., 2001. Coulometric carbon-based respiration rates and estimates of bacterioplankton growth efficiencies in Massachusetts Bay. *Limnology and Oceanography* **46**: 1298–1308.
- Torsvik, V., R. Sorheim, and J. Goksoyr, 1996. Total bacterial diversity in soil and sediment communities - A review. *Journal of Industrial Microbiology* **17**: 170–178.
- Tsuchiya, M. and Y. Kurihara, 1979. The feeding habits and food sources of the deposit feeding polychaete, *Neanthes japonica* (Izuka). *Journal of Experimental Marine Biology and Ecology* **36**: 79–89.
- Ulanowicz, R. E., 1986. *Growth and Development: Ecosystems Phenomenology*. Springer-Verlag, New York.
- Underwood, G. J. C. and J. Kromkamp, 1999. Primary production by phytoplankton and microphytobenthos in estuaries. *Advances in Ecological Research* **29**: 93–153.
- Vallino, J. J., 2000. Improving marine ecosystem models: Use of data assimilation and mesocosm experiments. *Journal of Marine Research* **58**: 117–164.

- Van de Koppel, J., P. M. J. Herman, P. Thoolen, and C. H. R. Heip, 2001. Do alternate stable states occur in natural ecosystems? Evidence from a tidal flat. *Ecology* **82**: 3449–3461.
- Van den Meersche, K., J. J. Middelburg, K. Soetaert, P. Van Rijswijk, H. T. S. Boschker, and C. H. R. Heip, 2004. Carbon-nitrogen coupling and algal-bacterial interactions during an experimental bloom: Modeling a ^{13}C tracer experiment. *Limnology and Oceanography* **49**: 862–878.
- Van Duyl, F. C. and A. J. Kop, 1990. Seasonal patterns of bacterial production and biomass in intertidal sediments of the western Dutch Wadden Sea. *Marine Ecology Progress Series* **29**: 249–261.
- Vander Zanden, M. J. and J. B. Rasmussen, 1999. Primary consumer $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ and the trophic position of aquatic consumers. *Ecology* **80**: 1395–1404.
- Vanni, M. J., 2002. Nutrient cycling by animals in freshwater ecosystems. *Annual Review of Ecology and Systematics* **33**: 341–370.
- Vedel, A. and H. U. Riisgård, 1993. Filter-feeding in the polychaete *Nereis diversicolor* - growth and bioenergetics. *Marine Ecology Progress Series* **100**: 145–152.
- Verity, P. G., 1985. Grazing, respiration, excretion, and growth rates of tintinnids. *Limnology and Oceanography* **30**: 1268–1282.
- Veuger, B., J. J. Middelburg, H. T. S. Boschker, and M. Houtekamer, 2005. Analysis of ^{15}N incorporation into D-alanine: A new method for tracing nitrogen uptake by bacteria. *Limnology and Oceanography: Methods* **3**: 230–240.
- Vézina, A. F., F. Berreville, and S. Loza, 2004. Inverse reconstructions of ecosystem flows in investigating regime shifts: Impact of the choice of objective function. *Progress in Oceanography* **60**: 321–341.
- Vézina, A. F., S. Demers, I. Laurion, T. Sime-Ngando, S. K. Juniper, and L. Devine, 1997. Carbon flows through the microbial food web of first-year ice in Resolute Passage (Canadian High Arctic). *Journal of Marine Systems* **11**: 173–189.
- Vézina, A. F. and M. L. Pace, 1994. An inverse model analysis of planktonic food webs in experimental lakes. *Canadian Journal of Fisheries and Aquatic Sciences* **51**: 2034–2044.
- Vézina, A. F. and M. Pahlow, 2003. Reconstruction of ecosystem flows using inverse methods: How well do they work? *Journal of Marine Systems* **40**: 55–77.
- Vézina, A. F. and T. Platt, 1988. Food web dynamics in the ocean. I. Best-estimates of flow networks using inverse methods. *Marine Ecology Progress Series* **42**: 269–287.
- Vézina, A. F. and C. Savenkoff, 1999. Inverse modeling of carbon and nitrogen flow in the pelagic food web of the northeast subarctic Pacific. *Deep-Sea Research II* **46**: 2909–2939.
- Vézina, A. F., C. Savenkoff, S. Roy, B. Klein, R. Rivkin, J.-C. Therriault, and L. Legendre, 2000. Export of biogenic carbon and structure and dynamics of the pelagic food web in the Gulf of St. Lawrence Part 2. Inverse analysis. *Deep-Sea Research II* **47**: 609–635.

Bibliography

- Vidal, J., 1980. Physiology of zooplankton. IV. Effects of phytoplankton concentration, temperature, and body size on the net production efficiency of *Calanus pacificus*. *Marine Biology* **56**: 203–211.
- Vranken, G. and C. Heip, 1986. The productivity of marine nematodes. *Ophelia* **26**: 429–442.
- Vranken, G., P. M. J. Herman, and C. Heip, 1986. A re-evaluation of marine nematode productivity. *Hydrobiologia* **135**: 193–196.
- Wang, B., X. L. Zou, and J. Zhu, 2000. Data assimilation and its applications. *Proceedings of the National Academy of Sciences of the United States of America* **97**: 11143–11144.
- Weinbauer, M. G., 2004. Ecology of prokaryotic viruses. *FEMS Microbiology Reviews* **28**: 127–181.
- Westrich, J. T. and R. A. Berner, 1984. The role of sedimentary organic matter in bacterial sulfate reduction: The G model tested. *Limnology and Oceanography* **29**: 236–249.
- Widdows, J., A. Blauw, C. H. R. Heip, P. M. J. Herman, C. H. Lucas, J. J. Middelburg, S. Schmidt, M. D. Brinsley, F. Twisk, and H. Verbeek, 2004. Role of physical and biological processes in sediment dynamics of a tidal flat in Westerschelde Estuary, SW Netherlands. *Marine Ecology Progress Series* **274**: 41–56.
- Widdows, J., M. D. Brinsley, P. N. Salkeld, and C. H. Lucas, 2000. Influence of biota on spatial and temporal variation in sediment erodability and material flux on a tidal flat (Westerschelde, The Netherlands). *Marine Ecology Progress Series* **194**: 23–37.
- Wieltschnig, C., A. K. T. Kirschner, A. Steitz, and B. Velimirov, 2001. Weak coupling between heterotrophic nanoflagellates and bacteria in a eutrophic freshwater environment. *Microbial Ecology* **42**: 159–167.
- Wild, C., H. Roy, and M. Huettel, 2005. Role of pelletization in mineralization of fine-grained coastal sediments. *Marine Ecology Progress Series* **291**: 23–33.
- Witte, U., F. Wenzhofer, S. Sommer, A. Boetius, P. Heinz, N. Aberle, M. Sand, A. Cremer, W. R. Abraham, B. B. Jorgensen, and O. Pfannkuche, 2003. In situ experimental evidence of the fate of a phytodetritus pulse at the abyssal sea floor. *Nature* **424**: 763–766.
- Wolfstein, K., J. F. C. de Brouwer, and L. J. Stal, 2002. Biochemical partitioning of photosynthetically fixed carbon by benthic diatoms during short-term incubations at different irradiances. *Marine Ecology Progress Series* **245**: 21–31.
- Woombs, M. and J. Laybourn-Parry, 1984. Feeding biology of *Diplogasteritus nudicapitatus* and *Rhabditis curvicaudata* (Nematoda) related to food concentration and temperature, in sewage treatment plants. *Oecologia* **64**: 163–167.
- , 1985. Energy partitioning in three species of nematode from polysaprobic environments. *Oecologia* **65**: 289–295.
- Wunsch, C., 1978. The North Atlantic general circulation west of 50°W determined by inverse methods. *Reviews of Geophysics and Space Physics* **16**: 583–620.

- , 1996. The ocean circulation inverse problem. Cambridge University Press, New York.
- Wunsch, C. and J. F. Minster, 1982. Methods for box models and ocean circulation tracers: Mathematical programming and nonlinear inverse theory. *Journal of Geophysical Research* **87**: 5647–5662.
- Yarmolinsky, M. B., 1995. Programmed cell death in bacterial populations. *Science* **267**: 836–837.
- Ziegler, S. E. and M. L. Fogel, 2003. Seasonal and diel relationships between the isotopic compositions of dissolved and particulate organic matter in freshwater ecosystems. *Biogeochemistry* **64**: 25–52.
- ZoBell, C. E., 1938. Studies on the bacterial flora of marine bottom sediments. *Journal of Sedimentary Petrology* **8**: 10–18.
- ZoBell, C. E. and C. B. Feltham, 1937. Bacteria as food for certain marine invertebrates. *Journal of Marine Research* **4**: 312–327.
- Zubkov, M. V. and M. A. Sleight, 1999. Growth of amoebae and flagellates on bacteria deposited on filters. *Microbial Ecology* **37**: 107–115.

