
I N T RO D U C T I O N

Organisms of lower trophic levels face the danger of
predation, and the ability to defend against predators is
therefore a main driving force in their evolutionary
histories (Mole, 1994; Tollrian, 1995). Because defence
mechanisms can be costly to maintain, it is to the advan-
tage of an organism to activate its defence mechanisms
only when predation risk is sensed (Agrawal, 1998).
Signals for predation risk may come in visual, audio,
physical or chemical forms. Since most lower trophic
organisms lack visual or audio perceptions, detecting
predators will rely on chemical or physical cues.
Research on defensive responses among phytoplankton
has been largely limited to freshwater systems. A well-
studied example is morphological defence in the colony-
forming chlorophyte Scenedesmus sp., which is often
abundant in lakes. When solitary Scenedesmus sp. cells are

grazed by daphnids, colony formation intensifies such
that the particle size increases to beyond the handling
capacity of the grazers (Lürling and van Donk, 1997;
Lürling, 1999). Subsequent studies showed that this
defensive response is triggered by ‘infochemicals’
released during the grazing process (Lampert et al.,
1994; Lürling and van Donk, 1997; Lürling, 1998),
although the nature of these infochemicals is still under
dispute (Wiltshire and Lampert, 1999; Lürling and von
Elert, 2001).

A comparable example in the marine systems is the
cosmopolitan phytoplankton genus Phaeocystis (Prymne-
siophyceae). The life cycle of Phaeocystis sp. involves an
alternation between solitary cells and colonies (Rousseau
et al., 1994). Massive blooms of Phaeocystis sp. frequently
cause environmental and economic damage to coastal
areas [(Weisse et al., 1994) review]. Phaeocystis sp. also plays
important roles in the global sulphur cycle and climate

Journal of Plankton Research 25(7), © Oxford University Press; all rights reserved

Grazing and colony size development in
Phaeocystis globosa (Prymnesiophyceae):
the role of a chemical signal
KAM W. TANG1,*
DANISH INSTITUTE FOR FISHERIES RESEARCH, KAVALERGÅRDEN , DK- CHARLOTTENLUND, DENMARK

1PRESENT ADDRESS: VIRGINIA INSTITUTE OF MARINE SCIENCE, COLLEGE OF WILLIAM & MARY, PO BOX , GLOUCESTER POINT, VA , USA

*CORRESPONDING AUTHOR: kamtang@vims.edu

The bloom-forming prymnesiophyte Phaeocystis globosa forms hollow, spherical, mucilaginous

colonies that vary from micrometres to millimetres in size. A recent paper gave the first empirical

evidence that colony size increase in P. globosa is a defensive response against grazers, and knowing

the signalling mechanism(s) behind this response will thus be a key to understanding the trophody-

namics in systems dominated by this species. I conducted experiments with specially designed diffusion

incubators, each of which consists of a non-grazing chamber (with P. globosa only) and a grazing

chamber (grazers + phytoplankton) connected by 2 µm polycarbonate membrane filters. The results

showed that physical contact with grazers was not required to initiate the defensive response; instead,

P. globosa colony size increase was found to be stimulated by dissolved chemicals generated by ambient

grazing activities. This signal was non-species specific, such that various combinations of three species

of grazers and four species of phytoplankton in the grazing chambers all resulted in significant, but

different extents of colony enlargement in P. globosa in the non-grazing chambers (30–300% larger

than the ‘grazer-free’ control). High concentrations of ambient solitary P. globosa cells and other

phytoplankton seemed to suppress colony enlargement in P. globosa, and grazers would help reduce

this inhibition by removing the ambient solitary P. globosa cells and other phytoplankton. These non-

species-specific mechanisms would allow P. globosa to regulate colony size development and defend

itself in diverse planktonic systems, which may help to explain the global success of this species.

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 

250831 13/6/03 3:35 pm Page 831

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

regulation owing to its high production of dimethylsul-
phoniopropionate, a precursor of the climatically active
gas dimethylsulphide (Liss et al., 1994). Much remains
unknown about the biological roles of different life stages
and the regulation of transition between stages (Rousseau
et al., 1994; Lancelot et al., 1998). Nevertheless, the preva-
lence of the colonial form in natural Phaeocystis sp. blooms
in contrasting water types prompts the ideas that Phaeo-

cystis sp. colony development is regulated by common
factors (Lancelot and Rousseau, 1994) and contributes to
the success of the genus in marine systems (Rousseau
et al., 1994; Lancelot et al., 1998). Unlike the chain-
forming Scenedesmus sp., Phaeocystis sp. colonies are hollow,
balloon-like structures with individual cells lying beneath
a thin mucous skin (Van Rijssel et al., 1997). This arrange-
ment allows the colonies to increase their size with a
limited number of cells—colonies of up to a few milli-
metres in size with only a few thousand individual cells
are common in natural Phaeocystis sp. populations
(Rousseau et al., 1990), and colonies of 2 cm in diameter
have been recorded in the laboratory (Riegman and van
Boekel, 1996). A long-held belief is that Phaeocystis sp.
colony formation and growth is a defence strategy
because large colonies create a size-mismatch problem for
small grazers (Weisse et al., 1994; Lancelot et al., 1998;
Hamm et al., 1999; Ploug et al., 1999), but empirical
evidence had been missing until recently. Jakobsen and
Tang (Jakobsen and Tang, 2002) showed that Phaeocystis

globosa formed colonies in the absence of grazers, but the
presence of grazers induced the colonies to increase in
size significantly. Mean colony diameter in the grazing
treatments was up to 3-fold larger than that in the control;
the overall range of colony diameter was also higher in
the grazing treatments, indicating that the change in
colony diameter was not due to selective grazing on small
colonies [figure 5 in (Jakobsen and Tang, 2002)]. Colony
size increase provided protection for individual P. globosa

cells such that the grazers subsequently starved and
declined (Jakobsen and Tang, 2002). While the
phenotypic response of P. globosa to grazing is clear, the
signalling mechanism(s) behind such a response remains
unclear. Earlier work by Kornmann showed that colony
size development was a function of the concentration of
an extract from boiled mud added to the medium, indi-
cating that an unspecified chemical substance favours
colony enlargement (Kornmann, 1955). In the present
study, several possibilities will be considered.

(i) Physical signal: colony size increase is induced by
physical contact between P. globosa cells and grazers.
If this is the case, it requires that P. globosa cells escape
or survive ingestion before the defence mechanism
can be initiated.

(ii) Chemical signal caused by non-specific grazing:
colony size increase is induced by chemicals released
by grazers independent of their feeding on P. globosa

cells. In this case, the chemicals indicate the presence
of potential grazers, but the resultant defensive
response is non-specific to grazing mortality of
P. globosa cells.

(iii) Chemical signal caused by specific grazing: chemi-
cals are released when P. globosa cells are grazed upon.
In this case, colony size increases only when P. globosa

cells are affected.
(iv) Indirect grazing effect: grazing activities alter the

constituents of the ambient water, which then
induces P. globosa colony size to increase. Examples
are alteration of ambient nutrient composition and
availability due to grazers’ excretion, and removal of
co-existing phytoplankton cells.

The formation of large mucilaginous colonies in Phaeo-

cystis sp. is one of the most intriguing examples of
morphological defence among phytoplankton. This study
was part of a continuing effort to investigate how grazers
affect P. globosa colony development. The goal was to char-
acterize the signalling mechanism(s) behind P. globosa

colony size increase as a defensive response to grazing,
which will help us better understand the trophodynamics
in systems dominated by P. globosa and explain its success
in the world’s oceans.

M E T H O D

Phytoplankton and grazers

The present study used P. globosa, which forms nearly
perfect spherical colonies and is one of the most widely
distributed Phaeocystis species in the world’s oceans
(Lancelot et al., 1998). Non-axenic P. globosa (CCMP 1528;
which originated from the Pacific coast of South America)
and other phytoplankton cultures (Table I) were grown in
L-medium (Guillard and Hargraves, 1993) at 19 ± 1°C
with 60–100 µmol photons m–2 s–1 in a 12 h light:12 h
dark cycle. The cultures were maintained in exponential
growth phase by regular dilution with fresh medium.
Solitary P. globosa cells for the experiments were collected
by passing the culture twice through an 11 µm sieve under
gravity (Jakobsen and Tang, 2002). Two protozoan and
one copepod species were used as grazers (Table I). The
heterotrophic dinoflagellate Gyrodinium dominans was
originally isolated from Øresund, Denmark. Another
heterotrophic dinoflagellate, Glenodinium cf. danicum, which
originated from the North Sea, was generously provided
by Dr Suzanne Stromm (Western Washington University,
USA). Both are common coastal protozoan species, and

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



250831 13/6/03 3:35 pm Page 832

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

grazing by G. dominans has been shown to induce colony
enlargement in P. globosa (Jakobsen and Tang, 2002).
Protozoan cultures were grown in L-medium on the
experimental diets for at least five generations before
experiments. Temora longicornis is a common calanoid
copepod species that co-exists with Phaeocystis sp. in
temperate waters (Weisse, 1983; Hansen, 1995; Cotonnec
et al., 2001). Mature females of T. longicornis collected from
the North Sea were allowed to produce eggs in the labora-
tory, which were then used to establish a cohort. A new
generation of T. longicornis was raised to adults on a diet
of Rhodomonas salina. Before the experiments, new mature
female T. longicornis were acclimated to the experimental
diets for at least 2 days. All experiments were carried out
on a rotating plankton wheel (0.4 r.p.m.) at 19 ± 1°C with
60–100 µmol photons m–2 s–1 in a 12 h light:12 h dark
cycle. Aliquots were removed from experimental contain-
ers and preserved in 4% acid Lugol’s solution. Protozoan
cells, solitary P. globosa cells and P. globosa colonies were
enumerated and sized according to the method of
Jakobsen and Tang (Jakobsen and Tang, 2002).

Test for a chemical signal (Experiments 1–4)

To test for the presence of a chemical signal, experiments
were carried out with specially designed diffusion incuba-
tors. Each incubator was made of two polystyrene
chambers connected by two 2 µm polycarbonate
membrane filters (Figure 1); the ‘grazing chamber’
contained grazer and phytoplankton cells, whereas the
‘non-grazing chamber’ contained only P. globosa solitary
cells. Thus, grazers on one side and P. globosa cells on the
other side of the incubator could exchange dissolved
chemicals across the membrane filters without physical

contact. Unlike dialysis bags commonly used for similar
experiments, the diffusion incubators can be fastened
onto a rotating plankton wheel to keep particles in suspen-
sion. The incubators were arranged on the plankton
wheel such that both chambers received equal amounts of
light. Preliminary tests with food dye showed that
diffusion across the membrane filters reached ~50 and
90% of equilibrium after 3 and 5 days, respectively
(Figure 2). For controls, both chambers were filled with
P. globosa solitary cells. The species specificity of the signal
was tested with different combinations of grazers and
phytoplankton in the grazing chamber (Table II).
Changes in cell abundance, P. globosa colony abundance

K. W. TANG PHAEOCYSTIS COLONY SIZE AND CHEMICAL SIGNAL



Table I: Phytoplankton and grazer species used in experiments

Phytoplankton Taxonomic group Size (µm) Carbon content (pg cell–1)

Phaeocystis globosa Prymnesiophyte 4.4 9.3

Isochrysis galbana Prymnesiophyte 4.2 8.2

Dunaliella tertiolecta Chlorophyte 7.0 30.2

Rhodomonas salina Cryptophyte 6.9 29.8

Thalassiosira weissflogii Diatom 15.0 105

Grazers Taxonomic group Size (µm)

Gyrodinium dominans Naked heterotrophic dinoflagellate 15

Glenodinium cf. danicum Thecate heterotrophic dinoflagellate 9.8

Temora longicornis Calanoid copepod 1000

All phytoplankton cultures were grown in L-medium (with silica for diatoms). Carbon content was calculated from cell size according to Strathmann
(Strathmann, 1967). Phytoplankton cell size was measured on a particle counter. The size of heterotrophic dinoflagellates was measured by inverted
microscopy. Copepod size was measured as approximate body length.

Fig. 1. Diffusion incubator. Each incubator contains two chambers
made of polystyrene tissue culture flasks. Two polycarbonate membrane
filters are first glued to one flask with non-toxic silicone glue and held in
place by acrylic plastic rings. The rings are fused to both flasks by chlo-
roform, which is volatile and leaves no harmful traces. The incubator is
rotated in a direction that ensures equal amounts of light for both sides.

250831 13/6/03 3:35 pm Page 833

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

and size were followed for up to 15 days. While positive
results (i.e. P. globosa colony size increased relative to the
control) would indicate the involvement of a chemical
signal, additional experiments were required to further
characterize the chemical signal (see below).

Test of cell concentration effects
(Experiment 5)

Experiments were conducted to test whether the initial
solitary P. globosa cell concentration affected their response
to the chemical signal. Four diffusion incubators were

filled with G. dominans (~1000 cells ml–1) and Dunaliella

tertiolecta (~45 000 cells ml–1) on one side and L-medium
on the opposite side. After 3 days, D. tertiolecta was grazed
to low concentration and grazing-related dissolved chemi-
cals would have diffused and accumulated in the non-
grazing chambers of the incubators. Medium from the
non-grazing chambers was then harvested and used to
incubate various concentrations of P. globosa solitary cells
(initial concentration 50, 10 and 2 � 103 cells ml–1, in trip-
licates) for 13 days. Untreated L-medium was used for
controls. If the increase in colony size (relative to the
controls) was inversely proportional to the initial cell
concentrations, it would suggest that the ambient
chemical signal perhaps behaved similarly to nutrients
and was consumed by the cells during the colony develop-
ment process.

Test of interspecific inhibition
(Experiment 6)

Natural populations of Phaeocystis sp. co-exist with other
phytoplankton species (Riegman et al., 1992; Hegarty and
Villareal, 1998). If the presence of competing phyto-
plankton species inhibits Phaeocystis sp. bloom develop-
ment and colony development, grazers may reduce such
inhibition by selectively removing the co-existing phyto-
plankton species. To test the possibility of interspecific
inhibition, duplicate diffusion incubators were set up such
that one side was filled with P. globosa solitary cells while
the opposite side was filled with a different phytoplankton
species. Four phytoplankton species were tested (Table I).
For controls, both sides were filled with P. globosa solitary
cells. All cell concentrations were adjusted to ~1–1.5 µg
C ml–1 based on cell volume-to-carbon conversions
(Strathmann, 1967). Cell abundance, colony abundance
and size were measured after 10 days.

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



Fig. 2. Diffusion of food dye across membrane filters of a diffusion
incubator. Side A of the incubator began with red food dye and side B
with distilled water. The incubator was then secured on a rotating
plankton wheel, and aliquots were taken through time from both sides
for measuring absorbance at 320 nm. Results are expressed as the ratio
of absorbance between A and B, and a ratio of 1 indicates equilibrium
distribution of food dye between the two sides.

Table II: Initial conditions of diffusion incubators for Experiments 1–4

Expt Treatment ‘Grazing’ chamber ‘Non-grazing’ n

Phytoplankton conc. Grazer abundancea (cells ml–1)

(cells ml–1) (cells ml–1)

1 PHA 2 � 104 P. globosa 400 G. dominans 2 � 104 2

DUN 2 � 104 D. tertiolecta 400 G. dominans 2 � 104 3

2 RHO 2 � 104 R. salina 200 G. dominans 2 � 104 3

3 RHO 2 � 104 R. salina 180 G. cf. danicum 104 3

4 TW 9000 T. weissflogii 10 T. longicornis (total) 1.3 � 104 4

All ‘non-grazing’ chambers were filled with solitary P. globosa cells. For controls, both sides of the diffusion incubators were filled with solitary P. globosa
cells (2–6 replicates).
n, number of replicates.
aGrazer abundance for T. longicornis is expressed as the total number of females.

chamber

250831 13/6/03 3:35 pm Page 834

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

Data analysis

Cell abundance and colony abundance among treatments
were compared by parametric tests (Student’s t-test, or
one-way ANOVA followed by Tukey test). For colony
diameters, data from within treatments were pooled and
presented in box plots showing 5, 10, 25, 50, 75, 90 and
95 percentiles. Differences in colony diameters among
treatments were tested by non-parametric tests
(Mann–Whitney rank sum test, or Kruskal–Wallis test
followed by Dunn’s pairwise comparisons). Colony
enlargement was indicated by significantly larger colony
size relative to the control on the corresponding days. The
significance level for all statistical tests was set at P = 0.05.
To simplify the subsequent text, colony size is discussed in
terms of the geometric mean colony diameters.

R E S U LT S

Diffusion incubator experiments:
G. dominans

In Experiment 1, grazing by G. dominans reduced solitary
P. globosa cells and D. tertiolecta to low concentrations in the
grazing chambers initially (Figure 3). Solitary P. globosa cell
concentration increased again after 3 days when
G. dominans began to decline. However, D. tertiolecta was
unable to recover, and disappeared after 9 days. In the

K. W. TANG PHAEOCYSTIS COLONY SIZE AND CHEMICAL SIGNAL



Fig. 3. Diffusion incubator with G. dominans as grazers (Experiment 1).
PHA, P. globosa treatment; DUN, D. tertiolecta treatment. (A) Phaeocystis
globosa solitary cell concentrations. (B) Phaeocystis globosa colony concen-
trations. Results for the control are expressed as average concentrations
per chamber. (C) Cell concentrations of G. dominans and D. tertiolecta.
Error bars are standard deviations of 3–4 replicates. Initial experimental
conditions are given in Table II.

Fig. 4. Box plots showing 5, 10, 25, 50, 75, 90 and 95 percentiles of
P. globosa colony diameters (Experiment 1). PHA, P. globosa treatment;
DUN, D. tertiolecta treatment. Each box represents 90–120 measure-
ments. Numbers are the geometric mean colony diameters, and aster-
isks indicate significant difference (P < 0.05) from the control of the same
sampling day.

250831 13/6/03 3:35 pm Page 835

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

non-grazing chambers, solitary P. globosa cell concentra-
tions increased exponentially and levelled off by Day 12.
The final concentration of solitary P. globosa cells in the
non-grazing chamber for the DUN (D. tertiolecta) treat-
ment was 1.44 � 106 cells ml–1; thus, the average concen-
tration for the entire incubator (grazing chamber +
non-grazing chamber) would be 7.2 � 105 cells ml–1.
Similarly, the average solitary P. globosa cell concentration
in the PHA (P. globosa) treatment was 7.6 � 105 cells ml–1

for the entire incubator. Both values were not significantly
different from the average solitary cell concentration in
the control, which was 7.5 � 105 cells ml–1 (Figure 3). The
abundance of P. globosa colonies gradually increased in all
non-grazing chambers and the control throughout the

experimental period. In the grazing chamber of the PHA
treatment, colonies also increased with time, but to a
lower abundance than the opposite side of the incubator
(Figure 3). The average colony abundance for the entire
incubator was not significantly different among all treat-
ments.

Colony size in the control increased slightly, then
remained steady at ~60 µm after 9 days (Figure 4). Colony
size development was markedly different in the other
treatments. In the PHA treatment, colonies appeared in
the grazing chamber only after 6 days, and rapidly
increased in size; by Day 15, the colonies were on average
about three times larger than those in the control. In the
non-grazing chamber of the PHA treatment, colony size
also increased significantly, by 30% relative to the control
after 12 days. Significant colony enlargement was also
observed in the non-grazing chamber of the DUN treat-
ment from Day 9 to Day 15, and the final colony size was
60% larger than the control. The final colony size in the
DUN treatment was also significantly larger than that in
the PHA non-grazing chamber, but smaller than that in
the PHA grazing chamber.

In Experiment 2, grazing by G. dominans reduced
R. salina concentration to near zero by Day 15 (Figure 5);
during this period, G. dominans increased initially, then
decreased as food became limiting. The solitary P. globosa

cell concentration in the non-grazing chamber of the
RHO (R. salina) treatment increased steadily and reached
8.0 � 105 cells ml–1; thus, the final average concentration
for the entire incubator was 4.0 � 105 cells ml–1, the same
as that in the control (Figure 5). Colony concentration in
the RHO treatment increased to 6080 � 0.5 = 3040

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



Fig. 5. Diffusion incubator with G. dominans as grazers (Experiment 2).
RHO, R. salina treatment. (A) Phaeocystis globosa solitary cell concentra-
tions. (B) Phaeocystis globosa colony concentrations. Results for the control
are expressed as average concentrations per chamber. (C) Cell concen-
trations of G. dominans and R. salina. Error bars are standard deviations
of 2–3 replicates. Initial experimental conditions are given in Table II.

Fig. 6. Box plots of P. globosa colony diameters (Experiment 2). RHO,
R. salina treatment. Each box represents 60–90 measurements. Numbers
are the geometric mean colony diameters, and asterisks indicate signifi-
cant difference from the control of the same sampling day.

250831 13/6/03 3:36 pm Page 836

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

colonies ml–1 after 15 days, not significantly different from
the control (average 2200 colonies ml–1). Colony develop-
ment in the control was similar to that in Experiment 1,
and the final colony size was 62 µm (Figure 6). Significant
enlargement of P. globosa colonies was observed in the
non-grazing chamber of the RHO treatment from Day
10 to Day 15, and the final colony size was 66% larger
than the control.

Diffusion incubator experiments:
G. cf. danicum

In Experiment 3, R. salina was reduced by grazing to low
concentration and did not recover until Day 15 (Figure 7).
Glenodinium cf. danicum increased to high concentration
within 5 days, before decreasing to near zero at the end

of the experiment. In the RHO treatment, the final
concentration of solitary P. globosa cells averaged 7.7 � 105

� 0.5 = 3.9 � 105 cells ml–1, significantly higher than that
in the control (2.6 � 105 cells ml–1); however, the final
colony concentration (average 4800 ml–1) was not
different from the control (4600 ml–1). Colony size was
significantly larger in the RHO treatment, and by Day 15
the RHO treatment resulted in a 42% colony enlarge-
ment relative to the control (Figure 8).

Diffusion incubator experiments:
T. longicornis

In Experiment 4, the non-grazing chamber was filled with
P. globosa, whereas the grazing chamber contained Thalas-

siosira weissflogii and T. longicornis. The phytoplankton cell
dynamics in this experiment were very different from the
other experiments (Figure 9). Grazing activity was
confirmed by the accumulation of copepod faecal pellets
(average 11 pellets ml–1 on Day 15) and the presence of
newly hatched nauplii in the grazing chamber; however,
no female copepods survived at the end of the experi-
ments. The concentration of T. weissflogii in the grazing
chamber remained low initially, then increased to a high
concentration (7.3 � 104 cells ml–1). In the non-grazing
chamber, solitary P. globosa cells increased to a high
concentration on Day 10, then decreased to 8.5 � 105

cells ml–1 on Day 15. Thus, the average cell concentration

K. W. TANG PHAEOCYSTIS COLONY SIZE AND CHEMICAL SIGNAL



Fig. 7. Diffusion incubator with G. cf. danicum as grazers (Experiment
3). RHO, R. salina treatment. (A) Phaeocystis globosa solitary cell concen-
trations. (B) Phaeocystis globosa colony concentrations. Results for the
control are expressed as average concentrations per chamber. (C) Cell
concentrations of G. cf. danicum and R. salina. Error bars are standard
deviations of 3–6 replicates. Initial experimental conditions are given in
Table II.

Fig. 8. Box plots of P. globosa colony diameters (Experiment 3). RHO,
R. salina treatment. Each box represents 90–180 measurements.
Numbers are the geometric mean colony diameters, and asterisks
indicate significant difference from the control of the same sampling day.

250831 13/6/03 3:36 pm Page 837

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

for the incubator would be 3.6 � 104 T. weissflogii + 4.3 �
105 P. globosa cells ml–1, which was equivalent to 7.8 µg C
ml–1. The final average solitary P. globosa cell concen-
tration in the control was 6.9 � 105 cells ml–1, or 6.4 µg
C ml–1, comparable to the TW (T. weissflogii) treatment.
Colonies in the control were of similar size as in the other
experiments, and the final colony size was 57 µm
(Figure 10). In the non-grazing chamber of the TW
treatment, colonies were significantly enlarged between
Day 10 and Day 15, and the final colony size was on
average 52% larger than the control.

Effects of initial cell concentrations

Prior to Experiment 5, D. tertiolecta was grazed from 4.6 �
104 ml–1 down to 1870 ml–1, and G. dominans increased
from 1235 to 3900 ml–1 within 3 days. Medium contain-
ing possible dissolved chemicals resulting from the grazing
activities was collected and used to incubate various initial
concentrations of solitary P. globosa cells. Lower initial cell
concentration resulted in significantly larger colonies after
13 days (Figure 11). However, the same trend was also
observed in the control where untreated L-medium was
used for the incubation (Figure 11). For the same initial
cell concentration, the colony size did not differ between
the dissolved chemical treatment and the control.

Effects of interspecific interaction

Four phytoplankton species were tested in Experiment 7
for their effects on P. globosa colony size development. The
initial carbon concentration was approximately the same
for all phytoplankton species. After 10 days, the concen-
trations of solitary P. globosa cells in all treatments were
significantly lower than the control, but the effects on
colony abundance were less clear (Figure 12). Colony size
ranged from 63 to 78 µm across all treatments, with no
significant differences.

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



Fig. 9. Diffusion incubator with T. longicornis as grazers (Experiment 4).
TW, T. weissflogii treatment. (A) Phaeocystis globosa solitary cell concentra-
tions. (B) Phaeocystis globosa colony concentrations. Results for the control
are expressed as average concentrations per chamber. (C) Cell concen-
trations of T. weissflogii. Error bars are standard deviations of 4–6 repli-
cates. Initial experimental conditions are given in Table II.

Fig. 10. Box plots of P. globosa colony diameters (Experiment 4). TW,
T. weissflogii treatment. Each box represents 120–180 measurements.
Numbers are the geometric mean colony diameters, and asterisks
indicate significant difference from the control of the same sampling day.

250831 13/6/03 3:36 pm Page 838

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

D I S C U S S I O N

Role of a chemical signal in P. globosa
colony size development

In Experiment 1, solitary P. globosa cells in the control and
all non-grazing chambers increased exponentially, then
levelled off by Day 15. The maximum cell concentrations
were possibly limited not by major nutrients (based on cell
concentrations, <10% of the total nitrogen and phos-
phorus would have been consumed), but by the alkalinity
of the medium (final pH = 9.0). Colony development in
the grazing chamber of the PHA treatment was very
similar to the results from conventional glass bottle incu-
bation (Jakobsen and Tang, 2002). For example, similar
initial cell concentrations of G. dominans and P. globosa

resulted in almost identical final P. globosa colony concen-
tration and size distribution [Figures 3 and 4 of this study;

figure 5 ‘High grazing’ in Jakobsen and Tang (Jakobsen
and Tang, 2002)]. In both studies, grazing by G. dominans

induced the same degree of colony enlargement (~3-fold
increase) relative to the control after 14–15 days. Such
comparison shows that the diffusion incubators worked
equally well as traditional glass bottles for studying
P. globosa colony size development. However, the diffusion
incubators prevent physical contact between the grazers
in the grazing chambers and the P. globosa cells in the non-
grazing chambers; therefore, colony size increase in the
non-grazing chamber could only be induced by a
chemical signal that resulted from grazing activities on the

K. W. TANG PHAEOCYSTIS COLONY SIZE AND CHEMICAL SIGNAL



Fig. 11. Response to grazing-related dissolved chemicals as a function
of initial solitary P. globosa cell concentrations (Experiment 5). Untreated
L-medium was used as a control. Each box represents final colony diam-
eters (60 measurements) after 13 days. Numbers are the geometric mean
colony diameters; asterisks indicate significant difference between treat-
ments of different initial cell concentrations. For the same initial cell
concentrations, there was no significant difference between the dissolved
chemical treatment and control in terms of final colony size. Initial
experimental conditions are explained in the text.

Fig. 12. Effects of interspecific interactions on P. globosa colony develop-
ment (Experiment 7). Diffusion incubators were filled on one side with
P. globosa solitary cells and on the opposite side with equal carbon concen-
trations of a different phytoplankton species (Control, P. globosa; ISO,
I. galbana; DUN, D. tertiolecta; RHO, R. salina; TW, T. weissflogii). (A) Box
plots of colony diameters after 10 days. Each box represents 60 measure-
ments and numbers are the geometric mean diameters. (B) Phaeocystis
globosa colony concentrations. (C) Phaeocystis globosa solitary cell concen-
trations. Significant difference among treatments is also shown. Error
bars are standard deviations of duplicates. Initial experimental
conditions are explained in the text.

250831 13/6/03 3:36 pm Page 839

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

opposite side. In Experiments 1–4, colonies in all non-
grazing chambers were significantly enlarged, indicating
that physical contact with grazers was not required to
trigger the defensive response by P. globosa.

An important observation is that the grazing effect was
not species specific: three grazer and four phytoplankton
species in various combinations all resulted in P. globosa

colony enlargement relative to the controls, although the
extent of enlargement varied. Thus, P. globosa responded
to chemicals characteristic of ambient grazing activities
in general, and not just to physical contact or damage.
This non-species-specific response would allow P. globosa

lead time to activate the defence mechanism, especially
against grazers that selectively feed on an alternatively
available food source. For example, many copepods can
graze on a monospecific diet of solitary Phaeocystis sp. cells
[summarized in Tang et al. (Tang et al., 2001)], but prefer
alternative food if Phaeocystis sp. cells are offered in a
mixture with other food particles (Hansen et al., 1993;
Tang et al., 2001). Thus, grazing on co-existing phyto-
plankton by copepods may not only reduce competition,
but may also initiate the defence mechanism in P. globosa

in advance (Experiment 4, Figure 10).

Nature of the chemical signal

In this discussion, ‘chemical signal’ is broadly defined as
a change in the ambient chemical composition that leads
to P. globosa colony enlargement. Such a change could be
due to de novo synthesis of chemical compounds, or alter-
ation of existing constituents (e.g. nutrient ratios) of the
medium. While Experiments 1–4 confirm the role of a
chemical signal in promoting P. globosa colony enlarge-
ment, Experiments 5 and 6 were designed to further char-
acterize this chemical signal. Two possible working
mechanisms need to be considered: a positive signal
results from grazing activities that promotes colony size
increase; a negative signal suppresses colony size increase
and is reduced by grazing activities.

In Experiment 1, the DUN non-grazing chamber and
the PHA non-grazing chamber had the same concentra-
tions of P. globosa solitary cells and colonies (Figure 3), yet
the final colony size was significantly larger in the DUN
non-grazing chamber (Figure 4). Such a difference can be
explained by a positive signal resulting from the
G. dominans grazing activities in the corresponding grazing
chambers. Colonies in the PHA grazing chamber were
the largest, perhaps because the solitary P. globosa cells
would have received the strongest chemical signal from
the immediate surrounding grazing activities. Colony
enlargement in the DUN and PHA treatments continued
between Day 9 and 15, even though grazing activities
were negligible (indicated by the declining grazer concen-
trations), suggesting that the grazing-related chemical

signal lasted at least 6 days, enough time to reach within
90% of equilibrium distribution across the membrane
filters (Figure 2). Therefore, the less pronounced colony
enlargement in the PHA non-grazing chamber relative to
the PHA grazing chamber suggests that the signal was
partly lost before diffusing across the membrane filters.

In Experiment 5, the response of P. globosa to the
chemical signal was inversely proportional to the initial
solitary cell concentration. At first glance, these obser-
vations seem to be consistent with the hypothesis that the
chemical signal behaved as nutrients, such that for an
equal amount of the signal, a lower initial cell concen-
tration would respond more strongly (larger colonies).
However, this cell concentration-dependent response was
also found in the control, where the grazing-related
chemicals were replaced by regular L-medium. Thus,
results from Experiment 5 led to the hypothesis that a
second mechanism might be at work in regulating
P. globosa colony size: high solitary P. globosa cell concen-
tration appeared to suppress colony development, and
grazing of P. globosa cells decreased such suppression and
allowed the colonies to increase in size. This hypothetical
suppression also appears to come from other phyto-
plankton species: interacting with other phytoplankton
species reduced the growth of solitary P. globosa cells, yet
the colonies were still restricted to small size (Experiment
7). Grazing on these phytoplankton species would

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



Fig. 13. Dual mechanism for regulating P. globosa colony size develop-
ment. High concentrations of solitary P. globosa cells (black circles) and
other phytoplankton (squares) suppress (–) colony enlargement. Grazing
(block arrows) by zooplankton (e.g. copepods and heterotrophic dino-
flagellates) reduces this inhibition and produces a positive signal (+) that
stimulates colony size increase, which helps protect P. globosa cells.

250831 13/6/03 3:36 pm Page 840

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

therefore relieve the inhibition on colony enlargement, as
shown in Experiments 1–4 (Figure 13).

Adaptive significance of the chemical
signalling mechanism

Our previous study showed that grazing induced a colony
size increase in P. globosa (Jakobsen and Tang, 2002). The
goal of the present study was to characterize the signalling
mechanism(s) that induces such a defensive response. Several
conclusions can be drawn from the experimental results.

Colony enlargement in P. globosa could be induced by a
chemical signal, which has, compared with a mechanical
signal, the following advantage: because P. globosa solitary
cells are readily ingested by many protozoan and copepod
species, sometimes at high rates [(Tang et al., 2001) and
references therein], it would be highly advantageous for
P. globosa to initiate the defence mechanism prior to
physical contact with the grazers. Thus, the ability of
P. globosa to detect and respond to a grazing-related
chemical signal by increasing the colony size will enhance
the chance of its survival.

In this study, colony size development appeared to be
suppressed when the growth of solitary cells is favoured,
or when there is strong competition from other phyto-
plankton. Grazing will not only reduce this inhibition, but
also release a positive signal that induces colony enlarge-
ment. Large P. globosa colonies may suffer from fast
sinking, reduced nutrient uptake and additional metabolic
cost for mucus production (Ploug et al., 1999; van Rijssel
et al., 2000); thus, it would frequently be beneficial for
P. globosa to remain as solitary cells and small colonies
when grazing pressure is low. This grazing-related dual
mechanism (decreased inhibition plus positive signal)
would effectively regulate colony size development
according to the ambient conditions.

For prey with a single defence mechanism, its chance
against diverse predators could be enhanced by a non-
specific warning system. In the present case, the globally
distributed P. globosa is required to interact and defend
against wide-ranging grazers. The limitation of its invari-
ant defence mechanism (i.e. colony formation and enlarge-
ment) can be partly compensated for by a non-specific
signalling mechanism that responds to general grazing
activities in the ambient environment. This study showed
that the signal(s) that regulated colony enlargement was
not specific to the ambient phytoplankton or the grazers.
Thus, this non-species-specific response would allow
P. globosa to defend itself in diverse plankton communities.

The ecology of colony development in
Phaeocystis

Traditionally, colony development and grazing are
treated as separate processes in Phaeocystis research;

however, this and our earlier studies (Jakobsen and Tang,
2002) showed that the two processes are linked, leading to
new understanding of Phaeocystis sp. bloom dynamics. For
instance, field observations show that diatom blooms
regularly precede P. globosa blooms in the North Sea
(Peperzak et al., 1998; Frangoulis et al., 2001). The
conventional view is that this bloom succession is regu-
lated by changes in ambient nutrient composition and
concentration, and light intensity (Riegman et al., 1992;
Peperzak et al., 1998). Yet, the role of grazers could be
equally important. Results from the present study suggest
that grazing by copepods will not only reduce the diatom
population, but also induce P. globosa colony enlargement
such that subsequent size mismatch between the colonies
and the grazers would further favour P. globosa bloom
development.

The application of defence theory has led to new
insights into the ecological and evolutionary aspects of
P. globosa colony development (Jakobsen and Tang, 2002;
this study); nevertheless, several questions await further
study. (i) While the involvement of a chemical signal in
P. globosa colony enlargement is evident, the chemical
nature of the signal remains unknown. Because the signal
appeared to be non-species specific, it is likely to be a
common metabolite(s), such as excretory or cell lysis
products. (ii) Although colony formation is a common
feature in P. globosa, the relative dominance between the
solitary form and colonial form, and colony size distri-
butions, can vary significantly between populations
(Lancelot et al., 1998). This geographical variation may
reflect the differences in the ambient phytoplankton
composition, growth and grazing pressure. (iii) Phaeocystis

globosa colony formation in nature is probably regulated
by a combination of physical, chemical and biological
factors. Different populations of P. globosa are also likely to
show different responses to these factors, and evolve
differently as a function of such factors plus hydrological
conditions. While small-scale laboratory experiments can
isolate and test individual factors, study of the synergistic
effects of various factors would require more compre-
hensive, larger scale experiments and field observations.

AC K N OW L E D G E M E N T S

The author thanks S. Stromm for providing protozoan
cultures, Hans Jakobsen for helping with protozoan
species identification, Elith Pedersen and Kristine Hansen
for technical assistance, T. Kiørboe, the editor and two
reviewers for constructive comments. This study was
supported by a Carlsberg Foundation (Denmark) research
fellowship awarded to K.W.T., and Danish Natural
Science Research Council Grant # 9801393 awarded to
Thomas Kiørboe.

K. W. TANG PHAEOCYSTIS COLONY SIZE AND CHEMICAL SIGNAL



250831 13/6/03 3:36 pm Page 841

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

R E F E R E N C E S
Agrawal, A. A. (1998) Algal defenses, grazers, and their interactions in

aquatic trophic cascades. Acta Oecol., 19, 331–337.

Cotonnec, G., Brunet, C., Sautour, B. and Thoumelin, G. (2001) Nutri-
tive value and selection of food particles by copepods during a spring
bloom of Phaeocystis sp. in the English Channel, as determined by
pigment and fatty acid analyses. J. Plankton Res., 23, 693–703.

Frangoulis, C., Belkhiria, S., Goffart, A. and Hecq, J.-H. (2001)
Dynamics of copepod faecal pellets in relation to a Phaeocystis domi-
nated phytoplankton bloom: characteristics, production and flux.
J. Plankton Res., 23, 75–88.

Guillard, R. R. L. and Hargraves, P. E. (1993) Stichochrysis immobilis is a
diatom, not a chrysophyte. Phycologia, 32, 234–236.

Hamm, C. E., Simson, D. A., Merkel, R. and Smetacek, V. (1999)
Colonies of Phaeocystis globosa are protected by a thin but tough skin.
Mar. Ecol. Prog. Ser., 187, 101–111.

Hansen, F. C. (1995) Trophic interactions between zooplankton and
Phaeocystis cf. globosa Helgoländer Meeresunters, 49, 283–293.

Hansen, F. C., Reckerman, M., Klein Breteler, W. C. M. and Riegman,
R. (1993) Phaeocystis blooming enhanced by copepod predation on
protozoa: evidence from incubation experiments. Mar. Ecol. Prog. Ser.,
102, 51–57.

Hegarty, S. G. and Villareal, T. A. (1998) Effects of light level and N:P
supply ratio on the competition between Phaeocystis cf. pouchetii (Hariot)
Lagerheim (Prymnesiophyceae) and five diatom species. J. Exp. Mar.

Biol. Ecol., 226, 241–258.

Jakobsen, H. H. and Tang, K. W. (2002) Effects of protozoan grazing
on colony formation in Phaeocystis globosa (Prymnesiophyceae) and the
potential costs and benefits. Aquat. Microb. Ecol., 27, 261–273.

Kornmann, P. (1955) Beobachtungen an Phaeocystis-kulturen. Helgol.

Wiss. Meeresunters., 5, 218–233.

Lampert, W., Rothhaupt, K. O. and von Elert, E. (1994) Chemical
induction of colony formation in a green alga (Scenedesmus acutus) by
grazers (Daphnia). Limnol. Oceanogr., 39, 1543–1550.

Lancelot, C. and Rousseau, V. (1994) Ecology of Phaeocystis: the key role
of colony forms. In Green, J. C. and Leadbeater, B. S. C. (eds), The

Haptophyte Algae. Clarendon Press, Oxford, pp. 229–245.

Lancelot, C., Keller, M. D., Rousseau, V., Smith, W. O., Jr and Mathot,
S. (1998) Autecology of the marine haptophyte Phaeocystis sp. In
Anderson, D. M., Cembella, A. D. and Hallegraeff, G. M. (eds),
Physiological Ecology of Harmful Algal Blooms. Springer-Verlag, Berlin,
pp. 209–224.

Liss, P. S., Malin, G., Turner, S. M. and Holligan, P. M. (1994) Dimethyl
sulfide and Phaeocystis—a review. J. Mar. Syst., 5, 41–53.

Lürling, M. (1998) Effect of grazing-associated infochemicals on growth
and morphological development in Scenedesmus acutus (Chloro-
phyceae). J. Phycol., 34, 578–586.

Lürling, M. (1999) Grazer-induced coenobial formation in clonal
cultures of Scenedesmus obliquus (Chlorococcales, Chlorophyceae).
J. Phycol., 35, 19–23.

Lürling, M. and van Donk, E. (1997) Morphological changes in
Scenedesmus induced by infochemicals released in situ from zooplank-
ton grazers. Limnol. Oceanogr., 42, 783–788.

Lürling, M. and von Elert, E. (2001) Colony formation in Scenedesmus: no
contribution of urea in induction by a lipophilic Daphnia exudate.
Limnol. Oceanogr., 46, 1809–1813.

Mole, S. (1994) Trade-offs and constraints in plant–herbivore defense
theory: a life-history perspective. Oikos, 71, 3–12.

Peperzak, L., Colijn, F., Gieskes, W. W. C. and Peeters, J. C. H. (1998)
Development of the diatom-Phaeocystis spring bloom in the Dutch
coastal zone of the North Sea: the silicon depletion versus the daily
irradiance threshold hypothesis. J. Plankton Res., 20, 517–537.

Ploug, H., Stolte, W. and Jørgensen, B. B. (1999) Diffusive boundary
layers of the colony-forming plankton alga Phaeocystis sp.: implications
for nutrient uptake and cellular growth. Limnol. Oceanogr., 44,
1959–1967.

Riegman, R. and van Boekel, W. (1996) The ecophysiology of Phaeocys-

tis globosa: a review. J. Sea Res., 35, 235–242.

Riegman, R., Noordeloos, A. M. and Cadee, G. C. (1992) Phaeocystis

blooms and eutrophication of the continental coastal zones of the
North Sea. Mar. Biol., 112, 479–484.

Rousseau, V., Mathot, S. and Lancelot, C. (1990) Calculating carbon
biomass of Phaeocystis sp. from microscopic observations. Mar. Biol.,
107, 305–314.

Rousseau, V., Vaulot, D., Casotti, R., Cariou, V., Lenz, J., Gunkel, J. and
Baumann, M. (1994) The life cycle of Phaeocystis (Prymnesiophyceae):
evidence and hypotheses. J. Mar. Syst., 5, 23–39.

Strathmann, R. R. (1967) Estimating the organic carbon content of
phytoplankton from cell volume or plasma volume. Limnol. Oceanogr.,
12, 411–418.

Tang, K. W., Jakobsen, H. H. and Visser, A. W. (2001) Phaeocystis globosa

(Prymnesiophyceae) and the planktonic food web: feeding, growth,
and trophic interactions among grazers. Limnol. Oceanogr., 46,
1860–1870.

Tollrian, R. (1995) Predator-induced morphological defenses—costs,
life-history shifts, and maternal effects in Daphnia pulex. Ecology, 76,
1691–1705.

Van Rijssel, M., Hamm, C. and Gieskes, W. W. C. (1997) Phaeocystis

globosa (Prymnesiophyceae) colonies: hollow structures built with small
amounts of polysaccharides. Eur. J. Phycol., 32, 185–192.

Weisse, T. (1983) Feeding of calanoid copepods in relation to Phaeocystis

pouchetii blooms in the German Wadden Sea area off Sylt. Mar. Biol.,
74, 87–94.

Weisse, T., Tande, K., Verity, P., Hansen, F. and Gieskes, W. (1994) The
trophic significance of Phaeocystis blooms. J. Mar. Syst., 5, 67–79.

Wiltshire, K. H. and Lampert, W. (1999) Urea excretion by Daphnia: a
colony-inducing factor in Scenedesmus? Limnol. Oceanogr., 44,
1894–1903.

Received on August 26, 2002; accepted on April 1, 2003

JOURNAL OF PLANKTON RESEARCH VOLUME  NUMBER  PAGES ‒ 



250831 13/6/03 3:36 pm Page 842

D
ow

nloaded from
 https://academ

ic.oup.com
/plankt/article-abstract/25/7/831/1529257 by Serials D

ept -- C
ollege of W

illiam
 and M

ary user on 06 August 2019

