

Global Trends in Marine Plankton Diversity across Kingdoms of Life

Federico Ibarbalz, Nicolas Henry, Manoela Brandão, Severine Martini, Greta Busseni, Hannah Byrne, Luis Pedro Coelho, Hisashi Endo, Josep Gasol, Ann Gregory, et al.

▶ To cite this version:

Federico Ibarbalz, Nicolas Henry, Manoela Brandão, Severine Martini, Greta Busseni, et al.. Global Trends in Marine Plankton Diversity across Kingdoms of Life. Cell, 2019, 179 (5), pp.1084-1097.e21. 10.1016/j.cell.2019.10.008 . hal-03094778

HAL Id: hal-03094778 https://hal.science/hal-03094778

Submitted on 4 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Global trends in marine plankton diversity 1

across kingdoms of life 2

- Federico M. Ibarbalz¹, Nicolas Henry^{2,3}, Manoela C. Brandão⁴, Séverine Martini⁴, Greta 3
- Busseni⁵, Hannah Byrne⁶, Luis Pedro Coelho⁷, Hisashi Endo⁸, Josep M. Gasol^{9,10}, Ann C. 4
- Gregory¹¹, Frédéric Mahé^{12,13}, Janaina Rigonato¹⁴, Marta Royo-Llonch⁹, Guillem Salazar¹⁵, 5
- Isabel Sanz-Sáez⁹, Eleonora Scalco⁵, Dodji Soviadan⁴, Ahmed A. Zayed¹¹, Adriana Zingone⁵, 6
- Karine Labadie¹⁶, Joannie Ferland¹⁷, Claudie Marec¹⁷, Stefanie Kandels^{18,19}, Marc Picheral⁴, Céline Dimier^{1,4}, Julie Poulain¹⁴, Sergey Pisarev²⁰, Margaux Carmichael², Stéphane Pesant²¹, 7
- 8
- Tara Oceans Coordinators, Marcel Babin¹⁷, Emmanuel Boss²², Daniele Iudicone⁵, Olivier 9
- Jaillon^{3,14}, Silvia G. Acinas⁹, Hiroyuki Ogata⁸, Eric Pelletier^{3,14}, Lars Stemmann^{3,4}, Matthew 10 11
- B. Sullivan^{11,23,24}, Shinichi Sunagawa¹⁵, Laurent Bopp^{3,25}, Colomban de Vargas^{2,3}, Lee Karp-Boss²², Patrick Wincker^{3,14}, Fabien Lombard^{3,4}, Chris Bowler^{1,3,26,*}, Lucie Zinger^{1*} 12
- 13

14 Affiliations

- ¹ Institut de biologie de l'École normale supérieure (IBENS), École normale supérieure, 15
- 16 CNRS, INSERM, PSL Université Paris, 75005 Paris, France.
- 17 ² Sorbonne Université, CNRS, Station Biologique de Roscoff, AD2M, UMR 7144, 29680
- Roscoff, France. 18
- ³ Research Federation for the study of Global Ocean Systems Ecology and Evolution, 19
- FR2022/Tara Oceans GOSEE, 3 rue Michel-Ange, 75016 Paris, France. 20
- 21 ⁴ Sorbonne Université, CNRS, UMR 7093, Institut de la Mer de Villefranche sur mer,
- 22 Laboratoire d'Océanographie de Villefranche, F-06230 Villefranche-sur-Mer, France.
- 23 ⁵ Stazione Zoologica Anton Dohrn, Villa Comunale, 80121 Naples, Italy.
- 24 ⁶ Department of Earth and Planetary Sciences, Harvard University, 20 Oxford St, Cambridge,
- MA 02138, USA. 25
- ⁷ Institute of Science and Technology for Brain-Inspired Intelligence, Fudan University, 26
- 27 Shanghai, China.
- 28 ⁸ Institute for Chemical Research, Kyoto University, Gokasho, Uji, Kyoto, 611-0011, Japan.
- 29 ⁹ Department of Marine Biology and Oceanography, Institute of Marine Sciences (ICM)-
- 30 CSIC, Pg. Marítim de la Barceloneta, 37-49, Barcelona E08003, Spain.
- 31 ¹⁰ Centre for Marine Ecosystems Research, Edith Cowan University, Joondalup, WA,
- 32 Australia
- ¹¹ Department of Microbiology, Ohio State University, Columbus, OH 43210, USA. 33
- ¹² CIRAD, UMR BGPI, F-34398, Montpellier, France. 34
- ¹³ BGPI, Univ Montpellier, CIRAD, IRD, Montpellier SupAgro, Montpellier, France. 35
- ¹⁴ Génomique Métabolique, Genoscope, Institut de biologie François Jacob, Commissariat à 36
- 37 l'Énergie Atomique (CEA), CNRS, Université Évry, Université Paris-Saclay, Évry, France.
- 38 ¹⁵ Department of Biology, Institute of Microbiology and Swiss Institute of Bioinformatics,
- 39 ETH Zürich, Vladimir-Prelog-Weg 4, 8093 Zürich, Switzerland.
- ¹⁶ Genoscope, Institut de biologie François-Jacob, Commissariat à l'Énergie Atomique (CEA), 40
- 41 Université Paris-Saclay, Évry, France.
- ¹⁷ Takuvik Joint International Laboratory (UMI3376), Université Laval (Canada) CNRS 42
- (France), Université Laval, Québec, QC, G1V 0A6, Canada. 43
- 44 ¹⁸ Structural and Computational Biology, European Molecular Biology Laboratory,

- 45 Meyerhofstr. 1, 69117 Heidelberg, Germany.
- 46 ¹⁹ Directors' Research European Molecular Biology Laboratory Meyerhofstr. 1 69117
- 47 Heidelberg Germany.
- 48 ²⁰ Shirshov Institute of Oceanology of Russian Academy of Sciences, 36 Nakhimovsky
- 49 prosp,117997, Moscow, Russia.
- 50 ²¹ MARUM, Center for Marine Environmental Sciences, University of Bremen, Bremen, 51 Germany
- 51 Germany.
- 52 ²² School of Marine Sciences, University of Maine, Orono, ME, USA.
- 53 ²³ Department of Civil, Environmental and Geodetic Engineering, Ohio State University,
- 54 Columbus, OH 43210, USA.
- 55 ²⁴ Byrd Polar and Climate Research Center, Ohio State University, Columbus Ohio
- 56 ²⁵ LMD/IPSL, ENS, PSL Research University, École Polytechnique, Sorbonne Université,
- 57 CNRS, Paris, France.
- 58 ²⁶ Lead Contact
- 59 * Correspondence: cbowler@biologie.ens.fr (C.B.), lucie@zinger.fr (L.Z.)
- 60

61 Emails

- 62 ibarbalz@biologie.ens.fr
- 63 nhenry@sb-roscoff.fr
- 64 manoelacb1@gmail.com
- 65 severine.martini@obs-vlfr.fr
- 66 greta.busseni@gmail.com
- 67 hanbyrne@gmail.com
- 68 coelho@embl.de
- 69 endo@scl.kyoto-u.ac.jp
- 70 pepgasol@icm.csic.es
- 71 anin.gregory@gmail.com
- 72 frederic.mahe@cirad.fr
- 73 jrigonat@genoscope.cns.fr
- 74 royo@icm.csic.es
- 75 guillems@ethz.ch
- 76 isanz@icm.csic.es
- 77 eleonora.scalco@szn.it
- 78 syawouvi@yahoo.fr
- 79 zayed.10@buckeyemail.osu.edu
- 80 zingone@szn.it
- 81 klabadie@genoscope.cns.fr
- 82 Joannie.Ferland@takuvik.ulaval.ca
- 83 Claudie.Marec@ifremer.fr
- 84 kandels@embl.de
- 85 marc.picheral@obs-vlfr.fr
- 86 celine.dimier@yahoo.fr
- 87 poulain@genoscope.cns.fr

- 88 pisarev@ocean.ru
- 89 margaux.carmichael@wanadoo.fr
- 90 spesant@marum.de
- 91 Marcel.Babin@takuvik.ulaval.ca
- 92 emmanuel.boss@maine.edu
- 93 iudicone@szn.it
- 94 ojaillon@genoscope.cns.fr
- 95 sacinas@icm.csic.es
- 96 ogata@kuicr.kyoto-u.ac.jp
- 97 eric.pelletier@genoscope.cns.fr
- 98 stemmann@obs-vlfr.fr
- 99 sullivan.948@osu.edu
- 100 ssunagawa@ethz.ch
- 101 bopp@lmd.ens.fr
- 102 vargas@sb-roscoff.fr
- 103 lee.karp-boss@maine.edu
- 104 pwincker@genoscope.cns.fr
- 105 lombard@obs-vlfr.fr
- 106 cbowler@biologie.ens.fr
- 107 lucie@zinger.fr
- 108

109 Summary

110 The ocean is home to myriad small planktonic organisms that underpin the functioning of

111 marine ecosystems. However, their spatial patterns of diversity and the underlying drivers

112 remain poorly known, precluding projections of their responses to global changes. Here, we

- 113 investigate the latitudinal gradients and global predictors of plankton diversity across archaea,
- bacteria, eukaryotes and major virus clades using both molecular and imaging data from *Tara*
- 115 Oceans. We show a decline of diversity for most planktonic groups towards the poles, mainly
- driven by decreasing ocean temperatures. Projections into the future suggest that severe warming of the surface ocean by the end of the 21st century could lead to tropicalization of
- 117 warming of the surface ocean by the end of the 21st century could lead to tropicalization of 118 the diversity of most planktonic groups in temperate and polar regions. These changes may
- 119 have multiple consequences for marine ecosystem functioning and services, and are expected
- 120 to be particularly significant in key areas for carbon sequestration, fisheries, and marine
- 121 conservation.
- 122

123 Keywords

- 124 plankton functional groups, macroecology, latitudinal diversity gradient (LDG), temperature,
- 125 climate warming, Tara Oceans, trans-kingdom diversity, high-throughput sequencing, high-

126 throughput imaging

127

128 Introduction

129 Our planet is dominated by interconnected oceans that harbor a tremendous diversity of microscopic planktonic organisms. They form complex ecological networks (Lima-Mendez et 130 131 al., 2015) that sustain major biogeochemical cycles (Falkowski et al., 2008; Field et al., 1998) 132 and provide a wide range of ecosystem services (Guidi et al., 2016; Ptacnik et al., 2008; Worm et al., 2006). The ongoing increase in atmospheric carbon dioxide concentrations is 133 having knock-on effects on the ocean by altering, amongst others, temperature, salinity, 134 circulation, oxygenation and pH (Pachauri et al., 2014; Rhein et al., 2013). These changes 135 have already left visible imprints on marine plankton, fish, mammals and birds, with shifts in 136 137 species phenology and distribution (Beaugrand et al., 2009; Boyce et al., 2010; Poloczanska et 138 al., 2013; Richardson and Schoeman, 2004). Future increases in ocean temperatures are 139 expected to modify phytoplankton diversity and distribution directly, by altering metabolic 140 rates and growth (Thomas et al., 2012; Toseland et al., 2013), or indirectly through changes in 141 ocean circulation and consequently the supply of nutrients to surface waters (Bopp et al., 142 2013). Given that such modifications will most likely impair the functions, goods and services provided by the ocean (Brun et al., 2019; Hutchins and Fu, 2017; Worm et al., 2006), 143

- 144 predicting how plankton diversity will respond to climate change has become a pressing
- 145 challenge (Cavicchioli et al., 2019).

146 Unravelling patterns of diversity across macroclimatic gradients, such as the latitudinal 147 gradient of diversity (LDG), is a way to anticipate the impacts of climate change (Algar et al., 2009; Frenne et al., 2013). The LDG, historically studied principally in terrestrial 148 149 macroorganisms, usually consists of a monotonic poleward decline of local diversity (known 150 as alpha diversity: Whittaker, 1972) for both terrestrial and aquatic organisms (Hillebrand, 151 2004). The LDG is hypothesized to result from a range of non-exclusive ecological and evolutionary mechanisms that operate at multiple spatial and temporal scales (Clarke and 152 153 Gaston, 2006; Pontarp et al., 2019; reviewed in Willig et al., 2003). Amongst the mechanisms 154 classically invoked, temperature is often thought to be one of the major drivers through two effects. The "physiological tolerance hypothesis" posits that temperature structures the LDG 155 by imposing abiotic constraints on species distribution range (Currie et al., 2004), with fewer 156 species tolerating cold conditions and tropical temperatures being generally below the upper 157 thermal tolerance limit of most organisms. The "kinetic energy hypothesis" relates to the 158 metabolic theory (reviewed in Brown, 2014) which posits that higher temperatures increase 159 160 the rate of metabolic reactions, resulting in shorter generation times, faster ecological or 161 physiological processes, and ultimately higher mutation and speciation rates, thereby leading to higher local diversity. Beyond temperature, the "productivity/resources hypothesis" posits 162 163 that greater resource availability and/or primary production in tropical terrestrial areas can 164 support larger population sizes and limit local extinction, thereby promoting species coexistence (reviewed in Clarke and Gaston, 2006). The "environmental stability hypothesis" 165

- asserts that short- to long-term environmental instability in extratropical latitudes should
- 167 cause greater local extinction rates, because life in such unstable environments requires
- 168 particular and costly physiological adaptations, which would ultimately preclude speciation
- 169 (Clarke & Gaston 2006). The LDG has also been explained by stronger biotic interactions in
- 170 the tropics due to higher energy availability, which would increase diversity through
- 171 complexification and specialization of trophic, mutualistic, or parasitic interactions (reviewed
- in Willig et al., 2003). However, this hypothesis has found little support in the literature
- 173 (Hillebrand, 2004), and further relies on the mechanisms exposed above.
- 174 By contrast, current knowledge about the global trends and drivers of oceanic plankton
- 175 diversity, ranging from viruses to microbes and zooplankton, remains highly fragmentary. It is
- 176 mainly based on meta-analyses, which are sensitive to heterogeneous datasets (Brown et al.,
- 177 2016) and do not systematically capture the diversity of dominant planktonic groups. As such,
- the form of the LDG remains equivocal for marine bacteria, copepods and diatoms, whose
- 179 diversity has been reported to either decline linearly poleward (Fuhrman et al., 2008; Righetti
- 180 et al., 2019; Sul et al., 2013; Woodd-Walker et al., 2002), to peak in extratropical regions
- 181 (Ladau et al., 2013; Raes et al., 2018; Rombouts et al., 2009), or to adopt weak or inverted 182 latitudinal trends (e.g. Chust et al., 2013; Ghiglione et al., 2012). Viruses LDG have been
- 182 latitudinal trends (e.g. Chust et al., 2013; Ghiglione et al., 2012). Viruses LDG have been
 183 described only recently, and seem to exhibit an increase of diversity in the Arctic Ocean
- 184 (Gregory et al., 2019). Consequently, the extent to which the above-mentioned hypotheses
- 185 apply to the world of marine plankton remains unclear. For example, marine plankton are
- 186 expected to have huge population sizes, high dispersal abilities, short life cycles and
- 187 dormancy stages that would prevent local extinctions and reduce speciation rates. The peak of
- 188 diversity in temperate to high latitudes has also been suggested to support the
- 189 "productivity/resource hypothesis" (Ladau et al., 2013; Raes et al., 2018), which is in
- agreement with the oligotrophic status of most tropical waters (Field et al., 1998). On the
- 191 other hand, the "environmental stability hypothesis" is expected to highly constrain marine
- 192 plankton at high latitudes, which experience strong seasonality in temperature, nutrients and
- 193 light, as suggested for phytoplankton (Behrenfeld et al., 2015; Righetti et al., 2019). These
- 194 constraints may also cascade across trophic levels, as suggested for copepods (e.g. Rombouts
- 195 et al., 2009). All these uncertainties seriously hamper our ability to understand the drivers of
- these essential components of marine ecosystems and estimate their potential responses in a
- 197 changing ocean.
- 198 Here, we provide a unified view of plankton LDGs using systematically collected data from
- 199 the Tara Oceans global expedition. We combine DNA sequencing of filtered seawater and
- 200 imaging of net catches to study the diversity in Molecular Operational Taxonomic Units
- 201 (MOTUs) and morphotype diversity of major groups from all domains of life, as well as both
- small and large double-stranded DNA viruses (Karsenti et al., 2011). We then examine
- 203 separately their respective LDGs while determining their best environmental correlates, as
- 204 they may be influenced by different drivers. Finally, to identify the regions that may
- 205 experience the most drastic changes in plankton diversity in the future we model the trends of

plankton diversity at the global scale for the beginning (years 1996-2005) and end of thecentury (years 2090-2099; scenario RCP 8.5).

208

209 Results and discussion

210 Latitudinal gradient of diversity across marine plankton groups and water layers

In this study we used a wide collection of uniformly collected data sets with broad latitudinal 211 212 coverage to explore the local diversity trends of all organismal groups that make up plankton 213 communities (Table S1). Besides already publicly available resources from Tara Oceans, we included newly released metabarcoding data of the V9 region of the 18S rRNA gene and flow 214 215 cytometry abundances both from the Arctic Ocean. We further complemented these 216 observations with new global-scale data sets obtained with amplicon sequencing, microscopy 217 and imaging techniques. Our data sets were derived from 189 sampling stations distributed worldwide (Figure S1, STAR Methods) where multiple water depths were sampled (surface 218 219 [SRF]: 5 m average depth; deep chlorophyll maximum [DCM]: 17-188 m; and mesopelagic 220 [MES]: 200-1000 m). This extensive and standardized sampling of plankton diversity 221 encompasses large gradients in temperature, resource/primary production, and environmental 222 stability (Figure 1A). Using the taxonomic information retrieved from genomics and imaging 223 data (Table S1), we distinguished 12 Marine Plankton Groups (MPGs, Figure 1B, S1A, S2, 224 Table S2, STAR Methods) with different trophic modes (e.g., photosynthetic/mixotrophs vs. 225 non-photosynthetic/heterotrophs), different life history strategies (e.g., parasitic protists, 226 endophytosymbionts), or corresponding to highly dominant taxa having a significant

227 contribution to the marine food web (e.g., copepods).

228 The LDG of each MPG was studied using the Shannon index, a diversity index that relates 229 monotonically to species richness but differs in that it downweighs rare species, whose 230 numbers are highly sensitive to undersampling and molecular artefacts (Figure S3; see STAR 231 methods). Focusing on surface waters first (SRF samples), we found that phyto-, bacterio- and 232 zooplankton MPGs all exhibited maximal MOTU diversity in tropical to subtropical regions 233 that then decreased poleward (Figure 2A, see also Figure S4 for individualized curves for 234 each MPG as well as for specific taxonomic groups). Similar trends were found for parasites 235 of eukaryotes (giruses and parasitic protists mainly composed of marine alveolates (MALV)) and for eukaryotic photosynthetic intracellular symbionts (endophotosymbionts) as well as 236 237 their eukaryotic hosts (photohosts). Different patterns emerged for two abundant families of 238 prokaryotic viruses (Myoviridae and Podoviridae) which, unlike their hosts, did not exhibit a 239 clear poleward decline in diversity. Because the diversity of hosts and their symbionts or 240 parasites is often assumed to be linked through eco-evolutionary interactions (Morand, 2015) 241 an explanation for this could be that these virus families have a broader spectrum of host species, which could potentially decouple certain eco-evolutionary constraints (de Jonge et 242 243 al., 2019). However, other factors may be responsible for this trend as well, such as nutrient

availability or bacterial cell density (Gregory et al., 2019). Further data and analyses will be

245 necessary to elucidate the underpinnings of this result.

Differences in the form of LDGs have previously been proposed to result from contrasting 246 247 strategies in energy acquisition and processing (Hillebrand, 2004). To test this hypothesis, we compared LDG forms across MPGs (except for prokaryotic viruses) by conducting a 248 249 segmented linear regression analysis and using the inferred parameters in a clustering analysis 250 (absolute latitudinal breakpoints and slopes of the segment regressions, STAR Methods, 251 Figure S5). Confirming our above assumption, parasites and endophotosymbionts did not 252 cluster directly with their hosts. Endophotosymbionts have extensive free-living populations 253 (Decelle et al., 2012) and parasitic protists might experience relatively long lasting free-living 254 stages under the form of resistant cysts waiting for host availability (Siano et al., 2010), which could explain this result. Rather, we found that MPGs with similar broad trophic modes 255 256 (phototrophic vs. heterotrophic/chemotrophic) tended to exhibit similar LDG forms. However, 257 we noticed two particular exceptions: photosynthetic protists clustered with heterotrophs 258 (both prokaryotes and eukaryotes) while heterotrophic protists clustered with phototrophs. 259 Whether these features result from the presence of yet unknown mixotrophs in heterotrophic protists (i.e., photosymbioses), or a preferential heterotrophy of mixotrophic photosynthetic 260 261 protists remains to be determined. Top-down or bottom-up controls by other trophic levels, as well as interspecific competition could also contribute to these patterns. For example, most 262

263 copepods feed preferentially on phototrophic protists (e.g. diatoms or dinoflagellates; Saiz and

264 Calbet, 2011), which could explain why both groups exhibited similar LDGs (Figure S5).

We then examined the symmetry of the LDGs by performing separate linear regressions for 265 each hemisphere. LDGs are commonly observed to be steeper in the northern hemisphere, 266 267 supposedly due to stronger climate instability in this area of the globe (Chown et al., 2004). 268 Our results contradict this expectation, as we found that LDGs only tended to be asymmetric 269 and steeper in the southern hemisphere for archaea and photosynthetic protists (Figure 2A, Table S3). While in agreement with another report on marine bacterioplankton (Sul et al., 270 271 2013), we suspect the absence or opposite trend observed here to arise from a significant 272 undersampling at mid- to high latitudes in the southern hemisphere in our dataset (Figure S1). 273 Another explanation could lie in differences in the timing of sampling between the two polar 274 regions, i.e., from the end of spring to the beginning of autumn in the Arctic Ocean, but only in a summer month in the Southern Ocean, when diversity is expected to be lowest due to 275 276 intense blooms (Arrigo et al., 2008). In spite of some variations in the form of LDGs across 277 MPGs or between hemispheres, our results nonetheless show that the poleward decline of 278 diversity is a pervasive feature among marine plankton.

279 To ensure that the MOTU diversity trends observed with our molecular data (Figure 2A) were

280 not biased by the DNA region studied or molecular approach used (i.e., DNA metabarcoding

vs. metagenomics for prokaryotes, (Salazar et al.; in press)), which may vary in taxonomic

resolution or overrepresent certain taxa, we compared them against those obtained with other

283 DNA markers (i.e. the V4 region of the 18S rRNA gene for eukaryotes, and the V4-V5

284 regions of the 16S rRNA gene for prokaryotes), or with finer clustering thresholds (see STAR 285 methods). All these comparisons exhibited high correlation coefficients values, regardless of 286 the clustering similarity thresholds used (Figure S6A-D). DNA-based measures of diversity can also be affected by organism size (multicellular organisms) or gene copy number 287 288 (unicellular organisms), with organisms of smaller size or lower gene copy numbers being 289 likely more difficult to detect. To examine this potential issue, we compared the diversity trends of different planktonic groups observed with molecular vs. optical data (Figure 2B-C, 290 291 see STAR methods). Both zooplankton imaging data, which consists in morphological 292 features (see Figure 2B for examples), as well as photosynthetic protist data obtained through 293 confocal (Colin et al., 2017) or light microscopy were all highly congruent with their corresponding molecular-based diversity trends (Figure 2C, S6E-H). Although of much lower 294 taxonomic resolution, flow cytometry-based diversity values, comprising mainly prokaryotes, 295 296 also correlated well with molecular-based prokaryotic diversity (Figure 2C). These results, 297 together with the high correlation of diversity trends between our data and those based on single copy genes (Milanese et al., 2019), and the fact that relative abundances in DNA-based 298 data correlate well with organism size/biovolume and even abundance at lower taxonomic 299 300 resolution (de Vargas et al., 2015), suggest that the global diversity trends observed here are

301 unlikely to be biased by differences in body size/gene copy number across taxa.

302 By contrast, we did not observe any LDG, neither in terms of MOTUs nor morphological

303 diversity, below the photic zone (>200 m depth, corresponding here to both mesopelagic

304 (*Tara* Oceans) and bathypelagic waters (Salazar et al., 2016); Figure 2D, S7). These

305 environments are isolated from sunlight and climatic gradients. Accordingly, while we did

306 observe a weak latitudinal trend in temperature in our deep sea samples (linear regression on

307 absolute latitudes: slope = -0.11, R^2 = 0.273, p < 0.001), the range of this parameter 308 represented roughly half of the temperature range present in surface waters (0 to 18°C vs. -2

309 to 31°C, respectively). Reduced temperature variations could hence be one of the reasons for

an absence of LDG in the deep sea. In addition, there is overall more carbon export at high

311 latitudes (Henson et al., 2012). This could compensate the reduction of diversity potentially

- 312 induced by low temperatures by increasing resource availability in polar deep waters
- 313 (Pomeroy and Wiebe, 2001). Finally, migration of surface species to deep waters through
- 314 passive or active vertical flux may also contribute to cancel out temperature effects, and

315 perhaps underpin the overall higher diversity values we observe in deep sea waters compared

316 to the surface (Figure 2C-D; Mestre et al., 2018). While the current sampling effort in these 317 aphotic environments is insufficient to firmly support these hypotheses, our results are

318 consistent with previous observations for brittle stars (Woolley et al., 2016) and bacteria

319 (Ghiglione et al., 2012) in the deep sea, whose diversity did not follow LDG trends. Both

320 sediments and water layers below the photic zone are populated by heterotrophic and

321 chemolithoautotrophic organisms, whose diversity and abundance are strongly influenced by

322 organic matter availability (Bergauer et al., 2018; Danovaro et al., 2016; Woolley et al., 2016).

323 This supports the idea that life is sustained by different types of energy supply across water

324 layers, from systems driven by solar energy or kinetic effects of temperature in epipelagic

325 waters, to chemically driven environments (i.e., carbon or mineral-based) in the deep sea.

327 Global drivers of MPG diversity in the surface ocean

To further understand the mechanisms underlying the observed LDGs in the surface ocean, 328 we considered contextual variables related to the most common LDG hypotheses. First, we 329 330 used sea surface temperature (SST, *in situ* measurements) to assess the "physiological 331 tolerance" and "kinetic energy" hypotheses. Second, we used chlorophyll a concentrations 332 (chl a, in situ measurements) and annual maximum of nitrate concentration (AM NO₃) to test the "productivity/resources hypothesis". Chl a was considered as a proxy for phytoplankton 333 334 biomass. We acknowledge the latter may be affected by the poleward increase of intracellular 335 pigmentation in phytoplankton to compensate limitations in light (Behrenfeld et al., 2015). Phytoplankton carbon estimated via particulate backscattering has been proposed as a better 336 337 proxy (Graff et al., 2015), but we lacked this parameter for many stations. Nevertheless, the 338 available backscattering data exhibited a high correlation with chl a (Spearman's $\rho = 0.6$, p < 339 0.001, Figure S8). Regarding AM NO₃, the annual availability of this macronutrient is fundamental for primary production (Moore et al., 2013). We therefore considered this 340 341 parameter to capture longer term effects of primary production on the observed plankton diversity. Third, we considered intra-annual variation (IAV) of SST to test the "environmental 342 stability hypothesis". In addition, we also included a set of other contextual parameters in our 343 analysis, in order to identify potential drivers of diversity patterns for MPGs that had not 344 345 previously been resolved (i.e., for viruses and protists; see STAR Methods for more details, 346 Figure S8). Among them, sunlight, which is the fundamental source of energy for photosynthetic groups, was accounted as satellite-derived estimates of photosynthetically 347 348 active radiation (PAR) and the median light in the mixed layer (see STAR Methods). Their 349 more scattered availability in our dataset indicated high correlations with SST and mixed 350 layer depth, respectively (Figure S8), which together with chlorophyll a concentration reflect 351 well the light conditions at the different sampling stations.

- 352 We conducted a combination of correlation analyses and generalized additive models (GAMs,
- 353 Hastie, 2017), which allows to deal with non-linear and/or non-monotonic relationships that
- 354 could be found between diversity and environmental gradients (see below; see STAR
- 355 Methods). We restricted our analysis to surface planktonic communities due to their major
- 356 contribution to oceanic biogeochemical cycles (Falkowski et al., 2008; Field et al., 1998),
- their greater sensitivity to climate change (Bopp et al., 2013), and because of greater *Tara*
- 358 Oceans data availability compared to the deep waters, hence allowing us to make more robust
- 359 inferences and projections.
- 360 We found that SST was strongly and positively associated with the MOTU diversity patterns
- 361 of most MPGs (Figure 3A-B, S9A) and, as such, was the best predictor of MPG diversity
- 362 amongst the parameters tested (Figure 3C). While new for most protist MPGs, these findings
- 363 are consistent with previous observations for bacterioplankton (Fuhrman et al., 2008),
- 364 copepods (Rombouts et al., 2009), and larger marine organisms (Tittensor et al., 2010;
- 365 Woolley et al., 2016). SST and species thermal tolerance limits have been suggested to

impose strong constraints on the distribution/abundance of marine ectotherms, including 366 367 copepods (Beaugrand et al., 2009; Sunday et al., 2012). Our results extend this explanation to 368 unicellular organisms as well, as we observed a decline of phototrophic bacteria (mainly cyanobacteria) relative abundance at cooler higher latitudes (Figure 1B), while the relative 369 370 abundance of phototrophic eukaryotes (mainly diatoms) increased. Such differences may 371 result from contrasting thermal niches, as diatoms generally have larger thermal breadths and lower minimal thermal growth than cyanobacteria (Chen, 2015). In the same line, the 372 373 temperature-diversity relationship of several MPGs increased until reaching a plateau, in 374 particular for heterotrophic bacteria and archaea (Figure S9A). This may suggest that these 375 groups have larger ranges of temperature optima, corresponding roughly to those encountered 376 in tropical/subtropical waters, and should be less affected by climate change (Hutchins and 377 Fu, 2017). Greater SST should also increase both speciation and extinction rates according to 378 the metabolic theory (reviewed in Brown, 2014). This assumption has been proposed for 379 marine foraminifera (Allen et al., 2006) and diatoms (Lewitus et al., 2018), suggesting that 380 temperature-dependent evolutionary processes are likely important in generating patterns of 381 diversity across MPGs. However, our current approach remains correlative, and future 382 phylogenetic studies will be critical to estimate speciation and diversification rates in relation

383 to temperature.

384 MPG diversity also decreased noticeably and monotonically with increasing standing stocks of chl a, and to a lesser of AM NO₃ (Figure 3A-B, S9B-C). These negative relationships are 385 counterintuitive with the "productivity/resources hypothesis", which asserts that greater 386 387 resource availability should promote species coexistence through niche partitioning. They also 388 contrast with the unimodal biomass-diversity relationship often reported for phytoplankton 389 (Irigoien et al., 2004; Li, 2002; Vallina et al., 2014). As explained above, it is very unlikely 390 that this difference arises from the diversity indices used (i.e., richness vs. Shannon index). 391 Rather, we explain this difference by our broader sampling of plankton size classes and the 392 increased detection and taxonomic resolution of our DNA-based identification methods. 393 Accordingly, our results are in agreement with taxon-focused or DNA-based surveys, which 394 have reported higher diversity of copepods (Rombouts et al., 2009), bacteria (Smith, 2007) and microplankton (Raes et al., 2018) at sites of low primary production. While our data 395 396 preclude us to infer the exact mechanisms behind this negative relationship, we propose several potential explanations. First, this observation may be related to the "paradox of the 397 398 plankton" (Hutchinson, 1961), i.e., the observation that a limited number of resources support 399 unexpectedly highly diverse communities. Non-equilibrium and chaotic environmental and/or 400 population dynamics in aquatic systems can occur at very small temporal and spatial scales, 401 and this, together with the existence of dormant stages in plankton organisms, are usually 402 thought to underlie this feature by preventing local extinction (Roy and Chattopadhyay, 2007; Scheffer et al., 2003; Ser-Giacomi et al., 2018). Also, recent genomic studies in prokaryotes 403 suggest that adaptive gene loss and subsequent microbial feeding interdependencies are 404 405 selectively favored in aquatic, nutrient-poor environments. These dependencies would constitute additional, yet currently unmeasurable niche axes, thereby supporting more species 406

407 (Giovannoni et al., 2014; the "black queen hypothesis"; Morris et al., 2012). More generally,

- 408 such trophic interdependencies probably do exist in the plankton trophic network without
- 409 necessarily involving genome streamlining. On the other hand, high nutrient or chl a
- 410 environments can correspond to areas with punctual/mid-term strong physical forcing, such as
- 411 winds (Demarcq, 2009) or changes in light availability, which we did not measure on site.
- 412 These environments are usually found to promote the growth of a few species at the expense
- 413 of others through competitive or trophic interactions (Behrenfeld and Boss, 2014; Huisman et
- 414 al., 1999; Irigoien et al., 2004; Li, 2002).
- 415 Intra-annual variation of SST (Figure S9D), as well as other abiotic parameters such as mixed
- 416 layer depth together with its intra-annual variation, silicate or phosphate concentrations
- 417 exhibited comparatively weak or no correlation with MPG diversity (Figure 3A-C, Table S4).
- 418 Finally, the GAMs including the four focus parameters (i.e., SST, chl a, IAV SST and AM
- 419 NO₃) did not exhibit latitudinal trends in their residuals (Table S5), hence suggesting that the
- 420 LDG was fully explained by these models. SST, followed by chl *a* concentration, thus appear
- 421 as prominent drivers of plankton diversity. This conclusion is further supported by additional
- 422 GAMs where only SSTs, chl *a* concentrations, and their interaction were used as explanatory
- 423 variables (see STAR methods and their further use below). These latter models had
- 424 exceptionally high explanatory power for most MPGs (42 to 81% of deviance explained), and
- 425 also successfully explained the LDGs (Table S6-7). In addition, SSTs strongly correlated with
- 426 microbial and photosynthetic abundances, and chl *a* strongly correlated with abundances of
- 427 larger metazoans (Figure 3A, Figure S10A-B). This supports the idea that these two
- 428 parameters regulate MPG diversity by controlling their population size and, therefore, also
- their extinction rates (Clarke and Gaston, 2006). Thus, our results lend support to the interplay
- 430 of "physiological tolerance", "kinetic energy" and to a lesser extent of
- 431 "productivity/resources" effects in regulating MPG diversity in planktonic communities and
- 432 causing latitudinal gradients of diversity in epipelagic waters.
- 433 While our overall conclusions concur with those reported for marine macroorganisms
- 434 (Hillebrand, 2004; Tittensor et al., 2010; Woolley et al., 2016), they partially contrast with
- 435 recent findings for planktonic communities in the South Pacific Ocean (Raes et al., 2018),
- 436 where primary productivity has been found to override temperature effects. This difference
- 437 could be a consequence of the sampling extent of our study, which covers both northern and
- 438 southern hemispheres as well as multiple oceanic provinces that may differ in their diversity
- gradient (Chown et al., 2004; Sul et al., 2013). By contrast, Raes et al. (2018) characterized
 the latitudinal trends along a transect exhibiting marked environmental transitions caused by
- the latitudinal trends along a transect exhibiting marked environmental transitions caused bysubtropical and subpolar waterfronts. This should be confirmed by analysing a larger number
- 442 of sampling points in each basin than those available here. Another possible explanation lies
- 443 in the different diversity measures used in the two studies. The Shannon index used here,
- 444 albeit co-varying with species richness, downweighs the influence of rarest species. The
- 445 carrying capacity of a given environment strongly relies on resource availability and primary
- 446 productivity, which therefore control local extinction, in particular of rare species (Vallina et
- 447 al., 2014). Such processes can solely be detected with species richness, which we did not
- 448 assess here due to its strong sensitivity to sampling and technical biases (STAR methods).

- 449 More generally, several factors are also more confounding at the global scale, and their effects
- 450 more difficult to tease apart. For example, SST partially correlates with chl *a* concentration,
- 451 PAR, annual averages and intra-annual variations in solar radiation, as well as with the length
- 452 of the productive season at the global scale (Figure S8; Clarke and Gaston, 2006). It is hence
- 453 possible that both resource/sunlight-energy availability and stability effects contribute
- 454 partially to the observed temperature effects. This feature may also explain why we could not
- 455 find clear clustering of MPGs based on the drivers of their diversity according to their broad
- trophic modes, as found for their LDG patterns (Figure S5). Finally, we acknowledge that we
- 457 considered environmental stability over short time scales. Past glaciation cycles and
- 458 associated sea level changes do most likely contribute to current MPG diversity, as suggested
- 459 for marine diatoms (Lewitus et al., 2018) and foraminifera (Yasuhara et al., 2012).
- 460 Notwithstanding, fossil records do suggest that the poleward decline of zooplankton diversity
- 461 and its temperature dependence is a remarkably stable feature through geological times
- 462 (Yasuhara et al., 2012), albeit with variations in the overall levels of diversity. We hence
- 463 believe that paleoclimate effects are unlikely to alter our conclusions.
- 464

465 Future global trends of MPG diversity

466 Climate change scenarios predict a general increase of SST, with major changes in the Arctic Ocean (Figure S11; Pachauri et al., 2014). Future ocean primary production is expected to 467 decrease in the northern hemisphere and to increase in the Southern Ocean, although these 468 469 projections are more uncertain (Figure S11; Bopp et al., 2013). To search for trends in diversity variation in response to these changes, we mapped the MOTU diversity of several 470 MPGs at the beginning (years 1996-2005; Figure S12) and end of the 21st century (2090-471 472 2099) under a scenario of severe climate warming (RCP 8.5; see STAR Methods). We used 473 SST and chl *a* concentration values simulated by Earth System Models of the Coupled Model 474 Intercomparison Project Phase 5 (CMIP5; Bopp et al., 2013; see Table S8) and GAM models 475 from epipelagic plankton that explained $\geq 60\%$ of deviance (6 MPGs out of 12, Table S6). After ensuring that SST and chl *a* simulated values were within the range of values used to 476 477 train our models, we projected current and future MPG diversity at the global scale and 478 calculated diversity anomalies (i.e., percentage of diversity change) between contemporary 479 and future climates to identify areas where plankton diversity is most likely to be affected by 480 the environmental changes in the ocean (Figure 4, S12). To ensure reliability of our 481 predictions, we generated 13,000 models for each MPG and each projection time so as to 482 account for the uncertainties in the parameters of the GAMs and the output from different 483 CMIP5 models used in this study (see STAR methods). We here report averaged predictions from these models (see Figure S12 for prediction uncertainties). We also cross validated our 484 485 GAM models with independent data sets from other studies (STAR methods; Figure S13), and 486 obtained predictions congruent with the observed diversity.

487 Our projections suggest a general increase of MPG diversity, in particular in the northern
 488 hemisphere and at latitudes that encompass the limits of the subtropical gyres (25°-50°)

12

- 489 (Figure 4A, S12). These results support a tropicalization of temperate planktonic diversity or
- 490 biomass, as suggested previously for bacterioplankton (Morán et al., 2010, 2017),
- 491 zooplankton (Beaugrand et al., 2015), and also fish (Cheung et al., 2013; Vergés et al., 2016).
- 492 Following SST trends, the most dramatic changes in diversity across most MPGs are expected
- 493 to occur in the Arctic Ocean (more than 100% average increase over latitude, Figure 4B). In
- this biome, copepods and photosynthetic bacteria should experience the most dramatic
- 495 increases in diversity, mostly because these communities are currently poorly diverse. The
- 496 low abundances of endophotosymbionts resulted in them exhibiting a large relative increase
- 497 in diversity as well, especially at high latitudes (for absolute anomalies values see Figure
- 498 S12). All these observations are in line with the poleward range expansion predicted for
- 499 phytoplankton (Barton et al., 2016), in particular the cyanobacterial group *Synechococcus*
- 500 (Flombaum et al., 2013), as well as for boreal fish species (Frainer et al., 2017), as a short-
- 501 term response to poleward shifts in thermal niches (Thomas et al., 2012).
- 502 Hence, epipelagic planktonic communities are predicted to be strongly affected in the future,
- 503 primarily by rising temperatures. Changes in chl *a* (higher uncertainty), either bound to
- 504 primary production or photo-acclimation (Behrenfeld et al., 2015), should have more
- 505 secondary effects except in restricted areas for heterotrophic bacteria and marine copepods,
- 506 where their effects seem to override those of SST (Figure S12D). In any case, the changes in
- 507 MPG diversity predicted to occur by the end of the century will most probably induce
- 508 cascading changes over the entire marine food web, e.g., by causing trophic mismatches or
- altering host-parasite/symbiont interactions (Doney et al., 2012; Edwards and Richardson,
- 510 2004; Gilg et al., 2012). For example, the increase in diversity and abundance of phototrophic
- bacteria suggested by our results and others (Hutchins and Fu, 2017) would reduce upward
- 512 energy flow in marine food webs, as these taxa are usually less palatable for higher trophic
- 513 levels (Ullah et al., 2018). Likewise, increased temperature and diversity may also lead to
- reduced organism body size (Sommer et al., 2017). If the diversity and abundance of small-
- 515 bodied organisms are to increase, this may again reduce the energy transfer to higher trophic
- 516 levels (Beaugrand et al., 2008).
- 517 Finally, we assessed the current ocean socio-economic and conservation status of most-
- 518 impacted latitudes in terms of MPG diversity (i.e., the 25% of latitudes with highest mean
- 519 absolute diversity anomalies). We did so by quantifying the current particulate carbon export,
- 520 the maximum marine fisheries catch, and the number of marine protected areas at each
- 521 latitude relative to global average expectations. We found that most-impacted latitudes in the
- 522 future exhibit currently higher fisheries catch (32-70% above the average), carbon export (23-
- 523 70% above the average), and fraction of marine protected areas (up to 100% above the
- 524 average; Figure 4B, Table S9). This raises the question of how changes in diversity under the
- 525 most severe climate warming scenario will impact global biogeochemical processes such as
- 526 carbon export and sequestration, which are believed to have already been affected by climate
- 527 change (Brun et al., 2019) and what would be the consequences for marine life in general,
- 528 from already vulnerable marine animals and fish landings to life in the deep sea.

529

530 Concluding remarks

The present findings and projections need however to be interpreted carefully. Although being 531 the largest systematic sampling effort of the oceanic plankton to date, our sampling is limited 532 by its punctual nature both in space and time. Our models are also correlative and do not 533 534 directly account for the effects of other abiotic parameters, such as in situ solar irradiance and 535 their seasonal variations, as well as of biotic interactions and their dynamics, which should all influence plankton diversity. Regarding our projections, there are strong uncertainties about 536 537 the potential lag between environmental changes and the response of plankton diversity, as 538 well as on the adaptation potential of planktonic species to climate change, which can be 539 relatively rapid as recently proposed for zooplankton (Peijnenburg and Goetze, 2013) and 540 diatoms (Schaum et al., 2018). Further studies accounting better for these different and 541 intertwined mechanisms that operate at multiple spatial and temporal scales will be 542 instrumental to improve our understanding of the drivers underlying ocean plankton 543 ecosystems and their feedbacks with global change. Nevertheless, our approach is a first 544 attempt to embrace this biological complexity at the global scale and our results broadly agree with other statistical or theoretical projections (Barton et al., 2010, 2016; Righetti et al., 2019; 545 Rombouts et al., 2009; Thomas et al., 2012; Tittensor et al., 2010). Our results should hence 546 be seen as a baseline and a framework for testing new hypotheses about changes in diversity 547 548 within the whole plankton community across the global ocean, identifying the most 549 vulnerable areas, and to better appreciate and anticipate functional and socio-economic

- 550 consequences (Cavicchioli et al., 2019). These results will hence be of help in guiding future
- broad and macroscale strategies to mitigate the effects of climate change on marine diversity
- and ecosystem services.
- 553

554 Acknowledgements

Tara Oceans (which includes both the *Tara* Oceans and *Tara* Oceans Polar Circle expeditions)
 would not exist without the leadership of the Tara Expeditions Foundation and the continuous

- 557 support of 23 institutes (http://oceans.taraexpeditions.org). We further thank the commitment
- of the following sponsors: CNRS (in particular Groupement de Recherche GDR3280 and the
- 559 Research Federation for the study of Global Ocean Systems Ecology and Evolution,
- 560 FR2022/*Tara* Oceans-GOSEE), European Molecular Biology Laboratory (EMBL),
- 561 Genoscope/CEA, The French Ministry of Research, and the French Government
- 562 'Investissements d'Avenir' programmes OCEANOMICS (ANR-11-BTBR-0008), FRANCE
- 563 GENOMIQUE (ANR-10-INBS-09-08), MEMO LIFE (ANR-10-LABX-54), the PSL*
- 564 Research University (ANR-11-IDEX-0001-02), as well as EMBRC-France (ANR-10-INBS-
- 565 02). Funding for the collection and processing of the *Tara* Oceans data set was provided by 566 NASA Oceans Dislamand Discussion and Dis
- 566 NASA Ocean Biology and Biogeochemistry program under grants NNX11AQ14G,
- 567 NNX09AU43G, NNX13AE58G and NNX15AC08G to the University of Maine, and Canada
 568 Excellence Research Chair on Remote sensing of Canada's new Arctic frontier and Canada
- 569 Foundation for Innovation. We also thank the support and commitment of agnès b. and
- 509 Foundation for innovation, we also thank the support and communent of agrees 0, and 570 Etienne Bourgois, the Prince Albert II de Monaco Foundation, the Veolia Foundation, Region
- 570 Etternic Bourgois, the Finee Arbert frue Wonaco Foundation, the Veona Foundation, Reg 571 Bretagne, Lorient Agglomeration, Serge Ferrari, Worldcourier, and KAUST. The global

572 sampling effort was enabled by countless scientists and crew who sampled aboard the Tara from 2009-2013, and we thank MERCATOR-CORIOLIS and ACRI-ST for providing daily 573 574 satellite data during the expeditions. We are also grateful to the countries who graciously 575 granted sampling permissions. We thank Stephanie Henson for providing ocean carbon export data, and are also grateful to the other researchers that kindly made their data available. We 576 577 thank Juan J. Pierella-Karlusich for his advice on single-copy genes. C.d.V. and N.H. thank 578 the Roscoff Bioinformatics platform ABiMS (http://abims.sb-roscoff.fr) for providing computational resources. MBS thanks Gordon and Betty Moore Foundation (award #3790) 579 580 and the US National Science Foundation (awards OCE#1536989 and OCE#1829831), as well 581 as the Ohio Supercomputer for computational support. SGA thanks to the Spanish Ministry of Economy and Competitiveness (CTM2017-87736-R) and JMG to project RT2018-101025-B-582 583 100. FL thanks the Institut Universitaire de France (IUF), as well as the EMBRC platform PIQv for image analysis. MCB, DS and JR received financial support from French Facility for 584 585 Global Environment (FFEM) as part of "Ocean Plankton, Climate and Development" project. 586 MCB also received financial support from the Coordination for the Improvement of Higher

- Education Personnel of Brazil (CAPES 99999.000487/2016-03). The authors declare that all 587
- data reported herein are fully and freely available from the date of publication, with no 588
- 589 restrictions, and that all of the analyses, publications, and ownership of data are free from
- 590 legal entanglement or restriction by the various nations whose waters the Tara Oceans
- expeditions sampled in. This article is contribution number XX of *Tara* Oceans. 591
- 592

593 **Authors contribution**

- 594 Conceptualization: F.M.I., N.H., L.S., L.B., C.d.V., L.K.-B., F.L., C.B., L.Z.;
- 595 Data collection and production: J.M.G., M.R.L., K.L., J.F., C.M., S.K., M.P., C.D., J.P.,
- 596 S.Pisarev, M.C., S.Pesant, P.W., E.B., S.G.A., L.K.-B., F.L., P.H.;
- 597 Data curation: C.d.V., N.H., F.M., F.L.
- 598 Resources: C.d.V., P.W.
- 599 Data pre-processing: F.M.I., N.H., M.C.B., S.M., G.B., H.B., L.P.C., H.E., A.C.G., F.M., J.R.,
- 600 G.S., I.S.S., E.S., D.S., A.A.Z., A.Z., E.P., L.B., F.L.;
- 601 Formal analysis and visualization: F.M.I., N.H., M.C.B., S.M., H.B., F.L., L.Z.;
- 602 Writing – Original draft: F.M.I, C.B., L.Z;
- Writing Review & editing: M.C.B., M.B., D.I., S.G.A., L.S., M.B.S., S.S., L.B., E.B., C.d.V, 603
- L.K.-B., F.L.; 604
- Supervision: C.B, L.Z.; 605
- Funding acquisition: Tara Oceans Coordinators, M.B., D.I., O.J., P.W., H.O., M.B.S., S.S., 606
- E.B., C.d.V., C.B. 607
- 608

Declaration of Interests 609

- The authors declare no competing interests. 610
- 611

612 Tara Oceans coordinators

- Silvia G. Acinas¹, Marcel Babin², Peer Bork³, Emmanuel Boss⁴, Chris Bowler⁵, Guy 613
- Cochrane⁶, Colomban de Vargas⁷, Mick Follows⁸, Gabriel Gorsky⁹, Lionel Guidi⁹, Nigel 614
- Grimsley¹⁰, Pascal Hingamp¹¹, Daniele Iudicone¹², Olivier Jaillon¹³, Stefanie Kandels-Lewis^{3,14}, Lee Karp-Boss⁴, Eric Karsenti^{5,14}, Fabrice Not⁷, Hiroyuki Ogata¹⁵, Nicole 615
- 616

- 617 Poulton¹⁶, Stephane Pesant^{17,18}, Jeroen Raes^{19,20,21}, Christian Sardet²², Sabrina Speich^{23,24},
- 618 Lars Stemmann⁹, Matthew B. Sullivan²⁵, Shinichi Sunagawa²⁶, Patrick Wincker¹³
- 619 ¹Department of Marine Biology and Oceanography, Institute of Marine Sciences (ICM)-
- 620 CSIC, Pg. Marítim de la Barceloneta, 37-49, Barcelona E08003, Spain.
- 621 ² Takuvik Joint International Laboratory (UMI3376), Université Laval (Canada) CNRS
- 622 (France), Université Laval, Québec, QC, G1V 0A6, Canada.
- 623 ³ Structural and Computational Biology, European Molecular Biology Laboratory,
- 624 Meyerhofstrasse 1, 69117 Heidelberg, Germany.
- ⁴ School of Marine Sciences, University of Maine, Orono, ME, USA.
- ⁵ Institut de biologie de l'Ecole normale supérieure (IBENS), Ecole normale supérieure,
- 627 CNRS, INSERM, PSL Université Paris 75005 Paris, France.
- ⁶ European Molecular Biology Laboratory, European Bioinformatics Institute (EMBL-EBI),
- 629 Wellcome Trust Genome Campus, Hinxton, Cambridge, UK.
- ⁷ Sorbonne Université, CNRS, Station Biologique de Roscoff, AD2M, UMR 7144, 29680
 Roscoff, France.
- ⁸ Department of Earth, Atmospheric and Planetary Sciences, Massachusetts Institute of
- 633 Technology, Cambridge, MA, USA.
- ⁹ Sorbonne Université, CNRS, UMR 7093, Institut de la Mer de Villefranche sur mer,
- 635 Laboratoire d'Océanographie de Villefranche, F-06230 Villefranche-sur-Mer, France.
- 636 ¹⁰ Sorbonne Université Paris 06, OOB UPMC, CNRS UMR 7232, BIOM, Avenue du
- 637 Fontaulé, 66650 Banyuls-sur-Mer, France.
- ¹¹ Aix Marseille Univ., Université de Toulon, CNRS, IRD, MIO UM 110, 13288, Marseille,
 France.
- ¹² Stazione Zoologica Anton Dohrn, Villa Comunale, 80121 Naples, Italy.
- 641 ¹³ Génomique Métabolique, Genoscope, Institut de biologie François Jacob, Commissariat à
- 642 l'Énergie Atomique (CEA), CNRS, Université Évry, Université Paris-Saclay, Évry, France.
- ⁶⁴³ ¹⁴ Directors' Research, European Molecular Biology Laboratory, Meyerhofstrasse 1, 69117
- 644 Heidelberg, Germany.
- ¹⁵ Institute for Chemical Research, Kyoto University, Gokasho, Uji, Kyoto, 611-001, Japan.
- ¹⁶ Bigelow Laboratory for Ocean Sciences, East Boothbay, ME, 04544, USA.
- ¹⁷ PANGAEA, Data Publisher for Earth and Environmental Science, University of Bremen,
- 648 Bremen, Germany.
- ¹⁸ MARUM, Center for Marine Environmental Sciences, University of Bremen, Bremen,
- 650 Germany.
- ¹⁹ Department of Microbiology and Immunology, Rega Institute, KU Leuven, Herestraat 49,
 3000 Leuven, Belgium.
- ²⁰ Center for the Biology of Disease, VIB, Herestraat 49, 3000 Leuven, Belgium.
- ²¹ Department of Applied Biological Sciences, Vrije Universiteit Brussel, Pleinlaan 2, 1050
 Brussels, Belgium.
- 656 ²² Sorbonne Université, CNRS, UMR 7009 Biodev, Observatoire Océanologique, F-06230
- 657 Villefranche-sur-mer, France.
- 658 ²³ Department of Geosciences, Laboratoire de Météorologie Dynamique (LMD), Ecole
- 659 Normale Supérieure, 24 rue Lhomond, 75231 Paris Cedex 05, France.
- ²⁴ Laboratoire de Physique des Océans, UBO-IUEM, Place Copernic, 29820 Plouzané,
 France.
- ²⁵ Department of Microbiology, Ohio State University, Columbus, OH 43210, USA.
- ²⁶ Department of Biology, Institute of Microbiology and Swiss Institute of Bioinformatics,
- 664 ETH Zürich, Vladimir-Prelog-Weg 4, 8093 Zürich, Switzerland.

666 Main figure titles and legends

- 667 Figure 1: Latitudinal trends of oceanic conditions and marine plankton composition in
- 668 surface waters. (A) *in situ* chlorophyll *a* concentrations and sea surface temperatures (SST)
- across latitude (*Tara* Oceans expedition), plus intra-annual variation (IAV) of SST (NOAA,
- 670 ERSST v5). Solid lines represent the GAM smooth trends and grey ribbons the corresponding
- 671 95% confidence intervals of parameters latitudinal trend predicted by the GAMs. (B) Average
- 672 relative abundances of MPGs as inferred from molecular datasets across latitude. Prokaryotes:
- 673 16S rRNA gene, 0.22-3 μm. Eukaryotes: 18S rRNA gene, 0.8-2000 μm (STAR Methods).
- 674 Dark grey represents other eukaryotic groups. P: photosynthetic/mixotrophic. H: non-
- 675 photosynthetic/heterotrophic. The three viral groups are not represented here due to absence
- of comparable abundance data. See also Figures S1-S2 and Tables S1-S2.
- 677 **Figure 2: Latitudinal patterns of marine plankton diversity.** (A) LDGs at the sea surface
- 678 for all MPGs. P: photosynthetic/mixotrophic; H: non-photosynthetic/heterotrophic (see STAR
- 679 Methods). (B) Morphological diversity as analysed from >77,000 organisms collected with
- 680 the bongo net (Imaging | $300 \,\mu$ m). Morphological measurements were normalized and
- subjected to a t-SNE ordination analysis using all samples (see STAR Methods). In the central
- 2D t-SNE ordination, each dot corresponds to an organism, and its color to its taxonomic
- assignation (>100 taxa). For ease of figure interpretation, the points corresponding to a subset
- of abundant groups are displayed separately. The three t-SNE ordinations displayed on the
 right show dots from three stations distantly located and from different latitudes, as shown in
- the map. Six images are also presented as examples of the underlying data (see STAR
- 687 Methods); 1 mm scale bars are shown below each picture. (C/D) Patterns of the whole
- 688 plankton community using different sampling protocols, at (C) the sea surface
- 689 (16S/18S/FC/LM) or a larger integrative depth of 500 m (Imaging), and (D) in mesopelagic
- 690 (average depth 540 m) or bathypelagic layers (BAT, average depth 4000 m, Malaspina
- 691 expedition). In all cases, solid lines correspond to GAM smooth trends and grey ribbons to the
- 692 95% confidence intervals of the Shannon latitudinal trend predicted by the GAMs (see also
- 693 Figures S4 and S7 for individual curves and explained deviance). Note that these trends are
- drawn for illustrative purposes and were not used in downstream analyses. '16S' and '18S'
- refer to the different rRNA subunit genes used as marker genes for metagenomics and
- 696 metabarcoding, respectively. 'Imaging' refers to the identification method for large eukaryotes
- 697 captured with nets. 'FC' refers to flow cytometry for the picoplankton, and 'LM' to light
- 698 microscopy-based survey of microphytoplankton (see STAR Methods). Numbers refer to the
- 699 filter mesh size.
- 700 Figure 3: Drivers of plankton diversity in the surface ocean. (A) Correlation of contextual
- variables (abiotic and population densities; x-axis) with the Shannon index of each MPG (y-
- axis). The color gradient corresponds to the values of the Spearman ρ correlation coefficient,
- while the dot size to their absolute value. Labels of the x-axis are ordered according to a
- hierarchical clustering analysis of absolute Spearman ρ correlation coefficient values between
- each pair of contextual variables, whose corresponding dendrogram is shown in the upper part

- 706 of the plot. Yellow leaves correspond to the four variables analysed in (B-C), also underlined
- 707 below. Variables that do not cluster above the dotted line (|Spearman's ρ | < 0.6) are considered
- as non-collinear. Percentages of 'Pico', 'Nano' and 'Micro' refer to the relative abundances of 708
- fractions of phytoplankton based on pigment analysis. Bacteria and picoeukaryote abundances 709
- 710 were determined by flow cytometry, while 'Imaging' abundances refer to counts of
- individuals caught by nets (STAR Methods). IAV: intra-annual variation; MLD: mixed layer 711
- depth; SST: sea surface temperature. See also Figure S8. (B) Individual explained deviance 712
- 713 (color gradient and dot size) of four variables (see also Figure S9), and (C) additive 714
- contribution of the same four variables to the total explained deviance in GAMs with the 715 Shannon index as response variable (see STAR Methods and Tables S4-S5). In A and B, non-
- 716
- significant coefficients or effects are not shown. In C, significant effects are indicated with asterisks. MPG labels are always ordered according to a hierarchical clustering analysis after 717
- 718 a Spearman correlation analysis based on the displayed values in each case, A-C.

719 Figure 4: Projected changes in Shannon diversities by the end of the 21st century. (A)

- 720 Projected changes by the end of the 21st century relative to the beginning of the century (%)
- 721 for MPGs accounting for GAM models with high explained deviance (>60%). Projections
- 722 were based on SST and chl a data simulated by the CMIP5 models and the GAMs (n = 13.000
- 723 for each combination of MPG and time frame; see STAR Methods and Tables S6-8; see
- Figures S12 for standard deviation by grid-cell). Copepods, photosynthetic protists, parasitic 724
- protists and endophotosymbiont diversity (Shannon index) was modeled based on 18S rRNA 725
- 726 gene metabarcoding data, size fraction 0.8-2000 µm, and diversity of heterotrophic and
- 727 photosynthetic bacteria on 16S rRNA gene metagenomics data, size fraction 0.22-3 µm, all
- 728 from the surface layer. Predicted Shannon values ≤ 0 obtained at high latitudes, particularly
- 729 for copepods and endophotosymbionts, were excluded. (B) Latitudinal averages of values in
- 730 (A) and their uncertainties. For visualization purposes in (B), average anomalies for endophotosymbionts and copepods were drawn up to latitudes where values remain below 731
- 732 100%, and all plots show the averaged standard deviation reduced by half. Note also that the
- 733 x-axis is not fixed. The last three panels refer to latitudinal averages of particulate organic
- 734 carbon (POC) export at 100 m (Henson et al., 2012); number of grid-cells with high marine
- 735 fisheries catch (>200 kg km-2 yr-1) (Watson, 2017); and marine protected areas (MPAs)
- 736 latitude kernel density plot (Bruno et al., 2018; see STAR Methods and Table S9).
- 737

738

739 Supplemental figure title and legends

740 Figure S1. Tara Oceans stations and Shannon diversity patterns. Related to Figures 1

and 2. (A) MPGs at the sea surface (< 5 m depth), (B) whole planktonic community using

742 different sampling protocols at the sea surface (except for "Imaging", integrative depth from

- 500 m depth to the surface) and (C) whole planktonic community of the mesopelagic realm
- 744 (200-1000 m depth). Number of stations are specified in the inset titles. Color represents the
- 745 Shannon index. For more details on the different size fractions and sampling protocols, please
- refer to the caption in Figure 1 and STAR Methods.
- 747 Figure S2. Average abundances of a broader list of plankton groups across latitude.
- 748 Related to Figure 1 and 2. For 18S rDNA metabarcodes (relative abundances), imaging from
- net catches and flow cytometry (absolute abundances). Numbers refer to the filter mesh size
- 750 (μ m). H: non-photosynthetic/heterotrophic, P: photosynthetic/mixotrophic. See Figures 1 and
- 751 S1 for further sampling details. The three viral groups are not represented here due to absence
- of comparable abundance data. Note that the differences between protocols relate, amongst
- other things, to resolution (e.g., potential photohosts from the nets are classified as Protists
- (H)), marker gene copy number (e.g., high in photohosts), lack of detection (many small
- copepods are lost when sampling with nets), or water column sampling differences
- 756 (SRF/DCM vs. INT for molecular/cytometry vs. net catches, respectively).

757 Figure S3. Rarefaction curves for the plankton community. Related to Figure 2 and

758 STAR Methods. Based on richness (A, C) and Shannon (B, D), for prokaryotes (16S rRNA

gene miTags, A, B), and eukaryotes (18S rRNA gene V9 metabarcoding, C, D). Each line

corresponds to a surface water sample. Colors correspond to different latitudinal bands

761 (absolute values).

762 Figure S4. Sea surface latitudinal gradient of diversity. Related to Figure 2A. (A) For

- viral, prokaryotic and eukaryotic MPGs, and (B) for well-known protist phyla and the
- 764 dominant class of bacteria, Alphaproteobacteria, for which ~50% corresponds to the SAR11
- clade. Solid lines represent the GAM smooth trends and grey ribbons the corresponding 95%
- 766 confidence intervals of the Shannon latitudinal trend predicted by the GAMs. The percentages
- provided below inset titles correspond to the deviance explained by GAMs when significant.
- 768 Viruses and bacterial diversities are inferred from samples filtered at 0.22-3 µm and analysed
- through marker genes derived from metagenomics. Eukaryote diversity shown here is inferred
- from 18S rDNA metabarcoding of samples filtered at 0.8-2000 μ m. H: non-
- 771 photosynthetic/heterotrophic, P: photosynthetic/mixotrophic.

772 Figure S5. Classification of MPG sea surface LGD analysed by segmented regression.

- 773 Related to Figure 2A. The estimated break is the absolute latitude between the two segments
- of slope s_1 and s_2 , respectively. We used pink lines for $s_1 \le 0$ (plateau or peak around the
- equator) and blue lines for $s_1>0$ (extra-equatorial peak). The dendrogram is the result of a
- hierarchical clustering based on the differences in break and slope values across MPGs
- 777 (Euclidean distance on standardized values).

778 Figure S6. Correlation between the Shannon values derived from multiple datasets of 779 Tara Oceans. Related to STAR Methods. (A) OTUs (as defined with "swarm", Mahé et al. 780 2014) obtained with the V9 (x-axis) and V4 (y-axis) regions of the 18S rRNA gene using surface water samples (SRF); size fraction 0.8-2000 µm; (B) OTUs either as defined with 781 782 swarm (x-axis) or defined at 100% sequence identity from the V9 region of the 18S rRNA gene for SRF samples, size fraction 0.8-2000 µm; (C-D) 16S rRNA gene miTags (x-axis) vs. 783 OTUs defined at 97% [C] and 100% sequence similarity [D] (y-axis) obtained from the V4-784 785 V5 regions of the 16S rRNA gene for SRF samples, size fraction 0.22-3 µm. (E) OTUs of photosynthetic protists obtained with the V9 region of the 18S rRNA gene (x-axis) vs. protists 786 787 (mostly photosynthetic) as identified with environmental High Content Fluorescence 788 Microscopy (eHCFM, data from Colin et al., 2017) in SRF-DCM samples, size fraction 5-20 µm; (F) Diatom OTUs obtained with V9 region of the 18S rRNA gene (x-axis) vs. diatoms 789 790 species counted by light microscopy (y-axis) in SRF samples; size fraction 20-180 µm; (G/H)

- 791 Copepods OTUs obtained with the V9 region of the 18S rRNA gene, SRF samples, size
- fraction 180-2000 μ m (x-axis) vs. abundances [G] and biovolumes [H] of copepods collected
- by the WP2 net, >200 μ m. Inset titles show the Pearson's correlation coefficient and its
- associated p-value. Note the differences in axes scales. Dashed line represents 1:1 relation.
- 795 Refer to STAR Methods for details on each method.
- 796 Figure S7. Latitudinal gradient of diversity across size and depth. Related to Figures 2B-
- **D.** For the whole prokaryotic (16S miTags, 0.22-3 μm, and 16S OTUs, 0.2 μm for
- bathypelagic (BAT)) and eukaryotic communities (18S OTUs, 0.8-2000, 20-180 and 180-
- 2000 μ m; imaging, >300 and >680 μ m) at different depths (SRF: surface, < 5 m; DCM: deep
- 800 chlorophyll maximum, 17-188 m, and MES: mesopelagic, > 200 m, BAT: bathypelagic, >
- 4000 m, INT: integrative, depth from 500 m depth to the surface). Non-significant GAMs are
- 802 denoted with "NS". See Figure S4 legend for more information on the plot. Note that the
- 803 particular trend for the regent net, i.e. Imaging | 680μ m might be due to undersampling of
- 804 small zooplankton.

805 Figure S8. Multiple pairwise Spearman correlation analysis of the full matrix of

- 806 contextual parameters for the surface ocean. Related to Figure 3A. Rows and columns
- 807 were clustered based on the absolute pairwise Spearman correlation turned into distance (1 -
- $|\rho|$). MLD: mixed layer depth. E_median ML: median light in the mixed layer. IAV: intra-
- 809 annual variability. Part.backscat.coef: particle backscattering coefficient. For more
- 810 information on parameters, see Figure 3 and STAR Methods.

811 Figure S9. Relationships between diversity and 4 contextual variables for viral,

- 812 prokaryotic and eukaryotic MPGs. Related to Figure 3B. (A) SST, (B) chl a, (C) AM NO₃,
- 813 and (D) IAV SST. Solid lines represent the GAM smooth trends and grey ribbons the
- 814 corresponding 95% confidence intervals of the x-y relationship predicted by the GAMs. The
- 815 percentages provided below inset titles correspond to the deviance explained by GAMs when
- 816 significant (p-value corrected for multiple comparisons). Non-significant GAMs are denoted
- 817 with "NS".

818 Figure S10. Relationship between plankton abundance and two contextual variables.

- **Related to Figure 3A.** (A) SST, (B) chl *a*. Abundance values were obtained with flow
- 820 cytometry (reported in [cells/ml]) or from counts of individuals captured with nets of different
- mesh size and identified by imaging (reported in [individuals/m³]), respectively. Solid lines represent the GAM smooth trends and grey ribbons the corresponding 95% confidence
- represent the GAM smooth trends and grey ribbons the corresponding 95% confidence
 intervals of the X-Y relationship predicted by the GAMs. The percentages provided below
- inset titles correspond to the deviance explained by GAMs when significant.

825 Figure S11. Projected latitudinal changes in SST and chl *a*. Related to Figures 4 and S12.

- Anomalies (%) in (A) SST and (B) chl *a* at the end of the 21st century (2090-2099, RCP 8.5)
- relative to the beginning of the century (1996-2006). Data was obtained from 13 CMIP5
- 828 models (Table S8). Grey ribbons represent the standard error.

829 Figure S12. Modeled patterns of diversity of MPGs in the global ocean. Related to

- **Figure 4.** (A) Shannon index modelled at the global scale for oceanic conditions at the
- 831 beginning of the 21st century (1996-2006). Predicted Shannon values ≤ 0 obtained at high
- 832 latitudes, particularly for copepods and endophotosymbionts, were excluded. (B) Anomalies
- 833 were calculated as the difference of their Shannon index at the end (2090-2099, RCP 8.5) and
- the beginning of the century (1996-2006). A positive value means that diversity will increase
- by the end of the century. Note that the scale is not symmetric and that white means zero
- 836 change. (C) Uncertainty maps (standard deviation) for (B). (D) Areas where the effect of chl *a*
- 837 on plankton diversity is likely to be higher than the one of SST. To determine this, either chl *a*
- 838 or SST were held constant in the projections by the end of the century. Then, if the anomaly
- 839 caused only by the change of chl a was different than zero and higher (absolute terms) than
- 840 the one caused only by the change in SST, the pixel was colored. (E) Latitudinal diversity
- 841 gradient at the beginning (solid line) and the end (dashed line) of the 21st century. Values 842 represent averages over longitude for each latitudinal degree. Dots are observed values
- (Figure 2). 13 Earth system models from CMIP5 were used (Table S8).

844 Figure S13. Correlation between the Shannon values observed in independent datasets

845 and those for the same locations that are predicted by GAM models built in this work.

- 846 **Related to STAR Methods.** (A) Heterotrophic bacteria from the surface, open ocean water
- 847 sites of the International Census of Marine Microbes (ICoMM; Zinger et al. 2011). (B)
- 848 Eukaryotic community retrieved from Raes et al. 2018. Note that for the latter the mesh size
- of the filters used were not exactly the same (*Tara* Oceans > 0.8 μ m; Raes et al. > 0.22 μ m).
- 850 Note also that both datasets have different sampling dates and locations in relation to *Tara*
- 851 Oceans. In both cases we used as predictors the temperature and chl *a* of each site predicted
- by 13 CMIP5 models at the month of sampling averaged over 1996-2006. Inset titles show the
- 853 Pearson's correlation coefficient and its associated p-value.
- 854

855 STAR Methods

856

857 Physical and environmental measurements

Measurements of temperature, conductivity, salinity, depth, pressure and oxygen were carried 858 859 out at each station with a vertical profile sampling system (CTD-rosette) and Niskin bottles following the sampling package described in Picheral et al. (2014). Chlorophyll a (chl a) 860 861 concentrations were measured using high-performance liquid chromatography (Ras et al., 862 2008; Van Heukelem and Thomas, 2001). Phosphate and silicate concentrations were determined using segmented flow analysis (Aminot et al., 2009). The contribution of three 863 pigment size classes (micro-, nano-, and picoplankton) to the total phytoplankton biomass was 864 865 estimated based on high pressure liquid chromatography (HPLC) analyses (Uitz et al., 2006). A full description of the performed measurements is described in (Pesant et al., 2015). 866 Contextual data from the Tara Oceans expedition, including those that are newly released 867 from the Arctic Ocean, are available at https://doi.org/10.1594/PANGAEA.875582. Finally, 868 869 we complemented these in situ measurements with (i) the average intra-annual variation of sea surface temperature (IAV SST) between years 1997-2017, which we obtained from the 870

871 Extended Reconstructed Sea Surface Temperature v5 (Huang et al., 2017), (ii) the annual

- 872 maximum of nitrate concentration (AM NO₃) retrieved from the World Ocean Atlas 2009
- 873 (Garcia et al., 2010), (iii) the intra-annual variation of the mixed layer depth (IAV MLD),
- which was derived from a monthly climatology (Holte et al., 2017), (iv) iron levels, which
- were derived from a global circulation model (Menemenlis et al., 2008), and (v) median were derived from a global circulation model (Menemenlis et al., 2008), and (v) median (v) median
- sunlight in the mixed layer, which was estimated as in Behrenfeld et al. (2015).
- 877

878 Sample collection

879 Samples were derived from 189 stations over the 210 surveyed during the *Tara* Oceans

- 880 expedition (2009-2013, Figure S1). They were collected across all major oceanic provinces
- using the sampling strategy and methodology described in Pesant et al. (2015). Briefly, the
- sampling was conducted at different water depths, i.e., at the sea surface (SRF, <5 m), the
- deep chlorophyll maximum (DCM, 17-188 m) and the mesopelagic realm (MES, 200-1000
- 884 m). Sampling of the full, trans-kingdom planktonic diversity was performed with different
- protocols depending on their post processing, i.e., either for DNA-based analyses or for
- 886 imaging analyses.
- 887 For samples dedicated to DNA analyses, we maximised the taxonomic breadth of our
- 888 diversity assessment by fractionating planktonic communities from pumped seawater with
- 889 filters of different mesh size. We considered samples collected with filters of 0.22-1.6/3 μ m
- $890 \quad (hereafter \ 0.22-3 \ \mu m) \ for \ virus es \ and \ bacteria \ (prokaryotic \ virus es \ from \ the \ filtrate, \ girus es$
- and bacteria from the 0.22 μm filter), and 0.8-2000 μm (0.8-3 μm for non-Arctic MES

- samples), 5-20 μm, 20–180 μm and 180–2,000 μm for eukaryotes. Prokaryotic viruses were
- 893 flocculated using iron chloride (John et al., 2011). Preliminary analyses showed that the
- samples obtained at 0.8-2000 μm mesh size were representative of the whole structure and
- 895 diversity of protists and even of copepods, whose high dominance allowed a straightforward
- 896 detection by this protocol too, probably due to the presence of small life-stages or individuals,
- pieces of large ones, extracellular DNA from cell turnover, or fecal pellets. We hence
- 898 restricted our analysis of the main eukaryotic planktonic groups on this particular subset of
- samples, but also provide diversity estimates at the scale of the whole eukaryotic planktonic
- 900 community for each filter size to support the robustness of the results.
- 901 Imaging data acquisition followed different protocols depending on the organisms targeted.
- 902 First, microphytoplankton were sampled at the sea surface with nets of 20-180 μm mesh size
- 903 for microscopy analyses (see below), as described in (Malviya et al., 2016). Large protists and
- 904 metazoans were collected with four different nets: WP2, bongo and Regent, with mesh sizes
- 905 of 200, 300 and 680 μ m, respectively, which were towed vertically from 500 m to the surface.
- 906 We also used a multinet, with mesh size of $300 \,\mu\text{m}$, from which only the deepest level
- 907 matching the mesopelagic realm was analysed (Pesant et al., 2015). Picoplankton samples
- 908 were prepared for flow cytometry from three aliquots of 1 ml of seawater (pre-filtered through
- 200-μm mesh), as described in Hingamp et al. (2013) and Sunagawa et al. (2015). Finally, we
- 910 made use of data derived from the Malaspina expedition (Salazar et al., 2016) to account for
- 911 diversity patterns of free-living prokaryotes in the bathypelagic realm (Figure 2D, S7). It
- should be noted that the numbers of stations and samples examined varied according to the
- 913 combination of protocol and size fraction being analysed (Figure S1, Table S1).
- 914

915 Plankton classification, diversity and abundance estimates

- 916 A combination of molecular and optical methods were used to describe the planktonic
- 917 diversity of the ocean. A full description of the molecular data production is available in
- 918 Alberti et al. (2017). Viral and prokaryotic metagenomes were obtained by shotgun
- 919 metagenomics, for which sequencing, assembly and/or annotation are described in Gregory et
- 920 al. (2019) for bacterial and archaeal DNA viruses, Hingamp et al. (2013) for nucleo-
- 921 cytoplasmic large DNA viruses (i.e., giruses, also referred to as NCLDVs or giant viruses in
- 922 the literature), and Sunagawa et al. (2015) for bacteria and archaea.
- 923 Two families of prokaryotic viruses, Myo- and Podoviridae, were studied on the basis of a
- 924 capsid protein gene (gp23) and a DNA polymerase (polA), respectively (Adriaenssens and
- 925 Cowan, 2014). We kept populations with a *gp23/polA* match either via annotation (Pfam,
- 926 InterProScan and KEGG) or a set of *in silico* primers to increase the sensitivity (Adriaenssens
- 927 and Cowan, 2014), and their abundance corresponded to the normalized number of reads that
- 928 mapped against these genes. Analogously, the diversity of giruses was based on another DNA
- 929 polymerase gene, *polB*, specifically recruited with pplacer (Matsen et al., 2010) from a non-
- 930 redundant gene catalog (OM-RGCv2; Salazar et al. in press). The corresponding frequency

931 data was obtained by mapping the raw reads to the gene catalog. Note here that ssDNA and

932 RNA viruses were not analysed.

933 Prokaryotic taxa were defined on the basis of metagenomic reads that contained signatures of

934 the 16S rRNA genes (referred to as miTags; Logares et al., 2014; Salazar et al., in press; data

accessible at http://www.ocean-microbiome.org). Briefly, miTags were mapped to cluster

936 centroids of taxonomically annotated 16S/18S reference sequences from the SILVA database

- 937 (Pruesse et al., 2007) (release 128: SSU Ref NR 99) that had been clustered at 97% sequence
- 938 identity beforehand using USEARCH v9.2.64 (Edgar, 2010). Mapping of miTags to a unique
- 939 reference sequence were used to compute the abundances of MOTUs. A MOTU abundance
- table was built by counting the number of miTags assigned to each reference sequence in each
- sample. The abundance table was normalized by the total sum for each sample after excluding
- 942 MOTUs that corresponded to eukaryotes and chloroplasts.

943 Additionally, we analyzed data obtained by amplicon sequencing of the V4-V5 region of the

16S rRNA gene (primers 515F-Y and 926R; Parada et al., 2016), following the pipeline

945 described in https://github.com/SushiLab/Amplicon_Recipes. Briefly, paired-end reads were

946 merged at a minimum 90% of identity, and those with ≤ 1 mismatches were selected. Primer

947 matching was performed with CUTADAPT v.1.9.1. Dereplication, MOTU clustering at 97%

948 (UPARSE algorithm) and zOTUs denoting 100% similarity (UNOISE algorithm) were

949 performed with USEARCH v.10.0.240 (Edgar 2010). OTUs and zOTUs were taxonomically

annotated against the SILVA database v132 (Quast et al. 2013) with the Last Common

951 Ancestor approach. Non-prokaryotic MOTUs (eukaryotes, chloroplast and mitochondria)

952 were removed, whereas singletons were maintained. This dataset was used to ensure that the

953 diversity estimates obtained with metagenomics and amplicon sequencing approaches were

954 consistent (see below; see Figure S6). For flow cytometry data we defined six different

955 groups: low and high nucleic acid-content heterotrophic bacteria, *Prochlorococcus*,

956 Synechococcus and two groups of picoeukaryotes (see table of Data and Resources). This

957 latter set of samples was mainly used to determine the cell density of each

bacterial/picoeukaryote group, which we considered as contextual data in downstream

analyses. Nevertheless, we also retrieved diversity values from these data in order to assess

960 their congruence at broad scale with those obtained through molecular approaches. They were

961 not used to standardize DNA-based taxa abundances.

962 The taxonomic composition of protists and small metazoan communities was characterized

963 through DNA metabarcoding using mainly the V9 region of the 18S rRNA gene, and the V4

964 region was also used to assess the congruence of the MOTU diversity estimates between the

two DNA markers (Figure S6). For both sequencing reads datasets, we obtained a list of

966 MOTUs as defined by the "swarm" algorithm (Mahé et al., 2014). Each MOTU was

967 represented by a number of sequencing reads, which we used as a proxy for abundance. A full

description of the sequencing reads processing (i.e., data curation, clustering into MOTUs,

969 taxonomic classification, etc.) is available at http://taraoceans.sb-roscoff.fr/EukDiv/.

970 Microphytoplankton were also identified and quantified manually using an inverted light

- 971 microscope, as described in (Malviya et al., 2016). The identification was performed by
- 972 experts and reached the genus level for most of the 440 morphotypes identified (Table S1).
- 973 About half of these taxa corresponded to diatoms. Smaller protists in 5-20 µm size fractions
- 974 from SRF and DCM layers were retrieved from Colin et al. (2017) and obtained by
- 975 environmental high content fluorescence microscopy (eHCFM).

976 The taxonomic classification of mesozooplankton collected with nets was performed on 977 formaldehyde fixed samples scanned with the ZooScan imaging system (Gorsky et al., 2010) 978 and identified with the help of an automatic recognition algorithm to the deepest possible 979 taxonomic level using Ecotaxa (Picheral et al., 2017). The resulting identifications were 980 validated by specialists, and reached different taxonomic levels, mostly the family level (or 981 genus in some cases, e.g., copepods from the WP2 net). All images are accessible within 982 Ecotaxa (http://ecotaxa.obs-vlfr.fr). Mesozooplankton absolute abundances were calculated by 983 taking into account the volume of water filtered by the nets. Together with images, various 984 morphological measurements were obtained (also accessible within Ecotaxa). Major and 985 minor best ellipsoidal axis were used to calculate the ellipsoidal biovolume of each organism 986 that was used as a proxy of biomass. All other morphological measurements (such as length, 987 elongation, grey level values and distribution; except those related to position of organisms 988 within the initial scan) were recovered, normalized and used in a t-SNE analysis (van der 989 Maaten and Hinton, 2008) using MatLab software using the default settings (Euclidean 990 distances; Barnes-Hut algorithm; perplexity of 30; exaggeration of 4; learning rate of 500). Different combinations of parameters were tested without clear improvements to the final 991 992 result shown in Figure 2B for the bongo net. t-SNE results were used to overlay taxonomic 993 information on the morphological overview of the imaging data sets.

994 Summary statistics of our datasets and their taxonomic resolution are provided in Table S1.

- Based on their taxonomic affiliation, we classified all taxa into marine plankton groups
- 996 (MPGs) following the criteria indicated in Table S2. We did so not only to separate organisms
- 997 of different broad functions, but also to minimize biases that could arise when comparing
- 998 organisms with contrasting body size or marker gene copy number per organism (see below).
- 999 For viruses we considered the three families mentioned above separately as they are the most 1000 abundant groups and have different ecologies (Brum et al., 2015; Hingamp et al., 2013; Roux
- 1001 et al., 2016). For prokaryotes, we distinguished photosynthetic bacteria (i.e., cyanobacteria)
- 1002 from heterotrophic/chemotrophic bacteria and archaea. For protists, we used an extended
- 1003 version of the functional database used in de Vargas et al. (2015), which encompasses a wide
- 1004 variety of protist taxa that are assigned to major functional groups:
- 1005 photosynthetic/mixotrophic protists, endophotosymbionts, hosts with endophotosymbionts
- 1006 (hereafter photohosts), parasitic protists, and free-living heterotrophs or phagotrophs
- 1007 (hereafter heterotrophic protists). Note that the endophotosymbiont group is probably the
- 1008 most incomplete due to the difficulties in currently being able to define comprehensively
- 1009 these organisms. For the mesozooplankton, the categories used corresponded to the most
- 1010 abundant taxonomic groups (such as copepods and chaetognaths) or feeding strategies (Figure
- 1011 S2). We here only considered MPGs for which the total relative abundance in the molecular

1012 data set was > 1%, a threshold under which we considered that the detection level was too low 1013 to obtain reliable detection and diversity estimates. In total, we thus studied the diversity of 12

1014 MPGs, of which a full list is provided in Table S2.

1015 Plankton diversity was estimated at each station with the Shannon diversity index, a robust 1016 measure of entropy. We chose this index rather than richness because, unlike richness, the 1017 Shannon index is insensitive to sampling effort, provided that the sampling is not too shallow 1018 (Jost, 2006). As such, the sampling effort in our datasets – albeit very deep – varied across 1019 samples but the rarefaction curves drawn with the Shannon index were largely saturating 1020 contrary to those based on richness (Figure S3). The Shannon index has also been shown to 1021 provide more reliable diversity estimates when using DNA-based data (Bálint et al., 2018; 1022 Haegeman et al., 2013). Finally, by construction, it also relates monotonically with species 1023 richness, and should therefore exhibit similar patterns (Jost, 2006). The Shannon index was 1024 calculated separately for each MPG using the samples filtered at <0.22 µm, 0.22-3 µm and 1025 0.8-2000 µm for prokaryotic viruses, bacteria/giruses (metagenomics) and eukaryotic 1026 plankton (DNA metabarcoding), respectively. We also calculated the Shannon index for the 1027 full local planktonic communities (i.e., not parsed into MPGs) for each sampling protocol 1028 (i.e., metagenomics, metabarcoding, and imaging for each sampling mesh size). To ensure that 1029 our Shannon values were robust, we computed their variation from 100 Monte Carlo 1030 simulated communities (function EntropyCI, R-package 'entropart' v1.6-1, https://cran.r-1031 project.org/web/packages/entropart/; evaluated only for the eukaryotic plankton). Each 1032 variation range was very narrow and seldom overlap with the rest (difference between 1033 Shannon values from simulated communities, 0.003±0.003; difference between Shannon 1034 values from samples; 0.969±0.700), making this uncertainty negligible as compared to that 1035 generated by our downstream analyses. Shannon diversity for each MPG retrieved from 1036 microscopy/imaging data was in general not assessed due to low taxonomic resolutions, with 1037 the exception of microphytoplankton/diatoms identified with light microscopy, and the 1038 copepods collected with the WP2 net due to their relatively high taxonomic resolution (Figure 1039 S6), as explained above.

- 1040 Raw reads of Tara Oceans are deposited at the European Nucleotide Archive (ENA) under the
- 1041 number PRJEB9737. Imaging datasets from the nets are available through the collaborative
- 1042 web application and repository EcoTaxa (Picheral et al., 2017) under the address
- 1043 http://ecotaxa.obs-vlfr.fr/prj/412 for regent data, within the 3 projects http://ecotaxa.obs-
- 1044 vlfr.fr/prj/397, http://ecotaxa.obs-vlfr.fr/prj/398, http://ecotaxa.obs-vlfr.fr/prj/395 for bongo
- 1045 data, and within the 2 projects https://ecotaxa.obs-vlfr.fr/prj/377 and https://ecotaxa.obs-
- 1046 vlfr.fr/prj/378 for WP2 data. A table with multiple samples identifiers and Shannon values is
- 1047 available as supporting material (see table of Data and Resources).
- 1048 Because every method to assess biodiversity has limitations, either due to technical issues
- 1049 (e.g., sampling difficulties, taxonomic resolution, lack of morphological/genetic differences)
- 1050 or more fundamentally due to the difficulties of classifying the diversity of life, we also
- 1051 assessed the congruence of diversity trends across methodologies to ensure the reliability of

1052 our conclusions. We therefore provide in Figure S6 several correlation analyses of the 1053 diversity patterns observed with a wide array of methodologies used in Tara Oceans, using 1054 previously published or newly released datasets. These comparisons include DNA-based 1055 diversity trends obtained with different markers, taxonomic resolution, and size fractions, as 1056 well as diversity trends obtained with different optical methods. More specifically, we compared the diversity trends for (a) different DNA markers (V9 vs V4 region of the 18S 1057 rRNA gene), (b) different taxonomic resolutions using different clustering similarity 1058 1059 thresholds, and (c) molecular vs. optical approaches (the latter based both on abundance or 1060 biovolume). More details about the data sets are available in the legend of Figure S6. 1061 Additionally, we evaluated the potential effect of marker gene copy number in prokaryotes by 1062 correcting for gene copy numbers of the 16S rRNA gene. The correction was performed using 1063 copy number estimates of references in the SILVA database (v136; Louca et al., 2018), from 1064 which we could assign a 16S rRNA gene copy number value for almost all miTags in our 1065 dataset (99%). After the correction, Shannon values remained essentially unchanged (Pearson's r correlation between corrected and uncorrected Shannon values= 0.99, p << 1066 1067 0.001). Furthermore, we relied on the strong correlation we showed in a previous study 1068 between Shannon values for bacterial OTUs defined either by 16S rRNA gene or by single-

1069 copy genes (Milanese et al., 2019).

1070

1071 Latitudinal diversity gradient

1072 Our first objective was to explore visually the LDG trend across all domains of life using both MOTU and morphotype diversity at each station. To this end, we used generalized additive 1073 1074 models (GAMs, Hastie 2017) due to their ability to fit non-linear and/or non-monotonic 1075 functions which we expected between diversity and latitude. GAMs are further highly suitable 1076 for modeling large scale trends (Guisan et al. 2002). Additionally, we preferred the GAM 1077 smoothing approach over simple moving averages because priors are directly learned from the 1078 data and the sensitivity to extreme values is relatively low. For this particular analysis, GAMs 1079 were used only for visualizing the diversity trendline, and were not used in downstream 1080 analyses (see "Diversity modeling of MPGs"). Next, we analysed the shape of the LDG of 1081 each marine planktonic group in two ways. First, a segmented regression analysis was 1082 conducted to describe the form of the latitudinal gradient on absolute latitude. More 1083 specifically, we aimed at detecting latitudinal breakpoints and changes in slopes across 1084 latitude. For this we used the R package 'segmented' 0.5-3.0 (https://cran.r-1085 project.org/web/packages/segmented). In order to determine which MPG displayed similar 1086 LDG forms, we computed pairwise Euclidean distances between the obtained set of latitudinal 1087 breakpoints and slope values for each MPG, and subjected the resulting distance matrix to a hierarchical clustering analysis (Figure S5). In an additional analysis, we further determined 1088 1089 whether the LDG of each MPG exhibited a North-South asymmetry. To this end, we 1090 performed separate linear regressions for each hemisphere (Table S3).

1091

1092 Diversity modeling of MPGs

- 1093 Our second objective was to find predictors for local diversity of marine planktonic groups.
- 1094 To this end, we also used GAMs (see "Latitudinal diversity gradient" for description and
- 1095 references). All GAMs were built using the R library 'mgcv' 1.8-24 (https://cran.r-
- 1096 project.org/web/packages/mgcv/), using only MOTU diversity of each MPG as response
- 1097 variable. Smooth terms ('s') were based on a thin plate regression splines and estimated by a
- 1098 Laplace approximation marginal likelihood criterion (Wood, 2010). The rest of the parameters
- 1099 were set on default mode.
- 1100 In order to test the different hypotheses explaining plankton latitudinal diversity gradients and
- 1101 patterns of diversity in general, we first made a selection of variables from the *Tara* Oceans
- 1102 contextual data and public databases (see "Physical and environmental measurements") that
- 1103 relate to these hypotheses and/or that were sufficiently available across our global sampling.
- 1104 We then evaluated their redundancy and their link with MPG diversity by conducting multiple
- 1105 pairwise correlation analyses with the Spearman rank correlation test (Figure 3A, S8). We
- 1106 considered the contextual variables associations having |Spearman's ρ | > 0.6 to be highly
- 1107 correlated and kept only the most representative and biologically meaningful variable
- amongst correlated ones to avoid collinearity in downstream analyses. We excluded null
- 1109 hypotheses for the LDG, such as the area (Willig et al., 2003) or mid-domain effect (Colwell
- 1110 and Lees, 2000) due to the high interconnectivity of the global ocean, which should limit the
- 1111 geometric constraints imposed on species distribution on lands.
- 1112 The associations of plankton diversity with the four selected contextual variables (i.e., SST,
- 1113 chlorophyll *a*, annual maximum of nitrate concentration, and intra-annual variation of SST)
- 1114 were further analysed using GAMs, as we expected them to be non-linear or non-monotonic
- 1115 functions based on previous studies (e.g. Tittensor et al., 2010; Vallina et al., 2014). Except
- 1116 for SST, the contextual variables were log_{10} -transformed. For chl *a*, three low-concentration
- 1117 outlier values were excluded. "Individual" GAMs were built for each MPG and each
- 1118 contextual parameter, from which the explained deviance was used as an association measure
- and the approximate p-value of the smooth term to account for effect significance. All p-
- 1120 values obtained were corrected for multiple comparisons (Holm, 1979). To further test the
- 1121 different LDG hypotheses, we then built "full" GAMs for each MPG that included all four
- 1122 contextual variables, with the settings explained above. Their additive contribution was
- 1123 calculated by a sequential removal of the different parameters and a normalization with a null
- 1124 model.
- 1125 From these analyses, we identified temperature and chlorophyll *a* to be the best correlates
- 1126 with most MPGs diversity. These two variables also capture relatively well other
- 1127 environmental gradients, such as cyanobacteria and mesozooplankton abundance (Figure 3).
- 1128 Given their strong explanatory power and because their current and future state at the sea
- 1129 surface can be simulated with global ocean circulation models (Bopp et al., 2013), we used
- 1130 them to predict the current global-scale distribution of MPGs diversity, as well as its response
- 1131 to a severe scenario of climate and oceanic change. To this end, we built a set of "reduced"

- 1132 GAMs with surface diversity for each MPG as response variable, and SST, chlorophyll *a*, as
- 1133 well as an interaction-like term (included as a tensor product, 'ti'), as explanatory variables.
- 1134 SST and chlorophyll *a* (*in situ* measurements) were only partially anti-correlated, probably
- 1135 due to a decoupling in upwelling systems (Demarcq, 2009). Accordingly, the explained
- 1136 deviance of some of our GAMs was increased by 10% or more when considering these two
- 1137 parameters without affecting their parsimony.

1138 Both "full" and "reduced" GAMs were built with the same approaches as described above and 1139 were further validated with two additional analyses. First, we quantified the congruence 1140 between observed and GAM-modeled Shannon diversity values through a Pearson's 1141 correlation analysis. Second, we ensured that the GAM residuals did not exhibit latitudinal or 1142 longitudinal trends, a way to control for spatial autocorrelation (Tables S5 and S7). Checking 1143 the absence of latitudinal trends in the model residuals further indicates if our models 1144 successfully explained the latitudinal gradients of diversity. To further assess the performance 1145 of the "reduced" models used downstream for predicting current and future trends of 1146 diversity, we cross-validated them with other independently collected molecular datasets from 1147 open-ocean studies targeting either heterotrophic bacteria (Zinger et al., 2011) or the whole 1148 planktonic eukaryotic community (Raes et al., 2018) from different sampling dates and 1149 locations. Splitting this latter dataset into MPGs was not possible due to the unavailability of 1150 functional databases for the DNA marker used (V4 region of the 18S rRNA gene), so we

- conducted this cross-validation with a reduced GAM model built for the whole eukaryoticcommunity. Figure S13 shows that the GAM models built with our datasets are able to predict
- 1153 correctly the diversity trends of plankton communities observed in these independent datasets
- (see complementary details in the caption of Figure S13 and below for CMIP5 models).
- 1155 Additionally, as both datasets include sampling points in the Southern Ocean, which was
- 1156 undersampled in ours, this agreement confirms the decrease in plankton diversity we observed
- 1157 towards the south.
- 1158 Next, the MOTU diversity of the six MPGs for which "reduced" GAMs yielded a deviance
- 1159 explained $\ge 60\%$ was modelled for the beginning and the end of the 21st century. To do so, we
- 1160 first defined a coarse-grained arrange of 1° grid-cells. SST and chlorophyll *a* content across
- 1161 space and time were obtained from the Coupled Model Intercomparison Project Phase 5
- 1162 (CMIP5), a multi-model simulation of the ocean (Bopp et al., 2013). Each model within
- 1163 CMIP5 is an Earth system simulation generated by different research groups (Table S8),
- 1164 which allows us to account for different mechanistic weights. We extracted the two variables
- 1165 from each CMIP5 model for each grid cell for the beginning of the 21st century (averaged 1166 values for years 1996-2005) and the end of the 21st century (averaged values for years 2090-
- values for years 1996-2005) and the end of the 21st century (averaged values for years 20902099), the latter considering RCP 8.5 scenario, the most pessimistic IPCC trajectory for
- 1168 greenhouse gases concentration (radiative forcing level reaches 8.5 W/m^2). To obtain an
- 1169 average and assess the uncertainty in our predictions, we generated a combined calculation of
- 1170 the uncertainty of the GAM parameters and the multiple CMIP5 models. We did so by first
- 1171 obtaining posterior distributions of the fitted GAM parameters for the different plankton
- 1172 groups. We then sampled values from these distributions randomly to generate 1,000 models.

- 1173 For each of these models, we used each of the CMIP5 models (n = 13) as current and future
- 1174 temperatures and chl *a*. Shannon diversity was then predicted with each of the 13,000 models
- 1175 we generated for each MPG and each time of projection (beginning and the end of the
- 1176 century), from which we assessed the uncertainty of our predictions.
- 1177 Anomalies between future ocean projections and estimates for the beginning of the 21st
- 1178 century were calculated as the difference between the average diversity of each planktonic
- 1179 group projected for the time interval 2090-2099 and the one for 1996-2005. In other words, a
- 1180 positive anomaly means that the predicted diversity will increase towards the end of the 1181 century. Confidence intervals of anomalies were based on the standard deviations of the
- 1182 average Shannon diversity estimates across the different CMIP5 models. Finally, to assess
- 1183 potential areas in the future ocean where the effect of primary production change on diversity
- 1184 could override the effect of temperature, we performed diversity projections holding either
- 1185 SST or chlorophyll *a* constant, and then comparing their output. That is, we assessed per grid-
- 1186 cell whether the effect of chlorophyll *a* on diversity was significantly larger than zero and
- 1187 larger than the one of SST (in absolute values; see Figure 12D). Manipulation and
- 1188 visualization of the CMIP5 spatial data and the corresponding diversity projections were
- 1189 performed combining R packages 'ncdf4' 1.16 (https://cran.r-
- 1190 project.org/web/packages/ncdf4), 'raster' 2.5-8 (https://cran.r-
- 1191 project.org/web/packages/raster) and 'rasterVis' 0.43 (https://cran.r-
- 1192 project.org/web/packages/rasterVis).
- 1193

1194 Comparison of future trends with current areas of high socioeconomic and conservation1195 value

- 1196 We identified the latitudes that are expected to experience the most dramatic changes in
- 1197 diversity (defined as the 25% of latitudes with the highest mean absolute diversity anomalies)
- and analysed whether these areas overlap with current ecosystem services and reserves. To
- 1199 this end, we compared their corresponding current status in terms of (i) carbon export, using
- 1200 satellite-derived estimates at 100 m depth (Henson et al., 2012), (ii) maximum marine
- 1201 fisheries catch between years 2010-2014 (Watson, 2017), and (iii) number of marine protected
- 1202 areas (Bruno et al., 2018) relative to the global average. In all cases, the difference was
- 1203 expressed as the relative (%) increase or decrease in relation to the global average (Table S9).
- 1204

Data deposited and resource data			
18S rRNA gene metabarcoding (<i>Tara</i> Oceans)	de Vargas et al., 2015; this paper	European Nucleotide Archive (ENA) - PRJEB9737	
OM-RGCv2 (Tara Oceans)	Salazar et al., in press	European Nucleotide Archive (ENA) - See their Table S1 for details	

GOV 2.0 (Tara Oceans)	Gregory et al., 2019	European Nucleotide Archive (ENA) - See their Table S3 for details	
ZooScan imaging - regent net, 680 µm (<i>Tara</i> Oceans)	This paper	EcoTaxa, http://ecotaxa.obs- vlfr.fr/prj/412	
ZooScan imaging - bongo net, 300 μm (<i>Tara</i> Oceans)	This paper	EcoTaxa, http://ecotaxa.obs- vlfr.fr/prj/397, http://ecotaxa.obs- vlfr.fr/prj/398, http://ecotaxa.obs-vlfr.fr/prj/395	
ZooScan imaging - WP2 net, 200 μm (<i>Tara</i> Oceans)	This paper	EcoTaxa, https://ecotaxa.obs- vlfr.fr/prj/377, https://ecotaxa.obs- vlfr.fr/prj/378	
Contextual data (Tara Oceans)	Sunagawa et al., 2015; this paper	https://doi.org/10.1594/PANGA EA.875582	
CMIP5 Earth system models	Bopp et al., 2013	See our Table S8 for details	
Sample identifiers & Shannon values; flow cytometry abundances	This paper; Sunagawa et al., 2015	Mendeley Data, Temporary link: https://data.mendeley.com/datas ets/p9r9wttjkm/draft?a=ab9b5a 3d-0529-4b64-a202- 6196d12f4200	
Software and Algorithms			
R v.3.5.1	R Core Team 2018	https://www.r-project.org	
R package mgcv 1.8-24	Wood 2015	https://cran.r- project.org/web/packages/mgcv/ index.html	
R package segmented 0.5-3.0		https://cran.r- project.org/web/packages/segm ented/index.html	

1205

1206 Lead Contact and Materials Availability

Further information and requests for resources and reagents should be directed to and will befulfilled by the Lead Contact, Chris Bowler (cbowler@biologie.ens.fr).

1209 Supplementary information

1210 See corresponding supplementary files.

1263 **References**

- Adriaenssens, E.M., and Cowan, D.A. (2014). Using signature genes as tools to assess
 environmental viral ecology and diversity. Appl. Environ. Microbiol. *80*, 4470–4480.
- Alberti, A., Poulain, J., Engelen, S., Labadie, K., Romac, S., Ferrera, I., Albini, G., Aury, J.M., Belser, C., Bertrand, A., et al. (2017). Viral to metazoan marine plankton nucleotide
- 1268 sequences from the Tara Oceans expedition. Sci Data 4, 170093.
- 1269 Algar, A.C., Kharouba, H.M., Young, E.R., and Kerr, J.T. (2009). Predicting the future of 1270 species diversity: macroecological theory, climate change, and direct tests of alternative
- 1271 forecasting methods. Ecography 32, 22–33.
- 1272 Allen, A.P., Gillooly, J.F., Savage, V.M., and Brown, J.H. (2006). Kinetic effects of
- temperature on rates of genetic divergence and speciation. Proc. Natl. Acad. Sci. U. S. A. *103*,9130–9135.
- 1275 Aminot, A., Kérouel, R., and Coverly, S. (2009). Nutrients in Seawater Using Segmented
- Flow Analysis. In Practical Guidelines for the Analysis of Seawater, O. Wurl, ed. (Taylor &
 Francis),.
- Arrigo, K.R., van Dijken, G.L., and Bushinsky, S. (2008). Primary production in the Southern
 Ocean, 1997–2006. J. Geophys. Res. *113*, 609.
- 1280 Bálint, M., Márton, O., Schatz, M., Düring, R.-A., and Grossart, H.-P. (2018). Proper
- experimental design requires randomization/balancing of molecular ecology experiments.Ecol. Evol. 8, 1786–1793.
- Barton, A.D., Dutkiewicz, S., Flierl, G., Bragg, J., and Follows, M.J. (2010). Patterns of
 diversity in marine phytoplankton. Science *327*, 1509–1511.
- Barton, A.D., Irwin, A.J., Finkel, Z.V., and Stock, C.A. (2016). Anthropogenic climate change
 drives shift and shuffle in North Atlantic phytoplankton communities. Proc. Natl. Acad. Sci.
 U. S. A. *113*, 2964–2969.
- 1288 Beaugrand, G., Edwards, M., Brander, K., Luczak, C., and Ibanez, F. (2008). Causes and 1289 projections of abrupt climate-driven ecosystem shifts in the North Atlantic. Ecol. Lett. *11*,
- 1290 1157–1168.
- 1291 Beaugrand, G., Luczak, C., and Edwards, M. (2009). Rapid biogeographical plankton shifts in 1292 the North Atlantic Ocean. Glob. Chang. Biol. *15*, 1790–1803.
- 1293 Beaugrand, G., Edwards, M., Raybaud, V., Goberville, E., and Kirby, R.R. (2015). Future
- vulnerability of marine biodiversity compared with contemporary and past changes. Nat.Clim. Chang. 5, 695.
- 1296 Behrenfeld, M.J., and Boss, E.S. (2014). Resurrecting the ecological underpinnings of ocean 1297 plankton blooms. Ann. Rev. Mar. Sci. *6*, 167–194.

- 1298 Behrenfeld, M.J., O'Malley, R.T., Boss, E.S., Westberry, T.K., Graff, J.R., Halsey, K.H.,
- 1299 Milligan, A.J., Siegel, D.A., and Brown, M.B. (2015). Revaluating ocean warming impacts on 1300 global phytoplankton. Nat. Clim. Chang. *6*, 323.
- 1301 Bergauer, K., Fernandez-Guerra, A., Garcia, J.A.L., Sprenger, R.R., Stepanauskas, R.,
- 1302 Pachiadaki, M.G., Jensen, O.N., and Herndl, G.J. (2018). Organic matter processing by
- 1303 microbial communities throughout the Atlantic water column as revealed by metaproteomics.
- 1304 Proc. Natl. Acad. Sci. U. S. A. 115, E400–E408.
- 1305 Bopp, L., Resplandy, L., Orr, J.C., Doney, S.C., Dunne, J.P., Gehlen, M., Halloran, P., Heinze,
- 1306 C., Ilyina, T., Seferian, R., et al. (2013). Multiple stressors of ocean ecosystems in the 21st
- 1307 century: projections with CMIP5 models. Biogeosciences 10, 6225–6245.
- 1308 Boyce, D.G., Lewis, M.R., and Worm, B. (2010). Global phytoplankton decline over the past 1309 century. Nature *466*, 591–596.
- 1310 Brown, J.H. (2014). Why are there so many species in the tropics? J. Biogeogr. 41, 8–22.
- 1311 Brown, C.J., O'Connor, M.I., Poloczanska, E.S., Schoeman, D.S., Buckley, L.B., Burrows,
- 1312 M.T., Duarte, C.M., Halpern, B.S., Pandolfi, J.M., Parmesan, C., et al. (2016). Ecological and
- 1313 methodological drivers of species' distribution and phenology responses to climate change.
- 1314 Glob. Chang. Biol. 22, 1548–1560.
- 1315 Brum, J.R., Ignacio-Espinoza, J.C., Roux, S., Doulcier, G., Acinas, S.G., Alberti, A., Chaffron,
- 1316 S., Cruaud, C., de Vargas, C., Gasol, J.M., et al. (2015). Ocean plankton. Patterns and
- 1317 ecological drivers of ocean viral communities. Science *348*, 1261498.
- 1318 Brun, P., Stamieszkin, K., Visser, A.W., Licandro, P., Payne, M.R., and Kiørboe, T. (2019).
- 1319 Climate change has altered zooplankton-fuelled carbon export in the North Atlantic. Nat Ecol
- 1320 Evol *3*, 416–423.
- 1321 Bruno, J.F., Bates, A.E., Cacciapaglia, C., Pike, E.P., Amstrup, S.C., van Hooidonk, R.,
- Henson, S.A., and Aronson, R.B. (2018). Climate change threatens the world's marineprotected areas. Nat. Clim. Chang. *8*, 499–503.
- 1324 Cavicchioli, R., Ripple, W.J., Timmis, K.N., Azam, F., Bakken, L.R., Baylis, M., Behrenfeld,
- M.J., Boetius, A., Boyd, P.W., Classen, A.T., et al. (2019). Scientists' warning to humanity:
 microorganisms and climate change. Nat. Rev. Microbiol. *17*, 569–586.
- 1327 Chen, B. (2015). Patterns of thermal limits of phytoplankton. J. Plankton Res. 37, 285–292.
- 1328 Cheung, W.W.L., Watson, R., and Pauly, D. (2013). Signature of ocean warming in global 1329 fisheries catch. Nature *497*, 365–368.
- 1330 Chown, S.L., Sinclair, B.J., Leinaas, H.P., and Gaston, K.J. (2004). Hemispheric asymmetries 1331 in biodiversity--a serious matter for ecology. PLoS Biol. 2, e406.
- 1332 Chust, G., Irigoien, X., Chave, J., and Harris, R.P. (2013). Latitudinal phytoplankton
- 1333 distribution and the neutral theory of biodiversity. Glob. Ecol. Biogeogr. 22, 531–543.

- 1334 Clarke, A., and Gaston, K.J. (2006). Climate, energy and diversity. Proc. Biol. Sci. 273, 2257–1335 2266.
- 1336 Colin, S., Coelho, L.P., Sunagawa, S., Bowler, C., Karsenti, E., Bork, P., Pepperkok, R., and
- de Vargas, C. (2017). Quantitative 3D-imaging for cell biology and ecology of environmental
 microbial eukaryotes. Elife 6, e26066.
- 1339 Colwell, R.K., and Lees, D.C. (2000). The mid-domain effect: geometric constraints on the 1340 geography of species richness. Trends Ecol. Evol. *15*, 70–76.
- 1341 Currie, D.J., Mittelbach, G.G., Cornell, H.V., Field, R., Guegan, J.-F., Hawkins, B.A.,
- 1342 Kaufman, D.M., Kerr, J.T., Oberdorff, T., O'Brien, E., et al. (2004). Predictions and tests of
- 1343 climate-based hypotheses of broad-scale variation in taxonomic richness. Ecol. Lett. 7, 1121–1344 1134.
- Danovaro, R., Molari, M., Corinaldesi, C., and Dell'Anno, A. (2016). Macroecological drivers
 of archaea and bacteria in benthic deep-sea ecosystems. Sci Adv 2, e1500961.
- 1347 Decelle, J., Probert, I., Bittner, L., Desdevises, Y., Colin, S., de Vargas, C., Galí, M., Simó, R.,
- 1348 and Not, F. (2012). An original mode of symbiosis in open ocean plankton. Proc. Natl. Acad.
- 1349 Sci. U. S. A. 109, 18000–18005.
- 1350 Demarcq, H. (2009). Trends in primary production, sea surface temperature and wind in 1351 upwelling systems (1998–2007). Prog. Oceanogr. *83*, 376–385.
- 1352 Doney, S.C., Ruckelshaus, M., Duffy, J.E., Barry, J.P., Chan, F., English, C.A., Galindo, H.M.,
- 1353 Grebmeier, J.M., Hollowed, A.B., Knowlton, N., et al. (2012). Climate change impacts on
- 1354 marine ecosystems. Ann. Rev. Mar. Sci. 4, 11–37.
- Edgar, R.C. (2010). Search and clustering orders of magnitude faster than BLAST.Bioinformatics *26*, 2460–2461.
- Edwards, M., and Richardson, A.J. (2004). Impact of climate change on marine pelagicphenology and trophic mismatch. Nature *430*, 881–884.
- Falkowski, P.G., Fenchel, T., and Delong, E.F. (2008). The microbial engines that driveEarth's biogeochemical cycles. Science *320*, 1034–1039.
- Field, C.B., Behrenfeld, M.J., Randerson, J.T., and Falkowski, P. (1998). Primary production
 of the biosphere: integrating terrestrial and oceanic components. Science 281, 237–240.
- 1363 Flombaum, P., Gallegos, J.L., Gordillo, R.A., Rincón, J., Zabala, L.L., Jiao, N., Karl, D.M.,
- 1364 Li, W.K.W., Lomas, M.W., Veneziano, D., et al. (2013). Present and future global distributions
- 1365 of the marine Cyanobacteria Prochlorococcus and Synechococcus. Proc. Natl. Acad. Sci. U. S.
- 1366 A. 110, 9824–9829.
- 1367 Frainer, A., Primicerio, R., Kortsch, S., Aune, M., Dolgov, A.V., Fossheim, M., and Aschan,
- 1368 M.M. (2017). Climate-driven changes in functional biogeography of Arctic marine fish 1369 communities. Proc. Natl. Acad. Sci. U. S. A. *114*, 12202–12207.

- 1370 Frenne, P., Graae, B.J., Rodríguez-Sánchez, F., Kolb, A., Chabrerie, O., Decocq, G., Kort, H.,
- 1371 Schrijver, A., Diekmann, M., Eriksson, O., et al. (2013). Latitudinal gradients as natural
- 1372 laboratories to infer species' responses to temperature. J. Ecol. 101, 784–795.
- 1373 Fuhrman, J.A., Steele, J.A., Hewson, I., Schwalbach, M.S., Brown, M.V., Green, J.L., and
- Brown, J.H. (2008). A latitudinal diversity gradient in planktonic marine bacteria. Proc. Natl.
 Acad. Sci. U. S. A. *105*, 7774–7778.
- 1376 Garcia, H.E., Locarnini, R.A., Boyer, T.P., Antonov, J.I., Zweng, M.M., Baranova, O.K., and
- 1377 Johnson, D.R. (2010). World Ocean Atlas 2009, Volume 4: Nutrients (phosphate, nitrate,
- 1378 silicate). In World Ocean Atlas 2009, S. Levitus, ed. (Washington, D.C.: NOAA Atlas
- 1379 NESDIS 71, U.S. Government Printing Office), p. 398 pp.
- 1380 Ghiglione, J.-F., Galand, P.E., Pommier, T., Pedrós-Alió, C., Maas, E.W., Bakker, K.,
- 1381 Bertilson, S., Kirchmanj, D.L., Lovejoy, C., Yager, P.L., et al. (2012). Pole-to-pole
- 1382 biogeography of surface and deep marine bacterial communities. Proc. Natl. Acad. Sci. U. S.
- 1383 A. 109, 17633–17638.
- 1384 Gilg, O., Kovacs, K.M., Aars, J., Fort, J., Gauthier, G., Grémillet, D., Ims, R.A., Meltofte, H.,
- 1385 Moreau, J., Post, E., et al. (2012). Climate change and the ecology and evolution of Arctic 1386 vertebrates. Ann. N. Y. Acad. Sci. *1249*, 166–190.
- Giovannoni, S.J., Cameron Thrash, J., and Temperton, B. (2014). Implications of streamlining
 theory for microbial ecology. ISME J. 8, 1553–1565.
- 1389 Gorsky, G., Ohman, M.D., Picheral, M., Gasparini, S., Stemmann, L., Romagnan, J.-B.,
- 1390 Cawood, A., Pesant, S., García-Comas, C., and Prejger, F. (2010). Digital zooplankton image 1391 analysis using the ZooScan integrated system. J. Plankton Res. *32*, 285–303.
- 1392 Graff, J.R., Westberry, T.K., Milligan, A.J., Brown, M.B., Dall'Olmo, G., van Dongen-Vogels,
- 1393 V., Reifel, K.M., and Behrenfeld, M.J. (2015). Analytical phytoplankton carbon 1394 measurements spanning diverse ecosystems. Deep Sea Res. Part I *102*, 16–25.
- 1395 Gregory, A., Zayed, A., Conceição-Neto, N., Temperton, B., Bolduc, B., Alberti, A., Ardyna,
- 1396 M., Arkhipova, K., Carmicheal, M., Cruaud, C., et al. (2019). Marine DNA viral macro-and
- 1397 micro-diversity from pole to pole. Cell 177, 1109–1123.E14.
- 1398 Guidi, L., Chaffron, S., Bittner, L., Eveillard, D., Larhlimi, A., Roux, S., Darzi, Y., Audic, S.,
- 1399 Berline, L., Brum, J.R., et al. (2016). Plankton networks driving carbon export in the 1400 oligotrophic ocean. Nature *532*, 465–470.
- Haegeman, B., Hamelin, J., Moriarty, J., Neal, P., Dushoff, J., and Weitz, J.S. (2013). Robust
 estimation of microbial diversity in theory and in practice. ISME J. 7, 1092–1101.
- Hastie, T.J. (2017). Generalized additive models. In Statistical Models in S, (Routledge), pp.249–307.
- Henson, S.A., Sanders, R., and Madsen, E. (2012). Global patterns in efficiency of particulateorganic carbon export and transfer to the deep ocean. Global Biogeochem. Cycles 26.

- Hillebrand, H. (2004). On the generality of the latitudinal diversity gradient. Am. Nat. *163*,192–211.
- 1409 Hingamp, P., Grimsley, N., Acinas, S.G., Clerissi, C., Subirana, L., Poulain, J., Ferrera, I.,
- Sarmento, H., Villar, E., Lima-Mendez, G., et al. (2013). Exploring nucleo-cytoplasmic large
 DNA viruses in Tara Oceans microbial metagenomes. ISME J. 7, 1678–1695.
- 1412 Holm, S. (1979). A Simple Sequentially Rejective Multiple Test Procedure. 6, 65–70.
- Holte, J., Talley, L.D., Gilson, J., and Roemmich, D. (2017). An Argo mixed layer climatologyand database. Geophys. Res. Lett. 44, 5618–5626.
- 1415 Huang, B., Thorne, P.W., Banzon, V.F., Boyer, T., Chepurin, G., Lawrimore, J.H., Menne,
- 1416 M.J., Smith, T.M., Vose, R.S., and Zhang, H.-M. (2017). Extended reconstructed sea surface
- temperature, version 5 (ERSSTv5): upgrades, validations, and intercomparisons. J. Clim. *30*,8179–8205.
- Huisman, J., Jonker, R.R., Zonneveld, C., and Weissing, F.J. (1999). Competition for light
 between phytoplankton species: experimental tests of mechanistic theory. Ecology *80*, 211.
- Hutchins, D.A., and Fu, F. (2017). Microorganisms and ocean global change. Nat Microbiol 2, 17058.
- 1423 Hutchinson, G.E. (1961). The paradox of the plankton. Am. Nat. 95, 137–145.
- 1424 Irigoien, X., Huisman, J., and Harris, R.P. (2004). Global biodiversity patterns of marine 1425 phytoplankton and zooplankton. Nature *429*, 863–867.
- 1426 John, S.G., Mendez, C.B., Deng, L., Poulos, B., Kauffman, A.K.M., Kern, S., Brum, J., Polz,
- 1427 M.F., Boyle, E.A., and Sullivan, M.B. (2011). A simple and efficient method for concentration
- 1428 of ocean viruses by chemical flocculation. Environ. Microbiol. Rep. *3*, 195–202.
- de Jonge, P.A., Nobrega, F.L., Brouns, S.J.J., and Dutilh, B.E. (2019). Molecular and
 Evolutionary Determinants of Bacteriophage Host Range. Trends Microbiol. 27, 51–63.
- 1431 Jost, L. (2006). Entropy and diversity. Oikos *113*, 363–375.
- 1432 Karsenti, E., Acinas, S.G., Bork, P., Bowler, C., De Vargas, C., Raes, J., Sullivan, M., Arendt,
- 1433 D., Benzoni, F., Claverie, J.-M., et al. (2011). A holistic approach to marine eco-systems
- 1434 biology. PLoS Biology 9, e1001177.
- 1435 Ladau, J., Sharpton, T.J., Finucane, M.M., Jospin, G., Kembel, S.W., O'Dwyer, J., Koeppel,
- 1436 A.F., Green, J.L., and Pollard, K.S. (2013). Global marine bacterial diversity peaks at high
- 1437 latitudes in winter. ISME J. 7, 1669–1677.
- Lewitus, E., Bittner, L., Malviya, S., Bowler, C., and Morlon, H. (2018). Clade-specific
 diversification dynamics of marine diatoms since the Jurassic. Nat Ecol Evol 2, 1715–1723.
- Li, W.K.W. (2002). Macroecological patterns of phytoplankton in the northwestern North Atlantic Ocean. Nature *419*, 154–157.

- 1442 Lima-Mendez, G., Faust, K., Henry, N., Decelle, J., Colin, S., Carcillo, F., Chaffron, S.,
- 1443 Ignacio-Espinosa, J.C., Roux, S., Vincent, F., et al. (2015). Ocean plankton. Determinants of 1444 community structure in the global plankton interactome. Science *348*, 1262073.
- 1445 Logares, R., Sunagawa, S., Salazar, G., Cornejo-Castillo, F.M., Ferrera, I., Sarmento, H.,
- 1446 Hingamp, P., Ogata, H., de Vargas, C., Lima-Mendez, G., et al. (2014). Metagenomic 16S
- 1447 rDNA Illumina tags are a powerful alternative to amplicon sequencing to explore diversity
- 1448 and structure of microbial communities. Environ. Microbiol. *16*, 2659–2671.
- Louca, S., Doebeli, M., and Parfrey, L.W. (2018). Correcting for 16S rRNA gene copy numbers in microbiome surveys remains an unsolved problem. Microbiome *6*, 41.
- van der Maaten, L., and Hinton, G. (2008). Visualizing Data using t-SNE. J. Mach. Learn.Res. 9, 2579–2605.
- 1453 Mahé, F., Rognes, T., Quince, C., de Vargas, C., and Dunthorn, M. (2014). Swarm: robust and 1454 fast clustering method for amplicon-based studies. PeerJ 2, e593.
- 1455 Malviya, S., Scalco, E., Audic, S., Vincent, F., Veluchamy, A., Poulain, J., Wincker, P.,
- 1456 Iudicone, D., de Vargas, C., Bittner, L., et al. (2016). Insights into global diatom distribution
- and diversity in the world's ocean. Proceedings of the National Academy of Sciences *113*,
 E1516–E1525.
- 1459 Matsen, F.A., Kodner, R.B., and Armbrust, E.V. (2010). pplacer: linear time maximum-
- 1460 likelihood and Bayesian phylogenetic placement of sequences onto a fixed reference tree.1461 BMC Bioinformatics *11*, 538.
- 1462 Menemenlis, D., Campin, J.M., Heimbach, P., Hill, C., Lee, T., Nguyen, A., Schodlok, M.,
- and Zhang, H. (2008). ECCO2: High resolution global ocean and sea ice data synthesis.
 Mercator Ocean Quarterly Newsletter *31*, 13–21.
- 1465 Mestre, M., Ruiz-González, C., Logares, R., Duarte, C.M., Gasol, J.M., and Sala, M.M.
- (2018). Sinking particles promote vertical connectivity in the ocean microbiome. Proc. Natl.Acad. Sci. U. S. A. *115*, E6799–E6807.
- 1468 Milanese, A., Mende, D.R., Paoli, L., Salazar, G., Ruscheweyh, H.-J., Cuenca, M., Hingamp,
- 1469 P., Alves, R., Costea, P.I., Coelho, L.P., et al. (2019). Microbial abundance, activity and
- 1470 population genomic profiling with mOTUs2. Nat. Commun. 10, 1014.
- 1471 Moore, C.M., Mills, M.M., Arrigo, K.R., Berman-Frank, I., Bopp, L., Boyd, P.W., Galbraith,
- 1472 E.D., Geider, R.J., Guieu, C., Jaccard, S.L., et al. (2013). Processes and patterns of oceanic
- 1473 nutrient limitation. Nature Geoscience 6, 701–710.
- Morán, X.A.G., López-Urrutia, Á., Calvo-Díaz, A., and Li, W.K.W. (2010). Increasing
 importance of small phytoplankton in a warmer ocean. Glob. Chang. Biol. *16*, 1137–1144.
- 1476 Morán, X.A.G., Gasol, J.M., Pernice, M.C., Mangot, J.-F., Massana, R., Lara, E., Vaqué, D.,
- 1477 and Duarte, C.M. (2017). Temperature regulation of marine heterotrophic prokaryotes
- 1478 increases latitudinally as a breach between bottom-up and top-down controls. Glob. Chang.
- 1479 Biol. 23, 3956–3964.

- Morand, S. (2015). (macro-) Evolutionary ecology of parasite diversity: From determinants of parasite species richness to host diversification. Int. J. Parasitol. Parasites Wildl. *4*, 80–87.
- 1482 Morel, A., Huot, Y., Gentili, B., Jeremy Werdell, P., Hooker, S.B., and Franz, B.A. (2007).
- 1483 Examining the consistency of products derived from various ocean color sensors in open
- 1484 ocean (Case 1) waters in the perspective of a multi-sensor approach. Remote Sens. Environ.1485 *111*, 69–88.
- 1486 Morris, J.J., Lenski, R.E., and Zinser, E.R. (2012). The Black Queen Hypothesis: evolution of 1487 dependencies through adaptive gene loss. MBio *3*.
- 1488 Pachauri, R.K., Allen, M.R., Barros, V.R., Broome, J., Cramer, W., Christ, R., Church, J.A.,
- 1489 Clarke, L., Dahe, O., Dasgupta, P., et al. (2014). Climate Change 2014: Synthesis Report.
- 1490 Contribution of Working Groups I, II and III to the Fifth Assessment Report of the
- 1491 Intergovernmental Panel on Climate Change (Geneva, Switzerland: IPCC).
- 1492 Parada, A.E., Needham, D.M., and Fuhrman, J.A. (2016). Every base matters: assessing small
- subunit rRNA primers for marine microbiomes with mock communities, time series and
- 1494 global field samples. Environ. Microbiol. 18, 1403–1414.
- Peijnenburg, K.T.C.A., and Goetze, E. (2013). High evolutionary potential of marine zooplankton. Ecol. Evol. *3*, 2765–2781.
- 1497 Pesant, S., Not, F., Picheral, M., Kandels-Lewis, S., Le Bescot, N., Gorsky, G., Iudicone, D.,
- Karsenti, E., Speich, S., Troublé, R., et al. (2015). Open science resources for the discovery
- 1499 and analysis of Tara Oceans data. Sci Data 2, 150023.
- 1500 Picheral, M., Searson, S., Taillandier, V., Bricaud, A., Boss, E., Ras, J., Claustre, H., Ouhssain,
- 1501 M., Morin, P., Coppola, L., et al. (2014). Vertical profiles of environmental parameters
- 1502 measured on discrete water samples collected with Niskin bottles during the Tara Oceans 1503 expedition 2000 2013 10 1504/PANCAEA 836310
- 1503 expedition 2009-2013, 10.1594/PANGAEA.836319.
- 1504 Picheral, M., Colin, S., and Irisson, J.-O. (2017). EcoTaxa, a tool for the taxonomic 1505 classification of images.
- 1506 Poloczanska, E.S., Brown, C.J., Sydeman, W.J., Kiessling, W., Schoeman, D.S., Moore, P.J.,
- 1507 Brander, K., Bruno, J.F., Buckley, L.B., Burrows, M.T., et al. (2013). Global imprint of 1508 climate change on marine life. Nat. Clim. Chang. *3*, 919.
- Pomeroy, L.R., and Wiebe, W.J. (2001). Temperature and substrates as interactive limitingfactors for marine heterotrophic bacteria. Aquat. Microb. Ecol. 23, 187–204.
- 1511 Pontarp, M., Bunnefeld, L., Cabral, J.S., Etienne, R.S., Fritz, S.A., Gillespie, R., Graham,
- 1512 C.H., Hagen, O., Hartig, F., Huang, S., et al. (2019). The latitudinal diversity gradient: novel
- 1513 understanding through mechanistic eco-evolutionary models. Trends Ecol. Evol. 34, 211–223.
- 1514 Pruesse, E., Quast, C., Knittel, K., Fuchs, B.M., Ludwig, W., Peplies, J., and Glöckner, F.O.
- 1515 (2007). SILVA: a comprehensive online resource for quality checked and aligned ribosomal
- 1516 RNA sequence data compatible with ARB. Nucleic Acids Res. 35, 7188–7196.

- 1517 Ptacnik, R., Solimini, A.G., Andersen, T., Tamminen, T., Brettum, P., Lepistö, L., Willén, E.,
- 1518 and Rekolainen, S. (2008). Diversity predicts stability and resource use efficiency in natural
- 1519 phytoplankton communities. Proc. Natl. Acad. Sci. U. S. A. 105, 5134–5138.
- 1520 Raes, E.J., Bodrossy, L., van de Kamp, J., Bissett, A., Ostrowski, M., Brown, M.V., Sow,
- 1521 S.L.S., Sloyan, B., and Waite, A.M. (2018). Oceanographic boundaries constrain microbial
- 1522 diversity gradients in the South Pacific Ocean. Proc. Natl. Acad. Sci. U. S. A. 115, E8266-
- 1523 E8275.
- 1524 Ras, J., Claustre, H., and Uitz, J. (2008). Spatial variability of phytoplankton pigment
- 1525 distributions in the Subtropical South Pacific Ocean: comparison between in situ and
- 1526 predicted data. Biogeosciences 5, 353–369.
- 1527 Rhein, M., Rintoul, S.R., Aoki, S., Campos, E., Chambers, D., Feely, R.A., Gulev, S.,
- 1528 Johnson, G.C., Josey, S.A., Kostianoy, A., et al. (2013). Observations: Ocean. In Climate
- 1529 Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth
- 1530 Assessment Report of the Intergovernmental Panel on Climate Change, T.F. Stocker, D. Qin,
- 1531 G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex, and P.M.
- 1532 Midgley, eds. (Cambridge, United Kingdom and New York, NY, USA: Cambridge University
- 1533 Press),.
- 1534 Richardson, A.J., and Schoeman, D.S. (2004). Climate impact on plankton ecosystems in the 1535 Northeast Atlantic. Science *305*, 1609–1612.
- 1536 Righetti, D., Vogt, M., Gruber, N., Psomas, A., and Zimmermann, N.E. (2019). Global pattern
- of phytoplankton diversity driven by temperature and environmental variability. Sci Adv 5,eaau6253.
- 1539 Rombouts, I., Beaugrand, G., Ibanez, F., Gasparini, S., Chiba, S., and Legendre, L. (2009).
- Global latitudinal variations in marine copepod diversity and environmental factors. Proc.
 Biol. Sci. 276, 3053–3062.
- 1542 Roux, S., Brum, J.R., Dutilh, B.E., Sunagawa, S., Duhaime, M.B., Loy, A., Poulos, B.T.,
- Solonenko, N., Lara, E., Poulain, J., et al. (2016). Ecogenomics and potential biogeochemical impacts of globally abundant ocean viruses. Nature *537*, 689–693.
- Roy, S., and Chattopadhyay, J. (2007). Towards a resolution of "the paradox of the plankton":A brief overview of the proposed mechanisms. Ecol. Complex. *4*, 26–33.
- 1547 Saiz, E., and Calbet, A. (2011). Copepod feeding in the ocean: scaling patterns, composition
- of their diet and the bias of estimates due to microzooplankton grazing during incubations.Hydrobiologia *666*, 181–196.
- 1550 Salazar, G., Paoli, L., Alberti, A., Huerta-Cepas, J., Ruscheweyh, H.-J., Cuenca, M., Field,
- 1551 C.M., Coelho, L.P., Cruaud, C., Engelen, S., et al. Community turnover and gene expression
- 1552 changes shape the global ocean metatranscriptome. In Press.
- 1553 Salazar, G., Cornejo-Castillo, F.M., Benítez-Barrios, V., Fraile-Nuez, E., Álvarez-Salgado,
- 1554 X.A., Duarte, C.M., Gasol, J.M., and Acinas, S.G. (2016). Global diversity and biogeography 1555 of deep-sea pelagic prokaryotes. ISME J. 10, 596–608
- 1555 of deep-sea pelagic prokaryotes. ISME J. 10, 596–608.

- 1556 Schaum, C.-E., Buckling, A., Smirnoff, N., Studholme, D.J., and Yvon-Durocher, G. (2018).
- 1557 Environmental fluctuations accelerate molecular evolution of thermal tolerance in a marine 1558 diatom. Nat. Commun. 9, 1719.
- Scheffer, M., Rinaldi, S., Huisman, J., and Weissing, F.J. (2003). Why plankton communities have no equilibrium: solutions to the paradox. Hydrobiologia *491*, 9–18.
- 1561 Ser-Giacomi, E., Zinger, L., Malviya, S., De Vargas, C., Karsenti, E., Bowler, C., and De
- 1562 Monte, S. (2018). Ubiquitous abundance distribution of non-dominant plankton across the
- 1563 global ocean. Nat Ecol Evol 2, 1243–1249.
- 1564 Siano, R., Alves-de-Souza, C., Foulon, E., Bendif, E.M., Simon, N., Guillou, L., and Not, F.
- 1565 (2010). Distribution and host diversity of *Amoebophryidae* parasites across oligotrophic 1566 waters of the Mediterranean Sea. Biogeosci. Discuss. 7, 7391–7419.
- Smith, V.H. (2007). Microbial diversity–productivity relationships in aquatic ecosystems.
 FEMS Microbiol. Ecol. *62*, 181–186.
- 1569 Sommer, U., Peter, K.H., Genitsaris, S., and Moustaka-Gouni, M. (2017). Do marine
- 1570 phytoplankton follow Bergmann's rule sensu lato? Biol. Rev. Camb. Philos. Soc. 92, 1011–1571 1026.
- Sul, W.J., Oliver, T.A., Ducklow, H.W., Amaral-Zettler, L.A., and Sogin, M.L. (2013). Marine
 bacteria exhibit a bipolar distribution. Proc. Natl. Acad. Sci. U. S. A. *110*, 2342–2347.
- 1574 Sunagawa, S., Coelho, L.P., Chaffron, S., Kultima, J.R., Labadie, K., Salazar, G.,
- 1575 Djahanschiri, B., Zeller, G., Mende, D.R., Alberti, A., et al. (2015). Ocean plankton. Structure 1576 and function of the global ocean microbiome. Science *348*, 1261359.
- 1577 Sunday, J.M., Bates, A.E., and Dulvy, N.K. (2012). Thermal tolerance and the global1578 redistribution of animals. Nat. Clim. Chang. 2, 686.
- 1579 Thomas, M.K., Kremer, C.T., Klausmeier, C.A., and Litchman, E. (2012). A global pattern of 1580 thermal adaptation in marine phytoplankton. Science *338*, 1085–1088.
- 1581 Tittensor, D.P., Mora, C., Jetz, W., Lotze, H.K., Ricard, D., Berghe, E.V., and Worm, B.
- (2010). Global patterns and predictors of marine biodiversity across taxa. Nature 466, 1098–
 1101.
- 1584 Toseland, A., Daines, S.J., Clark, J.R., Kirkham, A., Strauss, J., Uhlig, C., Lenton, T.M.,
- Valentin, K., Pearson, G.A., Moulton, V., et al. (2013). The impact of temperature on marine phytoplankton resource allocation and metabolism. Nat. Clim. Chang. *3*, 979.
- 1587 Uitz, J., Claustre, H., Morel, A., and Hooker, S.B. (2006). Vertical distribution of
- 1588 phytoplankton communities in open ocean: An assessment based on surface chlorophyll. J.
- 1589 Geophys. Res. 111, 57.
- 1590 Ullah, H., Nagelkerken, I., Goldenberg, S.U., and Fordham, D.A. (2018). Climate change
- 1591 could drive marine food web collapse through altered trophic flows and cyanobacterial
- 1592 proliferation. PLoS Biol. 16, e2003446.

- 1593 Vallina, S.M., Follows, M.J., Dutkiewicz, S., Montoya, J.M., Cermeno, P., and Loreau, M.
- (2014). Global relationship between phytoplankton diversity and productivity in the ocean.Nat. Commun. 5, 4299.
- 1596 Van Heukelem, L., and Thomas, C.S. (2001). Computer-assisted high-performance liquid
 1597 chromatography method development with applications to the isolation and analysis of
 1598 phytoplankton pigments. J. Chromatogr. A *910*, 31–49.
- de Vargas, C., Audic, S., Henry, N., Decelle, J., Mahé, F., Logares, R., Lara, E., Berney, C., Le
 Bescot, N., Probert, I., et al. (2015). Ocean plankton. Eukaryotic plankton diversity in the
 sunlit ocean. Science *348*, 1261605.
- 1602 Vergés, A., Doropoulos, C., Malcolm, H.A., Skye, M., Garcia-Pizá, M., Marzinelli, E.M.,
- 1603 Campbell, A.H., Ballesteros, E., Hoey, A.S., Vila-Concejo, A., et al. (2016). Long-term
- 1604 empirical evidence of ocean warming leading to tropicalization of fish communities,
- 1605 increased herbivory, and loss of kelp. Proc. Natl. Acad. Sci. U. S. A. 113, 13791–13796.
- Watson, R.A. (2017). A database of global marine commercial, small-scale, illegal andunreported fisheries catch 1950-2014. Sci Data *4*, 170039.
- 1608 Whittaker, R.H. (1972). Evolution and measurement of species diversity. Taxon 21, 213–251.
- Willig, M.R., Kaufman, D.M., and Stevens, R.D. (2003). Latitudinal gradients of biodiversity:
 pattern, process, scale, and synthesis. Annu. Rev. Ecol. Evol. Syst. *34*, 273–309.
- 1611 Wood, S.N. (2010). Fast stable restricted maximum likelihood and marginal likelihood
- 1612 estimation of semiparametric generalized linear models. J. R. Stat. Soc. Series B Stat.
- 1613 Methodol. 73, 3–36.
- Woodd-Walker, R.S., Ward, P., and Clarke, A. (2002). Large-scale patterns in diversity and
 community structure of surface water copepods from the Atlantic Ocean. Mar. Ecol. Prog. Ser. *236*, 189–203.
- 1617 Woolley, S.N.C., Tittensor, D.P., Dunstan, P.K., Guillera-Arroita, G., Lahoz-Monfort, J.J.,
- 1618 Wintle, B.A., Worm, B., and O'Hara, T.D. (2016). Deep-sea diversity patterns are shaped by 1619 energy availability. Nature *533*, 393.
- 1620 Worm, B., Barbier, E.B., Beaumont, N., Duffy, J.E., Folke, C., Halpern, B.S., Jackson, J.B.C.,
- 1621 Lotze, H.K., Micheli, F., Palumbi, S.R., et al. (2006). Impacts of biodiversity loss on ocean
- 1622 ecosystem services. Science 314, 787–790.
- 1623 Yasuhara, M., Hunt, G., Dowsett, H.J., Robinson, M.M., and Stoll, D.K. (2012). Latitudinal
- 1624 species diversity gradient of marine zooplankton for the last three million years. Ecol. Lett.
- 1625 *15*, 1174–1179.
- 1626 Zinger, L., Amaral-Zettler, L.A., Fuhrman, J.A., Horner-Devine, M.C., Huse, S.M., Welch,
- 1627 D.B.M., Martiny, J.B.H., Sogin, M., Boetius, A., and Ramette, A. (2011). Global patterns of
- 1628 bacterial beta-diversity in seafloor and seawater ecosystems. PLoS One 6, e24570.

Supplemental Figure

s1 = -0.002; s2 = -0.042

±

Giruses Estim. break = 39 s1 = -0.003; s2 = -0.038

Parasitic protists Estim. break = 41 s1 = -0.015; s2 = -0.061

Copepods Estim. break = 30 s1 = -0.012; s2 = -0.031

Protists (P) Estim. break = 27 s1 = -0.004; s2 = -0.027

Archaea Estim. break = 78

s1 = -0.018; s2 = -1.199

Endophotosymbionts

Estim. break = 21 s1 = 0.023; s2 = -0.036

Bacteria (P)

Estim. break = 22 s1 = 0.013; s2 = -0.047

Protists (H) Estim. break = 17 s1 = 0.032; s2 = -0.026

Photohosts Estim. break = 22 s1 = 0.034; s2 = -0.031

