

HAL
open science

Gammarus pulex (Crustacea: Amphipoda) avoids increasing water temperature and intraspecific competition through vertical migration into the hyporheic zone: a mesocosm experiment

Ross Vander Vorste, Florian Mermillod-Blondin, Frédéric Hervant, R. Mons,
T. Datry

► To cite this version:

Ross Vander Vorste, Florian Mermillod-Blondin, Frédéric Hervant, R. Mons, T. Datry. *Gammarus pulex (Crustacea: Amphipoda) avoids increasing water temperature and intraspecific competition through vertical migration into the hyporheic zone: a mesocosm experiment*. *Aquatic Sciences - Research Across Boundaries*, 2017, 79 (1), pp.45-55. 10.1007/s00027-016-0478-z . hal-01493842

HAL Id: hal-01493842

<https://sde.hal.science/hal-01493842>

Submitted on 16 May 2020

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.

1 ***Gammarus pulex* (Crustacea: Amphipoda) avoids increasing water temperature and intraspecific**
2 **competition through vertical migration into the hyporheic zone: a mesocosm experiment.**

3 Authors: Vander Vorste¹, R., F. Mermillod-Blondin², F. Hervant², R. Mons¹ and T. Datry¹

4 Affiliations:

5 ¹IRSTEA, UR MALY, 5 rue de la Doua, CS70077, F-69626 Villeurbanne, France

6 ²LEHNA, UMR CNRS 5023, Ecologie des Hydrosystèmes Naturels et Anthropisés, Université de Lyon,
7 Université Lyon 1, 6 rue Raphael Dubois, 69622 Villeurbanne, France

8
9 Corresponding author:

10 R. Vander Vorste, IRSTEА, UR MALY, Centre de Lyon-Villeurbanne, 5 Rue de la Doua CS70077 69626
11 Villeurbanne Cedex, France. Tel (33) 4.72.20.10.87 Fax (33) 4.78.47.78.75, ross.vander-vorste@irstea.fr

12 Abstract:

13 The saturated sediments below and adjacent to the riverbed (i.e., hyporheic zone) can be a refuge for biota during
14 disturbances, such as drying. Prior to drying, organisms are constrained by abiotic and biotic factors (e.g., water
15 temperature, competition) and may respond through vertical migration into the hyporheic zone. However, it
16 remains unclear when these factors become harsh enough to trigger this response. Furthermore, potential
17 consequences of using the hyporheic zone, which is often food-limited, on the survival, ecosystem function and
18 physiology of organisms are unknown. Using 36 mesocosms, the hypotheses that i) *Gammarus pulex* migrates
19 into the hyporheic zone to avoid increasing surface water temperature and intraspecific competition and ii)
20 migration would have negative consequences on the survival, leaf mass consumption and energy stores of
21 organisms were tested. Three levels of temperature (15, 20, 25°C) and species density (low, medium, high) were
22 manipulated in a factorial design over 15 days. Increased temperature to 25°C and a 3-fold increase in density
23 both caused *G. pulex* to migrate into the hyporheic zone, but the interaction of these factors was not synergistic.
24 Importantly, the survival, leaf consumption and glycogen content were reduced in high temperature and density
25 treatments, indicating tradeoffs between tolerating harsh surface conditions and limitations in the hyporheic
26 zone. Identifying that the hyporheic zone is used by invertebrates to avoid high water temperature and

27 intraspecific competition is a key finding considering the global-scale increases in temperature and flow
1
2 28 intermittence, yet its capacity to provide refuge is likely temporally limited.
3

4 29 Key words:
5

6
7 30 stream drying, refuge, resistance, resilience, avoidance behavior, invertebrates
8
9

10 31 **Introduction**

11
12 32 The saturated interstitial areas beneath the riverbed and into the adjacent banks (i.e., hyporheic zone; White,
13
14 33 1993) have long been recognized for their potential to serve as a refuge for biota during disturbances (i.e.,
15
16 34 hyporheic refuge hypothesis; Palmer et al. 1992, Dole-Olivier et al. 1997, Stubbington 2012). They may also be
17
18 35 a major source of colonization promoting the resilience of invertebrates (i.e., capacity to recover, Stanley 1994)
19
20 36 following disturbances, such as flooding and drying (e.g., Holomuzki and Biggs 2007, Kawanishi et al. 2013,
21
22 37 Vander Vorste et al. 2015 *in review*). Despite substantial empirical evidence showing that the physical
23
24 38 characteristics of the hyporheic zone (e.g., % fine sediment, hydraulic conductivity, vertical hydraulic gradient)
25
26 39 alter its potential to serve as a refuge (e.g., Navel et al. 2010, Descoux et al. 2013, Mathers et al. 2014), the
27
28 40 abiotic or biotic factors invertebrates respond to through vertical migration into the hyporheic zone remain
29
30 41 speculative (Stubbington 2012). Among these factors, water temperature and biotic interactions are thought to
31
32 42 be two of the most influential in triggering a behavioral response for stream invertebrates to enter the hyporheic
33
34 43 zone (James et al. 2008, Wood et al. 2010, Stubbington et al. 2011).
35
36
37

38 44 Understanding the effects of increasing water temperature on the vertical migration of invertebrates into
39
40 45 the hyporheic zone is critical in a context of global warming and water scarcity (Postel 2000, Datry et al. 2014,
41
42 46 Jaeger et al. 2014). In many rivers, the increase in water temperature observed over the past 100 years ranges
43
44 47 between 0.009–0.077 °C y⁻¹ (Kaushal et al. 2010) and higher maximum temperatures (e.g., Mantua et al. 2010)
45
46 48 are exceeding the physiological tolerance of aquatic organisms (Mouthon and Daufresne 2006, Wenger et al.
47
48 49 2011, Stewart et al. 2013a). For example, a 1.5°C increase in mean temperature combined with historically high
49
50 50 summer temperatures (29.5°C max.) caused dramatic and long-lasting (>1 yr) declines in mollusk richness and
51
52 51 diversity in the Saône River, France (Mouthon and Daufresne 2006). Moreover, increasing water scarcity issues
53
54 52 and subsequent low flow, flow cessation and drying events in river systems (Postel 2000, Datry et al. 2014,
55
56 53 Jaeger et al. 2014) exacerbate the general trend in water temperature increase. For example, during the initial
57
58 54 contraction phase of drying streams, water temperature can reach above 25°C (e.g., Boulton 1989, Ludlam and
59
60
61
62
63
64
65

55 Magoulick 2010). Insect larvae (e.g., Ephemeroptera, Plecoptera, Trichoptera), and crustaceans (e.g.,
1 Amphipoda, Isopoda) experience drastic increases in mortality between 21–25°C (Stewart et al. 2013a, Foucreau
2 et al. 2014). To avoid thermal stress, invertebrates can migrate into the hyporheic zone, which is often several
3
4 57 degrees cooler and remains buffered from highly variable surface temperatures (Constantz and Thomas 1997,
5
6 58 Evans and Petts 1997). However, it is unknown at what temperatures invertebrates vertically migrate into the
7
8 59 hyporheic zone, limiting our capacity to understand and predict the effects of global change on river community
9
10 60 resilience. As climate change and water abstraction will continue to challenge river communities, quantifying the
11
12 61 potential of the hyporheic zone to act as a refuge will be a key step towards predicting future responses of
13
14 62 aquatic invertebrates (Keppel et al. 2015).
15
16 63

17
18
19 64 In addition to increased water temperature, vertical migration may occur when levels of biotic
20
21 65 interactions increase, resulting notably from the contraction of aquatic habitat occurring during low flow, flow
22
23 66 cessation and river drying (e.g., Power et al. 1985, Ludlam and Magoulick 2010). In particular, intraspecific
24
25 67 competition for space and food can increase greatly following flow cessation (Lake 2003), as invertebrate
26
27 68 densities reach up to 35 000 individuals (ind.) m⁻² (e.g., Acuña et al. 2005). High density of *Chironomus riparius*
28
29 69 (Diptera) resulted in up to 75% mortality of early instars, delayed development and increased migration to avoid
30
31 70 competition (Silver et al. 2000). The hyporheic zone may provide refuge from intraspecific competition
32
33 71 occurring on the surface (James et al. 2008, Stubbington et al. 2011); particularly because invertebrate densities
34
35 72 in the hyporheic zone are comparatively lower (Datry 2012, Capderrey et al. 2013). Furthermore, biotic
36
37 73 interactions may increase (e.g., Scherr et al. 2010), decrease (e.g., Jiang and Morin 2004), or remain unaffected
38
39 74 (e.g., Wooster et al. 2011) at high water temperatures, subsequently affecting vertical migration of surface-
40
41 75 dwelling invertebrates into the hyporheic zone. Yet the constant interplay between water temperature and
42
43 76 intraspecific competition in the natural environment render their effects difficult to disentangle using field
44
45 77 surveys (Heino et al. 2015). Experimental approaches (e.g., mesocosms) can advance our understanding of the
46
47 78 responses of invertebrates to multiple abiotic and biotic factors (Stewart et al. 2013b), and have been crucial to
48
49 79 understanding vertical distribution of invertebrates at surface water and hyporheic zone interface (e.g., Nogaro et
50
51 80 al. 2009, Navel et al. 2010, Vadher et al. 2015).
52
53

54 81 Despite the potential for invertebrates to seek refuge in the hyporheic zone to avoid the harmful effects
55
56 82 of water temperature and/or biotic interactions occurring on the surface, their survival, ecosystem function and
57
58 83 physiology may be jeopardized because food resources are often limited or of poor quality (Hervant et al. 1997,
59
60 84 Burrell and Ledger 2003, Danger et al. 2012). For example, the surface invertebrate, *Gammarus fossarum*,

85 subjected to starvation showed immediate hyperactivity and experienced mortality after 20 days (Hervant et al.
1 86 1997). Unless invertebrates can return to the surface to consume leaf litter (e.g., Elliott 2005, Navel et al. 2010),
2
3 87 the decomposition of leaf litter on the surface will be considerably reduced when surface detritivores enter the
4
5 88 hyporheic zone. Moreover, at the physiological level, invertebrate triglycerides and glycogen contents, two
6
7 89 major energy stores involved in reproductive physiology and defense against environmental stress, may be
8
9 90 considerably reduced within 1–2 weeks of the absence of food (Hervant et al. 1999). Therefore, use of a food-
10
11 91 limited environment (the hyporheic zone) by invertebrates to avoid high temperatures and biotic interactions on
12
13 92 the surface represents a tradeoff that may undermine the capacity of the hyporheic zone to provide refuge during
14
15 93 disturbances.
16
17

18
19 94 In this study, we measured the effect of temperature and intraspecific competition on the vertical
20
21 95 migration of the common stream shredding detritivore, *Gammarus pulex* (Crustacea: Amphipoda) into the
22
23 96 hyporheic zone. We hypothesized that the hyporheic zone would be used as a refuge by this species to avoid
24
25 97 high water temperature and intraspecific competition. We also hypothesized that migration into hyporheic zone
26
27 98 would have negative effects on the survival, leaf consumption and energy stores of organisms. Based on these
28
29 99 hypotheses, we predicted that: i) a higher proportion of organisms would migrate into the hyporheic zone as
30
31 100 water temperature and species density increased, and ii) that the survival, leaf mass consumption rate and energy
32
33 101 stores would decrease at the highest temperature and species densities. We also examined the potential
34
35 102 interaction effect (synergistic, antagonistic, additive) of water temperature and intraspecific competition on the
36
37 103 vertical migration of *G. pulex* into the hyporheic zone.
38
39

40 104 **Methods**

41 42 43 105 *Study organism and collection site*

44
45 106 *Gammarus pulex* is a widespread and common surface-dwelling shredder that is important in leaf litter
46
47 107 degradation across European streams (MacNeil et al. 1997, Dangles and Malmqvist 2004, Piscart et al. 2011).
48
49 108 All individuals were collected from a small stream near Dijon, France (47°24'13"N, 04°52'57"E), where species
50
51 109 identity was previously confirmed through DNA analysis (Foucreau et al. 2013). During collection, sieves
52
53 110 between 2.5–5.0 mm were used to select similar-sized individuals. Individuals were returned to a temperature-
54
55 111 controlled ($15 \pm 2^\circ\text{C}$) room and allowed to acclimatize to laboratory temperature, water quality and food source
56
57 112 for a 14-day period (Navel et al. 2010) before the start of the experiment. Water temperature was kept constant
58
59 113 ($15 \pm 2^\circ\text{C}$) using a thermostatic water pump (TECO, Ravenna, Italy) and oxygen concentrations were maintained
60
61
62
63
64
65

114 near saturation with oxygen bubblers. During this time, individuals were fed alder leaves (*Alnus glutinosa*)
115 collected in the autumn at a nearby river bank, air-dried and stored at room temperature.

116 *Mesocosm description*

117 Mesocosms (n = 36) were constructed from opaque PVC tubing (70 cm length × 25 cm diameter, 2 mm
118 thickness) with a PVC end cap, forming a vertical column (Fig. 1). To enumerate the individuals that migrated
119 into the hyporheic zone, mesocosms were constructed in two parts, a 30-cm surface zone and a 40-cm hyporheic
120 zone. These parts were joined during the experiment using PVC flanges (25 cm diameter) and allowed quick
121 separation at the end of the experiment. Mesocosms were filled to a height of 50 cm with gravel substrate (10–14
122 mm) extracted from the Rhône River, France, leaving 10 cm of substrate in the surface zone (Fig. 1).
123 Dechlorinated tap water was continuously pumped from a 1000-L tank into the bottom of the mesocosms using
124 two 24-channel peristaltic pumps at a rate of 1.25 L h⁻¹, creating a slightly positive vertical hydraulic gradient
125 (i.e., upwelling movement of water) and constituting a complete renewal of mesocosm water volume in 24 h
126 (Fig. 1). Water drained through a hole (2 cm diameter), screened (0.5 cm mesh) to prevent invertebrates from
127 escaping, located 5 cm below the top of each column. Surface water was aerated using an oxygen bubbler to
128 keep dissolved oxygen (O₂) concentrations between 8.5–9.5 mg L⁻¹. A 12:12-h light:dark cycle was applied to
129 the surface water zone using GroLux (35 W, 8500 K, Sylvania Inc., Noida, India) aquarium lights above
130 mesocosms (Fig. 1).

131 *Experimental design*

132 Surface water temperature and species density were manipulated at 3 levels each in a factorial design over a 15-
133 day period. Three treatments of temperature (15, 20 and 25°C) were tested (n= 12 mesocosms per temperature).
134 To heat the surface water, a 10-m long heated cable (0.5 cm diameter) (Hydrokable, Hydor Inc. Sacramento, CA
135 USA) was buried into the surface substrate and coiled around the inner wall of the mesocosms to the top of the
136 surface zone. Surface water temperature was controlled using an electronic thermostat (± 0.1°C) (Hobby, Dohse
137 Aquaristik GmbH & Co., Graftschaff, Germany). Surface and hyporheic water temperature was recorded hourly
138 using iButton loggers (Maxim Integrated, San Jose, CA USA). For the unheated temperature treatment (15°C)
139 (see below), an equally sized cable was similarly installed to account for the possible effect cables might have on
140 vertical migration. Water temperature in the hyporheic zone was kept at 15.5 ± 0.5°C (mean ± SD) throughout
141 the experiment, representing an approximate mean temperature reported from several rivers and providing a
142 thermal refuge for organisms (Constantz and Thomas 1997, Evans and Petts 1997, Stubbington et al. 2011). For

143 the first 24 hours of the experiment, water temperature was kept constant ($15.2 \pm 0.3^\circ\text{C}$) across all treatments.

144 After this acclimatization period, temperatures were increased to the treatment level at a rate of 0.2°C h^{-1} for
145 20°C and 0.4°C h^{-1} for 25°C treatments over a 24-h period to avoid thermal shock of the organisms (Stewart et
146 al. 2013a). Surface water temperature was then kept constant until the end of the experiment.

147 Three species density treatments, based on previous field surveys reporting *G. pulex* densities (Welton
148 1979, Elliott 2005), were tested ($n= 12$ mesocosms per density). A low density treatment of $40 \text{ ind. mesocosm}^{-1}$,
149 corresponding to 815 ind. m^{-2} , was used to represent density treatments having little or no intraspecific
150 competition. Density was increased 3-fold to $120 \text{ ind. mesocosm}^{-1}$ (2444 ind. m^{-2}) to induce moderate levels of
151 intraspecific competition (i.e., medium density). A high density treatment of $500 \text{ ind. mesocosm}^{-1}$ ($10\ 183 \text{ ind.}$
152 m^{-2}) was used to induce high levels of intraspecific competition. For each treatment, individuals were counted by
153 hand before being transferred into mesocosms using a small-hand net at the start of the experiment.

154 *Proportion of individuals migrated into the hyporheic zone*

155 The proportion of individuals that migrated into the hyporheic zone was quantified after 15 days by separating
156 the surface and hyporheic zones of the mesocosms. For this, mesocosms were placed into a $60 \times 80 \times 40 \text{ cm}$
157 plastic wash basin, with care taken to avoid agitation of the surface water that may cause organisms to
158 redistribute vertically. The hyporheic zone was isolated from the surface zone by removing the stainless steel
159 bolts that attached the two parts of the mesocosm and rapidly sliding the surface zone into the large basin,
160 leaving the hyporheic zone of the mesocosm undisturbed. During this process, the water level in the columns
161 was maintained until the moment of separation to avoid incidental migration of organisms into hyporheic zone.
162 Substrate from each section was then sieved ($500 \mu\text{m}$) separately to recover all individuals from their respective
163 zone.

164 *Survival of organisms*

165 Upon collection, all individuals were placed in white sorting trays and visually inspected for any movement.
166 Individuals that did not survive the experiment were counted and separated from living individuals so they were
167 not used for assays of triglycerides and glycogen (see below). Because *G. pulex* is known to feed on its dead
168 conspecifics (MacNeil et al. 1997), individuals not found at the end of the experiment were presumed to be dead
169 and consumed. Few individuals ($<1\%$) appeared to be killed during the sampling effort (i.e. sieving); however,

170 these individuals could not be reliably separated from individuals that did not survive the experimental
171 treatments.

172 *Measuring leaf consumption rate*

173 In each mesocosm, 220 ± 10 mg of alder leaves with primary veins removed, dried at 60°C for 24 hours, were
174 enclosed in 15×6 -cm plastic mesh (10 mm diameter) bags. This mesh size allowed *G. pulex* to enter the bags
175 freely and consume leaf litter. Leaf litter was pre-conditioned by immersing in river water for 10 days to allow
176 for microbial colonization (mainly aquatic hyphomycetes) and improve leaf palatability (Navel et al. 2010).
177 After conditioning, one leaf litter bag was placed on the substrate surface of each mesocosm before the start of
178 the experiment. Following the experiment, leaves were collected, dried at 60°C for 24 h and re-weighed. Leaf
179 consumption rates ($\text{mg. ind.}^{-1} \text{ day}^{-1}$) were calculated as $((\text{initial dry leaf mass}) - (\text{final dry leaf mass})) / ((\# \text{ of}$
180 $\text{individuals}) * 15 \text{ days})$. To correct final leaf mass consumption for leaching and microbial consumption not
181 attributable to *G. pulex*, a temperature-specific correction factor was calculated based on the leaf mass loss in
182 bags ($n = 9$) immersed in additional columns void of *G. pulex* for 15 days at each temperature level (Navel et al.
183 2010). Consumption rates were calculated based on the initial number and also the final number of individuals
184 per mesocosm to account for survivorship and ensure that analyses of water temperature and species density
185 effects on consumption rate were not biased by the method of calculating consumption rate.

186 *Measuring triglycerides and glycogen contents*

187 For triglycerides and glycogen assays, individuals collected at the end of the experiment were dried using an
188 absorbent cloth, freeze-dried and weighed in groups of 3–4 individuals. Three replicate groups from each
189 mesocosm were collected to establish mean triglycerides and glycogen contents. Groups were weighed (± 0.1
190 mg) and then ground into powder with a small mortar in pre-weighed glass tubes. Triglycerides and glycogen
191 ($\mu\text{mol.g}^{-1}$ dry mass) were extracted using standard enzymatic methods with prepared solutions (Sigma-Aldrich,
192 Saint-Quentin Fallavier, France) described in further detail in Hervant et al. (1995) and Salin et al. (2010).
193 Assays were made using an Aquamate spectrophotometer (Thermo Scientific Inc., Waltham, MA, USA) at 25°C .

194 *Data analysis*

195 Differences in the mean proportion of *G. pulex* that migrated into the hyporheic zone, percent survivorship, leaf
196 mass consumption rate and triglycerides and glycogen contents between treatments were tested using a two-
197 factor (two-way) analysis of variance (ANOVA). The design was a 3 (temperature levels: 15, 20, 25°C) \times 3

198 (species density levels: low, medium, high) factorial design with interactions. Post hoc Tukey HSD multiple
199 comparisons were used to compare mean levels within temperature and density treatment factors. Plotted
200 residual variances and Levene's test were used to check for homogeneity of variance and normality and
201 subsequently all percentages were $\text{arc}(\sqrt{x})$ -transformed and leaf mass consumption rates and triglycerides and
202 glycogen content values were $\log_{10}(x)$ -transformed to meet these assumptions. ANOVA and post hoc
203 comparisons were made using *R* (version 3.1.1; R Project for Statistical Computing, Vienna, Austria).

204 **Results**

205 *Effect of water temperature and species density on G. pulex migration into the hyporheic zone.*

206 The proportion of individuals that migrated into the hyporheic zone tended to increase as water temperature and
207 species density increased (ANOVA, temperature effect: $F_{2,27} = 4.28$, $P = 0.024$, density effect: $F_{2,27} = 11.354$, P
208 < 0.001 ; Table 1, Fig. 2). The proportion of organisms that migrated was higher in the 25°C treatments than at
209 15°C (Tukey HSD, $P = 0.030$; Fig. 2), but not different than the proportion measured in the 20°C treatments. At
210 high species density, the proportion of organisms that migrated was greater than in medium density (Tukey
211 HSD, $P = 0.003$) and low density treatments (Tukey HSD, $P < 0.001$; Fig. 2). The effect of water temperature on
212 the proportion of individuals that migrated did not increase at high density (ANOVA, temperature \times density
213 effect: $F_{4,27} = 1.65$, $P = 0.191$; Table 1, Fig. 2).

214 *Effect of water temperature and species density on survival of G. pulex*

215 The proportion of organisms that survived the experiment decreased as water temperature increased and there
216 was an interaction effect of water temperature and species density (ANOVA, temperature \times density effect: $F_{2,27}$
217 $= 5.64$, $P = 0.002$; Table 1, Table 2). The proportion of survival across low and medium densities was lowest at
218 25°C compared to survival measured at 15 and 20°C (Tukey HSD, $P < 0.001$ for all), whereas survival in the
219 high density treatment at 25°C differed from survival in the high density treatment at 15°C (Tukey HSD, $P =$
220 0.02 ; Table 2) but not the high density treatment at 20°C.

221 *Effect of water temperature and species density on the leaf mass consumption rate of G. pulex.*

222 Leaf consumption rate of *G. pulex* based on the initial density was affected by water temperature, species density
223 and their interaction (ANOVA, temperature \times density effect: $F_{2,26} = 15.93$, $P < 0.001$, Table 1, Fig. 3).

224 Consumption rate in the 20°C and 25°C treatments was lowest at medium and high species densities compared

225 to low density (Tukey HSD, $P < 0.001$ for all) but at 15°C, different consumption rates were only detected
226 between low and high density treatments (Tukey HSD, $P < 0.001$, Fig. 3). Similarly, consumption rate based on
227 the final density was also affected by the interaction of water temperature and species density (results shown in
228 Appendix SI).

229 *Triglycerides and glycogen contents of organisms using the hyporheic zone*

230 Mean triglycerides content did not differ among the levels of water temperature, species density nor by the
231 interaction of these factors (Table 1). For mean glycogen content, the effect of water temperature was not
232 consistent across different levels of species density (ANOVA, temperature \times density effect: $F_{4,26} = 4.013$, $P =$
233 0.012; Table 1; Fig. 4). Glycogen content at high and medium densities was lower than glycogen content at low
234 density in the 20°C treatment (Tukey HSD, $P = 0.004$ for both), whereas there was no difference in glycogen
235 content among low, medium and high densities at 15°C.

236 **Discussion**

237 *Influence of water temperature and species density on vertical migration into the hyporheic zone*

238 In agreement with our first prediction, both increasing water temperature and intraspecific competition led to the
239 migration of *G. pulex* into the hyporheic zone. These findings imply hyporheic refuge use is an active process in
240 which invertebrates use abiotic and biotic cues to avoid the harsh surface conditions that coincide with low flow,
241 flow cessation and drying events. Water temperature above 20°C caused a higher proportion of individuals to use
242 the hyporheic zone. This threshold closely matches the temperature (24°C) when *G. pulex* survival becomes
243 drastically reduced in short-term (10 days) enclosed exposures (Foucreau et al. 2014). For intraspecific
244 competition, a 3-fold increase in species density (2400 ind. m⁻²) led to a higher proportion of individuals using
245 the hyporheic zone. In previous behavior experiments with *G. pseudolimnaeus*, Williams and Moore (1985)
246 found a 3.5-fold increase in species density increased the number of individuals entering the substrate. Our
247 results mirror those from two previous studies investigating hyporheic refuge use by invertebrates (Wood et al.
248 2010, Stubbington et al. 2011). Wood et al. (2010) reported peak invertebrate densities in the hyporheic zone
249 when surface water temperature around 20°C was reached in the Little Stour River, UK; whereas Stubbington et
250 al. (2011) found the highest proportion of *G. pulex* in the hyporheic zone, relative to the surface, during a low-
251 flow period in the River Lathkill, UK, when the highest density (2449 ind. m⁻²) occurred. Our mesocosm
252 approach complemented these field surveys by disentangling the individual and combined effects of water

253 temperature and intraspecific competition and identifying thresholds that will help predict the responses of
1
2 254 invertebrates to low flow, flow cessation and river drying.
3

4 255 Biotic interactions (e.g., competition, predator-prey relationships) can intensify with increasing water
5
6 256 temperature (Burnside et al. 2014), leading to unexpected responses of species in aquatic systems (Ormerod et al.
7
8 257 2010). However, in this study, the effect intraspecific competition of *G. pulex* on the proportion of individuals
9
10 258 that migrated into the hyporheic zone did not appear to increase when temperatures were increased up to 25°C
11
12 259 (i.e., additive response). The absence of a synergistic response may be attributed to the behavior of *G. pulex* at
13
14 260 temperatures above its thermal tolerance. At temperatures above its thermal tolerance, activity rates and
15
16 261 metabolism can decrease sharply (e.g., Foucreau et al. 2014), which may have led to a decrease in conspecific
17
18 262 encounters, hence, reducing competition (Wooster et al. 2011). Therefore, biotic interactions may increase with
19
20 263 water temperature until the point when thermal tolerance is exceeded, which is between 21–25°C for most
21
22 264 aquatic invertebrates (Stewart et al. 2013a, Foucreau et al. 2014), and individuals reduce their activity in a final
23
24 265 attempt to conserve energy and avoid death.
25
26

27
28 266 Our results, along with those from previous field studies (e.g., Wood et al. 2010, Stubbington et al.
29
30 267 2011), bolster evidence that the hyporheic zone is an important refuge for riverine invertebrates avoiding
31
32 268 increased water temperatures and biotic interactions. These results have important implications considering the
33
34 269 projected global-scale increases in water temperatures and flow intermittence (Postel 2000, van Vliet et al. 2013,
35
36 270 Datry et al. 2014). In particular, water stressed regions, such as the American Southwest, may see a 27% increase
37
38 271 in the median number of days of flow cessation and a 15-day increase drying event duration by mid-century,
39
40 272 respectively (Jaeger et al. 2014). Changes in flow regime will be coupled with average increases in global mean
41
42 273 and maximum river water temperatures up to 1.6°C which will, in turn, increase evaporation and drying rates
43
44 274 (van Vliet et al. 2013). If organisms can survive temporarily in the hyporheic zone and return to the surface when
45
46 275 conditions become favorable, it is likely that, in at least some systems (e.g., alluvial rivers), the hyporheic zone
47
48 276 can be the primary source of resilience for invertebrate communities (Vander Vorste et al. *in review*).
49

50 277 Future experiments may aim to test the effects of different abiotic and biotic factors that could also
51
52 278 influence invertebrate use of the hyporheic zone. For example, dissolved oxygen saturation in receding river
53
54 279 pools can be as low as 6% (e.g., Boulton 1989) and when coupled with high water temperatures will likely
55
56 280 increase the negative effects on invertebrates and consequently, migration of invertebrates into the hyporheic
57
58 281 zone would be strongly increased. Depth of the water table below the riverbed may also be an important factor
59
60 282 limiting the colonization and return to surface for invertebrates (Vander Vorste et al. *in review*). Furthermore,
61
62
63
64
65

283 interspecific competition and predation often increase simultaneously in drying rivers (Lake 2003) and may
284 trigger migration of invertebrates into the hyporheic zone (Stubbington 2012). Invertebrate migration into
285 hyporheic zone may decrease predation risk from fish and large invertebrates (e.g., Fairchild and Holomuzki
286 2005), and reduce top-down effects in river pools (Boersma et al. 2014). Finally, the direction of vertical
287 hydraulic gradient (i.e., upwelling, downwelling) is likely an overriding physical force controlling vertical
288 migration of invertebrates (Olsen and Townsend 2003, Capderrey et al. 2013, Mathers et al. 2014). In this study,
289 the fact that mesocosms had slightly upwelling water strengthens evidence that *G. pulex* actively sought refuge
290 in the hyporheic zone, rather than passively following the direction of water movement. In general, higher
291 abundances of surface invertebrate are found in downwelling reaches (e.g., Dole-Olivier et al. 1997, Olsen and
292 Townsend 2003, Capderrey et al. 2013), presumably aided by the downward movement of water. Therefore, it is
293 expected that *G. pulex* would show a greater response to enter the hyporheic zone in downwelling river reaches.
294 Although, vertical migration may have been related to the rheophilic nature of *G. pulex* or its ability to detect
295 cooler temperatures in the upwelling water. Future mesocosm experiments can facilitate exploration into how
296 these various factors will influence hyporheic zone use by invertebrates in drying rivers.

297 *Decreased survival, leaf litter consumption and energy stores*

298 In agreement with our second prediction, use of the hyporheic zone as a refuge had negative effects on survival,
299 leaf litter consumption and energy stores of *G. pulex*. In this study, the hyporheic zone in mesocosms mimicked
300 conditions in the natural streams, where the availability of food resources are generally limited and/or of poor
301 quality (Burrell and Ledger 2003, Danger et al. 2012). Consequently, the low rates of survivorship ($39 \pm 7\%$;
302 mean \pm SD) and decreased glycogen content of *G. pulex* in high temperature treatments suggested that starvation
303 could have become a factor during this 15-day experiment. Previous studies have shown surface invertebrates
304 appear highly susceptible to mortality during periods of starvation (Hervant et al. 1997, 1999), especially
305 compared to hypogean taxa. Therefore, food resources may be an important limiting factor that influences
306 invertebrate survival in the hyporheic zone.

307 As a consequence of migration into the hyporheic zone, the processing of leaf litter by invertebrates on
308 the riverbed may be substantially reduced during periods of low flow, flow cessation, and stream drying (Corti et
309 al. 2011, Datry et al. 2011, Dehedin et al. 2013). In this study, a $63 \pm 7\%$ reduction in leaf litter consumption per
310 individual between 20 and 25°C suggested that *G. pulex* did not return to the surface to feed after entering the
311 hyporheic zone. This result contrasts with recent studies suggesting that leaf litter decomposition will increase

312 with rising water temperatures due to enhanced microbial decomposition and invertebrate activity rates (e.g.,
1 313 Ferreira and Canhoto 2015, Mas-Martí et al. 2015). However, we argue that decomposition rates will be reduced
2
3 314 when rising temperatures are coupled with contraction and drying of aquatic habitats and subsequent competition
4
5 315 for resources due to the behavioral response of shredding invertebrates to enter the hyporheic zone. Implications
6
7 316 of these findings are important considering *G. pulex* were responsible for an estimated 13% of leaf litter
8
9 317 consumption in a wooded stream (Mathews 1967) and several other invertebrate shredders (e.g., Leuctridae,
10
11 318 Leptoceridae) are known to use the hyporheic zone during disturbances (Stubbington 2012). An important next
12
13 319 step will be to test if invertebrates are able to track diel water temperature changes, returning to the surface at
14
15 320 night when surface temperatures are cooler to feed and how this may compensate for energy loss during the day.

16 321 River invertebrates face a tradeoff between tolerating harsh surface conditions versus avoiding them by
17
18 322 entering the hyporheic zone, a strategy which may not be suitable for long-term survival. On one hand, lower
19
20 323 water temperature, fewer conspecific interactions and the lack of large predators may entice invertebrates to
21
22 324 migrate into the hyporheic zone during periods of low flow, flow cessation and drying. On the other hand, once
23
24 325 in the hyporheic zone, food limitation, low oxygen concentration (Findlay 1995) and colmation (Descloux et al.
25
26 326 2013), especially in rivers impacted by agricultural land use, will reduce the capacity of the hyporheic zone to
27
28 327 provide refuge. Furthermore, competitive and predatory interactions with hypogean taxa (e.g., Schmid and
29
30 328 Schmid-Arraya 1997) are likely to occur, although quantifiable evidence must be explored further. These
31
32 329 interactions may have negative or positive effects on the resilience of surface invertebrates, depending on the
33
34 330 outcome of these interactions. Therefore, the potential cascading effects of hyporheic zone refuge use by
35
36 331 invertebrates remains an important research gap that could be addressed through mesocosm experiments.
37
38
39

40 332 41 42 333 *Conclusion*

43
44 334 There is a strong need to understand the influence of factors, such as water temperature and biotic interactions,
45
46 335 that coincide with low flow, flow cessation and drying on river communities, especially considering global
47
48 336 change will continue exacerbate their negative effects on river systems (Postel 2000, Datry et al. 2014, Jaeger et
49
50 337 al. 2014). In many regions, once perennial rivers are now becoming intermittent (Datry et al. 2014), therefore
51
52 338 future studies could explore how trait variability (Violle et al. 2012) and differences in physiological tolerance
53
54 339 (Stoks et al. 2014) among populations from formally perennial and naturally intermittent rivers influence the
55
56 340 response to increased temperature and biotic interactions. Although rare in freshwater ecology, the use of
57
58 341 common garden experiments (i.e., simultaneously subjecting different populations to the same stressor) have
59
60
61
62
63
64
65

342 revealed strong inter-population differences in temperature tolerance within aquatic species (e.g., Foucreau et al.
1 343 2014). Therefore, such approaches could be developed to explore the responses of populations from perennial
2 343 3 and intermittent rivers to other environmental factors associated with river contraction and drying. These
3 344 4 and intermittent rivers to other environmental factors associated with river contraction and drying. These
4 344 5 experiments will in turn help refine the predictions of population and community responses to global climate
5 345 6 change and increased water abstraction.
6 345 7
7 346 8 change and increased water abstraction.
8 346 9

10 347 **Acknowledgements**

11 347
12
13 348 This project was funded by the Rhône-Méditerranée-Corse Water Agency through the "Invertebrate community
13 348 14 resistance and resilience in intermittent rivers" project, with additional support for RV from IRSTEA.
14 348 15
15 349 16 Thoughtful discussions with Florian Malard were influential in the study design. We thank Maxence Forcellini,
16 349 17
17 350 18 Bertrand Launay and Guillaume Le Goff for helping collect and count *G. pulex* in the field and laboratory.
17 350 19
18 351 20 Andrew Boulton and Paul Wood provided excellent feedback and suggestions to improve this manuscript.
18 351 21
19 352 22
20 352 23
21 352 24

24 353 **Literature Cited**

- 25 353
26
27 354 Acuña V, Muñoz I, Giorgi A, Omella M, Sabater F, Sabater S (2005) Drought and postdrought recovery cycles
27 354 28 in an intermittent Mediterranean stream: structural and functional aspects. Journal of the North
28 354 29 American Benthological Society 24:919-933 doi:10.1899/04-078.1
29 355 30
30 356 31
31 356 32
32 356 33
33 356 34
34 357 Boersma KS, Bogan MT, Henrichs BA, Lytle DA (2014) Top predator removals have consistent effects on large
34 357 35 species despite high environmental variability. Oikos 123:807-816 doi:10.1111/oik.00925
35 357 36
36 358 37
37 358 38
38 358 39
39 359 Boulton AJ (1989) Over-summering refuges of aquatic macroinvertebrates in two intermittent streams in central
39 359 40 Victoria Australia. Transactions of The Royal Society of South Australia 113:23-34
40 359 41
41 360 42
42 360 43
43 361 44
44 362 Burnside WR, Erhardt EB, Hammond ST, Brown JH (2014) Rates of biotic interactions scale predictably with
44 362 45 temperature despite variation. Oikos 123:1449-1456 doi:10.1111/oik.01199
45 362 46
46 363 47
47 363 48
48 363 49
49 364 Burrell GP, Ledger ME (2003) Growth of a stream-dwelling caddisfly (*Olinga feredayi*: Conoesucidae) on
49 364 50 surface and hyporheic food resources. Journal of the North American Benthological Society 22:92-104
50 364 51
51 365 52
51 365 53
52 365 54
52 365 55
53 366 56
53 366 57
54 366 58
54 366 59
55 366 60
55 366 61
56 366 62
56 366 63
57 366 64
57 366 65

- 367 Capderrey C, Datry T, Foulquier A, Claret C, Malard F (2013) Invertebrate distribution across nested
1 geomorphic features in braided-river landscapes. *Freshwater Science* 32:1188-1204 doi:10.1899/12-
2 368
3 188.1
4 369
5
6 370 Constantz J, Thomas CL (1997) Stream bed temperature profiles as indicators of percolation characteristics
7 371
8 beneath arroyos in the middle Rio Grande Basin, USA. *Hydrological Processes* 11:1621-1634
9 372
10 doi:10.1002/(SICI)1099-1085(19971015)11:12<1621::AID-HYP493>3.0.CO;2-X
11 373
12
13 Corti R, Datry T, Drummond L, Larned ST (2011) Natural variation in immersion and emersion affects
14 374
15 breakdown and invertebrate colonization of leaf litter in a temporary river. *Aquatic Sciences* 73:537-
16 375
17 550 doi:10.1007/s00027-011-0216-5
18 376
19
20 376 Danger M, Cornut J, Elger A, Chauvet E (2012) Effects of burial on leaf litter quality, microbial conditioning
21 377
22 and palatability to three shredder taxa. *Freshwater Biology* 57:1017-1030 doi:10.1111/j.1365-
23 378
24 2427.2012.02762.x
25 379
26
27 379 Dangles O, Malmqvist B (2004) Species richness–decomposition relationships depend on species dominance.
28 380
29 *Ecology Letters* 7:395-402 doi:10.1111/j.1461-0248.2004.00591.x
30 381
31
32 381 Datry T, Corti R, Claret C, Philippe M (2011) Flow intermittence controls leaf litter breakdown in a French
33 382
34 temporary alluvial river: the “drying memory”. *Aquatic Sciences* 73:471-483 doi:10.1007/s00027-011-
35 383
36 0193-8
37 384
38
39 384 Datry T (2012) Benthic and hyporheic invertebrate assemblages along a flow intermittence gradient: effects of
40 385
41 duration of dry events. *Freshwater Biology* 57:563–574 doi:10.1111/j.1365-2427.2011.02725.x
42 386
43
44 386 Datry T, Larned ST, Tockner K (2014) Intermittent rivers: a challenge for freshwater ecology. *BioScience* doi:
45 387
46 10.1093/biosci/bit1027
47 388
48
49 388 Dehedin A, Maazouzi C, Puijalon S, Marmonier P, Piscart C (2013) The combined effects of water level
50 389
51 reduction and an increase in ammonia concentration on organic matter processing by key freshwater
52 390
53 shredders in alluvial wetlands. *Global Change Biology* 19:763-774 doi:10.1111/gcb.12084
54 391
55
56 391 Descloux S, Datry T, Marmonier P (2013) Benthic and hyporheic invertebrate assemblages along a gradient of
57 392
58 increasing streambed colmation by fine sediment. *Aquatic Sciences* 75:493-507 doi:10.1007/s00027-
59 393
60 013-0295-6
61
62
63
64
65

- 394 Dole-Olivier MJ, Marmonier P, Beffy JL (1997) Response of invertebrates to lotic disturbance: is the hyporheic
1 zone a patchy refugium? *Freshwater Biology* 37:257-276 doi:10.1046/j.1365-2427.1997.00140.x
2
3
4
5 396 Elliott JM (2005) Day–night changes in the spatial distribution and habitat preferences of freshwater shrimps,
6
7 397 *Gammarus pulex*, in a stony stream. *Freshwater Biology* 50:552-566 doi:10.1111/j.1365-
8
9 398 2427.2005.01345.x
10
11 399 Evans EC, Petts GE (1997) Hyporheic temperature patterns within riffles. *Hydrological Sciences Journal*
12
13 400 42:199-213 doi:10.1080/02626669709492020
14
15
16 401 Fairchild MP, Holomuzki JR (2005) Multiple predator effects on microdistributions, survival, and drift of
17
18 402 stream hydropsychid caddisflies. *Journal of the North American Benthological Society* 24:101-112
19
20 403 doi:10.1899/0887-3593(2005)024<0101:MPEOMS>2.0.CO;2
21
22
23 404 Ferreira V, Canhoto C (2015) Future increase in temperature may stimulate litter decomposition in temperate
24
25 405 mountain streams: evidence from a stream manipulation experiment. *Freshwater Biology*
26
27 406 doi:10.1111/fwb.12539
28
29
30 407 Findlay S (1995) Importance of surface-subsurface exchange in stream ecosystems: The hyporheic zone.
31
32 408 *Limnology and Oceanography* 40:159-164 doi:10.4319/lo.1995.40.1.0159
33
34
35 409 Foucreau N, Piscart C, Puijalon S, Hervant F (2013) Effect of climate-related change in vegetation on leaf litter
36
37 410 consumption and energy storage by *Gammarus pulex* from continental or Mediterranean populations.
38
39 411 *PloS ONE* 8:e77242 doi:10.1371/journal.pone.0077242
40
41
42 412 Foucreau N, Cottin D, Piscart C, Hervant F (2014) Physiological and metabolic responses to rising temperature
43
44 413 in *Gammarus pulex* (Crustacea) populations living under continental or Mediterranean climates.
45
46 414 *Comparative Biochemistry and Physiology Part A, Molecular & Integrative Physiology* 168:69-75
47
48 415 doi:10.1016/j.cbpa.2013.11.006
49
50
51 416 Heino J, Melo AS, Siqueira T, Soininen J, Valanko S, Bini LM (2015) Metacommunity organisation, spatial
52
53 417 extent and dispersal in aquatic systems: patterns, processes and prospects. *Freshwater Biology* 60:845-
54
55 418 869 doi:10.1111/fwb.12533
56
57
58
59
60
61
62
63
64
65

- 419 Hervant F, Mathieu J, Garin D, Fréminet A (1995) Behavioral, ventilatory, and metabolic responses to severe
1 420 hypoxia and subsequent recovery of the hypogean *Niphargus rhenorhodanensis* and the epigean
2
3 421 *Gammarus fossarum* (Crustacea: Amphipoda). *Physiological Zoology*:223-244
4
5
6 422 Hervant F, Mathieu J, Barré H, Simon K, Pinon C (1997) Comparative study on the behavioral, ventilatory, and
7
8 423 respiratory responses of hypogean and epigean crustaceans to long-term starvation and subsequent
9
10 424 feeding. *Comparative Biochemistry and Physiology Part A: Physiology* 118:1277-1283
11
12
13 425 Hervant F, Mathieu J, Barré H (1999) Comparative study on the metabolic responses of subterranean and
14
15 426 surface-dwelling amphipods to long-term starvation and subsequent refeeding. *Journal of Experimental*
16
17 427 *Biology* 202 24:3587-3595
18
19
20 428 Holomuzki JR, Biggs BJ (2007) Physical microhabitat effects on 3-dimensional spatial variability of the
21
22 429 hydrobiid snail, *Potamopyrgus antipodarum*. *New Zealand Journal of Marine and Freshwater Research*
23
24 430 41:357-367 doi:10.1080/00288330709509925
25
26
27 431 Jaeger KL, Olden JD, Pelland NA (2014) Climate change poised to threaten hydrologic connectivity and
28
29 432 endemic fishes in dryland streams. *Proceedings of the National Academy of Sciences*
30
31 433 doi:10.1073/pnas.1320890111
32
33
34 434 James AB, Dewson ZS, Death RG (2008) Do stream macroinvertebrates use instream refugia in response to
35
36 435 severe short-term flow reduction in New Zealand streams? *Freshwater Biology* 53:1316-1334
37
38 436 doi:10.1111/j.1365-2427.2008.01969.x
39
40
41 437 Jiang L, Morin PJ (2004) Temperature-dependent interactions explain unexpected responses to environmental
42
43 438 warming in communities of competitors. *Journal of Animal Ecology* 73:569-576 doi:10.1111/j.0021-
44
45 439 8790.2004.00830.x
46
47
48 440 Kaushal SS et al. (2010) Rising stream and river temperatures in the United States. *Frontiers in Ecology and the*
49
50 441 *Environment* 8:461-466 doi:10.1890/090037
51
52
53 442 Kawanishi R, Inoue M, Dohi R, Fujii A, Miyake Y (2013) The role of the hyporheic zone for a benthic fish in
54
55 443 an intermittent river: a refuge, not a graveyard. *Aquatic Sciences* 75:425-431 doi:10.1007/s00027-013-
56
57 444 0289-4
58
59
60
61
62
63
64
65

- 445 Keppel G, Mokany K, Wardell-Johnson GW, Phillips BL, Welbergen JA, Reside AE (2015) The capacity of
1 refugia for conservation planning under climate change. *Frontiers in Ecology and the Environment*
2 446
3 13:106-112 doi:10.1890/140055
4 447
5
6 448 Lake PS (2003) Ecological effects of perturbation by drought in flowing waters. *Freshwater Biology* 48:1161-
7
8 449 1172 doi:10.1046/j.1365-2427.2003.01086.x
9
10
11 450 Ludlam JP, Magoulick DD (2010) Environmental conditions and biotic interactions influence ecosystem
12
13 451 structure and function in a drying stream. *Hydrobiologia* 644:127-137 doi:10.1007/s10750-010-0102-5
14
15
16 452 MacNeil C, Dick JTA, Elwood RW (1997) The trophic ecology of freshwater *Gammarus spp.* (Crustacea:
17
18 453 Amphipoda): problems and perspectives concerning the functional feeding group concept. *Biological*
19
20 454 *Reviews* 72:349-364 doi:10.1111/j.1469-185X.1997.tb00017.x
21
22
23 455 Mantua N, Tohver I, Hamlet A (2010) Climate change impacts on streamflow extremes and summertime stream
24
25 456 temperature and their possible consequences for freshwater salmon habitat in Washington State.
26
27 457 *Climatic Change* 102:187-223 doi:10.1007/s10584-010-9845-2
28
29
30 458 Mas-Martí E, Muñoz I, Oliva F, Canhoto C (2015) Effects of increased water temperature on leaf litter quality
31
32 459 and detritivore performance: a whole-reach manipulative experiment. *Freshwater Biology* 60:184-197
33
34 460 doi:10.1111/fwb.12485
35
36
37 461 Mathers KL, Millett J, Robertson AL, Stubbington R, Wood PJ (2014) Faunal response to benthic and
38
39 462 hyporheic sedimentation varies with direction of vertical hydrological exchange. *Freshwater Biology*
40
41 463 59:2278-2289 doi:10.1111/fwb.12430
42
43
44 464 Mathews C (1967) The energy budget and nitrogen turnover of a population of *Gammarus pulex* in a small
45
46 465 woodland stream. *Journal of Animal Ecology* 36:62-69
47
48
49 466 Mouthon J, Daufresne M (2006) Effects of the 2003 heatwave and climatic warming on mollusc communities of
50
51 467 the Saône: a large lowland river and of its two main tributaries (France). *Global Change Biology*
52
53 468 12:441-449 doi:10.1111/j.1365-2486.2006.01095.x
54
55
56 469 Navel S, Mermillod-Blondin F, Montuelle B, Chauvet E, Simon L, Piscart C, Marmonier P (2010) Interactions
57
58 470 between fauna and sediment control the breakdown of plant matter in river sediments. *Freshwater*
59
60 471 *Biology* 55:753-766 doi:10.1111/j.1365-2427.2009.02315.x
61
62
63
64
65

- 472 Nogaro G, Mermillod-Blondin F, Valett M, François-Carcaillet F, Gaudet J-P, Lafont M, Gibert J (2009)
1
2 473 Ecosystem engineering at the sediment–water interface: bioturbation and consumer-substrate
3
4 474 interaction. *Oecologia* 161:125-138 doi:10.1007/s00442-009-1365-2
5
6
7 475 Olsen DA, Townsend CR (2003) Hyporheic community composition in a gravel-bed stream: influence of
8
9 476 vertical hydrological exchange, sediment structure and physicochemistry. *Freshwater Biology* 48:1363-
10
11 477 1378 doi:10.1046/j.1365-2427.2003.01097.x
12
13
14 478 Ormerod SJ, Dobson M, Hildrew AG, Townsend CR (2010) Multiple stressors in freshwater ecosystems.
15
16 479 *Freshwater Biology* 55:1-4 doi:10.1111/j.1365-2427.2009.02395.x
17
18
19 480 Palmer MA, Bely AE, Berg KE (1992) Response of invertebrates to lotic disturbance: a test of the hyporheic
20
21 481 refuge hypothesis. *Oecologia* 89:182-194 doi:10.1007/BF00317217
22
23
24 482 Piscart C et al. (2011) Leaf litter recycling in benthic and hyporheic layers in agricultural streams with different
25
26 483 types of land use. *Science of The Total Environment* 409:4373-4380
27
28 484 doi:<http://dx.doi.org/10.1016/j.scitotenv.2011.06.060>
29
30
31 485 Postel SL (2000) Entering an era of water scarcity: the challenges ahead. *Ecological Applications* 10:941-948
32
33 486 doi:10.1890/1051-0761(2000)010[0941:EAEOWS]2.0.CO;2
34
35
36 487 Power ME, Matthews WJ, Stewart AJ (1985) Grazing minnows, piscivorous bass, and stream algae: dynamics
37
38 488 of a strong interaction. *Ecology* 66:1448-1456 doi:10.2307/1938007
39
40
41 489 Salin K, Voituron Y, Mourin J, Hervant F (2010) Cave colonization without fasting capacities: an example with
42
43 490 the fish *Astyanax fasciatus mexicanus*. *Comparative Biochemistry and Physiology Part A, Molecular &*
44
45 491 *Integrative Physiology* 156:451-457 doi:10.1016/j.cbpa.2010.03.030
46
47
48 492 Scherr MA, Wooster DE, Rao S (2010) Effects of temperature on growth rate and behavior of *Epeorus albertae*
49
50 493 (Ephemeroptera: Heptageniidae) nymphs. *Environmental Entomology* 39:2017-2024
51
52 494 doi:10.1603/en09247
53
54
55 495 Schmid PE, Schmid-Araya JM (1997) Predation on meiobenthic assemblages: resource use of a tanypod guild
56
57 496 (Chironomidae, Diptera) in a gravel stream. *Freshwater Biology* 38:67-91 doi:10.1046/j.1365-
58
59 497 2427.1997.00197.x
60
61
62
63
64
65

- 498 Silver P, Cooper JK, Palmer MA, Davis EJ (2000) The arrangement of resources in patchy landscapes: effects
1 on distribution, survival, and resource acquisition of chironomids. *Oecologia* 124:216-224
2 499
3
4 500 doi:10.1007/s004420050009
5
6 501 Stanley EH, Buschman DL, Boulton AJ, Grimm NB, Fisher SG (1994) Invertebrate resistance and resilience to
7
8 502 intermittency in a desert stream. *American Midland Naturalist* 131:288-300 doi:10.2307/2426255
9
10
11 503 Stewart B, Close P, Cook P, Davies P (2013a) Upper thermal tolerances of key taxonomic groups of stream
12
13 504 invertebrates. *Hydrobiologia* 718:131-140 doi:10.1007/s10750-013-1611-9
14
15
16 505 Stewart RI et al. (2013b) Mesocosm experiments as a tool for ecological climate-change research. *Advances in*
17
18 506 *Ecological Research* 48:71-181
19
20
21 507 Stoks R, Geerts AN, De Meester L (2014) Evolutionary and plastic responses of freshwater invertebrates to
22
23 508 climate change: realized patterns and future potential. *Evolutionary Applications* 7:42-55
24
25 509 doi:10.1111/eva.12108
26
27
28 510 Stubbington R, Wood PJ, Reid I, Gunn J (2011) Benthic and hyporheic invertebrate community responses to
29
30 511 seasonal flow recession in a groundwater-dominated stream. *Ecohydrology* 4:500-511
31
32 512 doi:10.1002/eco.168
33
34
35 513 Stubbington R (2012) The hyporheic zone as an invertebrate refuge: a review of variability in space, time, taxa
36
37 514 and behaviour. *Marine and Freshwater Research* 63:293-311 doi:10.1071/MF11196
38
39
40 515 Vadher AN, Stubbington R, Wood PJ (2015) Fine sediment reduces vertical migrations of *Gammarus pulex*
41
42 516 (Crustacea: Amphipoda) in response to surface water loss. *Hydrobiologia*:1-11 doi:10.1007/s10750-
43
44 517 015-2193-5
45
46
47 518 van Vliet MTH, Franssen WHP, Yearsley JR, Ludwig F, Haddeland I, Lettenmaier DP, Kabat P (2013) Global
48
49 519 river discharge and water temperature under climate change. *Global Environmental Change* 23:450-
50
51 520 464 doi:<http://dx.doi.org/10.1016/j.gloenvcha.2012.11.002>
52
53
54 521 Violle C et al. (2012) The return of the variance: intraspecific variability in community ecology. *Trends in*
55
56 522 *Ecology & Evolution* 27:244-252 doi:10.1016/j.tree.2011.11.014
57
58
59
60
61
62
63
64
65

- 523 Welton JS (1979) Life-history and production of the amphipod *Gammarus pulex* in a Dorset chalk stream.
1
2 524 Freshwater Biology 9:263-275 doi:10.1111/j.1365-2427.1979.tb01508.x
3
4
5 525 Wenger SJ et al. (2011) Flow regime, temperature, and biotic interactions drive differential declines of trout
6
7 526 species under climate change. Proceedings of the National Academy of Sciences 108:14175-14180
8
9 527 doi:10.1073/pnas.1103097108
10
11 528 White DS (1993) Perspectives on defining and delineating hyporheic zones. Journal of the North American
12
13 529 Benthological Society 12:61-69 doi:10.2307/1467686
14
15
16 530 Williams DD, Moore KA (1985) The role of semiochemicals in benthic community relationships of the lotic
17
18 531 amphipod *Gammarus pseudolimnaeus*: a laboratory analysis. Oikos 44:280-286 doi:10.2307/3544701
19
20
21 532 Wood PJ, Boulton AJ, Little S, Stubbington R (2010) Is the hyporheic zone a refugium for aquatic
22
23 533 macroinvertebrates during severe low flow conditions? Fundamental and Applied Limnology 176:377-
24
25 534 390 doi:10.1127/1863-9135/2010/0176-0377
26
27
28 535 Wooster DE, DeBano SJ, Madsen A (2011) Predators are more important than conspecifics and water
29
30 536 temperature in influencing the microdistribution and behavior of a detritivorous stonefly. Fundamental
31
32 537 and Applied Limnology 179:215-223 doi:10.1127/1863-9135/2011/0179-0215
33
34
35 538
36
37
38 539
39
40
41 540
42
43
44 541
45
46
47 542
48
49
50 543
51
52
53 544
54
55
56 545
57
58
59 546
60
61
62
63
64
65

547 **Tables**

548 **Table 1. Results from 2-way ANOVA testing the effect of temperature and species density and their**
 549 **interaction on dependent variables related to *G. pulex*. Percentages were arcsin(\sqrt{x})-transformed and leaf**
 550 **mass consumption rate, triglycerides and glycogen contents were log₁₀(x)-transformed.**

Dependent variable	Factor	d.f.	MSS	F	P
% Migrated	Temperature (T)	2	0.045	4.280	0.024
	Density (D)	2	0.119	11.354	<0.001
	T × D	4	0.017	1.650	0.191
% Survivorship	Temperature (T)	2	0.343	65.869	<0.001
	Density (D)	2	0.008	1.559	0.229
	T × D	4	0.029	5.640	0.002
Leaf mass consumption	Temperature (T)	2	1.975	38.091	<0.001
	Density (D)	2	1.087	15.120	<0.001
	T × D	4	1.734	15.931	<0.001
Triglycerides content	Temperature (T)	2	0.959	0.727	0.493
	Density (D)	2	0.940	0.459	0.637
	T × D	4	1.082	1.240	0.319
Glycogen content	Temperature (T)	2	2.869	2.461	0.105
	Density (D)	2	2.517	0.563	0.577
	T × D	4	3.902	4.013	0.012

551

552

553

554

555

556

557

558

559

560

561 **Table 2. Mean (\pm SD) percent survivorship of *G. pulex* in different temperature and species density**
562 **treatment conditions after the 15-day experiment.**

Temperature	Species density	Mean	Min. – Max.
15°C	low	61 \pm 8	55 – 73
	medium	62 \pm 8	54 – 71
	high	67 \pm 6	58 – 72
20°C	low	79 \pm 5	73 – 85
	medium	67 \pm 4	62 – 70
	high	63 \pm 3	59 – 67
25°C	low	34 \pm 12	23 – 48
	medium	35 \pm 2	33 – 37
	high	48 \pm 7	42 – 57

563

564

565

566

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

567 **Figure Legends**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

568 **Figure 1. Experimental set-up of mesocosms (n = 36) used to test the effect of water temperature, species**
569 **density and their interaction on the migration of *G. pulex* into the hyporheic zone.**

570 **Figure 2. Mean (\pm SE) proportion (percent) of *G. pulex* that migrated into the hyporheic zone at different**
571 **temperature and species density treatment conditions. Percent migrated into hyporheic zone is based on**
572 **the initial species density.**

573 **Figure 3. Mean (\pm SE) leaf mass consumption rate of *G. pulex* (mg. ind.⁻¹ day⁻¹) at different temperature**
574 **and species density treatment conditions. Calculation based on initial species density.**

575 **Figure 4. Mean (\pm 1 S.E) individual triglycerides (μ mol.g⁻¹ dry mass) (A) and glycogen content (μ mol.g⁻¹**
576 **dry mass) (B) of *G. pulex* at different temperature and species density treatment conditions.**

590 **Figure 1.**

591

592

593

594

595

596

597

598

599

600

601

602

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

603 **Figure 2.**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

607 **Figure 3.**

619 **Figure 4.**

620

621

622

623

624

625

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

626 **Appendix SI**

1
2
3 627 **Results from 2-way ANOVA testing the effect of temperature and species density and their interaction on**
4
5 628 **leaf mass consumption of *G. pulex*. Leaf mass consumption rate was log₁₀(x)-transformed. Leaf mass**
6
7 629 **consumption based on final number of individuals to account for survivorship though it was not possible**
8
9 630 **to determine when organisms died during the experiment.**

Dependent variable	Factor	d.f.	MSS	<i>F</i>	<i>P</i>
Leaf mass consumption	Temperature (T)	2	1.104	0.409	0.669
	Density (D)	2	1.920	9.943	<0.001
	T × D	4	1.649	3.390	0.024

10
11
12
13
14
15
16
17 631

18
19
20 632
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65