

HAL
open science

Functional traits unravel temporal changes in fish biomass production on artificial reefs

Pierre Cresson, Laurence Le Direach, Elodie Rouanet, Eric Goberville, Patrick Astruch, Melanie Ourgaud, Mireille Harmelin-Vivien

► To cite this version:

Pierre Cresson, Laurence Le Direach, Elodie Rouanet, Eric Goberville, Patrick Astruch, et al.. Functional traits unravel temporal changes in fish biomass production on artificial reefs. *Marine Environmental Research*, 2019, 145, pp.137-146. 10.1016/j.marenvres.2019.02.018 . hal-02465341v2

HAL Id: hal-02465341

<https://amu.hal.science/hal-02465341v2>

Submitted on 9 Mar 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 **Functional traits unravel temporal changes in fish biomass production on artificial reefs**

2 Pierre Cresson^{1*}, Laurence Le Direach², Elodie Rouanet², Eric Goberville³, Patrick Astruch², Mélanie
3 Ourgaud⁴, Mireille Harmelin-Vivien^{2,4}

4 1-Ifremer, Laboratoire Ressources Halieutiques Manche Mer du Nord, F-62200 Boulogne sur Mer.

5 2- GIS Posidonie, OSU Institut Pythéas, Aix-Marseille Univ., Campus de Luminy, F-13288 Marseille

6 3- Unité Biologie des organismes et écosystèmes aquatiques (BOREA), Muséum National d'Histoire
7 Naturelle, Sorbonne Université, Université de Caen Normandie, Université des Antilles, CNRS, IRD,
8 CP53, 61, Rue Buffon 75005 Paris, France

9 4-Aix Marseille Univ., Université de Toulon, CNRS, IRD, Mediterranean Institute of Oceanography
10 (MIO) UM 110, F-13288, Marseille

11

12 **Highlights**

13 Changes in fish functional groups biomass over 6 years were observed on artificial reefs

14 No robust pattern of change at assemblage level; 3 patterns for functional groups

15 Increase of biomass through production only for benthic fish species

16 Isotopic functional indices testify community maturation

17 Functional approach is powerful to ascertain biomass production

18

19 Graphical abstract

20

21 **Abstract**

22 Artificial reefs (ARs) are deployed worldwide as they are expected to support fisheries management.
23 While the underlying mechanisms remain widely debated, production was recently determined as
24 the most probable cause of increases in fish biomass. Changes in fish biomass in a temperate AR
25 system were investigated from December 2008 to November 2015 by considering seven distinct
26 functional groups, and isotopic functional indices were used to identify how these changes may have
27 affected organic matter (OM) fluxes. Contrasting patterns of change were observed between
28 functional trophic groups, highlighting that combining the biomass of all species present in a
29 community is inappropriate for assessing AR-induced effects. Benthic sedentary species
30 predominated (>75% of the total biomass) through massive production, with a 68-fold increase in
31 mean biomass over the study period. Mobile species tended to vary seasonally, suggesting only a
32 slight influence of AR. Zooplanktivores biomass decreased over the 6-year period, as a possible result
33 of changes in environmental conditions. Isotopic indices helped to reveal both the community
34 maturation and the importance of local OM sources not only in supporting fish biomass production
35 but also in attracting pelagic species. Our results corroborate that production and attraction are two
36 extremes of a range of contrasting patterns and highlight the importance of considering the specific
37 responses of functional components of fish communities to accurately describe changes in AR
38 functioning. Functional attributes such as trophic traits, habitat use and dispersal abilities must not
39 be overlooked as they modulate fish species responses to the deployment of man-made rocky
40 substrates.

41

42 **Keywords:** artificial reefs; Mediterranean Sea; fish biomass production; isotopic functional indices

43

44

45 **1. Introduction**

46 Biodiversity loss is one of the critical consequences of human-induced impacts on ecosystems
47 (Ceballos et al., 2015). A growing body of evidence has shown that overexploitation of resources and
48 habitat degradation are the major sources of disturbance in coastal marine regions (Halpern et al.,
49 2008). While the effects of fishing pressure on the structure and functioning of marine ecosystems
50 have been mostly assessed using biomass-derived indicators - as biomass can be easily estimated
51 from surveys or fisheries statistics (Coll et al., 2016) - recent theoretical developments demonstrate
52 the effectiveness of functional approaches in providing additional information for better detecting,
53 describing and explaining the overall impact of human pressures on marine environments (Mouillot
54 et al., 2013).

55 Functional ecology uses functional traits, *i.e.* any measurable biological characteristic that influences
56 species performance and survival: by considering functional traits in a quantitative way while taking
57 into account species biomass, Functional indices provide a meaningful framework to quantify how
58 disturbance affects ecosystems functioning (Mouillot et al., 2013) or to predict changes in ecosystem
59 processes (*e.g.* biogeochemical cycling; Naeem et al., 2012). Among the large range of morphological,
60 phenological and behavioral traits, trophic traits are the most intuitive and efficient discrete
61 attributes to (i) group species (e. g. Micheli and Halpern, 2005), (ii) capture and summarize
62 morphological, behavioral and interspecific interactions (Rigolet et al., 2015; Scharf et al., 2000;
63 Winemiller et al., 2015), (iii) reveal changes in food webs, trophic cascades, community structure and
64 ecosystem services (Coleman et al., 2015; Mouillot et al., 2013) and (iv) understand species-specific
65 responses and resilience to environmental heterogeneity (Coleman et al., 2015; Micheli and Halpern,
66 2005; Morris et al., 2018; Suzuki et al., 2018). Trophic diversity is therefore frequently used as a
67 proxy for functional diversity.

68 Stable isotopes are particularly suitable for defining trophic traits: carbon isotopic ratio ($\delta^{13}\text{C}$
69 hereafter) is classically used as a proxy for organic matter sources fueling food webs, while nitrogen
70 isotopic ratio ($\delta^{15}\text{N}$) is a relevant proxy for trophic level. Combining these two tracers was

71 demonstrated to be an efficient representation of species' ecological niche *sensu* Hutchinson, as the
72 "δ-space" ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values) provide us insight on both resources type (the bionomic axis) and
73 species habitat (the scenopoetic axis), information commonly used to formalize the niche concept
74 (Bearhop et al., 2004; Jabot et al., 2017; Newsome et al., 2007). Isotopic indices, derived from the
75 dispersion and distribution of observations in the δ-space (Brind'Amour and Dubois, 2013), were thus
76 developed to describe communities' trophic structure, to quantify its total diversity or to estimate
77 trophic diversity (Layman et al., 2007). Despite the importance of taking into account biomass (or at
78 least estimation of abundance; Villéger et al., 2008) for good sets of metrics, and while biomass
79 weighted-functional indices are now commonly used in the literature, isotopic indices rarely
80 considered species-specific biomass in their calculation (Cucherousset and Villéger, 2015; Rigolet et
81 al., 2015). Such a limitation, except the faulty assumption that all species encountered within a
82 community have equal importance (Rigolet et al., 2015), may be related to the difficulty in collecting
83 species biomass and functional data simultaneously. This led researchers, in most cases, to ascribe
84 monitored biomass to species traits retrieved from global data aggregators such as FishBase (e. g.
85 Micheli and Halpern, 2005; Suzuki et al., 2018).

86

87 Artificial reefs (hereafter AR) have been used for centuries to manage coastal zones, to support
88 small-scale fisheries and restore degraded habitat (Becker et al., 2017; Claudet and Pelletier, 2004;
89 Neves Santos and Costa Monteiro, 1998). These structures are now a popular management tool, as
90 both professional and recreational fishermen seem satisfied with the increase in fish biomass and
91 catches at ARs (Tessier et al., 2015a). The origin of increasing biomass has been largely debated in
92 the literature and two main explanations have been proposed: while the first suggests that fish are
93 attracted from natural to artificial reefs, the second, the production hypothesis, states that fish
94 biomass increases are related to local production (e. g. Smith et al., 2016). Ecological mechanisms
95 behind these changes have been investigated in two distinct ways: some have scrutinized community
96 functioning (e.g. trophic relationships) without considering community composition nor long-term

97 changes (e. g. Relini et al., 2002; Scarcella et al., 2011) while others have measured changes in
98 biomass - sometimes in the same ARs -without thorough functional interpretation (Brickhill et al.,
99 2005; Relini et al., 1994). Investigating the relationships between organic matter fluxes and trophic
100 organization of fish communities, in addition to classical biomass measurement, may be a promising
101 scientific avenue to solve the old attraction/production controversy, notably by confirming that fish
102 and invertebrates communities of AR belong to the same food web (Powers et al., 2003; Brickhill et
103 al., 2005). While some studies have revealed that ARs favor biomass production (Champion et al.,
104 2015; Smith et al., 2016), most focused on single-time point surveys and overlooked long-term or
105 seasonal changes in fish communities; at best, 3 years of monitoring were investigated (Becker et al.,
106 2017). The massive amount of work required to monitor community composition and trophic
107 patterns may explain why such studies are rare.

108 From October 2007 to July 2008, more than 400 ARs were deployed in a 2km² area in the Bay of
109 Marseilles. This is the largest deployment of ARs in the Mediterranean Sea (Tessier et al., 2015b).
110 Reefs were constituted of metal frames, concrete piles and breeze blocks. Briefly, six types of
111 purpose-designed modules of different shapes and volumes were deployed and arranged in triangle-
112 shaped structures called “villages” at depth ranging from 25 to 35 meters(see Charbonnel et al., 2011
113 for a thorough description). After installation, both recreational and commercial fisheries were
114 forbidden in the zone. This deployment aimed to support artisanal fisheries and to restore adjacent
115 rocky reefs by fish biomass exportation, while being a great opportunity for researchers to examine
116 with special attention the “attraction versus production” hypotheses.

117 Here, based on our previous works carried out on this AR (see Table S1) and new analyses, we aimed
118 to better characterize its functioning and how it has evolved over the last years. To address this, we
119 followed a three-step procedure which builds on our knowledge of this system. First, a qualitative
120 investigation of system functioning was performed through measuring isotopic ratios all components
121 of the system. In the Bay of Marseilles, pelagic primary production dominated in both suspended and
122 sedimentary pools of organic matter (Cresson et al., 2012). Pelagic subsidies fueled the entire food

123 web, from suspension feeders to fish (Cresson et al., 2014a, 2016). Using stomach contents, we
124 corroborated the key role of AR as feeding areas: most important fish prey were invertebrate species
125 of the AR community. Secondly, the combination of these two sources of information, *i.e.* stable
126 isotopes and stomach contents, allowed determining 7 fish functional groups that share species with
127 similar functioning (Cresson et al., 2014a, 2014b); based on two seasons only, temporal variability
128 was not included however. To fill this gap, and thanks to the 6-year period of sampling, the temporal
129 modifications of the whole AR fish community were investigated, but also changes in each functional
130 trophic group. Thirdly, using Isotopic Functional Indices (IFI), calculated from both isotopic ratios and
131 individual biomass, we quantified how fish community maturation has affected the trophic structure
132 of the AR and its functioning over time, presumably as the coexistence of attraction and production
133 on the same maturing artificial reef system, mechanisms and processes being mainly related to fish
134 species life traits and strategies. IFI are notably expected to provide a synthetic vision of the
135 multifaceted changes of community composition as an ARs system matures, and to highlight the
136 coexistence of attraction and production on the same maturing artificial reef system, depending on
137 species habits.

138

139 **2. Material and methods**

140 **2.1. Underwater surveys**

141 Among the six AR types deployed in the bay of Marseilles, our study focused on the three largest
142 (2 - 6 m high, 75 - 187m³), *i.e.* metal basket, fakir basket and quarry rocks (Charbonnel et al., 2011).
143 These architectural types were selected because their species richness was the highest (GIS
144 Posidonie, unpubl. data). Fish species abundance and biomass on ARs were assessed seasonally from
145 December 2008 to November 2015 on each AR by underwater visual surveys performed on six
146 individual metal basket, six fakir basket and 12 quarry rocks individual modules, following the
147 methodology developed by Harmelin-Vivien et al (1985).

148 On each AR, two divers worked simultaneously for scientific and safety reasons. The first diver
149 went directly to the bottom to identify mobile and fast-moving species, mostly predators that may
150 be easily disturbed and missed. Before reaching the bottom, the second diver stayed at the surface
151 to count pelagic species. Then, both divers counted benthic species around the AR, each with their
152 own species list to avoid double-counting. Fish abundance was determined and individual size was
153 estimated to the nearest 2 cm. All underwater surveys were performed by the same team, to
154 preclude observer-induced bias. When performed by experienced scientific divers, as here, this
155 method allows assessing about more than half of the fish assemblage diversity, including most large
156 demersal and benthic species (Harmelin-Vivien et al., 1985). This method is less efficient for small
157 cryptic species, such as blenniids and gobids (Caldwell et al., 2016), and, as they are poorly sampled
158 by methods used for isotopic analyses, these species were not considered in the present study.

159 For consistency with the temporal resolution of stable isotope data (see below), months from
160 November to February were referred as “winter” and from May to August as “summer”.

161

162 **2.2. Fish sampling and stable isotope analysis.**

163 Carbon and nitrogen isotopic ratios were used to provide a qualitative picture of the trophic
164 functioning of AR fish assemblage. Samples for stable isotope analyses were collected in summer and
165 winter 2010. A seasonal once-only sampling strategy was sufficient to establish a representative
166 picture of the fish community functional structure, as (i) changes in stable isotope composition were
167 of negligible importance over a 6-year period, (ii) isotopic variability does not alter major patterns of
168 food-web structure derived from isotopic indices (Jabot et al., 2017) and (iii) species isotopic ratios
169 did not vary over the studied period, an assumption confirmed by isotopic values measured for the
170 same species in the Bay of Marseilles in 2012 and 2015 (Ourgaud, 2015; Belloni et al., 2019). Based
171 on this similarity, isotopic ratios measured for salemia *Sarpa salpa* in the Bay of Marseilles (Ourgaud,
172 2015) were added to our dataset, as underwater surveys revealed the relative sporadic importance
173 of this species. Consequences of this assumption are discussed in Appendix 1. By limiting the effect of

174 repeated lethal sampling on fish community abundance and diversity, a crucial question in a no-take
175 area, this approach falls within a context of ethical research practices (Costello et al., 2016).

176

177 Sampling was consistent with classical methodology used for stable isotope analysis (see Cresson
178 et al., 2014b). Dorsal muscle samples of 325 fish individuals were dissected, stored frozen, freeze
179 dried and ground to a fine powder (Table S2). Powder was then analyzed with a flow mass
180 spectrometer (Delta V advantage, Thermo Scientific). Stable isotope ratios were expressed following
181 the classical δ notation:

$$182 \quad \delta X = \left(\frac{R_{sample}}{R_{standard}} - 1 \right) \times 10^3 \quad (1)$$

183 where X is ^{13}C or ^{15}N and R the isotopic ratios $^{13}\text{C}/^{12}\text{C}$ or $^{15}\text{N}/^{14}\text{N}$, respectively. By applying a
184 hierarchical cluster analysis based on the Euclidean similarity coefficient and Ward's algorithm
185 calculated on the table encompassing stable isotope ratios and stomach contents obtained for each
186 species, seven functional trophic groups were identified (see Cresson et al., 2014b). Pelagic piscivores
187 included widely distributed demersal and pelagic species, that may prey on benthic or pelagic fish
188 that mainly live in the water column, by as opposed to sedentary benthic piscivores such as *Conger*
189 *conger* or *Scorpaena scrofa* that prey exclusively on benthic fish species and are generally gregarious.
190 Clustering was consistent with the existing literature (e. g. Stergiou and Karpouzi, 2002; Karachle and
191 Stergiou, 2017). Following Badalamenti et al (2000), trophic levels were based on individual's $\delta^{15}\text{N}$
192 values:

$$193 \quad TL_i = \frac{\delta^{15}\text{N}_i - \delta^{15}\text{N}_{TB}}{TEF} + TL_{TB} \quad (2)$$

194 with TEF, the Trophic Enrichment Factor (i.e. the increase of $\delta^{15}\text{N}$ at each trophic level), set to 3.4‰.
195 Two trophic baselines (TB) were used: nanophytoplankton ($\delta^{15}\text{N} = 1.77\text{‰}$ Rau et al., 1990) for most
196 species and a proxy of benthic primary production ($\delta^{15}\text{N} = 3.91\text{‰}$; Cresson et al. 2014) for sparids, as
197 applied in previous study (Cresson et al., 2014a). Trophic level of the baselines (TL_{TB}) was set to 1.

198

199 **2.3. Isotopic functional indices**

200 Biomass-weighted metrics were calculated following the methodology and scripts developed by
201 Cucherousset and Villéger (2015) and applied elsewhere (e. g. Chaalali et al., 2017; Rigolet et al.,
202 2015). This approach combined C and N isotopic ratios, as proxies of trophic functional diversity, and
203 community composition, assessed by species biomass. Biomass, rather than abundance, was chosen
204 to describe species assemblages (Villéger et al., 2008): by being directly related to metabolism and
205 secondary production, biomass performs better than abundance to resume species importance,
206 organic matter and energy fluxes within the community (Cucherousset and Villéger, 2015; Rigolet et
207 al., 2015). Biomass of each species was calculated from the length-mass relationship:

$$208 \quad M=a.L^b \quad (3)$$

209 where a and b are specific or allometric coefficients retrieved from the literature (Froese and Pauly,
210 2017). Biomass was calculated for all species observed on the ARs, whether their isotopic ratios were
211 measured or not. Seasonal relative biomasses-for species for which isotopic analysis were carried
212 out- were then calculated as the ratio between each species' biomass and the total fish biomass.
213 Species sampled for isotopic ratios represented more than 95% of the total biomass of the
214 community, with the exception of summer 2009 and winter 2015 when it was 91%. Species missing
215 stable isotope ratios had minor influences on the trophic organization of fish assemblage on ARs and
216 were: (i) pelagic vagrant species (e.g. *Mola mola*, *Sparus aurata* or *Seriola dumerili*) that occurred in
217 the AR zone for a very short period, (ii) small species (e.g. *Symphodus* spp.) with a relative biomass
218 close to 1% of the total biomass, and (iii) species observed once only (e.g. *Muraena helena* or
219 *Acantholabrus palloni*).

220 Average $\delta^{13}\text{C}$ and trophic level of the community were calculated as the sum of biomass-
221 weighted $\delta^{13}\text{C}$ and trophic levels for each species. Functional indices were computed on standardized
222 values (Cucherousset and Villéger, 2015; Jabot et al., 2017) to limit the influence of one isotope on
223 another, a well-known pitfall of isotopic metrics (Hoeinghaus and Zeug, 2008). Calculation details and
224 a full description of each index can be found in litterature (Cucherousset and Villéger, 2015; Rigolet
225 et al., 2015) and their main rationale is only recalled here: functional divergence indices (Isotopic

226 Divergence 'IDiv' and Isotopic Dispersion 'IDis') provide information about isotopic richness, *i.e.* how
227 species diverge from the center of gravity of the community. High index values indicate most of the
228 biomass is dependant on alternative food sources (Chaalali et al., 2017). Functional evenness indices
229 (Isotopic Evenness 'IEve' and Isotopic Uniqueness 'IUni') describe the species distribution regularity
230 within the isotopic space. High values indicate communities dominated by a few specialist species
231 (Cucherousset and Villéger, 2015).

232

233 **2.4. Statistical analyses**

234 For each trophic group, temporal changes in biomass were first assessed by computing both
235 trend and seasonality for each time-series (December 2008-November 2015). Seasonality was
236 estimated by applying the average percentage method (Schwager and Etzkorn, 2017) using median
237 values to alleviate potential biases related to extreme values (Spiegels and Stephens, 1999). Detailed
238 calculations are in Appendix 2. Three analyses were performed (*i*) non-parametric Mann-Kendall
239 (MK) statistical tests to assess the significance of each trend, (*ii*) Theil-Sen linear regressions to
240 quantify changes in species' biomass per unit time (Gilbert, 1987) and (*iii*) Mann-Whitney-Wilcoxon
241 (MW) non-parametric tests to estimate possible differences between summer and winter periods.
242 For each group, we also quantified whether trends were monotonically dependent on time by
243 performing Spearman's correlation permutation tests (999 permutations) with correction for
244 multiple comparisons (Legendre and Legendre, 2012). The closer r_s is to $|1|$ the stronger the
245 monotonic relationship (Table 2). This approach was applied on the whole community and to each
246 functional group and species. To consider a potential influence of predominating species when
247 estimating the total biomass of the seven functional groups, analyses were performed on observed
248 and standardized biomasses. Standardization (between 0 and 1, 0 being the biomass minimum and 1
249 the biomass maximum over the period December 2008 - November 2015) allowed to give equal
250 weight to each of the species within a given functional group. For each functional group that included
251 more than one species, a linear regression model was then applied, linear trends being represented

252 as solid lines. Isotopic ($\delta^{13}\text{C}$, $\delta^{15}\text{N}$) and trophic level differences between functional groups were
253 estimated by means of ANOVA, including Tukey post-hoc tests. Inter-annual trends were summarized
254 by a Principal Component Analysis (PCA) performed on the matrix gathering the functional indices,
255 $\delta^{13}\text{C}$ values, trophic levels and total biomass per trophic group. Analyses and figures were performed
256 in R version 3.5.1 using the packages “car”, “FactoMineR”, “ggplot2”, “MASS” and “multcomp” (Fox
257 and Weisberg, 2010; Hothorn et al., 2008; Lê et al., 2008; R Core Team, 2018; Venables and Ripley,
258 2013; Wickham, 2009).

259

260 **3. Results**

261 **3.1. Biomass composition of the community**

262 From December 2008 to November 2015, the fish assemblage was dominated by benthic species
263 (herbivores, rocky- and soft-bottom mesocarnivores, macrocarnivores and benthic piscivores), that
264 represented more than 75% of the total biomass (Fig. 1). Rocky-bottom mesocarnivores (e.g labrids
265 and *Diplodus* spp.) were predominant and represented ~40% of the mean biomass, with seasonal
266 values ranging between 20-60%. Benthic piscivores were the second most important group (~20% of
267 the mean biomass) with high values related to large *Conger conger* individuals (Fig. S1). Low average
268 biomass (~5%) was measured for sandy bottom mesocarnivores (almost entirely one species *Mullus*
269 *surmuletus*) and for the herbivore *Sarpa salpa* (~3% of the mean biomass). Zooplanktivores
270 dominated pelagic species and represented ~25% of the mean biomass, but with high temporal
271 variability as their relative biomass ranged from 52% in winter 2009 to 3% in summer 2012. Pelagic
272 piscivores represented about 3% of the mean biomass, although especially high values were
273 observed in winter 2012 and 2014 (12 and 10%, respectively) because of the presence of mackerel
274 *Trachurus* spp. schools and large (36-50 cm) *Dicentrarchus labrax* individuals. Species richness within
275 each group remained constant during the studied period (Fig. S2)

276 **3.2. Isotopic composition of the community**

277 Functional groups displayed significant differences (ANOVA, $p < 10^{-3}$) for the descriptors ($\delta^{13}\text{C}$, $\delta^{15}\text{N}$
278 and trophic level) used (Table 1). For $\delta^{13}\text{C}$, the major difference was observed between
279 zooplanktivores ($-19.75 \pm 0.37\text{‰}$) and other groups, with a 2.1‰ difference between minimal and
280 maximal values when all species were considered, but only $\sim 1\text{‰}$ when zooplanktivores were
281 excluded (Table 1). For $\delta^{15}\text{N}$ and trophic level, zooplanktivores and herbivores had the lowest values
282 ($8.28 \pm 0.51\text{‰}$ and $9.13 \pm 0.50\text{‰}$ for $\delta^{15}\text{N}$, 2.59 ± 0.30 and 2.53 ± 0.10 for trophic level respectively) while
283 pelagic piscivores clearly differed from all other groups ($13.63 \pm 2.28\text{‰}$ for $\delta^{15}\text{N}$, 4.49 ± 0.67 for trophic
284 level).

285 **3.3. Temporal and seasonal changes in biomass**

286 A general increase in biomass was detected from 2009 to 2015 (Fig. 2, Table S2) with an almost
287 doubling ($\times 1.5$) of the total biomass. When considering all species together however, we found that
288 this trend was not statistically significant (MK p-value = 0.951; Table 2). In comparing functional
289 groups, two patterns of changes were observed: a monotonous trend over the period 2009-2015 and
290 a marked seasonality. Major and significant biomass increases were observed for benthic piscivores
291 (Biomass $\times 68$; Sen's slope = 8.99, MK p-value = 0.01) and rocky-bottom mesocarnivores (Biomass \times
292 3; Sen's slope = 6.16, MK p-value = 0.2). These increasing trends were induced by the presence of
293 large individuals for *C. conger* and *Scorpaena scrofa* (Fig. S3, Table S3). Zooplanktivores displayed a
294 monotonous but decreasing trend, as evidenced by the steepest negative slope (Sen's slope = -12.43,
295 MK p-value = 0.16). Changes in herbivores, pelagic piscivores and sandy-bottom mesocarnivores
296 showed a strong seasonality with a high pelagic piscivore biomass in winter, but in summer for
297 herbivores and sandy-bottom mesocarnivores. While some species dominated the functional groups,
298 comparable results were obtained after standardization. Trends and seasonal patterns were similar
299 at both the species and functional group levels (Fig. S2, Table S3)

300 **3.4. Interannual variability in the community functional structure**

301 With two periods identified from winter 2009 to winter 2011 and from summer 2011 onwards, years
302 and both winter and summer seasons were well-separated on the PCA-biplot (Fig. 3), highlighting the
303 maturation of the fish community, functional changes over time, as well as a seasonal signal. The first
304 principal component (PC1, 37% of the explained variability) revealed the community maturation,
305 with increasing biomass in benthic species and decreasing biomass in pelagic species. As a result of
306 the decrease in pelagic species, a reduction in isotopic divergence and uniqueness, and an increase in
307 the mean $\delta^{13}\text{C}$ of the community were observed. The PC2 (20% of the total variability) detected
308 seasonality, this component being positively correlated with the community in summer, but
309 negatively in winter (except for winter 2015). This difference was mainly induced by the seasonal
310 occupation of artificial reefs by species with distinct trophic level (TL): herbivores with low TL in
311 summer and pelagic piscivores with high TL in winter. Herbivores in the summer community led to
312 high evenness values mainly because of the isotopic peculiarity of *S. salpa*. The unexpected position
313 of the community in winter 2015 was explained by a high value for isotopic evenness, as all groups
314 were present with slightly balanced biomass (Fig. 4). Examination of the second eigenvector
315 indicated that trophic level was highly negatively related to the PC2 (Fig. 3). While the position of
316 winter samples on the PCA-biplot was explained by high biomass of pelagic species, summer samples
317 were related to the presence of herbivores that induced low trophic level and high evenness values
318 (Figure S2).

319 **4. Discussion**

320 Over the last few decades, studies have largely focused on determining changes in fish biomass on
321 ARs, as fish biomass increases through production are crucial for ascertaining sustainable support to
322 fisheries (Powers et al., 2003). However, depending on species' life history strategies, contrasted
323 ecological responses to artificial habitats have emerged: benthic and sedentary species were largely
324 positively affected by AR deployment while no definite effect was observed for pelagic and mobile
325 species. These opposite patterns are typical in natural reefs but were seldom noticed in ARs (Morris
326 et al., 2018). They may explain and contribute to the attraction/production controversy: strong and

327 contrasting responses of fish to environmental heterogeneity were observed at the functional group-
328 level, which in turn generated noisy and non-significant trends in biomass at the community level
329 (Suzuki et al., 2018). Applying a functional approach and considering species on the basis of their
330 functional attributes therefore appears essential to adequately assess the ability of ARs to enhance
331 fish biomass.

332

333 **4.1. A major effect of ARs on benthic fish species production**

334 Predominance of benthic fish species in the AR community is consistent with most surveys
335 carried out on fish communities in natural and artificial reefs, in the Mediterranean Sea and
336 worldwide (Harmelin, 1987; Powers et al., 2003; Simon et al., 2011). Classically, these species show a
337 marked affinity for reefs, spending most of their life cycle on ARs and/or consuming food resources
338 there (Powers et al., 2003; Smith et al., 2016). The monotonous increasing trends as well as the
339 observation of larger individuals are also in line with actual biomass production linked to both an
340 increase in food resources and low fishing mortality. The ARs deployed in Marseilles were
341 intentionally designed to be complex habitats that provide shelter for these fish species and their
342 prey (Charbonnel et al., 2011). Increased accessibility to food resources, corroborated by the
343 presence in fish stomach contents of preys inhabiting AR (Cresson et al., 2014b), may enhance fish
344 growth rates (Scarcella et al., 2011). Fishing bans may also explain the occurrence of large benthic
345 piscivores, macro- and mesocarnivores individuals, usually prime targets of fisheries (Astruch et al.,
346 2018; Leleu et al., 2014). Important benthic species' biomasses and large individuals support that ARs
347 within marine protected areas are efficient in promoting biomass production and in spilling-over
348 larvae, juveniles and adults. This leads to the restoration of adjacent natural reefs and/or support for
349 fisheries (Harmelin-Vivien et al., 2008).

350 **4.2. A limited effect of ARs on species with a marked seasonal cycle**

351 The relative importance of soft- bottom mesocarnivores, herbivores and pelagic piscivores in the
352 assemblage and their notable seasonal variability demonstrated that ARs had a limited effect on
353 these species. Species included in these three functional groups only slightly contribute to the
354 community (3-5% of the average total biomass), which is consistent with their limited affinity for
355 rocky benthic artificial habitat. Large (up to 40cm in winter 2015; Table S2) *M. surmuletus* individuals
356 were unexpected as it is close to the largest size reported in the Mediterranean Sea (45 cm; Louisy,
357 2015). High *S. salpa* and *M. surmuletus* biomasses were observed on quarry rocks modules, *i.e.* rocks
358 deployed on the bottom, flat substrates covered by algal turf that may be grazed by *S. salpa* and on
359 which *M. surmuletus* may find its main prey, *e.g.* small crustaceans (Bautista-Vega et al., 2008). *Sarpa*
360 *salpa* species may also benefit from the adjacent *Posidonia oceanica* seagrass meadow to perform
361 seasonal displacements. A similar explanation can be given to pelagic piscivores that may use ARs to
362 predate on fish during some stages of their seasonal cycle only (Cresson et al., 2014b; Leitão et al.,
363 2008). High biomass of *D. labrax* in winter resulted from reproductive aggregations commonly
364 observed in coastal zones, independently of the presence of ARs. Finally, *D. labrax* and *M. surmuletus*
365 may also benefit from fishing closures as they are also targeted by fisheries. While both trophic and
366 protection effects of AR can be suggested for these species, their transient nature, with annual
367 displacement between AR and neighboring natural habitats was not influenced by AR deployment
368 and therefore restrain the influence of AR on biomass production.

369 **4.3. No effect of ARs on zooplanktivores**

370 The effect of ARs on zooplanktivores can be considered negligible as a low affinity for these structures
371 was expected (Powers et al., 2003). Most of the modules worldwide are too small to significantly
372 influence pelagic communities, whereas external forcing mainly impact zooplanktivores. This
373 decrease in zooplanktivores was already observed elsewhere in the Bay of Marseille and in the Gulf
374 of Lions (Brosset et al., 2016; Ourgaud et al., 2015). It was related to local drivers such as a decrease
375 of the organic matter available through improved sewage treatment (Ourgaud et al., 2015) and

376 global climatic forcing that may have affected small pelagic species through bottom-up trophic
377 cascades (Goberville et al., 2014). This hypothesis was strengthened by the recent local increase in
378 zooplanktivore biomass (L. Le Diréach, pers. obs.). While zooplanktivores have biological and
379 ecological peculiarities (e.g. transient nature, pelagic life, high sensitivity to environmental changes)
380 that may preclude a strong effect of ARs on their biomass, large modules may be beneficial as they
381 influence pelagic ecosystems (Champion et al., 2015). A positive effect can also be detected when
382 zooplanktivores show a strong association with reefs, *i.e.* when environmental conditions are optimal
383 to ensure efficient zooplankton supply (e.g reef's exposure to prevailing ocean currents; Champion et
384 al., 2015).

385 **4.4. A functional traits-based monitoring of ARs**

386 Our results provide useful insights to develop relevant indicators that assess the efficiency of ARs in
387 enhancing biomass production and to better manage these ecosystems. Structural and functional
388 community changes revealed that some functional groups displayed a clear increase in biomass in
389 response to an AR deployment while others did not, especially when the factors controlling changes
390 in biomass act at larger spatial or temporal scales. Differential responses of trophic groups to habitat
391 heterogeneity is common in coral reef fish community (Morris et al., 2018; Suzuki et al., 2018). Is it
392 thus relevant to assess the efficiency of ARs using biomass indicators based on the sum of all the
393 species present in a community? The different patterns of changes observed in natural and artificial
394 reefs - but also in estuarine ecosystems - confirmed that examining the functional groups of a
395 community separately provides essential information and may clarifies why inconclusive patterns
396 were observed when fish communities were considered as a whole (Morris et al., 2018; Nickerson et
397 al., 2018). The contrasted patterns detected for benthic and pelagic piscivores also demonstrated
398 that species diet must to be considered together with their habitat preferences. This can explain why
399 ambiguous patterns were identified in other AR systems when piscivorous species were pooled
400 (Neves dos Santos and Zalmon, 2015). Similarly, because species with significant responses to AR
401 deployment are mainly sedentary with narrow distributional range, we should ask if the use of

402 experimental fishing alone is well-adapted to estimate AR efficiency. These surveys usually use
403 passive devices (*e.g.* trammel nets) that mainly catch mobile species, *i.e.* the species the least
404 affected by AR deployment. A complete vision of ARs fish community may potentially require a
405 combination of pelagic and benthic nets specifically designed to catch sedentary species such as
406 scorpionfishes. Such a sampling procedure has proved useful for assessing the efficiency of ARs in
407 supporting fisheries (*e. g.* Neves Santos and Costa Monteiro, 1998). Underwater surveys, however,
408 by efficiently estimating benthic species biomass as well as invertebrate assemblages, seem well-
409 adapted to scientific issues such as estimating community composition and measuring ecological
410 efficiency.

411

412 **4.5. A modern vision of the attraction/production controversy based on Isotopic Functional** 413 **Indices**

414 Our study provides a new perspective on how ARs can produce fish biomass. Assuming that the
415 isotopic niche is a relevant proxy of the community's trophic niche (Newsome et al., 2007), isotopic
416 functional indices were recently shown to be reliable for measuring the main trophic fluxes within a
417 community (Chaalali et al., 2017; Jabot et al., 2017). Here, they allowed us to provide an innovative
418 vision of the temporal and functional components of the mechanisms of production involved in the
419 biomass increase in ARs.

420 Attraction and production were determined as two extremes of a wide range of ecological situations
421 (Brickhill et al., 2005; Svane and Petersen, 2001). Our results corroborate this assertion, while
422 highlighting that other dimensions, such as taxonomy, functional traits and temporal changes need
423 to be included in this continuum. Changes in Isotopic Divergence (IDiv) supported the importance of
424 considering time, at both seasonal and annual scales, in the attraction/production continuum. The
425 initial predominance of pelagic species with high displacement abilities and low affinity for ARs was
426 explained by fish attraction. Noticeable isotopic differences for pelagic piscivores are in line with the
427 consumption of prey from a remote food web, leading to high IDiv values in winter 2009 (Fig. 4).

428 Increasing IDiv values, which mirrored an increase in trophic diversity, can be interpreted as a proxy
429 of attraction. Contrarily, in winter 2015, the increase in benthic species biomass originating from
430 production led to a decrease of IDiv values: benthic species, all having similar isotopic values, have
431 benefited from production on AR. Such a result demonstrates the efficiency of stable isotopes as
432 tools to overcome difficulties related to fish displacement between artificial reefs and remote
433 habitats (Brickhill et al., 2005). By clustering biomass at the center of the isotopic space, the biplot
434 suggested that benthic species were mainly influenced by a common local organic matter source that
435 result from the pelagic-benthic coupling (*i.e.* downwards fluxes of pelagic organic matter) promoted
436 by AR (Cresson et al., 2014a). Since pelagic production is the main source of organic matter in almost
437 all Mediterranean ecosystems (Jennings et al., 1997; Pinnegar and Polunin, 2000), ARs did not modify
438 the natural functioning of Mediterranean communities. The nature of organic matter fluxes in
439 artificial reef fish community is comparable to that of natural communities. Time-repeated
440 measurements of isotopic ratios alone would therefore not be powerful enough to detect and
441 explain changes in community functioning, but the AR-driven coupling led to quantitative changes in
442 flux intensity, with an increasing amount of OM available for secondary production, as suggested by
443 changes in biomass and isotopic functional indices. The quite constant pattern of Isotopic Evenness
444 (IEve) index reflected the maturation of the fish community, with a switch from a pelagic-based
445 community to a benthic-based community, and most of the biomass shifting from the left to the
446 biplot center (Fig. 4). Seasonal variations in the IEve index highlighted the importance of herbivores
447 during summer. When food resources available on ARs were consumed by herbivores, the trophic
448 specialization of the community decreased, which in turn induced an increase in the IEve index
449 (Cucherousset and Villéger, 2015).

450

451 It is however important to stress that the attraction/production debate around AR or MPA efficiency
452 is mainly fishery-focused. Identifying and quantifying organic matter fluxes that support harvested

453 fish species emerges as crucial from an economic or management point of view but represents a
454 partial vision of ARs functioning only. By providing habitats for adults and juveniles, the fundamental
455 role of ARs is to support coastal benthic and demersal fish and macroinvertebrates populations to
456 benefit fisheries. Such structures are also relevant scientific tools that have contributed to better
457 identify and understand ecological mechanisms and processes behind changes in biomass (Miller,
458 2002). ARs may be seen as carbon pumps that contribute to increase OM fluxes in comparison to
459 previous barren substrates (Cresson et al., 2014a; Dewsbury and Fourqurean, 2010). It should be
460 kept in mind, however, that organic matter fluxes within AR communities as well as biomass
461 production are highly influenced by invertebrates; their preeminent role in these ecosystems should
462 not be overlooked. Future studies applying functional tools to the whole community present on ARs
463 is the next research step to accurately assess biomass fluxes in human-made rocky substrates.

464 **Acknowledgement**

465 This study is part of the “RECIFS PRADO” research program funded by grants from the City of
466 Marseille and from the Agence de l’Eau Rhône Méditerranée Corse, represented by E. Medioni and P.
467 Boissery respectively, to whom we are grateful. We would also like to thank all the people involved in
468 the project, during underwater fish surveys and samplings (PA Antonioli, G. Bleton, D Bonhomme, P
469 Bonhomme, R. Bricout, B Carturan, E Charbonnel, B De Ligondes, M Dubois, A Goujard, L Guilloux, JG
470 Harmelin, JY Jouvenel, E Rogeau, S Ruitton, F. Zuberer), for lab work (MF Fontaine, C. Re), isotopic
471 analyses (the crew of the Univ La Rochelle/LIENSs “Plateforme de spectrométrie isotopique”) and for
472 fruitful discussion about dataset (CF Boudouresque, C. Giraldo, M. Verlaque). Thanks are due to three
473 anonymous reviewers for their comments on a previous version of this ms. The project leading to this
474 publication has received funding from European Regional Development Fund under project 1166-
475 39417. PC would also like to thank M. McLean and C. Bracis for their help with English wording.

476 **Authors contribution**

477 PC, LLD, ER, PA, MO and MHV were involved in field sampling and laboratory analyses. PC, LLD, EG
478 and MHV analyzed the data. PC led the writing of the manuscript. All authors participated to
479 discussions about the results, contributed to the drafts and accepted the last submitted version of
480 the ms.

481 **Data accessibility**

482 Data are available from Seanoé digital repository <http://www.seanoe.org/data/00430/54118/>

483 **Bibliographical references**

484 Astruch, P., Boudouresque, C.F., Rouanet, É., Le Direach, L., Bonhomme, P., Bonhomme, D., Goujard,
485 A., Ruitton, S., Harmelin, J.-G., 2018. A quantitative and functional assessment of fish
486 assemblages of the Port-Cros Archipelago (Port-Cros National Park, north-western
487 Mediterranean Sea). *Sci. Rep. Port-Cros Natl. Park* 32, 17–82.

488 Badalamenti, F., Pinnegar, J.K., Polunin, N.V.C., D’Anna, G., 2000. Estimates of trophic level in the red
489 mullet *Mullus barbatus*: comparison between gut-contents and stable-isotope data, in:
490 Briand, F. (Ed.), *Fishing down the Mediterranean Food Webs? CIESM Workshop Series*,
491 Kerkyra, Greece, pp. 19–21.

492 Bautista-Vega, A.A., Letourneur, Y., Harmelin-Vivien, M., Salen-Picard, C., 2008. Difference in diet and
493 size-related trophic level in two sympatric fish species, the red mullets *Mullus barbatus* and
494 *Mullus surmuletus*, in the Gulf of Lions (north-west Mediterranean Sea). *J. Fish Biol.* 73,
495 2402–2420. doi:10.1111/j.1095-8649.2008.02093.x

496 Bearhop, S., Adams, C.E., Waldron, S., Fuller, R.A., MacLeod, H., 2004. Determining trophic niche
497 width: a novel approach using stable isotope analysis. *J. Anim. Ecol.* 73, 1007–1012.
498 doi:10.1111/j.0021-8790.2004.00861.x

499 Becker, A., Taylor, M.D., Folpp, H., Lowry, M.B., 2017. Managing the development of artificial reef
500 systems: The need for quantitative goals. *Fish Fish.* doi:10.1111/faf.12288

501 Belloni, B., Sartoretto, S., Cresson, P., Bouchoucha, M., Guillou, G., Lebreton, B., Ruitton, S., Harmelin
502 Vivien, M., 2019. Food web structure of a Mediterranean corraligeneous ecosystem, in:
503 Langar, H., Ouerghi, A. (Eds.), *3rd Mediterranean Symposium on the Conservation of*
504 *Coralligenous & Other Calcareous Bio-Concretions*. RAC/SPA publ., Tunis, Antalya, Turkey, 15-
505 16 January 2019, p. 135.

506 Brickhill, M.J., Lee, S.Y., Connolly, R.M., 2005. Fishes associated with artificial reefs: attributing
507 changes to attraction or production using novel approaches. *J. Fish Biol.* 67, 53–71.

508 Brind’Amour, A., Dubois, S.F., 2013. Isotopic diversity indices: how sensitive to food web structure?
509 *PLoS One* 8, e84198.

510 Brosset, P., Le Bourg, B., Costalago, D., Bănaru, D., Van Beveren, E., Bourdeix, J., Fromentin, J.,
511 Ménard, F., Saraux, C., 2016. Linking small pelagic dietary shifts with ecosystem changes in
512 the Gulf of Lions. *Mar. Ecol. Prog. Ser.* 554, 157–171. doi:10.3354/meps11796

513 Caldwell, Z.R., Zgliczynski, B.J., Williams, G.J., Sandin, S.A., 2016. Reef Fish Survey Techniques:
514 Assessing the Potential for Standardizing Methodologies. *PLOS ONE* 11, e0153066.
515 doi:10.1371/journal.pone.0153066

516 Ceballos, G., Ehrlich, P.R., Barnosky, A.D., García, A., Pringle, R.M., Palmer, T.M., 2015. Accelerated
517 modern human-induced species losses: Entering the sixth mass extinction. *Sci. Adv.* 1,
518 e1400253.

519 Chaalali, A., Brind’Amour, A., Dubois, S.F., Le Bris, H., 2017. Functional roles of an engineer species
520 for coastal benthic invertebrates and demersal fish. *Ecol. Evol.* 7, 5542–5559.
521 doi:10.1002/ece3.2857

522 Champion, C., Suthers, I.M., Smith, J.A., 2015. Zooplanktivory is a key process for fish production on a
523 coastal artificial reef. *Mar. Ecol. Prog. Ser.* 541, 1–14.

524 Charbonnel, E., Harmelin, J.G., Carnus, F., Le Direac’h, L., Ruitton, S., Lenfant, P., Beurois, J., 2011.
525 Artificial reefs in Marseille (France, Mediterranean Sea): From complex natural habitat to
526 concept of efficient artificial reef design. *Braz. J. Oceanogr.* 59, 177–178.

527 Claudet, J., Pelletier, D., 2004. Marine Protected areas and artificial reefs: A review of the interactions
528 between management and scientific studies. *Aquat. Living Ressour.* 17, 129–138.

529 Coleman, M.A., Bates, A.E., Stuart-Smith, R.D., Malcolm, H.A., Harasti, D., Jordan, A., Knott, N.A.,
530 Edgar, G.J., Kelaher, B.P., 2015. Functional traits reveal early responses in marine reserves
531 following protection from fishing. *Divers. Distrib.* 21, 876–887. doi:10.1111/ddi.12309

532 Coll, M., Shannon, L.J., Kleisner, K.M., Juan-Jordá, M.J., Bundy, A., Akoglu, A.G., Banaru, D., Boldt, J.L.,
533 Borges, M.F., Cook, A., Diallo, I., Fu, C., Fox, C., Gascuel, D., Gurney, L.J., Hattab, T., Heymans,
534 J.J., Jouffre, D., Knight, B.R., Kucukavsar, S., Large, S.I., Lynam, C., Machias, A., Marshall, K.N.,
535 Masski, H., Ojaveer, H., Piroddi, C., Tam, J., Thiao, D., Thiaw, M., Torres, M.A., Travers-Trolet,

536 M., Tsagarakis, K., Tuck, I., van der Meeren, G.I., Yemane, D., Zador, S.G., Shin, Y.-J., 2016.
537 Ecological indicators to capture the effects of fishing on biodiversity and conservation status
538 of marine ecosystems. *Ecol. Indic.* 60, 947–962. doi:10.1016/j.ecolind.2015.08.048

539 Costello, M.J., Beard, K.H., Corlett, R.T., Cumming, G.S., Devictor, V., Loyola, R., Maas, B., Miller-
540 Rushing, A.J., Pakeman, R., Primack, R.B., 2016. Field work ethics in biological research. *Biol.*
541 *Conserv.* 203, 268–271. doi:10.1016/j.biocon.2016.10.008

542 Cresson, P., Ruitton, S., Fontaine, M.-F., Harmelin-Vivien, M., 2012. Spatio-temporal variation of
543 suspended and sedimentary organic matter quality in the Bay of Marseilles (NW
544 Mediterranean) assessed by biochemical and isotopic analyses. *Mar. Pollut. Bull.* 64, 1112–
545 1121. doi:10.1016/j.marpolbul.2012.04.003

546 Cresson, P., Ruitton, S., Harmelin-Vivien, M., 2016. Feeding strategies of co-occurring suspension
547 feeders in an oligotrophic environment. *Food Webs* 6, 19–28.
548 doi:10.1016/j.fooweb.2015.12.002

549 Cresson, P., Ruitton, S., Harmelin-Vivien, M., 2014a. Artificial reefs do increase secondary biomass
550 production: mechanisms evidenced by stable isotopes. *Mar. Ecol. Prog. Ser.* 509, 15–26.
551 doi:10.3354/meps.10866

552 Cresson, P., Ruitton, S., Ourgaud, M., Harmelin-Vivien, M., 2014b. Contrasting perception of fish
553 trophic level from stomach content and stable isotope analyses: A Mediterranean artificial
554 reef experience. *J. Exp. Mar. Biol. Ecol.* 452, 54–62. doi:10.1016/j.jembe.2013.11.014

555 Cucherousset, J., Villéger, S., 2015. Quantifying the multiple facets of isotopic diversity: New metrics
556 for stable isotope ecology. *Ecol. Indic.* 56, 152–160. doi:10.1016/j.ecolind.2015.03.032

557 Dewsbury, B.M., Fourqurean, J.W., 2010. Artificial reefs concentrate nutrients and alter benthic
558 community structure in an oligotrophic, subtropical estuary. *Bull. Mar. Sci.* 86, 813–829.
559 doi:/10.5343/bms.2009.1066

560 Fox, J., Weisberg, S., 2010. *An R companion to applied regression*. Sage.

561 Froese, R., Pauly, D., 2017. FishBase.World Wide Web electronic publication. www.fishbase.org.
562 [WWW Document]. URL (accessed 3.30.17).

563 Gilbert, R.O., 1987. Sen’s Nonparametric Estimator of Slope, in: *Statistical Methods for*
564 *Environmental Pollution Monitoring*. John Wiley and Sons, pp. 217–219.

565 Goberville, E., Beaugrand, G., Edwards, M., 2014. Synchronous response of marine plankton
566 ecosystems to climate in the Northeast Atlantic and the North Sea. *J. Mar. Syst.* 129, 189–
567 202. doi:10.1016/j.jmarsys.2013.05.008

568 Halpern, B.S., Walbridge, S., Selkoe, K.A., Kappel, C.V., Micheli, F., D’Agrosa, C., Bruno, J.F., Casey,
569 K.S., Ebert, C., Fox, H.E., Fujita, R., Heinemann, D., Lenihan, H.S., Madin, E.M.P., Perry, M.T.,
570 Selig, E.R., Spalding, M., Steneck, R., Watson, R., 2008. A Global Map of Human Impact on
571 Marine Ecosystems. *Science* 319, 948–952. doi:10.1126/science.1149345

572 Harmelin, J.-G., 1987. Structure et variabilité de l’ichtyofaune d’une zone rocheuse protégée en
573 Méditerranée (Parc national de Port-Cros, France). *PSZNI Mar. Ecol.* 8, 263–284.
574 doi:10.1111/j.1439-0485.1987.tb00188.x

575 Harmelin-Vivien, M., Harmelin, J., Chauvet, C., Duval, C., Galzin, R., Lejeune, P., Barnabe, G., Blanc, F.,
576 Chevalier, R., Duclerc, J., 1985. The underwater observation of fish communities and fish
577 populations. *Methods and problems. Rev. Ecol. Terre Vie.*

578 Harmelin-Vivien, M., Le Diréach, L., Bayle-Sempere, J., Charbonnel, E., García-Charton, J.A., Ody, D.,
579 Pérez-Ruzafa, A., Reñones, O., Sánchez-Jerez, P., Valle, C., 2008. Gradients of abundance and
580 biomass across reserve boundaries in six Mediterranean marine protected areas: Evidence of
581 fish spillover? *Biol. Conserv.* 141, 1829–1839. doi:10.1016/j.biocon.2008.04.029

582 Hoeninghaus, D.J., Zeug, S.C., 2008. Can stable isotope ratios provide for community-wide measures of
583 the trophic structure ? *Comment. Ecology* 89, 2353–2357. doi:10.1890/07-1143.1

584 Hothorn, T., Bretz, F., Westfall, P., 2008. Simultaneous inference in general parametric models. *Biom.*
585 *J.* 50, 346–363.

586 Jabot, F., Giraldo, C., Lefebvre, S., Dubois, S., 2017. Are food web structures well represented in
587 isotopic spaces? *Funct. Ecol.* 31, 1975–1984. doi:10.1111/1365-2435.12895

588 Jennings, S., Reñones, O., Morales-Nin, B., Polunin, N.V.C., Moranta, J., Coll, J., 1997. Spatial variation
589 of the ¹⁵N and ¹³C isotopes composition of plant, invertebrates and fishes, on Mediterranean
590 reefs: implications for the study of trophic pathways. *Mar. Ecol.-Prog. Ser.* 146, 109–116.

591 Karachle, P., Stergiou, K., 2017. An update on the feeding habits of fish in the Mediterranean Sea
592 (2002–2015). *Mediterr. Mar. Sci.* 18, 43–52.

593 Layman, C.A., Arrington, D.A., Montaña, C.G., Post, D.M., 2007. Can stable isotopes ratios provide for
594 community-wide measures of trophic structure. *Ecology* 88, 42–48.

595 Legendre, P., Legendre, L., 2012. *Numerical ecology*, Third Edition. Elsevier, The Netherlands.

596 Leitão, F., Santos, M.N., Erzini, K., Monteiro, C.C., 2008. The effect of predation on artificial reef
597 juvenile demersal fish species. *Mar. Biol.* 153, 1233–1244.

598 Leleu, K., Pelletier, D., Charbonnel, E., Letourneur, Y., Alban, F., Bachet, F., Boudouresque, C.F., 2014.
599 Métiers, effort and catches of a Mediterranean small-scale coastal fishery: The case of the
600 Côte Bleue Marine Park. *Fish. Res.* 154, 93–101.

601 Lê, S., Josse, J., Husson, F., 2008. FactoMineR: An R package for multivariate analysis. *J. Stat. Softw.*
602 25, 1–18.

603 Louisy, P., 2015. *Guide d'identification des poissons marins: Europe et Méditerranée*, Ulmer. ed.
604 Paris.

605 Micheli, F., Halpern, B.S., 2005. Low functional redundancy in coastal marine assemblages. *Ecol. Lett.*
606 8, 391–400. doi:10.1111/j.1461-0248.2005.00731.x

607 Miller, M.W., 2002. Using ecological processes to advance artificial reef goals. *ICES J. Mar. Sci.* 59, 27–
608 31.

609 Morris, R.L., Porter, A.G., Figueira, W.F., Coleman, R.A., Fobert, E.K., Ferrari, R., 2018. Fish-smart
610 seawalls: a decision tool for adaptive management of marine infrastructure. *Front. Ecol.*
611 *Environ.* 16, 278–287. doi:10.1002/fee.1809

612 Mouillot, D., Graham, N.A.J., Villéger, S., Mason, N.W.H., Bellwood, D.R., 2013. A functional approach
613 reveals community responses to disturbances. *Trends Ecol. Evol.* 28, 167–177.
614 doi:10.1016/j.tree.2012.10.004

615 Naeem, S., Duffy, J.E., Zavaleta, E., 2012. The functions of biological diversity in an age of extinction.
616 *Science* 336, 1401–1406.

617 Neves dos Santos, L., Zalmon, I.R., 2015. Long-term changes of fish assemblages associated with
618 artificial reefs off the northern coast of Rio de Janeiro, Brazil. *J. Appl. Ichthyol.* 31, 15–23.
619 doi:10.1111/jai.12947

620 Neves Santos, M., Costa Monteiro, C., 1998. Comparison of the catch and fishing yield from an
621 artificial reef system and neighbouring areas off Faro (Algarve, south Portugal). *Fish. Res.* 39,
622 55–65. doi:10.1016/S0165-7836(98)00169-6

623 Newsome, S.D., Martínez del Rio, C., Bearhop, S., Phillips, D.L., 2007. A niche for isotopic ecology.
624 *Front. Ecol. Environ.* 5, 429–436. doi:10.1890/060150.1

625 Nickerson, K., Grothues, T., Able, K., 2018. Sensitivity of a fish time-series analysis to guild
626 construction: a case study of the Mullica River-Great Bay ecosystem. *Mar. Ecol. Prog. Ser.*
627 598, 113–129.

628 Ourgaud, M., 2015. *Influence des apports anthropiques sur les flux de carbone et de contaminants*
629 *dans les réseaux trophiques de "poissons" de l'écosystème à Posidonia oceanica* (PhD thesis).
630 Aix-Marseille Université, Marseille, France.

631 Ourgaud, M., Ruitton, S., Bell, J.D., Letourneur, Y., Harmelin, J.G., Harmelin-Vivien, M.L., 2015.
632 Response of a seagrass fish assemblage to improved wastewater treatment. *Mar. Pollut. Bull.*
633 90, 25–32. doi:10.1016/j.marpolbul.2014.11.038

634 Pinnegar, J.K., Polunin, N.V.C., 2000. Contributions of stable-isotope data to elucidating food webs of
635 Mediterranean rocky littoral fishes. *Oecologia* 122, 399–409. doi:/10.1007/s004420050046

636 Powers, S.P., Grabowski, J.H., Peterson, C.H., Lindberg, W.J., 2003. Estimating enhancement of fish
637 production by offshore artificial reefs: uncertainty exhibited by divergent scenarios. *Mar.*
638 *Ecol.-Prog. Ser.* 264, 265–277.

639 Rau, G.H., Teysseie, J.L., Rassoulzadegan, F., Fowler, S.W., 1990. $^{13}\text{C}/^{12}\text{C}$ and $^{15}\text{N}/^{14}\text{N}$ variations among
640 size-fractionated marine particles: implications for their origin and trophic relationships. *Mar.*
641 *Ecol.-Prog. Ser.* 59, 33–38.

642 R Core Team, 2018. R: A language and environment for statistical computing. R foundation for
643 Statistical computing, Vienna, Austria.

644 Relini, G., Relini, M., Torchia, G., De Angelis, G., 2002. Trophic relationship between fishes and an
645 artificial reef. *ICES J. Mar. Sci.* 59, S36–S42.

646 Relini, M., Torchia, G., Relini, G., 1994. Seasonal variation of fish assemblages in the Loano artificial
647 reef (Ligurian Sea Northwestern-Mediterranean). *Bull. Mar. Sci.* 55, 401–417.

648 Rigolet, C., Thiébaud, E., Brind’Amour, A., Dubois, S.F., 2015. Investigating isotopic functional indices
649 to reveal changes in the structure and functioning of benthic communities. *Funct. Ecol.* 29,
650 1350–1360. doi:10.1111/1365-2435.12444

651 Scarcella, G., Grati, F., Polidori, P., Domenichetti, F., Bolognini, L., Fabi, G., 2011. Comparison of
652 growth rates estimated by otolith reading of *Scorpaena porcus* and *Scorpaena notata* caught
653 on artificial and natural reefs of the northern Adriatic Sea. *Braz. J. Oceanogr.* 59, 32–42.

654 Scharf, F.S., Juanes, F., Rountree, R.A., 2000. Predator size-prey size relationships of marine fish
655 predators: interspecific variation and effects of ontogeny and body size on trophic-niche
656 breadth. *Mar. Ecol. Prog. Ser.* 208, 229–248.

657 Schwager, J.D., Etzkorn, M., 2017. Seasonal Analysis. Complete Guide Futur. *Mark. Tech. Anal.*
658 *Trading Syst. Fundam. Anal. Options Spreads Trading Princ.* 389–401.
659 doi:10.1002/9781119209713.ch26

660 Simon, T., Pinheiro, H.T., Joyeux, J.-C., 2011. Target fishes on artificial reefs: Evidences of impacts
661 over nearby natural environments. *Sci. Total Environ.* 409, 4579–4584.
662 doi:10.1016/j.scitotenv.2011.07.057

663 Smith, J.A., Lowry, M.B., Champion, C., Suthers, I.M., 2016. A designed artificial reef is among the
664 most productive marine fish habitats: new metrics to address “production versus attraction.”
665 *Mar. Biol.* 163, 188. doi:10.1007/s00227-016-2967-y

666 Spiegel, M.R., Stephens, L.J., 1999. Theory and problem of statistics 3rd edition, Schautns outline
667 series. Mc Graw -Hill, New York. 281-439.

668 Stergiou, K.I., Karpouzi, V.S., 2002. Feeding habits and trophic levels of Mediterranean fish. *Rev. Fish*
669 *Biol. Fish.* 11, 217–254.

670 Suzuki, S., Kawai, T., Sakamaki, T., 2018. Combination of trophic group habitat preferences
671 determines coral reef fish assemblages. *Mar. Ecol. Prog. Ser.* 586, 141–154.

672 Svane, I., Petersen, J.K., 2001. On the problems of epibioses, fouling and artificial reefs, a review.
673 *PSZN Mar. Ecol.* 22, 169–188. doi:10.1046/j.1439-0485.2001.01729.x

674 Tessier, A., Dalias, N., Lenfant, P., 2015a. Expectations of professional and recreational users of
675 artificial reefs in the Gulf of Lion, France. *J. Appl. Ichthyol.* 31, 60–73. doi:10.1111/jai.12951

676 Tessier, A., Francour, P., Charbonnel, E., Dalias, N., Bodilis, P., Seaman, W., Lenfant, P., 2015b.
677 Assessment of French artificial reefs: due to limitations of research, trends may be
678 misleading. *Hydrobiologia* 1–29. doi:10.1007/s10750-015-2213-5

679 Venables, W.N., Ripley, B.D., 2013. Modern applied statistics with S-PLUS. Springer Science &
680 Business Media.

681 Villéger, S., Mason, N.W.H., Mouillot, D., 2008. New multidimensional functional diversity indices for
682 a multifaceted framework in functional ecology. *Ecology* 89, 2290–2301. doi:10.1890/07-
683 1206.1

684 Wickham, H., 2009. ggplot2: elegant graphics for data analysis. Springer Science & Business Media.

685 Winemiller, K.O., Fitzgerald, D.B., Bower, L.M., Pianka, E.R., 2015. Functional traits, convergent
686 evolution, and periodic tables of niches. *Ecol. Lett.* 18, 737–751. doi:10.1111/ele.12462

687

Fig. 1: (a) Biomass of fish assemblages per functional trophic group (H: herbivores, RB: Rocky- bottom mesocarnivores, SB: soft- bottom mesocarnivores, M: macrocarnivores, BP: benthic piscivores, PP: pelagic piscivores, Z: zooplanktivores, No SI: species with undetermined stable isotope (SI) ratio); (b) mean relative biomass of each trophic group over the sampling period

Fig. 2: Seasonal changes (dotted lines) in species biomasses per functional group. Solid lines represent results from linear regression analyses performed, for each functional group, on the total species biomass (with * when significant, see Table 2). Empty and filled symbols represent winter and summer observations, respectively. Scales between panels are not comparable. Data are provided in Table S2.

Fig. 3: PCA-biplot (axis 1: 36.58%, axis 2: 19.97%) based on isotopic functional indices, trophic descriptors ($\delta^{13}C$ and trophic level) and the total biomass of each functional trophic group. Correlations between each variable and the two first principal components are reported in the upper right table.

Fig. 4: Isotopic biplots of the community for the first (winter 2009, left panel) and last (winter 2015, right panel) surveys. Bubbles are proportional to the relative biomass of each species. Each color corresponds to a given functional group (green: herbivores; light blue: zooplanktivores; orange: RB mesocarnivores; yellow: SB mesocarnivores; red: benthic piscivores; dark blue: pelagic piscivores).

Table 1: Isotopic ratios ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$) and trophic levels of the functional groups and results of the ANOVA test. Values with different letters are significantly different.

Functional group	n species	$\delta^{13}\text{C}$ (mean \pm sd)	$\delta^{15}\text{N}$ (mean \pm sd)	Trophic level (mean \pm sd)
Herbivores	1	-17.65 \pm 0.38 ^{bcd}	9.13 \pm 0.50 ^{ab}	2.53 \pm 0.10 ^a
Zooplanktivores	3	-19.75 \pm 0.37 ^a	8.28 \pm 0.51 ^a	2.59 \pm 0.30 ^a
Macrocarivores	3	-17.91 \pm 0.50 ^{cd}	9.89 \pm 0.43 ^b	3.39 \pm 0.13 ^b
Benthic piscivores	3	-18.03 \pm 0.24 ^{cd}	10.27 \pm 0.43 ^b	3.50 \pm 0.13 ^b
Pelagic piscivores	4	-18.32 \pm 1.75 ^{bc}	13.63 \pm 2.28 ^d	4.49 \pm 0.67 ^c
RB Mesocarnivores	8	-18.62 \pm 0.95 ^b	10.97 \pm 1.49 ^c	3.29 \pm 0.33 ^b
SB Mesocarnivores	3	-17.82 \pm 0.62 ^d	10.33 \pm 0.73 ^a	3.52 \pm 0.21 ^b
ANOVA		F = 60.42, p < 0.001	F = 106.33, p < 0.001	F = 177.54, p < 0.001

Table 2: Results from statistical analyses performed to assess trends and seasonality in species biomass for each functional group. r_s : Spearman's correlation coefficient. p-value: probability value associated with Mann Kendal (MK) and Mann Whitney (MW) tests.

Functional group	Trend				Seasonality		
	Sen's slope	MK p-value	Spearman correlation r_s	p-value	Mean winter index (%)	Mean summer index (%)	MW p-value
Herbivores	-0.41	0.707	-0.12	0.753	19.95	80.05	0.080
RB Mesocarnivores	6.16	0.200	0.36	0.225	54.34	45.66	0.240
SB Mesocarnivores	0.76	0.360	0.28	0.412	36.45	63.55	0.015
Macrocarivores	2.49	0.006	0.76	0.003	48.74	51.26	0.937
Benthic piscivores	8.99	0.012	0.72	0.007	44.07	55.93	0.394
Pelagic piscivores	-1.15	0.143	-0.43	0.122	90.82	9.18	0.002
Zooplanktivores	-12.43	0.160	-0.56	0.065	55.05	44.95	0.818
All species pooled	-2.16	0.951	-0.03	0.951	52.15	47.85	0.588

Appendix 1: Is a seasonal-once sampling sufficient to depict community trophic functioning?

C and N isotopic ratios were used in the present study to depict functional trophic structure of the fish community on the artificial reefs of the Bay of Marseilles. The major patterns derived from stable isotopes are pretty robust to minor changes, as we did in the present study (Jabot et al., 2017). Nevertheless, three major factors may alter fish isotopic ratios. Their potential effect on the present results and conclusions are discussed here.

Isotopic ratio of a fish is directly dependent upon the isotopic ratio of the trophic baseline, *i.e.* the ratio of the primary production at the base of the food web it belongs to. Using an inappropriate baseline is a major and well-known pitfall of isotopic ecology (*e. g.* Jennings and van der Molen, 2015). If baseline isotopic ratio is changing, an artefactual change in fish isotopic ratio would occur but without any ecological or biological changes. Here, considering one stable isotope ratio value by species may prevent this bias.

The second factor that may affect fish isotopic ratios would be linked with dietary changes, notably considering that diet would be altered by the deployment of artificial reefs. Results of stomach contents performed on fish sampled on artificial reefs refuted this hypothesis, as diet of fish on artificial reefs was pretty similar with fish diets in other Mediterranean rocky reefs, with >10 year lag between the studies (Cresson et al., 2014b and references therein). Thus, it would be reasonable to consider no diet changes during the study period, and thus no effect on isotopic ratios.

The third factor that may drive changes in fish isotopic ratios would be an alteration of the main source of organic matter to the community, driven by the deployment of artificial reefs. Results of the present and past studies demonstrated that artificial reefs increase the importance of pelagic subsidies into the benthic community, through increased pelago-benthic coupling, notably as a result of the filtering activity of suspension feeders dominating the artificial reef community (Cheung et al., 2010; Cresson et al., 2014a; Dewsbury and Fourqurean, 2010). Such an effect here would result in an increase of the pelagic feature of fish isotopic ratios.

But pelagic primary production is largely demonstrated as the major source of organic matter in quite all Mediterranean fish communities, either in coastal soft-bottom systems (Carlier et al., 2007), rocky reefs (Belloni et al., 2019; Jennings et al., 1997) or *Posidonia oceanica* seagrass meadows (Ourgaud, 2015; Pinnegar and Polunin, 2000). Isotopic ratios measured for fish in the early stage of artificial reefs deployment are consistent with this trend and largely explained by their belonging to a food web based on pelagic subsidies. Functional changes in the fish community caused by artificial reefs deployment do not modify the nature of OM fluxes but only their intensity. No major changes in fish isotopic ratios can thus be expected after artificial reef deployment and community maturation.

Thus, we feel pretty confident on the robustness of isotopic ratios measured in 2010 to describe the trophic structure of the community and its temporal changes over the 6-year period of the study.

References

Belloni, B., Sartoretto, S., Cresson, P., Bouchoucha, M., Guillou, G., Lebreton, B., Ruitton, S., Harmelin Vivien, M., 2019. Food web structure of a Mediterranean corraligeneous ecosystem, in: Langar, H., Ouerghi, A. (Eds.), 3rd Mediterranean Symposium on the Conservation of

- Coralligenous & Other Calcareous Bio-Concretions. RAC/SPA publ., Tunis, Antalya, Turkey, 15-16 January 2019, p. 135.
- Carlier, A., Riera, P., Amouroux, J.-M., Bodiou, J.-Y., Grémare, A., 2007. Benthic trophic network in the Bay of Banyuls-sur-Mer (northwest Mediterranean, France): An assessment based on stable carbon and nitrogen isotopes analysis. *Estuar. Coast. Shelf Sci.* 72, 1–15. doi:10.1016/j.ecss.2006.10.001
- Cheung, S.G., Wai, H.Y., Shin, P.K., 2010. Fatty acid profiles of benthic environment associated with artificial reefs in subtropical Hong Kong. *Mar. Pollut. Bull.* 60, 303–308. doi:10.1016/j.marpolbul.2009.12.001
- Cresson, P., Ruitton, S., Harmelin-Vivien, M., 2014a. Artificial reefs do increase secondary biomass production: mechanisms evidenced by stable isotopes. *Mar. Ecol. Prog. Ser.* 509, 15–26. doi:10.3354/meps.10866
- Cresson, P., Ruitton, S., Ourgaud, M., Harmelin-Vivien, M., 2014b. Contrasting perception of fish trophic level from stomach content and stable isotope analyses: A Mediterranean artificial reef experience. *J. Exp. Mar. Biol. Ecol.* 452, 54–62. doi:10.1016/j.jembe.2013.11.014
- Dewsbury, B.M., Fourqurean, J.W., 2010. Artificial reefs concentrate nutrients and alter benthic community structure in an oligotrophic, subtropical estuary. *Bull. Mar. Sci.* 86, 813–829. doi:/10.5343/bms.2009.1066
- Jabot, F., Giraldo, C., Lefebvre, S., Dubois, S., 2017. Are food web structures well represented in isotopic spaces? *Funct. Ecol.* 31, 1975–1984. doi:10.1111/1365-2435.12895
- Jennings, S., Reñones, O., Morales-Nin, B., Polunin, N.V.C., Moranta, J., Coll, J., 1997. Spatial variation of the ¹⁵N and ¹³C isotopes composition of plant, invertebrates and fishes, on Mediterranean reefs: implications for the study of trophic pathways. *Mar. Ecol.-Prog. Ser.* 146, 109–116.
- Jennings, S., van der Molen, J., 2015. Trophic levels of marine consumers from nitrogen stable isotope analysis: estimation and uncertainty. *ICES J. Mar. Sci. J. Cons.* 72, 2289–2300. doi:/10.1093/icesjms/fsv120
- Ourgaud, M., 2015. Influence des apports anthropiques sur les flux de carbone et de contaminants dans les réseaux trophiques de “poissons” de l'écosystème à *Posidonia oceanica* (PhD thesis). Aix-Marseille Université, Marseille, France.
- Pinnegar, J.K., Polunin, N.V.C., 2000. Contributions of stable-isotope data to elucidating food webs of Mediterranean rocky littoral fishes. *Oecologia* 122, 399–409. doi:/10.1007/s004420050046

Appendix 2: Detailed protocol for the average percentage method

To clarify the procedure, we used the following case study:

Time period	Observations
March 2012	471
June 2012	480
September 2012	492
December 2012	520
March 2013	427
June 2013	463
September 2013	484
December 2013	494
March 2014	425
June 2014	462
September 2014	463
December 2014	499

Step 1: for each year, we calculated annual means

2012 (annual mean)	2013 (annual mean)	2014 (annual mean)
490.75	467	462.25

Step 2: For a given period p of a given year y , we expressed the observation $x_{p,y}$ as the proportion $P_{p,y}$ of the annual mean \bar{x} of the year y . Therefore, for March 2012:

$$P_{march,2012} = \frac{x_{march,2012}}{\bar{x}_{2012}} = \frac{471}{490.75} = 0.9598$$

Time period	Observations	Proportions
March 2012	471	0.9598
June 2012	480	0.9781
September 2012	492	1.0025
December 2012	520	1.0596
March 2013	427	0.9143
June 2013	463	0.9914
September 2013	484	1.0364
December 2013	494	1.0578
March 2014	425	0.9194
June 2014	462	0.9995
September 2014	463	1.0016
December 2014	499	1.0795

Step 3: For each period p (or season), we computed the index S , i.e. the average proportion of each period. For example, for March:

$$S_{march} = \frac{0.9598+0.9143+0.9194}{3} = 0.9312$$

Seasonal indices			
March	June	September	December
0.9312	0.9897	1.0135	1.0656

Step 4: Seasonal indices S are then used to smooth/deseasonalise the observations x , as follows:

For a given period p of a given year y , we expressed the observation $x_{p,y}$ as the proportion $P_{p,y}$ of the annual mean \bar{x} of the year y . Therefore, for March 2012:

$$xd_{march,2012} = \frac{x_{march,2012}}{S_{march}} = \frac{471}{0.9312} = 505.80$$

with $xd_{p,y}$ the deseasonalised observation at the given period p (here, in march) of the given year y (here, in 2012).

Time period	Observations	Proportions	Deseasonalised observations
March 2012	471	0.9598	505.80
June 2012	480	0.9781	485.01
September 2012	492	1.0025	485.45
December 2012	520	1.0596	487.97
March 2013	427	0.9143	458.55
June 2013	463	0.9914	467.82
September 2013	484	1.0364	477.54
December 2013	494	1.0578	463.57
March 2014	425	0.9194	456.40
June 2014	462	0.9995	466.83
September 2014	463	1.0016	456.82
December 2014	499	1.0795	468.26

Example of application of the average percentage method on a seasonal time series (March 2012 – December 2014, in blue) that allows to compute the deseasonalised time series (in red).

Figure S1: Temporal changes in species length. For each period, the mean length of species is represented by the bulge in the violin, its variability being indicated by the tails. Colors indicate functional trophic groups (green: herbivores; light blue: zooplanktivores; orange: Rocky-Bottom mesocarnivores; yellow: Soft-Bottom mesocarnivores; red: benthic piscivores; dark blue: pelagic piscivores).

Fig. S2: Temporal trends of species richness within each trophic group. Lines for benthic piscivores, macrocarivores and zooplanktivores are mostly confounded.

Figure S3: Seasonal changes (dotted lines) in species standardized biomass per functional group. Solid lines are regression for the total biomass per group (with * when significant, see Table 2). Empty and filled symbols represent winter and summer observations, respectively. Scales between panels are not comparable.

Figure S3: Temporal changes in isotopic indices for the period 2009-2015. Filled circles indicate summer values and empty circles are for winter. Dotted lines show the average value of each index.

Table S1: Isotopic ratios for primary producers and organic matter pools. Details about sampling can be found in dedicated papers

OM source	$\delta^{13}\text{C}$ (mean \pm sd)	$\delta^{15}\text{N}$ (mean \pm sd)	Explanation	Source
Microphytoplankton	-22.70 ± 0.76 ‰	3.17 ± 1.25 ‰	Cells size : > 10 μm	Darnaude et al (2004),
Nanophytoplankton	-25.23 ± 1.16 ‰	1.77 ± 0.25 ‰	Cells size : 2 – 10 μm	Rau et al (1990)
Macroalgae	-21.09 ± 2.41 ‰	3.74 ± 0.81 ‰	Average values measured for 18 species	present study ; Cresson et al.(2014)
<i>Posidonia oceanica</i> leaves	-15.44 ± 1.03 ‰	3.74 ± 0.90 ‰	Average values for leaves, excluding epibionts, and dead and senescent tissues	present study; Cresson et al.(2014)
Terrigenous inputs	-26.25 ± 0.51 ‰	4.48 ± 0.41 ‰	Average value of 4 sampling during flooding events	present study; Cresson et al.(2012)
Sewage outfall	-25.06 ± 0.23 ‰	-0.01 ± 0.14 ‰		Topçu et al. (2010)
	-25.50 ± 0.62 ‰	-0.58 ± 0.82 ‰		Bănaru et al (2014)

- Bănaru, D., Carlotti, F., Barani, A., Grégori, G., Neffati, N., Harmelin-Vivien, M., 2014. Seasonal variation of stable isotope ratios of size-fractionated zooplankton in the Bay of Marseille (NW Mediterranean Sea). *Journal of Plankton Research* 36, 145–156.
- Cresson, P., Ruitton, S., Fontaine, M.-F., Harmelin-Vivien, M., 2012. Spatio-temporal variation of suspended and sedimentary organic matter quality in the Bay of Marseilles (NW Mediterranean) assessed by biochemical and isotopic analyses. *Marine Pollution Bulletin* 64, 1112–1121. doi:10.1016/j.marpolbul.2012.04.003
- Cresson, P., Ruitton, S., Harmelin-Vivien, M., 2014. Artificial reefs do increase secondary biomass production: mechanisms evidenced by stable isotopes. *Marine Ecology Progress Series* 509, 15–26. doi:10.3354/meps.10866
- Darnaude, A., Salen-Picard, C., Polunin, N.V.C., Harmelin-Vivien, M., 2004. Trophodynamic linkage between river runoff and coastal fishery yield elucidated by stable isotope data in the Gulf of Lions (NW Mediterranean). *Oecologia* 138, 325–332.
- Rau, G.H., Teyssie, J.L., Rassoulzadegan, F., Fowler, S.W., 1990. $^{13}\text{C}/^{12}\text{C}$ and $^{15}\text{N}/^{14}\text{N}$ variations among size-fractionated marine particles: implications for their origin and trophic relationships. *Marine Ecology-Progress Series* 59, 33–38.
- Topçu, N.E., Perez, T., Grégori, G., Harmelin-Vivien, M., 2010. In situ investigation of *Spongia officinalis* (Demospongiae) particle feeding: Coupling flow cytometry and stable isotope analysis. *Journal of Experimental Marine Biology and Ecology* 389, 61–69.

Tab. S2: Composition of fish assemblages on artificial reefs in the Bay of Marseille. Standard length (SI): average length (in cm) of the individuals used for stable isotopes ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$). Length (survey): average length (in cm) of individuals observed during underwater surveys. Relative biomass (in kg) is the biomass of each species divided by the total biomass of the community. Note that the sum of mean biomass is not equal to 100%, as isotopic ratios are not determined for all the species of the assemblages. Species are sorted in descending order following their relative biomass. sd: standard deviation. RB: rocky bottom. SB: soft-bottom. NA: length not available for *Conger conger* as the caudal fin of the individual was too damaged.

Species	Functional trophic group	Standard length (SI-cm)		$\delta^{13}\text{C}$ (‰)	$\delta^{15}\text{N}$ (‰)	Trophic level	Length (survey - cm)		Biomass	
		mean \pm sd	min-max	mean \pm sd	mean \pm sd	mean \pm sd	mean \pm sd	min -max	Total (kg)	Relative
<i>Diplodus sargus</i> (Linnaeus,1758)	RB mesocarnivores	16 \pm 2	14 - 20	-18.77 \pm 0.69	11.54 \pm 0.73	3.25 \pm 0.21	23 \pm 4	7-38	1202.31	18.6%
<i>Boops boops</i> (Linnaeus, 1758)	Zooplanktivores	16 \pm 2	13 - 22	-19.90 \pm 0.29	8.46 \pm 0.32	2.34 \pm 0.10	14 \pm 3	6-24	1063.78	16.5%
<i>Conger conger</i> (Linnaeus, 1758)	Benthic piscivores	NA	-	-17.80 \pm 0.41	11.24 \pm 0.03	3.79 \pm 0.12	126 \pm 25	60-180	880.36	13.6%
<i>Diplodus vulgaris</i> (Geoffroy Saint-Hilaire, 1817)	RB mesocarnivores	12 \pm 2	7-17	-18.14 \pm 0.78	11.59 \pm 0.83	3.26 \pm 0.24	15 \pm 4	4-34	863.13	13.4%
<i>Spicara smaris</i> (Linnaeus, 1758)	Zooplanktivores	14 \pm 1	12-15	-19.73 \pm 0.41	8.61 \pm 0.77	3.01 \pm 0.23	13 \pm 3	6-22	315.60	4.9%
<i>Mullus surmuletus</i> Linnaeus, 1758	SB mesocarnivores	14 \pm 2	9-22	-17.88 \pm 0.72	9.94 \pm 0.67	3.40 \pm 0.20	19 \pm 5	8-40	213.06	3.3%
<i>Dicentrarchus labrax</i> (Linnaeus, 1758)	Pelagic piscivores	33 \pm 6	27 -43	-18.20 \pm 2.53	13.92 \pm 0.60	4.57 \pm 0.18	41 \pm 9	25 - 80	201.00	3.1%
<i>Sarpa salpa</i> (Linnaeus, 1758)	Herbivores	23 \pm 2	27-32	-17.65 \pm 0.38	9.13 \pm 0.50	2.53 \pm 0.10	27 \pm 5	20-35	198.73	3.1%
<i>Spicara maena</i> (Linnaeus, 1758)	Zooplanktivores	13 \pm 2	10-17	-19.51 \pm 0.33	7.83 \pm 0.25	2.78 \pm 0.07	14 \pm 3	7-24	164.39	2.5%
<i>Scorpaena scrofa</i> Linnaeus, 1758	Benthic piscivores	18 \pm 4	12-22	-18.07 \pm 0.22	10.06 \pm 0.23	3.44 \pm 0.07	26 \pm 7	10-45	161.12	2.5%
<i>Coris julis</i> (Linnaeus, 1758)	RB mesocarnivores	11 \pm 2	07-14	-18.62 \pm 0.55	9.74 \pm 0.31	3.34 \pm 0.09	11 \pm 4	2-24	153.65	2.4%
<i>Diplodus puntazzo</i> (Walbaum, 1792)	RB mesocarnivores	9 \pm 0	-	-16.56 \pm 0.02	12.27 \pm 0.06	3.46 \pm 0.02	22 \pm 4	8-32	148.67	2.3%
<i>Serranus cabrilla</i> (Linnaeus, 1758)	Macrocarivores	14 \pm 1	11-17	-18.36 \pm 0.20	9.79 \pm 0.21	3.36 \pm 0.06	17 \pm 3	4-28	133.99	2.1%
<i>Scorpaena porcus</i> Linnaeus, 1758	Macrocarivores	14 \pm 4	8-25	-17.67 \pm 0.49	9.74 \pm 0.41	3.34 \pm 0.12	17 \pm 4	8-30	112.97	1.7%
<i>Diplodus annularis</i> (Linnaeus,1758)	RBmesocarnivores	12 \pm 2	9-19	-18.85 \pm 1.10	11.72 \pm 1.65	3.30 \pm 0.48	14 \pm 3	5-22	79.12	1.2%
<i>Phycis phycis</i> (Linnaeus, 1766)	Benthic piscivores	33 \pm 0	33 - 34	-17.95 \pm 0.30	10.73 \pm 0.33	3.64 \pm 0.10	29 \pm 9	15 - 60	75.64	1.2%
<i>Scorpaena notata</i> Rafinesque, 1810	Macrocarivores	11 \pm 2	7-15	-17.66 \pm 0.39	10.15 \pm 0.50	3.46 \pm 0.15	14 \pm 3	6-22	58.91	0.9%
<i>Symphodus tinca</i> (Linnaeus, 1758)	RB mesocarnivores	16 \pm 5	12-21	-18.78 \pm 0.84	9.55 \pm 0.52	3.29 \pm 0.15	18 \pm 6	2-36	56.89	0.9%
<i>Symphodus mediterraneus</i> (Linnaeus, 1758)	RB mesocarnivores	11 \pm 1	10-13	-19.25 \pm 0.26	9.17 \pm 0.52	3.18 \pm 0.15	10 \pm 4	2-20	41.06	0.6%
<i>Spondyliosoma cantharus</i> (Linnaeus, 1758)	RB mesocarnivores	12 \pm 0	-	-17.30 \pm 0.02	10.83 \pm 0.05	3.66 \pm 0.02	16 \pm 5	8-28	32.21	0.5%
<i>Trachurus</i> spp. (Steindachner, 1868)	Pelagic piscivores	26 \pm 2	24 - 28	-18.74 \pm 0.77	14.87 \pm 2.98	4.85 \pm 0.88	28	20-28	22.70	0.4%

<i>Zeus faber</i> Linnaeus, 1758	Macrocarviores	26 ± 0	-	-17.97 ± 0.06	10.80 ± 0.04	3.66 ± 0.01	50	-	2.51	0.0%
<i>Pagellus</i> spp.	SB mesocarnivores	15 ± 2	10-19	-17.77 ± 0.26	10.81 ± 0.60	3.66 ± 0.18	19 ± 1	18 - 20	2.11	0.0%
<i>Pagrus pagrus</i> (Linnaeus, 1758)	Macrocarviores	31 ± 0	-	-17.73 ± 0.04	11.04 ± 0.03	3.73 ± 0.01	22 ± 5	16 - 25	1.16	0.0%

Table S2: Changes in biomass (in kg) for the period 2009-2015 estimated from the difference between the final biomass (BM_{final}) measured in winter 2015 and the initial biomass ($BM_{initial}$) in winter 2009 (except *C. conger*, *S. maena*, *S. smar*is and *S. salpa* for which the summer 2009 value was used) and calculated as follows:

$$Change = \frac{BM_{Final} - BM_{initial}}{BM_{initial}}$$

Values were not calculated for species with less than three occurrences or with irregular distribution. Species richness is the total number of species observed on artificial reefs, considered or not for stable isotope analyses.

Functional trophic group	Species	2009		2010		2011		2012		2013		2014		2015	Change
		Winter	Summer	Winter	Summer	Winter	Summer	Winter	Summer	Winter	Summer	Winter	Summer	Winter	
SBMeso	<i>Mullus surmuletus</i>	0.26	20.15	8.77	18.13	17.22	15.36	15.47	24.43	17.90	18.40	6.80	8.72	41.47	159.71
RBMeso	<i>Spondylisoma cantharus</i>	0.16	0.71	0.66	1.01	0.99	1.77	0.54	2.19	0.70	0.09	1.97	0.21	21.19	130.05
BenthicP	<i>Scorpaena scrofa</i>	0.19	4.33	4.31	9.57	15.83	8.55	17.79	22.07	14.15	15.50	20.38	6.74	21.72	111.90
RBMeso	<i>Diplodus puntazzo</i>	1.06	4.57	1.97	6.17	2.88	7.79	11.59	49.38	14.25	8.25	8.42	5.15	27.20	24.64
BenthicP	<i>Phycis phycis</i>	0.37	0.37	0.43	0.96	4.01	4.67	14.33	5.65	9.00	7.91	12.92	6.81	8.21	21.29
Macrocar	<i>Scorpaena porcus</i>	0.99	2.31	4.76	2.98	8.82	4.31	10.32	17.52	10.61	16.56	11.77	5.67	16.35	15.52
RBMeso	<i>Diplodus vulgaris</i>	16.21	63.62	45.91	51.73	48.34	71.28	36.32	64.51	61.80	66.76	59.47	27.18	250.00	14.43
RBMeso	<i>Diplodus annularis</i>	0.82	4.73	6.67	6.04	6.73	6.77	5.15	4.90	8.05	4.90	9.03	4.98	10.35	11.68
RBMeso	<i>Symphodus mediterraneus</i>	0.46	1.76	1.90	2.30	2.92	3.26	3.64	3.79	4.09	4.34	4.56	2.71	5.34	10.57
BenthicP	<i>Conger conger</i>	0.00	21.02	41.49	39.76	98.33	107.81	85.70	84.08	68.93	100.60	92.61	37.75	102.28	3.87
Macrocar	<i>Serranus cabrilla</i>	3.27	7.91	9.81	7.41	10.33	10.98	8.91	11.29	14.45	13.96	14.27	7.94	13.46	3.12
Zoopk	<i>Spicara maena</i>	0.00	17.05	16.97	10.72	25.04	2.31	7.29	7.41	8.46	6.10	17.47	2.59	42.97	1.52
RBMeso	<i>Symphodus tinca</i>	0.68	3.73	3.10	6.96	7.88	7.03	4.15	7.18	4.65	3.13	4.25	2.75	1.39	1.04
RBMeso	<i>Diplodus sargus</i>	69.68	62.03	147.71	78.79	153.21	83.06	80.20	58.64	139.58	31.52	131.17	75.40	91.32	0.31
RBMeso	<i>Coris julis</i>	12.66	14.18	13.23	11.25	15.02	11.51	12.39	13.03	12.32	9.83	11.82	4.90	11.52	-0.09
Zoopk	<i>Spicara smar</i> is	0.00	43.56	42.97	47.05	29.63	14.98	11.35	8.41	20.52	15.84	33.34	17.93	30.01	-0.31
PelagicP	<i>Dicentrarchus labrax</i>	37.18	11.03	42.81	1.96	11.81	0.00	23.66	8.56	13.78	0.00	36.86	1.33	12.02	-0.68
Zoopk	<i>Boops boops</i>	161.55	328.73	160.63	65.28	178.25	20.45	6.60	6.64	8.04	49.90	30.89	25.77	21.05	-0.87
Macrocar	<i>Scorpaena notata</i>	0.27	1.39	3.56	3.41	2.87	1.95	6.62	5.69	9.00	9.25	8.07	6.80	0.03	-0.88

Herbiv	<i>Sarpa salpa</i>	0.00	6.56	6.75	27.58	0.00	21.87	0.00	109.94	0.98	0.00	0.00	1.13	23.91	-
PelagicP	<i>Pagrus pagrus</i>	0.00	0.00	0.00	0.03	0.45	0.00	0.00	0.00	0.00	0.00	0.47	0.00	0.00	-
PelagicP	<i>Trachurus</i> spp.	0.00	0.00	0.00	0.00	0.00	0.00	17.79	4.77	0.14	0.00	0.00	0.00	0.00	-
PelagicP	<i>Zeus faber</i>	0.00	0.00	0.00	0.00	2.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-
SBMeso	<i>Pagellus</i> spp.	0.00	0.00	0.00	1.13	0.20	0.02	0.40	0.12	0.45	0.00	0.00	0.00	0.00	-
	All species	305.81	619.76	564.42	400.22	643.28	405.71	380.22	520.18	441.86	382.84	516.51	252.47	751.80	1.46
Total species richness		25	33	33	33	33	31	33	29	30	27	29	26	35	

Table S3: Results from statistical analyses performed to assess trends in species biomass at the species level. r_s : Spearman's correlation coefficient. p-value: probability value associated with Mann Kendal (MK) and Mann Whitney (MW) tests.

Species	Functional trophic group	Trend				Seasonality		
		Sen's slope	MK p-value	Spearman correlation		Mean winter index (%)	Mean summer index (%)	MW p-value
				r_s	p-value			
<i>Sarpa salpa</i>	Herbivores	-0.41	0.707	-0.09	0.750	19.95	80.05	0.080
<i>Coris julis</i>	RB mesocarnivores	-0.24	0.009	-0.75	0.003	55.48	44.52	0.026
<i>Diplodus annularis</i>	RB mesocarnivores	0.34	0.024	0.59	0.062	49.15	50.85	0.394
<i>Diplodus puntazzo</i>	RB mesocarnivores	1.46	0.012	0.64	0.026	35.73	64.27	0.026
<i>Diplodus sargus</i>	RB mesocarnivores	-1.1	0.583	-0.19	0.518	64.30	35.70	0.002
<i>Diplodus vulgaris</i>	RB mesocarnivores	2.34	0.059	0.56	0.070	43.41	56.59	0.180
<i>Spondyliosoma cantharus</i>	RB mesocarnivores	0.17	0.161	0.28	0.300	48.68	51.32	0.818
<i>Symphodus mediterraneus</i>	RB mesocarnivores	0.35	0	0.84	0.003	45.59	54.41	0.180
<i>Symphodus tinca</i>	RB mesocarnivores	-0.14	0.669	-0.12	0.709	42.72	57.28	0.180
<i>Mullus surmuletus</i>	SB mesocarnivores	0.76	0.360	0.26	0.359	36.44	63.56	0.015
<i>Pagellus spp.</i>	SB mesocarnivores	--	--	0	1	--	--	--
<i>Scorpaena notata</i>	Macrocarivores	0.62	0.059	0.46	0.113	47.39	52.61	0.394
<i>Scorpaena porcus</i>	Macrocarivores	1.19	0.004	0.78	0.004	50.39	49.61	0.937
<i>Serranus cabrilla</i>	Macrocarivores	0.67	0.012	0.68	0.015	48.98	51.02	0.937
<i>Phycis phycis</i>	Benthic piscivores	0.88	0.002	0.83	0.003	52.97	47.03	0.623
<i>Scorpaena scrofa</i>	Benthic piscivores	1.59	0.009	0.70	0.012	44.62	55.38	0.589
<i>Conger conger</i>	Benthic piscivores	6.37	0.100	0.47	0.102	43.49	56.51	0.485
<i>Dicentrarchus labrax</i>	Pelagic piscivores	-1.38	0.180	-0.45	0.132	90.45	9.55	0.002
<i>Pagrus pagrus</i>	Pelagic piscivores	--	--	0	1	--	--	--
<i>Trachurus spp.</i>	Pelagic piscivores	--	--	0	1	--	--	--
<i>Zeus faber</i>	Pelagic piscivores	--	--	0	1	--	--	--
<i>Boops boops</i>	Zooplanktivores	-12.57	0.044	-0.62	0.023	52.00	48.00	0.699
<i>Spicara maena</i>	Zooplanktivores	0.12	0.855	0.13	0.732	57.94	42.06	0.394
<i>Spicara smaris</i>	Zooplanktivores	-0.08	1	-0.04	0.854	48.84	51.16	0.394

