UC San Diego

UC San Diego Previously Published Works

Title

Differences in the trophic ecology of micronekton driven by diel vertical migration

Permalink

https://escholarship.org/uc/item/1vw2408f

Journal

Limnology and Oceanography, 64(4)

ISSN

0024-3590

Authors

Romero-Romero, Sonia Choy, C Anela Hannides, Cecelia CS et al.

Publication Date

2019-07-01

DOI

10.1002/lno.11128

Peer reviewed

LIMNOLOGY and OCEANOGRAPHY

© 2019 The Authors. *Limnology and Oceanography* published by Wiley Periodicals, Inc. on behalf of Association for the Sciences of Limnology and Oceanography.

doi: 10.1002/lno.11128

Differences in the trophic ecology of micronekton driven by diel vertical migration

Sonia Romero-Romero ¹⁰, ^{1*} C. Anela Choy ¹⁰, ² Cecelia C. S. Hannides, ³ Brian N. Popp ¹⁰, ³ Jeffrey C. Drazen ¹⁰

Abstract

Many species of micronekton perform diel vertical migrations (DVMs), which ultimately contributes to carbon export to the deep sea. However, not all micronekton species perform DVM, and the nonmigrators, which are often understudied, have different energetic requirements that might be reflected in their trophic ecology. We analyze bulk tissue and whole animal stable nitrogen isotopic compositions (δ^{15} N values) of micronekton species collected seasonally between 0 and 1250 m depth to explore differences in the trophic ecology of vertically migrating and nonmigrating micronekton in the central North Pacific. Nonmigrating species exhibit depth-related increases in δ^{15} N values mirroring their main prey, zooplankton. Higher variance in δ^{15} N values of bathypelagic species points to the increasing reliance of deeper dwelling micronekton on microbially reworked, very small suspended particles. Migrators have higher δ^{15} N values than nonmigrators inhabiting the epipelagic zone, suggesting the consumption of material during the day at depth, not only at night when they migrate closer to the surface. Migrating species also appear to eat larger prey and exhibit a higher range of variation in δ^{15} N values seasonally than nonmigrators, likely because of their higher energy needs. The dependence on material at depth enriched in 15 N relative to surface particles is higher in migratory fish that ascend only to the lower epipelagic zone. Our results confirm that stark differences in the food habits and dietary sources of micronekton species are driven by vertical migrations.

Diel vertical migration (DVM) performed by marine zooplankton and micronekton is a ubiquitous behavior (Bianchi and Mislan 2016), constituting one of the largest animal migrations worldwide (Sutton 2013). Observations of higher biomass and abundance of organisms deeper in the water column during the day and closer to the surface at night have been extensively reported from global marine ecosystems (e.g., Vinogradov 1962; Clarke 1977; Pearcy et al. 1979; Watanabe et al. 1999). DVM is generally characterized by feeding in surface waters at night followed by excretion at greater depths, thereby contributing significantly to the transport of organic matter to the deep sea (reviewed in Drazen and Sutton [2017]). Bianchi et al. (2013) estimated that vertical migrators are responsible for between

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

Additional Supporting Information may be found in the online version of this article.

15% and 40% of the total particle export flux to the mesopelagic zone. This active transport of carbon by DVM ultimately contributes to the functioning of deep-sea ecosystems (Burd et al. 2010), and it is needed to meet the overall energetic demands of mesopelagic ecosystems (Steinberg et al. 2008; Robinson et al. 2010). Moreover, the transport of organic matter by vertical migrators is thought to enhance coupling between pelagic and benthic communities (Trueman et al. 2014) that in turn, improves the resilience of deep benthic systems to top–down or bottom–up perturbations that affect the structure of the food web (Blanchard et al. 2011).

Among vertical migrators, micronekton comprise much of the metazoan biomass in oceanic pelagic environments (Irigoien et al. 2014), yet the causes and implications of their migratory behavior are more poorly known than those of zooplankton (Lampert 1989; Hays 2003; Cohen and Forward Jr 2009). Micronekton comprise a taxonomically diverse group of organisms (i.e., fishes, crustaceans, and cephalopods) of $\sim\!\!2$ to 20 cm in length that are functionally defined as nekton (i.e., able to independently swim against currents). Many are zooplanktivores (Hopkins et al. 1997; Drazen and Sutton 2017)

¹Department of Oceanography, University of Hawaii at Manoa, Honolulu, Hawaii

²Integrative Oceanography Division, Scripps Institution of Oceanography, University of California San Diego, San Diego, California

³Department of Earth Sciences, University of Hawaii at Manoa, Honolulu, Hawaii

^{*}Correspondence: romeroromerosonia@gmail.com

and are important prey for top predators, including commercially harvested species (e.g., Watanabe et al. 2009; Choy et al. 2013). Indeed a major driver of DVM is a response to avoid visual predators (Robison 2003), which adjust their behavior accordingly (Sainmont et al. 2013), further highlighting the implications of migrations for the trophic interactions within the food web. There are also nonmigrating species of micronekton which depend on food resources found at their specific habitat depth, likely resulting in different diet and trophic linkages compared with animals that migrate to access an array of food resources. However, nonmigratory micronekton are understudied (Klevjer et al. 2016), and it is unknown to what extent their different energetic requirements are reflected in their trophic ecology as compared to migrating species.

With energetic benefits exceeding the costs, DVM conveys an adaptive significance (Hays 2003). However, due largely to sampling constraints, the ultimate factor or the relative importance of the many drivers of DVM by micronekton is the subject of ongoing debate (Pearre 2003; Robison 2003). Past studies of stomach contents have revealed epipelagic zooplankton as the dominant prey of micronekton (Hopkins et al. 1997), as well as higher stomach fullness indices (Clarke 1977; Pearcy et al. 1979) or higher proportions of fresh food (Pearcy et al. 1979) in stomachs of individuals captured at shallower depths during the night. Collectively, these findings have led to the general assumption that vertically migrating micronekton feed at night near the surface and not during the day at depth (Robison 2003), following the movement patterns of zooplankton, their main prey. There is uncertainty associated with this interpretation because of net avoidance (Pearcy 1983), ingestion of food within nets ("net feeding"; Lancraft and Robison 1980), and stomach eversion of deep-dwelling species. Hence, in order to understand the trophic implications of DVM, it is also necessary to trace diets at individual levels across longer time scales.

Stable isotope analyses have been widely used in studies of trophic ecology, providing a wealth of information about diet that is integrated over weeks or months (Vander Zanden et al. 2015). In particular, nitrogen isotope values (as δ^{15} N) increase ~3‰ to 4‰ (Minagawa and Wada 1984) between a predator and its prey, representing an indicator of relative trophic position (TP). While a useful measure of TP, the $\delta^{15}N$ value of a metazoan can also vary depending on the $\delta^{15}N$ value of organic matter at the base of the food web. For example, the δ^{15} N values of suspended and sinking particulate organic matter are known to increase with depth due to microbial degradation (Saino and Hattori 1980; Casciotti et al. 2008). As a result, increases in $\delta^{15}N$ values with depth are also found in zooplankton (Koppelmann et al. 2009; Hannides et al. 2013) and deep-benthic communities (Bergmann et al. 2009; Trueman et al. 2014). However, the depth-related variation in $\delta^{15}N$ values has not been quantified for micronekton species (but see Choy et al. [2015] and Gloeckler et al. [2018] for amino acid compound-specific isotope analysis [AA-CSIA]). It is expected that nonmigrating species will show an increase in

bulk tissue δ^{15} N values with depth, whereas if vertically migrating micronekton are feeding mainly in surface waters, they will exhibit similar δ^{15} N values to those of epipelagic nonmigrators, which in turn reflect the δ^{15} N values of surface plankton. Despite the potential of stable isotopic compositions to assess vertical migrations, this approach has been rarely used (Hannides et al. [2013] and Harris et al. [2014] in zooplankton and McClain-Counts et al. [2017] in micronekton), and there is a lack of studies addressing differences in isotopic composition between migrators and nonmigrators along a depth gradient.

We compare the bulk tissue nitrogen isotopic composition between migratory and nonmigratory micronekton species inhabiting a depth range from 0 to 1250 m in the subtropical North Pacific. We aim to address the following questions: Do the $\delta^{15}N$ values of micronekton increase with depth of occurrence? Does feeding depth explain the vertical pattern in $\delta^{15}N$ values of both migratory and nonmigratory species? Is there a difference in the food habits and diet source between migrators and nonmigrators that can be inferred from nitrogen isotopic compositions?

Material and methods

Sample collection

The dataset was generated from a compilation of micronekton samples that were collected on different cruises that took place between 2007 and 2014 in February, March, April, May, July, or August at two sites to the north (Sta. ALOHA; 22.45°N, 158°W) and west (21.3°N, 158.3°W) of the island of O'ahu, and a third site near the island of Hawaii (Cross Seamount; 18.75°N, 158.25°W), all broadly within the central North Pacific Subtropical Gyre ecoregion (Supporting Information Fig. S1 and Table S1). Micronekton was sampled with tows of a 10-m² multiple opening closing net and environmental sensing system (MOCNESS; see Gloeckler et al. [2018] for details) or by oblique midwater trawls using a 3-m-Tucker Trawl (see Choy et al. [2015] for details), a Cobb Trawl (see De Forest and Drazen [2009] for details), or a Isaacs-Kidd Midwater Trawl (IKMT; Supporting Information Table S1). Micronekton specimens were identified to species level (except for euphausiids, stomatopods, and Vinciguerria sp.), and lengths were measured onboard prior to storing them frozen at −80°C in cryovials. Samples were frozen individually, or as a pool of several individuals for small organisms where more tissue was needed for stable isotope analysis. Standard length, fork length, or total length measurements were taken for fishes, carapace length for crustaceans, and mantle length for cephalopods.

Samples of mesozooplankton (0.2 to > 5 mm) were collected in August 2011 (see Hannides et al. 2013 for details) at Sta. ALOHA and west of the island of O'ahu, and winter and summer 2014 at Sta. ALOHA. Zooplankton was sampled using a 1-m² MOCNESS net during the daytime (noon \pm 2 h) and at nighttime (midnight \pm 2 h) at depth intervals of: 0–50, 50–100, 100–150, 150–200, 200–300, 300–500, 500–700,

700–1000, and 1000–1500 m. Each mesozooplankton sample was size-fractionated through 0.2, 0.5, 1.0, 2.0, and 5.0 mm mesh-sieves and filtered onto 47-mm filters of 0.2 mm nitex mesh, and stored frozen at -80° C.

Sample processing and stable nitrogen isotope analysis

Each frozen sample was freeze dried, ground to a fine powder using pestle and mortar, and packed in 3.3×5 mm tin capsules. White muscle tissue was used for most of the micronekton species, but for specimens with insufficient muscle tissue, whole individuals were used after excising stomach contents. All sample preparation tools were rinsed with ethanol between each processed sample. Nitrogen isotopic composition was determined using an isotope ratio mass spectrometer (DeltaPlusXP) coupled to an elemental analyzer (Costech Model 4010). Isotopic ratios are given in δ -notation as the deviation from the international standard, atmospheric N₂, in parts per thousand (‰). Accuracy and precision were < 0.2‰ based on multiple analyses of glycine and homogenized fish tissue reference materials (both extensively characterized with NIST-certified reference materials and their δ^{13} C and δ^{15} N values verified independently in other laboratories) and analyzed every 10 samples.

Body size

Mass was used as an indicator of body size due to the large variability in morphologies of the species analyzed. Mass was measured in the laboratory on many frozen specimens prior to freeze drying (to within 0.01 g). For those specimens not weighed, an estimate of mass was obtained from body length using length/weight conversion factors available in the literature or calculated from weighed conspecifics from this study (Supporting Information Table S2).

Data analysis

We used linear regression models to study the relationship between $\delta^{15}N$ values as the dependent variable and median depth of occurrence or log-transformed body size as independent variables. Zooplankton δ^{15} N values of different years and seasons were averaged across depth intervals for night and day tows. To analyze the difference in $\delta^{15}N$ values between migrators and nonmigrators according to their depth of occurrence, we performed an analysis of covariance (ANCOVA), restricting the $\delta^{15}N$ values of nonmigrators for a depth range similar to that of migrators at nighttime (0-450 m). We evaluated seasonal variations within species by calculating the range between spring and summer mean $\delta^{15}N$ values for each species (i.e., the difference between mean spring and mean summer values). We then used a t-test to determine potential significant differences between the seasonal ranges of migrator and nonmigrator values. We considered two seasons, spring (March and April) and summer (May, July, and August) according to annual variations in surface primary production and mixed layer depths at Sta. ALOHA (Karl et al. 2012). To disentangle the differences in the effects of depth and log-transformed body size on δ^{15} N values between migrators and nonmigrators and a possible indirect effect due to the correlation between both predictors, we fitted a structural equation model (SEM; Grace 2006). All variables were standardized, followed by the calculation of the standardized path coefficients using the function *sem* of the package *lavaan* (Rosseel 2012). Those coefficients represent the effects of each predictor variable on the response variable in standard deviation units. The path diagrams were obtained from the function *semPaths* of the package *semPlot*. All analyses were performed using R (R Core Team 2015).

Results

We determined $\delta^{15}N$ values of 20 nonmigrating and 25 migrating species of micronekton (n=287) encompassing broad taxa (Actinopterygii, Malacostraca, and Cephalopoda). Individual masses ranged from 0.14 ± 0 g (mean \pm SD, 49 ± 0 mm fork-length) in the snake mackerel fish, *Gempylus serpens*, to 6.65 ± 0.53 g (73.92 ± 22.54 mm standard length) in the myctophid fish, *Bolinichthys distofax*. Median depth of occurrence for each species sampled, obtained from literature observations of their day and night ranges of distribution (Supporting Information Table S2), ranged from 0 to 1300 m for nonmigrators and from 150–895 to 0–382 m for migrators during the day and at night, respectively.

Bulk δ^{15} N values of migratory and nonmigratory species

Nonmigratory species exhibited a significant increase in their δ^{15} N values with median depth of occurrence (δ^{15} N = 4.76 \pm 0.85 + 0.0045 \pm 0.001 × depth, parameter estimate \pm SE, R^2 = 0.47, p < 0.001; Fig. 1). The δ^{15} N values of both day- and night-collected zooplankton also showed the same increase with depth as the slopes of the δ^{15} N values vs. depth were not significantly different (ANCOVA p > 0.1). But for a given depth, the δ^{15} N values of all micronekton were significantly higher (ANCOVA p < 0.001) an average of 2.6‰ \pm 0.8‰ (mean \pm SD) than that of zooplankton. Zooplankton collected between 200 and 700 m at night had higher δ^{15} N values than zooplankton collected during the day within that depth range (Fig. 1).

In contrast, the δ^{15} N values of migratory species were not correlated to their depth of occurrence neither during the day nor at nighttime (Fig. 2) and were higher than the δ^{15} N values of shallow living nonmigrators (ANCOVA p < 0.05). When we included the taxonomic group (i.e., the Class of each species) as a factor in the δ^{15} N vs. night depth analysis of migrators, we found that the increase in δ^{15} N values was significant for fish (i.e., class Actinopterygii; δ^{15} N = 5.27 \pm 0.56 + 0.015 \pm 0.005 \times nighttime depth, $R^2 = 0.46$, p < 0.001; Fig. 2), and the slope was significantly higher than that of all nonmigrators (ANCOVA p < 0.05). The difference in δ^{15} N values between samples collected in spring and summer was not significant (t-test, t = -0.15; df = 45, p > 0.05); however, the average seasonal range of δ^{15} N values within species was significantly higher for migrators than for nonmigrators (t-test, t = 3.6; df = 24,

Fig. 1. Relationship between $\delta^{1.5}N$ values (mean \pm SD) and median depth of occurrence for nonmigrating micronekton species (black line; black circles, Actinopterygii; squares, Cephalopoda; and triangles, Malacostraca) values and between $\delta^{1.5}N$ values and median capture depth for zooplankton collected during the day (red line) and at nighttime (blue line). Zooplankton data are given as a mean for all size classes.

p < 0.001; Fig. 3). Also, for nonmigrators, the seasonal range of δ^{15} N values was negatively correlated with depth of occurrence (δ^{15} N seasonal range = 0.92 \pm 0.16–0.00082 \pm 0.00021 depth, n = 8, $R^2 = 0.68$, p < 0.001).

Size-based trophic structure

We found that $\delta^{15}N$ values of migrators were largely explained by their body size $(\delta^{15}N = 6.64 \pm 0.18 + 1.93)$ \pm 0.51 log₁₀ body size; R^2 = 0.38; p < 0.001; Fig. 4). Assuming a trophic fractionation of 3.4%, the slope of the $\delta^{15}N$ vs. log₁₀-transformed body size relationship for migrating micronekton yielded a predator-prey mass ratio of 59:1 (PPMR = $10^{(3.4/\text{slope})}$; Jennings et al. 2002). In the case of nonmigrators, $\delta^{15}N$ values were not significantly correlated to body size (δ^{15} N = 7.69 \pm 0.49 + 1.74 \pm 0.92 log₁₀ body size; $R^2 = 0.16$; p > 0.07). The SEM analysis showed that only body size significantly explained variability in $\delta^{15}N$ values of all migrators, and depth did not have a direct or indirect effect on their δ^{15} N values (Fig. 5). The SEM analysis showed that although the nonmigrating micronekton species sampled were not size-structured, deeper dwelling species were larger and had higher δ^{15} N values (Fig. 5).

Discussion

We found clear evidence of differences in the food habits and dietary sources of migrating and nonmigrating micronekton, as reflected in their bulk stable nitrogen isotope compositions. Differences in the source of organic matter between some species of micronekton has been described previously (Valls et al. 2014; Choy et al. 2015; McClain-Counts et al. 2017; Gloeckler et al. 2018), but this is the first time that a comprehensive dataset was used to resolve depth-related, size-based, and seasonal differences in the $\delta^{15}N$ values between species of micronekton driven by DVM. We hypothesized that nonmigrating species would show an increase in bulk tissue δ^{15} N values with depth, as has been previously described for particulate organic matter (Casciotti et al. 2008), zooplankton (Hannides et al. 2013) and benthic communities (Bergmann et al. 2009), whereas vertically migrating micronekton would exhibit similar δ^{15} N values to those of epipelagic nonmigrators. However, that was not true for migrators whose feeding depth was not constrained to surface waters, wherein their depth of occurrence does not resolve observed differences in bulk δ^{15} N values.

The $\delta^{15}N$ values of nonmigrating micronekton increased with median depth of occurrence with a pattern mirrored in zooplankton (Fig. 1), confirming zooplankton as the main prey resource of micronekton (Hopkins et al. 1997) and the main driver of the depth-related increase in $\delta^{15}N$ values. For a given depth, micronekton was on average ~ 0.77 trophic levels higher than zooplankton (assuming a trophic fractionation of 3.4‰; Fig. 1). We expect a slightly lower than one trophic level difference given that $\delta^{15}N$ values of zooplankton comprise individuals with a TP ranging from 2.1 to 3.1 (Hannides et al. 2013), and some micronekton species have a TP slightly lower than 3 (Choy et al. 2015; Gloeckler et al. 2018). The

Fig. 2. δ^{15} N values and median day and night depth of occurrence for vertically migrating species (black circles and black line, Actinopterygii; squares, Cephalopoda; and triangles, Malacostraca). The dashed line is the fitted regression of the relationship between δ^{15} N values and median depth of occurrence for nonmigrating species (as depicted from Fig. 1). Numbers correspond to species as in Table 1.

increase in δ^{15} N values with zooplankton depth has been well-described in this (Hannides et al. 2013) and other ecosystems (Koppelmann et al. [2009], in the Mediterranean; Laakmann and Auel [2010], in the South Atlantic Ocean). This result emphasizes that identifying the relative influence of food web baseline processes is essential to understand the trophic ecology of higher trophic level micronekton, as those processes are reflected in their stable isotopic composition (Mintenbeck et al. 2007; Choy et al. 2012). Hannides et al. (2013) used AA-CSIA, that allow changes in δ^{15} N values due to TP to be distinguished from changes at the base of the food web (Chikaraishi et al. 2009). These results demonstrated that the increase in δ^{15} N values of zooplankton with depth collected in the summertime at Sta. ALOHA was due to both a 15 N enrichment at

the base of the food web and a higher trophic level of deepwater zooplankton.

DVM had a strong effect on zooplankton $\delta^{15}N$ values particularly in the upper mesopelagic zone (200–700 m; Fig. 1), where migrant biomass is greater (Angel et al. 1982; Hannides et al. 2013). The $\delta^{15}N$ values of zooplankton collected at night in that depth range largely reflect the nonmigrant portion of the community. Meanwhile during the day, the $\delta^{15}N$ values of zooplankton included migrators that had been feeding at the surface on organic matter with lower $\delta^{15}N$ values at night, and then descended to the mesopelagic yielding lower average $\delta^{15}N$ values at 200–700 m during the day. These distinct $\delta^{15}N$ values between migrant and nonmigrant zooplankton could be attributed to nonmigrants feeding on particles at depth

Fig. 3. Range of variation between spring and summer in δ^{15} N values of migrating and nonmigrating micronekton species (black circles, Actinopterygii; squares, Cephalopoda; and triangles, Malacostraca). For each species, the depth of occurrence (night depth of occurrence for migrators) is represented. Numbers correspond to species as in Table 1.

that were enriched in 15 N relative to surface particles, and their higher trophic level (Hannides et al. 2013). Overall, zooplankton δ^{15} N values clearly show differences in feeding depths between migrators and mesopelagic residents and supports their role in the active transport of organic matter produced in the surface layer to deeper waters through DVM.

Fig. 4. Relationship between δ^{15} N values and body size for migrating and nonmigrating micronekton species (black circles, Actinopterygii; squares, Cephalopoda; and triangles, Malacostraca). Dotted line represents a nonsignificant regression (p > 0.05).

Fig. 5. Path diagrams representing how depth of occurrence (night depth of occurrence for migrators) and body size influence the δ^{15} N values of migratory and nonmigratory species. Solid arrows represent significant relationships (p < 0.001) and dashed lines nonsignificant relationships. Values of standardized partial regression coefficients are shown.

Similar to zooplankton, we found that some migrating mesopelagic micronekton exhibited lower $\delta^{15}N$ values than those of mesopelagic nonmigrators (as in Valls et al. 2014; McClain-Counts et al. 2017; Fig. 2). It is tempting to attribute the difference to the expected feeding of migrating species close to the surface on zooplankton with low $\delta^{15}N$ values. However, for most migrators, $\delta^{15}N$ values were higher than those of epipelagic nonmigrators (Fig. 2). This result could arise from: (i) a higher trophic level of migrating micronekton; (ii) differences in energetics between migrators and nonmigrators; or (iii) migrators feeding near the surface at night and also on prey found at greater depths during the day that had $\delta^{15}N$ values higher than epipelagic prey.

We evaluate each of these possibilities. First, obtaining TP from bulk δ^{15} N values would be largely biased by depth-related changes in the isotopic composition of the baseline (Mintenbeck et al. 2007). However, Gloeckler et al. (2018) calculated TP for some of the species of micronekton included in this study using AA-CSIA, so those estimates were not influenced by differences at the base of the food web. Migrators had a TP spanning a wide range from 2.6 to 4.5, and differences with epipelagic nonmigrators (median depth of occurrence = 0-200 m; TP = 2.8–3.5) were not significant (t = 0.87, df = 10.5, p > 0.1). TP does not appear to explain why the δ^{15} N values of migrators are higher than resident nonmigratory epipelagic species. Second, growth rate is positively correlated to the efficiency with which animals can utilize nitrogen (Trueman et al. 2005). Thus, higher growth rates imply a higher proportion of amino acids assimilated from dietary proteins, which would theoretically lead to δ^{15} N values that are more similar to those of diet and a lower trophic fractionation (Trueman et al. 2005; Caut et al. 2009). Migratory fishes have a higher feeding rate and growth rate than nonmigratory species (Childress et al. 1980; Koslow 1996; Moku et al. 2000). Hence, contrary to our results, migrators would be expected to have $\delta^{15}N$ values lower than those of nonmigrators feeding on a similar diet. Therefore energy needs and inherent differences in the trophic isotope discrimination factor are likely not responsible for the consistently higher δ^{15} N values found for migrators relative to epipelagic nonmigrators.

Table 1. δ^{15} N values, body size (mean \pm SD), and depth range of occurrence during the day and nighttime of the species analyzed in this study.

	Species	Class	n	Feeding guild	M/NM	Depth range day (m)	Depth range night (m)	δ ¹⁵ N (‰)	Body size (g)
1	- Euphausiidae	Mala	6	Sf	M	157	84	6.9±0.8	0.6±0.4
2	Gennadas bouvieri	Mala	6	Zoo	М	750–875	250–455	7±0.5	0.7±0.3
3	Janicella spinicauda	Mala	15	Zoo	М	400–600	0–200	5.7±0.8	0.5±0.3
4	Oplophorus gracilirostris	Mala	14	Zoo	М	490–650	60–200	6±1.1	1.4±0.5
5	Sergestes erectus	Mala	7	Zoo	М	550-800	250–325	6.1±0.8	0.9±0.1
6	Sergia gardineri	Mala	5	Zoo	М	650–775	0–150	4.5±0.2	0.2±0.3
7	Systellaspis debilis	Mala	3	Zoo	М	550-800	100–300	6.7±1.2	1.5±0.1
8	Abralia trigonura	Cepha	6	Zoo	М	390–650	30–200	6.7±0.9	2.7±0.3
9	Abraliopsis sp. A	Cepha	5	Zoo	М	475–700	20–200	7.4±0.5	2.7±0.4
10	Hyaloteuthis pelagica	Cepha	11	Zoo	М	100–200	0–50	7.7±0.2	1.7±0.3
11	Pterygioteuthis microlampas	Cepha	6	Zoo	М	450–575	25–180	5.4±1	0.3±0.5
12	Benthosema suborbitale	Actino	4	Zoo	М	490–620	15–75	6.1±0.7	0.3±0.3
13	Bolinichthys longipes	Actino	15	Zoo	М	525–725	50–150	7±1.2	0.9±0.3
14	Ceratoscopelus warmingii	Actino	20	Zoo	М	600–1000	0–150	6.2±1.3	1.9±0.2
15	Chauliodus sloani	Actino	8	Micro	М	450-825	45–225	7.2±1.1	3.7±0.7
16	Diaphus perspicillatus	Actino	8	Zoo	М	490–560	30–190	7.4±0.7	2.1±0.3
17	Eustomias bifilis	Actino	2	Micro	М	650-800	15–200	4.8±0.1	0.9±0.1
18	Gonostoma atlanticum	Actino	3	Zoo	М	490–560	150–300	8.7±0.6	1.1±0.1
19	Hygophum proximum	Actino	7	Zoo	М	500–700	25–150	5.5±1.2	0.7±0.5
20	Idiacanthus fasciola	Actino	9	Micro	М	550-800	0–300	7.7±1.3	2.7±0.4
21	Lampanyctus nobilis	Actino	9	Zoo	М	590–1200	40–140	7.6±1.3	2.1±0.3
22	Myctophum lychnobium	Actino	2	Zoo	М	600-800	0–15	5.4±1	0.7±0.7
23	Lampanyctus niger	Actino	14	Zoo	М	640–900	100–310	8.9±1.1	2.5±0.3
24	Nealotus tripes	Actino	8	Micro	М		50–200	6±1.1	0.2±0.2
25	Vinciguerria sp.	Actino	5	Zoo	М	400–560	20–125	7.9±0.5	0.7±0.1
26	Acanthephyra curtirostris	Mala	8	Zoo	NM	700–1500	500-1250	8±0.3	1.4±0.3
27	Gnathophausia ingens	Mala	3	Zoo	NM	400–900	400–900	8.9±2.9	2.5±0.6
28	Notostomus gibbosus	Mala	4	Zoo	NM	600–1500	600–1500	10.3±0.6	2.7±0.3
29	Stomatopoda	Mala	8	Zoo	NM	0–100	0–100	5.1±0.8	0.2±0.4
30	Japetella diaphana	Cepha	3	Zoo	NM	725–1065	725–1065	6±0.9	6.5±0.1
31	Liocranchia valdiviae	Cepha	2	Zoo	NM	0–700	0–700	6±0.4	0.3±0.4
32	Vampyroteuthis infernalis	Cepha	1	Zoo	NM	800–1200	800–1200	8	0.6
33	Argyropelecus hemigymnus	Actino	4	Zoo	NM	425–550	425–550	6.9±1	0.3±0.3
34	Argyropelecus sladeni	Actino	1	Zoo	NM	400–575	400–575	5.7	1.1
35	Bolinichthys distofax	Actino	8	Zoo	NM	490–690	490–690	8.8±1.3	6.7±0.5
36	Cyclothone alba	Actino	5	Zoo	NM	425–465	425–465	6.9±0.5	0.2±0.5
37	, Cyclothone pallida	Actino	18	Zoo	NM	600–1000	600–1000	11±2.4	0.4±0.4
38	Cyema atrum	Actino	3	Zoo	NM	1200-1400	1200–1400	9.6±0.7	4.1±0.1
39	Eurypharynx pelecanoides	Actino	2	Zoo	NM	650-1300	650–1300	8.2±0.3	2.1±0.1
40	Exocoetus volitans	Actino	1	Zoo	NM	0–10	0–10	4.2	0.9
41	Gempylus serpens	Actino	2	Zoo	NM	44–219	44–219	5.3±0.1	0.1±0
42	Melanocetus johnsonii	Actino	2	Micro	NM	850–1225	850–1225	13.9	1.9±0.4
43	Opisthoproctus soleatus	Actino	5	Zoo	NM	450–600	450–600	8.1±0.8	5.4±0.1
44	Serrivomer sector	Actino	8	Micro	NM	550–1500	550–1500	8.8±1.5	4.1±0.3
45	Sternoptyx pseudobscura	Actino	1	Zoo	NM	725–925	725–925	5.7	0.5

Class: Cepha, Cephalopoda; Mala, Malacostraca; Actino, Actinopterygii. n, number of samples. Feeding guild: Zoo, zooplanktivore; Micro, micronektonivore; Sf, suspension feeder. M/NM: M, migrator; NM, nonmigrator.

Accordingly, our results strongly suggest that the diet of vertical migrators includes both epipelagic or vertically migrating zooplankton captured at night, as well as nonmigrating zooplankton consumed at depth during the daytime. We used median depth of occurrence found in the literature for each species to explore differences in the stable isotope composition, because the depth of capture of the particular few individuals used in the analysis might not represent an actual population distribution pattern. There is also individual variability in DVM (Hays et al. 2001; Pearre 2003), which leads to asynchronous migrations within populations (Pearre 1979). As a result, there can be individuals of vertically migrating species not performing DVM usually due to their greater age or size (Kaartvedt et al. 2009), which could lead to intra-specific variations in δ^{15} N values. However, we analyzed individuals within a narrow body size range, so differences in the migrating behavior due to size are unlikely. Despite being often ignored, previous work has reported vertical migrators feeding partially at their daytime depth (e.g., Tyler and Pearcy 1975; Moku et al. 2000; Clarke and Tyler 2008). This behavior could result in some upward transport of organic matter, leading to a recycling of nutrients in the euphotic zone. This could have a significant effect on carbon export flux that should be considered in future investigations of carbon budgets.

Contrary to what was expected, among migratory micronekton, only fishes (class Actinopterygii) showed an increase in δ^{15} N values with night depth of occurrence (Fig. 2), which points to taxonomic group as an important factor determining food habits for vertical migrating micronekton. Moreover, the high slope of the $\delta^{15} N$ values vs. night depth relationship of migratory fish suggests that the proportion of total feeding performed at night by migrating fishes depend markedly on the depth range within the epipelagic zone reached during the night. That is, fishes that ascend closer to the surface at night have a lower dependence on organic matter at depth, which is ¹⁵N-enriched relative to that at the surface, suggesting that they feed at night to a higher extent than fish that migrate only to a deeper depth range of the epipelagic zone. This can be due to the exponential decline in zooplankton biomass with depth (Hannides et al. 2013) so that only those fishes migrating closer to the surface are able to meet their energy needs feeding exclusively during the night.

A large variance in migrator $\delta^{15}N$ values was largely explained by body size (Fig. 4), as opposed to depth, indicating that micronekton performing DVM feed on prey that mostly depend on the same source of organic matter (Layman et al. 2005). The PPMR obtained from the slope of the $\delta^{15}N$ values vs. body size relationship for migratory micronekton (59 : 1) was lower than previous estimates for a fish community (424 : 1; Jennings and Mackinson 2003). The PPMR is expected to increase with predator size (Barnes et al. 2010) and also vertically migrating predators could be selecting large prey, probably as a response to the higher energetic requirements. The selectivity in prey size together with the low PPMR

are characteristic of longer food webs (Jennings and Warr 2003), which is in agreement with the wider range of TPs described for migrating micronekton as compared to nonmigrating species (Gloeckler et al. 2018).

Conversely, nonmigrators were not significantly size structured (Figs. 4-5) although deeper dwelling species were larger (Fig. 5). Body size and depth can have confounding effects that should be carefully considered in size-based studies of trophic structure encompassing a wide depth range, or including species with "bigger-deeper" patterns (Collins et al. 2005). Nonmigrators may encounter a lower prey availability that leads to more generalist diets of some species, or to diets based on different sources of organic matter. Moreover, the variance in δ^{15} N values increased with depth of occurrence of nonmigrators (Fig. 1), so those different feeding habits were more marked at greater depths. This matches the described dependence of some bathypelagic micronekton on a very small/suspended microbially altered particle based food web, in contrast to epipelagic species that depend on organic matter produced by fresh phytoplankton (Choy et al. 2015; Gloeckler et al. 2018). Very small and/or suspended particles have high $\delta^{15}N$ values, which will be incorporated in the zooplankton that feed on them (Mintenbeck et al. 2007), ultimately leading to positive residuals for the linear relationship between the δ^{15} N values vs. depth of occurrence for micronekton, like in the mesopelagic fish Cyclothone pallida or the bathypelagic fish Melanocetus johnsonii.

Despite significant seasonal changes in surface particle δ^{15} N values (Dore et al. 2002) and zooplankton biomass and isotopic values (Bode and Alvarez-Ossorio 2004; Valencia et al. 2016), we did not find a significant difference in δ^{15} N values of micronekton between spring and summer (see also Gloeckler et al. 2018), probably due to their tissue turnover rates integrating feeding across several months or more (Vander Zanden et al. 2015). While mean values did not vary seasonally, δ^{15} N values of most migrating species did show a higher range in δ^{15} N values than nonmigrators (Fig. 3), which makes sense because migrators have a higher metabolic rate (Drazen and Seibel 2007) so they are expected to reflect $\delta^{15}N$ values of a new diet quicker than fishes with a lower metabolic rate (Trueman et al. 2005). We also found that the range of variation in $\delta^{15}N$ values of nonmigrators was depth-dependent, with epipelagic species showing a higher difference between spring and summer. The central North Pacific Ocean seasonal cycle is characterized by a summer increase in primary production (Church et al. 2013) coupled with an export pulse that transports carbon to the deep sea (Karl et al. 2012). As a result, the mesopelagic and bathypelagic systems in the study area also exhibit seasonal variations that are reflected in the biomass and stable isotope composition of zooplankton (C. C. S. Hannides et al. unpubl.). This suggests that depth-related changes in the seasonal variations of the range of δ^{15} N values of nonmigrators were due to the decline with depth of their metabolic rate (Drazen and Seibel 2007) rather than to the environmental conditions.

In summary, we found marked differences in the food habits and dietary sources of micronekton species driven by vertical migration. Variations in the isotopic composition of nonmigrating micronekton were largely explained by its depth of occurrence, a pattern mirrored in zooplankton. Also, the higher variance in δ^{15} N values with depth points to the increasing reliance of deeper dwelling nonmigrating micronekton on microbially reworked suspended particles (Hannides et al. 2013; Gloeckler et al. 2018). In contrast, migrators had a more selective diet of large prey and exhibited a higher range of variation in δ^{15} N values seasonally than nonmigrators probably because they are expected to have higher metabolic rates and thus higher tissue turnover rates. Migrators also had $\delta^{15}N$ values intermediate between epipelagic and lower mesopelagic nonmigrators, which indicates that migrators feed in deeper water during the day and not only at night when they ascend closer to the surface. The importance of daytime feeding in the diet of migratory fish was higher for species migrating into the lower epipelagic zone than for those migrating up to the surface during the night, probably due to the lower prey availability.

References

- Angel, M. V., P. Hargreaves, P. Kirkpatrick, and P. Domanski. 1982. Low variability in planktonic and micronektonic populations at 1.000 m depth in the vicinity of 42° N, 17° W; evidence against diel migratory behavior in the majority of species. Biol. Oceanogr. **1**: 287–319. doi:10.1080/019655 81.1982.10749445
- Barnes, C., D. Maxwell, D. Reuman, and S. Jennings. 2010. Global patterns in predator-prey size relationships reveal size dependency of trophic transfer efficiency. Ecology **91**: 222–232. doi:10.1890/08-2061.1
- Bergmann, M., J. Dannheim, E. Bauerfeind, and M. Klages. 2009. Trophic relationships along a bathymetric gradient at the deep-sea observatory HAUSGARTEN. Deep Sea Res. Part I Oceanogr. Res. Pap. **56**: 408–424. doi:10.1016/j.dsr.2008. 10.004
- Bianchi, D., C. Stock, E. D. Galbraith, and J. L. Sarmiento. 2013. Diel vertical migration: Ecological controls and impacts on the biological pump in a one-dimensional ocean model. Global Biogeochem. Cycles **27**: 478–491. doi: 10.1002/gbc.20031
- Bianchi, D., and K. A. S. Mislan. 2016. Global patterns of diel vertical migration times and velocities from acoustic data. Limnol. Oceanogr. **61**: 353–364. doi:10.1002/lno.10219
- Blanchard, J. L., R. Law, M. D. Castle, and S. Jennings. 2011. Coupled energy pathways and the resilience of size-structured food webs. Theor. Ecol. **4**: 289–300. doi:10.1007/s12080-010-0078-9
- Bode, A., and M. Alvarez-Ossorio. 2004. Taxonomic versus trophic structure of mesozooplankton: A seasonal study of species succession and stable carbon and nitrogen isotopes

- in a coastal upwelling ecosystem. ICES J. Mar. Sci. **61**: 563–571. doi:10.1016/j.icesims.2004.03.004
- Burd, A. B., and others. 2010. Assessing the apparent imbalance between geochemical and biochemical indicators of meso- and bathypelagic biological activity: What the @\$#! Is wrong with present calculations of carbon budgets? Deep. Res. Part II Top. Stud. Oceanogr. **57**: 1557–1571. doi: 10.1016/j.dsr2.2010.02.022
- Casciotti, K. L., T. W. Trull, D. M. Glover, and D. Davies. 2008. Constraints on nitrogen cycling at the subtropical North Pacific Station ALOHA from isotopic measurements of nitrate and particulate nitrogen. Deep. Res. Part II Top. Stud. Oceanogr. **55**: 1661–1672. doi:10.1016/j.dsr2.2008.04.017
- Caut, S., E. Angulo, and F. Courchamp. 2009. Variation in discrimination factors (δ^{15} N and δ^{13} C): The effect of diet isotopic values and appliations for diet reconstruction. J. Appl. Ecol. **46**: 443–453. doi:10.1111/j.1365-2664.2009.01620.x
- Childress, J. J., S. M. Taylor, G. M. Cailliet, and M. H. Price. 1980. Patterns of growth, energy utilization and reproduction in some meso-and bathypelagic fishes off Southern California. Mar. Biol. **61**: 27–40. doi:10.1007/BF00410339
- Chikaraishi, Y., and others. 2009. Determination of aquatic food-web structure based on compound-specific nitrogen isotopic composition of amino acids. Limnol. Oceanogr. Methods **7**: 740–750. doi:10.4319/lom.2009.7.740
- Choy, C. A., E. Portner, M. Iwane, and J. C. Drazen. 2013. Diets of five important predatory mesopelagic fishes of the central North Pacific. Mar. Ecol. Prog. Ser. **492**: 169–184. doi:10.3354/meps10518
- Choy, C. A., B. N. Popp, C. C. S. Hannides, and J. C. Drazen. 2015. Trophic structure and food resources of epipelagic and mesopelagic fishes in the North Pacific Subtropical Gyre ecosystem inferred from nitrogen isotopic compositions. Limnol. Oceanogr. **60**: 1156–1171. doi:10.1002/lno.10085
- Choy, C. A., et al. 2012. Global trophic position comparison of two dominant mesopelagic fish families (Myctophidae, Stomiidae) using amino acid nitrogen isotopic analyses. PLoS One **7**: e50133. doi:10.1371/journal.pone.0050133
- Church, M. J., M. W. Lomas, and F. Muller-Karger. 2013. Sea change: Charting the course for biogeochemical ocean timeseries research in a new millennium. Deep. Res. Part II Top. Stud. Oceanogr. **93**: 2–15. doi:10.1016/j.dsr2.2013.01.035
- Clarke, A., and P. A. Tyler. 2008. Adult Antarctic krill feeding at abyssal depths. Curr. Biol. **18**: 282–285. doi:10.1016/j. cub.2008.01.059
- Clarke, T. A. 1977. Diel feeding patterns of 16 species of mesopelagic fishes from Hawaiian waters. Fish. Bull. **76**: 495–513.
- Cohen, J., and R. Forward Jr. 2009. Zooplankton diel vertical migration—a review of proximate control, p. 77–110. *In* R. Gibson, R. Atkinson, and J. Gordon [eds.], Oceanography and marine biology. An annual review, v. **47**. CRC Press
- Collins, M. A., D. M. Bailey, G. D. Ruxton, and I. G. Priede. 2005. Trends in body size across an environmental gradient: A differential response in scavenging and non-

- scavenging demersal deep-sea fish. Proc. R. Soc. B Biol. Sci. **272**: 2051–2057. doi:10.1098/rspb.2005.3189
- De Forest, L., and J. C. Drazen. 2009. The influence of a Hawaiian seamount on mesopelagic micronekton. Deep. Res. Part I Oceanogr. Res. Pap. **56**: 232–250. doi:10.1016/j. dsr.2008.09.007
- Dore, J. E., J. R. Brum, L. M. Tupas, and D. M. Karl. 2002. Seasonal and interannual variability in sources of nitrogen supporting export in the oligotrophic subtropical North Pacific Ocean. Limnol. Oceanogr. **47**: 1595–1607. doi: 10.4319/lo.2002.47.6.1595
- Drazen, J. C., and B. A. Seibel. 2007. Depth-related trends in metabolism of benthic and benthopelagic deep-sea fishes. Limnol. Oceanogr. **52**: 2306–2316. doi:10.4319/lo.2007.52.5.2306
- Drazen, J. C., and T. T. Sutton. 2017. Dining in the deep: The feeding ecology of deep-sea fishes. Ann. Rev. Mar. Sci. **9**: 1–26. doi:10.1146/annurev-marine-010816-060543
- Gloeckler, K., C. A. Choy, C. C. S. Hannides, H. G. Close, E. Goetze, B. N. Popp, and J. C. Drazen. 2018. Stable isotope analysis of micronekton around Hawaii reveals suspended particles are an important nutritional source in the lower mesopelagic and upper bathypelagic zones. Limnol. Oceanogr. 63: 1168–1180. doi:10.1002/lno.10762
- Grace, J. B. 2006. Structural equation modeling and natural systems. Cambridge Univ. Press.
- Hannides, C. C. S., B. N. Popp, C. A. Choy, and J. C. Drazen. 2013. Midwater zooplankton and suspended particle dynamics in the North Pacific Subtropical Gyre: A stable isotope perspective. Limnol. Oceanogr. **58**: 1931–1936. doi: 10.4319/lo.2013.58.6.1931
- Harris, B. P., J. W. Young, A. T. Revill, and M. D. Taylor. 2014. Understanding diel-vertical feeding migrations in zooplankton using bulk carbon and nitrogen stable isotopes. J. Plankton Res. **36**: 1159–1163. doi:10.1093/plankt/fbu026
- Hays, G. C. 2003. A review of the adaptive significance and ecosystem consequences of zooplankton diel vertical migrations. Hydrobiologia **503**: 163–170. doi:10.1023/B:HYDR.000000 8476.23617.b0
- Hays, G. C., H. Kennedy, and B. W. Frost. 2001. Individual variability in diel vertical migration of marine copepod: Why some individuals remain at deph when others migrate. Limnol.Oceanogr. **46**: 2050–2054. doi:10.4319/lo.2001.46.8.2050
- Hopkins, T., T. T. Sutton, and T. M. Lancraft. 1997. Trophic structure and predation impact of a low latitude midwater fish community. Prog. Oceanogr. **38**: 205–239. doi: 10.1016/S0079-6611(97)00003-7
- Irigoien, X., and others. 2014. Large mesopelagic fishes biomass and trophic efficiency in the open ocean. Nat. Commun. **5**: 3271. doi:10.1038/ncomms4271
- Jennings, S., K. J. Warr, and S. Mackinson. 2002. Use of size-based production and stable isotope analyses to predict trophic transfer efficiencies and predator-prey body mass

- ratios in food webs. Mar. Ecol. Prog. Ser. **240**: 11–20. doi: 10.3354/meps240011
- Jennings, S., and S. Mackinson. 2003. Abundance-body mass relationships in size-structured food webs. Ecol. Lett. **6**: 971–974. doi:10.1046/j.1461-0248.2003.00529.x
- Jennings, S., and K. J. Warr. 2003. Smaller predator-prey body size ratios in longer food chains. Proc. R. Soc. B **270**: 1413–1417. doi:10.1098/rspb.2003.2392
- Kaartvedt, S., A. Røstad, T. A. Klevjer, and A. Staby. 2009. Use of bottom-mounted echo sounders in exploring behavior of mesopelagic fishes. Mar. Ecol. Prog. Ser. **395**: 109–118. doi:10.3354/meps08174
- Karl, D. M., M. J. Church, J. E. Dore, R. M. Letelier, and C. Mahaffey. 2012. Predictable and efficient carbon sequestration in the North Pacific Ocean supported by symbiotic nitrogen fixation. Proc. Natl. Acad. Sci. USA 109: 1842–1849. doi:10.1073/pnas.1120312109
- Klevjer, T. A., X. Irigoien, A. Røstad, E. Fraile-Nuez, V. M. Benítez-Barrios, and S. Kaartvedt. 2016. Large scale patterns in vertical distribution and behaviour of mesopelagic scattering layers. Sci. Rep. 6: 1–11. doi:10.1038/srep19873
- Koppelmann, R., R. Böttger-Schnack, J. Möobius, and H. Weikert. 2009. Trophic relationships of zooplankton in the eastern Mediterranean based on stable isotope measurements. J. Plankton Res. 31: 669–686. doi:10.1093/plankt/fbp013
- Koslow, J. A. 1996. Energetic and life-history patterns of deep-sea benthic, benthopelagic and seamount-associated fish. J. Fish Biol. **49**: 54–74. doi:10.1111/j.1095-8649.1996.tb06067.x
- Laakmann, S., and H. Auel. 2010. Longitudinal and vertical trends in stable isotope signatures (δ^{13} C and δ^{15} N) of omnivorous and carnivorous copepods across the South Atlantic Ocean. Mar. Biol. **157**: 463–471. doi:10.1007/s00227-009-1332-9
- Lampert, W. 1989. The adaptive significance of diel vertical migration of zooplankton. Funct. Ecol. **3**: 21–27. doi: 10.2307/2389671
- Lancraft, T., and B. Robison. 1980. Evidence of postcapture ingestion by midwater fishes in trawl nets. Fish. Bull. US **77**: 713–715.
- Layman, C., K. Winemiller, D. Arrington, and D. Jepsen. 2005. Body size and trophic position in a diverse tropical food web. Ecology **86**: 2530–2535. doi:10.1890/04-1098
- McClain-Counts, J. P., A. W. J. Demopoulos, and S. W. Ross. 2017. Trophic structure of mesopelagic fishes in the Gulf of Mexico revealed by gut content and stable isotope analyses. Mar. Ecol. **38**: 1–23. doi:10.1111/maec.12449
- Minagawa, M., and E. Wada. 1984. Stepwise enrichment of 15 N along food chains: Further evidence and the relation between δ^{15} N and animal age. Geochim. Cosmochim. Acta **48**: 1135–1140. doi:10.1016/0016-7037(84)90204-7
- Mintenbeck, K., U. Jacob, R. Knust, W. E. Arntz, and T. Brey. 2007. Depth-dependence in stable isotope ratio $\delta^{15}N$ of benthic POM consumers: The role of particle dynamics and

- organism trophic guild. Deep Sea Res. Part I Oceanogr. Res. Pap. **54**: 1015–1023. doi:10.1016/j.dsr.2007.03.005
- Moku, M., K. Kawaguchi, H. Watanabe, and A. Ohno. 2000. Feeding habits of three dominant myctophid fishes, *Diaphus theta, Stenobrachius leucopsarus* and *S. nannochir*, in the subarctic and transitional waters of the western North Pacific. Mar. Ecol. Prog. Ser. **207**: 129–140. doi:10.3354/meps207129
- Pearcy, W. G. 1983. Quantitative assessment of the vertical distributions of micronektonic fishes with opening/closing midwater trawls. Biol. Oceanogr. **2**: 289–310. doi:10.1080/01965581.1983.10749463
- Pearcy, W. G., H. V. Lorz, and W. Peterson. 1979. Comparison of the feeding habits of migratory and non-migratory *Stenobrachius leucopsarus* (Myctophidae). Mar. Biol. **51**: 1–8. doi: 10.1007/BF00389025
- Pearre, S. 1979. Problems of detection and interpretation of vertical migration. J. Plankton Res. 1: 29–44. doi:10.1093/plankt/1.1.29
- Pearre, S. 2003. Eat and run? The hunger/satiation hypothesis in vertical migration: History, evidence and consequences. Biol. Rev. **78**: 1–79. do: 10.1017/S146479310200595X
- Robison, B. H. 2003. What drives the diel vertical migrations of Antarctic midwater fish? J. Mar. Biol. Assoc. UK **83**: 639–642. doi:10.1007/BF00942102
- Robinson, C., and others. 2010. Mesopelagic zone ecology and biogeochemistry a synthesis. Deep. Res. Part II Top. Stud. Oceanogr. **57**: 1504–1518. doi:10.1016/j.dsr2.2010.02.018
- Rosseel, Y. 2012. Lavaan: An R package for structural equation modeling. J. Stat. Softw. **48**: 1–36.
- Sainmont, J., U. H. Thygesen, and A. W. Visser. 2013. Diel vertical migration arising in a habitat selection game. Theor. Ecol. **6**: 241–251. doi:10.1007/s12080-012-0174-0
- Saino, T., and A. Hattori. 1980. ¹⁵N natural abundance in oceanic suspended particulate matter. Nature **283**: 752–754. doi:10.1038/283752a0
- Steinberg, D. K., B. A. S. Van Mooy, K. O. Buesseler, P. W. Boyd, T. Kobari, and D. M. Karl. 2008. Bacterial vs. zooplankton control of sinking particle flux in the ocean's twilight zone. Limnol. Oceanogr. **53**: 1327–1338. doi:10.4319/lo.2008.53.
- Sutton, T. T. 2013. Vertical ecology of the pelagic ocean: Classical patterns and new perspectives. J. Fish Biol. **83**: 1508–1527. doi:10.1111/jfb.12263
- Team, R. C. 2015. R: A language and environment for statistical computing. R Foundation for Statistical Computing.
- Trueman, C. N., R. A. R. McGill, and P. H. Guyard. 2005. The effect of growth rate on tissue-diet isotopic spacing in rapidly growing animals. An experimental study with Atlantic salmon (*Salmo salar*). Rapid Commun. Mass Spectrom. **19**: 3239–3247. doi:10.1002/rcm.2199
- Trueman, C. N., G. Johnston, B. O'Hea, and K. M. MacKenzie. 2014. Trophic interactions of fish communities at midwater depths enhance long-term carbon storage and benthic

- production on continental slopes. Proc. R. Soc. B **281**: 20140669. doi:10.1098/rspb.2014.0669
- Tyler, H. R., and W. G. Pearcy. 1975. The feeding habits of three species of lanternfishes (family Myctophidae) off Oregon, USA. Mar. Biol. **32**: 7–11. doi:10.1007/BF00395156
- Valencia, B., M. R. Landry, M. Décima, and C. C. S. Hannides. 2016. Environmental drivers of mesozooplankton biomass variability in the North Pacific Subtropical Gyre. J. Geophys. Res. Biogeosci. **121**: 3131–3143. doi:10.1002/2016JG003544
- Valls, M., C. J. Sweeting, M. P. Olivar, M. L. Fernández de Puelles, C. Pasqual, N. V. C. Polunin, and A. Quetglas. 2014. Structure and dynamics of food webs in the water column on shelf and slope grounds of the western Mediterranean. J. Mar. Syst. **138**: 171–181. doi:10.1016/j.jmarsys.2014.04.002
- Vander Zanden, M. J., M. K. Clayton, E. K. Moody, C. T. Solomon, and B. C. Weidel. 2015. Stable isotope turnover and half-life in animal tissues: A literature synthesis. PLoS One **10**: e0116182–e0116116. doi:10.1371/journal.pone. 0116182
- Vinogradov, M. E. 1962. Feeding of the deep sea zooplankton. Rapp. Proc. Cons. Int. Explor. Mer. **153**: 114–120.
- Watanabe, H., M. Moku, K. Kawaguchi, K. Ishimaru, and A. Ohno. 1999. Diel vertical migration of myctophid fishes (family Myctophidae) in the transitional waters of the western North Pacific. Fish. Oceanogr. **8**: 115–127. doi:10.1046/j.1365-2419.1999.00103.x
- Watanabe, H., T. Kubodera, and K. Yokawa. 2009. Feeding ecology of the swordfish *Xiphias gladius* in the subtropical region and transition zone of the western North Pacific. Mar. Ecol. Prog. Ser. **396**: 111–122. doi:10.3354/meps08330

Acknowledgments

We thank Natalie Wallsgrove, Whitney Ko, Elan Portner, and Kristen Gloeckler for assistance in the laboratory. SRR is supported by a Marie Curie-COFUND grant (ACA17-07) from the Government of Principado de Asturias and the European Commission. Funding for field and laboratory work was provided by NSF grants #1333734 (to JCD, Hilary Close, BNP, and Kanesa D. Seraphin), #1433864 (to BNP, CCSH, JCD, and Kanesa D. Seraphin) and #1829612 (to JCD, BNP, and Craig R. Smith) as well as the Pelagic Fisheries Research Program via Cooperative Agreement NA09OAR4320075 between the Joint Institute for Marine and Atmospheric Research and the National Oceanic and Atmospheric Administration (to JCD and BNP). This study was carried out in accordance with the animal use protocols of the University of Hawaii (protocol 10-984). This is the School of Ocean and Earth Science and Technology contribution number 10628.

Conflict of Interest:

None declared

Submitted 25 October 2018 Revised 12 December 2018 Accepted 07 January 2019

Associate editor: Thomas Anderson