

 marinedrugs-11-01583

marinedrugs-11-01583

Mar. Drugs 2013, 11(5), 1583-1601; doi:10.3390/md11051583

Article

Influence of Environmental Factors on the Paralytic Shellfish Toxin Content and Profile of Alexandrium catenella (Dinophyceae) Isolated from the Mediterranean Sea

Mohamed Laabir 1,*, Yves Collos 1, Estelle Masseret 1, Daniel Grzebyk 1, Eric Abadie 2, Véronique Savart 3, Manoella Sibat 3 and Zouher Amzil 3

1

Université Montpellier 2, Centre National de la Recherche Scientifique, Université Montpellier 1, IFREMER, IRD, UMR 5119 “Ecologie des Systèmes Marins Côtiers”, Place E. Bataillon, CC093, 34095 Montpellier cedex 5, France

2

Laboratoire Environnement Ressources Languedoc-Roussillon Ifremer, B.P. 171, 34203 Sète, France

3

IFREMER, Phycotoxins Laboratory, Rue de l’Ile d’Yeu BP 21105 44311 Nantes CEDEX 3, France

*

Author to whom correspondence should be addressed; Tel.: +33-467-144-766; Fax: +33-467-144-622.

Received: 4 March 2013; in revised form: 27 March 2013 / Accepted: 28 March 2013 / Published: 15 May 2013

Abstract

:

Laboratory experiments were designed to study the toxin content and profile of the Alexandrium catenella strain ACT03 (isolated from Thau Lagoon, French Mediterranean) in response to abiotic environmental factors under nutrient-replete conditions. This dinoflagellate can produce various paralytic shellfish toxins with concentrations ranging from 2.9 to 50.3 fmol/cell. The toxin profile was characterized by carbamate toxins (GTX3, GTX4 and GTX5) and N-sulfocarbamoyl toxins (C1, C2, C3 and C4). C2 dominated at 12–18 °C, but only for salinities ranging from 10 to 25 psu, whereas GTX5 became dominant at temperatures ranging from 21 to 30 °C at almost all salinities. There was no significant variation in the cellular toxin amount from 18 °C to 27 °C for salinities ranging between 30 and 40 psu. At salinities of 10 to 25 psu, the toxin concentrations always remained below 20 fmol/cell. Toxin content was stable for irradiance ranging from 10 to 70 μmol photons/m2/s then slightly increased. Overall, the toxin profile was more stable than the toxin content (fmol/cell), except for temperature and/or salinity values different from those recorded during Alexandrium blooms in Thau Lagoon.

Keywords:

Alexandrium catenella; PSP toxins; temperature; salinity; light

1. Introduction

Many species in the genus Alexandrium are among the most harmful algal blooms (HAB) organisms [1,2]. Alexandrium blooms occur under a wide range of latitudes in coastal ecosystems that are characterized by different temperature, salinity, and light conditions [2,3]. Alexandrium species, as well as Gymnodinium catenatum and Pyrodinium bahamense, are often responsible for the production of paralytic shellfish poisoning toxins (PST) that can impact human health. PSP is a worldwide marine toxin syndrome with both neurologic and gastrointestinal symptoms resulting from the consumption of shellfish contaminated by toxic dinoflagellates. Saxitoxin and its congeners can be divided into three categories: the carbamate compounds, which include saxitoxin, neo-saxitoxin and gonyautoxins 1–4; the N-sulfocarbamoyl compounds, which include the C and B toxins; and the decarbamoyl compounds (Figure 1). These compounds vary in toxic potency by orders of magnitude due to certain minor structural differences [4]. Numerous studies reported that the toxin content (fmol/cell) and, to a lesser extent, the toxin composition (mol%) could vary with salinity [5,6,7,8], temperature [8,9,10], light intensity [8,11] and nutrients [12,13,14,15]. When considering the effect of nutrients on the toxin production, results showed that nitrogen depletion induces a decrease in toxin content of Alexandrium species [10,16], whereas P-limited growth induces a significant increase in the cell toxin content [10,16]. It has been hypothesized that the P-stressed cells allocate nitrogen to STX production instead of proteins synthesis [10,17]. Nevertheless, some authors have argued that the toxin composition could be considered as a stable biochemical characteristic and could be used as a genetic fingerprint for chemotaxonomic characterization of cultured strains [9,16,17,18,19].

Blooms of Alexandrium catenella increase in frequency and importance in many marine coastal areas around the world [2]. The expansion of this toxic species has been documented in the Mediterranean Sea in the last decade [20] with reports of extensive blooms in several coastal areas [21,22,23,24]. The Thau Lagoon has experienced recurrent blooms of the neurotoxic A. catenella during spring and autumn, reaching high cell concentrations (3 to 14 × 106 cells/L), with toxin contamination in bivalves frequently exceeding the sanitary threshold [25,26]. In Thau, the rain pattern is characterized by strong inter-annual variability (200–1000 mm/year). The seasonal weather fluctuations impose a wide range of water temperatures (3–29 °C) and salinities (27–40 psu) [27]. Experimental data on environmental factors driving the PSP toxin content in dinoflagellates from various geographic regions and particularly from the Mediterranean Sea are still scarce. Laboratory experiments were designed to study the cell PST content of an A. catenella strain, ACT03, isolated from Thau Lagoon (Mediterranean Sea) in response to varying abiotic environmental factors. The present study examines for the first time the influence of irradiance and temperature/salinity on the paralytic shellfish toxin content of this organism grown in an artificial seawater medium under nutrient-replete conditions.

2. Results and Discussion

2.1. Toxin Content and Profile of ACT03 Strain

The paralytic shellfish toxins were determined by Liquid Chromatography/Fluorescence Detection (LC/FD) allowing to separate carbamoyl toxins (STX, NeoSTX, GTX1, GTX2, GTX3 & GTX4), N-sulfocarbamoyl toxins (C1, C2, C3, C4, B1 = GTX5 & B2 = GTX6) and decarbamoyl toxins (dc-STX, dc-GTX2 & dc-GTX3), the structure of these toxins is reported in Figure 1. Toxin profiles produced by Alexandrium species from different marine systems across many regions of the world are quite diverse [2,28]. However, data concerning PSP toxin profiles of Alexandrium in Mediterranean waters remain scarce [21,29,30,31,32,33] and this study represents the first detailed laboratory investigation on the variation in PSP toxin profiles in relation to changing environmental conditions for A. catenella.

[image: Marinedrugs 11 01583 g001 1024]

Figure 1. Common structure of paralytic shellfish toxins.

Figure 1. Common structure of paralytic shellfish toxins.

[image: Marinedrugs 11 01583 g001]

The toxin profile of ACT03 cells from a culture harvested in late exponential growth phase included the toxins GTX3, GTX4, GTX5, C1, C2, C3 and C4 (Figure 2). Other scrutinized toxins including STX, NeoSTX or dc-STX were not detected. C2, C4, GTX4 and GTX5 were the major toxins produced, accounting for about 90 mol% toxin cell under the conditions of this study (Table 1).

[image: Marinedrugs 11 01583 g002 1024]

Figure 2. Toxin content (fmol/cell) and toxin profile of Alexandrium catenella grown at various combinations of temperature and salinity conditions. nd: toxins were not detected in the examined cells; nG: since cells did not grow, toxin content could not be analyzed.

Figure 2. Toxin content (fmol/cell) and toxin profile of Alexandrium catenella grown at various combinations of temperature and salinity conditions. nd: toxins were not detected in the examined cells; nG: since cells did not grow, toxin content could not be analyzed.

[image: Marinedrugs 11 01583 g002]

Two strains of A. catenella isolated in 1998 from Thau Lagoon (ATTL01 and ATTL02) and grown in f/2 medium (salinity of 31 psu) at 15 °C and 200 μmol photons/m2/s showed in their exponential growth phase a dominance of C1,2 and GTX1,4,5, a profile nearly similar to that displayed by several Japanese A. catenella strains [21]. Significant regional variations in toxin profile were observed among Alexandrium populations. For example, A. catenella from China Sea showed a dominance of C1,2 toxins, whereas GTX 1 to 4 were minor (<15 mol%) or present as traces [34,35]. The GTXs dominated in A. catenella strains from Hong Kong waters with GTX4 > GTX3 > GTX1 > GTX6 [36]. In contrast, A. catenella from the southern coast of Chile showed a dominance of C1,2 and GTX1,4 [37] or the dominance of GTX 1 to 4, depending on the isolate.

[image: Table]

Table 1. Molar percentage (mol%) of the toxins in Alexandrium catenella (strain ACT03) cells grown at different temperature and salinity conditions.

Table 1. Molar percentage (mol%) of the toxins in Alexandrium catenella (strain ACT03) cells grown at different temperature and salinity conditions.

	
Temperature (°C)

	
Salinity (psu)

	
GTX3

	
GTX4

	
GTX5

	
C1

	
C2

	
C3

	
C4

	
12

	
10

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
12

	
15

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
12

	
20

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
12

	
25

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
12

	
30

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
12

	
35

	
-

	
-

	
31

	
-

	
69

	
-

	
-

	
12

	
40

	
-

	
-

	
-

	
-

	
57.3

	
-

	
42.7

	
18

	
10

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
18

	
15

	
-

	
-

	
-

	
-

	
80.8

	
-

	
19.2

	
18

	
20

	
-

	
18.5

	
24.1

	
-

	
47.8

	
-

	
9.6

	
18

	
25

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
18

	
30

	
0.1

	
13.4

	
55.8

	
0.3

	
24

	
1.1

	
5.2

	
18

	
35

	
-

	
12.8

	
57.8

	
0.3

	
22.9

	
1.2

	
4.9

	
18

	
40

	
-

	
10.2

	
66.7

	
-

	
17.6

	
-

	
5.5

	
21

	
10

	
-

	
9.4

	
51.6

	
-

	
33.3

	
-

	
5.7

	
21

	
15

	
-

	
10.5

	
59.5

	
-

	
27.6

	
-

	
2.4

	
21

	
20

	
-

	
11

	
58.7

	
-

	
28.1

	
-

	
2.3

	
21

	
25

	
-

	
11.5

	
61.3

	
-

	
26.1

	
-

	
1.1

	
21

	
30

	
0.4

	
14.6

	
56.1

	
0.3

	
24.5

	
1.4

	
2.8

	
21

	
35

	
-

	
12.1

	
62.3

	
-

	
21.7

	
-

	
3.9

	
21

	
40

	
-

	
11.3

	
66.8

	
-

	
16.3

	
-

	
5.6

	
27

	
15

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
27

	
20

	
-

	
-

	
-

	
-

	
100

	
-

	
-

	
27

	
25

	
-

	
18.9

	
59

	
-

	
18.8

	
-

	
3.3

	
27

	
30

	
0.6

	
23.7

	
54.6

	
0.5

	
15.6

	
2.7

	
2.2

	
27

	
35

	
0.5

	
25.2

	
52.4

	
0.6

	
15.3

	
2.8

	
3.3

	
27

	
40

	
-

	
23.2

	
60

	
0.2

	
11.4

	
1

	
4.2

	
30

	
30

	
-

	
19.7

	
66.8

	
-

	
6.7

	
5.6

	
1.1

	
30

	
35

	
-

	
35

	
71.8

	
-

	
7.3

	
-

	
1.1

	
30

	
40

	
-

	
40

	
60.6

	
-

	
10.4

	
-

	
1.9

2.2. Influence of Salinity

In a previous work [38], ACT03 was shown to be a euryhaline strain that can survive at salinities as low as 10 psu and can grow under salinities up to 40 psu, showing optimal growth between 30 and 40 psu. It has been suggested that this organism is well adapted to the salinity conditions recorded for the Thau lagoon, usually ranging from 35 psu in winter to 39 psu in summer. Overall, at temperatures ranging between 12 and 30 °C, increasing the medium salinity from 10 to 40 psu caused an increase in the whole toxin content up to a maximum of 48.5 ± 27.3 fmol/cell and 50.3 ± 16.6 fmol/cell for two temperature/salinity combinations of 30 °C/40 psu and 27 °C/35 psu, respectively (Figure 3). For salinities lower than 25 psu, the toxin content remained below 20 fmol/cell at temperatures ranging from 12 to 27 °C. No toxins were detected at 25 psu for cells grown at 30 °C. At 12 and 18 °C, the proportion of C2 toxin decreased (from 100 to 7.3 mol%) when the salinity increased while GTX5 increased from 24.1 to 66.8 mol% (Table 1).

GTX4 increased slightly with elevated salinity and C3 appeared at 30 psu for temperatures of 18, 21, 27 and 30 °C, thus showing values of 1.0 to 5.6 mol% toxin cell (Table 1). In the literature, the reported effects of salinity on toxin content are rather contradictory. For example, it was shown that an increase of salinity from 15 to 30–37.5 psu induced an increase in toxin production for Alexandrium minutum [11]. Conversely, other studies reported higher toxin content at low salinity, for example, in Alexandrium tamarense [5]. Grzebyk et al. (2003) [6] showed that the PST content of A. minutum developing in Brittany (France) was low (10 fmol/cell) from 30 to 37 psu, but it increased at lower salinities, with the maximum value (50 fmol/cell) recorded at 15 psu. However, in a salinity change experiment, where Alexandrium fundyense cells experienced short-term exposure to higher and lower salinities, with either acclimated growth at 38 psu or with short-term changes between 28 and 38 psu, no significant changes were observed in the toxin content of A. fundyense cells [10]. Lim and Ogata (2005) [7] examined the salinity effect on toxin production of four tropical Alexandrium species. Their results showed that the toxin content decreased with elevated salinities in A. minutum, the highest toxin content being about 12 fmol/cell at 5 psu. In Alexandrium tamiyavanichii, toxin content peaked at optimal growth salinity (20 and 25 psu). Toxin content of A. tamarense, somehow peaked at sub-optimal growth salinity (15 and 30 psu) [7]. These results suggest that the effects of salinity on Alexandrium species were not only region-dependent but also species-dependent. Our results showed that the observed variations (Figure 2) in total cellular toxin amount of A. catenella in response to salinity changes were related to changes in C2, GTX4 and GTX5 toxins. Hwang and Lu (2000) [11] showed that low salinity stimulated A. minutum cells to produce higher amounts of GTX1, but high salinity stimulated the cells to produce higher amounts of GTX2 and GTX3.

[image: Marinedrugs 11 01583 g003 1024]

Figure 3. Total toxin content (fmol/cell) of Alexandrium catenella grown at various combinations of temperature and salinity.

Figure 3. Total toxin content (fmol/cell) of Alexandrium catenella grown at various combinations of temperature and salinity.

[image: Marinedrugs 11 01583 g003]

2.3. Influence of Temperature

It has been shown that temperature was the most important environmental factor driving seasonal variations of dinoflagellate abundances and growth in temperate coastal systems [2,8,38]. Low toxin amounts (<30 fmol/cell) were recorded for slowly growing ACT03 cells cultured at 12 °C (Figure 2). When the salinity of the culture medium ranged between 30 and 40 psu, the concentrations of toxins in A. catenella cells did not vary significantly with temperature between 18 and 30 °C. For cells grown in salinities between 10 and 25 psu there was no clear trend. However, toxins were not detected in cells growing at 30 °C. As compared to cell toxin contents measured at the highest salinities (30 to 40 psu), those determined at salinities ranging from 10 to 25 psu decreased substantially and varied from 4.37 ± 1.79 fmol/cell for 18 °C to 12.7 ± 5.1 fmol/cell for 12 °C. The toxin profile changed with temperature. At 12 °C, C2 dominated largely at almost all salinities except at 35 and 40 psu where C3 and C4 appeared but did not exceed 50 mol% of the total toxin amount. For temperatures higher than 18 °C, C2 toxins dominated at 10, 15 and 25 psu but not at 20 psu. The cells grown at 30, 35 and 40 psu showed an increasing concentration of C3 toxin and equal concentrations of C2 and C4 toxins.

Alexandrium species have been shown to be more toxic at low temperature [9,10,18]. However, an isolate of Alexandrium fundyense from the Bay of Fundy (USA) displayed enhanced toxicity when grown at low (<10 °C) and high (25 °C) temperatures as compared to growth at 20 °C [8]. It was suggested that the increase in toxin content at low temperatures was not only due to low division rates but also associated with other factors, such as turnover rates of cellular components. Cells might allocate more cellular nitrogen to toxin synthesis and less to protein synthesis at low temperature. To compare these results to those obtained in the present study, we have to consider the wide temperature range (12 to 30 °C). Total toxin concentrations (fmol/cell) measured at 12 °C differ significantly (P < 0.05) from those measured at temperatures between 18 and 30 °C. However, A. catenella cells did not divide at 12 °C, showing less motile vegetative cells together with the formation of temporary cysts which suggested that physiological processes, including toxin biosynthesis and production, were negatively affected [38] at 12 °C. In Thau Lagoon, Alexandrium blooms develop at temperatures around 18–21 °C and salinities of 35 to 38 psu. Our results show that the total concentration of toxins did not change significantly (P < 0.05) for combined temperature and salinity values of 18–30 °C and 30–40 psu, respectively. The most noticeable changes occur for C2 and C4 toxin amounts which decreased and for GTX4 and GTX5 toxins, which substantially increased with temperature (Figure 2). We also show for the first time that there was a notable change in toxin content at the same temperature but with variable salinity values for both toxin content and profile (Figure 2, Table 1).

2.4. Influence of Irradiance on Toxin Content

Alexandrium catenella cells started producing toxin at 10 μmol photons/m2/s, a very low irradiance level. The total toxin content of A. catenella was stable from 10 to 70 μmol photons/m2/s with a mean value of 13.7 ± 0.8 fmol/cell and then increased with irradiance (Figure 4). It reached a mean value of 24.7 ± 3.9 fmol/cell between 130 and 260 μmol photons/m2/s.

[image: Marinedrugs 11 01583 g004 1024]

Figure 4. Toxin content (fmol/cell) of Alexandrium catenella as a function of irradiance. Cells were grown at a temperature of 20 °C and a salinity of 38 psu.

Figure 4. Toxin content (fmol/cell) of Alexandrium catenella as a function of irradiance. Cells were grown at a temperature of 20 °C and a salinity of 38 psu.

[image: Marinedrugs 11 01583 g004]

This trend was observed for all of the main toxins (GTX4, GTX5 and C2). The N-sulfocarbamoyl toxins C1, C4 and GTX3 did not show any clear variation in relation to light intensity (Table 2). The same tendency has been shown by Etheridge and Roesler (2005) [8] for Alexandrium fundyense isolates from the Gulf of Maine (MI isolate) and from the Bay of Fundy where toxicity increased with irradiance (from 6 to 175 μmol photons/m2/s). However, at the highest irradiance (425 μmol photons/m2/s) the MI isolate toxicity decreased drastically from 100 fmol/cell at standard conditions to 30 fmol/cell. These authors showed that although a relationship was observed between toxins and irradiance level, there was no direct relationship between the maximal photosynthetic rate and toxicity for either isolate during any of the experiments on A. fundyense.

[image: Table]

Table 2. Molar percentage (mol%) of the toxins in Alexandrium catenella (strain ACT03) cells grown at different irradiances and at a temperature of 20 °C and a salinity of 38 psu.

Table 2. Molar percentage (mol%) of the toxins in Alexandrium catenella (strain ACT03) cells grown at different irradiances and at a temperature of 20 °C and a salinity of 38 psu.

	
Irradiance (μmol photons/m2/s)

	
GTX3

	
GTX4

	
GTX5

	
C1

	
C2

	
C4

	
10

	
1.3

	
65.2

	
12.7

	
-

	
19.9

	
0.9

	
30

	
2.1

	
62.1

	
14.8

	
-

	
20.2

	
0.7

	
50

	
1.4

	
61

	
15.8

	
-

	
20.6

	
0.9

	
70

	
1.6

	
61.1

	
17

	
-

	
19.5

	
0.8

	
90

	
0.6

	
62.9

	
16.9

	
-

	
18.4

	
1.2

	
130

	
1

	
61.2

	
16.9

	
-

	
19.5

	
1.4

	
200

	
1.1

	
63.4

	
16

	
-

	
18.5

	
1

	
260

	
0.7

	
63.4

	
16.4

	
-

	
17.9

	
1.6

2.5. Relationship between Growth and Alexandrium catenella Toxicity

For positive growth rates of A. catenella ranging between 0 and 1.1 day−1, a significant linear positive relationship was observed between toxin content and division rate (R2 = 0.86, P < 0.05, Figure 5A). In contrast, an inverse relationship was reported in other studies for Alexandrium species grown under various temperature and salinity conditions [9]. However, for A. tamarense, there was no correlation between growth rate and toxicity [39]. It has been suggested that environmental parameters could affect toxicity of HAB species by influencing the growth rate [40]. However the relationship between cellular toxicity and environmental factors revealed a complex relationship between growth rate and algal cell toxin profiles. In the present study, data on the cellular toxin content of A. catenella grown at different irradiances revealed a significant positive relationship between growth rate and cell toxin content (R2 = 0.63; P < 0.05, Figure 5B). It has been suggested that the toxicity of A. fundyense was not directly related to physiological responses such as photosynthetic and growth rates and it was concluded that toxicity cannot be modeled solely as a function of growth rate [8]. To address these contrasting results, it is necessary to study the relationship between growth rate and toxicity in different environmental conditions for each cultured strain.

[image: Marinedrugs 11 01583 g005 1024]

Figure 5. Relationship between maximum growth rate (day−1) and toxin content (fmol/cell) at (A) different combinations of temperatures (12, 18, 21, 24, 27 and 30 °C) and salinities (10, 15, 20, 30, 35 and 40 psu) and at (B) different irradiances (10, 30, 50, 70, 90, 130, 200, 260 μmol photons/m2/s); temperature was 20 °C and salinity was 38 psu.

Figure 5. Relationship between maximum growth rate (day−1) and toxin content (fmol/cell) at (A) different combinations of temperatures (12, 18, 21, 24, 27 and 30 °C) and salinities (10, 15, 20, 30, 35 and 40 psu) and at (B) different irradiances (10, 30, 50, 70, 90, 130, 200, 260 μmol photons/m2/s); temperature was 20 °C and salinity was 38 psu.

[image: Marinedrugs 11 01583 g005]

3. Experimental Section

3.1. Culture of A. catenella

The A. catenella strain ACT03 used in this study was obtained after isolation of a single vegetative cell from a seawater sample that was collected during a toxic bloom event in October 2003 in Thau (Figure 6). According to its rDNA sequence, this strain belongs to Group IV of the A. tamarense species complex [21,41]. Since then, ACT03 has been grown and kept in batch cultures on the sterilized artificial medium ESAW (Enriched Seawater Artificial Water), without silicates [42] at 38 psu, at a temperature of 20 °C and under a cool-white fluorescent illumination (100 μmol photons/m2/s) on a 12 h:12 h light:dark cycle. The experiments were carried out using sterile flasks, each containing 30 mL of culture medium inoculated with 200 cells/mL. All the experiments were carried out in triplicate cultures.

[image: Marinedrugs 11 01583 g006 1024]

Figure 6. Thau Lagoon and the Angle Creek where Alexandrium blooms develop.

Figure 6. Thau Lagoon and the Angle Creek where Alexandrium blooms develop.

[image: Marinedrugs 11 01583 g006]

The toxicity of the cells was studied using a crossed experimental design with 42 different combinations, obtained from combining seven temperatures (12, 18, 21, 24, 27 and 30 °C) and six salinities (10, 15, 20, 25, 30, 35 and 40 psu) under an irradiance of 100 μmol photons/m2/s. To prevent any temperature or salinity shock, the cultures were pre-acclimated to the desired experimental conditions via stepwise transfer over a period of ≥25 days [43,44].

For the experiments designed to investigate the effect of irradiance, the inoculum culture was grown at 20 °C and 100 μmol photons/m2/s and the salinity was set at 38 psu. Eight light intensities were then tested: 10, 30, 50, 70, 90, 130, 200 and 260 μmol photons/m2/s. These intensities were obtained by attenuating the cool-white fluorescent light with absorbing vinyl screens and further controlled using a quantum light meter (LI-COR Quantum/Photometer).

For both experiments, every day for two weeks, the experimental flasks were gently shaken and 500 μL samples were fixed using Lugol’s iodine solution. Cell concentration was monitored daily via direct microscopic counts using a Nageotte counting chamber. In accordance with Guillard (1973) [45], the specific growth rate (μ; expressed in day−1) was calculated from the slope of a linear regression over the entire exponential phase of growth by the least square fit of a straight line to the data after logarithmic transformation; μ = (Ln Nt − Ln N0)/(t1 − t0) in units of day−1 where N0 and Nt represent the cell density in cells/mL at the start, t0, and end, t1, of the exponential phase, respectively. Growth was monitored until the maximum cell concentration was reached.

3.2. Toxin Quantification by Liquid Chromatography/Fluorescence Detection

The toxin content and composition of A. catenella cells were determined in the late exponential phase of growth. The triplicates of 30 mL batch cultures were harvested during the exponential growth phases when the cell concentration was ≥3 × 103 cells/mL. After centrifugation (3000× g, 8 min, 4 °C), the cells were suspended in 1 mL of 0.1 N acetic acid and frozen at −20 °C until the extraction and toxin analyses were performed. To release toxins, the samples were sonicated for 5 min in a water bath three times, and centrifuged at 17,000× g for 10 min at 4 °C. The supernatants were used for the subsequent LC/FD PSP toxin analyses, using the method of Oshima (1995b) [46] with slight modifications. Toxins were separated by reverse chromatography using a C8 column (5 μm Develosil, 4.6 mm i.d. × 250 mm) with a flow rate of 0.8 mL/min. Toxins were quantified using certified standards provided by the CNRC (Halifax, Canada). C-toxins (C1–4) were detected and quantified indirectly after acid hydrolysis (HC 0.4 N at 97 °C for 5 min) [26]. The acid hydrolysis transformed the C1, C2, C3, C4 toxins into GTX2, GTX3, GTX1, GTX4, respectively.

3.3. Statistics

Data were analyzed using one-way ANOVA (Statistica 10.0 software). For correlations between variables, linear regressions were performed using Sigmaplot/statistics Fit Curve application, R2 and P value are indicated.

Values are means of triplicate cultures at each condition.

4. Conclusion

Toxic Alexandrium species occur worldwide and are able to produce various paralytic shellfish toxins. The most abundant toxins in Alexandrium catenella strains developing in Mediterranean, Asiatic and South American waters are C1,2 and GTX1,2,3,4, whereas STX and NeoSTX are almost absent (Table 3 and references therein). Alexandrium tamarense develops in large geographic regions and shows a toxin profile close to that of A. catenella strains with C1,2 and GTX1,2,3,4 dominating the other toxins (Table 3). For Alexandrium minutum colonizing Mediterranean, Asiatic and European Atlantic waters, GTX1,2,3,4 dominate the other toxins. This has been mentioned by Cembella et al. (1987) [28] for members of the A. minutum group. In contrast, Pyrodinium bahamense, a PST producer, shows high percentages of STX and NeoSTX [47]. For an Alexandrium fundyense strain isolated from Casco Bay (Maine, USA) GTX3,4; NeoSTX; STX and C2 were the major toxins [15]. Nevertheless, for numerous species of the cosmopolitan Alexandrium genera investigated worldwide, STX and NeoSTX were generally reported as traces or found in low concentrations (Table 3). The ACT03 toxin profile and data gathered in Table 3 are consistent with reports of Anderson et al. (2012) [2] showing that in Alexandrium species, decarbamoyl derivatives (dcSTX, dcNEO dcGTX1-4) and the N-21 sulfocarbamoyl analogs C3 and C4 are rarely found. Table 3 shows that a non-negligible diversity in toxin profiles occurred among natural populations as well as in cultured species or clones of the Alexandrium tamarense complex which is not in favor of using PST as a reliable genetic fingerprint for chemotaxonomic characterization.

[image: Table]

Table 3. Summary of the toxin composition and cellular toxin content (fmol/cell) for worldwide distributed dinoflagellate species and strains producing PST toxins. Salinity (psu), temperature (°C) and irradiance (μmol photons/m2/s) conditions for the cultures are reported when available.

Table 3. Summary of the toxin composition and cellular toxin content (fmol/cell) for worldwide distributed dinoflagellate species and strains producing PST toxins. Salinity (psu), temperature (°C) and irradiance (μmol photons/m2/s) conditions for the cultures are reported when available.

	
Species and studied area

	
Temp

	
Sal

	
Irradiance

	
Toxins

	
Toxin content

	
Reference

	
(°C)

	
(psu)

	
(μmol/m2/s)

	
(molar basis in %)

	
(fmol/cell)

	
Mediterranean waters

	
Alexandrium catenella ATTL01,02 (Thau, France)

	
15

	
31

	
200

	
PT: C1,2 > GTX1,4 > GTX2,3

	
5.3–44.3 fgEqSTX/cell

	
Lilly et al. (2002) [21]

	
Alexandrium catenella ACT03 (Thau, France)

	
21–27

	
35–40

	
90–130

	
PT: GX5 > C2 > C4 > GTX4 > GTX3 ≈ C1 ≈ C3

	
2.9–50.3

	
This study

	
Alexandrium minutum (Greek coastal waters)

	
20

	
37.5

	
60

	
PT: GTX1; GTX4

	
-

	
Ignatiades et al. (2007) [29]

	
Alexandrium minutum (Spain)

	
17.5

	
35

	
-

	
PT: GTX4 > GTX1 > GTX3; GTX2

	
0.1–0.4

	
Dacosta et al. (2008) [31]

	
Asian waters

	
Alexandrium catenella (Japan)

	
15

	
50

	
-

	
PT: C2 (70.3%); NeoSTX(19.9%); C1 ≈ GTX1 ≈ STX

	
34.5 ± 23

	
Sekiguchi et al. (2001) [48]

	
Alexandrium catenella (Hong Kong)

	
20–23

	
33

	
-

	
PT: GTX4 > GTX3 > GTX1 > GTX6 > Neo STX; Cx

	
-

	
Siu et al. (1997) [36]

	
Alexandrium catenella (China)

	
23.5

	
-

	
120

	
PT: C1,2 (80%–90%) and GTX1,4 (5%–15%)

	
-

	
Xu et al. (2012) [35]

	
Alexandrium catenella (East China Sea)

	
20

	
-

	
80

	
PT: C1,2 (predominant)/trace amounts of GTX1,3,4,5,6

	
4–14

	
Li et al. (2011) [34]

	
Alexandrium tamarense (Japan)

	
15

	
-

	
-

	
PT: C1,2 > GTX1,4 > GTX2,3/traces of NeoSTX and STX

	
-

	
Ichimi et al. (2002) [49]

	
Alexandrium tamarense (ATHK01, Hong Kong)

	
22

	
-

	
220

	
PT: GTX1,4; GTX2,3; STX

	
1.64

	
He et al. (2010) [50]

	
Alexandrium tamarense HK9301 (Hong Kong)

	
23+

	
25–30

	
80–220

	
PT: C1,2 > GTX4 > GTX5 > GTX1 > C3,4

	
15–85

	
Wang and Hsieh (2005) [14]

	
Alexandrium tamarense (Southeast China sea)

	
12–24

	
15–30

	
60

	
PT: C1,2 (60%–80%); GTX5 (15%–30%); traces of GTX1,3,4

	
8–55

	
Wang et al. (2006) [51]

	
Alexandrium tamarense AtPA01 (Malaysia)

	
25+

	
10–30

	
140+

	
PT: GTX1,4 (25%–40%); NeoSTX (30%–40%)

	
0.1–0.8

	
Lim and Ogata (2005) [7]

	
Alexandrium peruvianum ApKS01 (Malaysia)

	
25+

	
10–30

	
140+

	
PT: GTX1,4,5,6

	
0.25–0.75

	
Lim and Ogata (2005) [7]

	
Alexandrium minutum (Malaysia)

	
25+

	
10–30

	
140+

	
PT: GTX1,4 (95%); MT: GTX2,3; traces of STX; NeoSTX

	
0.27–2.08

	
Lim and Ogata (2005) [7]

	
Alexandrium minutum T1 (Taiwan)

	
25

	
15

	
120

	
PT: GTX1,4 > GT2,3

	
-

	
Hwang and Lu (2001) [11]

	
Alexandrium minutum (Taiwan)

	
20–22

	
-

	
60

	
PT: GTX1,4 or GTX2,3 depending on the strains

	
-

	
Chou et al. (2004) [52]

	
Alexandrium affine (Vietnam)

	
24

	
30

	
25

	
PT: GTX1,4; NeoSTX; STX

	
1–2.28

	
Nguyen-Ngoc (2004) [53]

	
Alexandrium tamiyavanichi (Japan)

	
25

	
30

	
100

	
PT: C2; GTX4/MT: C3,4; GTX2,3,5; STX; NeoSTX

	
-

	
Oh et al. (2009) [54]

	
Gymnodinium catenatum (Australia)

	
-

	
-

	
-

	
PT: C1,2; C3,4; B1,2; NeoSTX

	
-

	
Hallegraeff et al. (2012) [55]

	
Pyrodinium bahamense (Philippines)

	
-

	
-

	
-

	
PT: STX (85%–98%)/MT: dcSTX; B1

	
54–298

	
Gedaria et al. (2007) [47]

	
North American Atlantic waters

	
Alexandrium fundyense (Casco Bay, Maine)

	
15

	
-

	
200

	
PT: GTX3,4; NeoSTX; STX ; C2 MT: GTX1,2,5; dcGTX3; C1

	
≈141

	
Poulton et al. (2005) [15]

	
Alexandrium fundyense MI (Gulf of Maine, USA)

	
20

	
30

	
100

	
PT: GTX2,3; GTX1,4 > STX > NeoSTX

	
244

	
Etheridge and Roesler (2005) [8]

	
Alexandrium tamarense Pr18b (Canada)

	
10–30

	
25

	
40–470

	
PT: C1,2 (64.0%), GTX1,2,3,4 (1.7%); STX-NeoSTX (16.2%–17.8%)

	
140–450

	
Parkhill and Cembella (1999) [20]

	
South American waters

	
Alexandrium catenella (South of Chile)

	
12–14

	
30

	
50

	
PT: C1,2; GTX1,4/scarcity of absence of STX

	
41.4–295.5

	
Varela et al. (2012) [37]

	
Alexandrium catenella (South of Chile)

	
15

	
-

	
50

	
PT: GTX1,4 > GTX2,3, (they represent more than 98%)

	
-

	
Aguilera-Belmonte et al. (2011) [56]

	
Alexandrium tamarense (Argentina, Brazil, Chile)

	
-

	
-

	
-

	
PT: C1,2 (predominant); GTX1,4/MT: STX

	
17–261

	
Montoya et al. (2010) [57]

	
Alexandrium tamarense (Southern Brazil)

	
20

	
-

	
250

	
PT: C1,2 (30%–84%); GTX1,4 (6.6%–55%); GTX2,3 (<29%); NeoSTX (<24%)

	
-

	
Persich et al. (2006) [58]

	
European Atlantic waters

	
Alexandrium tamarense (Coast of Greenland)

	
10

	
-

	
30

	
PT: GTX1,2,3,4

	
-

	
Baggesen et al. (2012) [59]

	
Alexandrium minutum (Irish coastal waters)

	
15

	
-

	
-

	
PT: GTX3 (>80%) and GTX2

	
14 pg/cell

	
Touzet et al. (2007) [60]

	
Alexandrium minutum AM89BM (France)

	
18

	
25

	
100

	
PT: GTX2,3 (>97%)

	
≈30.4

	
Grzebyk et al. (2003) [6]

	
Alexandrium minutum (Fleet Lagoon, UK)

	
17

	
-

	
120

	
PT: GTX3 (54%); GTX2 (10%); STX (36%)

	
5.6–16.8

	
Nascimento et al. (2005) [61]

(PT) Principal Toxins, (MT) Minor Toxins, (-) data not available. Cellular toxin content is expressed in fmol/cell or other specified unit.

Regarding the cellular toxin content, it is notable that a wide range of variation (0.1 to 450 fmol/cell) occurred among (or even within) Alexandrium species occupying different geographical locations with contrasted environmental conditions and when considering cultured or natural populations (Table 3 and references therein). This clearly signifies that the cell PST content cannot be used as a species-clone marker. We showed that the changes in total cellular toxicity of A. catenella observed in response to the environmental conditions were due to both changes in the overall concentrations of toxins and in the relative toxin composition (Figure 2, Figure 3). Results suggest that it is important to consider the combined influence of environmental parameters on HAB species toxicity as responses may differ when microalgae are faced with changes in only one abiotic factor. In the present study, unlike the toxin content per cell which varies notably when A. catenella grows at different temperature, salinity, and light conditions, the toxin profile remains almost constant. However, we observe significant changes in the toxin profile of this dinoflagellate at salinities of ≤25 psu or when the temperature was 12 °C. It is important to underline that these environmental conditions did not prevail during Alexandrium bloom periods in Thau. Our results are in agreement with previous studies [10,62,63] showing that cellular toxin content is a less stable phenotypic character among and within Alexandrium species than the relative composition of PSP toxins, which changes significantly only under extreme growth conditions. Laboratory studies on the effect of different combinations of temperature, salinity and light on the growth and toxicity of A. catenella together with in situ investigations on bloom dynamics of this dinoflagellate can help us improve our monitoring and modeling of toxic events both spatially and temporally.

Acknowledgments

This work was supported by the IFREMER ALCAT program and by the European Program SUDOE-Ecolagunes Project.

References

	

Hallegraeff, G.M. A review of harmful algal blooms and their apparent global increase. Phycologia 1993, 32, 79–99. [Google Scholar] [CrossRef]

	

Anderson, D.M.; Alpermann, T.J.; Cembella, A.D.; Collos, Y.; Masseret, E.; Montresor, M. The globally distributed genus Alexandrium: Multifaceted roles in marine ecosystems and impacts on human health. Harmful Algae 2012, 14, 10–35. [Google Scholar] [CrossRef]

	

Cembella, A.D. Ecophysiology and Metabolism of Paralytic Shellfish Toxins in Marine Microalgae. In Physiological Ecology of Harmful Algal Blooms; Anderson, D.M., Cembella, A.D., Hallegraeff, G.M., Eds.; Springer-Verlag: Berlin/Heidelberg, Germany, 1998; pp. 381–403. [Google Scholar]

	

Oshima, Y. Chemical and Enzymatic Transformation of Paralytic Shellfish Toxins in Marine Organisms. In Harmful Marine Algal Blooms; Lassus, P., Arzul, G., Erard, E., Gentien, P., Marcaillou, C., Eds.; Lavoisier/Intercept: Paris, France, 1995; pp. 475–480. [Google Scholar]

	

Hamasaki, K.; Horie, M.; Tokimitsu, A.; Toda, A.; Taguchi, S. Variability in toxicity of the dinoflagellate Alexandrium tamarense isolated from Hiroshima Bay, Western Japan, as a reflection of changing environmental conditions. J. Plankton Res. 2001, 23, 271–278. [Google Scholar] [CrossRef]

	

Grzebyk, D.; Béchemin, C.; Ward, C.; Vérité, C.; Codd, G.; Maestrini, S.Y. Effects of salinity and two coastal waters on the growth and toxin content of the dinoflagellate Alexandrium minutum. J. Plankton Res. 2003, 25, 1185–1199. [Google Scholar] [CrossRef]

	

Lim, P.T.; Ogata, T. Salinity effect on growth and toxin production of four tropical Alexandrium species (Dinophyceae). Toxicon 2005, 45, 699–710. [Google Scholar] [CrossRef]

	

Etheridge, S.M.; Roesler, C. Effects of temperature, irradiance, and salinity on photosynthesis, growth rates, total toxicity, and toxin composition for Alexandrium fundyense isolates from the Gulf of Maine and Bay of Fundy. Deep-Sea Res. II 2005, 52, 2491–2500. [Google Scholar] [CrossRef]

	

Ogata, T.; Ishimaru, T.; Kodama, M. Effect of water temperature and light intensity on growth rate and toxicity change in Protogonyaulax tamarensis. Mar. Biol. 1987, 95, 217–220. [Google Scholar] [CrossRef]

	

Anderson, D.M.; Kulis, D.M.; Sullivan, J.J.; Hall, S.; Lee, C. Dynamics and physiology of saxitoxin production by the dinoflagellate Alexandrium spp. Mar. Biol. 1990, 104, 511–524. [Google Scholar] [CrossRef]

	

Hwang, D.F.; Lu, Y.H. Influence of environmental and nutritional factor on growth, toxicity, and toxin profile of dinoflagellate Alexandrium minutum. Toxicon 2000, 38, 1491–1503. [Google Scholar] [CrossRef]

	

Béchemin, C.; Grzebyk, D.; Hachame, F.; Hummert, C.; Maestrini, S.Y. Effect of different nitrogen/phosphorus nutrient ratios on the toxin content in Alexandrium minutum. Aquat. Microb. Ecol. 1999, 20, 157–165. [Google Scholar] [CrossRef]

	

John, E.H.; Flynn, K.J. Growth dynamic and toxicity of Alexandrium fundyense (Dinophyceae): The effect of changing N:P supply ratios on internal toxin and nutrient levels. Eur. J. Phycol. 2000, 35, 11–23. [Google Scholar]

	

Wang, D.Z.; Hsieh, D.P.H. Dynamics of C2 toxin and chlorophyll a formation in the dinoflagellate Alexandrium tamarense during large scale cultivation. Toxicon 2005, 39, 1533–1536. [Google Scholar] [CrossRef]

	

Poulton, N.J.; Keafer, B.A.; Anderson, D.M. Toxin variability in natural populations of Alexandrium fundyense in Casco Bay, Maine evidence of nitrogen limitation. Deep-Sea Res. II 2005, 52, 2501–2521. [Google Scholar] [CrossRef]

	

Boyer, G.L.; Sullivan, J.J.; Andersen, R.J.; Harrison, P.J.; Taylor, F.J.R. Effects of nutrient limitation on toxin production and composition in the marine dinoflagellate Protogonyaulax tamarensis. Mar. Biol. 1987, 96, 123–128. [Google Scholar] [CrossRef]

	

Flynn, K.; Franco, J.M.; Fernandez, P.; Reguera, B.; Zapata, M.; Wood, G.; Flynn, K.J. Changes in toxin content, biomass and pigments of the dinoflagellate Alexandrium minutum during nitrogen refeeding and growth into nitrogen or phosphorus stress. Mar. Ecol. Prog. Ser. 1994, 111, 99–109. [Google Scholar] [CrossRef]

	

Hall, S. Toxins and toxicity of Protogonyaulax from the northeast Pacific. Ph.D. Thesis, University of Alaska, Fairbanks, AK, USA, 1982. [Google Scholar]

	

Franco, J.M.; Fernandez, P.; Reguera, B. Toxin profiles of natural populations and cultures of Alexandrium minutum Halim from Galician (Spain) coastal waters. J. Appl. Phycol. 1994, 6, 275–279. [Google Scholar] [CrossRef]

	

Vila, M.; Garces, E.; Maso, M.; Camp, J. Is the distribution of the toxic dinoflagellate Alexandrium catenella expanding along the NW Mediterranean coast? Mar. Ecol. Prog. Ser. 2001, 222, 73–83. [Google Scholar] [CrossRef]

	

Lilly, E.L.; Kulis, D.M.; Gentien, P.; Anderson, D.M. Paralytic shellfish poisoning toxins in France linked to a human-introduced strain of Alexandrium catenella from the western Pacific: Evidence from DNA and toxin analysis. J. Plankton Res. 2002, 24, 443–452. [Google Scholar] [CrossRef]

	

Lugliè, A.; Giacobbe, M.G.; Sannio, A.; Fiocca, F.; Sechi, N. First record of the dinoflagellate Alexandrium catenella (Whedon & Kofoid) Balech (Dinophyta), a potential producer of paralytic shellfish poisoning, in Italian waters (Sardinia, Tyrrhenian Sea). Bocconea 2003, 16, 1045–1052. [Google Scholar]

	

Turki, S.; Balti, N.; Ben Janet, H. First bloom of dinoflagellate Alexandrium catenella in Bizerte lagoon (northern Tunisia). Harmful Algae News 2007, 35, 7–9. [Google Scholar]

	

Genovesi, B.; Laabir, M.; Masseret, E.; Collos, Y.; Vaquer, A.; Grzebyk, D. Dormancy and germination patterns in resting cysts of Alexandrium tamarense species complex (Dinophyceae) can facilitate bloom formation in a shallow lagoon (Thau, southern France). J. Plankton Res. 2009, 31, 1209–1224. [Google Scholar] [CrossRef]

	

Masselin, P.; Amzil, Z.; Abadie, E.; Nézan, E.; Le Bec, C.; Chiantella, C.; Truquet, P. Paralytic shellfish poisoning on the French Mediterranean coast in the autumn 1998: Alexandrium tamarense complex (Dinophyceae) as causative agent. In Harmful Algae Blooms; Hallegraeff, G.M., Blackburn, S.I., Bolch, C.J., Lewis, R.J., Eds.; JOC-UNESCO: Paris, France, 2000; pp. 407–410. [Google Scholar]

	

Chambouvet, A.; Laabir, M.; Sengco, M.; Vaquer, A.; Guillou, L. Genetic diversity of Amoebophryidae (Syndiniales) during Alexandrium catenella/tamarense (Dinophyceae) blooms in Thau lagoon (Mediterranean Sea, France). Res. Microbiol. 2011, 162, 959–968. [Google Scholar]

	

Plus, M.; Chapelle, A.; Ménesguen, A.; Deslous-Paoli, J.M.; Auby, I. Modelling seasonal dynamics of biomasses and nitrogen contents in a seagrass meadow (Zostera noltii Hornem.): Application to the Thau lagoon (French Mediterranean coast). Ecol. Modell. 2003, 16, 213–238. [Google Scholar]

	

Cembella, A.D.; Sullivan, J.J.; Boyer, G.L.; Taylor, F.J.R.; Andersen, R.J. Variation in paralytic shellfish toxin composition within the Protogonyaulax tamarensis/catenella species complex; red tide dinoflagellates. Biochem. Ecol. Syst. 1987, 15, 171–186. [Google Scholar]

	

Ignatiades, L.; Gotsis-Skretas, O.; Metaxatos, A. Field and culture studies on the ecophysiology of the toxic dinoflagellate Alexandrium minutum (Halim) present in Greek coastal waters. Harmful Algae 2007, 6, 153–165. [Google Scholar] [CrossRef]

	

Laabir, M.; Amzil, Z.; Lassus, P.; Masseret, E.; Tapilatu, Y.; de Vargas, R.; Grzebyk, D. Viability, growth and toxicity of Alexandrium catenella and Alexandrium minutum (Dinophyceae) following ingestion and gut passage in the oyster Crassostrea gigas. Aquat. Living Resour. 2007, 20, 51–57. [Google Scholar] [CrossRef]

	

Da Costa, R.M.; Pereira, L.C.; Fernandez, F. Effects of toxic Alexandrium minutum strains on the feeding and survival rates of pelagic marine copepods Acartia grani and Euterpina acutifrons. Hydrobiologia 2008, 614, 55–63. [Google Scholar] [CrossRef]

	

Pistocchi, R.; Guerrini, F.; Pezzolesi, L.; Riccardi, M.; Vanucci, S.; Ciminiello, P.; Dell’Aversano, C.; Forino, M.; Fattorusso, E.; Tartaglione, L.; et al. Toxin levels and profiles in microalgae from the north-western adriatic sea-15 years of studies on cultured species. Mar. Drugs 2012, 10, 140–162. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Fattorusso, E.; Forino, M.; Montresor, M. Saxitoxin and neosaxitoxin as toxic principles of Alexandrium andersoni (Dinophyceae) from the Gulf of Naples, Italy. Toxicon 2000, 38, 1871–1877. [Google Scholar] [CrossRef]

	

Li, T.S.; Yu, R.C.; Zhou, M.J. Short-term effects of different nitrogen substrates on growth and toxin production of dinoflagellate Alexandrium catenella Balech (strain ACDH). Harmful Algae 2011, 12, 46–54. [Google Scholar] [CrossRef]

	

Xu, J.; Ho, A.Y.T.; He, L.; Yin, K.; Hung, C.; Choi, N.; Lam, P.K.S.; Wud, R.; Anderson, D.M.; Harrison, P. Effects of inorganic and organic nitrogen and phosphorus on the growth and toxicity of two Alexandrium species from Hong Kong. Harmful Algae 2012, 16, 89–97. [Google Scholar] [CrossRef]

	

Siu, G.; Young, M.; Chan, D.K.O. Environmental and nutritional factors which regulate population dynamics and toxin production in the dinoflagellate Alexandrium catenella. Hydrobiologia 1997, 352, 117–140. [Google Scholar] [CrossRef]

	

Varela, D.; Paredes, J.; Alves-de-Souza, C.; Seguel, M.; Sfeir, A.; Frangopulos, M. Intraregional variation among Alexandrium catenella (Dinophyceae) strainsfrom southern Chile: Morphological, toxicological and genetic diversity. Harmful Algae 2012, 15, 8–18. [Google Scholar] [CrossRef]

	

Laabir, M.; Jauzein, C.; Genovesi, B.; Masseret, E.; Grzebyk, D.; Cecchi, P.; Vaquer, A.; Perrin, Y.; Colos, Y. Influence of temperature, salinity and irradiance on the growth and cell yield of the harmful red tide dinoflagellate Alexandrium catenella colonizing Mediterranean waters. J. Plankton Res. 2011, 33, 1550–1563. [Google Scholar] [CrossRef]

	

Kodama, M. Possible Links between Bacteria and Toxin Production in Algal Blooms. In Toxic Marine Phytoplankton; Graneli, E.P., Sundstrom, B., Edler, L., Anderson, D.M., Eds.; Elsevier: New York, NY, USA, 1990; pp. 52–61. [Google Scholar]

	

Parkhill, J.P.; Cembella, A.D. Effects of salinity, light and inorganic nitrogen on growth and toxigenicity of the marine dinoflagellate Alexandrium tamarense from north eastern Canada. J. Plankton Res. 1999, 21, 939–955. [Google Scholar] [CrossRef]

	

Toulza, E.; Shin, M.-S.; Blanc, G.; Audic, S.; Laabir, M.; Collos, Y.; Claverie, J.-M.; Grzebyk, D. Gene expression in proliferating cells of the dinoflagellate Alexandrium catenella (Dinophyceae). Appl. Environ. Microbiol. 2010, 76, 4521–4529. [Google Scholar]

	

Harrison, P.J.; Waters, R.E.; Taylor, F.J.R. A broad-spectrum artificial seawater medium for coastal and open ocean phytoplankton. J. Phycol. 1980, 16, 28–35. [Google Scholar]

	

Yamaguchi, M.; Honjo, T. Effect of temperature, salinity and irradiance on the growth of the noxious red tide flagellate Gymnodinium nagasakiense (Dinophyceae). Nippon Suisan Gakkaishi 1989, 55, 2029–2036. [Google Scholar] [CrossRef]

	

Kim, D.I.; Matsuyama, Y.; Nagasoe, S.; Yamaguch, M.; Yoon, Y.H.; Oshima, Y.; Imada, N.; Honjo, T. Effects of temperature, salinity and irradiance on the growth of the harmful red tide dinoflagellate Cochlodinium polykrikoides Margalef (Dinophyceae). J. Plankton Res. 2004, 26, 61–66. [Google Scholar] [CrossRef]

	

Guillard, R.L.R. Division Rates. In Handbook of Phycological Methods. Cultures Methods and Growth Measurements; Stein, J.R., Ed.; Cambridge University Press: Cambridge, UK, 1973; pp. 290–311. [Google Scholar]

	

Oshima, Y. Post-column Derivatization HPLC Methods for Paralytic Shellfish Poisons. In Manual on Harmful Marine Microalgae; Hallegraeff, G.M., Anderson, D.M., Cembella, A.D., Eds.; UNESCO: Paris, France, 1995; pp. 81–94. [Google Scholar]

	

Gedaria, A.I.; Luckas, B.; Reinhardt, K.; Azanza, R.V. Growth response and toxin concentration of cultured Pyrodinium bahamense var. compressum to varying salinity and temperature conditions. Toxicon 2007, 50, 518–529. [Google Scholar] [CrossRef]

	

Sekiguchi, K.; Ogata, T.; Kaga, Y.; Yoshida, M.; Fukuyo, Y.; Kodama, M. Accumulation of paralytic shellfish toxins in the scallop Patinopecten yessoensis caused by the dinoflagellate Alexandrium catenella in Otsuchi Bay, Iwate Prefecture, northern Pacific coast of Japan. Fish. Sci. 2001, 67, 1157–1162. [Google Scholar] [CrossRef]

	

Ichimi, K.; Suzuki, T.; Ito, A. Variety of PSP toxin profiles in various culture strains of Alexandrium tamarense and change of toxin profile in natural A. tamarense population. J. Exp. Mar. Biol. Ecol. 2002, 273, 51–60. [Google Scholar] [CrossRef]

	

He, H.; Chen, F.; Li, H.; Xiang, W.; Li, Y.; Jiang, Y. Effect of iron on growth, biochemical composition and paralytic shellfish poisoning toxins production of Alexandrium tamarense. Harmful Algae 2010, 9, 98–104. [Google Scholar] [CrossRef]

	

Wang, D.Z.; Zhang, S.G.; Gu, H.F.; Chan, L.L.; Hong, H.S. Paralytic shellfish toxin profiles and toxin variability of the genus Alexandrium (Dinophyceae) isolated from the Southeast China Sea. Toxicon 2006, 48, 138–151. [Google Scholar] [CrossRef]

	

Chou, H.G.; Chen, Y.M.; Chen, C.Y. Variety of PSP toxins in four culture strains of Alexandrium minutum collected from southern Taiwan. Toxicon 2004, 43, 337–340. [Google Scholar] [CrossRef]

	

Nguyen-Ngoc, L. An autoecological study of the potentially toxic dinoflagellate Alexandrium affine isolated from Vietnamese waters. Harmful Algae 2004, 3, 117–129. [Google Scholar] [CrossRef]

	

Oh, S.J.; Matsuyama, Y.; Nagai, S.; Itakura, S.; Yoon, Y.H.; Yang, H.S. Comparative study on the PSP component and toxicity produced by Alexandrium tamiyavanichii (Dinophyceae) strains occurring in Japanese coastal water. Harmful Algae 2009, 8, 362–368. [Google Scholar] [CrossRef]

	

Hallegraeff, G.M.; Blackburn, S.I.; Doblin, M.A.; Bolch, C.J.S. Global toxicology, ecophysiology and population relationships of the chain forming PST dinoflagellate Gymnodinium catenatum. Harmful Algae 2012, 14, 130–143. [Google Scholar] [CrossRef]

	

Aguilera-Belmonte, A.; Inostroza, I.; Franco, J.; Riobo, P.; Gomez, P. The growth, toxicity and genetic characterization of seven strains of Alexandrium catenella (Whedon and Kofoid) Balech 1985 (Dinophyceae) isolated during the 2009 summer outbreak in southern Chile. Harmful Algae 2011, 12, 105–112. [Google Scholar] [CrossRef]

	

Montoya, N.G.; Fulco, V.K.; Carignan, M.O.; Carreto, J.I. Toxin variability in cultured and natural populations of Alexandrium tamarense from southern South America—Evidences of diversity and environmental regulation. Toxicon 2010, 56, 1408–1418. [Google Scholar] [CrossRef]

	

Persich, G.; Kulis, D.; Lilly, E.; Anderson, D.; Garcia, V.M.T. Probable origin and toxin profile of Alexandrium tamarense (Lebour) Balech from southern Brazil. Harmful Algae 2006, 5, 36–44. [Google Scholar] [CrossRef]

	

Baggesen, C.; Moestrup, Ø.; Daugbjerg, N.; Krock, B.; Cembella, A.D.; Madsen, S. Molecular phylogeny and toxin profiles of Alexandrium tamarense (Lebour) Balech (Dinophyceae) from the west coast of Greenland. Harmful Algae 2012, 19, 108–116. [Google Scholar] [CrossRef][Green Version]

	

Touzet, N.; Franco, J.M.; Raine, R. Characterization of nontoxic and toxin producing strains of Alexandrium minutum (Dinophyceae) in Irish Coastal waters. Appl. Environ. Microbiol. 2007, 73, 3333–3342. [Google Scholar] [CrossRef]

	

Nascimento, S.M.; Duncan, A.; Purdie, D.A.; Lilly, E.L.; Larsen, J.; Morris, S. Toxin profile, pigment composition and large subunit rDNAphylogentic analysis of an Alexandrium minutum (Dinophycea) strain isolated from the Fleet lagoon, United Kingdom. J. Phycol. 2005, 41, 343–353. [Google Scholar] [CrossRef]

	

Boczar, B.A.; Beitler, M.K.; Liston, J.; Sullivan, J.J.; Cattolico, R.A. Paralytic shellfish toxins in Protogonyaulax tamarensis and Protogonyaulax catenella in axenic culture. Plant Physiol. 1988, 88, 1285–1290. [Google Scholar] [CrossRef]

	

Alpermann, T.J.; Tillmann, U.; Beszteri, B.; Cembella, A.D.; John, U. Phenotypic variation and genotypic diversity in a planktonic population of the toxigenic marine dinoflagellate Alexandrium tamarense (Dinophycea). J. Phycol. 2010, 46, 18–32. [Google Scholar] [CrossRef][Green Version]

© 2013 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

nav.xhtml

 marinedrugs-11-01583

 		
 marinedrugs-11-01583

media/file11.png
43°22°N—

Mediterranean Sea

media/file1.png
R1

R2 R3 R4: -OCONH, R4:-OCONHSO; R4:-OH R4:-H
H H H STX GTXS5 deSTX doSTX
OH H H NeoSTX GTX6 deneoSTX -
OH OSO;y H GTXI1 C3 deGTXI] -
H OSOy H GTX2 l dcGTX2 doGTX2
H H 0OS0y GTX3 C2 deGTX3 doGTX3
OH H 08S0; GTX4 C4 deGTX4 -

STX: saxitoxin; GTX: gonyautoxin;

dc: decarbamoyl; do: deoxydecarbamoil

media/file2.png
T
£
B
£
L
-
S
o
£
3
[

&

8

-3

anJall d

10 15 20 25 30 35 40 10 15 20 25 30 35 40 10 15 20 25 30 35 40 10 15 20 25 30 35 40 10 15 20 25 30 35 40
(Salinity in psu)

127G 18°C e b 5 Rl 30°C

media/file7.png
Toxin content (fmol/cell)

[GTX5
14 4| HEE C1

. C2
12 | C3

I C4

10 30 50 70 20 130 200 260

Light intensity (pmol photons/mzls)

media/file9.png
Toxin content (fmol/cell)

Toxin content (fmol/cell)

e 10psu A
50 1 o 15psu L

v 20 psu
40 - 4 30 psu a "o m A

= 40 psu A
30 - kN
20 -

. %

10 4 v 4o

= ol Y v

8
0 - o . oy
08 -06 -04 -02 00 02 04 06 08 10 12
Maximum growth rate (day'1)
30
B
*
.
25 - *
20 -
)
15
.
*
.
10 . r T
0.2 0.3 0.4 0.5

Maximum growth rate (day'1)

media/file10.png
Toxin content (fmol/cell)

Toxin content (fmol/cell)

60

¢ 10 psu A
90 o 15psu]
v 20 psu "
40 A 4 30 psu . = A
= 40 psu &
30 - 2
20 -
v
.f_‘-. Q
10 - 4 .
- v v
© 8
0 - G * SV
08 06 04 -02 00 02 04 06 08 10 12

Maximum growth rate (day'1)

30
»
L 3
25 - "
20 -
L]
154 .
L J
L]
10 . . .
0.2 0.3 0.4

Maximum growth rate (day'1)

0.5

media/file5.png
22222220 20 e

AN

I 10 psu

SILIIIIIIYs,

(1199/10wy) JudUOD UIXO L

Temperature (°C)

media/file12.png

media/file3.png
Toxin content {fmol/cell)

10

10 15 20 25 30 35 40

(Salinity in psu)

10 15 20 25 30 35 40

10 15 20 25 30 35 40

12°C

18°C

21°C

nd

10 15 20 25 30 35 40

nG nd

10 15 20 25 30 35 40

271 °C

30°C

media/file0.png
Rl R2 R3 | R4:-OCONH, R4:-OCONHSO; R4:-OH R4:-H

H H H STX GTXS deSTX doSTX
OH H H NeoSTX GTX6 deneoSTX -
OH 0SOy H GTXI1 C3 deGTXI1 -

H OSOy H GTX2 Cl1 deGTX2 doGTX2

H H 0SOy GTX3 C2 deGTX3 doGTX3
OH H O0SOy GTX4 C4 deGTX4 -

STX: saxitoxin; GTX: gonyautoxin; dc: decarbamoyl; do: deoxydecarbamoil

media/file8.png
Toxin content (fmol/cell)

18

B GTX3
16 1| B GTX4 o
B GTX5
14 | SR C1
Bl C2 T
12 || === C3
B C4 T
10 - i
8 -
6 -
4 -
2 -
0 =
10 30 50 70 90 130 200

Light intensity (umol photons/mzls)

260

media/file6.png
N\\Mﬁ\.\\w\.\\\w\‘.\\\w\‘\‘\‘\\-\s\\\s\\\‘\‘\h

25 psu

BSS888 20 psu
BN 30 psu
N 35 psu
BN 40 psu

B 10 psu
pzzzza 15 psu
AN

80

20 A
0

T
o
=<

60 -

(192/10Wy) JuaU09 UIXO]

30

27

21

18

12

Temperature (°C)

