

 marinedrugs-12-02851

marinedrugs-12-02851

Mar. Drugs 2014, 12(5), 2851-2876; doi:10.3390/md12052851

Article

Complex Toxin Profile of French Mediterranean Ostreopsis cf. ovata Strains, Seafood Accumulation and Ovatoxins Prepurification

Charline Brissard 1,*, Christine Herrenknecht 2, Véronique Séchet 1, Fabienne Hervé 1, Francesco Pisapia 1, Jocelyn Harcouet 1, Rodolphe Lémée 3,4, Nicolas Chomérat 5, Philipp Hess 1 and Zouher Amzil 1

1

Ifremer, Phycotoxins Laboratory, rue de l’Ile d’Yeu, BP 21105, Nantes F-44311, France

2

L’Université Nantes Angers Le Mans (LUNAM), University of Nantes, MMS EA2160, Pharmacy Faculty, 9 rue Bias, Nantes F-44035, France

3

Sorbonne Universités, UPMC Univ Paris 06, UMR 7093, LOV, Observatoire Océanologique, Villefranche/mer F-06230, France

4

CNRS, UMR 7093, LOV, Groupe Biodiversité et Biogéochimie, Observatoire océanologique, Villefranche/mer F-06230, France

5

Ifremer, Laboratoire Environnement Ressource de Bretagne Occitentale (LER-BO), Marine Biological Station, BP 40537, Concarneau F-29185, France

*

Author to whom correspondence should be addressed; Tel.: +33-2-4037-4069.

Received: 13 March 2014; in revised form: 15 April 2014 / Accepted: 24 April 2014 / Published: 13 May 2014

Abstract

:

Ostreopsis cf. ovata produces palytoxin analogues including ovatoxins (OVTXs) and a putative palytoxin (p-PLTX), which can accumulate in marine organisms and may possibly lead to food intoxication. However, purified ovatoxins are not widely available and their toxicities are still unknown. The aim of this study was to improve understanding of the ecophysiology of Ostreopsis cf. ovata and its toxin production as well as to optimize the purification process for ovatoxin. During Ostreopsis blooms in 2011 and 2012 in Villefranche-sur-Mer (France, NW Mediterranean Sea), microalgae epiphytic cells and marine organisms were collected and analyzed both by LC-MS/MS and hemolysis assay. Results obtained with these two methods were comparable, suggesting ovatoxins have hemolytic properties. An average of 223 μg·kg−1 of palytoxin equivalent of whole flesh was found, thus exceeding the threshold of 30 μg·kg−1 in shellfish recommended by the European Food Safety Authority (EFSA). Ostreopsis cells showed the same toxin profile both in situ and in laboratory culture, with ovatoxin-a (OVTX-a) being the most abundant analogue (~50%), followed by OVTX-b (~15%), p-PLTX (12%), OVTX-d (8%), OVTX-c (5%) and OVTX-e (4%). Ostreopsis cf. ovata produced up to 2 g of biomass per L of culture, with a maximum concentration of 300 pg PLTX equivalent cell−1. Thus, an approximate amount of 10 mg of PLTX-group toxins may be produced with 10 L of this strain. Toxin extracts obtained from collected biomass were purified using different techniques such as liquid-liquid partition or size exclusion. Among these methods, open-column chromatography with Sephadex LH20 phase yielded the best results with a cleanup efficiency of 93% and recovery of about 85%, representing an increase of toxin percentage by 13 fold. Hence, this purification step should be incorporated into future isolation exercises.

Keywords:

Ostreopsis cf. ovata; palytoxin & ovatoxins; culture; seafood contamination; LC-MS/MS; hemolysis assay; Mediterranean Sea

1. Introduction

Palytoxin (PLTX) is one of the most potent marine toxins known so far with remarkable biological activity at an extremely low concentration [1]. Palytoxin group toxins (PLTX-group toxins) were first reported in Hawaii and Japan, but are currently known to be distributed worldwide [2,3]. PLTX was first isolated from the soft coral Palythoa toxica, and was subsequently found in several tropical Palythoa species [1,4,5]. Since that discovery, many other organisms have been identified as producers of PLTX analogues, including those belonging to dinoflagellate of the genus Ostreopsis [6], together with some analogues [7,8,9,10]. Originally found in tropical areas, these dinoflagellates have been shown to proliferate since the early 2000s around the Mediterranean basin with increasing frequency, intensity and distribution [11,12,13,14]. The presence of Ostreopsis spp. in temperate areas is still unclear. While the first report of Ostreopsis sp. in the Mediterranean dates back to 1972 [15], it is debatable whether the increased occurrence of high density blooms can be attributed to climate change or whether other factors need to be considered as well [16].

Species of the genus Ostreopsis are benthic dinoflagellates living in close contact with a variety of biotic or abiotic substrata such as microalgae, sea-grasses, benthic invertebrates, sand and rocks [17]. Cells produce abundant mucilaginous matrix and are often embedded inside this mucus [18], and both free cells and mucus can also be found in the water column. High temperature and low turbulence influence proliferation of Ostreopsis spp. which grows better in shallow water [19,20]. Ostreopsis spp. can bloom and form floating clusters at the surface and provoke respiratory problems or irritation for bathers, by inhalation or cutaneous contact respectively. Moreover, occurrence of Ostreopsis spp. may result in contamination of marine organisms intended for human consumption [21]. Ostreopsis toxins can enter the food web and accumulate in several groups of organisms including crustaceans, mollusks, fishes and echinoderms and can lead to food intoxication for consumers [22,23,24,25]. The first events in Europe occurred in 2005 in Italy, when hundreds of people required medical attention after exposure to marine aerosol coinciding with intense proliferation of Ostreopsis cf. ovate (1.6 × 106 cell·L−1) [26]. In the French Mediterranean coast, Ostreopsis cf. ovata has regularly proliferated since 2006. The first sanitary report in France involving Ostreopsis cf. ovata dated back to August 2006, when four divers suffered from mouth and throat irritation symptoms with fever after diving in Frioul Island in the Marseille offshore area [27]. Simultaneously, Ostreopsis cf. ovata cells were found in the water column, with cell concentrations around 3.8 × 104 cell·L−1. Since that time, specific monitoring was designed along the French Mediterranean coast and a concentration limit of 4000 cell·L−1 in the water column now triggers PLTX-group toxins chemical analysis by LC-MS/MS in shellfish. However, there are no regulations on PLTX-group toxins in shellfish, either in the European Union (EU), or in other regions of the world. In a first risk assessment, the European Food Safety Authority (EFSA) recommended a threshold of 30 μg/kg, based on a seafood portion of 400 g [28].

Ostreopsis cf. ovata is a producer of PLTX-group of toxins including ovatoxins (OVTXs) namely ovatoxin-a, -b, -c, -d-, -e, -f and a putative-palytoxin (p-PLTX) [9,26,29]. PLTX-group toxins are large and complex polyhydroxylated compounds with both hydrophilic and lipophilic parts. The molecule consists of a long partially unsaturated aliphatic backbone containing 10 cyclic ethers, 64 chiral centers, 40–42 hydroxyl and two amide groups (Figure 1). However, the primary amino-group at the C115 end of the molecule accounts for the basicity of PLTX-group toxins [30]. Molecular weights of PLTXs range from 2659 to 2680 Daltons (Da) depending on the origin [31]. PLTX-group toxins exhibit ultraviolet absorption spectrum with λmax at 233 and 263 nm due to their two chromophores (Figure 1). Among ovatoxins, only the structure of ovatoxin-a (Figure 1) was elucidated by high resolution mass spectroscopy (HR-MSn) [29] and nuclear magnetic resonance (NMR) [32]. For the others ovatoxins, only structural differences with ovatoxin-a are known (Table 1). The purification of ovatoxin standards should be undertaken to provide reference material for method development, routine monitoring and toxicological assessment.

[image: Table]

Table 1. Structural differences between palytoxin (PLTX) and ovatoxins (OVTXs) [9,29].

Table 1. Structural differences between palytoxin (PLTX) and ovatoxins (OVTXs) [9,29].

	
Toxins

	
Elementary Formulae

	
Differences with PLTX

	
MW Da

	
Palytoxin

	
C129H223N3O54

	

	
2678.48

	
Ovatoxin-a

	
C129H223N3O52

	
−2 O

	
2646.49

	
Ovatoxin-b

	
C131H227N3O53

	
+C2H4; −1 O

	
2690.52

	
Ovatoxin-c

	
C131H227N3O54

	
+C2H4

	
2706.51

	
Ovatoxin-d/-e

	
C129H223N3O53

	
−1 O

	
2662.49

	
Ovatoxin-f

	
C131H227N3O52

	
+C2H4; −2 O

	
2674.52

[image: Marinedrugs 12 02851 g001 1024]

Figure 1. Palytoxin (PLTX) and ovatoxin (OVTX)-a structures.

Figure 1. Palytoxin (PLTX) and ovatoxin (OVTX)-a structures.

[image: Marinedrugs 12 02851 g001]

Several published techniques are used for the determination of PLTX-group toxins in marine organisms [33]. The mouse bioassay (MBA) is considered a simple method for detection of PLTX-group toxins, but for ethical and scientific reasons, other biological methods have been developed [28]. A specific biological property of PLTX is its ability to interact with the Na+/K+-ATPase of mammalian cells converting these ion-specific pumps into non-selective cationic pores [34,35]. This interaction leads to ion imbalance in red blood cells resulting in delayed hemolysis [36]. This property is used for the hemolysis assay with erythrocytes, following hemoglobin release into the extracellular media. The hemolysis induced by palytoxin is specifically inhibited by ouabain in most cell types, a glycoside able to bind to the Na+/K+ pump instead of palytoxin [37] allowing the matrix effect to be measured. In addition to biological methods, analytical techniques have been used, in particular liquid chromatography coupled with a mass spectrometer (LC-MS) [10,12,26]. Due to lack of calibration standards for ovatoxins, LC-MS results are typically expressed as palytoxin equivalent, assuming that molecules of PLTX-group toxins possess the same molecular response [26], although ovatoxins represent 90% of the toxin profile produced by Ostreopsis cf. ovata. As this practice relies on the assumption that all analogues have the same response factor in MS detection, ovatoxins need to be purified and isolated.

The aim of this work was first to complete the investigation of the Ostreopsis cf. ovata profile in natural cell samples from the French Mediterranean coast and to determine PLTX-group toxin levels in marine organisms, as well as to determine indirectly the hemolytic power of total OVTXs. After isolation of Ostreopsis cells collected in the Villefranche-sur-Mer bay and optimization of toxic cultures, pellets of Ostreopsis cells were obtained. The biomass was used to develop a purification protocol.

2. Results and Discussion

2.1. Ostreopsis cf. ovata Blooms and Accumulation in Marine Organisms

Since 2006, results of French monitoring have revealed that Ostreopsis cf. ovata regularly proliferates every year in summer, as also reported by several authors [25,38,39,40]. To evaluate toxin profiles in situ, Ostreopsis cf. ovata cells and marine organisms were harvested in summer 2011 and 2012.

2.1.1. Recurrence of Ostreopsis cf. ovata Bloom on the French Mediterranean Coast

Several sampling campaigns have been carried out on a site with a rocky substrate (Villefranche-sur-Mer) where Ostreopsis cf. ovata had been previously shown to bloom regularly [25,39,40,41]. Ostreopsis cf. ovata cells were sampled by snorkeling every week from the beginning of July to the end of August, both in the water column (at about 0.3 m deep) and on macroalgae (at about 0.5 m deep) and then counted.

Ostreopsis cf. ovata blooms appeared in the last week of July (Figure 2), in accordance with the main blooming period reported in the North-West Mediterranean Sea [40,41]. Year 2011 was characterized by an important bloom, with tenfold higher epiphytic cell numbers than during the bloom of 2012. Indeed, at the end of July 2011, the maximum cell abundance reached 3.7 × 106 cells·g−1 fresh weight (FW) and 28 × 103 cell·L−1 for epiphytic and planktonic cells respectively, whereas cell concentrations reached 4.9 × 105 cells·g−1·FW for epiphytic cells on the last week of July 2012 and 7× 103 cell·L−1 for planktonic cells in early August 2012.

[image: Marinedrugs 12 02851 g002 1024]

Figure 2. Ostreopsis cf. ovata cells concentration in the water column (cells·L−1) and on macroalgae Stypaucolon scoparium (cells·g−1·FW) in summer 2011 at Villefranche sur Mer bay. Average of three points.

Figure 2. Ostreopsis cf. ovata cells concentration in the water column (cells·L−1) and on macroalgae Stypaucolon scoparium (cells·g−1·FW) in summer 2011 at Villefranche sur Mer bay. Average of three points.

[image: Marinedrugs 12 02851 g002]

When cell concentrations were maximal, an epiphytic cell collection was carried out in order to evaluate toxin profile and content by LC-MS/MS according to Ciminiello et al. [9]. Toxin profiles of samples collected at 0.5 m depth in 2011 and 2012 remained identical (Figure 3) and were dominated by ovatoxin-a as a major component, with an average contribution of 56%; followed by ovatoxin-b (15%), putative palytoxin (12%), ovatoxin-d (8%), ovatoxin-c (5%), ovatoxin-e (4%), ovatoxin-f [29] (<1%). The toxin profile is not similar to the other Ostreopsis cf. ovata strains reported so far. Indeed, the relative percentage of putative palytoxin is usually 0.1%–3% (here it is 10%) and ovatoxin-f (in the only strain that contained it) accounted for more than 50% of the total content (here it is <1%).

Total toxin content reached 22.5 and 32.8 pg·cell−1 in 2011 and 2012, respectively, at 0.5 m depth. These concentrations were in the same order of magnitude as those reported from the Ligurian [42] and Tyrrhenian Seas [43,44], but lower than those found in the northern Adriatic Sea (72–75 pg·cell−1) [45].

[image: Marinedrugs 12 02851 g003 1024]

Figure 3. PLTX-group toxins profile of Ostreopsis cf. ovata sampled at 0.5 m depth during summers 2011 and 2012.

Figure 3. PLTX-group toxins profile of Ostreopsis cf. ovata sampled at 0.5 m depth during summers 2011 and 2012.

[image: Marinedrugs 12 02851 g003]

2.1.2. Influence of Depth on Toxin and Cell Concentration in the Field

Ostreopsis cf. ovata blooms represent a potential risk in recreational waters due to the presence of toxic cells. A question to be put is how depth influences cell growth and toxin production. As already reported, Ostreopsis proliferation decreases with depth, with maximum abundance between the surface and 5 m depth [46]. Therefore, the toxin profile and concentration were investigated in the upper meters of depth in recreational areas.

In 2011, Ostreopsis cf. ovata was harvested during the second half of July (week 30). Cell concentrations on macroalgae (Padina pavonica) were measured at 0.5, 1, 3 and 5 m depth (Figure 4A). Toxin contents were also evaluated up to 3 m depth (Figure 4B). Indeed, at 5 m depth, toxin concentration was below the detection limit, because of the small number of cells; therefore the toxin profile could not be reported. Moreover, pelagic cells were low in abundance in water samples; with toxin concentrations below the limit of detection.

[image: Marinedrugs 12 02851 g004 1024]

Figure 4. Ostreopsis cf. ovata sampled week 30 in 2011: (A) Ostreopsis proliferation between the surface and 5 m depth on brown macroalgae Padina pavonica; and (B) Toxin concentration and profile of Ostreopsis cf. ovata between the surface and 3 m depth (same sample, on P. pavonica) * at 5 m depth, cell number was too low for toxin quantification.

Figure 4. Ostreopsis cf. ovata sampled week 30 in 2011: (A) Ostreopsis proliferation between the surface and 5 m depth on brown macroalgae Padina pavonica; and (B) Toxin concentration and profile of Ostreopsis cf. ovata between the surface and 3 m depth (same sample, on P. pavonica) * at 5 m depth, cell number was too low for toxin quantification.

[image: Marinedrugs 12 02851 g004]

Cell concentrations decreased with increasing depth. At 0.5 m depth, cell concentration reached 2.17 × 105 cell·g−1·FW, and was reduced fivefold to 4.13 × 104 cell·g−1·FW at 1 m depth. Cell concentration at 3 m deep was in the same order of magnitude of 1 m deep cell concentration, around 2.74 × 104 cell·g−1·FW; and finally decreased to 9.92 × 103 cell·g−1·FW at 5 m deep. A computed correlation (Sigmaplot 12.5) fits an inverse second order polynomial (r2 = 0.9923), see Supplementary Information. This Ostreopsis depth distribution showed the same pattern as found in the literature, with higher development from the surface to 2 m, followed by significant decrease of abundances from 3 m [14,46]. From 0.5–1 to 3 m deep, total toxin content per cells regularly decreased from 22.5 to 11.9, and finally to 8.5 pg·cell−1 respectively. Thus, cells produced less toxins with increasing depth, a finding that corroborates previous studies in which high irradiance influence positively correlated with toxin production, both in cultured and field samples [27,46,47]. The toxin profile of collected samples (in triplicate) remained approximately the same, independent of depth. The samples were dominated by ovatoxin-a as a major component (37%–48%); followed by putative-palytoxin (15%–13%), ovatoxin-b (13%–17%), ovatoxin-e (12%–16%), ovatoxin-c (8%–12%), ovatoxin-d (2%–5%) and ovatoxin-f (0%–0.2%). The slight variation of toxin profile suggests that toxin metabolism is not affected by depth, contrary to toxin content. To our knowledge, this is the first report of toxin profile and concentration as a function of depth for Ostreopsis cf. ovata.

2.1.3. Accumulation of PLTX-Group in Marine Organisms

In 2012, to evaluate toxin accumulation levels during Ostreopsis blooms, a wide variety of faunal species were sampled at Villefranche-sur-Mer, extracted and analyzed by liquid chromatography coupled with tandem mass spectrometry (LC-MS/MS). When Ostreopsis cf. ovata reached 2.7 × 105 cells·g−1·FW, gastropods, echinoderms and fishes were caught by snorkeling or fishing from the shore: 10 red mouthed rock shells (Stramonita haemastoma), 10 sea urchins (Paracentrotus lividus), 21 sea-breams (Sarpa salpa) and four stripped red mullets (Mullus surmuletus) were sampled. For sea urchins and fishes, digestive tube (DT) and remaining tissue (RT) were analyzed separately and results were expressed as whole flesh (WF).

Neither striped red mullets nor red-mouthed rock shells contained detectable amounts of putative-palytoxin or analogues. Toxin accumulation was mainly found in sea urchins and sea breams with the ratio of contaminated over total number of organisms being 9/10 and 6/21 for sea urchins and sea-breams respectively (see Supplementary Information for contamination levels and organism sizes). This difference in contamination between urchins and fish can most probably be explained by the fact that the former are grazers [48]. Indeed, sea-urchins and sea-breams are herbivorous, they graze directly on macroalgae on which Ostreopsis cf. ovata proliferate, whereas red mouthed rock shells and stripped red mullets are carnivorous.

Ovatoxins were detected only in DT. Sea urchin and sea bream RTs were not found contaminated as previously reported [25,48]. Levels in contaminated sea urchins ranged from 103 to 423 μg·kg−1 of whole flesh, with an average of 223 μg·kg−1 that revealed high variability of contamination levels between individual organisms. Hence, in a monitoring network, at least 10 individuals should be collected to have a good overview of sea urchin toxin contamination levels [48]. For contaminated sea breams, the contamination levels were between 33 and 152 μg·kg−1 in the whole flesh. These contamination levels were similar to those already described in sea urchins and determined by LC-MS [24,25], and also similar to those described in sea bream and determined by hemolytic assay [48].

Some samples were also analyzed by hemolytic assay to allow for direct comparison with LC-MS. The hemolytic assay is based on the detection of hemoglobin released from sheep erythrocytes, following exposure to hemolytic compounds. Samples were analyzed both with erythrocytes pre-incubated with ouabain, a known palytoxin antagonist, to distinguish between the matrix effect and without ouabain, to determine the non-specific hemolysis. Marine organism extracts were first diluted 40 fold to avoid matrix effects.

Among contaminated sea urchins and sea breams, some extracts, both DT and RT, were analyzed using the hemolytic test. Results were expressed as whole flesh (WF) (Table 2). In accordance with LC-MS/MS analyses, no RTs were hemolytic. During the experiment with sea breams DT, quantitation of PLTX-group toxins in these samples was impossible due to the high matrix effect. However, amounts of PLTX-group toxins in sea urchin DTs were similar to those found by LC-MS/MS.

[image: Table]

Table 2. Quantification comparison of sea urchins digestive tube (DT) concentration (WF) analyzed by LC-MS/MS and by hemolytic test in μg of PLTX equivalent per kg of whole sea urchin.

Table 2. Quantification comparison of sea urchins digestive tube (DT) concentration (WF) analyzed by LC-MS/MS and by hemolytic test in μg of PLTX equivalent per kg of whole sea urchin.

	
Whole Flesh Sea Urchin Paracentrotus Lividus

	
By LC-MS/MS μg·kg−1

	
By Hemolytic Test μg·kg−1

	
231

	
247

	
309

	
270

	
205

	
201

	
215

	
179

Knowing that ovatoxins represent typically 90% of the total toxin profile, these results suggest that ovatoxins are as hemolytic as palytoxin as already reported by Pezzolesi et al. [49]. As PLTX targets membrane sodium-potassium pumps (Na+/K+-ATPase), responsible for maintaining ion gradients critical to cellular function, and as this pump is present in numerous cells, such as nervous cardiac and muscular cells, it is important to confirm the toxicological effect of OVTXs.

Due to the lack of pure ovatoxins, the toxicity of each toxin individually is not known. Purification of toxins is therefore necessary. Such purification should be easier from Ostreopsis cells rather than from contaminated animal tissues. For this reason, these cells were isolated and cultivated in the laboratory to obtain the toxins.

2.2. Ostreopsis cf. ovata Culture

2.2.1. Genetic Characterization of Ostreopsis Strains

Ostreopsis strains cultivated in the laboratory were identified by genetic molecular analysis of the ITS1-5.8S-ITS2 region and partial LSU (D1–D3), which had already been used for genetic identification of Ostreopsis species [50]. Sequences obtained for the strains from Monaco IFR-OST01MO (Genbank #KJ239219) and from Villefranche-sur-Mer IFR-OST03V (Genbank #KJ239220) were 1272 bp long and 100% identical. In the phylogenetic tree inferred from ITS1-5.8S-ITS2 (Figure 5), the sequences clustered with the sequences of other Ostreopsis cf. ovata from France and from various areas of the Mediterranean Sea, especially Italy and Spain, and the Atlantic Ocean. It is genetically different from the Asian clade and since no sequence from the type locality is available, it is not possible to ascertain which genotype actually corresponds to Ostreopsis cf. ovata and hence our strain is referred to as Ostreopsis cf. ovata.

2.2.2. Cell Densities in Sea Water and Toxin Profiles of Ostreopsis cf. ovata Strains

Batch cultures of Ostreopsis cf. ovata strains from different localities of the French Mediterranean Sea had previously been established to follow algal growth and toxin production and also to optimize culture conditions [27]. This study highlighted the high level of irradiance needed for optimal photosynthetic activity; therefore, an irradiance of 420 μmol·m−2·s−1 was selected for algal cultures. These authors also demonstrated that growth was enhanced using L1 medium with soil extract, which also promoted the toxin production in the cultures of Ostreopsis cf. ovata. At the time of these studies, only OVTX-a and p-PLTX were analyzed in the Ostreopsis extract. Therefore, French strains from Morgiret, Villefranche and Monaco were cultivated with the optimized culture conditions. Every 25–30 days, when cultures had reached the stationary phase, cultures were harvested, cells were counted and the contents of PLTX-group toxins were determined.

At the stationary phase, cell densities varied between 10,500 and 18,800 cell·mL−1 and toxin concentrations varied between 75 and 143 pg·cell−1, with a maximum concentration reaching 300 pg·cell−1 in the case of the Villefranche strain. Toxin profiles were also evaluated, ovatoxin-a being by far the major component of the toxin profile (about 55% of the total toxin content for Villefranche strain and about 71% for Morgiret strain). p-PLTX and OVTX-b, -c, -d, -e were also found, their total percentage varying between 45% and 25%. In our cultures, ovatoxin-f was produced in very low quantity, i.e., less than 1%. The toxin profiles of the Villefranche strain were approximately the same both in culture and in field samples. These values compared well with those previously reported; e.g., Pistocchi et al. (2011) indicated cell concentrations of around 13,000–16,000 cell·mL−1 in the stationary phase [19]. However, toxin contents in our study were higher than those described in the literature (20–130 pg·cell−1 for Tyrrhenian and Adriatic strains [51]).

[image: Marinedrugs 12 02851 g005 1024]

Figure 5. Phylogenetic tree of French Ostreopsis cf. ovata.

Figure 5. Phylogenetic tree of French Ostreopsis cf. ovata.

[image: Marinedrugs 12 02851 g005]

It is noteworthy that, with the OST-IFR-0.3V strain and our optimized culture conditions, PLTX-group toxins represented about 0.5% (m/m) of the wet extracted mass, after removal of culture media containing salts. A culture of 10 L yielded about 20 g of cell biomass, contaminated with about 10 mg of toxins. This quantity is sufficient to envisage preparative purification.

2.2.3. Toxin Content as a Function of Growth Stage

The amount of toxin present in a culture depends both on toxin content per cell and cell number. The growth of Ostreopsis cf. ovata strains was analyzed every 3–4 days from the beginning of the exponential phase to the end of the stationary phase. Cell density and toxin content were investigated. As the evaluation of growth of a benthic species is difficult, a specific design, inspired by Guerrini et al. [43], was carried out. A number of 14 Ostreopsis culture flasks were grown in parallel. Every other day, two flasks were sampled entirely, one to evaluate cell concentration in triplicate, the other one to determine the toxin content, also in triplicate (Figure 6).

[image: Marinedrugs 12 02851 g006 1024]

Figure 6. Cell concentration, toxin profile and toxin concentration during the growth curve of OST-IFR-0.3V strain (three replicate aliquots were taken from each culture flask; error bars represent standard deviations).

Figure 6. Cell concentration, toxin profile and toxin concentration during the growth curve of OST-IFR-0.3V strain (three replicate aliquots were taken from each culture flask; error bars represent standard deviations).

[image: Marinedrugs 12 02851 g006]

The evolution of cell concentration could be divided into three phases: (i) a linear phase from day 0 to 13, with an average growth rate of 0.26 day−1; (ii) then a stationary phase, over about 15 days with cell density around 25,000 cells·mL−1; and (iii) a last time point at 39 days that indicated the beginning of a senescence phase. Toxin contents per cell increased during the linear and the stationary phase from 70 to 251 pg·cell−1. After 28 days, a slight decrease in toxin content of cells was then observed, probably due to an increased release of toxins in the medium, as already reported in the literature [43]. Toxin profile remained constant, i.e., approximately 50% of ovatoxin-a, 25% ovatoxin-b, 9% of ovatoxin-c, 8% of putative-palytoxin, 4% of ovatoxin-d, 3% ovatoxin-e and 1% of ovatoxin-f.

Previous reports on maximum toxin contents in culture ranged from 140 pg·cell−1 for Mediterranean strains [51] to 400 pg·cell−1 for a Brazilian strain [52]. It must be noted that, except for the Brazilian study, cultured in 10 mL volumes, we obtained the highest toxin concentration in culture among those using Mediterranean strains. Our culture conditions seemed to be well optimized, favoring both biomass and toxin production per cell. This study led us to conclude that the cells should be harvested after 25–30 culture days.

2.3. Purification of Ovatoxins

Ovatoxin-a had been previously isolated by Ciminiello et al. (2012), but from a strain producing almost only ovatoxin-a [32]. The Ostreopsis strain from Villefranche-sur-Mer produces several ovatoxins, principally OVTX-a, -b, -c and p-PLTX. As ovatoxins possess very close chemical and physical properties, purification of these toxins into separate fractions of individual toxins is difficult. During all the purification steps, quantification using LC-MS/MS and full scan analysis by LC-MS were carried out.

2.3.1. Preparation of Ostreopsis cf. ovata Extract

Initial trials investigated whether significant portions of toxin were released into the culture medium at different growth stages. Some authors reported a release of toxins into culture media up to 30% at the end of growth [32]. Such proportion should require an extraction method from culture media in order to collect a maximum of toxins. The amphiphilic character of ovatoxins complicated their extraction from culture media. Two protocols were used and compared: (i) liquid-liquid extraction with three times equal volume of butanol and (ii) adsorption and elution through HP20 packed solid phase extraction (SPE) column. The first technique has been commonly used for PLTX-group toxin extraction from media in the literature [26,43]; the second one was previously used in our laboratory to recover other toxins (azaspiracids) from the culture media [53]. Moreover, HP20 resins are described to be suitable for large molecules because of their relatively large pore size.

Preliminary experiments using seawater spiked with PLTX standard at known concentrations showed a recovery of 60% and 50% for liquid-liquid extraction and adsorption through an HP20 column, respectively (data not shown). As the objective was to have an order of magnitude of the toxin released into the media, these recoveries were considered to be acceptable.

Ostreopsis cf. ovata cultures were harvested after ca. 25 days. Pellets were gently separated from media with scraper to avoid any cell rupture. The culture media was extracted with both methods, the results being corrected with the obtained recovery percentage. Toxin released was less than 5% of total toxin content of the culture, independent of the extraction method. This percentage was considered sufficiently low to consider that toxin extraction from media was not necessary for preparative isolation purposes. Toxins were therefore only extracted from cells. As above-mentioned, harvest after 25–30 days of culture was sufficient to have both high toxin production and cell biomass, associated with a minimum toxin release into the media.

2.3.2. Pre-Purification of Ostreopsis cf. ovata Extract

After separation from media, cells were broken by sonication, and cellular content was dissolved using aqueous methanol (MeOH/ H2O 1:1 v/v). This operation led to a complex extract composed of compounds possessing very low molecular weight (salts and nutrients), very high molecular weight (proteins and polysaccharides) and molecules of intermediate molecular weight. These molecules could have different physico-chemical characters such as different polarity or charge. PLTX-group toxins, with 2680 molecular weight (MW), have intermediate molecular weight; therefore the strategy envisaged here was to apply two separation mechanisms: size exclusion and chemical interactions.

2.3.2.1. Pre-Purification of Ostreopsis cf. ovata Extract by Chemical Interaction Separation

Liquid-liquid extraction aimed to transfer undesirable molecules according to their polarity, from an extract to a non-miscible solvent, in order to purify and concentrate compounds. Hexane is often chosen to eliminate non-polar compounds; dichloromethane (DCM) is principally used to eliminate intermediate low polar compounds. Partition between Ostreopsis extract and different solvents has been reported by several authors. These extraction methods were generally not used alone but in combination with others, such as solid phase extraction [54,55] or flash chromatography [32]. However, efficiencies of these methods were not reported. Ovatoxins are not soluble in non-polar solvents such as chloroform, ether and acetone and sparingly soluble in methanol and ethanol, but soluble in pyridine, dimethylsulfoxide and water [1].

Initial trials examined partitioning of aqueous methanol against hexane or DCM. These experiments were also carried out in parallel after addition of acetic acid to enhance protonation and dissolution in the aqueous methanol layer. Mass balance of each organic phase showed that compounds transferred from the extract to the organic phases represented less than 2%, the vast majority of ovatoxins remaining in the aqueous methanol phase, together with the majority of compounds produced by Ostreopsis cf. ovata. This demonstrates that this first purification method is not suitable. Therefore, other purification methods were envisaged, using size exclusion methods.

2.3.2.2. Pre-Purification of Ostreopsis cf. ovata Extract by Size Exclusion Separation

Ostreopsis cf. ovata extracts may contain high molecular weight compounds such as proteins or polysaccharides. First experiments aimed at eliminating these large compounds from Ostreopsis extracts by filtration through membranes possessing different cutoffs: 100,000 Da, 10,000 Da and 5000 Da. With molecular weight around 2680 Da, PLTX-group toxins should pass through all membranes. Crude extracts and filtrates were analyzed by LC-MS and compared. Preliminary results indicated that filtration through 100,000 and 10,000 Da membranes allowed the collection in the filtrate of the totality of toxins, however, this fraction also contained a lot of undesirable molecules. In contrast, 5000 Da cutoff membranes allowed for elimination of a large amount of undesirable compounds, but with only 56% of ovatoxins recovery in the filtrate. The capacity of palytoxin to form dimers, in aqueous solutions, could explain why a part of the PLTX-group toxins could not easily pass through the 5000 Da cutoff membrane [56]. Therefore, size exclusion chromatography appeared to be a more appropriate solution to purify ovatoxins.

The chromatographic sorbent Sephadex LH-20 is a stationary phase composed of highly cross-linked hydroxypropylated dextran on which separations can be obtained mainly on the basis of molecular size. Exclusion limit is around MW 5000 Da. With molecular weight of around 2680 Da, PLTX-group toxins would be partially excluded from this stationary phase. Depending on the solvent chosen, this medium can also separate sample components by partition between the stationary and the mobile phase. Two solvents, used as mobile phase, were investigated taking into account the solubility of the PLTX-group toxins: methanol and 50% aqueous methanol. The analysis of the collected fractions showed that the retention volumes for the toxins were the same, whatever the eluent, however, with 100% MeOH, the flow rate of eluent was higher, thus reducing elution time. PLTX-group toxin concentrations in the eluted fractions were monitored. Ovatoxins were obtained in fractions between exclusion and permeation volumes (Figure 7).

[image: Marinedrugs 12 02851 g007 1024]

Figure 7. LC-MS/MS monitoring of p-PLTX and OVTX expressed as PLTX equivalent eluted through Sephadex LH-20.

Figure 7. LC-MS/MS monitoring of p-PLTX and OVTX expressed as PLTX equivalent eluted through Sephadex LH-20.

[image: Marinedrugs 12 02851 g007]

In order to determine the clean-up efficiency, fractions were gathered to obtain finally three parts; the first one corresponded to the exclusion volume of the column, before elution of toxins; the second one, the assembled fractions of the PLTX-group toxins and corresponded to the fraction of interest; and then, the third part corresponded to molecules eluting in the permeation volume of the column. Toxin quantitation of the fraction containing the toxins, by LC-MS/MS, showed that the majority of toxins was recovered, with ca. 85% yield.

The fraction of interest represented only 7% of crude extract mass (Table 3), 93% of undesirable compounds being contained in the other fractions. Among the extracts pre-purified with LH20, only one mass balance was carried out. Indeed, after total evaporation, re-dissolution of toxins was very difficult and only one third of the expected PLTX-group toxin was recovered. It was supposed that adsorption of toxins on the inner surface of the containers could occur. Therefore, for the following experimentations, purified extracts were concentrated to minimal volumes but not totally evaporated.

[image: Table]

Table 3. Batch summary table for purification of PLTX-group toxin after elution through LH20.

Table 3. Batch summary table for purification of PLTX-group toxin after elution through LH20.

	
Step

	
Weight (mg)

	
Toxin Quantity (mg)

	
Toxin Percentage (%)

	
Cell Extract

	
770

	
3.10

	
0.4

	
LH20 (Fraction of Interest)

	
54

	
2.76

	
5.1

Most of the extraction and purification processes found in literature for Ostreopsis extracts follow a general procedure with slight modifications. Generally, toxins were extracted with an aqueous-methanol mixture under sonication, sometimes with prior acidification [57,58]. The purification steps described include partition with hexane, dichloromethane and/or butanol [10,54], Solid Phase Extraction (SPE) with the stationary phase composed of C18 or ion exchange [5,59] or flash chromatography. Sometimes, several methods were combined [54]. Hwang (2013) used LH-20 to purify Ostreopsis extract, after partition and flash chromatography, the purification protocol being followed by preparative chromatography on a C18 column [55]. Little is known concerning efficiencies and yield obtained with these methods. Advantages of LH-20 were that it allowed the purification of large amounts of extract at once, with sufficient yield and a good repeatability. Additionally, it could be reused several times over long periods, unlike SPE cartridges or flash chromatography which need extensive regeneration before reuse. The possibility of automation, especially for flow rate or collection of fractions, could improve repeatability and make identification easier of the fractions of interest.

LH-20 chromatography provided elimination of a high quantity of undesirable compounds (93%) with good ovatoxin yield (89%) in the fraction of interest. However, in spite of the increase of toxin purity in this fraction (by 13-fold) toxin purification was not totally complete, so additional purification steps remained necessary. The selection of the stationary phase column for preparative chromatography is currently in progress.

3. Experimental Section

3.1. Sampling Site and Collection of Marine Organisms

During July 2011 and 2012, samples were collected by snorkeling at Villefranche-sur-Mer (South East of France), site called “Rochambeau” (43°41′34.83″ N and 7°18′31.66″ E). This site was characterized by a rocky bottom and sheltered depth, and regularly summer bloom of Ostreopsis cf. ovata had occurred in this area since 2006.

3.1.1. Cell Abundance

To estimate the abundances of Ostreopsis cf. ovata, planktonic cells in the water column and epiphytic cells from macroalgae were collected and counted with the same protocol as Cohu et al., 2013 [40]. Epiphytic cells were found on macoalgaes Stypaucolon scoparium and Corallina elongata.

For additional samplings, in order to evaluate toxin content of epiphytic Ostreopsis cf. ovata vs. depth, macroalgae Padina pavonica were sampled at 0.5, 1, 3 and 5 m. After isolation of micro and macroalgae [40], the suspension of toxic cells were separated into two parts: (i) one part for filtration under low pressure through a nylon net, filtered (hole width 20 μm) to separate cell pellets from seawater. The nylon net was then carefully closed to avoid any loss of cells and stored at −20 °C before extraction. After defrosting, cells were scrubbed in enough MeOH/H2O (1/1; v/v), to collect all pellets. Toxins were extracted and analyzed by LC-MS/MS as described below; (ii) Ostreopsis cells from the second part were evaluated with an optical microscope, using calibrated squared chambers (1 mL; Sedgwick Rafter) and then reported as number of cells per gram of fresh weight of macroalgae (cells/g·FW) [40].

3.1.2. Isolation and Maintenance of Cultures of Ostreopsis cf. ovata

Ostreopsis cf. ovata cells were isolated by the capillary pipette method from Mediterranean water from near the seaweeds Stypocaulon sp. and Acetabularia sp. After initial growth in microplates, the cells were cultured in flasks at 22 °C under 16L:8D cycle (420 μmol·m−2·s−1). Culture conditions were previously optimized [27] and were established in filtered natural seawater, at salinity of 35, adding nutrients at L1 concentration and soil extract [60]. Cultures were uni-algal and clonal, but not axenic.

All cells of Ostreopsis cf. ovata cultured in the laboratory were isolated from around the Mediterranean area and were cultivated in a batch culture. A total of five different strains from France were cultivated in parallel; strains that were collected at Morgiret beach, near Marseilles in 2008 (IFR-OST-01M) and in 2009 (IFR-OST-02M) and at Villefranche-sur-Mer bay in 2008 (IFR-OST-01V), 2009 (IFR-OST-02V) and 2011 (IFR-OST-03V).

3.1.3. Hemolytic Assay

Hemolytic assays were conducted following a method based on a combination of those described by Bignami (1993), Riobo et al. (2008) Aligizaki et al. (2008) [61,62,63]. Sheep erythrocytes were provided by Charles River Laboratories, L’Arbresle, France. Erythrocytes were separated from plasma by centrifugation (800 rpm, 5 min) and washed three times with 20 mL Dulbecco’s phosphate buffer saline (D-PBS, Sigma-Aldrich, St Quentin Fallavier, France). D-PBS contained 1 mM of calcium chloride and 0.5 mM of boric acid H3BO3. pHs were controlled between 7.0 and 7.2.

Two blood solutions were prepared: The first was pre-incubated 1 hour at 37 °C with ouabain (500 μM in D-PBS) a known antagonist of palytoxin, the other one was ouabain-free, both containing 0.5% (v/v) of sheep erythrocytes. The number of erythrocytes was checked as a quality control; the average of three determinations was 5.4 × 107 cells. A 50 μL aliquot of samples or calibration solutions (Palytoxin Standard, Wako Chemicals GmbH, Neuss, Germany) prepared in triplicate was added to 950 mL of each red blood suspension and incubated 4 h at 37 °C. After the incubation, samples were centrifuged at 800 rpm over 8 min, 90 μL of the hemoglobin released supernatants were transferred in 96-well plates and the absorbance (A) was measured at 415 nm on a microplate reader (TECAN Infinite 200, Lyon, France).

Palytoxin standard solutions were prepared in triplicate by successive dilution between 500 and 0.06 ng·mL−1 to generate a sigmoid calibration curve. Marine organism samples were diluted 40 fold in D-PBS to avoid matrix effects. They were prepared in triplicate. Maximal lysis (Amax) were determined by adding saponin (1%) to the blood preparation instead of the sample. Minimal lysis (Amin) were determined adding D-PBS to the blood preparation instead of the sample.

%Lysis = (A − Amin)/(Amax − Amin) × 100

3.2. Phylogeny

3.2.1. DNA Amplification and Sequencing

Approximately 15 mL of exponentially growing cultures IFR-OST03V and IFR-OST01MO were harvested by centrifugation (4300× g, 10 min). DNA of pelleted cells was extracted using the CTAB (N-cetyl-N,N,N-trimethylammoniumbromide) method [64]. Since the ITS regions (ITS1 and ITS2) and 28S rDNA have been shown to be efficient to discriminate species of Ostreopsis [50], they were amplified by using oligonucleotide primers ITS-FW (5′-GTAGGTGAACCTGCGGAAGG-3′), and D3B (5′-TCGGAGGGAACCAGCTACTA-3′). Genomic DNA was amplified in 25 μL PCR reaction containing 1 μL of extracted DNA, 6.5 μL of ultrapure water, 2.5 μL of each primer (10 μM) and 12.5 μL of PCR Master Mix 1X (Promega, Madison, WI, USA) which includes Taq polymerase, dNTPs, MgCl2 and reaction buffer. The polymerase chain reactions were performed in a Mastercycler Personal (Eppendorf, Hamburg, Germany) as follows: one initial denaturating step at 94 °C for 2 min, followed by 45 cycles each consisting of 94 °C for 30 s, 54 °C for 30 s, and 72 °C for 4 min, and a final elongation at 72 °C for 5 min. The PCR products were visualized on a 1% (w/v) agarose gel, excised, and purified with the Wizard SV Gel and PCR Clean-up system (Promega, Madison, WI, USA) according to the manufacturer’s recommendations. Then, they were sequenced directly using the ABI PRISM BigDye Terminator Cycle Sequencing Kit (Applied Biosystems, Carlsbad, CA, USA). Sequencing products were purified by exclusion chromatography using the Dye Terminator Removal Kit (Thermo Scientific, Illkirch, France) and the sequences were determined using an automated 3130 genetic analyzer (Applied Biosystems, Carlsbad, CA, USA).

3.2.2. Sequences Alignment and Phylogenetic Analysis

Molecular phylogeny was inferred from both a matrix of ITS1-5.8S-ITS2 and a concatenated ITS1-5.8S-ITS2-partial LSU matrix (data not shown). To prepare the ITS-5.8S dataset, the sequences of the two studied strains were aligned with 73 sequences of Ostreopsis and 7 sequences of Coolia retrieved in Genbank, using MUSCLE software [65]. The alignment was refined by eye using the BioEdit version 7.0.0. [66,67]. Evolutionary models were examined with jModeltest version 0.1.1 [68] Bayesian Inference (BI) analysis was run using Mr Bayes version 3.1.2 [69]. Initial Bayesian analyses were run with a GTR model (nst = 6) with rates set to invgamma and nucleotide frequencies set to equal. Each analysis was performed using four Markov chains (MCMC), with one million cycles for each chain. Trees were saved to a file every 100 cycles and the first 2000 trees were discarded. Therefore, a majority-rule consensus tree was created from the remaining 8000 trees in order to examine the posterior probabilities (pp) of each clade. Neighbor-joining (NJ) analysis was performed using MEGA software version 5.05 [70], with Maximum Composite Likelihood method. Bootstrap analysis (1000 pseudoreplicates) was used to assess the relative robustness of branches [71].

3.3. Evaluation of Cell Densities in Culture Media and Toxin Profile of Ostreopsis Strains

To evaluate cell concentration and toxin profile of strains of Ostreopsis cf. ovata, two 10 mL sample were carried out (i) the first sample was treated with HCl to a final concentration of 4 mM to dissolved mucus aggregate and cells were counted in triplicate. Cell concentration (cell·mL−1) was assessed using a particle counter (Multisizer 3 Coulter counter, Beckman, Roissy Charles De Gaulle, France). Only cells between 20 and 60 μm were counted to make sure of determining Ostreopsis sp. only, and not the contaminations eventually present in the culture media. Specific growth rate (μ·day−1) was calculated using the following equation: [image: Marinedrugs 12 02851 i001] where N0 and N1 are cell density values at time t0 and t1. (ii) the other one was used for extraction of toxin content without addition of HCl. Samples were harvested in triplicate, centrifuged at 3000× g over 15 min and the supernatant was discarded. Cell pellets were stored at −20 °C until extraction and analyzed by LC–MS/MS. (see Section 3.4.2. Extraction from cells). The rest of the biomass was collected and frozen to use for purification.

3.4. Extraction Procedure

3.4.1. Chemicals

All organic solvents were obtained as HPLC grade solvents from JT Baker (Atlantic Labo, Bruges, France). Milli-Q water for mobile phase and extraction was supplied by a Milli-Q integral 3 system (Millipore, Saint-Quentin-Yvelines, France). Formic acid (Puriss quality), ammonium formate (Purity for MS), hexane and dichloromethane were from Sigma Aldrich (Saint Quentin Fallavier, France). Palytoxin for LC-MS/MS analysis was purchased from Wako Chemicals GmbH (Neuss, Germany), and dissolved in methanol-MilliQ water (1:1 v/v).

3.4.2. Toxins Extraction from Cells

Toxins extraction from 10 mL of Ostreopsis cf. ovata culture or field epiphytic cells (pellets on nylon net) filtered were carried out according to the Amzil procedure [25] with slight modifications: (i) centrifugation at 3000× g at 4 °C for 15 min; (ii) recovery of the cell pellet in 1 mL of methanol/water (1/1;v/v); (iii) sonication with an ultrasonic probe twice, both over 40 min to make sure of the disruption of cell membranes, while cooling in an ice bath. Once all the cells were disrupted, the treated sample was centrifuged at 3000× g at 4 °C for 15 min. The supernatant was filtered through a 0.2 μm filter and the toxin profile determined by LC-MS/MS.

3.4.3. Toxins Extraction from the Marine Organism

Each part of the marine organism was extracted according to the method developed by Amzil et al. [25]. The extraction was performed on 2 g of homogenates of tissue of shellfish (sea urchin, fishes and so on). The extraction was carried out successively 3 times with 3 mL of 90% MeOH, each extraction being followed by centrifugation at 3000× g for 15 min. Supernatants were combined and adjusted to 10 mL with 90% MeOH. An aliquot (300 μL) was filtered through a Nanosep MF 0.2 μm filter and analyzed by LC-MS/MS.

3.5. LC-MS/MS and LC-MS Analysis

LC-MS/MS experiments were performed using an LC system (UFLC XR, Shimadzu, Champs-sur-Marne, France) coupled to a hybrid triple quadrupole/ion-trap mass spectrometer (API 4000 Qtrap, ABSCIEX, Les Ulis, France) equipped with a turbospray interface. Toxins were separated on a 3 μm C18 Gemini column (150 × 2.0 mm, Phenomenex, Le Pecq, France), thermostated at 22 °C, with water (A) and 95% acetonitrile/water (B), both containing 2 mM ammonium formiate and 50 mM formic acid at 0.2 mL·min−1 flow rate. The gradient was raised from 20% to 100% B in 10 min and was held over 4 min before dropping down to the initial conditions.

Mass spectrum detection was carried out in multiple reactions monitoring (MRM) mode (positive ions). MRM experiments were established using source setting: curtain gas set at 30 psi, ion spray at 5000 V, a turbogas temperature of 300 °C, gas 1 and 2 set at 30 and 40 psi, respectively and an entrance potential of 10 V. To permit the best toxin identification, each toxin was quantified with three transitions as follows (Table 4).

[image: Table]

Table 4. LC-MS/MS PLTX-group toxin transitions.

Table 4. LC-MS/MS PLTX-group toxin transitions.

	
Toxins

	
[M + 2H]2+→Part A

	
[M + 2H − H2O]2+→Part A

	
[M + 3H − H2O]3+→Part A

	
p-PLTX

	
1340.3→327.3

	
1331.3→327.3

	
887.8→327.3

	
OVTX-a

	
1324.3→327.3

	
1315.3→327.3

	
877.2→327.3

	
OVTX-b

	
1346.3→371.2

	
1337.3→371.2

	
891.8→371.2

	
OVTX-c

	
1354.3→371.2

	
1345.3→371.2

	
897.2→371.2

	
OVTX-d

	
1332.3→327.3

	
1323.3→327.3

	
882.5→327.3

	
OVTX-e

	
1332.3→343.2

	
1323.3→343.2

	
882.5→343.2

	
OVTX-f

	
1338.3→327.3

	
1329.3→327.3

	
886.5→327.3

The collision energy was applied at 47 eV for bi-charged ions [M + 2H]2+, [M + 2H − H2O]2+ and at 31 eV for the tri-charged ion [M + 3H − 2H2O]3+ to give the characteristic product ion at m/z 327, 343 or 371 (Part A) [M + H − B moiety − H2O]+ (see section above, palytoxin structure). Declustering potential (DP) was set at 56 V for all transitions and cells exit potential (CXP) were at 20 V and 18 V for bi-charged ions and tri-charged ions, respectively. Transitions summarized in Table 4 were monitored with a dwell time of 25 ms for each transition. Because only the palytoxin standard was available, quantitative determination of putative-palytoxin, ovatoxin-a, b, c, d/e and f, in extracts was carried out assuming that their molar responses were similar to palytoxin, at concentrations of 50, 100, 500, 1000 ng·mL−1 and 2, 4, 8 10 μg·mL−1.

Full scan analyses were carried out using LC-MS experiments on an Agilent 1160 LC/MS (Agilent, Les Ulis, France) including solvent reservoir, online degasser, quaternary pump and thermostated autosampler. The MS analysis worked in positive mode, with mass range set at m/z 300–1450. The conditions of API-ES source were as follows; drying gas (N2); flow rate, 12 mL·min−1; drying gas temperature, 325 °C; nebulizer, 50 psig; capillary voltage, 4800 V; fragmentor 165 V. All the acquisition and analysis data were controlled by an Agilent LC/MSD ChemStation (Agilent, Les Ulis, France). Turning mix (G 2421-60001) was used for lock mass calibration in our assay.

Separation was carried out on a Kinetex 2.6 μm (100 × 4.6 mm) column (Phenomenex, Le Pecq, France). Linear gradient elution was accomplished in 20 min with water (eluent A) and 95% acetonitrile/water (eluent B) both containing 0.2% of acetic acid, at 0.7 mL·min−1 flow rate. The gradient was as follow: 0–20 min from 20% to 40% B, 20–21 min from 40% to 100% B, 21–28 min 100% B, 28–29 min from 100% to 20% B, and re-equilibration with 20% B.

3.6. Extraction and Pre-Purification of Ovatoxins

3.6.1. Evaluation of PLTX-Group Toxins Released in Culture Media

First experiments aimed to determine if an additional extraction method from media was necessary. Culture media of 25 days aged Ostreopsis cf. ovata culture was separated from the pellets by gravity filtration. After homogenization, media was separated into two equal parts; (a) the first part was extracted three times with an equal volume of butanol (BuOH). BuOH layers were combined and concentrated by a rotary evaporator. The sample was analyzed by LC-MS/MS; (b) the second part was extracted by passing through Diaion HP20 resin (Sigma-Aldrich, St Quentin Fallavier, France). 1 g of resin was first activated with MeOH over two hours, then transferred to a SPE column (6 mL) and conditioned with MilliQ water. The sample was loaded on resin. Each cartridge was first washed with MilliQ water (2 mL) and then eluted with 3 × 5 mL of MeOH. Samples were concentrated to 0.5 mL, filtered through a Nanosep MF 0.2 μm filter and analyzed by LC-MS/MS.

3.6.2. Pre-Purification of Ostreopsis cf. ovata Extract by Chemical Properties

Twenty mL of Ostreopsis cf. ovata extract was prepared from 5 g of algal paste by a similar procedure as described in 4.4.2. After homogenization, the extract was separated into two equal parts. The first part was treated with 0.2% acid acetic in order to enhance toxin protonation. The other part was acid free. Both extracts were extracted in the same way: (a) 4.5 mL of the first and the second extract were partitioned three times with equal volumes of either hexane or dichloromethane, then the organic phases were combined. All phases (organic and aqueous phases) were evaporated. The residues were weighted, then dissolved in 5 mL of aqueous MeOH (1/1, v/v) and quantified by LC-MS/MS and analyzed by LC-MS. Mass balances were calculated as follow:

mfn/mce × 100

where mfn is the weight of n evaporated fraction; mce is the weight of the evaporated crude extract. Results are expressed as percentage of yield.

3.6.3. Pre-Purification of Ostreopsis cf. ovata Extract by Chemical Separation

3.6.3.1. Experiment 1: Filtration on Membranes

A volume of 5 mL of Ostreopsis cf. ovata extract was prepared from 1 g of algal paste. After homogenization, 12 × 300 μL of extract were filtered with four different membranes (vivaspin, Sartorius) to obtain triplicates for each membrane: (a) 100,000 Da cutoff; (b) 10,000 Da cutoff; (c) 5000 Da cutoff; (d) 0.2 μm filtration membrane usually used before LC-MS/MS analysis. Each filter was centrifuged at 10,000 rpm over 1 h. Filtrates were quantified by LC/MS-MS and analyzed by LC-MS.

3.6.3.2. Experiment 2: LH20 Chromatography

A volume of 100 mL of Ostreopsis cf. ovata extract was prepared from 20 g of algal paste. This extract was pre-purified with Sephadex LH20 column. Prior to use, 10 g of LH20 sorbent was conditioned with MeOH over one night, then packed in a glass column (80 × 2 cm) and finally rinsed with MeOH. Concentrated Ostreopsis cf. ovata extract was deposited on top of the column; compounds were then eluted with MeOH. Eluting fractions were collected, filtered through a Nanosep MF 0.2 μm filter, quantified by LC-MS/MS and analyzed by LC-MS.

Fractions were gathered to obtain three fractions (a) the first one contained compounds eluting before elution of PLTX-group toxins; (b) the second containing all PLTX-group toxins; (c) the third contained compounds eluting after PLTX-group toxins. Fractions and crude extract were analyzed by LC/MS-MS, and then totally evaporated and weighed. Mass balance was calculated as followed:

mfn/mce × 100

where mfn is the weight of n fraction evaporated; mce is weight of crude extract evaporated. Results are expressed as percentage of yield.

4. Conclusions

This study clarifies some aspects of the eco-physiology of Ostreopsis, in particular concerning cellular growth and toxin production. Ostreopsis cf. ovata regularly blooms in the French Mediterranean coastal waters, sometimes at very high cell concentrations. Toxin production of ovatoxins was observed down to 3 m depth; indeed, this report is the first indication that the contents of ovatoxins decrease with increasing depth. Risks due to Ostreopsis bloom are real, but due to lack of toxin standards, the danger is not well characterized, in particular for food intoxication. Here, we propose a pre-purification method for ovatoxins from the biomass of cultured Ostreopsis cf. ovata, using a chromatographic separation with a Sephadex-LH20 phase. This step allowed an elimination of 93% of undesirable compounds and permitted a recovery of 85% ovatoxins. Further investigations are in progress to finalize the isolation of ovatoxins, in order to allow further in-depth toxicity studies and finally to help sanitary authorities to make decisions for the efficient protection of bathers and seafood consumers.

Supplementary Files

	
Supplementary File 1:
PDF-Document (PDF, 48 KB)

Acknowledgments

The authors would like to thank all participating staff from the Oceanographic Laboratory of Villefranche for sample collections. The authors would like to thank also all the members of the Laboratory PHYC of the Atlantic Center of Ifremer for their help and advice during this study.

Author Contributions

V. Séchet, C. Herrenknecht, and Z. Amzil supervised the thesis of C Brissard and with her contributed to the experiments designs and to writing and revising the manuscript. C. Brissard performed most of experiments with substantial technical assistance of F. Hervé, F. Pisapia and J. Harcouet. N. Chomérat performed the phylogenetic analysis of the Ostreopsis cf. ovata strains and reviewed the manuscript. R. Lemée contributed to the establishment of the sampling strategy, the field sampling, the microalgae enumeration, as well as review of the manuscript. P. Hess contributed to literature review, statistical analysis of the data, reviewing and writing of the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Moore, R.E.; Scheuer, P.J. Palytoxin: A new marine toxin from a coelenterate. Science 1971, 172, 495–498. [Google Scholar]

	

Moore, R.E.; Bartolini, G. Structure of palytoxin. J. Am. Chem. Soc. 1981, 103, 2491–2494. [Google Scholar] [CrossRef]

	

Deeds, J.R.; Schwartz, M.D. Human risk associated with palytoxin exposure. Toxicon 2010, 56, 150–162. [Google Scholar]

	

Gleibs, S.; Mebs, D.; Werding, B. Studies on the origin and distribution of palytoxin in a caribeean coral-reef. Toxicon 1995, 33, 1531–1537. [Google Scholar]

	

Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Grauso, L.; Tartaglione, L.; Florio, C.; Lorenzon, P.; de Bortoli, M.; et al. Stereostructure and biological activity of 42-hydroxy-palytoxin: A new palytoxin analogue from Hawaiian Palythoa subspecies. Chem. Res. Toxicol. 2009, 22, 1851–1859. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Dell’Aversano, C.; Fattorusso, E.; Forino, M.; Grauso, L.; Tartaglione, L. A 4-decade-long (and still ongoing) hunt for palytoxins chemical architecture. Toxicon 2011, 57, 362–367. [Google Scholar] [CrossRef]

	

Hirata, Y.; Uemura, D. Toxic compounds of Palythoa tuberculosa (Coelenterata), palytoxin and its analogs. Yakugaku ZasshiJ. Pharm. Soc. Jpn. 1985, 105, 1–10. [Google Scholar]

	

Usami, M.; Satake, M.; Ishida, S.; Inoue, A.; Kan, Y.; Yasumoto, T. Palytoxin analogs from the dinoflagellate Ostreopsis siamensis. J. Am. Chem. Soc. 1995, 117, 5389–5390. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Grauso, L.; Tartaglione, L.; Guerrini, F.; Pistocchi, R. Complex palytoxin-like profile of Ostreopsis ovata. Identification of four new ovatoxins by high-resolution liquid chromatography/mass spectrometry. Rapid Commun. Mass Spectrom. 2010, 24, 2735–2744. [Google Scholar] [CrossRef]

	

Lenoir, S.; Ten-Hage, L.; Turquet, J.; Quod, J.P.; Bernard, C.; Hennion, M.C. First evidence of palytoxin analogues from an Ostreopsis mascarenensis (Dinophyceae) benthic bloom in Southwestern Indian Ocean. J. Phycol. 2004, 40, 1042–1051. [Google Scholar] [CrossRef]

	

Vila, M.; Garces, E.; Maso, M. Potentially toxic epiphytic dinoflagellate assemblages on macroalgae in the NW Mediterranean. Aquat. Microbl Ecol. 2001, 26, 51–60. [Google Scholar] [CrossRef]

	

Penna, A.; Vila, M.; Fraga, S.; Giacobbe, M.G.; Andreoni, F.; Riobo, P.; Vernesi, C. Characterization of Ostreopsis and Coolia (Dinophyceae) isolates in the western Mediterranean Sea based on morphology, toxicity and internal transcribed spacer 5.8s rDNA sequences. J. Phycol. 2005, 41, 212–225. [Google Scholar] [CrossRef]

	

Mangialajo, L.; Bertolotto, R.; Cattaneo-Vietti, R.; Chiantore, M.; Grillo, C.; Lemee, R.; Melchiorre, N.; Moretto, P.; Povero, P.; Ruggieri, N. The toxic benthic dinoflagellate Ostreopsis ovata: Quantification of proliferation along the coastline of Genoa, Italy. Mar. Pollut. Bull. 2008, 56, 1209–1214. [Google Scholar] [CrossRef]

	

Totti, C.; Accoroni, S.; Cerino, F.; Cucchiari, E.; Romagnoli, T. Ostreopsis ovata bloom along the Conero Riviera (northern Adriatic Sea): Relationships with environmental conditions and substrata. Harmful Algae 2010, 9, 233–239. [Google Scholar] [CrossRef]

	

Taylor, F.J.R. A description of the benthic dinoflagellate associated with maitotoxin and ciguatoxin, including observations on Hawaiian material. In Toxic Dinoflagellate Blooms; Taylor, D.L., Seliger, H.H., Eds.; Elsevier North Holland: New York, NY, USA, 1979; pp. 71–76. [Google Scholar]

	

Pagliara, P.; Caroppo, C. Toxicity assessment of Amphidinium carterae, Coolia cfr. monotis and Ostreopsis cfr. ovata (Dinophyta) isolated from the northern Ionian Sea (Mediterranean Sea). Toxicon 2012, 60, 1203–1214. [Google Scholar] [CrossRef]

	

Faust, M.A. Observation of sand-dwelling toxic dinoflagellates (Dinophyceae) from widely differing sites, including two new species. J. Phycol. 1995, 31, 996–1003. [Google Scholar]

	

Honsell, G.; Bonifacio, A.; de Bortoli, M.; Penna, A.; Battocchi, C.; Ciminiello, P.; Dell’Aversano, C.; Fattorusso, E.; Sosa, S.; Yasumoto, T.; et al. New Insights on Cytological and Metabolic Features of Ostreopsis cf. ovata Fukuyo (Dinophyceae): A Multidisciplinary Approach. PLoS One 2013, 8. [Google Scholar] [CrossRef]

	

Pistocchi, R.; Pezzolesi, L.; Guerrini, F.; Vanucci, S.; Dell’aversano, C.; Fattorusso, E. A review on the effects of environmental conditions on growth and toxin production of Ostreopsis ovata. Toxicon 2011, 57, 421–428. [Google Scholar] [CrossRef]

	

Vidyarathna, N.K.; Graneli, E. Physiological responses of Ostreopsis ovata to changes in N and P availability and temperature increase. Harmful Algae 2013, 21–22, 54–63. [Google Scholar] [CrossRef]

	

Durando, P.; Ansaldi, F.; Oreste, P.; Moscatelli, P.; Marensi, L.; Grillo, C.; Gasparini, R.; Icardi, G.; Collaborative Group for the Ligurian Syndromic Algal Surveillance. Ostreopsis ovata and human health: Epidemiological and clinical features of respiratory syndrome outbreaks from a two-year syndromic surveillance, 2005–2006, in north-west Italy. Eurosurveillance 2007, 12, E070607.1. [Google Scholar]

	

Rhodes, L.; Towers, N.; Briggs, L.; Munday, R.; Adamson, J. Uptake of palytoxin-like compounds by shellfish fed Ostreopsis siamensis (Dinophyceae). N. Z. J. Mar. Freshw. Res. 2002, 36, 631–636. [Google Scholar] [CrossRef]

	

Mebs, D. Occurrence and sequestration of toxins in food chains. Toxicon 1998, 36, 1519–1522. [Google Scholar] [CrossRef]

	

Aligizaki, K.; Katikou, P.; Milandri, A.; Diogene, J. Occurrence of palytoxin-group toxins in seafood and future strategies to complement the present state of the art. Toxicon 2011, 57, 390–399. [Google Scholar] [CrossRef]

	

Amzil, Z.; Sibat, M.; Chomerat, N.; Grossel, H.; Marco-Miralles, F.; Lemee, R.; Nezan, E.; Sechet, V. Ovatoxin-a and Palytoxin Accumulation in Seafood in Relation to Ostreopsis cf. ovata Blooms on the French Mediterranean Coast. Mar. Drugs 2012, 10, 477–496. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Dell’Aversano, C.; Fattorusso, E.; Forino, M.; Tartaglione, L.; Grillo, C.; Melchiorre, N. Putative palytoxin and its new analogue, ovatoxin-a, in Ostreopsis ovata collected along the Ligurian coasts during the 2006 toxic outbreak. J. Am. Soc. Mass Spectrom. 2008, 19, 111–120. [Google Scholar] [CrossRef]

	

Sechet, V.; Sibat, M.; Chomerat, N.; Nezan, E.; Grossel, H.; Lehebel-Peron, J.-B.; Jauffrais, T.; Ganzin, N.; Marco-Miralles, F.; Lemee, R.; et al. Ostreopsis cf. ovata in the French Mediterranean coast: Molecular characterisation and toxin profile. Cryptogam. Algol. 2012, 33, 89–98. [Google Scholar] [CrossRef]

	

EFSA. Scientific Opinion on marine biotoxins in shellfish—Palytoxin group. EFSA J. 2009, 7, 1393–1430. [Google Scholar]

	

Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Tartaglione, L.; Battocchi, C.; Crinelli, R.; Carloni, E.; Magnani, M.; et al. Unique toxin profile of a Mediterranean Ostreopsis cf. ovata strain: HR LC-MSn characterization of ovatoxin-f, a new palytoxin congener. Chem. Res. Toxicol. 2012, 25, 1243–1252. [Google Scholar] [CrossRef]

	

Moore, R.E.; Woolard, F.X.; Bartolini, G. Periodate-oxidation of N-(para-bromobenzoyl)palytoxin. J. Am. Chem. Soc. 1980, 102, 7370–7372. [Google Scholar] [CrossRef]

	

Ramos, V.; Vasconcelos, V. Palytoxin and Analogs: Biological and Ecological Effects. Mar. Drugs 2010, 8, 2021–2037. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Grauso, L.; Tartaglione, L.; Guerrini, F.; Pezzolesi, L.; Pistocchi, R.; et al. Isolation and Structure Elucidation of Ovatoxin-a, the Major Toxin Produced by Ostreopsis ovata. J. Am. Chem. Soc. 2012, 134, 1869–1875. [Google Scholar] [CrossRef]

	

Riobo, P.; Franco, J.M. Palytoxins: Biological and chemical determination. Toxicon 2011, 57, 368–375. [Google Scholar] [CrossRef]

	

Artigas, P.; Gadsby, D.C. Ion occlusion/deocclusion partial reactions in individual palytoxin-modified Na/K pumps. Ann. N. Y. Acad. Sci. 2003, 986, 116–126. [Google Scholar] [CrossRef]

	

Hilgemann, D.W. From a pump to a pore: How palytoxin opens the gates. Proc. Natl. Acad. Sci. USA 2003, 100, 386–388. [Google Scholar] [CrossRef]

	

Habermann, E.; Ahnerthilger, G.; Chhatwal, G.S.; Beress, L. Delayed hemolytic action of palytoxin—general characteristics. Biochim. Biophys. Acta 1981, 649, 481–486. [Google Scholar] [CrossRef]

	

Habermann, E.; Chhatwal, G.S. Ouabain inhibits the increase dur to palytoxin of cation permeability of erythrocytes. Naunyn-Schmiedebergs Arch. Pharmacol. 1982, 319, 101–107. [Google Scholar] [CrossRef]

	

Tichadou, L.; Glaizal, M.; Armengaud, A.; Grossel, H.; Lemee, R.; Kantin, R.; Lasalle, J.-L.; Drouet, G.; Rambaud, L.; Malfait, P.; et al. Health impact of unicellular algae of the Ostreopsis genus blooms in the Mediterranean Sea: Experience of the French Mediterranean coast surveillance network from 2006 to 2009. Clin. Toxicol. 2010, 48, 839–844. [Google Scholar] [CrossRef]

	

Cohu, S.; Mangialajo, L.; Thibaut, T.; Blanfune, A.; Lemee, R. Development of the benthic toxic dinoflagellate Ostreopsis cf. ovata in the NW Mediterranean Sea. Eur. J. Phycol. 2011, 46, 55–55. [Google Scholar]

	

Cohu, S.; Mangialajo, L.; Thibaut, T.; Blanfune, A.; Marro, S.; Lemee, R. Proliferation of the toxic dinoflagellate Ostreopsis cf. ovata in relation to depth, biotic substrate and environmental factors in the North West Mediterranean Sea. Harmful Algae 2013, 24, 32–44. [Google Scholar] [CrossRef]

	

Mangialajo, L.; Ganzin, N.; Accoroni, S.; Asnaghi, V.; Blanfune, A.; Cabrini, M.; Cattaneo-Vietti, R.; Chavanon, F.; Chiantore, M.; Cohu, S.; et al. Trends in Ostreopsis proliferation along the Northern Mediterranean coasts. Toxicon 2011, 57, 408–420. [Google Scholar]

	

Bellocci, M.; Ronzitti, G.; Milandri, A.; Melchiorre, N.; Grillo, C.; Poletti, R.; Yasumoto, T.; Rossini, G.P. A cytolytic assay for the measurement of palytoxin based on a cultured monolayer cell line. Anal. Biochem. 2008, 374, 48–55. [Google Scholar] [CrossRef]

	

Guerrini, F.; Pezzolesi, L.; Feller, A.; Riccardi, M.; Ciminiello, P.; Dell’Aversano, C.; Tartaglione, L.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; et al. Comparative growth and toxin profile of cultured Ostreopsis ovata from the Tyrrhenian and Adriatic Seas. Toxicon 2010, 55, 211–220. [Google Scholar] [CrossRef]

	

Rossi, R.; Castellano, V.; Scalco, E.; Serpe, L.; Zingone, A.; Soprano, V. New palytoxin-like molecules in Mediterranean Ostreopsis cf. ovata (dinoflagellates) and in Palythoa tuberculosa detected by liquid chromatography-electrospray ionization time-of-flight mass spectrometry. Toxicon 2010, 56, 1381–1387. [Google Scholar] [CrossRef]

	

Accoroni, S.; Colombo, F.; Pichierri, S.; Romagnoli, T.; Marini, M.; Battocchi, C.; Penna, A.; Totti, C. Ecology of Ostreopsis cf. ovata blooms in the northwestern Adriatic Sea. Cryptogam. Algol. 2012, 33, 191–198. [Google Scholar] [CrossRef]

	

Cohu, S.; Lemee, R. Vertical distribution of the toxic epibenthic dinoflagellates Ostreopsis cf. ovata, Prorocentrum lima and Coolia monotis in the NW Mediterranean Sea. Cahiers Biol. Mar. 2012, 53, 373–380. [Google Scholar]

	

Fraga, S.; Rodriguez, F.; Bravo, I.; Zapata, M.; Maranon, E. Review of the main ecological features affecting benthic dinoflagellate blooms. Cryptogam. Algol. 2012, 33, 171–179. [Google Scholar] [CrossRef]

	

Bire, R.; Trotereau, S.; Lemee, R.; Delpont, C.; Chabot, B.; Aumond, Y.; Krys, S. Occurrence of palytoxins in marine organisms from different trophic levels of the French Mediterranean coast harvested in 2009. Harmful Algae 2013, 28, 10–22. [Google Scholar] [CrossRef]

	

Pezzolesi, L.; Guerrini, F.; Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Tartaglione, L.; Pistocchi, R. Influence of temperature and salinity on Ostreopsis cf. ovata growth and evaluation of toxin content through HR LC-MS and biological assays. Water Res. 2012, 46, 82–92. [Google Scholar] [CrossRef]

	

Penna, A.; Fraga, S.; Battocchi, C.; Casabianca, S.; Giacobbe, M.G.; Riobo, P.; Vernesi, C. A phylogeographical study of the toxic benthic dinoflagellate genus Ostreopsis Schmidt. J. Biogeogr. 2010, 37, 830–841. [Google Scholar] [CrossRef][Green Version]

	

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]

	

Nascimento, S.M.; Correa, E.V.; Menezes, M.; Varela, D.; Paredes, J.; Morris, S. Growth and toxin profile of Ostreopsis cf. ovata (Dinophyta) from Rio de Janeiro, Brazil. Harmful Algae 2012, 13, 1–9. [Google Scholar]

	

Jauffrais, T.; Kilcoyne, J.; Sechet, V.; Herrenknecht, C.; Truquet, P.; Herve, F.; Berard, J.B.; Nulty, C.; Taylor, S.; Tillmann, U.; et al. Production and Isolation of Azaspiracid-1 and-2 from Azadinium spinosum Culture in Pilot Scale Photobioreactors. Mar. Drugs 2012, 10, 1360–1382. [Google Scholar] [CrossRef]

	

Uchida, H.; Taira, Y.; Yasumoto, T. Structural elucidation of palytoxin analogs produced by the dinoflagellate Ostreopsis ovata IK2 strain by complementary use of positive and negative ion liquid chromatography/quadrupole time-of-flight mass spectrometry. Rapid Commun. Mass Spectrom. 2013, 27, 1999–2008. [Google Scholar] [CrossRef]

	

Hwang, B.S.; Yoon, E.Y.; Kim, H.S.; Yih, W.; Park, J.Y.; Jeong, H.J.; Rho, J.-R.; Ostreol, A. A new cytotoxic compound isolated from the epiphytic dinollagellate Ostreopsis cf. ovata from the coastal waters of Jeju Island, Korea. Bioorgan. Med. Chem. Lett. 2003, 23, 3023–3027. [Google Scholar]

	

Inuzuka, T.; Uemura, D.; Arimoto, H. The conformational features of palytoxin in aqueous solution. Tetrahedron 2008, 64, 7718–7723. [Google Scholar] [CrossRef]

	

Ciminiello, P.; Dell’Aversano, C.; Dello Iacovo, E.; Fattorusso, E.; Forino, M.; Tartaglione, L.; Yasumoto, T.; Battocchi, C.; Giacobbe, M.; Amorim, A.; et al. Investigation of toxin profile of Mediterranean and Atlantic strains of Ostreopsis cf. siamensis (Dinophyceae) by liquid chromatography-high resolution mass spectrometry. Harmful Algae 2013, 23, 19–27. [Google Scholar]

	

Crinelli, R.; Carloni, E.; Giacomini, E.; Penna, A.; Dominici, S.; Battocchi, C.; Ciminiello, P.; Dell’Aversano, C.; Fattorusso, E.; Forino, M.; et al. Palytoxin and an Ostreopsis Toxin Extract Increase the Levels of mRNAs Encoding Inflammation-Related Proteins in Human Macrophages via p38 MAPK and NF-kappa B. PLoS One 2012, 7, e38139. [Google Scholar] [CrossRef]

	

Selwood, A.I.; van Ginkel, R.; Harwood, D.T.; McNabb, P.S.; Rhodes, L.R.; Holland, P.T. A sensitive assay for palytoxins, ovatoxins and ostreocins using LC-MS/MS analysis of cleavage fragments from micro-scale oxidation. Toxicon 2012, 60, 810–820. [Google Scholar] [CrossRef]

	

Guillard, R.R.L.; Smith, W.L.; Chanley, M.H. Culture of phytoplankton for feeding marine invertebrates. In Culture of Marine Invertebrates Animals; Plenum Press: New York, NY, USA, 1975; pp. 26–60. [Google Scholar]

	

Bignami, G.S. A rapid and sensitive hemolysis neutralization assay for palytoxin. Toxicon 1993, 31, 817–820. [Google Scholar] [CrossRef]

	

Riobo, P.; Paz, B.; Franco, J.M.; Vazquez, J.A.; Murado, M.A. Proposal for a simple and sensitive haemolytic assay for palytoxin Toxicological dynamics, kinetics, ouabain inhibition and thermal stability. Harmful Algae 2008, 7, 415–429. [Google Scholar] [CrossRef][Green Version]

	

Aligizaki, K.; Katikou, P.; Nikolaidis, G.; Panou, A. First episode of shellfish contamination by palytoxin-like compounds from Ostreopsis species (Aegean Sea, Greece). Toxicon 2008, 51, 418–427. [Google Scholar] [CrossRef]

	

Doyle, J.J.; Doyle, J.L. A rapid DNA isolation procodure for small quantities of fresh leaf tissue. Phytochem. Bull. 1987, 19, 11–15. [Google Scholar]

	

Edgar, R.C. Muscle: A multiple sequence alignment method with reduced time and space complexity. BMC Bioinform. 2004, 5. [Google Scholar] [CrossRef][Green Version]

	

Hall, T. BioEdit; Ibis Biosciences: Carlsbad, CA, USA, 2011. [Google Scholar]

	

Hall, T.A.B. A user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. Nucleic Acids Symp. Ser. 1999, 41, 95–98. [Google Scholar]

	

Posada, D. jModelTest: Phylogenetic model averaging. Mol. Biol. Evol. 2008, 25, 1253–1256. [Google Scholar] [CrossRef]

	

Ronquist, F.; Huelsenbeck, J.P. MrBayes 3: Bayesian phylogenetic inference under mixed models. Bioinformatics 2003, 19, 1572–1574. [Google Scholar] [CrossRef]

	

Tamura, K.; Peterson, D.; Peterson, N.; Stecher, G.; Nei, M.; Kumar, S. Molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. Mol. Biol. Evol. 2011, 28, 2731–2739. [Google Scholar]

	

Felsenstein, J.J. Confidence limits on phylogenies: An approach using the bootstrap. Evolution 1985, 39, 783–791. [Google Scholar] [CrossRef]

© 2014 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/).

media/file4.png
B Number of Ostreopsis cf. ovata cells /g FW

4 000 000 “ 30 000
W Ostreopsis cf. ovata on macroalgae
3 500 000 : .
W Ostreopsis cf. ovatain water column- 25 000
3 000 000
- 20000
2 500 000
2 000 000 15 000
1 500 000
- - 10 000
1 000 000
- 5000
500 000 i l
D t E = 0
27 28 29 30 31 32 33 34
July August

Summer 2011 (weeks)

B Number of Ostreopsis cf. ovata cellsfL

nav.xhtml

 marinedrugs-12-02851

 		
 marinedrugs-12-02851

media/file11.png
Toxins cell content (pg/cell)

N
8

g

g

0

O[
3 7

¢ 2

o | I .
10 13 1 39 ‘

7
Time (days)

28

0

Number of cells per mL (X 10° cell/mL) O -

Ostreopsis cf.
ovata
concentration

media/file1.png
,OH
Fragment B OH
HO,

“"OH

Fragment A
[M-fragment B-H,0]" Fragment B

\Z
Absorption UV :
X263 nm

media/file2.png
Fragment A
[M-fragment B-H,0]"

HO

Absorption UV :
A 263 nm

Fragment B

Absorption UV :
w A 233 nm

media/file13.png
150 200 250 300 350

100

200

[}
n
sl

8 R
Ll
(8n) ba x11d |e30L

-50

Eluted volume (mL)

media/file7.png
Depth (m)

25
I A o
3
|| B1S
s
= Ee
. 5
0 50 0

000 100000 150000 200000 250000

Ostreopsis. cf.

 § 3
Depth (m)

media/file9.png
70/0.95-|. |

73/0.88-1-1

71/091--

AJ491336 Coolia monotis CNR CMB2

AJ279032 Coolia monotis CNR CMA4

A1312944 Ostreopsis sp. CSIC DS _

FM244729 Ostreopsis siamensis CNR TS

AJ491338 Ostreopsis cf. siamensis "CNkss
334 Ostreopsi en

s CSIC D7
nsls IEO 3V

AF218
FM244726 Ostreopsis sp. CBA 9
~{FM244727 Ostreopsis sp. CBA 10
EM244725 Ostreopsis sp. CBA &

AF218457 Osts i OVPRO1

F 42 Ostreopsis cf. ovata VGO614
FM24 op vata KC68
FM244734 Ostreopsis cf. ovata KC70
FM244735 0, 7
FM242106 o]

FM242105 Ostreopsis cf. ovata KC36
FM242104 Ostreopsiscf KC34
FM24210 3

FM2446 !. CB,

FM24462 treops. a CBA C
FM244S33 Dsrreopsrs c' avata CBAT
FM244628 Os vuaARPA Genava
FM99490

z
&

FJ905896 Osrreapsts d ovam IFR OSTO1V
99/0.95| F1905897 Ostreopsis cf. ovata IFR OSTO1M
culture Ostreopsis cf. ovata IFR Vilefranche
culture Ostnopsls cf. ovata IFR Monaw
FM244636 Ostreopsis ovata VGO693
AJ420005 Dslreopsrs cf. ovata CNR Z1
FM244634 Ostreopsis cf. ovata VGO 820
FM244635 Ostreopsis cf. ovata VGO822

FM24464 psis cf. VGO887
FM244639 psi VG0884
FM244638 Ostreopsis cf. ovata VGO883
FM244664 Ostreopsis cf 05 04BR
FM244665 0. 05 05BR

AJ420006 Ostreopsis cf. ovata IEO 01BR

AJ318. psis cf. ta IEO 02BR

01 AJ491311 Ostreopsis cf. ovata IEO 03BR

20 AJ491312 Ostreopsis cf ta IEQ 06BR
462 Ostreopsis cf ta 1IEO 1

=
S
3
)
3
S
sS
]
5T
=
s
3
<
o
o
®
©
S

MALAYSIA

 SPAIN

GREECE

ITALY

FRANCE
TUNISIA

SPAIN

BRAZIL

INDO-PACIFIC CLADE

MEDITERRANEAN - ATLANTIC CLADE

media/file10.png
70/0.95-1-

73/0.88 -
71/091--t--

[AJ491339 Coolia monotis 5.85 CCMP1345

AF244947 Coolia malayensis clone CmPDO1
Al491337 Coolia monotis IEO CM3V
AJA491338 Coolia monotis IEQO CMBEYV
4 AJ308524 Coolia monotis SZN 43
Al491336 Coolia monotis CNR CMB2
AJ279032 Coolia monotis CNR CMAA4
Al312944 Ostreopsis sp. CSIC D5
FM244729 Ostreopsis siamensis CNR T5
Al491335 Ostreopsis cf

86/0.99{--..
96/0.99-]---

84/0.80 -}-

100/1.00

+/0.83)

. siamensis CNR BS

99/1.00 | AJ491334 Ostreopsis cf. siamensis CSIC D7

72/0.78100/1.0

Al491332 Ostreopsis cf. siamensis IEQ 3V
Al491313 Ostreopsis cf. siamensis IEOQ 2V
AJ319871 Ostreopsis cf. siamensis IEOQ 1V
AJ301643 Ostreopsis cf. siomensis CNR B4
FM244637 Ostreopsis sp. VGOS8E81
0,FM244728 Ostreopsis labens VGOB897
AF218465 Ostreopsis lenticularis

77/0.82)

99/0.95 |

FM 2
FM2
FM24
FM2

FM244732
FM244734
FM244735
FM242106
FM242105
FM242104
FM242107
FM244733
FM244624
FM244623
FM244621
FM244626
FM244625
FM244632
FM244622
FM244633
FM244628
FMS994901
FM244629
FM244630
FM244627

FM244635
FM244640
FM244641
FM244639
FM244638
FM244664
FM244665
FM244671
FM244670
FM244667
FM244666
FM244668
FM244669

Ostreopsiscft.

Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
AJ320179 Ostreopsis cf. ovata CNR D1
Al311520 Ostreopsis cf. ovata Al
FI905896 Ostreopsis cf. ovata IFR OS5T01V
FI905897 Ostreopsis cf. ovata IFR OSTO1M
culture Ostreopsis cf. ovata IFR Vilefranche
culture Ostreopsis cf. ovata IFR Monaco
FM244636 Ostreopsis ovata VGOBS93
AJ420005 Ostreopsis cf. ovata CNR 21
FM244634 Ostreopsis cf
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Al420006 Ostreopsis cf. ovata IEQ O1BR
Al318461 Ostreopsis cf. ovata IEOQ 02BR
AJ491311 Ostreopsis cf. ovato IEQ 03BR
Al491312 Ostreopsis cf. ovata IEQ 06BR
AlJ318462 Ostreopsis cf. ovata IEO 15BR

44726 Ostreopsis sp. CBA 9
4472? Ostreopsis sp. CBA 10
25 Ostreopsis sp. CBA 6
44724 Ostreopsis sp. CBA 4
|AF218456 Ostreopsis ovata OvPDO7
AF218455 Ostreopsis ovata OvPDOB
AF218463 Ostreopsis ovata OvSAQOGB
AF218464 Ostreopsis ovata OvSA10

AF218461 Ostreopsis ovata OvSAUd
AF076218 Ostreopsis siamensis’

AF218459 Ostreopsis ovata OvPRO2
AF218458 Ostreopsis ovata OvPRO4
AF218457 Ostreopsis ovata OvPRO1
—FM 244642 Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreopsis cf.
Ostreapsis cf.

ovata VGOG614
ovata KCG68
ovata KC70
ovata KC71
ovatg K38

ovata KC36
ovata KC34
ovata KC39
ovato KC69
ovatag CBA E
ovatag CBA D
ovata CBA A
ovata CBA G
ovata CBA F
ovatao CBA P
ovata CBA C
ovata CBA T
ovata ARPA Genova
ovata ARPAL 1
ovata ARPA Lazio
ovata Porto Romano
ovata Geo 2

.ovata VGO 820

ovata VGOE22
ovata VGOBEG
ovata VGOBEE7
ovatg VGOBE4
ovata VGOBRE3
ovata OS5 04BR
ovata OS5 OSBR
ovato OS5 20BR
ovatao OS5 18BR
ovata OS 10BR
ovata OS 07BR
ovata 0S 13BR
ovata OS5 16BR

I INDONESIA

MALAYSIA

B SPAIN

GREECE

ITALY

FRANCE
m TUNISIA

SPAIN

BRAZIL

INDO-PACIFIC CLADE

MEDITERRANEAN - ATLANTIC CLADE

media/file5.png
4+2% ~0.0£1%

i

12+4%

m p-PLTX
m OVTX-a
® OVTX-b
B OVTX-c
B OVTX-d
mOVTX-e

OVTX-f

media/file15.png

media/file12.png
Toxins
B OVTX-f
mOVTX-e
B OVTX-d
mOVTX-C
mOVTX-b
BOVTX-a
mp-PLTX

Toxins cell content (pg/cell)

300

250

200

300

s

10

13

17

Time (days)

28

39

250

- 200

- 150

100

- 50

!
%

Number of cells per mL (¥ 10° cell/mL)

Ostreopsis cf.
ovata
concentration

media/file3.png
s /g FW

4000 000

3500 000

3000 000

2500 000

2000 000

1500 000

1000 000

500 000

W Ostreopsis cf. ovata on macroa
m Ostreopsis cf. ovatain water column-

Igae

i B
. | |
L1 1 I » »
=
27 28 29 30 31 32 33 34
July August

Summer 2011 (weeks)

30000

25000

20000

15 000

10 000

BNumber of Ostreopsis cf. ovata cells/L

media/file14.png
100 150 200 250 300 350

50

200

150

o= o
o LM
i

(8r) ba x11d €301

0

-50

Eluted volume (mL)

media/file8.png
Depth (m)

50000 100000 150000 200000 250000

Ostreopsis. cf. ovata cells on macroalgae cells/g FW

[PLTX eq] pg/cell

25

20

15

10

0.5

1 3
Depth (m)

= OVTX-f
B OVTX-e
B OVTX-d
mOVTX-c
B OVTX-b
m OVTX-a
m p-PLTX

media/file6.png
m p-PLTX
W OVTX-a
® OVTX-b
W OVTX-c
B OVTXd
m OVTX-e

OVTX-f

