

HAL
open science

A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*

Marc Long, Kevin Tallec, Philippe Soudant, Christophe Lambert, Fabienne Le Grand, Géraldine Sarthou, Dianne Jolley, Helene Hegaret

► **To cite this version:**

Marc Long, Kevin Tallec, Philippe Soudant, Christophe Lambert, Fabienne Le Grand, et al.. A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*. *Environmental Pollution*, 2018, 242, pp.1598-1605. 10.1016/j.envpol.2018.07.119 . hal-02130252

HAL Id: hal-02130252

<https://hal.science/hal-02130252>

Submitted on 22 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*

Marc Long, Kevin Tallec, Philippe Soudant, Christophe Lambert, Fabienne Le Grand, Géraldine Sarthou, Dianne Jolley, Hélène Hégaret

► To cite this version:

Marc Long, Kevin Tallec, Philippe Soudant, Christophe Lambert, Fabienne Le Grand, et al.. A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*. *Environmental Pollution*, Elsevier, 2018, 242, pp.1598-1605. 10.1016/j.envpol.2018.07.119 . hal-02130252

HAL Id: hal-02130252

<https://hal.archives-ouvertes.fr/hal-02130252>

Submitted on 22 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*

Long Marc ^{1,2,*}, Tallec Kevin ³, Soudant Philippe ¹, Lambert Christophe ¹, Le Grand Fabienne ¹, Sarthou Géraldine ¹, Jolley Dianne ², Hégaret Helene ⁴

¹ Laboratoire des Sciences de l'Environnement Marin (LEMAR), UMR 6539 CNRS UBO IRD IFREMER –Institut Universitaire Européen de la Mer, Technopôle Brest-Iroise, Rue Dumont d'Urville, 29280, Plouzané, France

² School of Chemistry, University of Wollongong, NSW, 2522, Australia

³ Ifremer, Laboratoire des Sciences de l'Environnement Marin (LEMAR), UMR 6539 UBO/CNRS/IRD/Ifremer, 29280 Plouzané, France

* Corresponding author : Marc Long, email address : marc.florian.long@gmail.com

Abstract :

Harmful microalgal blooms are a threat to aquatic organisms, ecosystems and human health. Toxic dinoflagellates of the genus *Alexandrium* are known to produce paralytic shellfish toxins and to release bioactive extracellular compounds (BECs) with potent cytotoxic, hemolytic, ichthyotoxic and allelopathic activity. Negative allelochemical interactions refer to the chemicals that are released by the genus *Alexandrium* and that induce adverse effects on the physiology of co-occurring protists and predators. Releasing BECs gives the donor a competitive advantage that may help to form dense toxic blooms of phytoplankton. However BECs released by *Alexandrium minutum* are uncharacterized and it is impossible to quantify them using classical chemical methods. Allelochemical interactions are usually quantified through population growth inhibition or lytic-activity based bioassays using a secondary target organism. However these bioassays require time (for growth or microalgal counts) and/or are based on lethal effects. The use of pulse amplitude modulation (PAM) fluorometry has been widely used to assess the impact of environmental stressors on phytoplankton but rarely for allelochemical interactions. Here we evaluated the use of PAM and propose a rapid chlorophyll fluorescence based bioassay to quantify allelochemical BECs released from *Alexandrium minutum*. We used the ubiquitous diatom *Chaetoceros muelleri* as a target species. The bioassay, based on sub-lethal effects, quantifies allelochemical activity from different samples (filtrates, extracts in seawater) within a short period of time (2 h). This rapid bioassay will help investigate the role of allelochemical interactions in *Alexandrium* bloom establishment. It will also further our understanding of the potential relationship between allelochemical activities and other cytotoxic activities from BECs. While this bioassay was developed for the species *A. minutum*, it may be applicable to other species producing allelochemicals and may provide further insights into the role and impact of allelochemical interactions in forming dense algal blooms and structuring marine ecosystems.

Graphical abstract

Highlights

► We developed a fast bioassay to screen *Alexandrium* bioactive extracellular compounds. ► The rapid quantification of allelopathic BECs is based on PAM fluorometry. ► This will help investigating links between allelo-, ichtyo-, hemo- and cytotoxicity. ► The bioassay will ease chemical identification of unknown bioactive compounds. ► The bioassay could be applied to algal cultures, extracts and environmental samples.

Keywords : Harmful algal bloom, *Alexandrium*, Allelopathy, Cytotoxicity, PAM fluorometry, Bioassay

1.INTRODUCTION

Proliferation of microalgae is recognized as a major threat for marine ecosystems. Harmful algal blooms can be responsible for toxic impacts on marine organisms and ecosystems and can also be toxic to human. This involves public health risks (e.g. intoxications) and socio-economics issues (e.g. loss of fisheries stock, fisheries closure). Dinoflagellates from the genus *Alexandrium* have the potential to produce paralytic shellfish toxins but also to release uncharacterized bioactive extracellular compounds (BECs) exhibiting allelochemical (Arzul et al., 1999; Lelong et al., 2011; Tillmann et al., 2007), cytotoxic (Le Goïc et al., 2014), hemolytic (Arzul et al., 1999; Emura et al., 2004), and ichthyotoxic activities (Borcier et al., 2017; Castrec et al., 2018; Mardones et al., 2015). BECs from the genus *Alexandrium* affect a large range of marine protists including autotrophic and heterotrophic organisms (Fistarol et al., 2004; Tillmann et al., 2008, 2007; Tillmann and Hansen, 2009) by inducing cell lysis within hours.

Negative allelochemical interactions can be defined as the chemical release of compounds by a protists that causes adverse effects on the physiology of other competing protists and predators, thus giving the allelopathic species a competitive advantage. These negative interactions allow protists to outcompete for resources (e.g. nutrient, light), induce prey immobilization, defend against grazers and therefore are a key factor structuring plankton ecosystems (Legrand et al., 2003). Allelochemical interactions are mediated by the production of BECs, named as allelochemicals, released into the surrounding environment. BECs are poorly described (e.g. chemical nature, mode of action) because of methodological and analytical difficulties, but are mainly characterized by their activity spectra and effects on target cells: growth inhibition, death, lysis, paralysis, inhibition of photosystem II etc. (Legrand et al., 2003). Short-term (minutes to hour) deleterious effects were observed on the photosystem II of several phytoplankton species

82 exposed to the genus *Alexandrium* (Tillmann et al., 2007) including the globally distributed diatom
83 *Chaetoceros muelleri* (Lelong et al., 2011, formerly named as *Chaetoceros neogracile*).

84 No standard and rapid methodology is available for the study of allelochemical interactions
85 in marine environments (Legrand et al., 2003). Development of bioassays would benefit the
86 allelochemical interactions research field by enabling the rapid confirmation and quantification of
87 allelochemical interactions. This would help to assess the role and relevance of these interactions
88 in plankton ecology. It would also greatly ease the isolation and characterization of unknown BECs
89 through bio-guided purification. Population growth inhibition (Chan et al., 1980; Paul et al., 2009;
90 Pushparaj et al., 1998) or enumeration of lysed cells (Hakanen et al., 2014; Ma et al., 2009;
91 Tillmann et al., 2007) are the most common parameters used in bioassays to demonstrate
92 allelochemical interactions but such techniques are time-consuming. According to the OECD
93 (2011) guidelines for testing chemicals, a growth inhibition test should be long enough to obtain a
94 16-fold population growth in control treatments (from few days to weeks depending on the target
95 species growth rate). Moreover, microscopic observations cannot be performed in every field
96 situation and distinction between viable and non-viable cells can be subjective because of a lack of
97 consensus on a microalgal death definition (Garvey et al., 2007). This is compounded by the fact
98 that the enumeration of lysed cells is based on lethal effects, although allelochemical interactions
99 in marine environments may not automatically imply cell lysis. Therefore, new rapid, quantitative
100 and sensitive methods are worth exploring to study allelochemical interactions.

101 Pulse amplitude modulatory (PAM) fluorometry is a method based on chlorophyll *a*
102 fluorescence that allows studying photosynthetic processes. PAM is frequently used to assess the
103 impact of environmental stressors (Barranguet et al., 2002; Juneau et al., 2003; Lippemeier et al.,
104 1999; Miao et al., 2005), pollutants (see review from Ralph et al., 2007) or algicidal compounds
105 (Yang et al., 2017) on phytoplankton physiology, as it provides insights into phytoplankton

106 “health”. Maximum photosystem II quantum yield (Fv/Fm) is the optimal photosynthetic efficiency
107 and is one of the most popular and easiest parameter to interpret. PAM has the advantage of being
108 a rapid non-invasive and non-destructive method that can detect sub-lethal effects on photosystems.
109 Some devices can be portable, allowing rapid measurements useful in many situations. However,
110 only few studies report the measurement of chlorophyll *a* fluorescence to demonstrate
111 allelochemical interactions (Blossom et al., 2014a; Borcier et al., 2017; Tillmann et al., 2007). The
112 lack of homogeneity in methods and summary parameters (e.g. single concentration measurement,
113 EC10, EC50: the effect concentrations inhibiting 10 or 50 % of a physiologic parameter) prevent
114 comparisons between studies, highlighting the need of standardized bioassays.

115 The aim for this study was to assess the use of pulse amplitude modulation (PAM)
116 fluorometry in detecting allelochemical activity from *A. minutum* and to establish a rapid and
117 reliable fluorescence-based bioassay to quantify allelochemical activity from *A. minutum* samples.
118 The genus *Chaetoceros* was selected as a target species based on its known sensitivity to
119 *Alexandrium* spp. BECs (Arzul et al., 1999; Lelong et al., 2011; Weissbach et al., 2010), its ubiquity
120 in phytoplankton communities (Dalsgaard et al., 2003) and its co-occurrence with *A. minutum*
121 blooms (Chapelle et al., 2014; Klein et al., in prep). Moreover the genus *Chaetoceros* is a
122 microalgal model commonly used in ecotoxicological studies (Desai et al., 2006; Hii et al., 2009;
123 Hourmant et al., 2009). The bioassay was conceived to be applied to microalgal cultures, extracts
124 or field samples.

125 **2. MATERIALS AND METHODS**

126 *2.1 Algal culture*

127 Three strains of the toxic dinoflagellate *Alexandrium minutum* were selected based upon
128 their different allelochemical activity. The strains AM89BM (isolated from a bloom in the Bay of
129 Morlaix, France) and CCM11002 (isolated from a bloom in Ireland; Borcier et al., 2017) were

130 chosen according to their cytotoxic potency (Arzul et al., 1999; Borcier et al., 2017; Lelong et al.,
131 2011). The strain Da1257 (isolated from a bloom in the Bay of Daoulas, France; Pousse et al.,
132 2017) was selected according to its low allelochemical potency. The cultures were grown in natural
133 filtered (0.2 μm) seawater (collected in Argenton, France) supplemented with L1 medium (Guillard
134 and Hargraves, 1993) and maintained in exponential growth phase. The diatom *Chaetoceros*
135 *muelleri* (strain CCAP 1010-3, formerly named *Chaetoceros neogracile* or *Chaetoceros* sp.) was
136 cultured in filtered (0.2 μm) artificial seawater (synthetic ocean water: Morel et al., 1979; Price et
137 al., 1989) supplemented with L1 medium (Guillard and Hargraves, 1993) and silica (1.06×10^{-4} M
138 final concentration). Both media were autoclaved. Microalgal cultures were maintained at $17 \pm 1^\circ\text{C}$
139 under continuous light ($100 - 110 \mu\text{mol photons m}^{-2} \text{ s}^{-1}$).

140 For each experiment, cultures of *C. muelleri* in exponential growth phase were used.
141 Diatoms were diluted with filtered artificial seawater to achieve 2×10^5 cells ml^{-1} (Lelong et al.,
142 2011) in the experiments and bioassays. Microalgal cells were counted and algal growth was
143 monitored using a FACSCalibur flow cytometer (Becton Dickinson, San Diego, CA, USA)
144 equipped with a blue laser (excitation 488 nm). Concentrations (cells mL^{-1}) were calculated from
145 the number of events per unit of time and the estimate of the FACSCalibur flow rate measured
146 according to Marie et al. (1999).

147 2.2 BECs extraction

148 BECs were separated from culture by filtration (0.2 μm , acetate cellulose membrane,
149 16534-K, Sartorius) according to Lelong et al. (2011). Filtrates were prepared fresh in glass tubes
150 to avoid any loss to plastic during storage (Ma et al., 2009). The initial *A. minutum* culture
151 concentration, prior to filtration, was used to describe the potential allelochemical concentration of
152 each filtrate. Serial dilutions of this filtrate with filtered natural seawater were performed to obtain

153 various concentrations. In the following text, the theoretical allelochemical concentration of each
154 filtrate is given by the concentration in *A. minutum* (cell mL⁻¹) of the culture used to obtain the
155 filtrate.

156 *2.3 Pulse amplitude modulatory (PAM) fluorometry*

157 Maximum photosystem II (PSII) quantum yield (Fv/Fm), which is a proxy of PSII
158 photochemical efficiency, was measured by pulse amplitude modulation (PAM) fluorometry with
159 a handheld AquaPen-C AP-C 100 (Photon Systems Instruments, Drasov, Czech Republic)
160 equipped with a blue light (455 nm). In each experiment, algal samples were dark-adapted for at
161 least 20 minutes before measurement of fluorescence variables (F0, Fm). F0 is the initial
162 fluorescence intensity, Fm the maximal intensity under saturating light conditions (0.5 to 1s at 1500
163 $\mu\text{mol photon m}^{-2} \text{ s}^{-1}$), and $F_v = F_m - F_0$. Maximum quantum yield of photosystem II was then
164 calculated as followed: Fv/Fm (Strasser et al., 2000).

165 *2.4 Optimization of protocol*

166 *2.4.1 Sensitivity of Fv/Fm to filtrate*

167 In a first experiment, the kinetic impact of BECs upon the diatom's photosystem was
168 studied. Cells of *C. muelleri* (2×10^5 cells mL⁻¹) were exposed to *A. minutum* (strain CCM11002)
169 filtrate dilutions in filtered natural seawater, with final filtrate concentrations equivalent to 0, 50,
170 500, 5000 and 50 000 cells mL⁻¹. Fv/Fm was then measured every 30 min for the first 120 min of
171 exposure then every 60 min until 360 min of exposure. Results are expressed as the percentage of
172 Fv/Fm inhibition compared to seawater control (see section 2.6).

173 *2.4.2 Fv/Fm and FDA inhibition assay*

174 The second experiment was performed to confirm that Fv/Fm is a good proxy of microalgal
175 metabolism in the bioassay. Fv/Fm was compared to another proxy of primary metabolism, the
176 fluorescein diacetate-activity assay (Brookes et al., 2000; Franklin et al., 2001; Garvey et al., 2007).

177 Fluorescein diacetate (FDA, Molecular probes, Invitrogen, Eugene, OR, USA) is a hydrophobic
178 fluorescent dye that permeates and stains cells exhibiting esterase activity, i.e. viable cells. Inside
179 the cells, FDA is cleaved by esterases and releases a fluorescent by-product (fluorescein; emission
180 525 nm) which is retained within the cells. Cells that are not stained in the presence of FDA do not
181 exhibit esterase activity and are considered as metabolically inactive (Supplementary figure 1).
182 FDA fluorescence in the diatoms was measured by flow cytometry (FACSCalibur) equipped with
183 a blue laser (excitation 488 nm) through the detector of fluorescence FL1 (green emission filter
184 band pass, 530/30 nm). FDA staining protocol was optimized (Supplementary figures 2 and 3) for
185 *C. muelleri* and samples were stained (final concentration = 1.5 μM) for 10 min in dark prior to
186 flow-cytometric measurement, while samples for Fv/Fm measurement were put in the dark 20 min
187 before measurement. *C. muelleri* (2×10^5 cells mL^{-1}) was exposed to *A. minutum* exudate filtrate
188 (strain CCMI1002) at concentrations (theoretical concentrations) equivalent to 500, 5000 and 50
189 000 cells mL^{-1} . Fv/Fm and FDA fluorescence were measured after 120 min of exposure.

190 2.5 Bioassay procedure: comparison of *A. minutum* strains

191 2.5.1 Algal culturing

192 To compare allelochemical activity from three different *A. minutum* strains, cultures in
193 exponential growth phase were centrifuged (280 g, 5 min, 17°C) and re-suspended in new L1
194 medium to reach final cell concentrations of 3×10^4 cells mL^{-1} . These cultures were left to
195 equilibrate (release BECs) for 24 h prior to the commencement of bioassays.

196 2.5.2 Exposure

197 Triplicate cultures of *C. muelleri* in exponential growth phase (7 days old) were diluted
198 with filtered (0.2 μm) synthetic ocean water to reach 2×10^5 cells mL^{-1} in the bioassay. Diatoms
199 were then exposed to dilutions of *A. minutum* culture filtrate (concentration 3×10^4 cells mL^{-1})
200 dilutions (in artificial seawater) in flow cytometry tubes (3 mL final volume), with filtrate

201 concentrations equivalent to 0, 50, 100, 300, 500, 1000, 2500, 5000, 10 000, 15 000 and 25 000
202 cells mL⁻¹. Bioassay tubes were then incubated for 120 min: the first 100 min under light and the
203 last 20 min in the dark, before Fv/Fm measurements. General bioassays procedures and test
204 conditions are summarized in Table 1.

205 *2.6 Calculations and graphics*

206 The percentage of inhibition of maximum quantum yield was calculated as follow:

$$207 \quad \text{Inhibition} = \frac{Fv/Fm_{control} - Fv/Fm_{filtrate}}{Fv/Fm_{control}} \times 100$$

208

209 Where Fv/Fm_{control} and Fv/Fm_{filtrate} were the maximum quantum yield of the diatom in
210 artificial seawater and exposed to *A. minutum* filtrate, respectively. All graphics were performed
211 using R software (R Foundation for Statistical Computing, Vienna, 2011). The effective
212 concentration inhibiting 10 % (EC₁₀), 50 % (EC₅₀) and 90 % (EC₉₀) of the Fv/Fm as compared to
213 the control, were calculated from the dose-response curve based on the required *A. minutum* cell
214 density to achieve a filtrate toxicity to inhibit Fv/Fm. To calculate the effective concentrations, the
215 “Dose-Response Curve” package of R statistical analysis software was used (Gerhard et al., 2014).
216 The “Akaike’s Information Criterion” was used to determine model suitability where multiple
217 models were tested (Koppel et al., 2017; Pinheiro and Bates, 2000). In all cases, a log-logistic
218 model with 3 parameters was favored. While inhibition data will be given in the manuscript, the
219 Fv/Fm data are available in the supplementary files.

220

221

222 **3. RESULTS AND DISCUSSION**

223 *3.1 Sensitivity of Fv/Fm to filtrate*

224 When *C. muelleri* was exposed to the lowest concentration of *A. minutum* filtrate (50 cells
225 mL⁻¹), Fv/Fm was not affected (Figure 1). For *C. muelleri* exposed to higher filtrate concentrations,

226 Fv/Fm was inhibited within the first 30 min corroborating the rapid toxicity mechanisms reported
227 by Lelong et al. (2011) and Tillmann et al. (2007). At a concentration of 500 cells mL⁻¹, *C. muelleri*
228 Fv/Fm inhibition varied between 6 ± 2 % and 24 ± 6 % during the six hours exposure. For filtrate
229 concentrations above 500 cells mL⁻¹, Fv/Fm inhibition in *C. muelleri* increased quickly within the
230 first 120 min then reached a plateau. When exposed to a theoretical cell concentration of 5 000
231 cells mL⁻¹, Fv/Fm inhibition was 21 ± 3 % at 30 min and increased to a 100 ± 0 % inhibition at 120
232 min. With the highest filtrate concentration tested (50 000 cells mL⁻¹), Fv/Fm inhibition was as
233 high as 62 ± 4 % after only 30 min of exposure and reached 100 ± 0 % inhibition within 90 min.
234 For all tested concentration, the maximum inhibition and a plateau were reached within the first
235 120 minutes. For the two highest concentrations, the complete inhibition was maintained for the
236 duration of the experiment (6 hours). Thus the following experiments (and bioassays) were
237 performed with an incubation time of 120 minutes. The measurement of an EC₅₀ after only 120
238 minutes is of interest because the bioassay should be sufficiently short to avoid any loss of
239 allelochemical activity which can occur within a short time.

240 241 3.2 Fv/Fm and FDA inhibition assay

242 In a second experiment, the filtrate-induced inhibition of Fv/Fm was compared to another
243 proxy of metabolic activity. The fluorescein diacetate (FDA) assay measures esterase activity, is
244 commonly used to determine phytoplankton viability (Agusti and Sánchez, 2002; Gentien et al.,
245 2007) and has been proven to be efficient with the genus *Chaetoceros* (Garvey et al., 2007). Results
246 showed that *C. muelleri* esterase activity was inhibited by the allelochemical filtrate, as the
247 proportion of metabolically inactive cells increased. This was observed by flow cytometry with a
248 decrease in the green (FL1) fluorescence (Supplementary figure 1). Three of the filtrate
249 concentrations (500, 5 000 and 50 000 cells mL⁻¹) induced a loss in metabolic activity as measured
250 by both FDA staining and inhibition of Fv/Fm (Figure 2). No increase in the proportion of

251 metabolically inactive cells or decrease in Fv/Fm (compared to control) was observed when the
252 diatom was exposed to the filtrate concentration of 50 cells mL⁻¹. When exposed to higher filtrate
253 concentrations, the inhibition of Fv/Fm was always higher than the percentage of metabolically
254 inactive cells measured with FDA staining. At a filtrate concentration of 500 cells mL⁻¹, the
255 percentage of metabolically inactive cells was 11.5 ± 0.2 %, while inhibition of Fv/Fm was of 19
256 ± 4 %. Once exposed to filtrate concentrations of 5 000 and 50 000 cells mL⁻¹, the proportion of
257 metabolically inactive cells and inhibition of Fv/Fm were close to 88 and 100 %, respectively.
258 While the use of FDA allows an estimation of the percentage of metabolically active cells, Fv/Fm
259 is a measurement of the maximum photosystem II quantum yield (proxy of photosynthetic
260 metabolism), and both are good proxies as metabolic responses to *A. minutum* BECs with similar
261 dose-response behaviour (dynamic/trend).

262 3.3 Bioassay: comparison of *A. minutum* strains

263 Inhibition of Fv/Fm in *C. muelleri* exposed to *A. minutum* culture filtrates was highly dependent
264 on the *A. minutum* strain. In addition Fv/Fm inhibition was also related to theoretical cell
265 concentration for the strains CCMI1002 and AM89BM. For those two strains, the relationship
266 between Fv/Fm inhibition and the (logarithmic) theoretical cell concentration was a sigmoidal
267 dose-response pattern (Figure 3). This dose-response curve enabled the calculation of the effective
268 concentrations inhibiting Fv/Fm by 10 % (EC₁₀), 50 % (EC₅₀) and 90 % (EC₉₀) in the *C. muelleri*
269 populations (Table 2). The strain CCMI1002 induced the most adverse effects with an EC₁₀ = 1350
270 ± 210 cells mL⁻¹ and an EC₅₀ = 4220 ± 480 cells mL⁻¹. In comparison, to obtain a similar inhibition
271 of Fv/Fm of the marine diatom *Skeletonema costatum*, a concentration of 13 µg mL⁻¹ of the
272 herbicide bentazon is necessary (Macedo et al., 2008). The strain AM89BM was four times less
273 toxic than the strain CCMI1002, with an EC₁₀ = 7710 ± 349 and an EC₅₀ = 16500 ± 1700 cells mL⁻¹.
274 ¹. These cell concentrations are well within the range of environmental *A. minutum* bloom

275 concentrations, with reported densities as high as 41 000 cells mL⁻¹ in the bay of Brest, France
276 (Chapelle et al., 2015) highlighting that *A. minutum* blooms may impact plankton communities.
277 The results confirmed the difference in allelochemical potency of the strains observed by Borcier
278 et al. (2017) in a single-concentration bioassay, and also allowed us to precisely quantify the
279 allelochemical potency of each strain. The strain Da1257 had minimal effects on maximum
280 photosystem II quantum yield, with the highest cell concentration tested (27 400 cells mL⁻¹) only
281 inducing an Fv/Fm inhibition of 7 ± 3 % in *C. muelleri.*, therefore effective concentrations (EC10,
282 EC50, EC90) could not be calculated. While this study validate the used of PAM fluorometry to
283 quantify allelopathic potency from *A. minutum*, the proposed bioassay may be applied to other
284 species of the genus *Alexandrium*. Many species from the genus *Alexandrium* induce lytic effects
285 and therefore could inhibit photosynthesis. For instance the species *A. ostenfeldii* inhibits Fv/Fm
286 (Tillmann et al., 2007). This bioassay could also be applied to other genus producing
287 allelochemicals such as the dinoflagellate *Karlodinium venificum* which BECs also inhibits
288 photosystem II quantum yield (Sheng et al., 2010). Moreover the variability in the sensitivity of
289 target species that has already been highlighted (Tillmann et al., 2008) could precisely be quantified
290 and compared with this bioassay.

291
292 *3.4 Precautions*
293 This study provides important information on how to properly assess a microagal bioassay using
294 PAM fluorometry. Fv/Fm is a sensitive physiologic parameter that responds to many different
295 environmental parameters (e.g. physiological state, light, temperature, various stress; Ralph et al.,
296 2007) that can modify bioassay outcomes. Indeed, it is essential to be consistent in the protocol
297 (Table 1) and to perform controls to ensure that the inhibition is attributable to allelochemical
298 interactions. *Alexandrium* spp. BECs chemical features were partially described in previous studies

299 and special care must be taken as the test conditions may greatly influence the outcomes of the
300 bioassay. To maintain biological activity of the BECs over time, plastics should be avoided,
301 especially for filtrate storage (Ma et al., 2009). When stored in glassware at a cool temperature (\approx
302 5°C), allelochemical activity can be maintained for several weeks (Supplementary figure 4), and
303 up to 4 months when stored at -30°C (Martens et al., 2016). Similarly, the choice of the filter
304 composition is important, because most filter membranes retained allelochemical activity
305 (unpublished data). Here we recommend the use of acetate cellulose or asymmetric
306 polyethersulfone (aPES) membrane filters.

307 *3.5 Bioassay applications*

308 The ease of use and the rapid response of this bioassay makes it convenient for various
309 experiments. PAM techniques have many logistical advantages as they only require small sample
310 volumes (2 to 3 mL), they are cheap, they can be used with environmentally relevant chlorophyll
311 concentrations and they are rapid (a few seconds per sample) compared to a classic growth
312 inhibition test or a lytic bioassay. Moreover the handled devices are practical, and allow the
313 bioassays to be performed *in-situ*. This enables a fast quantification of allelochemical potency from
314 various *A. minutum* samples: cultures, bio-guided purification of BECs, and field samples.
315 This bioassay can also be used for the purification of uncharacterized BECs (in prep.) produced by
316 the genus *A. minutum*. The choice of the bioassay used to identify BECs during fraction purification
317 is essential. During characterization of allelochemicals from *A. catenella*, Ma et al. (2011, 2009)
318 preferred a phytoplankton (*Rhodomonas salina*) based bioassay rather than the usual bioassay with
319 brine shrimp and red blood cells (Arzul et al., 1999; Emura et al., 2004). Ma et al. (2011, 2009)
320 quantified allelochemical activity through microscopy counts of lysed *R. salina* cells, however the
321 present study highlights an easier and faster bioassay to follow bioactivity during purification of
322 these chemicals.

323 *3.6 A unique bioassay for other cytotoxic activities ?*

324 Exudates of *A. minutum* with allelochemical activity can have other toxic features. In a recent study,
325 Borcier et al. (2017) were able to distinguish between the contrasting effects of paralytic shellfish
326 toxins versus allelochemical exudates from *A. minutum* cultures over the great scallop *Pecten*
327 *maximus* thanks to a similar but single-concentration bioassay. Delayed shell growth, reduced gill
328 filtration, tissue damages and impaired escape behaviour when exposed to a predator were
329 specifically attributed to the allelochemical exudates. This research highlights the importance of
330 screening allelochemicals and studying the relationship between allelochemical interactions and
331 other cytotoxic activities. Other studies have revealed that allelochemical activity may be related
332 to other toxins (Arzul et al., 1999; Castrec et al., 2018; Le Goïc et al., 2014). This bioassay could
333 be used to investigate the links between allelochemical activity and other cytotoxic (e.g.
334 haemolytic, ichthyotoxic) activities through dose-response curves as performed by Blossom et al.
335 (2014b) to, for example, establish the relationship between allelochemical activity and
336 ichthyotoxicity from the prymnesiophyceae *Prymnesium parvum*.

337 *3.7 Potential for field application*

338 Allelochemical interactions research has been mainly based on laboratory experiments and lacks
339 field reports to evaluate its role in plankton ecology. The bioassay developed here would be a useful
340 tool during *A. minutum* blooms to measure/quantify allelochemical activity within an
341 environmental matrix on a selected microalgal sample. The bioassay could be performed on *in-situ*
342 samples when monitoring a bloom directly or under laboratory conditions following an appropriate
343 sample storage (cooled glass container) to avoid any loss of activity. Moreover, measurement of a
344 non-lethal parameter, such as photosystem II quantum yield, would allow the detection of mild
345 effects. Indeed, non-lethal effects may reduce a cells ability to cope with other stress and indeed to
346 compete with other species.

347 **4. CONCLUSION**

348 This study has demonstrated that the fluorescence-based bioassay can provide a fast and sensitive
349 measure of allelochemical activity from various samples: culture filtrates and extracts resuspended
350 in seawater. The developed bioassay successfully used the diatom *C. muelleri* as a target cell and
351 enabled the quantification of allelochemical activity from three different *A. minutum* strains.
352 Accurate quantification of allelochemical activity revealed a high variability in allelochemical
353 potency of different strains from the same species. This bioassay may facilitate further research to
354 broaden our understanding of allelochemical interactions from *Alexandrium* genus (purification
355 and characterization, toxicity mechanisms, ecologic role). The information in this study also
356 provides protocols to applying this technique to the study of allelochemical potency from other
357 microalgal models.

358 **ACKNOWLEDGEMENTS**

359 The authors would like to warmly thank N. Le Goïc and R. Guillonnet for their technical help as
360 well as D. Koppel and G. Macoustra for their help with statistics. This study was carried out with
361 the financial support of the National Research Agency (ANR) “ACCUTOX” project 13-CESA-
362 0019 (2013–2017). This project was financially supported by the Région Bretagne, the University
363 of Wollongong and the LabexMer.

364

365 **REFERENCES**

- 366 Agusti, S., Sánchez, M.C., 2002. Cell variability in natural phytoplankton communities quantified
367 by a membrane permeability probe. *Limnol. Ocean.* 47, 818–828.
- 368 Arzul, G., Seguel, M., Guzman, L., Denn, E.E., 1999. Comparison of allelopathic properties in 3
369 toxic *Alexandrium* species. *J. Exp. Bot.* 232, 285–295.
- 370 Barranguet, C., Plans, M., van der Grinten, T.E., Sinke, J.J., Admiraal, W., 2002. Development of
371 photosynthetic biofilms affected by dissolved and sorbed copper in a eutrophic river.
372 *Environ. Toxicol. Chem.* 21, 1955–65.
- 373 Blossom, H.E., Andersen, N.G., Rasmussen, S.A., Hansen, P.J., 2014a. Stability of the intra- and
374 extracellular toxins of *Prymnesium parvum* using a microalgal bioassay. *Harmful Algae* 32,
375 11–21. doi:10.1016/j.hal.2013.11.006
- 376 Blossom, H.E., Rasmussen, S.A., Andersen, N.G., Larsen, T.O., Nielsen, K.F., Hansen, P.J.,
377 2014b. *Prymnesium parvum* revisited: Relationship between allelopathy, ichthyotoxicity,
378 and chemical profiles in 5 strains. *Aquat. Toxicol.* 157, 159–166.

379 doi:10.1016/j.aquatox.2014.10.006
380 Borcier, E., Morvezen, R., Boudry, P., Miner, P., Charrier, G., Laroche, J., Hegaret, H., 2017.
381 Effects of bioactive extracellular compounds and paralytic shellfish toxins produced by
382 *Alexandrium minutum* on growth and behaviour of juvenile great scallops *Pecten maximus*.
383 Aquat. Toxicol. 184, 142–154. doi:10.1016/j.aquatox.2017.01.009
384 Brookes, J.D., Geary, S.M., Ganf, G.G., Burch, M.D., 2000. Use of FDA and flow cytometry to
385 assess metabolic activity as an indicator of nutrient status in phytoplankton. Mar. Freshw.
386 Res. 51, 817–823. doi:10.1071/MF00048
387 Castrec, J., Soudant, P., Payton, L., Tran, D., Miner, P., Lambert, C., Goïc, N. Le, Huvet, A.,
388 Quillien, V., Boullot, F., Amzil, Z., Hégarret, H., Fabioux, C., 2018. Bioactive extracellular
389 compounds produced by the dinoflagellate *Alexandrium minutum* are highly detrimental for
390 oysters. Aquat. Toxicol. 199, 188–198. doi:10.1016/j.aquatox.2018.03.034
391 Chan, A.T., Andersen, R.J., Le Blanc, M.J., Harrison, P.J., 1980. Algal plating as a tool for
392 investigating allelopathy among marine microalgae. Mar. Biol. 59, 7–13.
393 doi:10.1007/BF00396977
394 Chapelle, A., Le Bec, C., Le Gac, M., Labry, C., Amzil, Z., Guillou, L., Dreanno, C., Klouch, K.,
395 Siano, R., Pineau, L., Savar, V., Destombe, C., Dia, A., Lazure, P., Petton, S., Plus, M., Le
396 Brun, L., Abernot, C., Duval, A., Doner, A., Gouriou, J., Gal, D. Le, Caradec, F., Andrieux,
397 F., Malestroit, P., 2014. Étude sur la prolifération de la microalgue *Alexandrium minutum* en
398 rade de Brest 61.
399 Chapelle, A., Le Gac, M., Labry, C., Siano, R., Quere, J., Caradec, F., Le Bec, C., Nezan, E.,
400 Doner, A., Gouriou, J., 2015. The Bay of Brest (France), a new risky site for toxic
401 *Alexandrium minutum* blooms and PSP shellfish contamination. Harmful Algae News 51, 4–
402 5.
403 Dalsgaard, J., John, M. St., Kattner, G., Müller-Navarra, D., Hagen, W., 2003. Fatty acid trophic
404 markers in the pelagic marine environment, in: Southward, A.J., Tyler, P.A., Young, C.M.,
405 Fuiman, L.A. (Eds.), Advances in Marine Biology. Elsevier, pp. 227–318.
406 doi:10.1017/CBO9781107415324.004
407 Desai, S.R., Verlecar, X.N., Nagarajappa, Goswami, U., 2006. Genotoxicity of cadmium in
408 marine diatom *Chaetoceros tenuissimus* using the alkaline Comet assay. Ecotoxicology 15,
409 359–363. doi:10.1007/s10646-006-0076-2
410 Emura, A., Matsuyama, Y., Oda, T., 2004. Evidence for the production of a novel proteinaceous
411 hemolytic exotoxin by dinoflagellate *Alexandrium taylori*. Harmful Algae 3, 29–37.
412 doi:10.1016/j.hal.2003.08.004
413 Fistarol, G.O., Legrand, C., Selander, E., Hummert, C., Stolte, W., Granéli, E., 2004. Allelopathy
414 in *Alexandrium* spp.: Effect on a natural plankton community and on algal monocultures.
415 Aquat. Microb. Ecol. 35, 45–56. doi:10.3354/ame035045
416 Franklin, N.M., Adams, M.S., Stauber, J.L., Lim, R.P., 2001. Development of an improved rapid
417 enzyme inhibition bioassay with marine and freshwater microalgae using flow cytometry.
418 Arch. Environ. Contam. Toxicol. 40, 469–480. doi:10.1007/s002440010199
419 Garvey, M., Moriceau, B., Passow, U., 2007. Applicability of the FDA assay to determine the
420 viability of marine phytoplankton under different environmental conditions. Mar. Ecol.
421 Prog. Ser. 352, 17–26. doi:10.3354/meps07134
422 Gentien, P., Lunven, M., Lazure, P., Youenou, A., Crassous, M.P., 2007. Motility and autotoxicity
423 in *Karenia mikimotoi* (Dinophyceae). Philos. Trans. R. Soc. Lond. B. Biol. Sci. 362, 1937–
424 1946. doi:10.1098/rstb.2007.2079
425 Gerhard, D., Bremer, M., Ritz, C., 2014. Estimating marginal properties of quantitative real-time

426 PCR data using nonlinear mixed models. *Biometrics* 70, 247–254. doi:10.1111/biom.12124

427 Guillard, R.R.L., Hargraves, P.E., 1993. *Stichochrysis immobilis* is a diatom, not a chrysophyte.

428 *Phycologia* 32, 234–236. doi:10.2216/i0031-8884-32-3-234.1

429 Hakanen, P., Suikkanen, S., Kremp, A., 2014. Allelopathic activity of the toxic dinoflagellate

430 *Alexandrium ostenfeldii*: Intra-population variability and response of co-occurring

431 dinoflagellates. *Harmful Algae* 39, 287–294. doi:10.1016/j.hal.2014.08.005

432 Hii, Y.S., Shia, K.L., Chuah, T.S., Hing, L.S., 2009. Physiological responses of *Chaetoceros* sp.

433 and *Nannochloropsis* sp to short-term 2, 4-D, dimethylamine and endosulfan exposure.

434 *Aquat. Ecosyst. Health Manag.* 12, 375–389. doi:10.1080/14634980903347662

435 Hourmant, A., Amara, A., Poulain, P., Durand, G., Arzul, G., Quiniou, F., 2009. Effect of

436 bentazon on growth and physiological responses of marine diatom: *Chaetoceros gracilis*.

437 *Toxicol. Mech. Methods* 19, 109–115. doi:10.1080/15376510802290892

438 Juneau, P., Lawrence, J.E., Suttle, C.A., Harrison, P.J., 2003. Effects of viral infection on

439 photosynthetic processes in the bloom-forming alga *Heterosigma akashiwo*. *Aquat. Microb.*

440 *Ecol.* 31, 9–17. doi:10.3354/ame031009

441 Koppel, D.J., Gissi, F., Adams, M.S., King, C.K., Jolley, D.F., 2017. Chronic toxicity of five

442 metals to the polar marine microalga *Cryothecomonas armigera* – Application of a new

443 bioassay. *Environ. Pollut.* 228, 211–221. doi:10.1016/j.envpol.2017.05.034

444 Le Goïc, N., Hégaret, H., Boulais, M., Béguel, J.P., Lambert, C., Fabioux, C., Soudant, P., 2014.

445 Flow cytometric assessment of morphology, viability, and production of reactive oxygen

446 species of *Crassostrea gigas* oocytes. Application to Toxic dinoflagellate (*Alexandrium*

447 *minutum*) exposure. *Cytom. Part A* 85, 1049–1056. doi:10.1002/cyto.a.22577

448 Legrand, C., Rengefors, K., Fistarol, G.O., Granéli, E., 2003. Allelopathy in phytoplankton -

449 biochemical, ecological and evolutionary aspects. *Phycologia* 42, 406–419.

450 doi:10.2216/i0031-8884-42-4-406.1

451 Lelong, A., Haberkorn, H., Le Goïc, N., Hégaret, H., Soudant, P., 2011. A new insight into

452 allelopathic effects of *Alexandrium minutum* on photosynthesis and respiration of the diatom

453 *Chaetoceros neogracile* revealed by photosynthetic-performance analysis and flow

454 cytometry. *Microb. Ecol.* 62, 919–930. doi:10.1007/s00248-011-9889-5

455 Lippemeier, S., Hartig, P., Colijn, F., 1999. Direct impact of silicate on the photosynthetic

456 performance of the diatom *Thalassiosira weissflogii* assessed by on- and off-line PAM

457 fluorescence measurements. *J. Plankton Res.* 21, 269–283. doi:10.1093/plankt/21.2.269

458 Ma, H., Krock, B., Tillmann, U., Cembella, A., 2009. Preliminary characterization of

459 extracellular allelochemicals of the toxic marine dinoflagellate *Alexandrium tamarense*

460 using a *Rhodomonas salina* bioassay. *Mar. Drugs* 7, 497–522. doi:10.3390/md7040497

461 Ma, H., Krock, B., Tillmann, U., Muck, A., Wielsch, N., Svatoš, A., Cembella, A., 2011. Isolation

462 of activity and partial characterization of large non-proteinaceous lytic allelochemicals

463 produced by the marine dinoflagellate *Alexandrium tamarense*. *Harmful Algae* 11, 65–72.

464 doi:10.1016/j.hal.2011.07.004

465 Macedo, R.S., Lombardi, A.T., Omachi, C.Y., Rörig, L.R., 2008. Effects of the herbicide

466 bentazon on growth and photosystem II maximum quantum yield of the marine diatom

467 *Skeletonema costatum*. *Toxicol. Vitr.* 22, 716–722. doi:10.1016/j.tiv.2007.11.012

468 Mardones, J.I., Dorantes-Aranda, J.J., Nichols, P.D., Hallegraeff, G.M., 2015. Fish gill damage

469 by the dinoflagellate *Alexandrium catenella* from Chilean fjords: Synergistic action of ROS

470 and PUFA. *Harmful Algae* 49, 40–49. doi:10.1016/j.hal.2015.09.001

471 Marie, D., Brussaard, C.P.D., Thyrrhaug, R., Bratbak, G., Vaulot, D., 1999. Enumeration of

472 marine viruses in culture and natural samples by flow cytometry. *Appl. Environ. Microbiol.*

473 65, 45–52.

474 Martens, H., Van de Waal, D.B., Brandenburg, K.M., Krock, B., Tillmann, U., 2016. Salinity
475 effects on growth and toxin production in *Alexandrium ostenfeldii* from The Netherlands. J.
476 Plankton Res. 00, 1–15. doi:10.1093/plankt/fbw053

477 Miao, A.-J., Wang, W.-X., Juneau, P., 2005. COmparison OF Cd , Cu , and Zn toxic effects on
478 four marine phytoplankton by pulse-amplitude-modulated fluorometry. Environ. Toxicol.
479 Chem. 24, 2603–2611. doi:10.1897/05-009R.1

480 Morel, F.M.M., Rueter, J.G., Anderson, D.M., Guillard, R.R.L., 1979. Aquil: a chemically
481 defined phytoplankton culture medium for trace metal studies. J. Phycol. doi:10.1111/j.1529-
482 8817.1979.tb02976.x

483 OECD, 2011. OECD guidelines for the testing of chemicals. Test No. 201: Freshwater Alga and
484 Cyanobacteria, Growth Inhibition Test, OECD publishing.

485 Paul, C., Barofsky, A., Vidoudez, C., Pohnert, G., 2009. Diatom exudates influence metabolism
486 and cell growth of co-cultured diatom species. Mar. Ecol. Prog. Ser. 389, 61–70.
487 doi:10.3354/meps08162

488 Pinheiro, J., Bates, D., 2000. Mixed-effects Models in S and S-PLUS. Springer Sci. Bus. Media.

489 Pousse, É., Flye-Sainte-Marie, J., Alunno-Bruscia, M., Hégaret, H., Jean, F., 2017. Sources of
490 paralytic shellfish toxin accumulation variability in the Pacific oyster *Crassostrea gigas*.
491 Toxicol. doi:10.1016/j.toxicol.2017.12.050

492 Price, N.M., Harrison, G.I., Hering, J.G., Hudson, R.J., Nirel, P.M. V., Palenik, B., Morel,
493 F.M.M., 1989. Preparation and Chemistry of the Artificial Algal Culture Medium Aquil.
494 Biol. Oceanogr. 6, 443–461. doi:10.1080/01965581.1988.10749544

495 Pushparaj, B., Pelosi, E., Jüttner, F., 1998. Toxicological analysis of the marine cyanobacterium
496 *Nodularia harveyana*. J. Appl. Phycol. 10, 527–530. doi:10.1023/A:1008080615337

497 R Foundation for Statistical Computing, Vienna, A.I. 3-900051-07-0, 2011. R Development Core
498 Team. R A Lang. Environ. Stat. Comput. 55, 275–286.

499 Ralph, P.J., Smith, R.A., Macinnis-Ng, C.M.O., Seery, C.R., 2007. Use of fluorescence-based
500 ecotoxicological bioassays in monitoring toxicants and pollution in aquatic systems: Review.
501 Toxicol. Environ. Chem. 89, 589–607. doi:10.1080/02772240701561593

502 Sheng, J., Malkiel, E., Katz, J., Adolf, J.E., Place, A.R., 2010. A dinoflagellate exploits toxins to
503 immobilize prey prior to ingestion. Proc. Natl. Acad. Sci. 107, 2082–2087.
504 doi:10.1073/pnas.0912254107

505 Strasser, J.R., Srivastava, A., Tsimilli-Michael, M., 2000. The fluorescence transient as a tool to
506 characterize and screen photosynthetic samples, in: Probing Photosynthesis: Mechanism,
507 Regulation & Adaptation. pp. 445–483.

508 Tillmann, U., Alpermann, T., John, U., Cembella, A., 2008. Allelochemical interactions and short-
509 term effects of the dinoflagellate *Alexandrium* on selected photoautotrophic and
510 heterotrophic protists. Harmful Algae 7, 52–64. doi:10.1016/j.hal.2007.05.009

511 Tillmann, U., Hansen, P.J., 2009. Allelopathic effects of *Alexandrium tamarensense* on other algae:
512 Evidence from mixed growth experiments. Aquat. Microb. Ecol. 57, 101–112.
513 doi:10.3354/ame01329

514 Tillmann, U., John, U., Cembella, A., 2007. On the allelochemical potency of the marine
515 dinoflagellate *Alexandrium ostenfeldii* against heterotrophic and autotrophic protists. J.
516 Plankton Res. 29, 527–543. doi:10.1093/plankt/fbm034

517 Weissbach, A., Tillmann, U., Légrand, C., 2010. Allelopathic potential of the dinoflagellate
518 *Alexandrium tamarensense* on marine microbial communities. Harmful Algae 10, 9–18.
519 doi:10.1016/j.hal.2010.05.007

520 Yang, K., Chen, Q., Zhang, D., Zhang, H., Lei, X., Chen, Z., Li, Y., Hong, Y., Ma, X., Zheng, W.,
521 Tian, Y., Zheng, T., Xu, H., 2017. The algicidal mechanism of prodigiosin from *Hahella* sp.
522 KA22 against *Microcystis aeruginosa*. *Sci. Rep.* 7, 7750. doi:10.1038/s41598-017-08132-5
523
524

525
526

FIGURES

527
528 *Figure 1: Kinetics of C. muelleri* Fv/Fm inhibition when exposed to *A. minutum* (CCMI1002)
529 filtrate at different theoretical cell concentrations of A: 50 cells mL⁻¹, B: 500 cells mL⁻¹, C: 5000
530 cells mL⁻¹ and D: 50 000 cells mL⁻¹. Results are expressed as mean ± standard deviation.

531
 532 *Figure 2: Effects of A. minutum* (CCMI1002) filtrate on A) the percentage of metabolically inactive
 533 cells (FDA) and B) the percentage of inhibition of Fv/Fm of the diatom *C. muelleri* at different
 534 theoretical cell concentrations (0, 50, 500, 5 000 and 50 000 cells mL⁻¹) after 120 min of exposure.
 535 Results are expressed as mean ± standard deviation. N= 3.

536
 537 *Figure 3:* Inhibition of *C. muelleri* maximum photosystem II quantum yield (Fv/Fm) by *A. minutum*
 538 filtrates from different strains. Dots represent the percentage of inhibition of Fv/Fm as compared
 539 to controls, as a function of filtrate dilution. The diatoms were exposed to strain CCMI1002 (red
 540 triangle), strain AM89BM (yellow circle) and strain Da1257 (green squares) (n=3). For both
 541 curves, the ribbon represents the 95 % confidence interval from the log-logistic model. EC₅₀ are
 542 indicated by the dotted lines.

543
 544

545
546

TABLES

547 Table 1: Culturing and allelochemical interaction test conditions

Allelopathic sample	
Type of sample	Culture filtrates (0.2µm, acetate cellulose)
Storage	Glass containers, no plastic
Concentration	Series of dilutions
Target cells	
Species	<i>C. muelleri</i>
Strain	CCAP 1010-3
Culture media	L1 media supplemented with silica in synthetic ocean water
Culturing temperature	17 ± 1 °C
Culturing light condition	100 – 110 µmol photon m ⁻² s ⁻¹
Culturing light cycle	Continuous light
Physiological state	Exponential growth rate
Concentration in bioassay	2 x 10 ⁵ cells mL ⁻¹
Allelopathic test condition	
Test conditions	Static, well homogenized
Test duration	120 minutes
Test temperature	Ambient temperature (≈ 20 °C)
Test light condition	100 minutes under light then 20 minutes in dark (dark-adapted sample)
Test chamber	Flow-cytometric tubes (Polystyrene), cuvettes (Polymethyl methacrylate)
Test solution volume	2-3 mL
Endpoint	Maximum photosystem II quantum yield (Fv/Fm)

548
549

550 Table 2: Effective filtrate concentrations (cells mL⁻¹) inhibiting 10 % (EC10), 50 % (EC50) and
551 90 % (EC90) of *C. muelleri* Fv/Fm for three different *A. minutum* strains. “NC” indicate that no
552 value could be calculated. Results are expressed as mean ± standard error (n=3).
553

Strain	EC10	EC50	EC90
CCMI1002	1350 ± 210	4220 ± 480	13160 ± 3980
AM89BM	7710 ± 340	16510 ± 1690	38020 ± 7780
Da1257	NC	NC	NC

554
555
556

558
 559 Supplementary figure 1: Cytograms of *Chaetoceros muelleri* culture: health cells (A and B) and cells exposed to *Alexandrium*
 560 *minutum* filtrate (C and D). The microalgal population (R-1) is illustrated in green on dot plots A and C representing red fluorescence
 561 (FL3-Height) vs. forward scatter (FSC-Height). The histograms B and D represent the count of cells vs. their green fluorescence (FL1-
 562 Height) after FDA staining. Metabolically active cells (high green fluorescence) are within the blue rectangle while metabolically
 563 inactive cells (low green fluorescence) are on the left of the blue rectangle.

564

565
566
567
Supplementary figure 2: Percentage of metabolically active (fluorescent cells; in blue) and metabolically inactive (not fluorescent; in orange) *C. muelleri* cells stained with FDA for 5, 10, 15, 20, 25 and 30 min (in seawater).

568
569
570
571
Supplementary figure 3: Mean internal FI1 fluorescence of *C. muelleri* stained with FDA for 5, 10, 15, 20, 25 and 30 min (in seawater at room temperature). The black line represents the linear model of *C. muelleri* FI1 fluorescence as a function of time of incubation. The Blue line represents the FI1 fluorescence levels of *C. muelleri* (not stained).

572

573

574 *Supplementary figure 4: Example of the effect of storage on the allelopathic potency of filtrate of A. minutum CCMI1002. The*
575 *allelopathic potency (EC₅₀) of the filtrate was measured on the fresh filtrate (Day 0) and on the filtrate stored for 63 days in a glass*
576 *tube in the dark at 5°C. The culture used for the preparation of the filtrate was grown in L1 media in artificial seawater. The bioassay*
577 *was performed according to the standard bioassay procedure given in the manuscript. Error bars represent standard error of the*
578 *EC₅₀.*

579