

HAL
open science

The dinoflagellate *Alexandrium minutum* affects development of the oyster *Crassostrea gigas*, through parental or direct exposure

Justine Castrec, Helene Hegaret, Marianne Alunno-Bruscia, Mailys Picard, Philippe Soudant, Bruno Petton, Myrina Boulais, Marc Suquet, Isabelle Queau, Dominique Ratiskol, et al.

► To cite this version:

Justine Castrec, Helene Hegaret, Marianne Alunno-Bruscia, Mailys Picard, Philippe Soudant, et al.. The dinoflagellate *Alexandrium minutum* affects development of the oyster *Crassostrea gigas*, through parental or direct exposure. *Environmental Pollution*, 2019, 246, pp.827-836. 10.1016/j.envpol.2018.11.084 . hal-02324570

HAL Id: hal-02324570

<https://hal.science/hal-02324570>

Submitted on 3 Jun 2020

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

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

The dinoflagellate *Alexandrium minutum* affects development of the oyster *Crassostrea gigas*, through parental or direct exposure

Castrec Justine ¹, Hégaret Helene ⁴, Alunno-Bruscia Marianne ², Picard Maïlys ¹, Soudant Philippe ¹,
Petton Bruno ², Boulais Myrina ^{1,3}, Suquet Marc ², Quéau Isabelle ², Ratiskol Dominique ²,
Foulon Valentin ¹, Le Goïc Nelly ¹, Fabioux Caroline ^{1,*}

¹ LEMAR UMR 6539 CNRS/UBO/IRD/Ifremer, IUEM, rue Dumont d'Urville, 29280, Plouzané, France

² Ifremer, LEMAR UMR 6539 CNRS/UBO/IRD/Ifremer, Centre de Bretagne, CS 10070, 29280, Plouzané, France

³ University of North Carolina Wilmington, Center for Marine Science, 5600 Marvin K. Moss Lane, Wilmington, NC, 28409, USA

* Corresponding author : Caroline Fabioux, email address : caroline.fabioux@univ-brest.fr

Abstract :

Harmful algal blooms are a threat to aquatic organisms and coastal ecosystems. Among harmful species, the widespread distributed genus *Alexandrium* is of global importance. This genus is well-known for the synthesis of paralytic shellfish toxins which are toxic for humans through the consumption of contaminated shellfish. While the effects of *Alexandrium* species upon the physiology of bivalves are now well documented, consequences on reproduction remain poorly studied. In France, *Alexandrium minutum* blooms have been recurrent for the last decades, generally appearing during the reproduction season of most bivalves including the oyster *Crassostrea gigas*. These blooms could not only affect gametogenesis but also spawning, larval development or juvenile recruitment. This study assesses the effect of toxic *A. minutum* blooms on *C. gigas* reproduction. Adult oysters were experimentally exposed to *A. minutum*, at environmentally realistic concentrations (10^2 to 10^3 cells mL⁻¹) for two months during their gametogenesis and a control group, not exposed to *A. minutum* was fed with a non-toxic dinoflagellate. To determine both consequences to next generation and direct effects of *A. minutum* exposure on larvae, the embryo-larval development of subsequent offspring was conducted with and without *A. minutum* exposure at 10^2 cells mL⁻¹. Effects at each stage of the reproduction were investigated on ecophysiological parameters, cellular responses, and offspring development. Broodstock exposed to *A. minutum* produced spermatozoa with decreased motility and larvae of smaller size which showed higher mortalities during settlement. Embryo-larval exposure to *A. minutum* significantly reduced growth and settlement of larvae compared to non-exposed offspring. This detrimental consequence on larval growth was stronger in larvae derived from control parents compared to offspring from exposed parents. This study provides evidence that *A. minutum* blooms, whether they occur during gametogenesis, spawning or larval development, can either affect gamete quality and/or larval development of *C. gigas*, thus potentially impacting oyster recruitment.

Graphical abstract

Highlights

► Two-month exposure of adult oysters to *Alexandrium minutum* decreased sperm motility. ► Oocytes and spermatozoa of exposed oysters contained paralytic shellfish toxins. ► Larvae derived from these gametes showed reduced growth and survival. ► Exposure of oyster larvae to *A. minutum* altered larval growth and settlement. ► Adult exposure influenced offspring response to *A. minutum* exposure.

Keywords : Harmful algal bloom (HAB), Paralytic shellfish toxin (PST), *Crassostrea gigas*, Gametes, Larvae

44 **Introduction**

45 Harmful algal blooms (HABs) have increasingly disrupted coastal ecosystems for the last
46 few decades (Kudela et al., 2015). Among toxic species, blooms of microalgae producing
47 paralytic shellfish toxins (PST) represent an important threat for marine ecosystems, human
48 health and the economy in coastal areas. Blooms of *Alexandrium* affect marine ecosystems by
49 disrupting community and food web structures (Hallegraeff, 2010), and causing death of
50 seabirds and mammals (Hattenrath-Lehmann et al., 2017). The resulting PST can affect
51 humans via shellfish poisoning events (Anderson et al., 2012a), as filter-feeding bivalves
52 accumulate PST in their flesh by feeding on PST-producing microalgae (Bricelj and

53 Shumway, 1998). Prohibition of shellfish harvesting, impairment of tourism and recreational
54 activities are direct socio-economic consequences of PST-producing microalgae blooms in
55 coastal regions (Anderson et al., 2012b). Detrimental effects of those phenomena are expected
56 to intensify as the geographical distribution of HABs and the use of coastal waters for
57 aquaculture are increasing worldwide (Lassus et al., 2016).

58 In marine ecosystems, outbreaks of Paralytic Shellfish Poisonings (PSPs) are mainly
59 caused by the globally distributed dinoflagellate genus *Alexandrium* (Rossini, 2014). Blooms
60 of *Alexandrium* spp. affect the physiology of bivalves including exploited species such as
61 *Mytilus edulis*, *Pecten maximus*, *Venerupis philippinarum*, and *Crassostrea gigas* (Borcier et
62 al., 2017; Bricelj et al., 1993; Haberkorn et al., 2010a; Lassudrie et al., 2014). *Alexandrium*
63 *minutum* modifies valve behavior, disrupts biological rhythms, affects defense responses and
64 digestion of *C. gigas* (Haberkorn et al., 2010b, 2011; Mat et al., 2013; Mello et al., 2013;
65 Payton et al., 2017; Tran et al., 2010).

66 In France, *A. minutum* blooms usually occur from April to November and can reach high
67 concentrations ($> 10^7$ cells L⁻¹) (Guallar et al., 2017, Chapelle et al., 2015). In French coastal
68 waters, *A. minutum* blooms may last several months (Guallar et al., 2017) and are often
69 concomitant with breeding period of bivalves, including the oyster *C. gigas* (Pouvreau et al.,
70 2016; Suquet et al., 2016; Ubertini et al., 2017). Marine bivalves are ecosystem engineers and
71 a key resource in coastal areas (Ekstrom et al., 2015). In France, 64,200 tons of Pacific oysters
72 were produced in 2016, representing a value of 360,400 USD (FAO, 2018). In France, the
73 natural recruitment of oyster spat constitutes a large part of cultivated stocks and repeated
74 recruitment failures could have negative impacts on local oyster aquaculture. Given the
75 economic importance of oysters, an understanding of the effects of *Alexandrium* blooms on
76 the reproduction of *C. gigas* is critically important. Adult Pacific oysters which reproduce
77 during the summer are frequently exposed to the harmful algae during gametogenesis.

78 Gametes, embryos and larvae, the free-living stages of oysters, also directly experience the
79 toxicity of *Alexandrium* with potential consequences on recruitment.

80 Short-term exposure of mature Pacific oysters to *Alexandrium* spp. affected spermatozoa
81 quality, and *in vitro* exposure of oocytes to *A. minutum* increased reactive oxygen species
82 production in oocytes (Haberhorn et al., 2010b; Le Goïc et al., 2013). Knowledge regarding
83 potential effects of adult oyster exposure to ecological concentrations of HAB species on the
84 next generation remains scarce (Rolton et al., 2018, 2016; Vasconcelos et al., 2010). Adult
85 eastern oysters *Crassostrea virginica* exposed to a natural bloom of the brevetoxin producer,
86 *Karenia brevis*, produced smaller larvae with higher mortality than non-exposed oysters
87 (Rolton et al., 2016). Northern quahogs *Mercenaria mercenaria* exposed to *K. brevis* showed
88 reduced gonadal allocation and fertilization success, and the early development of the
89 subsequent offspring was also affected (Rolton et al., 2018). Concerning direct exposure of
90 larvae, acute short-term exposures of *Alexandrium* spp. negatively affected survival, growth,
91 activity, and settlement of bivalve larvae, including *C. gigas*, *Pinctada fucata martensii*,
92 *Mercenaria mercenaria*, *Chlamys farreri*, and *Argopecten irradians concentricus* (Basti et al.,
93 2015; Matsuyama et al., 2001; Mu and Li, 2013; Tang and Gobler, 2012; Yan et al., 2003,
94 2001). However, the effects of *A. minutum* blooms on oyster larvae remain unknown.

95 The present study investigated the effects of a 3-month exposure to toxic *A. minutum* at
96 concentrations similar to natural bloom events on the gametogenesis of adult *C. gigas* and on
97 their offspring. We assessed the weight (total, shell, and flesh), feeding, sex and
98 gametogenesis stage of adult oysters, the quality and cellular, molecular and biochemical
99 characteristics of gametes, and the growth, survival and settlement of larvae. The hypotheses
100 tested were: (1) Gamete quality will be negatively affected by a long-term exposure to *A.*
101 *minutum*, (2) Parental exposure may adversely affect subsequently produced offspring, and
102 (3) Direct exposure of larvae to *A. minutum* will alter larval development.

103 1. Materials and methods

104 1.1 *Biological materials*

105 *Oysters*. Adult oysters *Crassostrea gigas* (*Magallana* gen. nov.; Salvi and Mariottini,
106 2017) were produced and cultured in controlled conditions according to a standardized
107 protocol (Petton et al., 2015), in Ifremer experimental facilities (Argenton and Bouin, France).
108 Oysters were never exposed to any harmful algal bloom. Histological inspection at the start of
109 the experiment in April 2016 showed that oysters (12 months old, mean total weight $18.0 \pm$
110 0.4 g) were in early gametogenesis (stage 1), according to Steele and Mulcahy (1999).

111 *Algal cultures*. *Tisochrysis lutea* (formerly *Isochrysis* sp., T. iso strain, CCAP 927/14) and
112 *Chaetoceros* sp. (formerly *Chaetoceros neogracile*, strain CCAP 1010-3) were used as non-
113 toxic food for oysters. They were cultured with continuous light ($200 \mu\text{mol photons m}^{-2} \text{s}^{-1}$) in
114 separated 300-L cylinders enriched with Conway medium (Walne, 1970), and with silicium
115 for *Chaetoceros* sp. The dinoflagellates *Alexandrium minutum* (Halim, AM89BM strain) and
116 *Heterocapsa triquetra* (Ehrenberg, 1840; HT99PZ strain) were grown in filtered seawater (0.2
117 μm) supplemented with L1 medium (Guillard and Hargraves, 1993) and kept in exponential
118 growth phase. Cultures were maintained at 17 ± 1 °C. This *A. minutum* strain produced a
119 quantity of Paralytic Shellfish Toxins (PST) equivalent to 1.3 ± 0.1 pg eq. STX per cell in the
120 exponential growth phase (Haberkorn et al., 2010 a, b). This strain also produces bioactive
121 extracellular compounds (BECs), which have allelopathic and cytotoxic activities (Borcier et
122 al., 2017; Castrec et al., 2018; Lelong et al., 2011). The non-toxic *H. triquetra* was chosen as
123 a control because of its similarity to *A. minutum* in terms of size and shape (Tran et al., 2015).

124 1.2 *Experimental exposure of adult oysters to A. minutum*

125 The flow chart of experimental procedure is presented in Fig. 1. After acclimation, the
126 oysters were placed in six experimental 50-L tanks (46 oysters per tank) supplied with filtered
127 running seawater (1- μm filtered and UV-treated (FSW); 17.0 ± 0.1 °C, pH 8.3 ± 0.1 , and 35.1

128 ± 0.1 PSU; 12.5 L h^{-1}), and fed continuously on an algal mixture (1:1 equivalent volume) of *T.*
129 *lutea* and *Chaetoceros* sp. (Tiso/Chaeto) at a daily ratio equal to 6 % dry mass algae/dry mass
130 oyster (Petton et al., 2015). The toxic *A. minutum* was continuously added to Tiso/Chaeto in 3
131 replicate tanks (exposed treatment) at a concentration of 10^2 cells mL^{-1} , except during the
132 seventh week of the experiment where the concentration was gradually increased to 10^3 cells
133 mL^{-1} for 4 days, mimicking an *A. minutum* bloom event (Chapelle et al., 2015). The 3 other
134 tanks (control treatment) were exposed to the same concentrations of the non-toxic
135 dinoflagellate *H. triquetra*. Algal concentrations and exposure time correspond to
136 environmentally realistic conditions (Chapelle et al., 2015). To prevent algal sinking, the
137 water inflow was pressurized to create recirculating flow in the tank and air bubbling was
138 used. The oysters were conditioned for 8 weeks to reach ripeness.

139 1.3 Algal consumption of adult oysters

140 For each algal treatment, a fourth tank was deployed without oysters to evaluate algal
141 sinking. Once a day, inflow and outflow seawater was sampled from each tank (20 mL).
142 Phytoplankton counts were made using an electronic particle counter (Multisizer 3 equipped
143 with a 100- μm aperture tube) to provide 56 days of continuous data. Algal sinking (S) was
144 evaluated in percentage of microalgae retained in the tank without oysters: $S = [(V_o - V_i) / V_i]$
145 $\times 100$; V_i being the number of algae at the inlet of the control tank, and V_o the number of
146 algae at the outlet. Algal sinking was low (< 4 %) and similar in the two treatments. Total
147 algal consumption, i.e. dinoflagellate and Tiso/Chaeto, was expressed in algal cell volume per
148 oyster per hour ($\mu\text{m}^3 \text{ oyster}^{-1} \text{ h}^{-1}$), as in Sussarellu et al. (2016).

149 1.4 Sampling

150 At 2, 4, 6, and 8 weeks after the beginning of exposure (corresponding to T2, T4, T6 and
151 T8, respectively), five animals per tank were sampled for flesh mass, and a transversal section
152 of the gonadic area for histological examination (Fig. 1). The remainder of the digestive gland

153 was flash frozen in liquid nitrogen and stored at -20 °C for subsequent PST quantification. At
154 the beginning (T0) and at the end (T8) of the experiment, 15 oysters per algal treatment were
155 sampled to measure biometric parameters (total wet mass (TWM), wet shell mass (WSM),
156 and dry flesh mass (DFM)). Condition index was calculated as: $DFM \times 100 / (TWM - WSM)$.

157 Six control and 6 exposed oysters of each sex were collected after 7 weeks of broodstock
158 conditioning (T7) for gamete quality measurements (see section 1.6).

159 Gametes were collected at T8 in the remaining control and exposed animals (45 oysters per
160 treatment, 15 oysters per tank) by stripping the gonad, and pooling gametes of oysters from
161 the same tank, for each sex. Oocytes were suspended in FSW, filtered in a 100- μ m sieve, and
162 oocyte concentrations were determined by flow cytometry (FCM) according to Le Goïc et al.
163 (2014). Oocytes were transferred in 2 mL tubes for PST quantification and biochemical
164 composition measurements (2×10^6 oocytes for each analysis, stored at -20 °C), and for RNA
165 analyses (4×10^6 oocytes, stored in liquid nitrogen). Sperm samples for PST content and
166 biochemical composition were obtained by direct pipetting the incised male gonad. For larval
167 rearing, gametes were pooled for each treatment and each sex (Fig. 1).

168 1.5 *Histology*

169 A 3-mm cross section of the visceral mass was excised in front of the pericardial region and
170 immediately fixed in modified Davidson's solution (Latendresse et al., 2002) for 24 h at 4 °C.
171 Tissues were processed, stained with Harris' hematoxylin–eosin, and observed as described by
172 Hermabessiere et al. (2016). Tissue sections were examined under a light microscope (Leica
173 DMIRB) equipped with a digital camera (Imaging RETIGA 2000R) to determine the sex and
174 gametogenesis stage of each oyster according to the reproductive scale reported by Steele and
175 Mulcahy (1999). In addition, measurement of reproductive effort was determined by image
176 software (Adobe® Photoshop®): gonadal occupation index is the percentage of whole gonadal
177 area in relation to the total transverse section area (Fabioux et al., 2005).

178 1.6 *Gamete cellular analyses*

179 *Gamete collection.* Oocytes and spermatozoa were collected at T7 for each oyster by
180 stripping entirely the gonad, according to Boulais et al. (2017) for spermatozoa and Le Goïc et
181 al. (2014) for oocytes. Spermatozoa were collected in 10 mL of FSW at 19 °C and sieved
182 through 60 µm mesh. Oocytes were suspended in FSW, sieved through 100 µm to remove
183 pieces of gonad tissue and concentrated on a 20-µm sieve. Oocyte and spermatozoa
184 concentrations were determined by FCM according to Le Goïc et al. (2013, 2014) and
185 adjusted to 5×10^4 oocytes mL⁻¹ and 1×10^7 spermatozoa mL⁻¹, for FCM and cellular
186 analyses.

187 *Cellular parameters by flow cytometry.* FCM measurements were performed using an
188 EasyCyte Plus cytometer (Guava Millipore) equipped with standard optics and a 488 nm
189 argon laser. Analyses of gamete relative size and complexity, viability, mitochondrial
190 membrane potential (MMP), and reactive oxygen species (ROS) production were performed
191 according to Le Goïc et al. (2013, 2014) for spermatozoa and oocytes.

192 *Oocyte morphological measurements.* Oocyte circularity (ranging from 0 to 1, where a
193 value of 1 indicates a perfect circle) and Feret's diameter (Ferreira and Rasband, 2012) were
194 measured under microscope, using ImageJ software (n = 30 oocytes for each female)
195 according to Boulais et al. (2015a).

196 *Characterization of spermatozoa movement.* Spermatozoa movement was triggered using a
197 two-step dilution in an activating solution (FSW, 5 g L⁻¹ bovine serum albumin, Tris 20 mM,
198 pH 8.1, dilution rate 1:30) and analyzed under microscope using a CASA plug-in for ImageJ
199 software. The percentage of motile spermatozoa and their velocity (VAP: Velocity of the
200 Average Path) were assessed on a minimum of 30 spermatozoa for each male, according to
201 Boulais et al. (2015b).

202 *Quantification of ATP content in spermatozoa.* Intracellular ATP content of spermatozoa
203 was estimated in triplicates using 5×10^6 spermatozoa for each male as described in Boulais
204 et al. (2015b), by bioluminescence (kit ATPlite, Perkin Elmer) using a plate reader
205 (EnSpire™ 2300 Multilabel Reader, PerkinElmer).

206 1.7 *Quantification of total RNA in oocytes*

207 Total RNA was isolated using Tri-reagent (Sigma), treated with rDNase (Macherey-
208 Nagel), purified using affinity chromatography (Nucleospin RNA kit, Macherey-Nagel)
209 according to the manufacturer's instructions, and assayed for concentration using a ND-1000
210 spectrophotometer (Nanodrop Technologies).

211 1.8 *Protein, lipid, and carbohydrate compositions of gametes*

212 Total lipids and carbohydrates were analyzed as described by Bligh and Dyer (1959), and
213 Dubois et al. (1956), respectively. Total protein content was assayed as described by Da Costa
214 et al. (2016). Dry weights were determined with a 400 μ L aliquot of the first fraction
215 distributed in pre-weighed capsules and dried at 80 °C for 48 h. Content of each constituent
216 was expressed as: biochemical content of each constituent in $\text{mg} \times 100 / \text{dry mass of gonad in}$
217 mg .

218 1.9 *Toxin quantification*

219 PST extraction was performed individually following manufacturer instructions: digestive
220 gland tissue was homogenized in HCl 0.1 M (1:1, w:v) using a Precellys®24 beads-grinder,
221 then boiled for 5 min. For the sampling times T2, T4, and T8, individual homogenates were
222 pooled for each tank ($n = 3$ pools of 5 oysters for each sampling time). The PST digestive
223 gland content was analyzed individually just before (T6, $n = 15$) and after (T7, $n = 12$) the
224 high dinoflagellate bloom simulated in this experiment. Toxin quantification was performed
225 by spectrophotometry using the Abraxis ELISA PSP kit (Novakits, France; see methods in

226 Lassudrie et al. (2015)). Toxin load was expressed in $\mu\text{g STX } 100 \text{ g}^{-1}$ of wet digestive gland
227 weight (DG) or gonad weight.

228 1.10 Larval rearing

229 To test the influence of parental exposure on offspring, fertilization was performed for
230 each treatment; a pool of 15×10^6 oocytes (from 33 control females or 29 exposed females)
231 were fertilized separately in a beaker using a pool of sperm (from 12 control males or 16
232 exposed males) using a non-limiting sperm to oocyte ratio (100:1) (Fig. 1). Embryos were
233 transferred 1.5 hours post-fertilization (hpf) in 150-L tanks in UV-treated FSW at a
234 concentration of $50 \text{ embryos mL}^{-1}$ and maintained 48 h at $21 \text{ }^\circ\text{C}$. D-larvae were then
235 transferred to 5-L cylindrical triplicate tanks at the density of $50 \text{ larvae mL}^{-1}$, and maintained
236 in a flow-through rearing system (100% seawater renewal h^{-1} , $21 \text{ }^\circ\text{C}$, 35 PSU) (Fig. 1). The
237 larvae were fed continuously with Tiso/Chaeto as described by Asmani et al. (2016).

238 To test for influence of offspring exposure, fertilization and larval rearing were performed
239 for each algal treatment as described above, but the subsequent offspring were continuously
240 exposed to *A. minutum* ($10^2 \text{ cells mL}^{-1}$), from 4-cell embryos (2.5 hpf) to veliger larvae (22
241 days post-fertilization, dpf) (Fig. 1).

242 Larvae were sampled every 2–3 days and fixed in a 0.1% formaldehyde-seawater solution
243 until image analysis for size monitoring. Larval size was assessed by measuring shell length
244 using image analysis on at least 30 larvae per tank per day of sampling (WinImager 2.0 and
245 ImageJ software for image capture and analysis, respectively).

246 A small complementary experiment was carried out on oyster larvae raised on the same
247 conditions as the control larvae to test the capacity of larvae to ingest *A. minutum* cells.
248 Umbonate larvae (mean shell length $150 \pm 22 \mu\text{m}$) and eyed larvae (mean shell length $304 \pm$
249 $15 \mu\text{m}$) were exposed to *A. minutum* (AM89BM strain) and the presence of *A. minutum* cells
250 in larvae digestive tract and feces was checked under light microscope.

251 1.11 *Larval survival and settlement*

252 All the tanks were drained and the total number of larvae was determined at 22 dpf (Fig.
253 1), when $\geq 50\%$ of larvae reached the eyed larvae stage (morphological competence for
254 metamorphosis) in the control tanks (non-exposed oysters derived from control parents). Each
255 larval population was transferred to a PVC container with a 125- μm nylon mesh base (in
256 triplicate per treatment), maintained in a flow-through system (9 L h⁻¹, 30% h⁻¹ seawater
257 renewal, 21 °C, 35 PSU) and fed the Tiso/Chaeto diet as described previously. After 7 days
258 (29 dpf), the number of remaining swimming larvae, dead larvae, and larvae settled on tank
259 walls and sieve were counted (Fig. 1). The percentage of survival during the settlement step
260 was evaluated as: total number of alive larvae at 29 dpf \times 100 / total number of larvae initially
261 stocked at 22 dpf. The larval settlement was evaluated as: number of settled larvae at 29 dpf \times
262 100 / total number of alive larvae at 29 dpf.

263 1.12 *Statistical analyses*

264 Statistical analyses were performed using R version 3.2.2 (R Core Team, 2012). All values
265 are expressed as mean \pm standard error (SE). Differences were considered significant when p
266 < 0.05 . Differences in oyster algal consumption were evaluated using repeated measures
267 ANOVA, where ‘algal exposure’ and ‘day’ were fixed factors (Huvet et al., 2015).
268 Comparison for oyster gonadal maturation and occupation index between the two algal
269 treatments were investigated for each sampling time using Mann-Whitney U test and t -test,
270 respectively. Results of oyster condition index, gonadal maturation and occupation were
271 pooled for the 3 tanks of each algal treatment, after verifying there were no statistical
272 differences between tanks using one-way ANOVA, Fisher’s exact test, and t -test,
273 respectively. Number of oocytes, and gamete parameters were compared using t -test.
274 Comparison for PST content in oyster digestive glands between sampling times was assessed
275 using a non-parametric Kruskal-Wallis test with Mann-Whitney pairwise as post hoc test, as

276 homoscedasticity assumption was not met. To determine any significant differences between
277 'parental exposure', and 'larval exposure' on larvae, larval length, survival, and settlement
278 were analyzed using a two-way ANOVA, where 'parental exposure' and 'larval exposure'
279 were fixed and orthogonal factors. Levene's test was used to determine any heterogeneity of
280 variances and data were transformed if significant. In case of a significant interaction between
281 the two factors, a Tukey HSD was used to detect differences among means.

282 2. Results

283 2.1 *Oyster algal consumption, gonad development and biochemical composition*

284 No mortality was observed in adult oysters during the experiment. A significantly higher
285 algal consumption (+10 %, $F = 66.93$, $df = 1$, $p < 0.01$; two-way ANOVA) was observed over
286 the whole experiment for oysters exposed to *A. minutum* ($3.32 \times 10^9 \pm 5.72 \times 10^7 \mu\text{m}^3$ of
287 algae oyster⁻¹ h⁻¹) compared to control oysters ($3.02 \times 10^9 \pm 5.87 \times 10^7 \mu\text{m}^3$ of algae oyster⁻¹
288 h⁻¹) when averaged over the whole experiment. There was a significant effect of date ($F =$
289 114.88 , $df = 47$, $p < 0.001$; two-way ANOVA), and a date-exposure interaction on algal
290 consumption ($F = 4.92$, $df = 47$, $p < 0.001$; two-way ANOVA). No difference ($t = 0.39$, $df =$
291 28 ; t -test) in condition index was observed between exposed and control oysters at the end of
292 the conditioning (10.8 ± 0.5 and 10.6 ± 0.4 , respectively).

293 Gonadal maturation was not different between exposed and control oysters during
294 broodstock conditioning (Table S1). At T6, all oysters were ripe (stage 3) in both treatments
295 and gonadal occupation index was not significantly different between exposed (61.5 ± 3.0 %)
296 and control (55.1 ± 3.1 %) oysters (Table S1). The total number of oocytes collected by
297 stripping at the time of breeding was not significantly different ($t = -1.06$, $df = 4$; t -test) in
298 exposed ($5.4 \times 10^6 \pm 0.4$) and control ($6.5 \times 10^6 \pm 0.9$) females.

299 Gonad lipid content was higher (+55 %, $t = 3.98$, $df = 4$, $p < 0.05$; t -test) in exposed males
300 (17.0 ± 1.5 %) than in controls (10.9 ± 0.4 %), but protein and carbohydrate contents were not

301 different (Table S2). No significant difference in oocyte biochemical composition was
302 observed between both treatments (Table S2).

303 2.2 *Gamete quality*

304 Significantly lower percentage of motile spermatozoa (-36% , $t = -2.94$, $df = 9$, $p < 0.05$; t -
305 test) was observed in exposed oysters ($30 \pm 5\%$) compared to control ($48 \pm 3\%$) oysters
306 (Table S3). Spermatozoa velocity and ATP content were similar between the two treatments
307 (Table S3). Oocyte diameter and circularity did not differ between treatments (Table S3).
308 Oocyte and spermatozoa cellular characteristics measured by flow cytometry were similar in
309 exposed and control oysters (Table S3).

310 2.3 *Paralytic shellfish toxin content*

311 The PST content in the digestive glands of exposed oysters was 10.9 ± 0.5 , 26.7 ± 1.6 , and
312 $19.3 \pm 3.5 \mu\text{g STX } 100 \text{ g}^{-1}$ of DG after 2 (T2), 4 (T4), and 6 weeks of conditioning (T6),
313 respectively. The PST content in the digestive glands of exposed oysters was higher ($p < 0.05$;
314 Kruskal-Wallis) at T7 ($131.3 \pm 22.4 \mu\text{g STX } 100 \text{ g}^{-1}$ of DG) and T8 ($52.5 \pm 5.0 \mu\text{g STX } 100$
315 g^{-1} of DG) (i.e. after the mimicked *A. minutum* bloom at 10^3 cells per mL) than at T2, T4 and
316 T6.

317 The PST content in exposed oyster gonads measured at T8 was $1.8 \pm 0.1 \mu\text{g STX } 100 \text{ g}^{-1}$
318 wet gonad weight ($n = 3$ pools of 4-6 oysters) for exposed males, and $0.3 \pm 0.1 \mu\text{g STX } 100$
319 g^{-1} wet oocytes weight ($n = 3$ pools of 9-10 oysters) for exposed females, corresponding to 3.3
320 % and 0.6 % of the PST content measured in the digestive glands, respectively.

321 2.4 *Larval length, survival and settlement*

322 Larval length was significantly affected by both parental and larval exposures to *A.*
323 *minutum* (Fig. 2). Larval and parental exposures had significant independent ($F = 39.04$, $df =$
324 1 , $p < 0.001$, and $F = 7.134$, $df = 1$, $p < 0.05$, respectively; two-way ANOVA) and interactive
325 effects ($F = 15.22$, $df = 1$, $p < 0.01$; two-way ANOVA) upon larval length at 22 dpf (Fig. 3Fig.

326 3A). At 22 dpf, non-exposed larvae derived from exposed parents ($248.3 \pm 11.3 \mu\text{m}$) were
327 significantly smaller (-15 %, $p < 0.01$; Tukey HSD) compared to non-exposed larvae derived
328 from control parents ($293.2 \pm 3.7 \mu\text{m}$).

329 Exposed larvae derived from control parents ($223.9 \pm 4.4 \mu\text{m}$) were smaller (-24 %, $p <$
330 0.001 ; Tukey HSD) compared to non-exposed larvae derived from control parents, whereas
331 the length of exposed larvae derived from exposed parents ($232.3 \pm 5.1 \mu\text{m}$) was not
332 significantly different (-6 %) from non-exposed larvae derived from exposed parents (Fig.
333 3A). The length of exposed larvae derived from exposed parents was, however, lower (-20 %, $p <$
334 0.01 ; Tukey HSD) than non-exposed larvae derived from control parents (Fig. 3A).

335 Parental exposure, but not larval exposure, significantly affected larval survival during the
336 settlement step (Fig. 3B, $F = 8.21$, $df = 1$, $p < 0.05$; two-way ANOVA). Larvae derived from
337 exposed parents had reduced survival ($33.6 \pm 10.8 \%$ and $32.0 \pm 7.1 \%$ for non-exposed and
338 exposed larvae, respectively) compared to larvae derived from control parents ($67.3 \pm 4.2 \%$
339 and $41.2 \pm 6.3 \%$ for non-exposed and exposed larvae, respectively; Fig. 3B).

340 Larval exposure, but not parental exposure, significantly reduced larval settlement ($F =$
341 8.77 , $df = 1$, $p < 0.05$; two-way ANOVA, Fig. 3C). Settlement rates were $3.9 \% \pm 0.3$ and 5.1
342 $\% \pm 1.8$ for exposed larvae, and $11.9 \% \pm 1.1$ and $30.0 \% \pm 10.9$ for non-exposed larvae
343 derived from control and exposed parents, respectively (Fig. 3C).

344 Ingestion tests on control larvae indicated that eyed larvae fed on *A. minutum*, as these
345 algal cells were observed in the intestine and feces of eyed larvae (Fig. 4C-E). Conversely,
346 ingestion was not observed with early umbonate larvae due to the relative large cell size of *A.*
347 *minutum* ($23\text{--}29 \mu\text{m}$) (Fig. 4A, B).

348 3. Discussion

349 Coastal areas regularly experience few days to several weeks of HAB during bivalve
350 reproductive season (Guallar et al., 2017). This experiment was designed to assess the

351 consequences of the toxic dinoflagellate *Alexandrium minutum* upon reproduction, early
352 development, and settlement of *Crassostrea gigas* oysters, an environmentally and economic
353 important species.

354 3.1 *Presence of A. minutum modifies feeding of maturing oysters*

355 Algal consumption was significantly higher for oysters exposed to *A. minutum* than for
356 control oysters over the whole experiment. Pousse et al. (2018) applied a mechanistic model
357 based on Dynamic Energy Budget theory to the data of the present study, coupling the
358 kinetics of PST accumulation and bioenergetics in *C. gigas*. They evidenced that toxicant
359 stress provoked by *A. minutum* affected the energy balance of oysters, more energy being
360 needed for tissue damage repair and detoxification of toxic substances produced by *A.*
361 *minutum*. Exposed adult oysters would therefore increase their food consumption to adjust
362 energy intake. Such modification of feeding activity was observed in oysters exposed to
363 polystyrene microspheres to compensate digestive interference caused by plastic particles
364 (Sussarellu et al., 2016) and has been proposed for female copepods *Acartia (Acartiura)*
365 *clausi* exposed to *A. minutum* (previously *A. lusitanicum*) (Dutz, 1998).

366 Under our experimental conditions of dual feeding with *A. minutum* and non-toxic
367 Tiso/Chaeto algae, the higher feeding rate seemed to partly counterbalance the higher energy
368 demand due to *A. minutum*. Coupled with active detoxification of toxins (Fabioux et al.,
369 2015), this could explain the absence of major visible effects on gonadal maturation and
370 reproductive effort. However, the lower percentage of motile spermatozoa in oysters exposed
371 to *A. minutum* still suggests that this response might not be sufficient to overcome PST
372 toxicity on broodstock.

373 3.2 *Broodstock exposure to A. minutum affected quality of gametes*

374 In male oysters, exposure to *A. minutum* decreased the percent of motile spermatozoa.
375 Haberkorn et al. (2010b) evidenced that a short acute exposure of mature oysters to *A.*

376 *minutum* reduced spermatozoa motility and ATP content, and altered structural and reserve
377 lipids of the digestive gland. In the present study, neither decreased ATP content nor sperm
378 mortality can explain this reduced motility. Total lipid content in male gonads of exposed
379 oysters increased maybe reflecting modifications in lipid metabolism. Lipids are key
380 component of cellular membranes of spermatozoa and modifications in lipid metabolism
381 could be associated with changes in gamete features. PST bind to voltage-gated Na⁺ channels
382 with high affinity and interact, to a lesser extent, with Ca²⁺ and K⁺ channels, modifying ionic
383 fluxes into cells (Llewellyn, 2006) and associated metabolic pathways (Mat et al., 2018).
384 Spermatozoa motility in Pacific oysters is a key factor for reproduction and notably depends
385 on concentrations of ions including K⁺, Ca²⁺ and Na⁺ (Alavi et al., 2014). Indeed, the
386 percentage of motile sperm is drastically reduced in Na⁺-free seawater (Boulais et al., 2018).
387 In the present study, PST could be responsible for the decreased motility observed in
388 spermatozoa through membrane alterations or ionic fluxes changes. In the field, the
389 fertilization rate of oysters could be impaired by fewer motile spermatozoa with negative
390 consequences on recruitment, as proposed for another free-spawning invertebrate, the sea
391 urchin exposed to high doses of cadmium (Au et al., 2001). The present experimental
392 conditions probably hide this negative effect, as spermatozoa are put in excess compared to
393 oocytes for *in vitro* fertilization, in a small limited volume, increasing pairing probability
394 compared to natural conditions.

395 3.3 Broodstock exposure to *A. minutum* affected offspring growth and survival

396 Broodstock exposure to *A. minutum* decreased offspring growth and induced higher
397 mortality in larvae during the settlement period. Intracellular PST initially accumulate in the
398 digestive gland of bivalves following algal cell lysis and are then transferred into other
399 organs, including gonads (Bricelj and Shumway, 1998). In this study, PST was detected in
400 oocytes ($0.3 \pm 0.1 \mu\text{g STX } 100 \text{ g}^{-1}$ wet oocytes weight) and male gonad ($1.8 \pm 0.1 \mu\text{g STX}$

401 100 g⁻¹ wet gonad weight), which is consistent with PST content observed in oocytes of
402 mature oysters exposed to a natural *A. minutum* bloom (Hermabessiere et al., 2016).
403 *Crassostrea virginica* larvae derived from oysters naturally exposed to *Karenia brevis* showed
404 significantly higher mortalities and smaller length than larvae derived from non-exposed
405 oysters, suggesting that these negative effects on larval development may be due to the
406 presence of brevetoxins in oocytes (Rolton et al., 2018, 2016). In the present study, toxic
407 effects on the next generation could thus originate from deleterious effect of PST transferred
408 to offspring via gametes. Maternal effects in eggs influence embryogenesis and larval
409 development (Bayne, 2017). PST may also have resulted in functional cell damage during the
410 process of gametogenesis with consequences on development of offspring. Larval physiology
411 could be affected even later during development and settlement like in the present study.

412 3.4 Larval growth and settlement are affected by direct exposure to *A. minutum*

413 A substantial alteration of larval growth was observed for larvae exposed to *A. minutum*,
414 both derived from control and exposed adult oysters. *Alexandrium* toxicity comes from
415 intracellular PST but also from bioactive extracellular compounds (BECs) produced and
416 excreted in the surrounding water by some *Alexandrium* strains, such as the *A. minutum* strain
417 tested in this study (Borcier et al., 2017; Castrec et al., 2018; Long et al., 2018). These BECs
418 can be allelopathic, cytotoxic, haemolytic, or ichthyotoxic (Arzul et al., 1999; Ford et al.,
419 2008; Lelong et al., 2011; Mardones et al., 2015), however, their molecular structures remain
420 largely unknown (Ma et al., 2011). This detrimental effect of *A. minutum* on larvae could be
421 attributed sequentially to BEC and PST during development.

422 Toxic effects on small *C. gigas* larvae (D-larvae to larvae < 150 µm) which are unable to
423 feed on *A. minutum* could not be related to PST toxicity arising from algal cell consumption,
424 but rather arise from BECs. These bioactive substances produced by *Alexandrium minutum*
425 mainly exert their action by direct contact with external tissues, e.g. the gills (Borcier et al.,

426 2017; Castrec et al., 2018) or cells, e.g. gametes (Le Goïc et al., 2014). These BECs could be
427 cytotoxic to the velum, the feeding and swimming organ of the larvae, thereby reducing
428 energy uptake and subsequent larval growth. Similarly, the toxic effects of *A. minutum* and *A.*
429 *ostenfeldii* on *M. edulis* larvae observed by De Rijcke et al. (2016) could mainly result from
430 extracellular bioactive substances, as suggested by the authors. This hypothesis was also
431 suggested by Banno et al. (2018) who identified some unknown bioactive compounds as
432 responsible for the decrease of sperm mobility and egg viability of oysters *P. fucata martensii*
433 exposed to two *Alexandrium* species.

434 The PST probably become harmful from the moment larvae are able to ingest *A. minutum*
435 cells. In this study, *C. gigas* eyed larvae (mean length \pm SD: $304 \pm 15 \mu\text{m}$) ingested *A.*
436 *minutum* cells. Veliger larvae ($> 200 \mu\text{m}$) of the oyster *C. virginica* fed preferably on large
437 food material (22 to $30 \mu\text{m}$) in the presence of large cell dinoflagellate bloom (Baldwin,
438 1995), suggesting that oyster larvae ($> 200 \mu\text{m}$) likely fed on *A. minutum* in the present study.
439 Thus, both the PST accumulated through *A. minutum* consumption and the BECs could have
440 contributed to the adverse effects on growth at the end of the larval development. This
441 hypothesis supports the findings of Mu and Li (2013) who suggested that the reduced growth
442 of early umbonate larvae of *C. gigas* following a 4-day exposure to 3×10^2 cells mL^{-1} of *A.*
443 *catenella* might relate to both PST and unknown toxins produced by *A. catenella*.

444 Larval exposure to *A. minutum* also altered the settlement of oyster larvae. Larval mortality
445 does not explain the reduced settlement in exposed larvae. The decreased settlement could
446 either result from the lagged growth observed after 22 days of exposure, as most exposed
447 larvae did not reach the competence for settlement and metamorphosis, and/or from altered
448 physiology caused by *A. minutum* toxins. Similarly, the activity of Japanese pearl oyster (*P.*
449 *fucata martensii*) pre-settling larvae was decreased when exposed to *Alexandrium affine* and
450 *A. catenella*, at 2.5×10^2 cells mL^{-1} and 10 cells mL^{-1} , respectively (Basti et al., 2015). This

451 effect was attributed to non-PST metabolites with potent lytic activity produced by the non-
452 PST *A. affine* or to the PST produced by *A. catenella*, following ingestion of algal cells,
453 leading to paralysis and/or altered cellular homeostasis (Basti et al., 2015).

454 3.5 Broodstock conditioning influenced larval response to *A. minutum* exposure

455 In the present study, growth of larvae derived from exposed parents was less affected by *A.*
456 *minutum* exposure than growth of larvae derived from non-exposed oysters. This result
457 suggests that parental exposure to *A. minutum* may have led to an improved capacity to cope
458 with the stress caused by *A. minutum* exposure. Similarly, exposure of adult Sydney rock
459 oysters to elevated pCO₂ improved the capacity of their offspring to regulate extracellular pH
460 at elevated pCO₂ (Parker et al., 2012). Boullot et al. (2018) revealed that the sensitivity of *C.*
461 *gigas* nerves to saxitoxin was decreased when oysters had been previously exposed to PST-
462 producing *A. minutum*. It can be hypothesized that larvae derived from PST-containing
463 gametes produced by exposed parents may be less sensitive to PST during larval
464 development.

465 4. Conclusions

466 Successful reproduction is essential for the sustainability of marine populations. This study
467 demonstrates that long term exposure of adult oysters to *A. minutum* during gametogenesis
468 affected spermatozoa motility, and reduced growth and survival of the subsequent offspring.
469 The present laboratory experiment also evidenced that direct *A. minutum* exposure during
470 oyster embryo-larval development significantly altered growth and settlement of larvae. These
471 effects of *A. minutum* blooms on oyster reproduction are likely to compromise recruitment of
472 benthic post-larvae of *C. gigas* by slowing down growth, prolonging the time larvae remain in
473 the seawater column, thus making them more vulnerable to predation. Further research is
474 needed to investigate potential long term effects on marine bivalve populations by studying
475 the consequences of recurrent *Alexandrium* blooms over multiple generations.

476 **Acknowledgments**

477 This project was supported by the National Research Agency ANR CESA, which founded
478 the ACCUTOX project ANR-13-CESA-0019 (2013–2017). This work was also co-funded by
479 grants from the Regional Council of the Région Bretagne and Brest Métropole. The authors
480 gratefully acknowledge all the colleagues who provided a valuable help during the
481 experiment, dissections, discussions and advices: Guillaume Rivière, Christian Mingant,
482 Matthias Huber, Jacqueline Le Grand, Ashley Taylor Demey, Emilien Pousse, and Claudie
483 Quéré.

484 **Figures**

485 **Fig. 1.** Flow chart of the experiment. For broodstock conditioning, oysters in red are exposed to the
 486 toxic *Alexandrium minutum* (A. m.), whereas oysters in white are fed with non-toxic *Heterocapsa*
 487 *triquetra* (H. t. = control treatment). During adult oyster exposure, oysters were sampled every two
 488 weeks (T0, T2, T4, T6 and T8) for PST accumulation and histological analyses to study
 489 gametogenesis. Gamete cellular analyses were conducted on oysters sampled after 7 weeks of
 490 exposure (T7). For larval rearing, embryos and larvae in red are exposed to the toxic *A. minutum*,
 491 whereas stages in white are non-exposed. Tiso/Chaeto feeding: *Tisochrysis lutea* and *Chaetoceros* sp.
 492 feeding *ad libitum*; hpf: hours post-fertilization; dpf: days post-fertilization. (For interpretation of the
 493 references to color in this figure legend, the reader is referred to the web version of this article.)

494 **Fig. 2.** Larval length from D-larvae up to metamorphosis of the controls (non-exposed larvae derived
 495 from control parents) and the three other combination of parental and larval exposures. Larval groups
 496 were obtained by crossing gametes collected from adult *Crassostrea gigas* exposed to the non-toxic
 497 *Heterocapsa triquetra* (control parents) and from oysters exposed to *Alexandrium minutum* (exposed
 498 parents), and then exposing the offspring continuously to *A. minutum* (exposed larvae) or not (non-
 499 exposed larvae). Mean \pm SE, n = 3.

500 **Fig. 3.** Larval length 22 days post-fertilization (dpf) (A), survival (B) and settlement (C) of *C. gigas*
 501 larvae, non-exposed or exposed to *A. minutum*, derived from *A. minutum* exposed parents or control
 502 parents. Survival is estimated as the total number of alive larvae 29 dpf divided by number of larvae
 503 initially stocked at 22 dpf. Settlement is calculated as the number of settled larvae at 29 dpf divided by
 504 the total number of live larvae at 29 dpf. Mean \pm SE, $n = 3$. Letters denote significant groupings ($p <$
 505 0.05 ; two-way ANOVA and Tukey HSD).

506 **Fig. 4.** Capacity of control *C. gigas* larvae to ingest *A. minutum*. Light micrographs. Umbonate larvae
507 (A, B; mean shell length $150 \pm 22 \mu\text{m}$) were unable to ingest *A. minutum* cells due to their relative
508 large size (23–29 μm), whereas eyed larvae (C-E; mean shell length $304 \pm 15 \mu\text{m}$) fed on *A. minutum*:
509 algal cells were observed in the intestine (D) and fecal pellets (E). Black arrows indicate *A. minutum*
510 cells.

References

- Alavi, S.M.H., Matsumura, N., Shiba, K., Itoh, N., Takahashi, K.G., Inaba, K., Osada, M., 2014. Roles of extracellular ions and pH in 5-HT-induced sperm motility in marine bivalve. *Reproduction* 147, 331–345. <https://doi.org/10.1530/REP-13-0418>
- Anderson, D.M., Alpermann, T.J., Cembella, A.D., Collos, Y., Masseret, E., Montresor, M., 2012a. The globally distributed genus *Alexandrium*: Multifaceted roles in marine ecosystems and impacts on human health. *Harmful Algae* 14, 10–35. <https://doi.org/10.1016/j.hal.2011.10.012>
- Anderson, D.M., Cembella, A.D., Hallegraeff, G.M., 2012b. Progress in understanding harmful algal blooms (HABs): Paradigm shifts and new technologies for research, monitoring and management. *Annu. Rev. Mar. Sci.* 4, 143–176. <https://doi.org/10.1146/annurev-marine-120308-081121>
- Arzul, G., Seguel, M., Guzman, L., Erard-Le Denn, E., 1999. Comparison of allelopathic properties in three toxic *Alexandrium* species. *J. Exp. Mar. Biol. Ecol.* 232, 285–295. [https://doi.org/10.1016/S0022-0981\(98\)00120-8](https://doi.org/10.1016/S0022-0981(98)00120-8)
- Asmani, K., Petton, B., Le Grand, J., Mounier, J., Robert, R., Nicolas, J.-L., 2016. Establishment of microbiota in larval culture of Pacific oyster, *Crassostrea gigas*. *Aquaculture* 464, 434–444. <https://doi.org/10.1016/j.aquaculture.2016.07.020>
- Au, D.W.T., Lee, C.Y., Chan, K.L., Wu, R.S.S., 2001. Reproductive impairment of sea urchins upon chronic exposure to cadmium. Part I: Effects on gamete quality. *Environ. Pollut.* 111, 1–9. [https://doi.org/10.1016/S0269-7491\(00\)00035-X](https://doi.org/10.1016/S0269-7491(00)00035-X)
- Baldwin, B.S., 1995. Selective particle ingestion by oyster larvae (*Crassostrea virginica*) feeding on natural seston and cultured algae. *Mar. Biol.* 123, 95–107. <https://doi.org/10.1007/BF00350328>
- Banno, K., Oda, T., Nagai, K., Nagai, S., Tanaka, Y., Basti, L., 2018. Deleterious effects of harmful dinoflagellates and raphidophytes on egg viability and spermatozoa swimming velocity in the Japanese pearl oyster *Pinctada fucata martensii*. *J. Shellfish Res.* 37, 41–48. <https://doi.org/10.2983/035.037.0103>
- Basti, L., Nagai, S., Go, J., Okano, S., Nagai, K., Watanabe, R., Suzuki, T., Tanaka, Y., 2015. Differential inimical effects of *Alexandrium* spp. and *Karenia* spp. on cleavage, hatching, and two larval stages of Japanese pearl oyster *Pinctada fucata martensii*. *Harmful Algae* 43, 1–12. <https://doi.org/10.1016/j.hal.2014.12.004>
- Bayne, B., 2017. Reproduction, in: Bayne, B. (Ed.), *Biology of Oysters*, Developments in Aquaculture and Fisheries Science. Elsevier, San Diego, CA, pp. 565–701. <https://doi.org/10.1016/B978-0-12-803472-9.00009-1>
- Bligh, E.G., Dyer, W.J., 1959. A rapid method of total lipid extraction and purification. *Can. J. Biochem. Physiol.* 37, 911–917. <https://doi.org/10.1139/o59-099>
- Borcier, E., Morvezen, R., Boudry, P., Miner, P., Charrier, G., Laroche, J., Hegaret, H., 2017. Effects of bioactive extracellular compounds and paralytic shellfish toxins produced by *Alexandrium minutum* on growth and behaviour of juvenile great scallops *Pecten maximus*. *Aquat. Toxicol.* 184, 142–154. <https://doi.org/10.1016/j.aquatox.2017.01.009>
- Boulais, M., Corporeau, C., Huvet, A., Bernard, I., Quéré, C., Quillien, V., Fabioux, C., Suquet, M., 2015a. Assessment of oocyte and trochophore quality in Pacific oyster, *Crassostrea gigas*. *Aquaculture* 437, 201–207. <https://doi.org/10.1016/j.aquaculture.2014.11.025>
- Boulais, M., Soudant, P., Le Goïc, N., Quéré, C., Boudry, P., Suquet, M., 2017. ATP content and viability of spermatozoa drive variability of fertilization success in the Pacific

- oyster (*Crassostrea gigas*). *Aquaculture* 479, 114–119. <https://doi.org/10.1016/j.aquaculture.2017.05.035>
- Boulais, M., Soudant, P., Le Goïc, N., Quéré, C., Boudry, P., Suquet, M., 2015b. Involvement of mitochondrial activity and OXPHOS in ATP synthesis during the motility phase of spermatozoa in the Pacific oyster, *Crassostrea gigas*. *Biol. Reprod. biolreprod.115.128538*. <https://doi.org/10.1095/biolreprod.115.128538>
- Boulais, M., Suquet, M., Arsenault-Pernet, E.J., Malo, F., Queau, I., Pignet, P., Ratiskol, D., Grand, J.L., Huber, M., Cosson, J., 2018. pH controls spermatozoa motility in the Pacific oyster (*Crassostrea gigas*). *Biol. Open* 7, bio031427. <https://doi.org/10.1242/bio.031427>
- Boullot, F., Fabioux, C., Hégaret, H., Soudant, P., Boudry, P., Benoit, E., 2018. Assessment of saxitoxin sensitivity of nerves isolated from the Pacific oyster, *Crassostrea gigas*, exposed to *Alexandrium minutum*. *Toxicon* 149, 93. <https://doi.org/10.1016/j.toxicon.2017.12.025>
- Bricelj, V.M., Greene, M., Lee, J., Cembella, A., 1993. Growth of the blue mussel *Mytilus edulis* on toxic *Alexandrium fundyense* and effects of gut passage on dinoflagellate cells, in: T.J. Smayda, Y. Shimizu (Eds.), *Toxic Phytoplankton Blooms in the Sea*, Elsevier Science Publishers B. V. pp. 371–376.
- Bricelj, V.M., Shumway, S.E., 1998. Paralytic shellfish toxins in bivalve molluscs: Occurrence, transfer kinetics, and biotransformation. *Rev. Fish. Sci.* 6, 315–383. <https://doi.org/10.1080/10641269891314294>
- Castrec, J., Soudant, P., Payton, L., Tran, D., Miner, P., Lambert, C., Le Goïc, N., Huvet, A., Quillien, V., Boullot, F., Amzil, Z., Hégaret, H., Fabioux, C., 2018. Bioactive extracellular compounds produced by the dinoflagellate *Alexandrium minutum* are highly detrimental for oysters. *Aquat. Toxicol.* 199, 188–198. <https://doi.org/10.1016/j.aquatox.2018.03.034>
- Chapelle, A., Le Gac, M., Labry, C., Siano, R., Quere, J., Caradec, F., Le Bec, C., Nezan, E., Doner, A., Gouriou, J., 2015. The Bay of Brest (France), a new risky site for toxic *Alexandrium minutum* blooms and PSP shellfish contamination. *Harmful Algae News* 51, 4–5.
- Da Costa, F., Petton, B., Mingant, C., Bougaran, G., Rouxel, C., Quéré, C., Wikfors, G. h., Soudant, P., Robert, R., 2015. Influence of one selected *Tisochrysis lutea* strain rich in lipids on *Crassostrea gigas* larval development and biochemical composition. *Aquac. Nutr.* 22, 813–836. <https://doi.org/10.1111/anu.12301>
- De Rijcke, M., Van Acker, E., Nevejan, N., De Schamphelaere, K.A.C., Janssen, C.R., 2016. Toxic dinoflagellates and *Vibrio* spp. act independently in bivalve larvae. *Fish Shellfish Immunol.* 57, 236–242. <https://doi.org/10.1016/j.fsi.2016.08.027>
- Dubois, M., Gilles, K.A., Hamilton, J.K., Rebers, P.A.T., Smith, F., 1956. Colorimetric method for determination of sugars and related substances. *Anal. Chem.* 28, 350–356.
- Dutz, J., 1998. Repression of fecundity in the neritic copepod *Acartia clausi* exposed to the toxic dinoflagellate *Alexandrium lusitanicum*: Relationship between feeding and egg production. *Mar. Ecol. Prog. Ser.* 175, 97–107.
- Ekstrom, J.A., Suatoni, L., Cooley, S.R., Pendleton, L.H., Waldbusser, G.G., Cinner, J.E., Ritter, J., Langdon, C., van Hooijdonk, R., Gledhill, D., Wellman, K., Beck, M.W., Brander, L.M., Rittschof, D., Doherty, C., Edwards, P.E.T., Portela, R., 2015. Vulnerability and adaptation of US shellfisheries to ocean acidification. *Nat. Clim. Change* 5, 207–214. <https://doi.org/10.1038/nclimate2508>
- Fabioux, C., Huvet, A., Le Souchu, P., Le Pennec, M., Pouvreau, S., 2005. Temperature and photoperiod drive *Crassostrea gigas* reproductive internal clock. *Aquaculture* 250, 458–470. <https://doi.org/10.1016/j.aquaculture.2005.02.038>

- Fabioux, C., Sulistiyani, Y., Haberkorn, H., Hégaret, H., Amzil, Z., Soudant, P., 2015. Exposure to toxic *Alexandrium minutum* activates the detoxifying and antioxidant systems in gills of the oyster *Crassostrea gigas*. *Harmful Algae* 48, 55–62. <https://doi.org/10.1016/j.hal.2015.07.003>
- FAO, 2018. Fisheries and aquaculture information and statistics service, global aquaculture production statistics 1950-2016. <http://www.fao.org/fishery/statistics/global-aquaculture-production/query/en>. (Accessed 25 Mai 2018).
- Ferreira, T., Rasband, W., 2012. ImageJ user guide. ImageJ/Fiji 1.
- Ford, S.E., Bricelj, V.M., Lambert, C., Paillard, C., 2008. Deleterious effects of a nonPST bioactive compound(s) from *Alexandrium tamarense* on bivalve hemocytes. *Mar. Biol.* 154, 241–253. <https://doi.org/10.1007/s00227-008-0917-z>
- Guallar, C., Bacher, C., Chapelle, A., 2017. Global and local factors driving the phenology of *Alexandrium minutum* (Halim) blooms and its toxicity. *Harmful Algae* 67, 44–60. <https://doi.org/10.1016/j.hal.2017.05.005>
- Guillard, R.R.L., Hargraves, P.E., 1993. *Stichochrysis immobilis* is a diatom, not a chrysophyte. *Phycologia* 32, 234–236. <https://doi.org/10.2216/i0031-8884-32-3-234.1>
- Haberkorn, H., Lambert, C., Le Goïc, N., Guéguen, M., Moal, J., Palacios, E., Lassus, P., Soudant, P., 2010a. Effects of *Alexandrium minutum* exposure upon physiological and hematological variables of diploid and triploid oysters, *Crassostrea gigas*. *Aquat. Toxicol.* 97, 96–108. <https://doi.org/10.1016/j.aquatox.2009.12.006>
- Haberkorn, H., Lambert, C., Le Goïc, N., Moal, J., Suquet, M., Guéguen, M., Sunila, I., Soudant, P., 2010b. Effects of *Alexandrium minutum* exposure on nutrition-related processes and reproductive output in oysters *Crassostrea gigas*. *Harmful Algae* 9, 427–439. <https://doi.org/10.1016/j.hal.2010.01.003>
- Haberkorn, H., Tran, D., Massabuau, J.-C., Ciret, P., Savar, V., Soudant, P., 2011. Relationship between valve activity, microalgae concentration in the water and toxin accumulation in the digestive gland of the Pacific oyster *Crassostrea gigas* exposed to *Alexandrium minutum*. *Mar. Pollut. Bull.* 62, 1191–1197. <https://doi.org/10.1016/j.marpolbul.2011.03.034>
- Hallegraeff, G.M., 2010. Ocean climate change, phytoplankton community responses, and harmful algal blooms: A formidable predictive challenge. *J. Phycol.* 46, 220–235. <https://doi.org/10.1111/j.1529-8817.2010.00815.x>
- Hattenrath-Lehmann, T.K., Ossiboff, R.J., Burnell, C.A., Rauschenberg, C.D., Hynes, K., Burke, R.L., Bunting, E.M., Durham, K., Gobler, C.J., 2017. The role of a PSP-producing *Alexandrium* bloom in an unprecedented diamondback terrapin (*Malaclemys terrapin*) mortality event in Flanders Bay, New York, USA. *Toxicon* 129, 36–43. <https://doi.org/10.1016/j.toxicon.2017.02.006>
- Hermabessiere, L., Fabioux, C., Lassudrie, M., Boullot, F., Long, M., Lambert, C., Le Goïc, N., Gouriou, J., Le Gac, M., Chapelle, A., Soudant, P., Hégaret, H., 2016. Influence of gametogenesis pattern and sex on paralytic shellfish toxin levels in triploid Pacific oyster *Crassostrea gigas* exposed to a natural bloom of *Alexandrium minutum*. *Aquaculture* 455, 118–124. <https://doi.org/10.1016/j.aquaculture.2016.01.001>
- Huvet, A., Béguel, J.-P., Cavaleiro, N.P., Thomas, Y., Quillien, V., Boudry, P., Alunno-Bruscia, M., Fabioux, C., 2015. Disruption of amylase genes by RNA interference affects reproduction in the Pacific oyster *Crassostrea gigas*. *J. Exp. Biol.* 218, 1740–1747. <https://doi.org/10.1242/jeb.116699>
- Kudela, R.M., Berdalet, E., Bernard, S., Burford, M., Fernand, L., Lu, S., Roy, S., Usup, G., Tester, P., Magnien, R., Anderson, D., Cembella, A.D., Chinain, M., Hallegraeff, G., Reguera, B., Zingone, A., Enevoldsen, H., Urban, E., 2015. Harmful Algal Blooms. A scientific summary for policy makers. IOC/UNESCO, Paris, France.

- Lassudrie, M., Soudant, P., Richard, G., Henry, N., Medhioub, W., da Silva, P.M., Donval, A., Bunel, M., Le Goïc, N., Lambert, C., de Montaudouin, X., Fabioux, C., Hégaret, H., 2014. Physiological responses of Manila clams *Venerupis* (= *Ruditapes*) *philippinarum* with varying parasite *Perkinsus olseni* burden to toxic algal *Alexandrium ostenfeldii* exposure. *Aquat. Toxicol.* 154, 27–38. <https://doi.org/10.1016/j.aquatox.2014.05.002>
- Lassudrie, M., Wikfors, G.H., Sunila, I., Alix, J.H., Dixon, M.S., Combet, D., Soudant, P., Fabioux, C., Hégaret, H., 2015. Physiological and pathological changes in the eastern oyster *Crassostrea virginica* infested with the trematode *Bucephalus* sp. and exposed to the toxic dinoflagellate *Alexandrium fundyense*. *J. Invertebr. Pathol.* 126, 51–63. <https://doi.org/10.1016/j.jip.2015.01.011>
- Lassus, P., Chomérat, N., Hess, P., Nézan, E., 2016. Toxic and harmful microalgae of the world ocean / Micro-algues toxiques et nuisibles de l'océan mondial, International Society for the Study of Harmful Algae / Intergovernmental Oceanographic Commission of UNESCO. ed, IOC Manuals and Guides. Denmark.
- Latendresse, J.R., Warbritton, A.R., Jonassen, H., Creasy, D.M., 2002. Fixation of testes and eyes using a modified Davidson's fluid: Comparison with Bouin's fluid and conventional Davidson's fluid. *Toxicol. Pathol.* 30, 524–533. <https://doi.org/10.1080/01926230290105721>
- Le Goïc, N., Hégaret, H., Boulais, M., Béguel, J.-P., Lambert, C., Fabioux, C., Soudant, P., 2014. Flow cytometric assessment of morphology, viability, and production of reactive oxygen species of *Crassostrea gigas* oocytes: Application to toxic dinoflagellate (*Alexandrium minutum*) exposure. *Cytom. Part J. Int. Soc. Anal. Cytol.* 85, 1049–1056. <https://doi.org/10.1002/cyto.a.22577>
- Le Goïc, N., Hégaret, H., Fabioux, C., Miner, P., Suquet, M., Lambert, C., Soudant, P., 2013. Impact of the toxic dinoflagellate *Alexandrium catenella* on Pacific oyster reproductive output: Application of flow cytometry assays on spermatozoa. *Aquat. Living Resour.* 26, 8. <https://doi.org/10.1051/alr/2013047>
- Lelong, A., Haberkorn, H., Le Goïc, N., Hégaret, H., Soudant, P., 2011. A new insight into allelopathic effects of *Alexandrium minutum* on photosynthesis and respiration of the diatom *Chaetoceros neogracile* revealed by photosynthetic-performance analysis and flow cytometry. *Microb. Ecol.* 62, 919–930. <https://doi.org/10.1007/s00248-011-9889-5>
- Llewellyn, L.E., 2006. Saxitoxin, a toxic marine natural product that targets a multitude of receptors. *Nat. Prod. Rep.* 23, 200–222. <https://doi.org/10.1039/B501296C>
- Long, M., Tallec, K., Soudant, P., Lambert, C., Le Grand, F., Sarthou, G., Jolley, D., Hégaret, H., 2018. A rapid quantitative fluorescence-based bioassay to study allelochemical interactions from *Alexandrium minutum*. *Environ. Pollut.* <https://doi.org/10.1016/j.envpol.2018.07.119>
- Ma, H., Krock, B., Tillmann, U., Muck, A., Wielsch, N., Svatoš, A., Cembella, A., 2011. Isolation of activity and partial characterization of large non-proteinaceous lytic allelochemicals produced by the marine dinoflagellate *Alexandrium tamarense*. *Harmful Algae* 11, 65–72. <https://doi.org/10.1016/j.hal.2011.07.004>
- Mardones, J.I., Dorantes-Aranda, J.J., Nichols, P.D., Hallegraeff, G.M., 2015. Fish gill damage by the dinoflagellate *Alexandrium catenella* from Chilean fjords: Synergistic action of ROS and PUFA. *Harmful Algae* 49, 40–49. <https://doi.org/10.1016/j.hal.2015.09.001>
- Mat, A.M., Haberkorn, H., Bourdineaud, J.-P., Massabuau, J.-C., Tran, D., 2013. Genetic and genotoxic impacts in the oyster *Crassostrea gigas* exposed to the harmful alga

- Alexandrium minutum*. *Aquat. Toxicol.* 140–141, 458–465. <https://doi.org/10.1016/j.aquatox.2013.07.008>
- Mat, A.M., Klopp, C., Payton, L., Jeziorski, C., Chalopin, M., Amzil, Z., Tran, D., Wikfors, G.H., Hégaret, H., Soudant, P., Huvet, A., Fabioux, C., 2018. Oyster transcriptome response to *Alexandrium* exposure is related to saxitoxin load and characterized by disrupted digestion, energy balance, and calcium and sodium signaling. *Aquat. Toxicol.* 199, 127–137. <https://doi.org/10.1016/j.aquatox.2018.03.030>
- Matsuyama, Y., Usuki, H., Uchida, T., Kotani, Y., 2001. Effects of harmful algae on the early planktonic larvae of the oyster, *Crassostrea gigas*. G.M. Hallegraeff, S.I. Blackburn, C.J. Bolch, R.J. Lewis (Eds.), *Proceedings of the Ninth International Conference on Harmful Algal Blooms*, IOC of UNESCO, Paris (2001), pp. 411–414.
- Mello, D.F., Silva, P.M. da, Barracco, M.A., Soudant, P., Hégaret, H., 2013. Effects of the dinoflagellate *Alexandrium minutum* and its toxin (saxitoxin) on the functional activity and gene expression of *Crassostrea gigas* hemocytes. *Harmful Algae* 26, 45–51. <https://doi.org/10.1016/j.hal.2013.03.003>
- Mu, C., Li, Q., 2013. Effects of the dinoflagellate *Alexandrium catenella* on the early development of the Pacific oyster *Crassostrea gigas*. *J. Shellfish Res.* 32, 689–694. <https://doi.org/10.2983/035.032.0310>
- Parker, L.M., Ross, P.M., O'Connor, W.A., Borysko, L., Raftos, D.A., Pörtner, H.-O., 2012. Adult exposure influences offspring response to ocean acidification in oysters. *Glob. Change Biol.* 18, 82–92. <https://doi.org/10.1111/j.1365-2486.2011.02520.x>
- Payton, L., Perrigault, M., Hoede, C., Massabuau, J.-C., Sow, M., Huvet, A., Boullot, F., Fabioux, C., Hégaret, H., Tran, D., 2017. Remodeling of the cycling transcriptome of the oyster *Crassostrea gigas* by the harmful algae *Alexandrium minutum*. *Sci. Rep.* 7. <https://doi.org/10.1038/s41598-017-03797-4>
- Petton, B., Boudry, P., Alunno-Bruscia, M., Pernet, F., 2015. Factors influencing disease-induced mortality of Pacific oysters *Crassostrea gigas*. *Aquac. Environ. Interact.* 6, 205–222. <https://doi.org/10.3354/aei00125>
- Pousse, É., Flye-Sainte-Marie, J., Alunno-Bruscia, M., Hégaret, H., Rannou, É., Pecquerie, L., Marques, G.M., Thomas, Y., Castrec, J., Fabioux, C., Long, M., Lassudrie, M., Hermabessiere, L., Amzil, Z., Soudant, P., Jean, F., 2018. Modelling paralytic shellfish toxins (PST) accumulation in *Crassostrea gigas* by using Dynamic Energy Budgets (DEB). *J. Sea Res.* <https://doi.org/10.1016/j.seares.2018.09.002>
- Pouvreau, S., Daniele, M., Auby, I., Lagarde, F., Le Gall, P., Cochet, H., 2016. Velyger database: the oyster larvae monitoring French project. SEANOE Doi 10, 41888.
- Rolton, A., Vignier, J., Volety, A., Shumway, S., Bricelj, V.M., Soudant, P., 2018. Impacts of exposure to the toxic dinoflagellate *Karenia brevis* on reproduction of the northern quahog, *Mercenaria mercenaria*. *Aquat. Toxicol.* 202, 153–162. <https://doi.org/10.1016/j.aquatox.2018.07.007>
- Rolton, A., Vignier, J., Volety, A.K., Pierce, R.H., Henry, M., Shumway, S.E., Bricelj, V.M., Hégaret, H., Soudant, P., 2016. Effects of field and laboratory exposure to the toxic dinoflagellate *Karenia brevis* on the reproduction of the eastern oyster, *Crassostrea virginica*, and subsequent development of offspring. *Harmful Algae* 57, 13–26. <https://doi.org/10.1016/j.hal.2016.04.011>
- Rossini, G.P., 2014. *Toxins and biologically active compounds from microalgae: Biological effects and risk management*. Vol. 2. CRC Press.
- Salvi, D., Mariottini, P., 2017. Molecular taxonomy in 2D: a novel ITS2 rRNA sequence-structure approach guides the description of the oysters' subfamily Saccostreinae and the genus *Magallana* (Bivalvia: Ostreidae). *Zool. J. Linn. Soc.* 179, 263–276. <https://doi.org/10.1111/zoj.12455>

- Steele, S., Mulcahy, M.F., 1999. Gametogenesis of the oyster *Crassostrea gigas* in southern Ireland. *J. Mar. Biol. Assoc. U. K.* 79, 673–686.
- Suquet, M., Malo, F., Quéau, I., Ratiskol, D., Quéré, C., Le Grand, J., Fauvel, C., 2016. Seasonal variation of sperm quality in Pacific oyster (*Crassostrea gigas*). *Aquaculture* 464, 638–641. <https://doi.org/10.1016/j.aquaculture.2016.07.016>
- Sussarellu, R., Suquet, M., Thomas, Y., Lambert, C., Fabioux, C., Pernet, M.E.J., Le Goïc, N., Quillien, V., Mingant, C., Epelboin, Y., Corporeau, C., Guyomarch, J., Robbens, J., Paul-Pont, I., Soudant, P., Huvet, A., 2016. Oyster reproduction is affected by exposure to polystyrene microplastics. *Proc. Natl. Acad. Sci.* 113, 2430–2435. <https://doi.org/10.1073/pnas.1519019113>
- Tang, Y.Z., Gobler, C.J., 2012. Lethal effects of Northwest Atlantic Ocean isolates of the dinoflagellate, *Scrippsiella trochoidea*, on Eastern oyster (*Crassostrea virginica*) and Northern quahog (*Mercenaria mercenaria*) larvae. *Mar. Biol.* 159, 199–210. <https://doi.org/10.1007/s00227-011-1800-x>
- Tran, D., Ciutat, A., Mat, A., Massabuau, J.-C., Hégaret, H., Lambert, C., Le Goïc, N., Soudant, P., 2015. The toxic dinoflagellate *Alexandrium minutum* disrupts daily rhythmic activities at gene transcription, physiological and behavioral levels in the oyster *Crassostrea gigas*. *Aquat. Toxicol.* 158, 41–49. <https://doi.org/10.1016/j.aquatox.2014.10.023>
- Tran, D., Haberkorn, H., Soudant, P., Ciret, P., Massabuau, J.-C., 2010. Behavioral responses of *Crassostrea gigas* exposed to the harmful algae *Alexandrium minutum*. *Aquaculture* 298, 338–345. <https://doi.org/10.1016/j.aquaculture.2009.10.030>
- Ubertini, M., Lagarde, F., Mortreux, S., Le Gall, P., Chiantella, C., Fiandrino, A., Bernard, I., Pouvreau, S., Roque d'Orbcastel, E., 2017. Gametogenesis, spawning behavior and larval abundance of the Pacific oyster *Crassostrea gigas* in the Thau lagoon: Evidence of an environment-dependent strategy. *Aquaculture* 473, 51–61. <https://doi.org/10.1016/j.aquaculture.2017.01.025>
- Vasconcelos, V., Azevedo, J., Silva, M., Ramos, V., 2010. Effects of marine toxins on the reproduction and early stages development of aquatic organisms. *Mar. Drugs* 8, 59–79. <https://doi.org/10.3390/md8010059>
- Walne, P.R., 1970. Studies on the food value of nineteen genera of algae to juvenile bivalves of the genera *Ostrea*, *Crassostrea*, *Mercenaria* and *Mytilus*. *Fish Invest Ser* 2 26, 1–62.
- Yan, T., Zhou, M., Fu, M., Wang, Y., Yu, R., Li, J., 2001. Inhibition of egg hatching success and larvae survival of the scallop, *Chlamys farreri*, associated with exposure to cells and cell fragments of the dinoflagellate *Alexandrium tamarense*. *Toxicon* 39, 1239–1244. [https://doi.org/10.1016/S0041-0101\(01\)00080-0](https://doi.org/10.1016/S0041-0101(01)00080-0)
- Yan, T., Zhou, M., Fu, M., Yu, R., Wang, Y., Li, J., 2003. Effects of the dinoflagellate *Alexandrium tamarense* on early development of the scallop *Argopecten irradians concentricus*. *Aquaculture* 217, 167–178. [https://doi.org/10.1016/S0044-8486\(02\)00117-5](https://doi.org/10.1016/S0044-8486(02)00117-5)