

HAL
open science

The use of stable isotopes to measure the ingestion rate of 1 potentially toxic benthic dinoflagellates by harpacticoid copepods

Aurélie Boisnoir, Anne-Sophie Pavaux, Nikolaos V Schizas, Sophie Marro, Thierry Blasco, Rodolphe Lemée, Pierre-Yves Pascal

► To cite this version:

Aurélie Boisnoir, Anne-Sophie Pavaux, Nikolaos V Schizas, Sophie Marro, Thierry Blasco, et al.. The use of stable isotopes to measure the ingestion rate of 1 potentially toxic benthic dinoflagellates by harpacticoid copepods. *Journal of Experimental Marine Biology and Ecology*, 2020, 524, pp.151285. 10.1016/j.jembe.2019.151285 . hal-02391239

HAL Id: hal-02391239

<https://hal.science/hal-02391239>

Submitted on 3 Dec 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.

1 The use of stable isotopes to measure the ingestion rate of
2 potentially toxic benthic dinoflagellates by harpacticoid copepods

3
4 Aurélie BOISNOIR^{1&2}, Anne-Sophie PAVAU², Nikolaos V. SCHIZAS³, Sophie MARRO²,
5 Thierry BLASCO², Rodolphe LEMÉE², Pierre-Yves PASCAL¹

6
7 ¹ Institut de Systématique, Évolution, Biodiversité, ISYEB, UMR 7205, Université des
8 Antilles. Équipe Biologie de la mangrove. UFR SEN. 97100 Pointe-à-Pitre. France

9 ² Sorbonne Université, INSU-CNRS, Laboratoire d'Océanographie de Villefranche,
10 Villefranche-sur-Mer. France

11 ³ Department of Marine Sciences, University of Puerto Rico at Mayagüez, CALL Box 908,
12 Mayagüez. 00681, USA

13
14 *Corresponding author: pypascal@univ-ag.fr

15
16 **Keywords:** *Ostreopsis* cf. *ovata*, *Amphidinium* cf. *carterae*, grazing rate, isotope, meiofauna,
17 food web

18 **Running title:** Dinoflagellate ingestion by copepods

19
20 **Abstract**

21 Phycotoxins synthesized by benthic dinoflagellates are known to bioaccumulate in
22 macrofauna and hence represent a risk for human health. However, the presence of toxins
23 synthesized by benthic dinoflagellates in smaller marine organisms than macrofauna has not
24 been considered despite the fact that such small organisms have an important ecological role
25 in the benthic food web. This present study quantified, for the first time, the trophic
26 relationship between benthic dinoflagellates and meiofauna by using stable isotope enriched
27 dinoflagellates during ingestion experiments. Results showed that harpacticoid copepods were
28 not able to discriminate, during ingestion, between the potentially toxic cells of *Ostreopsis* cf.
29 *ovata* and the non-toxic cells of *Amphidinium* cf. *carterae*, even when another food resource,
30 such as diatoms (e.g. *Odontella* sp.), was provided (Kruskal Wallis test, $p > 0.05$).

31

32 **Introduction**

33 Over the last ten years, the frequency and the geographic extent of harmful algal blooms
34 (HAB) has increased worldwide (Hallegraeff, 1993; Van Dolah, 2000; Cohu et al., 2011).
35 Among the species which are able to generate HAB, around twenty benthic marine species
36 have been identified to produce a wide variety of toxins including the most potent toxins
37 occurring in nature (Accoroni et al., 2016; Chomérat et al., 2019; Hoppenrath et al., 2014;
38 Litaker et al., 2017; Rodríguez et al., 2018; Tubaro et al., 2011; Verma et al., 2016; Yasumoto
39 et al., 1987).

40 Benthic dinoflagellates synthesizing these toxins are particularly dangerous due to
41 their impact on marine life (Shears and Ross, 2009) and human health (Alcala et al., 1988;
42 Ciminiello et al., 2006; Friedman et al., 2008). Indeed, herbivorous and filter-feeding marine
43 organisms can ingest and accumulate toxins produced by benthic dinoflagellates throughout
44 their life (Chungue et al., 1977; Gleibs and Mebs, 1999; Yasumoto et al., 1976, 1971). Toxins
45 produced by benthic dinoflagellates can transfer between different trophic levels, through

46 predation and bioaccumulation processes thereby reaching high concentrations in top
47 predators which can be consumed by humans (Lewis and Holmes, 1993; Randall, 1958;
48 Vernoux, 1988). Ingestion of seafood, previously contaminated by these toxins, can lead to
49 mass mortalities of marine organisms involving important ecological impacts over large
50 spatial scales (Shears and Ross, 2009) as well as economic impacts affecting the shellfish
51 farming sector (Shumway, 1990). Due to the thermostability of these toxins (Kohli et al.,
52 2015), each benthic toxic genus is responsible for specific human health issues, nevertheless
53 leading in rare cases to death (Bagnis et al., 1979; Alcalá et al., 1988; Onuma et al., 1999).

54 The genera *Gambierdiscus*, *Fukuyoa*, *Ostreopsis*, *Prorocentrum*, *Coolia*, and
55 *Amphidinium* are frequently involved in benthic dinoflagellate blooms of (Hoppenrath et al.,
56 2014; Leung et al., 2018; Smith et al., 2017).

57 The most serious human poisoning events are related to the occurrence of *Gambierdiscus*,
58 *Fukuyoa* (Bagnis et al., 1979; Chinain et al., 2019, 2014; Friedman et al., 2017), and
59 *Ostreopsis* (Alcalá et al., 1988; Randall, 2005) genera which are known to synthesize potent
60 neurotoxins (Alloisio et al., 2016; Dechraoui et al., 1999). The species of *Gambierdiscus* and
61 *Fukuyoa* are known to produce ciguatoxins (Yasumoto et al., 1977; Pearn, 2001; Litaker et
62 al., 2017; Munday et al., 2017) which are potentially lethal for humans, identified as ciguatera
63 fish poisoning (Chinain et al., 2019, 2014; Yasumoto et al., 1977). Toxic *Ostreopsis* species
64 synthesize ovatoxins and palytoxins (Ciminiello et al., 2008; Patocka et al., 2018; Rossi et al.,
65 2010) causing human palytoxicosis and clupeotoxism after the consumption of certain
66 tropical crustaceans and fish species which are able to bioaccumulate these toxins (Alcalá et
67 al., 1988; Onuma et al., 1999). In temperate regions, toxins synthesized by *Ostreopsis* spp. are
68 involved in irritations by direct contact (Tichadou et al., 2010) and poisoning by inhalation
69 (Gallitelli et al., 2005; Durando et al., 2007), however no incident has yet been reported by
70 ingestion, even though these toxic compounds were detected in seafood.

71 Toxins produced by *Prorocentrum*, *Coolia*, and *Amphidinium* are less dangerous for
72 humans than those synthesized by the genera *Gambierdiscus*, *Fukuyoa* and *Ostreopsis*. The
73 genus *Prorocentrum* is distributed worldwide (Rodriguez et al., 2010; Richlen and Lobel,
74 2011) and is able to produce okadaic acid (Valdiglesias et al., 2013). This phycotoxin
75 accumulates in shellfish and crustaceans (Kumagai et al., 1986; Vale and Sampayo, 2002) is
76 responsible for human diarrhetic shellfish poisoning (Tripuraneni et al., 1997). Species of
77 *Coolia* synthesize lipophilic toxins but these organisms have not yet been related to human
78 poisoning events (Ben-Gharbia et al., 2016). Some *Amphidinium* species synthesize
79 amphidinols and amphidinolides (Paul et al., 1997; Kobayashi, 2008). Laboratory scale
80 experiments have shown that toxins produced by the genus *Amphidinium* can affect marine
81 organisms (Pagliara and Caroppo, 2012), but there is still no evidence showing that the
82 bioaccumulation of these toxins throughout trophic levels, including humans, is harmful
83 (Botana, 2014).

84

85 The effects of toxins on benthic macrofauna consumed by humans have been intensively
86 studied for several decades, for instance on filter feeders, (Lee et al., 1988; Amzil et al.,
87 2012), macrophyte grazers (Amzil et al., 2012; Biré et al., 2015, 2013; Chungue et al., 1977;
88 Yasumoto et al., 1976) and carnivorous fish (Lewis and Endean, 1984), and this due to the
89 presence of toxic benthic dinoflagellates in coastal areas. However, such effort focusing on
90 macrofaunal organisms has led to overlook the potential transfer of benthic dinoflagellates
91 toxins to higher trophic levels through smaller size organisms representing the meiofauna.

92 Meiofauna are a prominent component of the benthos and consist of marine metazoans
93 with variable sizes ranging from 40 μm to 500 μm (Giere 2009). Meiofauna play two
94 important roles in the benthic marine food web. They *i*) actively graze microalgae (Blanchard
95 1991, Montagna et al. 1995) and to a certain extent bacteria (Pascal et al., 2009), and *ii*)

96 constitute the predominant food source for a variety of benthic and pelagic predators (Gee
97 1989, Coull 1990). In the pelagic environment, zooplankton copepods can ingest
98 dinoflagellates (Klein Breteler et al. 1990, Klein Breteler et al. 1999) and can consequently
99 transfer their toxins throughout the pelagic food web (Maneiro et al. 2000, Jansen et al. 2006).
100 Harpacticoid copepods associated to macrophytes can dominate the meiofauna (Beckley and
101 McLachlan, 1980; Guidi-Guilvard et al., 2012; Johnson and Scheibling, 1987) and mainly
102 graze on epiphytic algae (De Troch et al. 2007, Pavaux et al., 2019). Benthic copepods are
103 ingested by benthic and pelagic predators (Gee 1989, Coull 1990) and could consequently
104 create an important link between benthic toxic dinoflagellates and higher trophic levels. To
105 our knowledge, this trophic link has never been measured.

106 The aim of the present study is to quantify ingestion rates of harpacticoid copepods fed
107 with two species of benthic toxic dinoflagellates (*Ostreopsis* cf. *ovata* and *Amphidinium* cf.
108 *carterae*), each having a distinct level of toxicity. Feeding experiments were also undertaken
109 with and without a non-toxic diatom, *Odontella* sp., in order to evaluate the impact of another
110 food resource on the ingestion rate of dinoflagellates.

111

112 **Material and method**

113 *Micro-algal culture conditions*

114 The dinoflagellate clonal cultures of *Amphidinium* cf. *carterae* (MCCV092), *Ostreopsis*
115 cf. *ovata* (MCCV070) and the clonal culture of the diatom *Odontella* sp. (MCCV081) were
116 initiated using specimens collected in Bois Jolan (16°14'08.2''N — 61°20'59.8W,
117 Guadeloupe, Caribbean Sea). These strains are maintained in the Mediterranean Culture
118 Collection of Villefranche, France (MCCV strain number). Non-axenic cultures were grown
119 in L1 medium (Guillard and Hargraves, 1993) using autoclaved, aged 0.2 µm filtered
120 seawater with a salinity of 35. The cultures were maintained at 27°C with a 12:12 light: dark

121 cycle provided by cool-white fluorescent tubes in a Memmert incubator. Stock cultures were
122 grown in 15 mL culture medium in flat culture flasks in order to optimize the surface culture
123 area for gas exchange and growth of benthic dinoflagellates. During the exponential growth
124 phase, clonal cultures were successively diluted in order to scale up the culture volume from
125 15 mL (in tissue culture flask of 25 cm² surface area, Corning) to 1 L (in fernbach culture
126 flasks of 314 cm² surface area, Scott/Duran).

127 The biovolume of cells sampled from each cultivated strain was evaluated under an
128 inverted microscope (Zeiss Axiovert 40 C) using the approximate geometrical shapes of the
129 dinoflagellates, and the mathematical equation suggested for each genus (Hillebrand et al.,
130 1999). The ellipsoid shape was chosen for *Amphidinium* cf. *carterae*, the cone and half sphere
131 shape was chosen for *Ostreopsis* cf. *ovata* and the cylinder shape for *Odontella* sp. Five cells
132 of each genus were used to determine the biovolume.

133 *Dinoflagellates identification*

134 A volume of 5 mL of each clonal culture was centrifuged for 6 min at 2000 rpm. The
135 supernatant was removed and cell cultures were resuspended with 1 mL of sterile water
136 (MilliQ, Millipore). After a second centrifugation step (2 min at 2000 rpm), only the cell
137 pellets were kept and homogenized with 40 µL of sterile water and a fraction of 10 µL of cell
138 pellet was transferred to 0.2 mL polymerase chain reaction (PCR) tubes. Then, PCR tubes
139 were stored at —20°C until further analysis.

140 Approximately 400 base pairs of the internal transcribed spacer region (ITS1-5.8s-
141 ITS2) ribosomal DNA (rDNA) were amplified by PCR using the primer 329F (5'-
142 GTGAACCTGCRGAAGGATCA-3') which is the inverse complementary sequence of the
143 universal eukaryote primer 329-R (Moon-van der Staay et al., 2001) and the designed primer
144 DIR-R (5'-TATGCTTAAAATTCAGCAGGT-3') which is the inverse complementary
145 sequence of the primer DIR-F (Scholin et al., 1994).

146 Each PCR tube containing the cell pellets was resuspended in 1 μ L of each primer at
147 10 μ M, 1 μ L of dNTP at 10 mM, 1 μ L of the 50X *Taq* Advantage 2 DNA polymerase
148 (Clontech), 5 μ L of 10X Advantage 2 PCR Buffer and 31 μ L of sterile water in order to
149 perform PCR reactions in a final volume of 50 μ L. The PCR was performed using a
150 MasterGradient thermocycler (Eppendorf) with the following conditions: one initial
151 denaturation at 94°C for 10 min followed by 35 cycles each consisting of 1 min at 94°C, 1
152 min at 53°C, 1 min at 68°C and a final elongation for 10 min at 68°C. The PCR products were
153 purified using QIAGEN MinElute PCR Purification kit according to the recommendations.
154 After sequencing by Genewiz, sequences were treated using BioEdit software and were
155 compared to the National Center for Biotechnology Information database using BLASTn tool.
156 The rDNA sequences obtained have been deposited on GenBank with the GenBank accession
157 nos. **MK543271** and **MK543258** for the strains MCCV092 and MCCV070 respectively.

158 *Labeling of micro-algal cultures*

159 The experiments were run using a dinoflagellate culture (*Amphidinium* cf. *carterae* or
160 *Ostreopsis* cf. *ovata*) and a diatom culture (*Odontella* sp.) in the exponential growth phase
161 characterized by a cell density above 1000 cells mL⁻¹. Cultures of *Amphidinium* cf. *carterae*
162 and *Ostreopsis* cf. *ovata* were labeled with ¹⁵N a week before the beginning of feeding
163 experiments.

164 Before deploying the stable isotope enrichment experiment, cultures of dinoflagellates (>
165 1000 cells mL⁻¹) were filtered through a 10 μ m mesh and rinsed with autoclaved 0.2 μ m
166 filtered aged seawater at a salinity of 35. Dinoflagellates remaining on the mesh were
167 collected with a pipette. The collection, rinsing, and suspension steps were performed on
168 successive small aliquots of culture (35-40 mL) in order to avoid net clogging due to mucus
169 accumulation. Rinsed dinoflagellates (1500 cells mL⁻¹) were placed in 1 L of L1 culture
170 medium with enriched sodium nitrate (Na¹⁵NO₃, 99%, MERCK) for one week. During this

171 period, the majority of N available for dinoflagellate intake was in the form of ^{15}N . The
172 suspension and rinsing steps were used to start cultures in low nitrogen medium (Jauzein et
173 al., 2017) and to remove the majority of bacteria present in the growth medium (Rausch de
174 Traubenberg and Soyer-Gobillard, 1990). The same method was used to rinse dinoflagellates
175 and diatoms from their culture medium before the beginning of the feeding assays. In order to
176 evaluate the cell abundances for each culture, suspensions at adequate concentrations were
177 done by using a 1 mL Sedgewick Rafter[®] counting cell under a standard light microscope.

178 *Harpacticoid copepods culture conditions*

179 Copepods were collected from stands of *Penicillus* sp. (Ulvophyceae) growing in the
180 region of Bois Jolan (Guadeloupe, Caribbean Sea). They were identified as *Canthocamptus*
181 sp. based on morphological characteristics. To obtain a monospecific culture of copepods, a
182 unique female carrying eggs was isolated in 5 mL of GF/F filtered seawater. The volume of
183 the culture was increased gradually until reaching a final volume of 1 L and the cultures were
184 kept at 25-27 °C with a natural day/night cycle. Copepods were fed weekly with a mixture of
185 2/3 canned spinach and 1/3 dried fish food. Once a month, 2/3 of the culture volume water
186 was removed and replaced by the same volume of 0.22 μm filtered seawater.

187 *Feeding assay*

188 Three different controls were designed with: a) 150 live copepods in 0.2 μm filtered
189 seawater, b) 150 dead copepods (frozen and then thawed) in contact with dinoflagellates and
190 c) 150 live copepods trapped in a tube closed by a GF/F filter and immersed in the microcosm
191 containing dinoflagellates. Feeding experiments were performed with d) 150 live copepods in
192 contact with ^{15}N enriched dinoflagellates only (*Amphidinium* sp. or *Ostreopsis* sp.), and e)
193 150 live copepods in contact with a mixture of enriched ^{13}C diatoms and ^{15}N dinoflagellates
194 (*Amphidinium* sp. or *Ostreopsis* sp.), see Figure 1. Each treatment was performed in triplicate

195 conditions (n=3) where 150 adult harpacticoid copepods were placed in a 100 mL microcosm
196 (64 cm²).

197 Concentrations of diatoms and dinoflagellates were determined in order to reach an
198 equal total biovolume of diatoms and dinoflagellates in each experiment (Table 1). Feeding
199 experiments lasted 4h with a salinity of 35 and a temperature of 27 °C (Memmert incubator).
200 Experiments were stopped by removing all copepods through a sieve (50 µm mesh).
201 Copepods were preserved in a —80 °C freezer for subsequent chemical analysis.

202

203 *Isotope analysis and calculations*

204 The $\delta^{15}\text{N}$ of prey (*Amphidinium* cf. *carterae* and *Ostreopsis* cf. *ovata*) and predators
205 (copepods) were measured by EA-IRMS (Elemental Analysis – Isotope Ratio Mass
206 Spectrometry). Nitrogen isotope composition is expressed in the delta notation ($\delta^{15}\text{N}$) relative
207 to air N₂: $\delta^{15}\text{N} = [((^{15}\text{N}/^{14}\text{N})_{\text{sample}} / (^{15}\text{N}/^{14}\text{N})_{\text{reference}}) - 1] \times 1000$. For each experimental condition,
208 copepod sample was composed by 150 specimens representing a total of $109 \pm 7 \mu\text{g}$ (\pm
209 standard error).

210 Incorporation of ^{15}N is defined as excess levels which are above the background ^{15}N level
211 (i.e. copepods in control treatment incubated without ^{15}N enriched dinoflagellates) and is
212 expressed in terms of specific uptake (I). I was calculated as the product of excess ^{15}N (E) and
213 biomass of N per grazer. I was converted in dinoflagellate carbon grazed using C/N ratio of
214 each dinoflagellate species measured with EA-IRMS. This C/N ratio was obtained from stable
215 isotope measurements (30 samples of 150 specimens). E is the difference between the
216 background ($F_{\text{background}}$) and the sample (F_{sample}) ^{15}N fraction: $E = F_{\text{sample}} - F_{\text{background}}$, with $F =$
217 $^{15}\text{N}/(^{15}\text{N}+^{14}\text{N}) = R / (R + 2)$ and $R =$ the nitrogen isotope ratio. For the $F_{\text{background}}$, we used
218 control values measured with control grazers. R was derived from the measured $\delta^{15}\text{N}$ values:
219 $R = [(\delta^{15}\text{N}/ 1000) + 1] \times R_{\text{airN}_2}$. The ingestion of dinoflagellates was calculated as $[I \times (\text{C/N}$

220 ratio of enriched dinoflagellate)/ ($F_{\text{enriched dinoflagellate}} \times \text{incubation time}$)] (Pascal et al., 2008)

221 Individual weights were derived from stable isotope samples and used in ingestion rate
222 calculations.

223 *Data analysis*

224 The $\delta^{15}\text{N}$ of copepods after all incubations was not normally distributed which led to the
225 use of non-parametric tests. Kruskal-Wallis tests were used to assess $\delta^{15}\text{N}$ and average
226 ingestion rate of copepods. Dunn's test is a multiple pairwise comparison method allowing
227 comparisons of the mean of the rank of each treatment after a Kruskal-Wallis test. Values are
228 presented as means \pm standard deviations (SD), except when specified otherwise.

229

230 **Results**

231 The ITS sequence of 411 bp from the strain MCCV092 collected in Guadeloupe
232 matched with a sequence of *Amphidinium* cf. *carterae* (KY697961.1) through GenBank. No
233 data is available on the exact location where the strain was sampled. This match was made
234 with a E-value of 0, an identity percentage of 98.56% and on 100% of query coverage.

235 The ITS sequence of 370 bp for the strain MCCV070 collected in Guadeloupe matched in
236 GenBank with a sequence of *Ostreopsis* cf. *ovata* (MH844087.1) collected in Ecuador. This
237 match was made with a E-value of 0, a percentage of identity of 98,64% and on 100% of
238 query coverage.

239

240 The ^{15}N enriched dinoflagellates *Ostreopsis* cf. *ovata* and *Amphidinium* cf. *carterae* used
241 during ingestion experiments presented a $\delta^{15}\text{N}$ of 96,569 ‰ and 555,151 ‰ respectively.
242 Their individual ratios of C/N were 18.4 and 11.7, respectively. *Ostreopsis* cf. *ovata* and
243 *Amphidinium* cf. *carterae* cell biovolumes reached $17,933 \pm 7081 \mu\text{m}^3$ and $677 \pm 64 \mu\text{m}^3$

244 respectively. The clonal culture of *Odontella* sp. used during ingestion experiments presented
245 a biovolume of $3874 \pm 508 \mu\text{m}^3$. A total of 4500 harpacticoid copepod specimens were
246 isotopically determined from which weight, C and N contents were derived. The individual
247 weight of an adult copepod was estimated at $724 \pm 99 \text{ ng copepod}^{-1}$ with 30.9 % of C and
248 14.5 % of N.

249 Copepods were incubated in three control conditions a) copepods which were not fed
250 with ^{15}N enriched dinoflagellates and presented a $\delta^{15}\text{N}$ of $7.0 \pm 0.7 \text{ ‰}$ ($n = 3$), b) copepods
251 which were euthanized (frozen and then thawed) before incubation and c) copepods trapped
252 in GF/F filter without having access to ^{15}N enriched dinoflagellates. The $\delta^{15}\text{N}$ of copepods
253 from both b) and c) control conditions were not significantly different from control a),
254 Kruskal-Wallis, $p > 0.05$, and this conclusion was validated with clonal cultures of both
255 *Ostreopsis* cf. *ovata* and *Amphidinium* cf. *carterae* (Figure 1 and letters associated).

256 In contrast, copepods incubated with ^{15}N enriched dinoflagellates presented a
257 significantly higher $\delta^{15}\text{N}$ compared to the control a). This difference was observed for both
258 dinoflagellate species (Kruskal-Wallis, $p < 0.05$). The $\delta^{15}\text{N}$ of copepods incubated with
259 enriched *Ostreopsis* cf. *ovata* and *Amphidinium* cf. *carterae* was not affected by the addition
260 of diatoms (Kruskal Wallis, $p > 0.05$).

261 The average ingestion rate of copepods was not significantly different between
262 *Ostreopsis* cf. *ovata* ($372 \pm 412 \text{ pg C ind}^{-1} \text{ h}^{-1}$) and *Amphidinium* cf. *carterae* ($49 \pm 82 \text{ pg C}$
263 $\text{ind}^{-1} \text{ h}^{-1}$), Kruskal Wallis test, $p > 0.05$.

264 **Discussion**

265 *Potential toxicity of benthic dinoflagellates in the Caribbean Sea*

266 Investigating the toxicity of benthic dinoflagellates in the Caribbean Sea is recent and
267 studies generally focus only on several genera such as *Gambierdiscus* (Díaz-Asencio et al.,

268 2019; Litaker et al., 2017), *Prorocentrum* (Moreira González, 2013) and *Amphidinium*
269 (Moreira González, 2013).

270 Despite a great diversity of *Ostreopsis* species observed in the Caribbean Sea
271 (Ballantine et al., 1988; Besada et al., 1982; Bomber et al., 1988; Faust, 2009, 1995) no
272 studies have yet focused on the actual production of toxins by *Ostreopsis* cf. *ovata* in this
273 area. In the Mediterranean Sea, environmental conditions have been shown to modify the
274 toxicity of *Ostreopsis* cf. *ovata* (Pezzolesi et al., 2012; Scalco et al., 2012). Indeed, high
275 toxicity levels were measured when water temperatures increased above 25° (Pezzolesi et al.,
276 2012; Scalco et al., 2012) and with a salinity of 32 (Pezzolesi et al., 2012). These
277 environmental conditions, which seem to optimize the toxin production of *Ostreopsis* cf.
278 *ovata* in the Mediterranean Sea, were similar to those applied in this present study which
279 suggests that Caribbean strains could be toxic (Boisnoir et al., 2019, 2018). In addition, toxin
280 production by *Ostreopsis* cf. *ovata* strains collected in the Mediterranean Sea increased during
281 cell growth (Guerrini et al., 2010; Pistocchi et al., 2011). This trend was also observed for the
282 Brazilian strains (Nascimento et al., 2012). However, the increase of toxin production during
283 growth was not measured for all the Mediterranean strains of *Ostreopsis* cf. *ovata* (Scalco et
284 al., 2012). The risk of using aged cells, in post-exponential growth phase, is that the toxins
285 produced by *Ostreopsis* cf. *ovata* are released in the medium (Guerrini et al., 2010) which can
286 hence reduce the feeding efficiency of harpacticoid copepods (Pavaux et al., 2019).

287 The toxicity of the genus *Amphidinium* from the Caribbean and inherent toxin content,
288 was studied on one single species *A. massartii* (Moreira González, 2013). To our knowledge,
289 no study has yet investigated the relationship between the environmental conditions and the
290 toxicity of *Amphidinium* cf. *carterae*. However, strains of *Amphidinium* cf. *carterae* collected
291 off the coasts of Bahamas, in the Mediterranean Sea and in China had hemolytic and
292 antilarval activities (Kong et al., 2016; Meng et al., 2010; Pagliara and Caroppo, 2012).

293 Moreover, cells of *Amphidinium* cf. *carterae* from Egypt collected during the
294 exponential growth phase were found to be toxic on *Artemia salina*, whilst cells collected in
295 the post-exponential phase had no effect (Ismael et al., 1999). On the other hand strains from
296 the Northern Arabian Sea did not show any significant toxicity on *Artemia salina* (Baig et al.,
297 2006).

298 *Methodological considerations*

299 Identifying and quantifying copepod ingestion rates of specific microalgae species are
300 relevant practices when considering the context of harmful algal blooms (Haley et al., 2011).
301 Similarly to planktonic organisms, several methods can be used to quantify the ingestion rate
302 of benthic dinoflagellates by epiphytic copepods. However, it remains difficult to undertake *in*
303 *situ* copepod feeding experiments without depending on laborious, intrusive and potentially
304 biased incubation approaches (Nejstgaard et al., 2008). Methods used to quantify ingestion
305 rates of microalgae all present both strengths and weaknesses. Furthermore, methods which
306 are initially adapted for planktonic organisms can be difficult to implement on benthic
307 organisms.

308 Relationships between different trophic levels can be evaluated by identifying ingested
309 organisms in the feces or in the gut content and thus by undergoing microscope observations.
310 This method is nevertheless laborious even for a trained observer (Nejstgaard et al., 2008) and
311 a high fraction of food items remains impossible to identify (Gowing and Wishner, 1992). In
312 order to bypass direct microscope identification, another indirect approach based on the
313 measurement of specific pigments of dinoflagellates in the gut content of copepods can be
314 applied (Kleppel et al., 1988; Oechsler-Christensen et al., 2012). Actually, most studies
315 involving copepod feeding rely on this approach although several limitations have been
316 highlighted (Bustillos-Guzmán et al., 2002; Pandolfini et al., 2000) such as *i)* pigment
317 degradation during the digestion process (Pandolfini et al., 2000) and *ii)* limited specificity of

318 pigments for a given microalgal group (Antajan et al., 2004; Irigoien et al., 2004). However,
319 this method remains largely used as it is quick and inexpensive (Nejstgaard et al., 2008).
320 Biomarkers could be an alternative, however there is a lack of specificity for dinoflagellates,
321 particularly regarding amino acid (Guisande et al., 2002) and fatty acid (Desvillettes et al.,
322 1994; Graeve et al., 1994) compositions. A new promising strategy is the use of prey-specific
323 DNA barcodes (Sheppard and Harwood, 2005). This approach was used to quantify specific
324 phytoplanktonic species present inside gut contents and fecal pellets of zooplankton
325 (Nejstgaard et al., 2008, 2003). The DNA-based approach may provide a way to rapidly
326 measure ingestion rates, even when the targeted microalgae are present in low abundances
327 within a mixed community (Haley et al., 2011). With this approach, cells of interest which are
328 used as prey must be previously sequenced in order to develop specific primer sets in order to
329 amplify their DNA (Sheppard and Harwood, 2005). Another inconvenience of this method is
330 the possible interference of a large amount of non-target DNA with the primer or the presence
331 of co-purifying material from the host copepod during quantification (Nejstgaard et al., 2008).
332 However, the use of high throughput DNA sequencing combined with better-designed
333 primers and improved databases will undoubtedly generate more studies employing DNA-
334 based approaches (Ho et al., 2017).

335 Alternatively, grazing experiments offer a straightforward method to estimate prey
336 consumption and do not present drawbacks associated with label specificities. The most
337 current grazing experiment method is based on the disappearance of prey cells over time
338 (Frost, 1972). This method is reliable for planktonic organisms (Campbell et al., 2005; Haley
339 et al., 2011; Turner, 2014) but presents limitations for benthic organisms. When microalgae
340 are present in low concentrations, the accuracy of cell counting decreases (Campbell et al.,
341 2005; Haley et al., 2011) which leads to an overestimation of ingestion rates. Moreover,
342 benthic dinoflagellates can form agglomerates, which may sink and attach to the surface of

343 the cultivation flasks, thereby increasing this bias. Methods used to detach benthic cells can
344 damage cell integrity and introduce a bias in interpretations. Indeed, an empty theca can be
345 considered as a consumed cell with an ingested cytoplasmic content or as a cell which is not
346 grazed.

347 Grazing experiments can also be performed using pre-labeled prey. In this case,
348 dinoflagellates can be labeled using radioactive isotopes (Lampert and Taylor, 1985; Napp
349 and Long, 1989; White and Roman, 1991) but with the inconvenience to present legal
350 restrictions. Compared to radioactive isotopes, using stable isotopes to enrich dinoflagellates
351 is more appropriate especially for investigators who are limited by radioactive material
352 regulations. The method using pre-labeled dinoflagellates enriched with stable isotopes was
353 consequently chosen in this present study and controls were conducted to assess its efficiency.
354 For instance, passive adhesion of labeled dinoflagellates on the cuticle of copepods (Figure
355 1.b) could overestimate the ingestion of dinoflagellates. However, controls using dead
356 copepods revealed a limited bias due to such events. Caged copepods were not able to ingest
357 benthic dinoflagellates but could consume their soluble secretions through cage meshes.
358 Results showed a limited labeling for caged copepods which highlighted that the transfer of
359 dinoflagellate compounds through the dissolved form was limited (Figure 1.c). Even if 150
360 specimens were pooled for each sample, measured ingestion rates presented a high variability
361 potentially due to different feeding behaviors between specimens.

362 *Ingestion rate*

363 Copepod ingestion of toxic planktonic dinoflagellates have been previously measured
364 for genera such as *Alexandrium* (Lasley-Rasher et al., 2016; Sopanen et al., 2011; Teegarden
365 and Cembella, 1996), *Karenia* (Prince et al., 2006; Schultz and Kiørboe, 2009; Walsh and
366 O’Neil, 2014), and *Gymnodinium* (da Costa et al., 2012; Koski et al., 1998; Paffenhöfer,
367 1971). These studies revealed that different factors can lead to difficulties in interpretation

368 when describing interactions between grazers and cell prey. Furthermore, different predators
369 and various clonal cultures of dinoflagellates which are often used during the feeding assay
370 experiments make the comparison between studies problematic (Teegarden and Cembella,
371 1996). The interaction between grazers and cell prey can be highly specific (Teegarden, 1999;
372 Teegarden and Cembella, 1996) and even site-specific when a single grazer is considered
373 (Teegarden and Cembella, 1996; Uye and Takamatsu, 1990). Indeed, within a species, trophic
374 interactions can be population-specific and linked with population history (Colin and Dam,
375 2002). For instance, a same species of grazer, present at two different geographic sites, and
376 fed with the same toxic dinoflagellate species, can present different ingestion rates, which
377 suggests that historical exposure of grazers can impact the ingestion (Colin and Dam, 2003,
378 2002). There are also ontogenetic considerations, such as different developmental stages (e.g.
379 nauplii vs. copepodides vs adult copepods) which certainly display diet differences in the type
380 and amount of preyed items.

381 Trophic interactions between dinoflagellates and the meiobenthos are less investigated
382 than with the macrobenthos and zooplankton. Harpacticoid copepods can graze on different
383 food items due to the large diversity of microalgal species present in the microphytobenthos
384 (Azovsky et al., 2013) however, they are usually selective in their ingestion (Azovsky et al.,
385 2005; Buffan-Dubau et al., 1996). Indeed, in temperate regions, copepods were found to feed
386 on a broad diversity of diatoms (Cnudde et al., 2011; Decho, 1986; Rzeznik-Orignac and
387 Fichet, 2012; Wyckmans et al., 2007) and bacteria (Cnudde et al., 2013, 2011; Pascal et al.,
388 2013, 2009).

389 In tropical areas, potentially toxic dinoflagellates can be a major component of the
390 microphytobenthic communities (MacIntyre et al., 1996). To our knowledge, the ingestion
391 rate of potentially toxic dinoflagellates by meiofauna has never been measured in benthic
392 environments.

393 The present study indicates that harpacticoid copepods can feed on potentially toxic
394 benthic dinoflagellates even when another food source is available. Indeed, ingestion rates of
395 dinoflagellates were not affected when adding diatoms as a food resource, which suggests that
396 dinoflagellates are *i*) part of the regular copepod diet and *ii*) are not neglected when another
397 food resource is available. Similar ingestion rates were found when copepods were fed with
398 *Ostreopsis* sp. and with *Amphidinium* sp. even though *Ostreopsis* cells have a cellulosic theca
399 (Schmidt, 1901) whilst *Amphidinium* cells have none (Fensome et al., 1993). This result
400 suggests that rigid cellulosic walls can be easily broken down by copepods in order to ingest
401 the cytoplasmic content. Moreover, the high $\delta^{15}\text{N}$ variability found in the present study when
402 applying feeding conditions d) and e) could be due to fluctuations of the body size explained
403 by *i*) sexual dimorphism in harpacticoid copepods where the females are larger than the males
404 and/or *ii*) different shapes of the mouthpart which determine food ingestion (Giere, 2009).
405 Observations showed that the body size of copepods could influence the ingestion rate of
406 planktonic copepods (Turner and Tester, 1989). Indeed, the body size is an important factor
407 for many physiological processes (Peters, 1985) since in general terms, maximal ingestion
408 rates are inversely correlated to the body size (Moloney and Field, 1989).

409 *Ingestion role in regulation of blooms*

410 Predation of dinoflagellates by meiofauna have received only little attention and this
411 mainly due to technical constraints associated to the quantification procedure (Danovaro et
412 al., 2007). Blooms of benthic toxic dinoflagellates are currently increasing worldwide
413 (Hallegraeff, 1993; Van Dolah, 2000; Cohu et al., 2011) and the position of the meiofauna
414 within these events needs further clarification mainly regarding the regulation of toxic
415 dinoflagellate abundances through ingestion and transfer of toxins in the food web. In the
416 global context of climate change now experienced by the oceans, quantification of predation

417 rates might be useful to understand the ecological role of benthic toxic dinoflagellates and to
418 forecast how these relationships will evolve.

419 Algal blooms are possible only if algal growth exceeds the loss by predation and
420 senescence (Buskey et al., 1997). The role of predation must hence be further assessed in
421 order to better describe the regulation of benthic toxic dinoflagellate blooms. Population
422 blooms of benthic dinoflagellates may be controlled by meiobenthic organisms in a
423 comparable way to those occurring in planktonic environments. Model simulations have
424 already shown that during the first stages of pelagic dinoflagellate blooms, growth can be
425 retarded or inhibited with a low pressure of predation by copepods since each grazed cell is,
426 in proportion, an important loss when considering such a small local population (Haley et al.,
427 2011). However, the impact of low predation was minimal when simulations were carried out
428 with higher micro-algae abundances, above 100 cells L⁻¹ (Haley et al., 2011), which
429 highlights the fact that predation pressure has an important role in bloom dynamics, especially
430 in the early development stages. Some dinoflagellates are able produce cysts (Anderson,
431 1998; Faust, 1992; Tian et al., 2017) which make them sink down to the seabed, thereby being
432 less available for planktonic copepods (Butman et al., 2014; Dale et al., 1978; Mohamed and
433 Al-Shehri, 2011). It has been suggested that a decrease in the abundance of dinoflagellates
434 due to grazing is relatively minor compared to the increase of abundance resulting from a
435 gradual release of germinated cells from the benthic cyst beds (Anderson et al., 2005).

436 Planktonic dinoflagellates are ingested by copepods even at low concentrations (Haley
437 et al., 2011). Therefore, benthic toxic dinoflagellates, which are found all year round in
438 Guadeloupe and Martinique at viable densities (Boisnoir et al., 2019), could consequently be
439 grazed and assimilated by copepods on a permanent basis. Meiofauna represent a key
440 component of coastal benthos, since over 75 % of the total meiofauna production is
441 transferred to higher trophic levels through predation (Danovaro et al., 2007), especially due

442 to macrofaunal and other epibenthic predators (Chardy and Dauvin, 1992). Harpacticoid
443 copepods ingesting toxic benthic cells could bioaccumulate the toxins synthesized by the
444 benthic dinoflagellates and contaminate secondary consumers when they are consumed.
445 Furthermore, the toxicity of dinoflagellate cysts has been shown to be higher in benthic cells
446 than in planktonic cells (Dale et al., 1978) which can expose meiobenthic grazers to a more
447 important toxic risk, able to induce mass mortalities and promote the development of
448 dinoflagellate blooms. Natural marine toxins are a considerable increasing threat when
449 bioaccumulation takes place within the food chain (Ramos and Vasconcelos, 2010). Indeed,
450 the ingestion of benthic toxic dinoflagellates is a way of introducing phycotoxins in the food
451 web, and to our knowledge, this transfer has been rarely considered. The role of the
452 meiofauna in this transfer of toxins has been considered as minor, however, more interest
453 should be given to estimate the bio-magnification potential through specific models since the
454 amplification effect of such toxins is liable to contribute to the emergence of diseases related
455 to toxic benthic dinoflagellates.

456

457 **Acknowledgments**

458 This study was funded by the ‘Collectivité Territoriale de Martinique’ and by the French
459 ANR project OCEAN 15 (2016-2020). We thank the molecular biology platform of Institut de
460 la Mer de Villefranche (IMEV), 181 Chemin du lazaret, 06230 Villefranche sur Mer, France.
461 The authors warmly thank Pr. Olivier Gros of “Université des Antilles” for his valuable
462 advices in molecular biology. Authors are part of the French Research Group “GDR
463 PHYCOTOX”. We are grateful for Monique Ras for English corrections.

464

465 **References**

466 Accoroni, S., Romagnoli, T., Penna, A., Capellacci, S., Ciminiello, P., Dell’Aversano, C.,
467 Tartaglione, L., Abboud–Abi Saab, M., Giussani, V., Asnaghi, V., Chiantore, M.,

468 Totti, C., 2016. *Ostreopsis fattorussoi* sp. nov. (Dinophyceae), a new benthic toxic
469 *Ostreopsis* species from the eastern Mediterranean Sea. J. Phycol. 52, 1064–1084.

470 Alcalá, A.C., Alcalá, L.C., Garth, J.S., Yasumura, D., Yasumoto, T., 1988. Human fatality
471 due to ingestion of the crab *Demania reynaudii* that contained a palytoxin-like toxin.
472 Toxicon 26, 105–107.

473 Alloisio, S., Giussani, V., Nobile, M., Chiantore, M., Novellino, A., 2016. Microelectrode
474 array (MEA) platform as a sensitive tool to detect and evaluate *Ostreopsis* cf. *ovata*
475 toxicity. Harmful Algae 55, 230–237.

476 Amzil, Z., Sibat, M., Chomerat, N., Grosseil, H., Marco-Miralles, F., Lemee, R., Nezan, E.,
477 Sechet, V., 2012. Ovatoxin-a and palytoxin accumulation in seafood in relation to
478 *Ostreopsis* cf. *ovata* blooms on the French Mediterranean coast. Mar. Drugs 10, 477–
479 496.

480 Anderson, D.M., 1998. Physiology and bloom dynamics of toxic *Alexandrium* species, with
481 emphasis on life cycle transitions. Physiol. Ecol. Harmful Algal Blooms G41, 29–48.

482 Anderson, D.M., Stock, C.A., Keafer, B.A., Bronzino Nelson, A., Thompson, B.,
483 McGillicuddy, D.J., Keller, M., Matrai, P.A., Martin, J., 2005. *Alexandrium fundyense*
484 cyst dynamics in the Gulf of Maine. Deep Sea Res. Part II Top. Stud. Oceanogr., The
485 ecology and oceanography of toxic blooms in the Gulf of Maine 52, 2522–2542.

486 Antajan, E., Chrétiennot-Dinet, M.-J., Leblanc, C., Daro, M.-H., Lancelot, C., 2004. 19'-
487 hexanoyloxyfucoxanthin may not be the appropriate pigment to trace occurrence and
488 fate of *Phaeocystis*: the case of *P. globosa* in Belgian coastal waters. J. Sea Res. 52,
489 165–177.

490 Azovsky, A., Saburova, M., Tikhonenkov, D., Khazanova, K., Esaulov, A., Mazei, Y., 2013.
491 Composition, diversity and distribution of microbenthos across the intertidal zones of
492 Ryazhkov Island (the White Sea). Eur. J. Protistol. 49, 500–515.

493 Azovsky, A.I., Saburova, M.A., Chertoprood, E.S., Polikarpov, I.G., 2005. Selective feeding
494 of littoral harpacticoids on diatom algae: hungry gourmands? Mar. Biol. 148, 327–
495 337.

496 Bagnis, R., Kuberski, T., Laugier, S., 1979. Clinical observations on 3.009 cases of ciguatera
497 (fish poisoning) in the South Pacific. Am. J. Trop. Med. Hyg. 28, 1067–1073.

498 Baig, H.S., Saifullah, S.M., Dar, A., 2006. Occurrence and toxicity of *Amphidinium carterae*
499 Hulbert in the North Arabian Sea. Harmful Algae 5, 133–140.

500 Ballantine, D.L., Tosteson, T.R., Bardales, A.T., 1988. Population dynamics and toxicity of
501 natural populations of benthic dinoflagellates in southwestern Puerto Rico. J. Exp.
502 Mar. Biol. Ecol. 119, 201–212.

503 Beckley, L., McLachlan, A., 1980. Studies on the littoral seaweed epifauna of St Croix Island
504 2. Composition and summer standing stock. South Afr. J. Zool. 15, 170–176.

505 Ben-Gharbia, H., Yahia, O.K.-D., Amzil, Z., Chomérat, N., Abadie, E., Masseret, E., Sibat,
506 M., Zmerli Triki, H., Nouri, H., Laabir, M., 2016. Toxicity and growth assessments of
507 three thermophilic benthic dinoflagellates (*Ostreopsis* cf. *ovata*, *Prorocentrum lima*
508 and *Coolia monotis*) developing in the Southern Mediterranean Basin. Toxins 8, 1–38.

509 Besada, E.G., Loeblich, L.A., Loeblich III, A.R., 1982. Observations on tropical, benthic
510 dinoflagellates from ciguatera-endemic areas: *Coolia*, *Gambierdiscus*, and *Ostreopsis*.
511 Bull. Mar. Sci. 32, 723–735.

512 Biré, R., Trotureau, S., Lemée, R., Delpont, C., Chabot, B., Aumond, Y., Krys, S., 2013.
513 Occurrence of palytoxins in marine organisms from different trophic levels of the
514 French Mediterranean coast harvested in 2009. Harmful Algae 28, 10–22.

515 Biré, R., Trotureau, S., Lemée, R., Oregioni, D., Delpont, C., Krys, S., Guérin, T., 2015. Hunt
516 for palytoxins in a wide variety of marine organisms harvested in 2010 on the French
517 Mediterranean coast. Mar. Drugs 13, 5425.

- 518 Boisnoir, A., Pascal, P.-Y., Cordonnier, S., Lemée, R., 2019. Spatio-temporal dynamics and
519 biotic substrate preferences of benthic dinoflagellates in the Lesser Antilles, Caribbean
520 sea. *Harmful Algae* 81, 18–29.
- 521 Boisnoir, A., Pascal, P.-Y., Cordonnier, S., Lemée, R., 2018. Depth distribution of benthic
522 dinoflagellates in the Caribbean Sea. *J. Sea Res.* 135, 74–83.
- 523 Bomber, J.W., Morton, S.L., Babinchak, J.A., Norris, D.R., Morton, J.G., 1988. Epiphytic
524 dinoflagellates of drift algae another toxigenic community in the ciguatera food chain.
525 *Bull. Mar. Sci.* 43, 204–214.
- 526 Botana, L.M., 2014. *Seafood and freshwater toxins: pharmacology, physiology, and detection*,
527 Third Edition, CRC Press. ed. L. M. Botana.
- 528 Buffan-Dubau, E., de Wit, R., Castel, J., 1996. Feeding selectivity of the harpacticoid
529 copepod *Canuella perplexa* in benthic muddy environments demonstrated by HPLC
530 analyses of chlorin and carotenoid pigments. *Mar. Ecol. Prog. Ser.* 137, 71–82.
- 531 Buskey, E.J., Montagna, P.A., Amos, A.F., Whittedge, T.E., 1997. Disruption of grazer
532 populations as a contributing factor to the initiation of the Texas brown tide algal
533 bloom. *Limnol. Oceanogr.* 42, 1215–1222.
- 534 Bustillos-Guzmán, J., López-Cortés, D.J., Mathus, M.E., Fernandez, F., 2002. Dynamics of
535 pigment degradation by the copepodite stage of *Pseudodiaptomus euryhalinus* feeding
536 on *Tetraselmis suecica*. *Mar. Biol.* 140, 143–149.
- 537 Butman, B., Aretxabaleta, A.L., Dickhudt, P.J., Dalyander, P.S., Sherwood, C.R., Anderson,
538 D.M., Keafer, B.A., Signell, R.P., 2014. Investigating the importance of sediment
539 resuspension in *Alexandrium fundyense* cyst population dynamics in the Gulf of
540 Maine. *Deep Sea Res. Part II Top. Stud. Oceanogr.*, *Harmful Algae in the Gulf of*
541 *Maine: Oceanography, Population Dynamics, and Toxin Transfer in the Food Web*
542 103, 79–95.
- 543 Campbell, R.G., Teegarden, G.J., Cembella, A.D., Durbin, E.G., 2005. Zooplankton grazing
544 impacts on *Alexandrium* spp. in the nearshore environment of the Gulf of Maine. *Deep*
545 *Sea Res. Part II Top. Stud. Oceanogr.*, *The Ecology and Oceanography of Toxic*
546 *Blooms in the Gulf of Maine* 52, 2817–2833.
- 547 Chardy, P., Dauvin, J.-C., 1992. Carbon flows in a subtidal fine sand community from the
548 western English Channel: a simulation analysis. *Mar. Ecol. Prog. Ser.* 81, 147–161.
- 549 Chinain, M., Gatti, C., Roué, M., Laurent, D., Darius, H.T., 2014. Ciguatera : aspects
550 écologiques, biologiques et toxicologiques. *Rev. Francoph. Lab., Micro-organismes*
551 *pathogènes de l'eau* (2) 2014, 27–39.
- 552 Chinain, M., Gatti, C.M., Roué, M., Darius, H.T., 2019. Ciguatera poisoning in French
553 Polynesia: insights into the novel trends of an ancient disease. *New Microbes New*
554 *Infect.* 31, 100565.
- 555 Chomérat, N., Bilien, G., Derrien, A., Henry, K., Ung, A., Viallon, J., Darius, H.T., Mahana
556 iti Gatti, C., Roué, M., Hervé, F., Réveillon, D., Amzil, Z., Chinain, M., 2019.
557 *Ostreopsis lenticularis* Y. Fukuyo (Dinophyceae, Gonyaulacales) from French
558 Polynesia (South Pacific Ocean): A revisit of its morphology, molecular phylogeny
559 and toxicity. *Harmful Algae* 84, 95–111.
- 560 Chungue, E., Bagnis, R., Fusetani, N., Hashimoto, Y., 1977. Isolation of two toxins from a
561 parrotfish *Scarus gibbus*. *Toxicon* 15, 89–93.
- 562 Ciminiello, P., Dell'Aversano, C., Fattorusso, E., Forino, M., Magno, G.S., Tartaglione, L.,
563 Grillo, C., Melchiorre, N., 2006. The Genoa 2005 outbreak. Determination of putative
564 palytoxin in Mediterranean *Ostreopsis ovata* by a new liquid chromatography tandem
565 mass spectrometry method. *Anal. Chem.* 78, 6153–6159.
- 566 Ciminiello, P., Dell'Aversano, C., Fattorusso, E., Forino, M., Tartaglione, L., Grillo, C.,
567 Melchiorre, N., 2008. Putative palytoxin and its new analogue, ovatoxin-a, in

- 568 *Ostreopsis ovata* collected along the Ligurian coasts during the 2006 toxic outbreak. J.
569 Am. Soc. Mass Spectrom. 19, 111–120.
- 570 Cnudde, C., Moens, T., Willems, A., Troch, M.D., 2013. Substrate-dependent bacterivory by
571 intertidal benthic copepods. Mar. Biol. 160, 327–341.
- 572 Cnudde, C., Willems, A., Van Hoorde, K., Vyverman, W., Moens, T., De Troch, M., 2011.
573 Effect of food preservation on the grazing behavior and on the gut flora of the
574 harpacticoid copepod *Paramphiascella fulvofasciata*. J. Exp. Mar. Biol. Ecol. 407, 63–
575 69.
- 576 Cochu, S., Thibaut, T., Mangialajo, L., Labat, J.-P., Passafiume, O., Blanfuné, A., Simon, N.,
577 Cottalorda, J.-M., Lemée, R., 2011. Occurrence of the toxic dinoflagellate *Ostreopsis*
578 cf. *ovata* in relation with environmental factors in Monaco (NW Mediterranean). Mar.
579 Pollut. Bull. 62, 2681–2691.
- 580 Colin, S.P., Dam, H.G., 2003. Effects of the toxic dinoflagellate *Alexandrium fundyense* on
581 the copepod *Acartia hudsonica*: a test of the mechanisms that reduce ingestion rates.
582 Mar. Ecol. Prog. Ser. 248, 55–65.
- 583 Colin, S.P., Dam, H.G., 2002. Latitudinal differentiation in the effects of the toxic
584 dinoflagellate *Alexandrium* spp. on the feeding and reproduction of populations of the
585 copepod *Acartia hudsonica*. Harmful Algae 1, 113–125.
- 586 da Costa, R.M. da, Pereira, L.C.C., Fernández, F., 2012. Deterrent effect of *Gymnodinium*
587 *catenatum* Graham PSP-toxins on grazing performance of marine copepods. Harmful
588 Algae 17, 75–82.
- 589 Dale, B., Yentsch, C.M., Hurst, J.W., 1978. Toxicity in resting cysts of the red tide
590 dinoflagellate *Gonyaulax excavata* from deeper water coastal sediments. Science 201,
591 1223–1225.
- 592 Danovaro, R., Scopa, M., Gambi, C., Fraschetti, S., 2007. Trophic importance of subtidal
593 metazoan meiofauna: evidence from in situ exclusion experiments on soft and rocky
594 substrates. Mar. Biol. 152, 339–350.
- 595 Decho, A.W., 1986. Water-cover influences on diatom ingestion rates by meiobenthic
596 copepods. Mar. Ecol. Prog. Ser. 139–146.
- 597 Dechraoui, M.Y., Naar, J., Pauillac, S., Legrand, A.M., 1999. Ciguatoxins and brevetoxins,
598 neurotoxic polyether compounds active on sodium channels. Toxicon Off. J. Int. Soc.
599 Toxinology 37, 125–143.
- 600 Desvillettes, C.H., Bourdier, G., Breton, J.C., Combrouze, P.H., 1994. Fatty acids as organic
601 markers for the study of trophic relationships in littoral cladoceran communities of a
602 pond. J. Plankton Res. 16, 643–659.
- 603 Díaz-Asencio, L., Vandersea, M., Chomérat, N., Fraga, S., Clausing, R.J., Litaker, R.W.,
604 Chamero-Lago, D., Gómez-Batista, M., Moreira-González, A., Tester, P., Alonso-
605 Hernández, C., Dechraoui Bottein, M.-Y., 2019. Morphology, toxicity and molecular
606 characterization of *Gambierdiscus* spp. towards risk assessment of ciguatera in south
607 central Cuba. Harmful Algae 86, 119–127.
- 608 Durando, P., Ansaldi, F., Oreste, P., Moscatelli, P., Marensi, L., Grillo, C., Gasparini, R.,
609 Icardi, R., Collaborative Group for the Ligurian Syndromic Algal Surveillance, 2007.
610 *Ostreopsis ovata* and human health: epidemiological and clinical features of
611 respiratory syndrome outbreaks from a two-year syndromic surveillance, 2005-06, in
612 North-West Italy. Eurosurveillance.
- 613 Faust, M.A., 2009. Ciguatera-causing dinoflagellates in a coral-reef mangrove ecosystem,
614 Belize. Atoll Res. Bull. 569, 1–30.
- 615 Faust, M.A., 1995. Observation of sand-dwelling toxic dinoflagellates (dinophyceae) from
616 widely differing sites, including two new species. J. Phycol. 31, 996–1003.

- 617 Faust, M.A., 1992. Observations on the morphology and sexual reproduction of *Coolia*
618 *monotis* (dinophyceae)1. J. Phycol. 28, 94–104.
- 619 Fensome, R.A., Taylor, F.J.R., Norris, G., Sarjeant, W.A.S., Wharton, D.I., Williams, G.L.,
620 1993. A classification of living and fossil dinoflagellates., American Museum of
621 Natural History, Micropaleontology special publication 7. ed. Sheridan Press,
622 Pennsylvania, USA.
- 623 Friedman, M.A., Fernandez, M., Backer, L.C., Dickey, R.W., Bernstein, J., Schrank, K.,
624 Kibler, S., Stephan, W., Gribble, M.O., Bienfang, P., Bowen, R.E., Degrasse, S.,
625 Flores Quintana, H.A., Loeffler, C.R., Weisman, R., Blythe, D., Berdalet, E., Ayyar,
626 R., Clarkson-Townsend, D., Swajian, K., Benner, R., Brewer, T., Fleming, L.E., 2017.
627 An updated review of ciguatera fish poisoning: clinical, rpidemiological,
628 environmental, and public health management. Mar. Drugs 15.
- 629 Friedman, M.A., Fleming, L.E., Fernandez, M., Bienfang, P., Schrank, K., Dickey, R.,
630 Bottein, M.-Y., Backer, L., Ayyar, R., Weisman, R., Watkins, S., Granade, R., Reich,
631 A., 2008. Ciguatera fish poisoning: treatment, prevention and management. Mar.
632 Drugs 6, 456–479.
- 633 Frost, B.W., 1972. Effects of size and concentration of food particles on the feeding behavior
634 of the marine planktonic copepod *Calanus pacificus*1. Limnol. Oceanogr. 17, 805–
635 815.
- 636 Gallitelli, M., Ungaro, N., Addante, L., Procacci, V., Silver, N., Sabbà, C., 2005. Respiratory
637 illness as a reaction to tropical algal blooms occurring in a temperate climate. JAMA
638 293, 2599–2601.
- 639 Giere, O., 2009. Meiobenthology: the microscopic motile fauna of aquatic sediments., 2nd
640 Edition, University of Hamburg. ed. Springer-Verlag, Berlin.
- 641 Gleibs, S., Mebs, D., 1999. Distribution and sequestration of palytoxin in coral reef animals.
642 Toxicon 37, 1521–1527.
- 643 Gowing, M.M., Wishner, K.F., 1992. Feeding ecology of benthopelagic zooplankton on an
644 eastern tropical Pacific seamount. Mar. Biol. 112, 451–467.
- 645 Graeve, M., Kattner, G., Hagen, W., 1994. Diet-induced changes in the fatty acid composition
646 of Arctic herbivorous copepods: experimental evidence of trophic markers. J. Exp.
647 Mar. Biol. Ecol. 182, 97–110.
- 648 Guerrini, F., Pezzolesi, L., Feller, A., Riccardi, M., Ciminiello, P., Dell’Aversano, C.,
649 Tartaglione, L., Iacovo, E.D., Fattorusso, E., Forino, M., Pistocchi, R., 2010.
650 Comparative growth and toxin profile of cultured *Ostreopsis ovata* from the
651 Tyrrhenian and Adriatic Seas. Toxicon 55, 211–220.
- 652 Guidi-Guilvard, L.D., Gasparini, S., Lemée, R., 2012. The negative impact of *Ostreopsis* cf.
653 *ovata* on phytal meiofauna from the coastal NW Mediterranean. Cryptogam. Algal.
654 33, 121–128.
- 655 Guillard, R.R.L., Hargraves, P.E., 1993. *Stichochrysis immobilis* is a diatom, not a
656 chrysophyte. Phycologia 32, 234–236.
- 657 Guisande, C., Maneiro, I., Riveiro, I., Barreiro, A., Pazos, Y., 2002. Estimation of copepod
658 trophic niche in the field using amino acids and marker pigments. Mar. Ecol. Prog.
659 Ser. 239, 147–156.
- 660 Haley, S.T., Juhl, A.R., Keafer, B.A., Anderson, D.M., Dyhrman, S.T., 2011. Detecting
661 copepod grazing on low-concentration populations of *Alexandrium fundyense* using
662 PCR identification of ingested prey. J. Plankton Res. 33, 927–936.
- 663 Hallegraeff, G.M., 1993. A review of harmful algal blooms and their apparent global increase.
664 Phycologia 32, 79–99.
- 665 Hillebrand, H., Dürselen, C.-D., Kirschtel, D., Pollinger, U., Zohary, T., 1999. Biovolume
666 calculation for pelagic and benthic microalgae. J. Phycol. 35, 403–424.

- 667 Ho, T.W., Hwang, J.-S., Cheung, M.K., Kwan, H.S., Wong, C.K., 2017. DNA-based study of
668 the diet of the marine calanoid copepod *Calanus sinicus*. J. Exp. Mar. Biol. Ecol. 494,
669 1–9.
- 670 Hoppenrath, M., Murray, S.A., Chomérat, N., Horiguchi, T., 2014. Marine benthic
671 dinoflagellates—unveiling their worldwide biodiversity, Kleine Senckenberg-Reihe,
672 Band 54. ed. Murray S. A., Horiguchi T., Hoppenrath M., Chomérat N.
- 673 Irigoien, X., Meyer, B., Harris, R., Harbour, D., 2004. Using HPLC pigment analysis to
674 investigate phytoplankton taxonomy: the importance of knowing your species. Helgol.
675 Mar. Res. 58, 77–82.
- 676 Ismael, A.A.-H., Halim, Y., Khalil, A.-G., 1999. Optimum growth conditions for
677 *Amphidinium carterae* Hulburt from eutrophic waters in Alexandria (Egypt) and its
678 toxicity to the brine shrimp *Artemia salina*. Grana 38, 179–185.
- 679 Jauzein, C., Couet, D., Blasco, T., Lemée, R., 2017. Uptake of dissolved inorganic and
680 organic nitrogen by the benthic toxic dinoflagellate *Ostreopsis* cf. *ovata*. Harmful
681 Algae 65, 9–18.
- 682 Johnson, S.C., Scheibling, R.E., 1987. Structure and dynamics of epifaunal assemblages on
683 intertidal macroalgae *Ascophyllum nodosum* and *Fucus vesiculosus* in Nova Scotia,
684 Canada. Mar. Ecol. Prog. Ser. 209–227.
- 685 Kleppel, G.S., Frazel, D., Pieper, R.E., Holliday, D.V., 1988. Natural diets of zooplankton off
686 Southern California. Mar. Ecol. Prog. Ser. 231–241.
- 687 Kobayashi, J., 2008. Amphidinolides and its related macrolides from marine dinoflagellates.
688 J. Antibiot. (Tokyo) 61, 271–284.
- 689 Kohli, G.S., Farrell, H., Murray, S.A., 2015. Climate change and marine freshwater toxins, in:
690 *Gambierdiscus*, the Cause of Ciguatera Fish Poisoning: An Increased Human Health
691 Threat Influence by Climate Change. Botana L. M., Lozao C., Murray S. A.
- 692 Kong, X., Hong, X., Gao, M., Su, R., Wang, K., Li, X., Lu, W., 2016. Antialgal and antilarval
693 activities of bioactive compounds extracted from the marine dinoflagellate
694 *Amphidinium carterae*. J. Ocean Univ. China 1014–1020.
- 695 Koski, M., Breteler, W.K., Schogt, N., 1998. Effect of food quality on rate of growth and
696 development of the pelagic copepod *Pseudocalanus elongatus* (Copepoda, Calanoida).
697 Mar. Ecol. Prog. Ser. 170, 169–187.
- 698 Kumagai, M., Yanagi, T., Murata, M., Yasumoto, T., Kat, M., Lassus, P., Rodriguez-
699 Vazquez, J.A., 1986. Okadaic acid as the causative toxin of diarrhetic shellfish
700 poisoning in Europe. Agric. Biol. Chem. 50, 2853–2857.
- 701 Lampert, W., Taylor, B.E., 1985. Zooplankton grazing in a eutrophic lake: Implications of
702 diel vertical migration. Ecology 66, 68–82.
- 703 Lasley-Rasher, R.S., Nagel, K., Angra, A., Yen, J., 2016. Intoxicated copepods: ingesting
704 toxic phytoplankton leads to risky behaviour. Proc. R. Soc. B Biol. Sci. 283.
- 705 Lee, J.-S., Tangen, K., Dahl, E., Hovgaard, P., Yasumoto, T., 1988. Diarrhetic shellfish toxins
706 In Norwegian Mussels. Nippon Suisan Gakkaishi 54, 1953–1957.
- 707 Leung, P.T.Y., Yan, M., Lam, V.T.T., Yiu, S.K.F., Chen, C.-Y., Murray, J.S., Harwood, D.T.,
708 Rhodes, L.L., Lam, P.K.S., Wai, T.-C., 2018. Phylogeny, morphology and toxicity of
709 benthic dinoflagellates of the genus *Fukuyoa* (Goniodomataceae, Dinophyceae) from a
710 subtropical reef ecosystem in the South China Sea. Harmful Algae 74, 78–97.
- 711 Lewis, R.J., Endean, R., 1984. Ciguatoxin from the flesh and viscera of the barracuda,
712 *Sphyraena jello*. Toxicol. 22, 805–810.
- 713 Lewis, R.J., Holmes, M.J., 1993. Origin and transfer of toxins involved in ciguatera. Comp.
714 Biochem. Physiol. C Pharmacol. Toxicol. Endocrinol. 106, 615–628.

715 Litaker, R.W., Holland, W.C., Hardison, D.R., Pisapia, F., Hess, P., Kibler, S.R., Tester, P.A.,
716 2017. Ciguatoxicity of *Gambierdiscus* and *Fukuyoa* species from the Caribbean and
717 Gulf of Mexico. Plos One 12.

718 MacIntyre, H.L., Geider, R.J., Miller, D.C., 1996. Microphytobenthos: the ecological role of
719 the “secret garden” of unvegetated, shallow-water marine habitats. I. Distribution,
720 abundance and primary production. Estuaries 19, 186–201.

721 Meng, Y., Van Wagoner, R.M., Misner, I., Tomas, C., Wright, J.L., 2010. Structure and
722 biosynthesis of amphidinol 17, a hemolytic compound from *Amphidinium carterae*. J.
723 Nat. Prod. 73, 409–415.

724 Mohamed, Z.A., Al-Shehri, A.M., 2011. Occurrence and germination of dinoflagellate cysts
725 in surface sediments from the Red Sea off the coasts of Saudi Arabia. Oceanologia 53,
726 121–136.

727 Moloney, C.L., Field, J.G., 1989. General allometric equations for rates of nutrient uptake,
728 ingestion, and respiration in plankton organisms. Limnol. Oceanogr. 34, 1290–1299.
729 <https://doi.org/10.4319/lo.1989.34.7.1290>

730 Moon-van der Staay, S.Y., De Wachter, R., Vaultot, D., 2001. Oceanic 18S rDNA sequences
731 from picoplankton reveal unsuspected eukaryotic diversity. Nature 409, 607–610.

732 Moreira González, A., 2013. Prorocentrum mexicanum Osorio-Tafall y Prorocentrum
733 rhathymum Loeblich III, Sherley & Schmidt cohabitan en aguas cubanas.

734 Munday, R., Murray, S., Rhodes, L.L., Larsson, M.E., Harwood, D.T., 2017. Ciguatoxins and
735 maitotoxins in extracts of sixteen *Gambierdiscus* isolates and one *Fukuyoa* isolate
736 from the South Pacific and their toxicity to mice by intraperitoneal and oral
737 administration. Mar. Drugs 15.

738 Napp, J.M., Long, D.L., 1989. A new isotopic method for measuring diel grazing rates of
739 marine zooplankton in situ. Limnol. Oceanogr. 34, 618–629.

740 Nascimento, S.M., França, J.V., Gonçalves, J.E.A., Ferreira, C.E.L., 2012. *Ostreopsis* cf.
741 *ovata* (Dinophyta) bloom in an equatorial island of the Atlantic Ocean. Mar. Pollut.
742 Bull. 64, 1074–1078.

743 Nejstgaard, J.C., Frischer, M.E., Raule, C.L., Gruebel, R., Kohlberg, K.E., Verity, P.G., 2003.
744 Molecular detection of algal prey in copepod guts and fecal pellets. Limnol. Oceanogr.
745 Methods 1, 29–38.

746 Nejstgaard, J.C., Frischer, M.E., Simonelli, P., Troedsson, C., Brakel, M., Adiyaman, F.,
747 Sazhin, A.F., Artigas, L.F., 2008. Quantitative PCR to estimate copepod feeding. Mar.
748 Biol. 153, 565–577.

749 Oechsler-Christensen, B., Jónasdóttir, S.H., Henriksen, P., Hansen, P.J., 2012. Use of
750 phytoplankton pigments in estimating food selection of three marine copepods. J.
751 Plankton Res. 34, 161–172.

752 Onuma, Y., Satake, M., Ukena, T., Roux, J., Chanteau, S., Rasolofonirina, N., Ratsimaloto,
753 M., Naoki, H., Yasumoto, T., 1999. Identification of putative palytoxin as the cause of
754 clueteotoxism. Toxicon 37, 55–65.

755 Paffenhöfer, G.-A., 1971. Grazing and ingestion rates of nauplii, copepodids and adults of the
756 marine planktonic copepod *Calanus helgolandicus*. Mar. Biol. 11, 286–298.

757 Pagliara, P., Caroppo, C., 2012. Toxicity assessment of *Amphidinium carterae*, *Coolia* cfr.
758 *monotis* and *Ostreopsis* cfr. *ovata* (Dinophyta) isolated from the northern Ionian Sea
759 (Mediterranean Sea). Toxicon 60, 1203–1214.

760 Pandolfini, E., Thys, I., Leporcq, B., Descy, J.-P., 2000. Grazing experiments with two
761 freshwater zooplankters: fate of chlorophyll and carotenoid pigments. J. Plankton Res.
762 22, 305–319.

- 763 Pascal, P., Fleeger, J., Boschker, H., Mitwally, H., Johnson, D., 2013. Response of the benthic
764 food web to short- and long-term enrichment in saltmarsh mudflats. *Mar. Ecol. Prog.*
765 *Ser.* 474, 27–41.
- 766 Pascal, P.-Y., Dupuy, C., Mallet, C., Richard, P., Niquil, N., 2008. Bacterivory by benthic
767 organisms in sediment: Quantification using ¹⁵N-enriched bacteria. *J. Exp. Mar. Biol.*
768 *Ecol.* 355, 18–26.
- 769 Pascal, P.-Y., Dupuy, C., Richard, P., Mallet, C., Châtelet, E., Niquil, N., 2009. Seasonal
770 variation in consumption of benthic bacteria by meio- And macrofauna in an intertidal
771 mudflat. *Limnol. Oceanogr.* 54, 1048–1059.
- 772 Patocka, J., Nepovimova, E., Wu, Q., Kuca, K., 2018. Palytoxin congeners. *Arch. Toxicol.*
773 92, 143–156.
- 774 Paul, G.K., Matsumori, N., Konoki, K., Murata, M., Tachibana, K., 1997. Chemical structures
775 of amphidinols 5 and 6 isolated from marine dinoflagellate *Amphidinium klebsii* and
776 their cholesterol-dependent membrane disruption. *J. Mar. Biotechnol.* 5, 124–128.
- 777 Pavaux, A.-M., Rostan, J., Guidi-Guilvard, L., Marro, S., Ternon, E., Thomas, O.P.,
778 Rodolphe, L., Stéphane, G., 2019. Effects of the toxic dinoflagellate *Ostreopsis cf.*
779 *ovata* on survival, feeding and reproduction of a phytal harpacticoid copepod. *J. Exp.*
780 *Mar. Biol. Ecol.* 516, 103–113.
- 781 Pearn, J., 2001. Neurology of ciguatera. *J. Neurol. Neurosurg. Psychiatry* 70, 4–8.
- 782 Peters, R.H., 1985. The ecological implications of body size., Cambridge University Press.
783 ed. Temerin L. Alis, New York.
- 784 Pezzolesi, L., Guerrini, F., Ciminiello, P., Dell’Aversano, C., Iacovo, E.D., Fattorusso, E.,
785 Forino, M., Tartaglione, L., Pistocchi, R., 2012. Influence of temperature and salinity
786 on *Ostreopsis cf. ovata* growth and evaluation of toxin content through HR LC-MS
787 and biological assays. *Water Res.* 46, 82–92.
- 788 Pistocchi, R., Pezzolesi, L., Guerrini, F., Vanucci, S., Dell’Aversano, C., Fattorusso, E., 2011.
789 A review on the effects of environmental conditions on growth and toxin production
790 of *Ostreopsis ovata*. *Toxicon* 57, 421–428.
- 791 Prince, E.K., Lettieri, L., McCurdy, K.J., Kubanek, J., 2006. Fitness consequences for
792 copepods feeding on a red tide dinoflagellate: deciphering the effects of nutritional
793 value, toxicity, and feeding behavior. *Oecologia* 147, 479–488.
- 794 Ramos, V., Vasconcelos, V., 2010. Palytoxin and analogs: biological and ecological effects.
795 *Mar. Drugs* 8, 2021–2037.
- 796 Randall, J.E., 2005. Review of clupectoxism, an often fatal illness from the consumption of
797 clupeoid fishes. *Pac. Sci.* 59, 73–77.
- 798 Randall, J.E., 1958. A review of ciguatera, tropical fish poisoning, with a tentative
799 explanation of its cause. *Bull. Mar. Sci.* 8, 236–267.
- 800 Rausch de Traubenberg, C., Soyer-Gobillard, M.O., 1990. Bacteria associated with a
801 photosynthetic dinoflagellate in culture. *Symbiosis* 117–133.
- 802 Richlen, M.L., Lobel, P.S., 2011. Effects of depth, habitat, and water motion on the
803 abundance and distribution of ciguatera dinoflagellates at Johnston Atoll, Pacific
804 Ocean. *Mar. Ecol. Prog. Ser.* 421, 51–66.
- 805 Rodriguez, E.A., Mancera Pineda, J.E., Gavio, B., 2010. Survey of benthic dinoflagellates
806 associated to beds of *Thalassia testudinum* in San Andres Island, Seaflower
807 biosphere reserve, Caribbean Colombia. *Acta Biológica Colomb.* 15, 229–246.
- 808 Rodríguez, F., Riobó, P., Crespín, G.D., Daranas, A.H., de Vera, C.R., Norte, M., Fernández,
809 J.J., Fraga, S., 2018. The toxic benthic dinoflagellate *Prorocentrum maculosum* Faust
810 is a synonym of *Prorocentrum hoffmannianum* Faust. *Harmful Algae* 78, 1–8.
- 811 Rossi, R., Castellano, V., Scalco, E., Serpe, L., Zingone, A., Soprano, V., 2010. New
812 palytoxin-like molecules in Mediterranean *Ostreopsis cf. ovata* (dinoflagellates) and

- 813 in *Palythoa tuberculosa* detected by liquid chromatography-electrospray ionization
814 time-of-flight mass spectrometry. *Toxicon Off. J. Int. Soc. Toxicology* 56, 1381–
815 1387.
- 816 Rzeznik-Orignac, J., Fichet, D., 2012. Experimental estimation of assimilation rates of
817 meiofauna feeding on ¹⁴C-labelled benthic diatoms. *J. Exp. Mar. Biol. Ecol.* 432–433,
818 179–185.
- 819 Scalco, E., Brunet, C., Marino, F., Rossi, R., Soprano, V., Zingone, A., Montresor, M., 2012.
820 Growth and toxicity responses of Mediterranean *Ostreopsis* cf. *ovata* to seasonal
821 irradiance and temperature conditions. *Harmful Algae* 17, 25–34.
- 822 Schmidt, J., 1901. Flora of Koh Chang : contributions to the knowledge of the vegetation in
823 the Gulf of Siam. *J. Bot., Peridinales Part IV*, 212–218.
- 824 Scholin, C.A., Herzog, M., Sogin, M., Anderson, D.M., 1994. Identification of group- and
825 strain- specific genetic makers for globally distributed *Alexandrium* (Dinophyceae). II
826 Sequence analysis of a frangment of the LSU rRNA gene. *J. Phycol.* 30, 999–1011.
- 827 Schultz, M., Kiørboe, T., 2009. Active prey selection in two pelagic copepods feeding on
828 potentially toxic and non-toxic dinoflagellates. *J. Plankton Res.* 31, 553–561.
- 829 Shears, N.T., Ross, P.M., 2009. Blooms of benthic dinoflagellates of the genus *Ostreopsis*; an
830 increasing and ecologically important phenomenon on temperate reefs in New Zealand
831 and worldwide. *Harmful Algae* 8, 916–925.
- 832 Sheppard, S.K., Harwood, J.D., 2005. Advances in molecular ecology: tracking trophic links
833 through predator–prey food-webs. *Funct. Ecol.* 19, 751–762.
- 834 Shumway, S.E., 1990. A review of the effects of algal blooms on shellfish and aquaculture. *J.*
835 *World Aquac. Soc.* 21, 65–104.
- 836 Smith, K.F., Biessy, L., Argyle, P.A., Trnski, T., Halafihi, T., Rhodes, L.L., 2017. Molecular
837 identification of *Gambierdiscus* and *Fukuyoa* (Dinophyceae) from environmental
838 samples. *Mar. Drugs* 15.
- 839 Sopanen, S., Setälä, O., Piiparinen, J., Erler, K., Kremp, A., 2011. The toxic dinoflagellate
840 *Alexandrium ostenfeldii* promotes incapacitation of the calanoid copepods *Eurytemora*
841 *affinis* and *Acartia bifilosa* from the northern Baltic Sea. *J. Plankton Res.* 33, 1564–
842 1573.
- 843 Teegarden, G.J., 1999. Copepod grazing selection and particle discrimination on the basis of
844 PSP toxin content. *Mar. Ecol. Prog. Ser.* 181, 163–176.
- 845 Teegarden, G.J., Cembella, A.D., 1996. Grazing of toxic dinoflagellates, *Alexandrium* spp.,
846 by adult copepods of coastal Maine: Implications for the fate of paralytic shellfish
847 toxins in marine food webs. *J. Exp. Mar. Biol. Ecol.* 196, 145–176.
- 848 Tian, C., Doblin, M.A., Dafforn, K.A., Johnston, E.L., Pei, H., Hu, W., 2017. Dinoflagellate
849 cyst abundance is positively correlated to sediment organic carbon in Sydney Harbour
850 and Botany Bay, NSW, Australia. *Environ. Sci. Pollut. Res.* 1–14.
- 851 Tichadou, L., Glaizal, M., Armengaud, A., Grosseil, H., Lemée, R., Kantin, R., Lasalle, J.-L.,
852 Drouet, G., Rambaud, L., Malfait, P., others, 2010. Health impact of unicellular algae
853 of the *Ostreopsis* genus blooms in the Mediterranean Sea: experience of the French
854 Mediterranean coast surveillance network from 2006 to 2009. *Clin. Toxicol.* 48, 839–
855 844.
- 856 Tripuraneni, J., Koutsouris, A., Pestic, L., De Lanerolle, P., Hecht, G., 1997. The toxin of
857 diarrhetic shellfish poisoning, okadaic acid, increases intestinal epithelial paracellular
858 permeability. *Gastroenterology* 112, 100–108.
- 859 Tubaro, A., Durando, P., Del Favero, G., Ansaldi, F., Icardi, G., Deeds, J.R., Sosa, S., 2011.
860 Case definitions for human poisonings postulated to palytoxins exposure. *Toxicon* 57,
861 478–495.
- 862 Turner, J.T., 2014. Planktonic marine copepods and harmful algae. *Harmful Algae* 32, 81–93.

- 863 Turner, J.T., Tester, P.A., 1989. Zooplankton feeding ecology: copepod grazing during an
864 expatriate red tide, in: Coper, E.M., Bricelj, V.M., Carpenter, E.J. (Eds.), Novel
865 Phytoplankton Blooms. Springer-Verlag, pp. 359–374.
- 866 Uye, S., Takamatsu, K., 1990. Feeding interactions between planktonic copepods and red-tide
867 flagellates from Japanese coastal waters. *Mar. Ecol. Prog. Ser.* 59, 97–107.
- 868 Valdiglesias, V., Prego-Faraldo, M.V., Pásaro, E., Méndez, J., Laffon, B., 2013. Okadaic
869 acid: more than a diarrheic doxin. *Mar. Drugs* 11, 4328–4349.
- 870 Vale, P., Sampayo, M.A. de M., 2002. First confirmation of human diarrhoeic poisonings by
871 okadaic acid esters after ingestion of razor clams (*Solen marginatus*) and green crabs
872 (*Carcinus maenas*) in Aveiro lagoon, Portugal and detection of okadaic acid esters in
873 phytoplankton. *Toxicon* 40, 989–996.
- 874 Van Dolah, F.M., 2000. Marine algal toxins: origins, health effects, and their increased
875 occurrence. *Environ. Health Perspect.* 108, 133.
- 876 Verma, A., Hoppenrath, M., Dorantes-Aranda, J.J., Harwood, D.T., Murray, S.A., 2016.
877 Molecular and phylogenetic characterization of *Ostreopsis* (Dinophyceae) and the
878 description of a new species, *Ostreopsis rhodesae* sp. nov., from a subtropical
879 Australian lagoon. *Harmful Algae* 60, 116–130.
- 880 Vernoux, J.P., 1988. La ciguatera dans l’île de Saint-Barthélemy : aspects épidémiologiques,
881 toxicologiques et préventifs. *Oceanol. Acta* 11, 37–46.
- 882 Walsh, B.M., O’Neil, J.M., 2014. Zooplankton community composition and copepod grazing
883 on the West Florida Shelf in relation to blooms of *Karenia brevis*. *Harmful Algae*,
884 Nutrient dynamics of *Karenia brevis* red tide blooms in the eastern Gulf of Mexico 38,
885 63–72.
- 886 White, J., Roman, M., 1991. Measurement of zooplankton grazing using particles labelled in
887 light and dark with [methyl-3H] methylamine hydrochloride 71, 45–52.
- 888 Wyckmans, M., Chepurinov, V.A., Vanreusel, A., De Troch, M., 2007. Effects of food
889 diversity on diatom selection by harpacticoid copepods. *J. Exp. Mar. Biol. Ecol.* 345,
890 119–128.
- 891 Yasumoto, T., Bagnis, R., Vernoux, J.P., 1976. Toxicity of the surgeonfishes-II. *Nippon*
892 *Suisan Gakkaishi* 42, 359–365.
- 893 Yasumoto, T., Hashimoto, Y., Bagnis, R., Randall, J.E., Banner, A.H., 1971. Toxicity of the
894 surgeonfishes. *Nippon Suisan Gakkaishi* 37, 724–734.
- 895 Yasumoto, T., Nakajima, I., Bagnis, R., Adachi, R., 1977. Finding of a dinoflagellate as a
896 likely culprit of ciguatera. *Nippon Suisan Gakkaishi* 43, 1021–1026.
- 897 Yasumoto, T., Seino, N., Murakami, Y., Murata, M., 1987. Toxins Produced by Benthic
898 Dinoflagellates. *Biol. Bull.* 172, 128–131.

899

900 **Figures and tables**

901

902 Figure 1. $\delta^{15}\text{N}$ (‰) of copepods (\pm SE ; n = 3, 150 specimens per sample) after
 903 incubation (4 h):

904

a) without dinoflagellate

905

b) with copepods previously killed before incubation with ^{15}N enriched dinoflagellates ●

906

c) caged copepods (GF/F filter) without access to ^{15}N enriched dinoflagellates

907

d) with ^{15}N enriched dinoflagellates ●

908

e) with diatoms ○ and ^{15}N enriched dinoflagellates ●

909 * significant difference between a) and other incubation conditions (Kruskal Wallis tests,
910 p<0.05)

911

912 Table 1: Cell concentrations of labeled diatoms and dinoflagellates during feeding assays

	Concentration (cells.mL ⁻¹)	Individual biovolume (μm^3)	Total biovolume (μm^3)
<hr/>			
Experiment 1			
Diatom (<i>Odontella</i>)	100	3874	387,400
Dinoflagellate (<i>Amphidinium</i>)	600	677	406,200
<hr/>			
Experiment 2			
Diatom (<i>Odontella</i>)	2400	3874	9,297,600
Dinoflagellate (<i>Ostreopsis</i>)	500	17,933	8,966,500

913