

HAL
open science

**COMBINED EFFECTS OF TEMPERATURE,
IRRADIANCE AND PH ON TELEAULAX
AMPHIOXEIA (CRYPTOPHYCEAE) PHYSIOLOGY
AND FEEDING RATIO FOR ITS PREDATOR
MESODINIUM RUBRUM (CILIOPHORA)**

Sylvain Gaillard, Aurélie Charrier, Florent Malo, Liliane Carpentier, Gaël Bougaran, Helene Hegaret, Damien Réveillon, Philipp Hess, Véronique Sechet

► **To cite this version:**

Sylvain Gaillard, Aurélie Charrier, Florent Malo, Liliane Carpentier, Gaël Bougaran, et al.. COMBINED EFFECTS OF TEMPERATURE, IRRADIANCE AND PH ON TELEAULAX AMPHIOXEIA (CRYPTOPHYCEAE) PHYSIOLOGY AND FEEDING RATIO FOR ITS PREDATOR MESODINIUM RUBRUM (CILIOPHORA). *Journal of Phycology*, 2020, 56 (3), pp.775-783. 10.1111/jpy.12977 . hal-02880016

HAL Id: hal-02880016

<https://hal.science/hal-02880016>

Submitted on 24 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.

1 COMBINED EFFECTS OF TEMPERATURE, IRRADIANCE AND PH ON *TELEAULAX*
2 *AMPHIOXEIA* (CRYPTOPHYCEAE) PHYSIOLOGY AND FEEDING RATIO FOR ITS
3 PREDATOR *MESODINIUM RUBRUM* (CILIOPHORA)¹

4 Sylvain Gaillard² IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
5 France

6 Aurélie Charrier IFREMER, Laboratoire Physiologie et Biotechnologie des Algues (PBA), rue de
7 l’Ile d’Yeu, F-44311 Nantes 03, France

8 Florent Malo IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
9 France

10 Liliane Carpentier IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
11 France

12 Gaël Bougaran IFREMER, Laboratoire Physiologie et Biotechnologie des Algues (PBA), rue de
13 l’Ile d’Yeu, F-44311 Nantes 03, France

14 Hélène Hégaret IUEM-UBO, Laboratoire des sciences de l’environnement marin (LEMAR),
15 Technopôle Brest Iroise, 29280 Plouzané, France

16 Damien Réveillon IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
17 France

18 Philipp Hess IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
19 France

20 Véronique Séchet IFREMER, Laboratoire Phycotoxines, rue de l’Ile d’Yeu, F-44311 Nantes 03,
21 France

22 ¹

23 ² Author for correspondence: e-mail sylvain.gaillard@ifremer.fr Tel +33 (0)2 403 743 76, Fax

24 +33 (0)2 40 37 42 41

25 Running title

26 Factorial design *Teleaulax* and predator feeding

27

28 Abstract

29 The cryptophyte *Teleaulax amphioxeia* is a source of plastids for the ciliate *Mesodinium rubrum*
30 and both organisms are members of the trophic chain of several species of *Dinophysis*. It is
31 important to better understand the ecology of organisms at the first trophic levels before assessing
32 the impact of principal factors of global change on *Dinophysis* spp.. Therefore, combined effects
33 of temperature, irradiance and pH on growth rate, photosynthetic activity and pigment content of
34 a temperate strain of *T. amphioxeia* were studied using a full factorial design (central composite
35 design 2^{3*}) in 17 individually controlled bioreactors. The derived model predicted an optimal
36 growth rate of *T. amphioxeia* at a light intensity of 400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$, more acidic pH
37 (7.6) than the current average and a temperature of 17.6 °C. An interaction between temperature
38 and irradiance on growth was also found, while pH did not have any significant effect.

39 Subsequently, to investigate potential impacts of prey quality and quantity on the physiology of
40 the predator, *M. rubrum* was fed two separate prey: predator ratios with cultures of *T. amphioxeia*
41 previously acclimated at two different light intensities (100 and 400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$). *M.*
42 *rubrum* growth appeared to be significantly dependant on prey quantity while effect of prey
43 quality was not observed. This multi-parametric study indicated a high potential for a significant
44 increase of *T. amphioxeia* in future climate conditions but to what extent this would lead to
45 increased occurrences of *Mesodinium* spp. and *Dinophysis* spp. should be further investigated.

46

47

48 Key index words

49 *Dinophysis*; ecophysiology; full factorial design; global change; *Mesodinium rubrum*; *Teleaulax*

50 *amphioxeia*

51

52 Abbreviations

53 Chl *c*, chlorophyll *c*; F_v/F_m , maximum quantum yield of the photosystem II; HL, high light; L: D,

54 light: dark; LL, low light; TChl *a*, total chlorophyll *a*; TCarotenoids, total carotenoids; μ_{max} ,

55 maximum growth rate

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72 Introduction

73 The cryptophyte *Teleaulax amphioxeia* (Conrad) Hill (Hill 1992) is observed worldwide and has
74 been reported to form red tides in coastal waters (Yoo et al. 2017). This organism is a prey and a
75 source of plastids for the mixotrophic ciliate *Mesodinium rubrum* (Lohmann 1908, = *Myrionecta*
76 *rubra* Jankowski 1976), which is also known to form red-colored blooms in coastal ecosystems
77 (Lindholm 1985). The ingested plastids and nuclei of *T. amphioxeia* are incorporated in *M.*
78 *rubrum* (Yih et al. 2004, Johnson and Stoecker 2005, Johnson et al. 2007) and remain
79 photosynthetically and transcriptionally active to sustain growth of the ciliate (Johnson et al.
80 2007, Kim et al. 2017). Cryptophytes, as *T. amphioxeia*, play an important role in ecosystem
81 dynamics as they are a ‘common food organism’ (Yih et al. 2004) of several protists (Smith and
82 Hansen 2007, Peterson et al. 2013). Interestingly, the mixotrophic and harmful species of the
83 dinoflagellate genus *Dinophysis* (Ehrenberg 1841) exhibit chloroplasts of cryptophyte origin,
84 obtained by ingestion of *M. rubrum* (Park et al. 2006, Wisecaver and Hackett 2010). A both
85 relationship between *T. amphioxeia* and *M. rubrum* and between *M. rubrum* and occurrence of
86 *Dinophysis* spp. has been suggested in natural environments (Herfort et al. 2011, Peterson et al.
87 2013, Hamilton et al. 2017). The influence of *M. rubrum* concentration on growth (Park et al.
88 2006, Kim et al. 2008, Nagai et al. 2011, Tong et al. 2011, Hattenrath-Lehmann and Gobler 2015,
89 Smith et al. 2018) and toxin production (Gao et al. 2017) of *Dinophysis* spp. was even observed
90 in lab experiments. *M. rubrum* growth depends on cryptophytes including *T. amphioxeia* (Yih et
91 al. 2004, Johnson 2011) but also on abiotic factors, such as light (Moeller et al. 2011), pH (Smith
92 and Hansen 2007) or temperature (Basti et al. 2018). However few studies have focused on the
93 physiology of *T. amphioxeia* and its effects on growth and pigment content of *M. rubrum*. Such
94 studies are thus required to improve knowledge on the bottom of the food chain of *Dinophysis*
95 spp., and consequently on the understanding of environmental dynamics of both *M. rubrum* and
96 *Dinophysis* spp. growth and blooms. It is widely recognized that climate change modifies

97 harmful algal bloom duration and frequency (Glibert et al. 2014, Gobler et al. 2017) and in this
98 context, according to Wells et al. (2015), temperature, light and pH appear to be key variables.
99 Therefore, we investigated the effects of these three parameters on the ecophysiology of *T.*
100 *amphioxeia*. First, a full factorial design (central composite design 2^{3*}) was applied to assess the
101 direct combined effects of temperature, irradiance and pH as well as their interactions on the
102 maximum growth rate, pigment content and maximum quantum yield of the photosystem II
103 (F_v/F_m). The central composite design 2^{3*} required 15 experimental conditions with triplicate
104 cultures for the central condition (Lundstedt et al. 1998). A culture device composed of 17 photo-
105 bioreactors, previously developed by Marchetti et al. (2012), was used to perform the factorial
106 design. This approach minimizes the number of experiments that need to be carried out to assess
107 the effects of parameters on a specific response. Also, this design easily allows for the
108 development of statistical models of the maximum growth rate, pigment quantity and F_v/F_m .
109 Finally, *M. rubrum* was fed two photo-acclimated cultures (100 and 400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$)
110 of *T. amphioxeia* displaying different pigment contents and at two different prey: predator ratios
111 to study the effect of prey physiology and quantity on the ciliate.

112

113 Materials and methods

114 *Full factorial design experiment on T. amphioxeia*

115 Culture of *T. amphioxeia*

116 The cryptophyte *Teleaulax amphioxeia* (AND-A0710) was cultivated in L1 medium without
117 silicate (L1-Si) at salinity 35 (Guillard and Hargraves 1993). Cultures were maintained at $17.8 \pm$
118 0.6 °C, a light intensity of ~ 100 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ provided by cool-white and pink
119 fluorescent tubes (fluora and cool-white fluorescent light, Osram, Munich, Germany) and a 12:
120 12 light: dark (L: D) cycle (Table S1). *T. amphioxeia* was maintained in a semi-continuous

121 culture (i.e. bi-weekly dilutions), allowing for constant physiological conditions. Cultures were
122 not axenic.

123

124 Factorial design

125 The direct effects, interactions and optima of temperature, irradiance and pH on the maximum
126 growth rate (μ_{max}), the maximum quantum yield of the photosystem II (F_v/F_m) and the pigment
127 content of *T. amphioxeia* were studied using a central composite design (2^{3*} , Appendix S1). Five
128 levels were used for each factor to estimate the second order quadratic component of the
129 relationship between a factor and the three parameters. After the determination of a central value,
130 limits and axial points (i.e. star points) for each factor (Table 1), the 17 required measurements
131 (i.e. 15 experimental conditions with a triplicate for the central one) were performed thanks to a
132 culture device consisting of 17 photo-bioreactors placed in a software-controlled incubator. Each
133 photo-bioreactors was thermo-regulated by a heater connected to a temperature sensor, light was
134 supplied by a xenon lamp and pH was measured using a pH electrode (Mettler-Toledo®) and
135 controlled by CO₂ injections (Marchetti et al. 2012). As pH was only controlled by injection of
136 CO₂, it was only possible to limit the increase in pH during the light period; overall variations in
137 pH did not exceed the regulated pH by 0.5 unit.

138 The day of the experiment, the photo-bioreactors were sterilized with a solution of 0.5% of
139 DEPTIL PA 5 (Hybred SAS, Dinard, France) and thoroughly rinsed with culture medium. The
140 photo-bioreactors were thereafter filled with 150 mL of inoculum at a concentration of 3.5×10^5
141 cells · mL⁻¹ and randomly placed in the culture device with a 12: 12 (L: D) cycle. A bi-daily
142 sampling of 1 mL of each culture was used for cell counting. During the exponential growth

143 phase, 10 mL of each photo-bioreactor were sampled for pigment analysis and F_v/F_m
144 measurements.

145 *Effect of the prey on Mesodinium rubrum*

146 Photo-acclimation of *T. amphioxeia*

147 Semi-continuous cultures in flasks were established in order to acclimate *T. amphioxeia* to two
148 light conditions (Wood et al. 2005). The low light (LL; $100 \mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$) and high
149 light (HL; $400 \mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$) conditions were chosen based on the results of the
150 factorial design experiment (Appendix S1 and Table S2) to induce contrasting μ_{max} , F_v/F_m and
151 pigment contents. Temperature was set according to the optimal growth rate conditions (i.e. 17.6
152 °C) and pH was uncontrolled as previous experiments indicated that pH did not significantly
153 influence μ_{max} , F_v/F_m and pigment contents. Growth was monitored every day and cultures were
154 diluted every two days by adding fresh L1-Si medium. The maximum growth rate, pigment
155 content and F_v/F_m were measured to monitor the acclimation of the cultures (Wood et al. 2005).

156

157 Feeding experiment

158 The ciliate *Mesodinium rubrum* (AND-A0711) was routinely maintained in sterilized sea water in
159 the same conditions as *T. amphioxeia* (Table S1) and fed three times a week at a ratio of 1: 1
160 (prey: predator). The ciliates were starved one week before the experiment to reduce the number
161 of plastids. The day of the experiment, 80 mL *M. rubrum* cultures at a concentration of 5×10^3
162 $\text{cells} \cdot \text{mL}^{-1}$ were fed *T. amphioxeia* acclimated at LL or HL conditions and at a prey: predator
163 ratio of 1: 1 (low fed LL or HL) or 10: 1 (high fed LL or HL). In addition, three controls were
164 used, one unfed culture of *M. rubrum* and two cultures of *T. amphioxeia* previously acclimated to
165 LL and HL conditions but maintained in sterilized sea water (i.e. without L1-Si medium

166 enrichment) as for *M. rubrum*. All the cultures were placed in a culture chamber at a temperature
167 of 17.6 °C and an irradiance of 100 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (i.e. corresponding to the LL
168 condition). The monitoring of cell growth, pigment content and F_v/F_m was performed during the
169 exponential growth phase of *M. rubrum* and for the control cultures.

170

171 *Experimental set-up*

172 Counting and growth rate

173 Counting of *T. amphioxeia* during the factorial design experiment was directly performed on
174 fresh samples by flow cytometry on a Accuri C6 flow cytometer (Becton Dickinson Accuri™)
175 equipped with blue and red lasers (488 and 640 nm), detectors of forward (FSC) and side (SSC)
176 light scatter, and fluorescence detectors: 585 \pm 20 nm (FL2) and 675 \pm 12.5 nm (FL4). FL2 vs
177 FL4 channel density plots, corresponding to phycoerythrin and chlorophyll *a*, were used to count
178 *T. amphioxeia*, using Accuri™ C6 software. Counting during the semi-continuous experiment
179 and the feeding experiment were performed on a particle counter equipped with a 100 μm
180 aperture tube (Multisizer 3, Coulter Counter, Beckman, Paris, France).

181 The maximum growth rates were calculated from the slope of the linear regression for the natural
182 logarithm-transformed values of population size during the time interval of exponential growth
183 phase (i.e. ranging from 2 to 4 days for both species) (Guillard 1973).

184

185 The maximum quantum yield of the photosystem II (F_v/F_m)

186 F_v/F_m is considered to be a proxy of algal health (Woźniak et al. 2002, Kromkamp and Forster
187 2003, Moeller et al. 2011) and was assessed with the Pulse Amplitude Modulation (PAM)
188 method (Schreiber et al. 1986) in a Phyto-PAM (Walz GmbH, Effeltrich, Germany).

189

190 Pigment analysis

191 Pigment concentrations were measured by filtering 3 mL of cultures onto 25 mm Whatman GF/F
192 filters (Whatman, Sigma-Aldrich, Maidstone, UK). Filters were immediately frozen in liquid
193 nitrogen and stored in the dark at -80 °C (Zapata et al. 2000). The analysis of pigments was
194 performed by using HPLC with UV or fluorescence detection as previously described by Ras et
195 al. (2008). Total chlorophyll *a* (TChl *a*) (sum of chlorophyll *a* and chlorophyllid *a*), chlorophyll *c*
196 (Chl *c*) and total carotenoids (TCarotenoids) (sum of alloxanthin, crocoxanthin and α -carotene)
197 were expressed on a per cell basis ($\text{pg} \cdot \text{cell}^{-1}$) of *T. amphioxeia* or *M. rubrum*. The hydrosoluble
198 phycoerythrin, which is a typical pigment of Cryptophyceae (Jeffrey et al. 2011), was not
199 measured in this work.

200

201 *Statistical analyses*

202 Statgraphics v 18.1.02 was used to analyze the full factorial design experiment and statistical
203 analyses were computed on RStudio v 1.1.463. After checking the assumptions of independence
204 (Durbin-Watson test), homoscedasticity (Bartlett test) and normality (Shapiro-Wilk test) of the
205 residuals, direct effects of temperature, irradiance and pH and their interactions were investigated
206 using two-way ANOVA for the factorial design experiment. For the other experiments, t-test or
207 one-way ANOVA followed by a Tukey post hoc test were performed. Otherwise Mann-Whitney
208 U or Kruskal-Wallis tests were used, followed by a Conover test. Differences were considered
209 statistically significant when $P < 0.05$, for a significance level of $\alpha = 0.05$. Values are expressed
210 as mean \pm SD. Experiments were performed in triplicate.

211

212 Results

213 *Direct effects, interactions and optimum of temperature, irradiance and pH on the physiology of*

214 *T. amphioxeia*

215 Effect on the maximum growth rate

216 According to the 2^{3*} experimental design, the model of μ_{\max} ($\mu_{\max_{th}}$) explained 90% of the

217 observed variability (regression coefficients and equation of the model for $\mu_{\max_{th}}$ are shown

218 AppendixS1 and Table S2). Both significant linear and quadratic effects of temperature (one-way

219 ANOVA, $F_{2,14} = 9.51$, $P = 0.02$) and irradiance (one-way ANOVA, $F_{2,14} = 7.31$, $P = 0.03$) were

220 observed on μ_{\max} (Figure 1 A) while pH was not significant across the experimental domain

221 (Figure 1 A-B). In addition, a significant interaction (two-way ANOVA, $F_{2,14} = 10.93$, $P = 0.01$)

222 between temperature and irradiance (Figure 1 C) was noted, with a positive effect of temperature

223 on μ_{\max} at low irradiance and the opposite effect under high irradiance. The predicted value of

224 μ_{\max} for *T. amphioxeia* was 0.88 d⁻¹, obtained for a temperature of 17.6 °C, a pH of 7.6 and an

225 irradiance of 400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ under a circadian cycle 12: 12 (L: D) (Figure 1 D).

226 After the experiment, $\mu_{\max_{th}}$ was checked under the predicted optimal conditions using three

227 photo-bioreactor replicates in the same culture device and the μ_{\max} obtained was in very good

228 agreement with the predicted growth rate ($0.873 \pm 0.003 \text{ d}^{-1}$).

229

230 Effect on the F_v/F_m and the pigment content

231 Models of maximum quantum yield of the photosystem II ($F_v/F_{m_{th}}$), total chlorophyll *a* (TChl *a*

232 *th*), chlorophyll *c* (Chl *c_{th}*) and total carotenoids (TCarotenoids *th*) explained 98%, 69%, 69% and

233 67% of the observed variability, respectively. Briefly, across the experimental domain $F_v/F_{m_{th}}$

234 was influenced by the same factors as μ_{\max} (i.e. optimal $F_v/F_{m\ th}$ at intermediate temperature and
235 irradiance) whereas optimum of TChl $a_{\ th}$ and Chl $c_{\ th}$ were obtained at low irradiance (Figure
236 S1). We further checked independently and in triplicate the accuracy of predicted modeled values
237 using the conditions corresponding to $\mu_{\max\ th}$. The measured values were in good agreement
238 with predicted ones for $F_v/F_{m\ th}$, TChl $a_{\ th}$ and Chl $c_{\ th}$ but not for TCarotenoids $_{th}$. Regression
239 coefficients and equation of the models for $F_v/F_{m\ th}$, TChl $a_{\ th}$ and Chl $c_{\ th}$ were shown in
240 Appendix S1 and Table S2.

241
242 *Light acclimation of T. amphioxeia*
243 After 27-30 generations, μ_{\max} of LL and HL-acclimated *T. amphioxeia* cultures were stable but
244 significantly higher in HL condition (0.85 ± 0.09 vs. $0.77 \pm 0.10\ d^{-1}$, t-test, $T_{1,14} = 2.30$, $P = 0.03$;
245 Table 2). However, TChl a and Chl c contents were significantly (t-test, $T_{1,1} = 9.75$ and 9.27
246 respectively, $P = 0.001$) ca. twice higher in *T. amphioxeia* grown in LL while similar
247 TCarotenoids contents were observed between the two light conditions (Table 2). F_v/F_m were
248 high for both photo-acclimated *T. amphioxeia* (> 0.6) but significantly higher for the LL-
249 acclimated condition (t-test, $T_{1,1} = 4.53$, $P = 0.01$; Table 2). The maximum growth rate, TChl a ,
250 Chl c and F_v/F_m of the HL-acclimated culture of *T. amphioxeia* were close to the modeled values,
251 whereas for the LL-acclimated culture, μ_{\max} was 1.75-fold higher and around 2-fold lower TChl
252 a and Chl c than modeled values (Table 2).

253
254 *Feeding experiment*

255 The maximum growth rates, maximum cellular concentrations and pigment contents of *M.*
256 *rubrum* were not significantly different when using LL or HL-acclimated *T. amphioxeia* cultures

257 (Table 3). However, these responses depended significantly on the nutrition ratio applied. Indeed,
258 high-fed condition resulted in 1.5-fold higher μ_{max} (t-test, $T_{1,9} = 4.99$, $P = 0.001$), 2.5 times
259 higher maximum cellular concentrations (t-test, $T_{1,9} = 15.09$, $P < 0.001$) and twice as high TChl
260 *a*, Chl *c* and TCarotenoids (t-test, $T_{1,4} = 8.89$, 9.15 and 7.08 , respectively, $P < 0.001$; Table 3).
261 The F_v/F_m ranged from 0.68 ± 0.01 to 0.72 ± 0.02 and were not significantly different among the
262 nutrition conditions. The unfed control of *M. rubrum* did not show a positive growth and had a
263 significantly lower maximum cellular concentration F_v/F_m , TChl *a*, Chl *c* and TCarotenoids (one-
264 way ANOVA, $F_{2,9} = 19.54$, 55.18 , 65.67 , 70.48 and 37.22 , respectively, $P < 0.001$, Table 3). The
265 two *T. amphioxeia* controls maintained in sterilized sea water and previously acclimated to LL
266 and HL conditions had similar μ_{max} , F_v/F_m , TChl *a*, Chl *c* and TCarotenoids contents after three
267 days of growth in LL condition. When compared to the semi-continuous cultures, the control LL
268 culture of *T. amphioxeia* possessed 1.5 times less TChl *a* (t-test, $T_{1,4} = 9.40$, $P = 0.001$) and the
269 control HL culture had a 1.2-fold lower μ_{max} (t-test, $T_{1,16} = 3.59$, $P = 0.002$) whereas its F_v/F_m
270 increased (t-test, $T_{1,4} = 5.71$, $P = 0.005$) (Tables 2 and 3).

271

272 Discussion

273 *Full factorial design experiment on T. amphioxeia and photo-acclimation in semi-continuous* 274 *culture*

275 The present study first investigated the effect of temperature, irradiance, pH and their interactions
276 on the growth of *Teleaulax amphioxeia* thanks to a factorial design experiment. Beforehand, we
277 tested a wide range of values for each factor (temperature 13-30 °C, irradiance 20-800 μmol
278 $\text{photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$, pH 6-10) and tried to determine the factor levels (Table 1) as conditions
279 allowing for growth in order to increase the robustness of obtained models.

280 Results of the 2^{3*} full factorial design underlined the importance of temperature and irradiance on
281 growth, while pH was not significant on the strain AND-A0710 of *T. amphioxeia* (direct effects).
282 Interestingly, a significant interaction between the two factors temperature and irradiance was also
283 observed for the maximum growth rate. Generally, the interaction between these two factors results
284 in μ_{\max} increasing with temperature under light saturation (Ojala 1993, Edwards et al. 2016, Wirth
285 et al. 2019). However, our results showed that μ_{\max} was strongly affected at temperatures higher
286 than the optimal one when irradiance was high. Hence the increase of temperature did not allow
287 the strain to better cope with photoinhibition. The decrease in μ_{\max} beyond 400 $\mu\text{mol photons} \cdot$
288 $\text{m}^{-2} \cdot \text{s}^{-1}$ may suggest photoinhibition of the photosystem II. It has been shown for microalgae that
289 an increase of temperature can reduce the carboxylase activity of the Rubisco (i.e. the catalytic
290 enzyme of photosynthesis) while promoting the production of oxygen radicals that lead to
291 oxidation of lipids and reaction centers of photosystem II (Ras et al. 2013, Kale et al. 2017) and
292 ultimately to photoinhibition. We hypothesized that with our conditions of culture and especially
293 because of the wide range of temperatures we applied, the increase of temperature here enhanced
294 the effect of photoinhibition but further work is needed to understand how this interaction impacts
295 *T. amphioxeia*.

296 The optimal maximum growth rate for this temperate strain was obtained for intermediate tested
297 irradiance (400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$) and temperature (17.6 °C), whereas a deviation towards
298 high temperature and irradiance (>22.6 °C and 646 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$) led to lower μ_{\max} .
299 The maximum growth rate was ca. 0.88 d⁻¹ according to the factorial design and values measured
300 from the independent triplicate verification.

301 As far as we know, the same strain of *T. amphioxeia* was used in two other studies with similar
302 culture conditions. In the first one, Rial et al. (2013) found a maximal μ_{\max} of 0.98 and 1.6 d⁻¹ at

303 70 and 200 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$, respectively, also suggesting a high impact of light on growth
304 under stress conditions, i.e. without photo-acclimation. In the other study, García-Portela et al.
305 (2018) photo-acclimated the cultures and did not observe a significant difference of μ_{max} between
306 200 and 650 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$. This is similar to what we observed for our photo-acclimated
307 cultures, as μ_{max} at 100 and 400 $\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ were only 10% different (but still
308 significantly different). The differences in μ_{max} between the current study and the previous ones
309 (Rial et al. 2013, García-Portela et al. 2018) are likely explained by a different experimental setup.
310 Nevertheless, our results and those from García-Portela et al. (2018) confirmed the high photo-
311 acclimation ability of *T. amphioxeia*.

312 *T. amphioxeia* can also tolerate or acclimate to other abiotic factors. Indeed, Lee et al. (2019)
313 reported that several strains of *T. amphioxeia* isolated from cold and temperate waters (i.e. 5.4 to
314 28.9 °C) can all be acclimated to the same temperature in the lab (i.e. 20 °C). Our results also
315 showed that *T. amphioxeia* was able to grow under stress conditions across all the experimental
316 domain except under high temperature (> 22.6 °C), high irradiance ($> 646 \mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$)
317 ¹) or the combination of both (i.e. n°13, 4, 11 and 16 in Table S3).

318 In addition, a previous lab study on a Danish strain of *T. amphioxeia* reported a positive growth at
319 elevated pH 9.4 (Smith and Hansen 2007). Our results suggested a high tolerance to pH of the *T.*
320 *amphioxeia* strain used, including for values already occasionally found in some coastal waters
321 (e.g. < 8) (Feely et al. 2008). According to some predictions, in 2100, average pH in the world
322 ocean would be around 7.7 (Haugan and Drange 1996, Brewer 1997, Orr et al. 2005, Gattuso and
323 Hansson 2011) and would thus not significantly impact the growth of *T. amphioxeia*. Altogether,
324 these results suggest an important plasticity of the species which may explain why *T. amphioxeia*
325 is found in diverse ecological niches.

326 It should be noted that we observed some discrepancies between values predicted by the surface
327 response and values really observed during the factorial design experiment and for the photo-
328 acclimated cultures. For the HL-acclimated condition, the experimental μ_{max} , F_v/F_m and pigment
329 content fitted well with the predicted modeled values. However, for the LL-acclimated condition,
330 observed and predicted values of μ_{max} , TChl *a* and Chl *c* were not in agreement (Table 2). These
331 differences may arise from the fact that this type of factorial design is performed to determine
332 optimal conditions across an experimental domain and not extreme values (Lundstedt et al.
333 1998). Indeed, while there was almost no difference for the central points between predicted and
334 measured values in the factorial design, we noted for the irradiance star point (Table S3 n°6) a
335 difference of 57%, 5%, 30% and 29% for μ_{max} , F_v/F_m , TChl *a* and Chl *c*, respectively. These
336 levels of difference were reflected in the LL-acclimated culture between predicted and observed
337 values. In addition, experiments were performed in stress condition while the semi-continuous
338 cultures led to acclimation as reflected by the stable μ_{max} , F_v/F_m and pigment contents after
339 more than 27 generations. **The presence of bacteria in the cultures of *T. amphioxeia* cannot be
340 excluded. *T. amphioxeia* can feed on bacteria (Yoo et al. 2017), especially in light-limited
341 conditions (Marshall and Laybourn-Parry 2002), thus its mixotrophic ability might also explain
342 the discrepancies observed in LL on growth rate and pigment content**
343 The factorial design experiment helped to better understand the physiological responses of the
344 temperate strain of *T. amphioxeia* which belongs to the *Teleaulax/Plagioselmis/Geminifera* clade
345 (Hansen et al. 2012). *T. amphioxeia* is an important donor of plastids to *M. rubrum* (Peterson et
346 al. 2013, García-Portela et al. 2018, Hernández-Urcera et al. 2018, Johnson et al. 2018) and thus
347 indirectly to *Dinophysis* spp. (Park et al. 2006). Low light conditions ($< 100 \mu\text{mol photons} \cdot \text{m}^{-2} \cdot$
348 s^{-1}) coupled with intermediate tested temperature resulted in limited growth of *T. amphioxeia*
349 (while maintaining high pigment content and F_v/F_m) and helped prevent the organism

350 “outgrowing” *M. rubrum* and *Dinophysis* spp. in routine laboratory cultures. Furthermore,
351 controlling the pH of *T. amphioxeia* cultures may be not necessary as this species appears to
352 tolerate pH from 6.0 (this study, data not shown) up to 9.4 (Smith and Hansen 2007). Thanks to
353 the factorial design experiment, the present study determined the optimal conditions to obtain a
354 large biomass that may be useful to exploit the beneficial role of *T. amphioxeia* as a food
355 enrichment (Peltomaa et al. 2018 and Lee et al. 2019). This approach also provided information
356 on factors driving the bloom initiation of *T. amphioxeia*. In natural environments, *T. amphioxeia*
357 has been found in higher concentration several meters below the surface (Peterson et al. 2013),
358 indicating that the species easily moves in the water column. This field observation coincides
359 with our experimental observation that high light intensity diminishes μ_{max} . We thus
360 hypothesized that *T. amphioxeia* can perform photosynthesis at a water depth of several meters
361 and can thus escape conditions of higher light intensity at surface. Nonetheless, the intraspecific
362 variability of the species should be explored, including strains from polar and temperate regions.

363

364 *Feeding experiment of M. rubrum*

365 *M. rubrum* is a mixotrophic organism which acquires and maintains photosynthesis by ingestion
366 of cryptophyte plastids (Gustafson et al. 2000, Yih et al. 2004, Johnson et al. 2006) and
367 cryptophyte nuclei (Johnson et al. 2007, Kim et al. 2017). As the contribution of carbon fixation
368 through photosynthesis appears higher than the contribution of prey (Moeller et al. 2011), the aim
369 of the nutrition experiment was to assess the effect of the physiology of the prey on its predator
370 *M. rubrum*.

371 We first photo-acclimated *T. amphioxeia* in semi-continuous cultures and obtained a LL-
372 acclimated culture with higher pigment content and F_v/F_m compared to the HL-acclimated
373 culture. The pigment profile of photo-acclimated *T. amphioxeia* was similar to the ones observed

374 by Rial et al. (2013) and García-Portela et al. (2018) with the major lipophilic pigments being
375 Chl *a* and alloxanthin. Alloxanthin to TChl *a* ratio was higher in HL-acclimated culture, as
376 already shown for *Rhodomonas salina* (Schlüter et al. 2000), but in our study it was due to a
377 decrease in TChl *a*, thus not supporting the reported photoprotection role of alloxanthin in *T.*
378 *amphioxeia* (Laviale and Neveux 2011, Roy et al. 2011). Values of F_v/F_m suggested a good
379 cellular health (Moeller et al. 2011) in both LL and HL acclimations, with a significantly higher
380 value in the LL-acclimated compared to the HL-acclimated culture (0.68 ± 0.01 and 0.61 ± 0.02),
381 as already observed by García-Portela (2018) with the same strain of *T. amphioxeia*. Overall,
382 differences obtained in terms of pigment contents and F_v/F_m suggested that the LL-acclimated
383 culture of *T. amphioxeia* may be a better quality food source in term of photosynthetic capacity
384 for *M. rubrum*

385 However, feeding with prey of different physiology (i.e. LL or HL-acclimated *T. amphioxeia*)
386 yielded no significant effect on μ_{max} , F_v/F_m and pigment content of *M. rubrum*. Unfortunately,
387 the control of *T. amphioxeia* acclimated to the HL condition had already converted its pigment
388 content to a content equivalent to the LL condition after 3 days. Therefore the difference of
389 physiological status of the preys was not maintained during all the feeding experiment and to
390 what extent this influenced the results should be further elucidated. Interestingly, this observation
391 highlights another evidence of the plasticity of *T. amphioxeia*, which can easily acclimate to
392 different light conditions.

393 This study clearly confirmed the positive effect of prey quantity on *M. rubrum*, i.e. a high feeding
394 ratio 10: 1 (prey: predator) yielded significantly higher μ_{max} , maximum cellular concentrations,
395 F_v/F_m and pigment contents compared to the low feeding ratio 1: 1. Indeed, prey quantity had
396 been shown to be beneficial for *M. rubrum* growth (Peltomaa and Johnson (2017), with a 75%
397 increase in μ_{max} for a feeding ratio of 44: 1 compared to 1: 1. These experimental studies

398 corroborate the occurrence of *Mesodinium* spp. *in situ* being quantitatively related to the presence
399 of *T. amphioxeia* (Herfort et al. 2011, Peterson et al. 2013, Hamilton et al. 2017). However, in the
400 environment, different factors may also contribute to bloom development of *Mesodinium* spp. For
401 instance, in the Columbia River estuary, development and structure of *M. rubrum* blooms may
402 also be explained by changes in abiotic factors (e.g. increases of light intensity and dissolved
403 organic compounds, a decrease of turbulence), or biotic factors (e.g. prey preference and
404 availability), or a combination of those factors (Herfort et al. 2011, Peterson et al. 2013).
405 Nonetheless, the impact of nutrient limitations and ratios on growth and photosynthetic activity
406 of *T. amphioxeia* should be further investigated, as they also appeared to drive *M. rubrum* bloom
407 initiation (Peterson et al. 2013, Hamilton et al. 2017) and directly impact growth of *M. rubrum*
408 (Hattenrath-Lehmann and Gobler 2015).

409 The preponderant effect of feeding ratio was also evident on pigment content, which was twice as
410 concentrated in the high fed *M. rubrum*. Comparing maximal pigment contents between both *M.*
411 *rubrum* and *T. amphioxeia*, the ciliate had around 8 times more pigments per cell. This
412 observation is consistent with the 6 to 36 plastids of *T. amphioxeia* harbored by *M. rubrum*
413 (Hansen and Fenchel 2006). However, there is probably a high intra-specific variability between
414 strains of *M. rubrum* in terms of behavior, size and prey preference, possibly related to different
415 haplotypes (Herfort et al. 2011), thus extrapolation of results should be done with care.

416

417 Conclusion

418 This study shows the impact of two key variables of global change (temperature and irradiance)
419 on the physiology of the cryptophyte *T. amphioxeia*, which is one of the first level organism of
420 the trophic chain of *Dinophysis* spp.. Also, importantly, pH appeared to not impact on growth of
421 at least the strain in this study. While a slight increase of irradiance and temperature would lead

422 to an increased concentration of *T. amphioxeia*, a negative interaction was observed for high
423 temperature combined with high irradiance. It is not evident whether such a condition is of high
424 environmental relevance for an organism which has been observed to occur at several meter
425 water depth. This study suggests that future climate conditions appear not detrimental to *T.*
426 *amphioxeia*. An increase of *T. amphioxeia* abundance would favour *M. rubrum* growth and
427 pigment content, which in turn might lead to increased occurrence of *Dinophysis* spp..

428

429 Acknowledgements

430 This work was funded by the project CoCliME which is part of ERA4CS, an ERA-NET initiated
431 by JPI Climate, and funded by EPA (IE), ANR (FR), BMBF (DE), UEFISCDI (RO), RCN (NO)
432 and FORMAS (SE), with co-funding by the European Union (Grant 690462). We thank Beatriz
433 Reguera for *T. amphioxeia* and *M. rubrum* strains, Céline Dimier and Joséphine Ras from the
434 SAPIGH analytical platform of the Laboratoire d’Océanographie de Villefranche (CNRS-
435 France).

436

437

438 Conflict of interest

439 Authors declare no conflicts of interest.

440 References

441 Basti, L., Suzuki, T., Uchida, H., Kamiyama, T. & Nagai, S. 2018. Thermal acclimation affects
442 growth and lipophilic toxin production in a strain of cosmopolitan harmful alga *Dinophysis*
443 *acuminata*. *Harmful Algae*. 73:119–28.

444

445 Brewer, P.G. 1997. Ocean chemistry of the fossil fuel CO₂ signal: The haline signal of “business
446 as usual.” *Geophys. Res. Lett.* 24:1367–9.

447
448 Edwards, K.F., Thomas, M.K., Klausmeier, C.A. & Litchman, E. 2016. Phytoplankton growth and
449 the interaction of light and temperature: A synthesis at the species and community level. *Limnol.*
450 *Oceanogr.* 61:1232–44.

451
452 Ehrenberg, C.G. 1841. Über noch jetzt zahlreich lebende Thierarten der Kreidebildung und den
453 Organismus der Polythalamien. In *Abhandlungen Der Königlichen Akademie Der Wissenschaften*
454 *Zu Berlin 1839.* p. 81–174.

455
456 Feely, R.A., Sabine, C.L., Hernandez-Ayon, J.M., Ianson, D. & Hales, B. 2008. Evidence for
457 upwelling of corrosive “acidified” water onto the continental shelf. *Science.* 320:1490–92.

458
459 Gao, H., An, X., Liu, L., Zhang, K., Zheng, D. & Tong, M. 2017. Characterization of *Dinophysis*
460 *acuminata* from the Yellow Sea, China, and its response to different temperatures and *Mesodinium*
461 prey. *Oceanol. Hydrobiol. Stud.* 46:439-50

462
463 García-Portela, M., Riobó, P., Reguera, B., Garrido, J.L., Blanco, J. & Rodríguez, F. 2018.
464 Comparative ecophysiology of *Dinophysis acuminata* and *D. acuta* (Dinophyceae, Dinophysiales):

465 effect of light intensity and quality on growth, cellular toxin content, and photosynthesis¹. *J.*
466 *Phycol.* 54:899-917

467

468 Gattuso, J.-P. & Hansson, L. 2011. *Ocean acidification*. Oxford University. Oxford. 326 pp.

469

470 Glibert, P.M., Icarus Allen, J., Artioli, Y., Beusen, A., Bouwman, L., Harle, J., Holmes, R. & Holt,
471 J.2014. Vulnerability of coastal ecosystems to changes in harmful algal bloom distribution in
472 response to climate change: projections based on model analysis. *Glob. Chang. Biol.* 20:3845–58.

473

474 Gobler, C.J., Doherty, O.M., Hattenrath-Lehmann, T.K., Griffith, A.W., Kang, Y. & Litaker, R.W.
475 2017. Ocean warming since 1982 has expanded the niche of toxic algal blooms in the North
476 Atlantic and North Pacific oceans. *Proc. Natl. Acad. Sci.* 114:4975–80.

477

478 Guillard, R. & Hargraves, P. 1993. *Stichochrysis immobilis* is a diatom, not a chrysophyte.
479 *Phycologia.* 32:234–6.

480

481 Guillard, R.R.L. 1973. Division rates. In Stein, J. R. [Ed.] *Handbook of Phycological Methods:*
482 *Culture Methods and Growth Measurements*. Cambridge University Press, Cambridge, pp. 289–
483 311.

484

485 Gustafson, D.E., Stoecker, D.K., Johnson, M.D., Van Heukelem, W.F. & Sneider, K. 2000.
486 Cryptophyte algae are robbed of their organelles by the marine ciliate *Mesodinium rubrum*. *Nature*.
487 405:1049–52.

488

489 Hamilton, M., Hennon, G.M.M., Morales, R., Needoba, J., Peterson, T.D., Schatz, M., Swalwell,
490 J., Armbrust, E.V. & Ribalet, F. 2017. Dynamics of *Teleaulax* -like cryptophytes during the decline
491 of a red water bloom in the Columbia River Estuary. *J. Plankton Res.* 39:589–99.

492

493 Hansen, P.J. & Fenchel, T. 2006. The bloom-forming ciliate *Mesodinium rubrum* harbours a single
494 permanent endosymbiont. *Mar. Biol. Res.* 2:169–77.

495

496 Hansen, P.J., Moldrup, M., Tarangkoon, W., Garcia-Cuetos, L. & Moestrup, Ø. 2012. Direct
497 evidence for symbiont sequestration in the marine red tide ciliate *Mesodinium rubrum*. *Aquat.*
498 *Microb. Ecol.* 66:63–75.

499

500 Hattenrath-Lehmann, T. & Gobler, C.J. 2015. The contribution of inorganic and organic nutrients
501 to the growth of a North American isolate of the mixotrophic dinoflagellate, *Dinophysis acuminata*.
502 *Limnol. Oceanogr.* 60:1588–603.

503

504 Haugan, P.M. & Drange, H. 1996. Effects of CO₂ on the ocean environment. *Energy Convers.*
505 *Manag.* 37:1019–22.

506

507 Herfort, L., Peterson, T.D., McCue, L.A., Crump, B.C., Prah, F.G., Baptista, A.M., Campbell, V.,
508 Warnick, R., Selby, M., Roegner, G.C. & Zuber, P. 2011. *Myrionecta rubra* population genetic
509 diversity and its cryptophyte chloroplast specificity in recurrent red tides in the Columbia River
510 estuary. *Aquat. Microb. Ecol.* 62:85–97.

511

512 Hernández-Urcera, J., Rial, P., García-Portela, M., Lourés, P., Kilcoyne, J., Rodríguez, F.,
513 Fernández-Villamarín, A. & Reguera, B. 2018. Notes on the Cultivation of Two Mixotrophic
514 *Dinophysis* Species and Their Ciliate Prey *Mesodinium rubrum*. *Toxins*. 10:505.

515

516 Jeffrey, S.W., Wright, S.W. & Zapata, M. 2011. Microalgal classes and their signature pigments.
517 In Roy, S. [Ed.] *Phytoplankton Pigments: Characterization, Chemotaxonomy and Applications in*
518 *Oceanography*. Cambridge University Press, Cambridge, pp. 3–77.

519

520 Johnson, M.D. 2011. Acquired phototrophy in ciliates: A review of cellular interactions and
521 structural adaptations. *J. Eukaryot. Microbiol.* 58:185–95.

522

523 Johnson, M.D., Oldach, D., Delwiche, C.F. & Stoecker, D.K. 2007. Retention of transcriptionally
524 active cryptophyte nuclei by the ciliate *Myrionecta rubra*. *Nature*. 445:426–8.

525

526 Johnson, M.D. & Stoecker, D.K. 2005. Role of feeding in growth and photophysiology of
527 *Myrionecta rubra*. *Aquat. Microb. Ecol.* 39:303–12.

528

529 Johnson, M.D., Tengs, T., Oldach, D. & Stoecker, D.K. 2006. Sequestration, performance, and
530 functional control of cryptophyte plastids in the ciliate *Myrionecta rubra* (Ciliophora). *J. Phycol.*
531 42:1235–46.

532

533 Kim, S., Kang, Y.G., Kim, H.S., Yih, W., Coats, D.W. & Park, M.G. 2008. Growth and grazing
534 responses of the mixotrophic dinoflagellate *Dinophysis acuminata* as functions of light intensity
535 and prey concentration. *Aquat. Microb. Ecol.* 51:301–10.

536

537 Kim, M., Drumm, K., Daugbjerg, N. & Hansen, P.J. 2017. Dynamics of sequestered cryptophyte
538 nuclei in *Mesodinium rubrum* during starvation and refeeding. *Front. Microbiol.* 8:423

539

540 Kromkamp, J.C. & Forster, R.M. 2003. The use of variable fluorescence measurements in aquatic
541 ecosystems: Differences between multiple and single turnover measuring protocols and suggested
542 terminology. *Eur. J. Phycol.* 38:103–12.

543

544 Laviale, M. & Neveux, J. 2011. Relationships between pigment ratios and growth irradiance in 11
545 marine phytoplankton species. *Mar. Ecol. Prog. Ser.* 425:63–77.

546

547 Lee, B.I., Kim, S.K., Kim, J.H., Kim, H.S., Kim, J.I., Shin, W., Rho, J.-R. & Yih, W. 2019.
548 Intraspecific variations in macronutrient, amino acid, and fatty acid composition of mass-cultured
549 *Teleaulax amphioxeia* (Cryptophyceae) strains. *Algae*. 34:163–75.

550

551 Lindholm, T. 1985. *Mesodinium rubrum* - a unique photosynthetic ciliate. *Adv Aquat. Microb.* 8:1–
552 48.

553

554 Lohmann, H. 1908. Untersuchungen zur Feststellung des vollständigen Gehaltes des Meeres an
555 Plankton. In *Plankton. Wiss. Meeresunters. Abt. Kiel. N.F. Schmidt & Klaunig*, p. 131–370.

556

557 Lundstedt, T., Seifert, E., Abramo, L., Thelin, B., Nyström, Å., Pettersen, J. & Bergman, R. 1998.
558 Experimental design and optimization. *Chemom. Intell. Lab. Syst.* 42:3–40.

559

560 Marchetti, J., Bougaran, G., Le Dean, L., Mégrier, C., Lukomska, E., Kaas, R., Olivo, E., Baron,
561 R., Robert, R. & Cadoret, J.P. 2012. Optimizing conditions for the continuous culture of *Isochrysis*
562 *affinis galbana* relevant to commercial hatcheries. *Aquaculture*. 326–329:106–15.

563

564 Marshall, W. & Laybourn-Parry, J. 2002. The balance between photosynthesis and grazing in
565 Antarctic mixotrophic cryptophytes during summer. *Freshw. Biol.* 47:2060–70.

566

567 Moeller, H. V, Johnson, M.D. & Falkowski, P.G. 2011. Photoacclimation in the phototrophic
568 marine ciliate *Mesodinium Rubrum* (Ciliophora). *J. Phycol.* 47:324–32.

569

570 Nagai, S., Suzuki, T., Nishikawa, T. & Kamiyama, T. 2011. Differences in the production and
571 excretion kinetics of okadaic acid, dinophysistoxin-1, and pectenotoxin-2 between cultures of
572 *Dinophysis acuminata* and *Dinophysis fortii* isolated from western Japan. *J. Phycol.* 47:1326–37.

573

574 Ojala, A. 1993. Effects of temperature and irradiance on the growth of two freshwater
575 photosynthetic Cryptophytes. *J. Phycol.* 29:278–84.

576

577 Orr, J.C., Fabry, V.J., Aumont, O., Bopp, L., Doney, S.C., Feely, R.A., Gnanadesikan, A., Gruber,
578 N., Ishida, A., Joos, F., Key, R.M., Lindsay, K., Maier-Reimer, E., Matear, R., Monfray, P.,
579 Mouchet, A., Najjar, R.G., Plattner, G.-K., Rodgers, K.B., Sabine, C.L., Sarmiento, J.L., Schlitzer,
580 R., Slater, R.D., Totterdell, I.J., Weirig, M.-F., Yamanaka, Y. & Yool, A. 2005. Anthropogenic
581 ocean acidification over the twenty-first century and its impact on calcifying organisms. *Nature.*
582 437:681–6.

583

584 Park, M.G., Kim, S., Kim, H.S., Myung, G., Yi, G.K. & Yih, W. 2006. First successful culture of
585 the marine dinoflagellate *Dinophysis acuminata*. *Aquat. Microb. Ecol.* 45:101–6.

586

587 Peltomaa, E. & Johnson, M.D. 2017. *Mesodinium rubrum* exhibits genus-level but not species-
588 level cryptophyte prey selection. *Aquat. Microb. Ecol.* 78:147–59.

589

590 Peltomaa, E., Johnson, M.D. & Taipale, S.J. 2018. Marine cryptophytes are great sources of EPA
591 and DHA. *Mar. Drugs.* 16:1–11.

592

593 Peterson, T.D., Golda, R.L., Garcia, M.L., Li, B., Maier, M.A., Needoba, J.A. & Zuber, P. 2013.
594 Associations between *Mesodinium rubrum* and cryptophyte algae in the Columbia River estuary.
595 *Aquat. Microb. Ecol.* 68:117–30.

596

597 Ras, J., Uitz, J. & Claustre, H. 2008. Spatial variability of phytoplankton pigment distributions in
598 the Subtropical South Pacific Ocean: comparison between in situ and modelled data.
599 *Biogeosciences.* 5:353–69.

600

601 Rial, P., Garrido, J.L., Jaén, D. & Rodríguez, F. 2013. Pigment composition in three *Dinophysis*
602 species (Dinophyceae) and the associated cultures of *Mesodinium rubrum* and *Teleaulax*
603 *amphioxeia*. *J. Plankton Res.* 35:433–7.

604

605 Roy, S., Llewellyn, C.A., Egeland, E.S. & Johsen, G. 2011. *Phytoplankton pigments:*
606 *characterization, chemotaxonomy and applications in oceanography*. Cambridge University Press,
607 New York. 890 pp.

608

609 Schlüter, L., Møhlenberg, F., Havskum, H. & Larsen, S. 2000. The use of phytoplankton pigments
610 for identifying and quantifying phytoplankton groups in coastal areas: Testing the influence of light
611 and nutrients on pigment/chlorophyll a ratios. *Mar. Ecol. Prog. Ser.* 192:49–63.

612

613 Schreiber, U., Schliwa, U. & Bilger, W. 1986. Continuous recording of photochemical and non-
614 photochemical chlorophyll fluorescence quenching with a new type of modulation fluorometer.
615 *Photosynth. Res.* 10:51–62.

616

617 Smith, J.L., Tong, M., Kulis, D. & Anderson, D.M. 2018. Effect of ciliate strain, size, and
618 nutritional content on the growth and toxicity of mixotrophic *Dinophysis acuminata*. *Harmful*
619 *Algae.* 78:95–105.

620

621 Smith, M. & Hansen, P.J. 2007. Interaction between *Mesodinium rubrum* and its prey: Importance
622 of prey concentration, irradiance and pH. *Mar. Ecol. Prog. Ser.* 338:61–70.

623

624 Tong, M., Kulis, D.M., Fux, E., Smith, J.L. & Hess, P. 2011. The effects of growth phase and light
625 intensity on toxin production by *Dinophysis acuminata* from the northeastern United States.
626 *Harmful Algae.* 10:254–64.

627

628 Wells, M.L., Trainer, V.L., Smayda, T.J., Karlson, B.S.O., Trick, C.G., Kudela, R.M., Ishikawa,
629 A., Bernard, S., Wulff, A., Anderson, D.M. & Cochlan, W.P. 2015. Harmful algal blooms and
630 climate change: Learning from the past and present to forecast the future. *Harmful Algae*. 49:68–
631 93.

632
633 Wirth, C., Limberger, R. & Weisse, T. 2019. Temperature × light interaction and tolerance of high
634 water temperature in the planktonic freshwater flagellates *Cryptomonas* (Cryptophyceae) and
635 *Dinobryon* (Chrysophyceae). *J. Phycol.* 55:404–14.

636
637 Wisecaver, J.H. & Hackett, J.D. 2010. Transcriptome analysis reveals nuclear-encoded proteins
638 for the maintenance of temporary plastids in the dinoflagellate *Dinophysis acuminata*. *BMC*
639 *Genomics*. 11:366.

640
641 Wood, M.A., Everroad, B.R.C. & Wingard, C.L.M. 2005. Measuring growth rates in microalgal
642 cultures. In Andersen, R. A. [Ed.] *Algal Culturing Techniques*. Elsevier A. Amsterdam, pp. 269–
643 85.

644
645 Woźniak, B., Dera, J., Ficek, D., Ostrowska, M. & Majchrowski, R. 2002. Dependence of the
646 photosynthesis quantum yield in oceans on environmental factors. *Oceanologia*. 44:439–59.

647

648 Yih, W., Hyung, S.K., Hae, J.J., Myung, G. & Young, G.K. 2004. Ingestion of cryptophyte cells
649 by the marine photosynthetic ciliate *Mesodinium rubrum*. *Aquat. Microb. Ecol.* 36:165–70.

650
651 Y.D., Yoo, Y., Seong, K.A., Jeong, H.J., Yih, W., Rho, J.-R., Nam, S.W. & Kim, H.S. 2017.
652 Mixotrophy in the marine red-tide cryptophyte *Teleaulax amphioxeia* and ingestion and grazing
653 impact of cryptophytes on natural populations of bacteria in Korean coastal waters. *Harmful Algae*.
654 68:105–17.

655
656 Zapata, M., Rodríguez, F. & Garrido, J.L. 2000. Separation of chlorophylls and carotenoids from
657 marine phytoplankton: A new HPLC method using a reversed phase C8 column and pyridine-
658 containing mobile phases. *Mar. Ecol. Prog. Ser.* 195:29–45.

659
660
661 Captions

662 Table 1: Factor levels in the factorial design experiment, where α is the axial distance between star
663 points and the center of the experimental domain

664
665 Table 2: Comparison between observed values of maximum growth rate (μ_{max} , d^{-1}), maximum
666 quantum yield of the photosystem 2 (F_v/F_m), total chlorophyll *a* (TChl *a*, $pg \cdot cell^{-1}$), chlorophyll *c*
667 (Chl *c*, $pg \cdot cell^{-1}$) and total carotenoids (TCarotenoids, $pg \cdot cell^{-1}$) of *T. amphioxeia* acclimated to

668 low light (LL) and high light (HL) conditions, and modeled values (marked with θ) according to
669 the factorial design experiment. Values are expressed as mean \pm SD

670
671 Table 3: Comparison between maximum growth rate (μ_{max} , d^{-1}), maximum cellular
672 concentration (cells \cdot mL $^{-1}$), maximum quantum yield of the photosystem 2 (F_v/F_m), chlorophyll *a*
673 total (TChl *a*, pg \cdot cell $^{-1}$), chlorophyll *c* (Chl *c*, pg \cdot cell $^{-1}$) and carotenoids total (TCarotenoids, pg
674 \cdot cell $^{-1}$) of *M. rubrum* fed at different prey: predator ratios; high fed and low fed of *T. amphioxeia*
675 itself acclimated to low light (LL) and high light (HL) conditions, and *M. rubrum* and *T.*
676 *amphioxeia* controls. Values are expressed as \pm SD. No significant differences were found when
677 LL and HL feeding were compared two by two among each nutrition ratio

678
679 Figure 1: (A) Standard Pareto chart the model of the maximum growth rate. Linear and quadratic
680 effects of factors on growth are represented by single or double parameters, respectively. (B)
681 Direct effect of T, pH and I on growth rate of *T. amphioxeia*. (C) Interaction plots of growth rate;
682 + and - correspond to the maximum and minimum values of the second factor. (D) Surface plot
683 of the modeled growth rate. T = temperature ($^{\circ}$ C) and I = irradiance (μ mol photons \cdot m $^{-2}$ \cdot s $^{-1}$).
684 Significant effects are marked with an asterisk

685
686 Table S1: Culture conditions of strains used in this study

687 ^a Cultures were subjected to light in the PAR domain during a circadian cycle 12 h: 12 h (light:
688 dark)

689

690 Table S2: Regression coefficients for the models of maximum growth rate ($\mu_{\max_{th}}$), maximum
691 quantum yield of the photosystem II ($F_v/F_{m_{th}}$), total chlorophyll *a* (TChl *a*_{th}) and chlorophyll *c*
692 (Chl *c*_{th}), where β_0 is the model error, β_1 is for temperature, β_2 for pH and β_3 for irradiance

693

694 Table S3: Maximum growth rate (μ_{\max}), maximum quantum yield of the photosystem II (F_v/F_m),
695 total chlorophyll *a* (TChl *a*), chlorophyll *c* (Chl *c*_{th}) and total carotenoids (TCarotenoids) for the
696 different conditions in the factorial design experiment

697

698 Figure S1: Standard Pareto charts for (A) the model of maximum quantum yield of the
699 photosystem II, (B) total chlorophyll *a* and (C) chlorophyll *c*. Linear and quadratic effects of
700 factors on growth are represented by single or double parameters, respectively. T = temperature
701 (°C) and I = irradiance ($\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$)

702

703 Appendix S1: The general quadratic model fitted to the data for theoretical maximum growth rate
704 ($\mu_{\max_{th}}$)

705

706

707

708

709

710

711 Tables & figures

712 Table 1: Factor levels in the factorial design experiment, where α is the axial distance between star
713 points and the center of the experimental domain

Factors	- α	- 1	0	+ 1	+ α
Temperature (°C)	13.0	15.4	19.0	22.6	25.0
pH	6.5	6.9	7.6	8.3	8.6
Irradiance ($\mu\text{mol photons} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$)	40	194	420	645	800

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733 Table 2: Comparison between observed values of maximum growth rate (μ_{\max} , d^{-1}), maximum
 734 quantum yield of the photosystem 2 (F_v/F_m), total chlorophyll *a* (TChl *a*, $pg \cdot cell^{-1}$), chlorophyll *c*
 735 (Chl *c*, $pg \cdot cell^{-1}$) and total carotenoids (TCarotenoids, $pg \cdot cell^{-1}$) of *T. amphioxeia* acclimated to
 736 low light (LL) and high light (HL) conditions, and modeled values (marked with _{th}) according to
 737 the factorial design experiment. Values are expressed as mean \pm SD

738
 739

	Acclimation conditions		
	LL	HL	
Generations	27	30	
μ_{\max}	0.77 ± 0.10	0.85 ± 0.09	
$\mu_{\max_{th}}$	0.44	0.88	
F_v/F_m	0.68 ± 0.01	0.61 ± 0.02	
$F_v/F_{m_{th}}$	0.71	0.65	
TChl <i>a</i>	0.41 ± 0.03	0.24 ± 0.01	
TChl <i>a_{th}</i>	0.78	0.24	
Chl <i>c</i>	0.05 ± 0.01	0.03 ± 0.001	
Chl <i>c_{th}</i>	0.12	0.03	
TCarotenoids	0.13 ± 0.01	0.10 ± 0.004	

753
 754

755 Table 3: Comparison between maximum growth rate (μ_{\max} , d^{-1}), maximum cellular
756 concentration (cells $\cdot mL^{-1}$), maximum quantum yield of the photosystem 2 (F_v/F_m), chlorophyll *a*
757 total (TChl *a*, $pg \cdot cell^{-1}$), chlorophyll *c* (Chl *c*, $pg \cdot cell^{-1}$) and carotenoids total (TCarotenoids, pg
758 $\cdot cell^{-1}$) of *M. rubrum* fed at different prey: predator ratios; high fed and low fed of *T. amphioxeia*
759 itself acclimated to low light (LL) and high light (HL) conditions, and *M. rubrum* and *T.*
760 *amphioxeia* controls. Values are expressed as \pm SD. No significant differences were found when
761 LL and HL feeding were compared two by two among each nutrition ratio.

762

Nutrition conditions	High fed		Low fed		Control <i>M. rubrum</i> not fed	Control <i>T. amphioxeia</i>	
	LL	HL	LL	HL		LL	HL
μ_{\max}	0.31 \pm 0.04	0.29 \pm 0.03	0.20 \pm 0.03	0.20 \pm 0.04	-	0.76 \pm 0.02	0.70 \pm 0.01
Maximum concentration ($\times 10^3$)	19 \pm 1.5	18 \pm 1.8	7.6 \pm 0.78	7.4 \pm 0.42	5.8 \pm 0.15	452 \pm 10.1	407 \pm 17.8
F_v/F_m	0.69 \pm 0.01	0.72 \pm 0.02	0.68 \pm 0.01	0.68 \pm 0.01	0.58 \pm 0.02	0.68 \pm 0.02	0.69 \pm 0.01
TChl <i>a</i>	3.1 \pm 0.45	3 \pm 0.5	1.4 \pm 0.05	1.4 \pm 0.08	1.1 \pm 1.2	0.26 \pm 0.004	0.26 \pm 0.003
Chl <i>c</i>	0.38 \pm 0.05	0.37 \pm 0.06	0.16 \pm 0.01	0.16 \pm 0.02	0.12 \pm 0.02	0.04 \pm 0.001	0.04 \pm 0.001
TCarotenoids	1.1 \pm 0.17	1.1 \pm 0.18	0.57 \pm 0.02	0.58 \pm 0.04	0.51 \pm 0.10	0.10 \pm 0.002	0.10 \pm 0.002

763