

Revista de Biología Marina y Oceanografía

ISSN: 0717-3326

revbiolmar@gmail.com

Universidad de Valparaíso

Chile

Hernández-Becerril, David U.; Barón-Campis, Sofía A.; Escobar-Morales, Sergio
A new record of *Azadinium spinosum* (Dinoflagellata) from the tropical Mexican Pacific
Revista de Biología Marina y Oceanografía, vol. 47, núm. 3, diciembre, 2012, pp. 553-557
Universidad de Valparaíso
Viña del Mar, Chile

Available in: <http://www.redalyc.org/articulo.oa?id=47925145016>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

A new record of *Azadinium spinosum* (Dinoflagellata) from the tropical Mexican Pacific

Un nuevo registro de *Azadinium spinosum* (Dinoflagellata) en el Pacífico tropical Mexicano

David U. Hernández-Becerril¹, Sofía A. Barón-Campis² and Sergio Escobar-Morales^{3,4}

¹Instituto de Ciencias del Mar y Limnología, Universidad Nacional Autónoma de México, Ciudad Universitaria, Apdo. postal 70-305, México, D.F. 04510 México. dhernand@cmarl.unam.mx

²Instituto Nacional de Pesca, SAGARPA, Pitágoras 1320, México, D.F. 03310, México

³Posgrado en Ciencias del Mar y Limnología, Universidad Nacional Autónoma de México, México D.F., México

⁴Unidad de Ciencias del Agua, Centro de Investigación Científica de Yucatán (CICY), Cancún, Q.R. 77500, México

Abstract.- The species *Azadinium spinosum*, a small thecate dinoflagellate, originally and recently described from the North Sea, was found for the first time in the tropical Pacific coast of Mexico. Description by light and scanning electron microscopy and abundance data are here provided. The morphology of the species agrees with the original description, including size, shape, presence of posterior spine and tabulation details. Less than 300 cells L⁻¹ were found in one station in the Pacific coast of Mexico. This species has been recognized as a producer of azaspiracid toxins (AZAs) in the North Sea, although no toxin analysis has been made as yet in Mexican waters.

Key words: *Azadinium spinosum*, Azaspiracid toxins, Dinoflagellates, Mexican Pacific, new record

INTRODUCTION

Dinoflagellates are an extended and a very important protist group of the marine phytoplankton, because of their diversity, abundance, ecological role and potential toxicity. In the Mexican Pacific Ocean, most of the studies about this group have been dedicated to the microplankton fraction and species that produce red tides or toxins. A check list of the dinoflagellates from the Mexican Pacific listed 605 free-living species (Okolodkov & Gárate-Lizárraga 2006), but still many new records and even new species have been recently described (Hernández-Becerril & Bravo-Sierra 2004a, 2004b, Hernández-Becerril *et al.* 2008, Gárate-Lizárraga 2009, Gárate-Lizárraga *et al.* 2011).

During the course of phytoplankton biodiversity surveys, two oceanographic cruises in the coasts of the Mexican Pacific were carried out, and a new record of a small thecate dinoflagellate, later identified as *Azadinium spinosum*, a nanoplanktonic species recently described from the North Sea (Tillmann *et al.* 2009) was made. This small thecate dinoflagellate (12-16 µm), is known as a producer of azaspiracid toxins (AZAs) (Tillmann *et al.* 2009, Salas *et al.* 2011). The purposes of this study are to annotate a new report of this species in the tropical Pacific of Mexico, and provide a description of the specimens found in the area and information on its abundance and distribution.

MATERIALS AND METHODS

Phytoplankton was sampled (bottle and net samples) during two oceanographic cruises. One cruise was carried out along coasts off the tropical Mexican Pacific (cruise 'Tehua-V', February, 2008), with findings of the species in at least two localities (Fig. 1). The other cruise (cruise 'MareaR II', 26 April - 7 May, 2010) was performed in the central Mexican Pacific, where the species was detected and counted in only one point (Fig. 1).

A total of 35 bottle samples were taken at different depths, including surface and the maximum chlorophyll subsurface layer (MCSL). Two procedures were followed: surface samples of the first cruise were concentrated by passive filtration (using only gravity and cellulose filters of 1.2 µm pore), and then fixed with 1% glutaraldehyde. For the second cruise, bottle samples were taken from different depths at fixed stations, subsampled (250 mL) and then fixed with Lugol's solution. Unfortunately, no samples were taken nor fixed to carry out molecular analysis.

Lugol's fixed samples were analyzed following the inverted microscope technique (Utermöhl) (Edler & Elbrächter 2010), using chambers of either 25 or 50 mL, settled down for 24 h. Identification and counting were made in cross-transects and density of phytoplankters was calculated using the formula as recommended by

Figure 1. Map showing the locations of points where *Azadinium spinosum* was found in the tropical Mexican Pacific / Mapa que muestra las localidades donde se encontró *Azadinium spinosum* en el Pacífico tropical Mexicano

Andersen & Throndsen (2003). For additional observations by electron microscopy, glutaraldehyde fixed samples were dehydrated (through alcohol series), critically point-dried, mounted upon an aluminum stub, coated with gold and then observed by SEM (JEOL JSM 6360LV).

RESULTS

Description of *Azadinium spinosum* Elbrächter *et* Tillmann

Reference: Tillmann *et al.* 2009, p. 66, figs. 1 A-E, 2 A-C, 3 A-E, 4 A-D, 5 A-E, 6 A-F; Salas *et al.* 2011, p. 778, figs. 2 A-C, figs. 3 A-D.

The species was found solitary (Fig. 2 a-e). The cells have an elliptic outline, elongate, and are slightly dorso-ventrally depressed (Fig. 2 a-e). The epitheca is conical, larger than the hypotheca, which is also conical but slightly curved at the posterior end, and cingulum is wide (up to $\frac{1}{4}$ of the cell length) and excavated (Fig. 2 a-e). The epitheca shows a conspicuous apical pore complex (APC), not protruding (Fig. 2 a-e). The apical plate (1') is rhomboid (Fig. 2c), the second anterior intercalary (plate 2a) is small, four-sided, and almost square to rhomboid (Fig. 2d). The hypotheca is slightly asymmetrical and has a very fine

and short antapical spine (Fig. 2b, d, e). The cingulum is wide, excavate and descending (Fig. 2c). The cingular lists are poorly-developed, and sulcal lists are lacking (Fig. 2c-e). There are very few poroids scattered in the theca, especially two are present in the third apical plate (3'), and a row of poroids parallel and just below the lower cingular list (Fig. 2d, e).

Thecal tabulation of specimens found in this study shows the same arrangement as described originally: apical pore complex (APC), 4', 3a, 6'', 6C, ?S, 6''', 2''''.

Measurements are: 10.8-12.8 μm length, 7.5-7.8 μm width ($n = 7$).

A total of 12 specimens of *Azadinium spinosum* were detected (only 7 measured): 4 in material for SEM and the rest in settled material for counting for inverted microscope. The species was found at 3 locations in the Mexican Pacific (Fig. 1), but only in one location (Station 10, 10 m depth) specimens of *Azadinium spinosum* were found and counted, together with other phytoplankton species (Table 1); all other samples yielded no specimens of the species. Relatively low numbers of the species were recorded, 289 cells L^{-1} in April, 2010 (Table 1).

Figure 2. *Azadinium spinosum* from the tropical Mexican Pacific. Light microscopy: a) Specimen with protoplasm, including chloroplast, b) Specimen showing the outline of the cell, epi- and hypotheca, cingulum and a posterior short spine (arrow). SEM: c) Ventral view of a cell, with a wide cingulum, d) Cell in dorsal view, showing the second intercalary plate, 2a (*) and posterior spine (arrow), e) Specimen in lateral view, with the posterior spine (arrow) / *Azadinium spinosum* del Pacífico tropical Mexicano. Microscopía de luz: a) Especimen con protoplasma, incluyendo cloroplastos, b) Especimen mostrando el contorno de la célula, epi- e hipoteca, cingulum y una espina posterior corta (flecha). MEB: c) Vista ventral de una célula con cingulum amplio, d) Célula en vista dorsal mostrando la segunda placa intercalar anterior 2a (*) y una espina posterior (flecha), e) Especimen en vista lateral con una espina posterior (flecha)

Table 1. Species composition and abundance at Station 10 (10 m depth), April, 2010, where *Azadinium spinosum* was detected and counted / Composición y abundancia de especies para la Estación 10 (10 m profundidad) en abril 2010, donde *Azadinium spinosum* fue encontrado y cuantificado

Species	cells L ⁻¹	Species	cells L ⁻¹
<i>Chaetoceros curvisetus</i>	72,159	<i>Rhizosolenia imbricata</i>	4,811
<i>Chaetoceros socialis</i>	226,097	<i>Thalassionema nitzschioides</i>	962
<i>Cylindrotheca closterium</i>	3,598	Dinoflagellates	
<i>Detonula pumila</i>	70,234	<i>Azadinium spinosum</i>	289
<i>Leptocylindrus danicus</i>	14,432	<i>Oxytoxum variabile</i>	3,848
<i>Lioloma pacificum</i>	7,697	<i>Prorocentrum gracile</i>	289
<i>Proboscia alata</i>	962	<i>Scrippsiella trochoidea</i>	1,924
<i>Pseudonitzschia delicatissima</i>	10,583	Ciliates	
<i>P. fraudulenta</i>	21,167	<i>Myrionecta rubra</i>	143,355
<i>P. pungens</i>	65,424		
<i>P. multistriata</i>	962		

DISCUSSION

The morphology of the specimens of *Azadinium spinosum* found in the Mexican Pacific agrees well with the original description of the species, including tabulation (Tillmann *et al.* 2009), and posterior descriptions (Salas *et al.* 2011, Akselman & Negri 2012). The shape of the species in this study is similar to the original description, although is slightly smaller than those originally described (10.8–12.8 μm length in our material against 12.3–15.7 μm length of the North Sea material). Additionally, as we studied fixed material, the single chloroplast and the pyrenoid described for the species were not clearly defined at the magnification utilised (Fig. 2a).

We were not able to observe the ventral pore located in the first apical plate (1'), as it was justly covered by a small particle. The second intercalary plate (2a) was identical to the one described originally, which is typical for its size and shape in the specimens studied here. Finally, the posterior delicate spine was seen either in LM and SEM.

We also compared our specimens with the closely related species *Azadinium obesum* Tillmann *et al.* Elbrächter and *Azadinium poporum* Tillmann *et al.* Elbrächter (Tillmann *et al.* 2010, 2011), and we are certain that the species corresponds to *A. spinosum*, for all morphological characters observed.

Additionally, some *Heterocapsa* or *Scrippsiella* species may superficially resemble *Azadinium spinosum*, especially in shape and size, such as *H. rotundata* (Lohmann) Hansen, although in the latter the epitheca has a different shape, is larger, and lacks an antapical spine (Iwataki 2008), or *S. precaria* Montresor *et al.* Zingone, which is about the same size and shape, has a small square second anterior intercalary plate (plate 2a), similar to *A. spinosum*, but with a narrower cingulum and has no antapical spine (Montresor & Zingone 1988).

The phylogenetic position of the genus *Azadinium* is controversial since its original description (Tillmann *et al.* 2009), when the authors mentioned the uncertainty of classifying the genus into ordinal affiliation and the possibility that it might be included in a new order of dinoflagellates, according to 2 molecular phylogenies (using markers based on rDNA and COI), which was confirmed later (Salas *et al.* 2011).

Azadinium spinosum was not only identified, but also counted in locations from the Mexican Pacific coasts.

The numbers are considered low, with less than 300 cells L^{-1} in one station, at 10 m depth, so the species may be considered un abundant and rare. This may not represent any potential danger in regards to high concentration of azaspiracid toxins (AZAs), although no toxin analysis was or has been made yet. *Azadinium spinosum* was associated with a small phytoplankton bloom, where the diatom *Chaetoceros socialis* and the ciliate *Myrionecta rubra* were the dominant species, whereas species of the diatom genus *Pseudo-nitzschia* (some species are considered to be toxic) also yielded important densities (Table 1).

The species is a new record for the study area and the Pacific Ocean, although the genus *Azadinium* and the species *A. cf. poporum* have been already found in the Pacific Ocean (Korea) (Potvin *et al.* 2012). Its distribution has increased, not only occurring in temperate and cold northern waters (North Sea) (Tillmann *et al.* 2009) and Ireland (Salas *et al.* 2011), the southwestern Atlantic in Argentina (Akselman & Negri 2012), or the north Pacific (Korea) (Potvin *et al.* 2012), but also in tropical waters: the Pacific coast of Mexico.

ACKNOWLEDGMENTS

We would like to thank Dr. Urban Tillmann for the interesting discussions about the identification of the species. We also would like to recognize Yolanda Hornelas (ICMyL, UNAM) for her assistance in SEM. Partial support for this study has been given by project No. IN226209-3 (PAPIIT, DGAPA, Universidad Nacional Autónoma de México). SE. M. initially received a fellowship by CONACYT and then by the same project. Three anonymous reviewers helped to improve the paper.

LITERATURE CITED

- Akselman R & RM Negri. 2012. Blooms of *Azadinium cf. spinosum* Elbrächter *et al.* Tillmann (Dinophyceae) in northern shelf waters of Argentina, Southwestern Atlantic. *Harmful Algae* 19: 30–38.
- Andersen P & J Throndsen. 2003. Estimating cell numbers. In: Hallegraeff GM, DM Anderson & AD Cembella (eds). *Manual on harmful marine microalgae*, pp. 99–129. UNESCO Publishing, Paris.
- Edler L & M Elbrächter. 2010. The Utermöhl method for quantitative phytoplankton analysis. In: Karlson B, C Cusack & E Bresnan (eds). *Microscopic and molecular methods for quantitative phytoplankton analysis*, pp. 13–20. UNESCO Publishing, Paris.

- Gárate-Lizárraga I. 2009.** First record of *Ceratium dens* (Dinophyceae) in the Gulf of California. *CICIMAR Oceánides* 24: 167-173.
- Gárate-Lizárraga I, F García-Domínguez, B Pérez-Cruz & JA Díaz-Ortiz. 2011.** First record of *Cochlodinium convolutum* and *C. helicoides* (Dinophyceae: Gymnodiniaceae) in the Gulf of California. *Revista de Biología Marina y Oceanografía* 46: 495-498.
- Hernández-Becerril DU & E Bravo-Sierra. 2004a.** Observations on a rare planktonic dinoflagellate, *Dinofurcula* cf. *ultima* (Dinophyceae), from the Mexican Pacific. *Phycologia* 43: 341-345.
- Hernández-Becerril DU & E Bravo-Sierra. 2004b.** New records on planktonic dinoflagellates (Dinophyceae) from the Mexican Pacific Ocean. *Botanica Marina* 47: 417-423.
- Hernández-Becerril DU, JGA Ceballos-Corona, K Esqueda-Lara, MA Tovar-Salazar & D León-Álvarez. 2008.** Marine planktonic dinoflagellates of the Order Dinophysiales (Dinophyta) from coasts of the tropical Mexican Pacific, including two new species of the genus *Amphisolenia*. *Journal of the Marine Biological Association of the United Kingdom* 88: 1-15.
- Iwataki M. 2008.** Taxonomy and identification of the armored dinoflagellate genus *Heterocapsa* (Peridinales, Dinophyceae). *Plankton and Benthos Research* 3: 135-142.
- Montresor M & A Zingone. 1988.** *Scrippsiella precaria* sp. nov. (Dinophyceae), a marine dinoflagellates from the Gulf of Naples. *Phycologia* 27: 387-394.
- Okolodkov Y & I Gárate-Lizárraga. 2006.** An annotated checklist of dinoflagellates (Dinophyceae) from the Mexican Pacific. *Acta Botánica Mexicana* 74: 1-154.
- Potvin E, HJ Jeong, NS Kang, U Tillmann & B Krock. 2012.** First report of the photosynthetic dinoflagellate genus *Azadinium* in the Pacific Ocean: morphology and molecular characterization of *Azadinium* cf. *poporum*. *Journal of Eukaryotic Microbiology* 59: 145-156.
- Salas R, U Tillmann, U John, J Kilcoyne, A Burson, C Cantwell, P Hess, T Jauffrais & J Silke. 2011.** The role of *Azadinium spinosum* (Dinophyceae) in the production of azaspiracid shellfish poisoning in mussels. *Harmful Algae* 10: 774-783.
- Tillmann U, M Elbrächter, B Krock, U John & A Cembella. 2009.** *Azadinium spinosum* gen. et sp. nov. (Dinophyceae) identified as a primary producer of azaspiracid toxins. *European Journal of Phycology* 44: 63-79.
- Tillmann U, M Elbrächter, B Krock, U John & A Cembella. 2010.** *Azadinium obesum* (Dinophyceae), a new nontoxic species in the genus that can produce azaspiracid toxins. *Phycologia* 49: 169-182.
- Tillmann U, M Elbrächter, U John & B Krock. 2011.** A new non-toxic species in the dinoflagellate genus *Azadinium*: *Azadinium poporum* sp. nov. *European Journal of Phycology* 46: 74-87.

Received 21 March 2012 and accepted 10 July 2012

Associate Editor: Pilar Muñoz M.