

A NEW LARVAL FISH BIOASSAY FOR TESTING THE PATHOGENICITY OF *PFIESTERIA* SPP. (DINOPHYCEAE)¹

Vincent J. Lovko, Wolfgang K. Vogelbein,² Jeffrey D. Shields, Leonard W. Haas, and Kimberly S. Reece

Virginia Institute of Marine Science, The College of William and Mary, Rt. 1208, Gloucester Point, Virginia 23062, USA

Water quality, microbial contamination, prior fish health, and variable results have been major impediments to identifying the cause and mechanism of fish mortality in standard aquarium-format *Pfiesteria* bioassays. Therefore, we developed a sensitive 96-h larval fish bioassay for assessing *Pfiesteria* spp. pathogenicity using six-well tissue culture plates and 7-day-old larval cyprinodontid fish. We used the assay to test pathogenicity of several clonal lines of *Pfiesteria piscicida* Steidinger and Burkholder and *P. shumwayae* Glasgow and Burkholder that had been cultured with algal prey for 2 to 36 months. The *P. shumwayae* cultures exhibited 80%–100% cumulative mortality in less than 96 h at initial zoospore densities of approximately 1000 cells·mL⁻¹. No fish mortalities occurred with *P. piscicida* at identical densities or in controls. In a dose-response assay, we demonstrated a strong positive correlation between dinospore density and fish mortality in a highly pathogenic culture of *P. shumwayae*, generating a 96-h LD₅₀ of 108 zoospores·mL⁻¹. Additionally, we applied the assay to evaluate a 38-L *P. shumwayae* bioassay that was actively killing fish and compared results with those from exposures of juvenile tilapia (*Oreochromis niloticus*) in a 500-mL assay system. Water from the fish-killing 38-L assay was filtered and centrifuged to produce fractions dominated by dinoflagellates, bacteria, or presumed ichthyotoxin (cell-free fraction). After 96 h, the larval fish assay exhibited 50%–100% cumulative mortality only in fractions containing dinoflagellates, with no mortalities occurring in the other fractions. The 500-mL bioassay with tilapia produced inconsistent results and demonstrated no clear correlation between mortality and treatment. The new larval fish bioassay was demonstrated as a highly effective method to verify and evaluate dinoflagellate pathogenicity.

Key index words: bioassay; dinoflagellate; harmful alga; larval fish; *Pfiesteria shumwayae*

Abbreviations: ASW, artificial seawater; BSL2, biohazard safety lab level 2; BSL3, biohazard safety lab level 3; CCMP, Center for Culture of Marine Phytoplankton; DO, dissolved oxygen; VIMS, Virginia Institute of Marine Science

Pfiesteria piscicida and *Pfiesteria shumwayae*, members of the “toxic *Pfiesteria* complex,” are considered responsible for acute fish kills, fish lesion events, and human disease in estuaries of the mid-Atlantic United States (Burkholder et al. 1992, 2001a,b, Burkholder and Glasgow 1995, 1997b, Glasgow et al. 1995, 2001b, Noga et al. 1996). These heterotrophic dinoflagellates are reported to have a complex life history with multiple cyst, zoospore, and amoeboid stages and presumably have the ability to produce potent ichthyotoxins in response to fish or fresh fish excreta (Burkholder and Glasgow 1995, Burkholder et al. 1995, Steidinger et al. 1996, Marshall et al. 2000).

The toxigenicity of *Pfiesteria* spp. is reported to depend on life history stage, functional type (Tox A, Tox B, Non-Inducible as described by Burkholder et al. 2001b), prey availability, and abiotic factors such as salinity, light, temperature, and nutrients (Burkholder et al. 1992, 1995, Burkholder and Glasgow 1995, 1997a,b, Marshall et al. 2000). Currently, no cell-specific diagnostic tests exist that can definitively determine the presence of toxin-producing *Pfiesteria*. Fish bioassays, therefore, are the only method currently available to detect toxic *Pfiesteria* strains (Burkholder et al. 2001a,c). Bioassays used to culture and test potentially toxic strains of *Pfiesteria* spp. are typically conducted in aquaria or other vessels with volumes ranging from 2 to 40 L, although volumes as low as 300 mL have been used (Burkholder et al. 1995, 2001c, Lewitus et al. 1995). The vessels are inoculated with either environmental samples (water or sediment) or clonal dinoflagellate cultures, together with fish, most commonly juvenile tilapia, *Oreochromis* spp. (Burkholder et al. 1995, Burkholder and Glasgow 1997a,b, Marshall et al. 2000, Glasgow et al. 2001b, Vogelbein et al. 2001).

In bioassays inoculated with environmental samples, mortalities typically begin in 4–12 weeks for “non-active” cells and 4–9 days for “active” cells collected at in-progress fish kills (Burkholder et al. 2001a,c, Glasgow et al. 2001a). Fish death, along with confirmed presence of *Pfiesteria* zoospores at lethal densities (more than 300 cells·mL⁻¹) constitutes a positive bioassay (Burkholder et al. 2001a,c, Glasgow et al. 2001a, *Pfiesteria* Interagency Coordinative Working Group). Subsequent bioassays, inoculated with cells isolated from the first set of positive bioassays, are conducted to verify toxicity (Burkholder et al. 1995, 2001a,c, Burkholder and Glasgow 1997b, Marshall et al. 2000). A positive result in the second set of bioassays confirms the culture as toxic (Burkholder et al. 2001a,c, Glasgow et al. 2001a, Marshall et al. 2000, *Pfiesteria* Interagency Coordinative Working Group). These bioassays are indirect and only

¹Received 19 July 2002. Accepted 13 February 2003.

²Author for correspondence: e-mail wolf@vims.edu.

infer toxicity based on fish mortality in conjunction with the presence of relevant concentrations of *Pfiesteria* zoospores.

Contamination in the aquarium-format bioassays by microorganisms introduced with water, sediment, and fish is common (Burkholder et al. 1995, 2001a, Burkholder and Glasgow 1997a,b, Vogelbein et al. 2001). Because of the extended time it can take for fish death to occur, the possibility for degradation of water quality and overgrowth of microorganisms other than the ones being tested is great. Our 38-L aquarium bioassays, using juvenile tilapia (*Oreochromis niloticus*, 2.5–5 cm length) incubated with environmental samples or clonal dinoflagellate cultures, experience degradation of water quality and develop complex microbial communities comprised of microflagellates, ciliates, amoebae, and rotifers along with severe bacterial growth (Vogelbein et al. 2001). This obfuscates the determination of the cause of fish mortality and may also complicate the identification of *Pfiesteria* life-history stages. Therefore, a need exists for a rapid, highly sensitive, and reproducible bioassay that can clearly identify the cause of fish mortality, allow for investigation of the mechanism of dinoflagellate pathogenicity, and provide a reliable and quantitative method for the observation of *Pfiesteria* biology and behavior.

The objective of this study was to develop a standardized 96-h larval fish bioassay for evaluating *Pfiesteria* pathogenicity that has high statistical power (e.g. large sample size, high number of replicates, suitable controls, and reproducibility), minimizes the water quality and microbial contamination issues encountered in the larger standard assays, allows for examination of the mechanism of pathogenicity, and minimizes human health concerns. Here, we describe a larval fish bioassay approach and its application in determining pathogenicity of several different isolates of *P. piscicida* and *P. shumwayae*. Additionally, we establish a dose-response for a highly pathogenic clonal culture of *P. shumwayae* and evaluate the contributions of various components of an actively killing large-scale (38-L) culture of *P. shumwayae* to observed fish mortalities.

MATERIALS AND METHODS

Larval fish bioassay design. Bioassays were conducted in covered Falcon (Becton-Dickson & Co., Franklin Lakes, NJ, USA) six-well plastic tissue culture plates. A preliminary assay, conducted to determine carrying capacity of individual wells, involved holding 5 to 35 7-day-old mummichogs (*Fundulus heteroclitus*, length 5–6 mm) in wells containing 15 mL of 12‰ artificial seawater (ASW) and monitoring for fish mortality and water quality at 24-h intervals for 96 h. Water quality (dissolved oxygen [DO], ammonia, nitrite) was poor and mortalities exceeded 10% in wells containing 10 or more fish (data not shown). Water quality in wells with five fish remained optimal, with no mortalities observed during the 96-h assay period. Based on these findings, a density of five fish per well was used in all subsequent larval fish assays.

All larval bioassays were conducted at room temperature (22.0–25.0° C) in a biohazard safety lab level 2 (BSL2) biohazard safety cabinet (Fig. 1a). Personnel conducting the assays wore appropriate personal protection equipment. Clonal cultures of *P. shumwayae* or fractions derived from aquarium bioas-

says were placed in six-well tissue culture plates using disposable graduated pipettes. Each treatment consisted of 12 to 24 wells with 15 mL exposure media (clonal cultures, tank fractions, or clean 12 ppt ASW) and five fish (7-day-old *Cyprinodon variegatus*, length 4–5 mm, or *F. heteroclitus*, length 5–6 mm) per well. Fish were transferred to wells using disposable plastic transfer pipettes (Fisher Scientific, Pittsburgh, PA, USA) with the tips cut to prevent tissue damage. Each assay had an additional treatment consisting of fish in clean, 0.22- μ m filtered, and autoclaved York River water or 0.22- μ m filtered ASW that served as a control. Culture plates were observed under an inverted microscope periodically throughout the assay. Every 24 h, one to three replicate wells (chosen from a random number table) from each treatment were sacrificed and sampled for water quality (DO, NH₃, pH, NO₂), dinoflagellate density, and histology (fish). The remaining wells were monitored for fish mortalities. Dead or moribund fish were removed when observed, and cumulative mortality was tabulated at 24-h intervals. Figure 1b provides a detailed schematic of the assay protocol.

Clonal dinoflagellate cultures. Clonal cultures of *P. shumwayae* and *P. piscicida* were maintained at the Virginia Institute of Marine Science (VIMS). A clonal culture of *P. shumwayae* (deposited at the Provasoli-Guillard National Center for Culture of Marine Phytoplankton as strain CCMP-2089) was isolated from a fish-killing 38-L tilapia bioassay inoculated with a field sample collected from the Pamlico River, North Carolina (USA). This culture had been maintained on algae, *Rhodomonas* sp. (CCMP-1319), for approximately 10 months before the dose-response study and 18 months before the *Pfiesteria* spp. comparison assay. A clonal culture of *P. piscicida* (VIMS-P11) was isolated from a contaminated culture of *Rhodomonas* sp. (CCMP-757) and was subsequently maintained on algae (CCMP-1319) for approximately 3 years before the assays. This culture had failed to kill fish in our 38-L tank-format bioassays and was therefore included in certain larval fish bioassay studies as a negative control.

In addition, two cultures were provided by Dr. Patricia Tester (National Oceanic and Atmospheric Administration, Beaufort, NC, USA), a clonal *P. shumwayae* culture (PS-T1) maintained at VIMS on algae for approximately 2 months before the assays and a clonal *P. piscicida* culture (deposited at the Provasoli-Guillard National Center for Culture of Marine Phytoplankton as strain CCMP-2091), reisolated at VIMS and maintained on algal prey for approximately 2 years. All cultures were grown in 0.22- μ m filtered and autoclaved York River water with penicillin and streptomycin added to inhibit bacterial growth.

Cultures of *P. piscicida* and *P. shumwayae* were identified using a Leo model 435VP (LEO Electron Microscopy, Ltd., Cambridge, England) scanning electron microscope to tabulate plate counts on membrane-stripped or suture-swollen cells (see Mason et al. 2003 for details of SEM methodology). Identifications were cross-confirmed using molecular primers developed to specifically amplify *P. shumwayae* or *P. piscicida* rRNA (see online supplementary material from Vogelbein et al. 2002 for details of primer development).

Dinoflagellate cultures. Water for fractionation studies was obtained from 38-L bioassays that were actively killing fish (20%–50% daily tilapia mortality) and verified to contain high densities (more than 10,000 cells·mL⁻¹) of *P. shumwayae* zoospores (see Vogelbein et al. 2001 for description of 38-L assay methodology). Briefly, this assay involved placing 25–40 tilapia (3.0–5.0 cm total length), along with water or sediment samples from environmental collections, in 38-L aquaria held at 20° C, with aeration and filtration (Whisper filter (Tetra, Blacksburg, VA, USA) with preconditioned biological filter using crushed coral in a nylon bag). Controls consisted of fish in an identical system containing 12‰ ASW without dinoflagellates, sediments, or environmental samples. Fish were monitored daily for signs of lesions, morbidity, and mortality. New fish were added daily to replace dead fish, keeping fish densities consistent throughout the duration of the exposures. All tank assays were conducted in a BSL3 biohazard containment facility at VIMS under strict safety and animal handling protocols (Institutional Biohazards Committee 9906, Research on Animal Subjects Committee 9825).

FIG. 1. Illustrations of the larval-fish bioassay. (a) Photograph of an in-progress assay with six treatments containing four plates (24 replicate wells) per treatment (arranged in rows from front to back). (b) Schematic of the larval assay protocol demonstrating the arrangement of a treatment (tank fraction, clonal culture, or control) comprised of 24 replicate wells, 15 of which will be used for mortality assessment and 9 for periodic (24 h) sampling for water quality, zoospore density, and histology.

Fish sources. Adult mummichogs, *F. heteroclitus*, were spawned manually as described previously (Armstrong and Child 1965). Fertilized eggs were incubated on moist filter paper at 17–25°C for synchronous hatch in 7–10 days. Hatchlings were held in mesh baskets in a flow-through system receiving 1- μ m filtered York River water (salinity approximately 20‰) and fed 24-h-old *Artemia salina* nauplii once daily *ad libitum* for 6 days. Larvae were held at 12‰ for at least 24 h before the start of assays. To minimize waste accumulation in wells during exposure, larvae were fasted for 24 h before initiation and throughout the duration of the bioassays.

Larval *Cyprinodon variegatus* were obtained from Chesapeake Cultures (Gloucester, VA, USA). Fish arrived at 6 or 7 days post-hatch in 15–20‰ ASW and had been fasted for 24 h before start of assay. Fish were held at 12‰ and used in the assays within 1 day of arrival.

Tilapia, *Oreochromis niloticus*, were acquired from a commercial aquaculture facility (Southern States Experimental Aquaculture Facility, New Kent County, VA, USA), quarantined, and treated prophylactically with two 3-h formalin baths (150 mg·L⁻¹) separated by a 3-day interval, followed by a 7-day exposure to Cu-trine (Applied Biochemists, Milwaukee, WI, USA) (chelated

copper sulfate, 5 mg·L⁻¹), and then held for a depuration period of 1 week in 12‰ ASW.

Water quality measurements. Aliquots of water from randomly selected replicate wells were used to measure pH, DO, reactive ammonia, and nitrite (nitrite not measured in all assays). Measurements were made initially and at 24-h intervals in three wells per treatment (only one well per treatment for the fractionation study). DO was measured using an oxygen meter (model 57, Yellow Springs Instruments, Cincinnati, OH, USA) and pH was measured using an expandable ion analyzer (model EA920, ThermoOrion, Beverly, MA, USA). Ammonia and nitrite were measured using colorimetric test kits (Hach Co., Loveland, CO, USA). Reactive ammonia was calculated from measured ammonia using the equation of Emerson et al. (1975), which compensates for temperature and pH. Air temperature in the BSL2 hood was recorded from a mercury thermometer at each sampling period.

Zoospore density. At 24-h intervals, one 10-mL aliquot of water from each of three wells per treatment (only one well per treatment for fractionation study) was pipetted into a centrifuge tube, fixed with Lugol's iodine (0.5%–1.0% final solution), mixed, and either allowed to settle for more than 24 h or centri-

FIG. 2. Comparison study of *Pfiesteria* spp. in the larval fish assay. (a) Cumulative mortality over 96 h \pm SE ($n = 75$). (b) Zoospore density in each treatment over 96 h \pm SE ($n = 3$). (c) Mean reactive ammonia concentrations from each treatment (SE < 0.02 , $n = 3$). (d) Mean DO from each treatment (SE < 0.18 , $n = 3$). CCMP 2089 and PS-T1 are *P. shumwayae* cultures; VIMS-P11 and CCMP 2091 are *P. piscicida* cultures.

fused at 3000 rpm for 10 min (IEC Centra CL3R, International Equipment Company, Needham Heights, MA, USA) at 24° C. Each sample was decanted to 0.5 mL using a pipette, stirred gently with a vortex-type mixer to resuspend the cells, counted in a hemacytometer (Neubauer, Bright-line, Reichart, Buffalo, NY, USA) in triplicate, and cell densities calculated.

Histology. At 24-h intervals, fish from the same wells used for water quality measurements were killed by overdose with tricaine methanesulfonate (MS222) and fixed in 10% neutral buffered formalin for histological evaluation. Specimens were decalcified in sodium citrate-formic acid solution, rinsed, dehydrated, embedded in paraffin, sectioned at 5–6 μ m, mounted on glass slides, and stained in Harris' hematoxylin and eosin, following standard procedures for paraffin histology (Luna 1992).

***Pfiesteria* spp. comparison assay.** Larval *C. variegatus* were exposed to two clonal isolates of *P. piscicida* (VIMS-P11 and CCMP 2091), two clonal isolates of *P. shumwayae* (CCMP 2089 and PS-T1), and 0.22- μ m filtered ASW as a control. Zoospore densities of each culture were determined as described above. Cultures were diluted to 1000 zoospores·mL⁻¹ with 0.22- μ m filtered and autoclaved York River water. Aliquots from each diluted culture were fixed as above to verify actual initial zoospore densities. Twenty-four replicate wells (5 fish per well, 120 fish total) were used for each treatment.

***Pfiesteria shumwayae* dose-response study.** An algal-cultured *P. shumwayae* clone (CCMP 2089), verified as pathogenic to fish in both the 38-L and larval fish bioassays and at an initial density of 1000 zoospores·mL⁻¹, was serially diluted (sterile filtered and autoclaved York River water) to obtain aliquots with initial zoospore

densities of 0 (control), 10, 100, 500, and 1000 cells·mL⁻¹. Larval (7 day old) *C. variegatus* were exposed to each dose in 18 replicate wells (5 fish per well, 90 fish total) per treatment.

Fractionation study. Water taken directly from a fish-killing 38-L bioassay that was actively killing tilapia (20%–50% daily tilapia mortality) was used as a positive control ("Raw" fraction). A fraction enriched in dinoflagellates and other protozoa ("Dinoflagellate" fraction) was produced by filtering 3 L of "Raw" water through a 5- μ m filter (MSI Magna-R 47 mm nylon filter, at 5" Hg vacuum) followed by three 50-mL rinses with 12‰ filter-sterilized ASW to reduce bacteria. Care was taken to ensure that the filters remained wet throughout the procedure. The filter was then immersed in 3 L of 12‰ ASW to resuspend the dinoflagellates. Light microscopy confirmed the presence of free-swimming dinoflagellates in this fraction. The resuspended culture was counted and adjusted to approximately 1000 zoospores·mL⁻¹. A "Bacteria" fraction was obtained by centrifuging 3 L of aquarium water at 9000 rpm for 45 min at 10° C, resuspending the pellet in 12‰ ASW, filtering through a 5- μ m filter to remove dinoflagellates and other protozoa, and diluting the filtrate back to 3 L using 12‰ ASW. A "Cell-free" (supernatant) fraction was obtained during the production of the "Bacteria" fraction by removing the supernatant from the centrifuged bacterial pellet and filtering through a 5- μ m filter followed by a 0.45- μ m filter. Filter-sterilized 12‰ ASW was used as a control. An additional control consisting of 12‰ ASW with ammonia and pH adjusted to that of the "Raw" aquarium water was used to control for the elevated ammonia levels present in the "Raw" and "Cell-free" fractions. Larval *F. heteroclitus* were

exposed to each fraction and control in a total of 12 replicate wells (5 fish per well, 60 fish total) per treatment.

As a comparison with the larval fractionation study, a concurrent fractionation experiment was conducted using juvenile tilapia (*O. niloticus*, 3–5 cm total length) in a small volume (500 mL) assay format. Three replicates of four fish each were held in 3.8-L mason jars containing 500 mL of tank fractions ("Raw," "Dinoflagellate," "Bacterial," or "Cell-free") or 0.22- μm filtered ASW (control). Jars were aerated and held in a BSL2 biosafety cabinet within a BSL3 facility. Jars were examined every 24 h over 96 h, and dead fish were removed. Cumulative mortality was tabulated at 24-h intervals. Samples were taken for water quality and cell counts initially and every 24 h for 96 h.

RESULTS

Pfiesteria spp. comparison study. Mortalities occurred only in treatments containing *P. shumwayae*, though there was a difference in the mortality rate between the two isolates (Tarone-Ware chi-square, $P < 0.01$). Mortalities appeared most rapid between 48 and 72 h culminating in 100% cumulative mortality in treatments with CCMP-2089 and approximately 85% cumulative mortality in treatments with PS-T1 at 96 h (Fig. 2a). No mortalities occurred in *P. piscicida* treatments or in the controls. Rapid attraction of zoospores to fish was observed only in the treatments containing *P. shum-*

wayae, with little or no attraction observed in the *P. piscicida* treatments. Initial zoospore densities were approximately 1000 cells·mL⁻¹ in each of the treatments except for PS-T1, which was approximately 1300 zoospores·mL⁻¹. Zoospore densities fluctuated between approximately 300 and 1000 cells·mL⁻¹ during the assay, with the exception of CCMP-2089, which reached approximately 3000 cells·mL⁻¹ at 96 h (Fig. 2b). Reactive ammonia was similar in all treatments and did not exceed 0.25 mg·L⁻¹ (Fig. 2c). DO also was similar in all treatments and did not fall below 5.7 mg·L⁻¹ (Fig. 2d).

Pfiesteria shumwayae dose-response study. Mortalities were greater and occurred more rapidly with increasing cell density (Fig. 3a). No mortalities occurred in the control (0 cells·mL⁻¹) or 10 cells·mL⁻¹ treatments during the 96-h exposure. Mortality reached approximately 35% by 96 h at 100 cells·mL⁻¹. Mortality reached 100% at 500 cells·mL⁻¹ by 96 h and at 1000 cells·mL⁻¹ by 72 h. Survival analysis demonstrated significantly higher survival in controls and 10 cells·mL⁻¹ against all higher doses (Tarone-Ware chi-square, $P < 0.001$), for 100 cells·mL⁻¹ against 500 and 1000 cells·mL⁻¹ ($P < 0.001$), and for 500 cells·mL⁻¹ against 1000 cells·mL⁻¹

FIG. 3. Dose-response study for *P. shumwayae* in the larval fish assay. (a) Cumulative mortality over 96 h with initial zoospore densities of 0, 10, 100, 500, and 1000 cells·mL⁻¹ \pm SE ($n = 45$). (b) Change in zoospore density in each treatment over 96 h \pm SE ($n = 3$). (c) Mean reactive ammonia concentrations from each treatment (SE < 0.01 , $n = 3$). (d) Mean DO concentrations from each treatment (SE < 0.10 , $n = 3$).

($P < 0.001$). The LD_{50} based on probit analysis of the nominal cell densities at the beginning of the experiment were 1291 cells·mL⁻¹ at 48 h (95% confidence interval, 956–3205 cells·mL⁻¹), 285 cells·mL⁻¹ at 72 h (95% confidence interval, 226–347 cells·mL⁻¹), and 108 cells·mL⁻¹ at 96 h (95% confidence interval not estimated).

Zoospore densities decreased during the first 24 h as zoospores encysted, but then rapidly increased throughout the remainder of the 96-h exposure as cysts divided and zoospores excysted (Fig. 3b). During the assay, reactive ammonia was near or below 0.10 mg·L⁻¹ (Fig. 3c), DO was near or above 5.0 mg·L⁻¹, and nitrite was undetectable (data not shown) in all treatments.

Fractionation study. Mortalities occurred in the “Raw” and “Dinoflagellate” fractions but not in the other treatments (Fig. 4a). Survival analysis demonstrated a significantly higher survival for fish in the “Dinoflagellate” fraction compared with those in the “Raw” fraction (Tarone-Ware chi-square, $P < 0.001$). At 96 h, mortalities reached 100% in the “Raw” fraction and 55% in the “Dinoflagellate” fraction. No fish died in any other treatment or in the controls. Rapid attraction of zoospores to fish was observed in the “Raw” and “Dinoflagellate” fractions. Initial zoospore densities were approximately 12,000 cells·mL⁻¹ in the “Raw” fraction and 1000 cells·mL⁻¹ in the “Dinoflagellate” fraction. Water quality measurements were similar between different treatments. Mean levels of reactive NH₃ in all treatments remained below those measured in the high ammonia control, which reached a maximum level of 0.54 mg·L⁻¹ (Fig. 4b). DO remained above 5.0 mg·L⁻¹ in all treatments (Fig. 4c).

In the fractionation assays using tilapia in 3.8-L jars, mortalities occurred in all treatments with no apparent differences between treatments, primarily because of large SEs (Fig. 5a). Mortalities occurred more rapidly in the “Cell-free” fraction than in the other treatments (50% at 48 h, Tarone-Ware chi-square, $P < 0.003$), but data showed large SEs ($\pm 25\%$). Initial zoospore densities were identical to those in the larval assay. Reactive NH₃ varied considerably in all treatments reaching a maximum of 1.8 mg·L⁻¹ in the “Cell-free” fraction at 72 h, 1.5 mg·L⁻¹ in the “Dinoflagellate” fraction at 96 h, and 2.8 mg·L⁻¹ in the “Bacteria” fraction at 96 h (Fig. 5b). The other treatments remained below 1.0 mg·L⁻¹. Jars were aerated during the assay, and therefore DO was not measured.

Histology. The epidermis of larval fish that were not in contact with *P. shumwayae* (including controls, “Bacteria” and “Cell-free” fractions, and treatments with *P. piscicida*) remained intact and normal in appearance for the duration of the assays (Fig. 6a). The epidermis of fish exposed to zoospores of *P. shumwayae* (“Raw” and “Dinoflagellate” fractions and treatments with CCMP-2089 above 10 cells·mL⁻¹) showed evidence of cell degeneration, necrosis, and sloughing of epidermal cells (Fig. 6b). Many fish in these treatments exhibited severe epidermal erosion, often with large areas completely eroded as rapidly as 24 h into the exposure (Fig. 6c).

FIG. 4. Fractionation study with the larval fish assay. (a) Cumulative mortality over 96 h \pm SE ($n = 45$). (b) Reactive ammonia in each treatment ($n = 1$). (c) DO in each treatment ($n = 1$).

DISCUSSION

Any bioassay that purports to characterize the pathogenic potential of a species or strain of *Pfiesteria* must definitively determine both the identity of the pathogen, if more than one potential pathogen exists, and the mechanism of pathogenicity, if more than one potential mechanism exists. The standard aquarium-format bioassay serves an important role in isolation of *Pfiesteria* from environmental samples and may

FIG. 5. Fractionation study with small-scale tilapia assay. (a) Percent cumulative mortality over 96 h \pm SE ($n = 12$). (b) Mean reactive ammonia from each treatment ($n = 1$).

be necessary for establishment and maintenance of toxic strains of *Pfiesteria* and for initial assessment of *Pfiesteria* collected from in-progress fish kills (Burkholder et al. 1992, 1995, 2001b, Glasgow et al. 1995, 2001b, Burkholder and Glasgow 1997a). However, these bioassays can only indirectly infer toxicity based on fish death and cannot, on their own, reliably identify the cause or the mechanism of fish mortality.

Because of microbial contamination and water quality issues, the aquarium-format bioassay systems are not adequate for definitive determination of causality of fish mortality. Microbial contaminants introduced with live tilapia are a consistent feature in any long-term assay we have conducted involving live fish. Bacterial loads as high as 10^7 cells·mL⁻¹ and phytoplankton loads as high as 10^4 cells·mL⁻¹ have been reported for field-collected *Pfiesteria* samples (Burkholder et al. 2001c). Burkholder and Glasgow (1997b) reported that tilapia used in their aquarium bioassays were treated for contamination by rinsing with distilled water. This is not adequate quarantine or prophylactic procedure for fish health maintenance and cannot prevent assay contamination. Even with prophylactic formalin and copper treatments of ti-

FIG. 6. Representative micrographs demonstrating disruption and loss of fish epithelium resulting from *Pfiesteria shumwayae* exposure in the larval fish assays. (a) Skin of mummichog from a control treatment (48 h). (b) Skin of a *P. shumwayae* exposed mummichog (72 h) showing severely disrupted epidermis and sloughing of epithelial cells. (c) Skin of *P. shumwayae* exposed mummichog (24 h) showing complete erosion of epidermis.

lapia used in our aquarium assays, fish still bring a variety of microbial contaminants into our 38-L assays, including ciliates, rotifers, amoebae, chrysophytes, small flagellates, and bacteria. These contaminants are con-

sistently present in controls as well as the experimental treatments of our assays. Additionally, the community composition in the bioassays changes over time, especially as fish die. The possibility that one or more of these contaminants could contribute to fish mortality must be reconciled.

In our studies, the fractionation procedure in conjunction with our larval fish bioassay has clearly demonstrated that only the fractions containing dinoflagellates were able to kill fish. Bacteria were ruled out as a likely cause of fish mortality. The lack of mortalities in the soluble fraction ruled out dissolved chemical components such as elevated ammonia or nitrate. Further, water quality parameters remained optimal for fish health throughout the duration of all our larval fish bioassays. Reactive ammonia remained well below the LC₅₀ level (1.6 mg·L⁻¹) reported by Burton and Fisher (1990) for juvenile mummichog and nitrite was undetectable throughout the duration of our earlier assays and was subsequently dropped from the protocol. The larval fish assay did not require aeration to maintain optimal DO levels, eliminating aerosols and, in conjunction with the small volumes used, reducing potential health risks to laboratory personnel. In comparison, the 500-mL bioassay with juvenile tilapia could not definitively discern the cause of fish mortality and experienced degradation of water quality, even within the short span of the assay, suggesting that this type of assay is ineffective in resolving the causality issue.

Fish mortalities attributed to *Pfiesteria* spp. have been demonstrated to occur through the processes of exotoxin production (Burkholder and Glasgow 1997a, Moeller et al. 2001, Gordon et al. 2002) and micropredation (Vogelbein et al. 2002). Fish mortality in aquarium-format tilapia assays has been assumed to be due to a toxin based on association with exposure to *Pfiesteria* spp. (Burkholder et al. 1992, 1995, Glasgow et al. 1995, 2001, Marshall et al. 2000). Fulfillment of the Henle-Koch postulates as modified for toxic rather than infectious organisms (see Glasgow et al. 2001a for description of postulates as applied to *Pfiesteria*) has been purported to be adequate for definitive confirmation of *Pfiesteria* spp. toxicity (Burkholder et al. 2001a,c, Glasgow et al. 2001a). However, this protocol relies solely on positive results in fish bioassays, in association with "lethal" densities of zoospores, as the criteria for toxicity. Using a combination of aquarium-format and larval fish bioassays, we fulfilled the modified Henle-Koch postulates with *P. shumwayae* strain CCMP-2089. This culture was isolated from an actively killing 38-L tilapia bioassay tank containing an environmental sample collected from the Pamlico River, North Carolina (USA). Pathogenicity of this clonal isolate has been verified repeatedly using the larval assay as well as reinoculating the culture into our 38-L bioassay system. Confirmation of *P. shumwayae* in the water samples, assay tanks, and in the clonal cultures was made using SEM and molecular probes.

However, fulfilling the modified Henle-Koch postulates in this way does not confirm presence or ac-

tion of a toxin. To verify toxigenicity, it is necessary to isolate the toxin from a fish-killing culture (i.e. by filtration or by separation of dinoflagellates from fish) and induce mortality with the cell-free aqueous fraction. Other researchers have induced fish mortalities using filtrates derived from fish-killing *Pfiesteria* spp. cultures (Burkholder and Glasgow 1997a, Moeller et al. 2001, Gordon et al. 2002). However, in the larval fish bioassay, we were unable to induce fish mortality with the cell-free filtrate from a fish-killing *P. shumwayae* assay, whereas treatments in which dinoflagellates were in physical contact with fish resulted in rapid mortality. Other researchers were also unable to elicit fish mortality from similarly fractionated samples or when fish were separated from *P. shumwayae* zoospores (CCMP-2089) by a semipermeable membrane (Berry et al. 2002, Vogelbein et al. 2002). Using a larval fish bioassay with membrane inserts to separate zoospores from fish, Vogelbein et al. (2002) demonstrated that this isolate kills fish by the direct process of micropredation rather than exotoxin production. Our observations of an intense chemoattractive response by CCMP-2089 to fish are consistent with this interpretation. To assess the mechanisms by which *Pfiesteria* spp. kill fish and to fulfill the modified postulates, an assay must be able to discriminate between "toxigenicity" and other possible pathogenic mechanisms. Only protocols that routinely involve the use of cell free-filtrates and/or separation by a membrane can determine the existence of genuinely toxic strains.

Time to fish death and magnitude of fish mortality has also been used as primary criteria for discerning toxic from nontoxic *Pfiesteria* cultures and highly toxic from less toxic cultures (Marshall et al. 2000, Burkholder et al. 2001c, Glasgow et al. 2001a). Such assessments, however, must take into account variations in zoospore density. Replacement of dead fish with live fish over a span of time in bioassays with *Pfiesteria* spp. results in fish mortality as rapidly as minutes to hours (Marshall et al. 2000). Although this effect has been attributed to increased toxicity of the *Pfiesteria* culture as a result of having been fed live fish (Burkholder et al. 2001b, Glasgow et al. 2001b), some of these studies also report an increase in zoospore concentrations over this time (Marshall et al. 2000). Our larval assay studies have shown that when exposed to fish, *Pfiesteria* zoospore densities rapidly increase after a short (approximately 24 h) period of decline. Burkholder et al. (2001a), using larval fish in a 10-mL assay system, demonstrated a difference in time to fish death and magnitude of mortality presumably based on the toxicity status of the cultures used ("Tox-A," "Tox-B," "Non-inducible"). However, the range of zoospore densities among the various strains reported in that study varied by nearly 80%. Our dose-response study demonstrates that time to death and magnitude of mortality are both a function of zoospore density. Zoospore density must be accounted for in comparison studies between *Pfiesteria* strains or species and can be readily standardized using the methods described for the larval fish bioassay.

Additionally, the larval fish bioassay provides the capability to discern important differences among *Pfiesteria* species and strains. Loss of fish-killing activity in actively toxic (Tox-A) *P. piscicida* cultures removed from contact with live fish for periods ranging from 48 h to 2 months has been reported (Burkholder and Glasgow 1997a,b, Burkholder et al. 2001c). *Pfiesteria shumwayae* is also believed to require live fish to produce toxin and cause fish mortality (Burkholder and Glasgow 1997a,b, Burkholder et al. 2001a,b,c, Glasgow et al. 2001b) and also exhibits loss of fish-killing activity if cultured without fish for extended periods (6 weeks in Glasgow et al. 2001b). Our *P. piscicida* cultures maintained without fish for 2–3 years consistently failed to cause fish mortality in both our 38-L and larval fish bioassays. However, repeated applications of the larval fish bioassay using *P. shumwayae* cultures maintained on algae for up to 18 months consistently resulted in rapid fish mortality in a dose-dependent fashion, suggesting that the pathogenicity of *P. shumwayae* may differ fundamentally from that of *P. piscicida*.

CONCLUSION

Microscale testing of toxicants on a wide range of fishes, invertebrates, and microorganisms has become an effective alternative to larger-scale assays (see Blaise et al., 1998 for a review of microscale testing). These assays are more cost-effective, generally take less time to set up, maintain, and monitor and take up less space, allowing for higher replication. Small-volume toxicity microassays have been shown to yield results comparable with larger volume assays. Toxicity tests with embryos of shellfish have shown no significant difference between EC₅₀ values generated for sodium azide in 3- or 400-mL assay systems or for zinc toxicity to abalone in 10- and 200-mL assay systems (Hunt et al. 1998). Early life-stages of cyprinodontid fishes have been successfully used for a variety of toxicity and mortality assays (Able and Palmer 1988, Burton and Fisher 1990, Nacci et al. 1998, Weis and Weis 1998). The mummichog and sheepshead minnow are well studied, having been used in aquatic toxicology studies for more than three decades (Weis and Weis 1998). These fish are amenable to laboratory culture and experimental manipulation and are also readily available from commercial sources. Larval fish and larval shellfish in small-volume bioassay formats have also had limited use in *Pfiesteria* research (Springer et al. 2000, Burkholder et al. 2001a, Berry et al. 2002, Vogelbein et al. 2002), though the methods have not been fully described or the protocol standardized.

We developed and described a sensitive, highly reproducible, and relatively inexpensive method to accurately test pathogenicity of *Pfiesteria* spp. and *Pfiesteria*-like organisms. Unlike larger aquarium bioassays, the small volumes and tissue-culture plate format allow for microscopic examination of the entire system, facilitating detailed observations of *Pfiesteria* spp. and their interactions with fish. Additionally, high numbers of replicates are possible facilitating rigorous statistical analyses. The ability to generate an LC₅₀ allows

for differences in pathogenicity between species, strains, and life-history stages to be discerned. The small scale and the defined duration of the assay limits the growth of introduced contaminants regularly observed in the large-scale systems. In addition, the use of laboratory-reared larval fish greatly reduces foreign contaminants by allowing for the use of aseptic procedures during fertilization, incubation, and hatching of fish. Fish are fasted for 24 h before assay initiation and not fed for the duration of the assay, thereby minimizing the water quality issues that can severely compromise aquarium-format bioassays.

Furthermore, this larval fish bioassay has the potential for application to a wide range of dinoflagellate and harmful algae research through the use of known algal toxins for comparative studies, standardized methods for generating LC₅₀ values for major algal toxins, and further examination of micropredatory feeding by heterotrophic dinoflagellates.

We thank Dave Zwerner, Christopher Squyers, Alynda Miller, Patrice Mason, Patricia Blake, Vicki Foster, Lisa Ott, Liz Walker, Nancy Stokes, Wendy Ribeiro, and Karen Hudson for laboratory and technical assistance and other contributions and Dr. Patricia Tester and Ed Noga for cultures. This manuscript represents VIMS contribution number 2540 and National Oceanic and Atmospheric Administration (NOAA) contribution number 68. This work was funded in part by EPA/NOAA ECOHAB Grant CR 826791, NOAA ECOHAB Grant CR 828225, the Commonwealth of Virginia's *Pfiesteria* Initiative, and the Centers For Disease Control and Prevention. We thank Mr. Tom Shedd and the U.S. Army Center for Environmental Health Research for the lease of the BSL3 laboratory.

- Able, K. W. & Palmer, R. E. 1988. Salinity effects on fertilization success and larval mortality of *Fundulus heteroclitus*. *Copeia* 2:345–50.
- Armstrong, P. B. & Child, J. S. 1965. Stages in the normal development of *Fundulus heteroclitus*. *Biol. Bull.* 128:143–68.
- Berry, J. P., Reece, K. S., Rein, K. S., Baden, D. G., Haas, L. W., Ribeiro, W. L., Shields, J. D., Snyder, R. V., Vogelbein, W. K. & Gawley, R. E. 2002. Are *Pfiesteria* species toxicogenic? Evidence against production of ichthyotoxins by *Pfiesteria shumwayae*. *Proc. Natl. Acad. Sci. USA* 99:10970–5.
- Blaise, C., Wells, P. G. & Lee, K. 1998. Microscale testing in aquatic toxicology: introduction, historical perspective, and context. In Wells, P. G., Lee, K. & Blaise, C. [Eds.] *Microscale Testing in Aquatic Toxicology: Advances, Techniques, and Practice*. CRC, Boca Raton, FL, pp. 1–9.
- Burkholder, J. M. & Glasgow, H. B. Jr. 1995. Interactions of a toxic estuarine dinoflagellate with microbial predators and prey. *Arch. Protistenkd.* 145:177–88.
- Burkholder, J. M. & Glasgow, H. B. Jr. 1997a. *Pfiesteria piscicida* and other *Pfiesteria*-like dinoflagellates: behavior, impacts, and environmental controls. *Limnol. Oceanogr.* 42:1052–75.
- Burkholder, J. M. & Glasgow, H. B. Jr. 1997b. Trophic controls on stage transformations of a toxic ambush-predator dinoflagellate. *J. Euk. Microbiol.* 44:200–5.
- Burkholder, J. M., Noga, E. J., Hobbs, C. W., Glasgow, H. B. Jr. & Smith, S. A. 1992. New "phantom" dinoflagellate is the causative agent of major estuarine fish kills. *Nature* 358:407–10.
- Burkholder, J. M., Glasgow, H. B. Jr. & Hobbs, C. W. 1995. Fish kills linked to a toxic ambush-predator dinoflagellate: distribution and environmental conditions. *Mar. Ecol. Prog. Ser.* 124:43–61.
- Burkholder, J. M., Glasgow, H. B. Jr. & Deamer-Melia, N. J. 2001a. Overview and present status of the toxic *Pfiesteria* complex (Dinophyceae). *Phycologia* 40:186–214.
- Burkholder, J. M., Glasgow, H. B. Jr., Deamer-Melia, N. J., Springer,

- J., Parrow, M. W., Zhang, C. & Cancellieri, J. 2001b. Species of the toxic *Pfiesteria* complex, and the importance of functional type in data interpretation. *Environ. Health Perspect.* 109:667–79.
- Burkholder, J. M., Marshall, H. G., Glasgow, H. B. Jr., Seaborn, D. W. & Deamer-Melia, N. J. 2001c. The standardized fish bioassay procedure for detecting and culturing actively toxic *Pfiesteria*, used by two reference laboratories for Atlantic and Gulf Coast states. *Environ. Health Perspect.* 109:745–56.
- Burton, D. T. & Fisher, D. J. 1990. Acute toxicity of cadmium, copper, zinc, ammonia, 3,3'-dichlorobenzidine, 2,6-dichloro-4-nitroaniline, methylene chloride, and 2,4,6-trichlorophenol to juvenile grass shrimp and killifish. *Bull. Environ. Contam. Toxicol.* 44:776–83.
- Emerson, K., Russo, R. C., Lund, R. E. & Thurston, R. V. 1975. Aqueous ammonia equilibrium calculations: effects of pH and temperature. *J. Fish. Res. Board. Can.* 32:2379–83.
- Glasgow, H. B. Jr., Burkholder, J. M., Schmechel, D. E., Tester, P. A. & Rublee, P. A. 1995. Insidious effects of a toxic estuarine dinoflagellate on fish survival and human health. *J. Toxicol. Environ. Health* 46:501–22.
- Glasgow, H. B. Jr., Burkholder, J. M., Mallin, M. A., Deamer-Melia, N. J. & Reed, R. E. 2001a. Field ecology of toxic *Pfiesteria* complex species and a conservative analysis of their role in estuarine fish kills. *Environ. Health Perspect.* 109:715–30.
- Glasgow, H. B. Jr., Burkholder, J. M., Morton, S. L. & Springer, J. 2001b. A second species of ichthyotoxic *Pfiesteria* (Dinamoebales, Dinophyceae). *Phycologia* 40:234–45.
- Gordon, A. S., Dyer, B. J., Seaborn, D. & Marshall, H. G. 2002. Comparative toxicity of *Pfiesteria* spp., prolonging toxicity of *P. piscicida* in culture and evaluation of toxin(s) stability. *Harmful Algae* 1:85–94.
- Hunt, J. W., Anderson, B. S. & Phillips, B. M. 1998. Recent advances in microscale toxicity testing with marine mollusks. In Wells, P. G., Lee, K. & Blaise, C. [Eds.] *Microscale Testing in Aquatic Toxicology: Advances, Techniques, and Practice*. CRC, Boca Raton, FL, pp. 423–36.
- Lewitus, A. J., Jesien, R. V., Kana, T. M., Burkholder, J. M., Glasgow, H. B. Jr. & May, E. 1995. Discovery of “phantom” dinoflagellate in Chesapeake Bay. *Estuaries* 18:373–8.
- Luna, L. G. 1992. *Histopathological Methods and Color Atlas of Special Stains and Tissue Artifacts*. American Histolabs, Gaithersburg, MD, 767 pp.
- Marshall, H. G., Gordon, A. S., Seaborn, D. W., Dyer, B., Dunstan, W. M. & Seaborn, A. M. 2000. Comparative culture and toxicity studies between the toxic dinoflagellate *Pfiesteria piscicida* and a morphologically similar cryptoperidiniopsoid dinoflagellate. *J. Exp. Mar. Biol. Ecol.* 255:51–74.
- Mason, P. M., Vogelbein, W. K., Haas, L. W. & Shields, J. D. 2003. An improved stripping technique for lightly armored dinoflagellates. *J. Phycol.* 39:1–7.
- Moeller, P. D. R., Morton, S. L., Mitchell, B. A., Sivertsen, S. K., Fairey, E. R., Mikulski, T. M., Glasgow, H., Deamer-Melia, N. J., Burkholder, J. M. & Ramsdell, J. S. 2001. Current progress in isolation and characterization of toxins isolated from *Pfiesteria piscicida*. *Environ. Health Perspect.* 109:739–43.
- Nacci, D., Coiro, L., Kuhn, A., Champlin, D., Munns, W. Jr., Specker, J. & Cooper, K. 1998. Nondestructive indicator of ethoxyresorufin-O-deethylase activity in embryonic fish. *Environ. Toxicol. Chem.* 17: 2481–6.
- Noga, E. J., Khoo, L., Stevens, J. B., Fan, Z. & Burkholder, J. M. 1996. Novel toxic dinoflagellate causes epidemic disease in estuarine fish. *Mar. Pollut. Bull.* 32:219–24.
- Pfiesteria* Interagency Coordinative Working Group. Glossary of *Pfiesteria*-related terms. Chaired by J. Macknis. Baltimore, MD: U.S. Environmental Protection Agency. Available at www.reddtide.who.edu/pfiesteria/documents/glossary.html
- Springer, J. J., Shumway, S. E., Burkholder, J. M. & Glasgow, H. B. 2002. Interactions between the toxic estuarine dinoflagellate *Pfiesteria piscicida* and two species of bivalve molluscs. *Mar. Ecol. Prog. Ser.* 245:1–10.
- Steidinger, K. A., Burkholder, J. M., Glasgow, H. B. Jr., Hobbs, C. W., Garrett, J. K., Truby, E. W., Noga, E. J. & Smith, S. A. 1996. *Pfiesteria piscicida* gen. et sp. nov. (Pfiesteriaceae fam. Nov.), a new toxic dinoflagellate with a complex life cycle and behavior. *J. Phycol.* 32:157–64.
- Vogelbein, W. K., Shields, J. D., Haas, L. W., Reece, K. S. & Zwermer, D. E. 2001. Skin ulcers in estuarine fishes: a comparative pathological evaluation of wild and laboratory-exposed fish. *Environ. Health Perspect.* 109:687–93.
- Vogelbein, W. K., Lovko, V. J., Shields, J. D., Reece, K. S., Mason, P., Haas, L. W. & Walker, C. C. 2002. *Pfiesteria shumwayae* kills fish by micropredation, not exotoxin secretion. *Nature* 418:967–70.
- Weis, J. S. & Weis, P. 1998. Aquatic testing with early life stages of killifish. In Wells, P. G., Lee, K. & Blaise, C. [Eds.] *Microscale Testing in Aquatic Toxicology: Advances, Techniques, and Practice*. CRC, Boca Raton, FL, pp. 479–90.