


Hosting of 9th International Conference on Harmful Algal Blooms

A/Prof. G.M.Hallegraeff

Harmful
A L G A L
BLOOMS


Ninth Conference
TASMANIA


2000


**F I S H E R I E S
R E S E A R C H &
D E V E L O P M E N T
C O R P O R A T I O N**

Project No. 1998 / 343

Hosting of 9th International Conference on Harmful Algal Blooms


G.M.Hallegraeff
School of Plant Science, University of Tasmania,
Hobart, Tas. 7001, Australia

September 2001

ISBN 0 85901 965 9

TABLE OF CONTENTS

Non-Technical Summary	p.2
Acknowledgements	p.4
Background	p.4
Need	p. 5
Objectives	p.5
Results & Discussion	p.5
Benefits	p.7
Further Development	p.8
Intellectual Property	p.8
Appendix 1. Conference Programme (Talks)	p.9
Appendix 2. Conference Programme (Posters)	p.32
Appendix 3. Conference Proceedings Volume (list of contents)	p.43
Appendix 4. Conference Special Phycologia issue (list of contents)	p.58
Appendix 5: List of conference participants	p.62

1998/2001 Hosting of 9th International Conference on Harmful Algal Blooms

PRINCIPAL INVESTIGATOR:

A/Prof. G.M Hallegraeff
University of Tasmania,
Department of Plant Science
GPO Box 252-55, Hobart, Tasmania 7001
Phone: (03) 62262623 Fax:(03) 62262698

OBJECTIVES

To host a successful international conference dealing with: (1) Ecology and oceanography of harmful algae events; (2) Taxonomy of the causative organisms; (3) Chemistry of the toxins involved; (4) Management of toxic and harmful events; and (5) Pharmacological and epidemiological aspects. The conference will comprise: Keynote lectures, Oral and poster presentations, Round table discussions; Workshops; as well as a Social Programme including excursions to key Tasmanian aquaculture operations. A conference web site on the internet will also be created.

NON TECHNICAL SUMMARY:

OUTCOMES ACHIEVED

The FRDC sponsored 9th International Conference on Harmful Algal Blooms held in Hobart, Tasmania, from 7-11 February 2000, was a resounding success. It was the largest conference on this topic (526 participants from 47 countries) ever held anywhere in the world. A total of 130 talks and 308 poster presentations were given. The conference broke important new ground by dedicating a special session to Algal Bloom Monitoring, Management & Mitigation. Special sessions were also dedicated to Impacts on Shellfish Aquaculture and Impacts on Finfish Aquaculture. Two FRDC representatives (Peter Lee and Alex Wells) attended, and as a special service to the Tasmanian finfish aquaculture industry US expert Dr Jack Rensel gave a keynote conference address, a special satellite seminar for fishfarmers and government staff, as well as met with 4 fish farming companies on site. US experts Prof. Sandra Shumway and Dr Monica Bricelj visited several shellfish aquaculture operations. A public forum on "Harmful Algal Blooms: Impacts on Health, Environment & Economy" was scheduled in association with the conference. The publication outputs from this meeting include a 518 pages Conference Proceedings Volume (to be published through the Intergovernmental Oceanographic Commission of UNESCO) and a special issue of the international journal Phycologia (vol. 40(3)) both to appear in 2001.

KEYWORDS: Harmful Algal Blooms; Shellfish Biotoxins; Aquaculture Finfish Kills

Harmful
ALGAL
BLOOMS


Ninth Conference
TASMANIA

2000

CONVENOR

Gustaaf HALLEGRAEFF

LOCAL ORGANISING COMMITTEE

Rhodora AZANZA (Philippines)
Susan BLACKBURN (Australia)
Christopher BOLCH (Australia)
Ray BROWN (Australia)
Caroline LAPWORTH (Australia)
Peter LEE (Australia)
Jeannie-Marie LEROI (Australia)
Richard LEWIS (Australia)
Lincoln MACKENZIE (New Zealand)
Judi MARSHALL (Australia)
Andrew McMINN (Australia)

INTERNATIONAL ADVISORY COMMITTEE

Don ANDERSON (USA)
Dan BADEN (USA)
Allan CEMBELLA (Canada)
Barrie DALE (Norway)
Malte ELBRÄCHTER (Germany)
Yasuwo FUKUYO (Japan)
Patrick GENTIEN (France)
Edna GRANELI (Sweden)
Silvia MENDEZ (Uruguay)
Øjvind MOESTRUP (Denmark)
Beatriz REGUERA (Spain)
Sandra SHUMWAY (USA)
Max TAYLOR (Canada)
Takeshi YASUMOTO (Japan)

MAJOR SPONSORS

Fisheries Research and Development Corporation (FRDC)
Land Water Resources Research Development Corporation (LWRDRC)
Australian Quarantine and Inspection Service (AQIS)
Organisation for the Prohibition of Chemical Weapons (OPCW)
Intergovernmental Oceanographic Commission (IOC)
International Society for the Study of Harmful Algae (ISSHA)
US-EPA (Environmental Protection Agency)
Scientific Committee Ocean Research (SCOR)
UNEP-MAP (Mediterranean Action Plan)
University of Tasmania
IOC-WESTPAC

ACKNOWLEDGEMENTS

In addition to FRDC, this conference was sponsored by the Land Water Resources Research Development Corporation (LWRRDC), Australian Quarantine and Inspection Service (AQIS), and Tasmanian Oyster Research Council (TORC). Thanks to the financial support of the Intergovernmental Oceanographic Commission of UNESCO, IOC-WESTPAC, the Scientific Commission for Oceanographic Research (SCOR), the US Environmental Protection Agency, the Mediterranean Action Plan of UNEP, the Organisation for the Prohibition of Chemical Weapons (OPCW), and the International Society for the Study of Harmful Algae (ISSHA), some 35 graduate students and scientists from developing countries were able to participate in this conference.

The logistics of organising this meeting were facilitated by the staff of Conference Design, of which Penny Archer and Ben Thiessen deserve special mention. We thank Judi Marshall and other student helpers at the University of Tasmania for organisational help, and Jeannie-Marie LeRoi and Jane Quon and co-workers for greatly enriching the conference with their theatre and art events, respectively. Steve Eastwood took the HAB2000 group picture and Jane Bailey, Valerie Dragar and Miquel de Salas provided expert help in producing the final typescript of the Conference Proceedings .

BACKGROUND

The principal investigator accepted an offer to host the 9th International Conference on Harmful Algal Blooms in Hobart in February 2000. Previous conferences in this prestigious international series have always been held at Northern Hemisphere sites in North America (Miami 1978, Newport 1991), Canada (New Brunswick 1985), Japan (Takamatsu 1987, Sendai 1995) and Europe (Sweden 1989, France 1993, Spain 1997). The initiative to break with this tradition has been triggered by significant research progress made in Australia on quarantine issues related to transfer of harmful algal species via ship's ballast water and translocation of aquaculture products, the occurrence of the largest known toxic cyanobacterial bloom in Australian freshwaters, a devastating outbreak of neurotoxic shellfish poisoning (NSP) in New Zealand (180 human poisonings), as well as increasing incidences of paralytic shellfish poisoning (PSP) in neighbouring countries in the tropical Indo-West Pacific (notably the Philippines; hundreds of human fatalities).

NEED

Starting in the mid 1980s, Australia has experienced an increased public awareness of harmful algal blooms, especially their suspected involvement in causing fish kills and feared public health risks following consumption of contaminated seafood products and drinking water supplies. If not adequately monitored and managed, the economic impacts on Australia's developing aquaculture industry and on both domestic and export markets could be devastating. An example of the first problem is the 1989 bloom event by the golden-brown flagellate *Heterosigma akashiwo* in Big Glory Bay, New Zealand, which killed NZ\$ 12 million worth of cage-reared chinook salmon. An example of the second problem is the 1993 New Zealand outbreak of neurotoxic shellfish poisoning by the dinoflagellate *Gymnodinium* cf. *breve* (NSP; 180 illnesses, no deaths) which led to export losses of NZ \$ 4.5 million in the first quarter of 1993 and a 25% decrease in domestic shellfish demand. Similarly, positive test results are now available from Australian shellfish products for paralytic shellfish poisons (NSW, TAS, VIC, NSW), diarrhetic shellfish poisons (TAS, NSW, SA), amnesic shellfish poisons (VIC, TAS), neurotoxic shellfish poisons (VIC) and cyanobacterial peptide toxins (WA). While algal biotoxins only in extreme cases lead to human fatalities, it is the so-called "halo"-effect of bad publicity resulting from a few human poisonings that can devastate aquaculture industries. Compared to our neighbour New Zealand, which spends \$3.2 M per year in biotoxin monitoring efforts (most comes from the Ministry of Health, with industry providing \$750,000 per year via an industry levy), Australian efforts in this area of quality assurance and environmental protection of aquaculture operations are unsatisfactory.


OBJECTIVES

To host a successful international conference dealing with: (1) Ecology and oceanography of harmful algae events; (2) Taxonomy of the causative organisms; (3) Chemistry of the toxins involved; (4) Management of toxic and harmful events; and (5) Pharmacological and epidemiological aspects. The conference will comprise: Keynote lectures, Oral and poster presentations, Round table discussions; Workshops; as well as a Social Programme including excursions to key Tasmanian aquaculture operations. A conference web site on the internet will also be created.

RESULTS & DISCUSSION

The 9th International Conference on Harmful Algal Blooms (HAB2000) was held in Hobart (Tasmania, Australia) from 7 to 11 February 2000. The conference venue was the Wrest Point Convention Centre located on the magnificent foreshores of the Derwent River estuary. HAB2000 brought together a record number of 526 participants (473 full and 43 day registrations, including 87 students) from 47 countries. This was the first time this prestigious

conference series was scheduled in the Southern Hemisphere, but this appeared not to have deterred strong participation from Europe (122), USA (77) and South East Asia (84).


A total of 130 talks and 308 posters were presented, and where parallel sessions were scheduled the plenary introductory session featured reviews covering the full range of topics. A total of 472 abstracts, organised as a searchable database, were made available via internet during the months preceding the meeting and for registered conference participants this complete conference abstract record is also included in CD-ROM format with this Proceedings volume. The scientific programme of HAB2000 focused on new algal bloom species and new toxic phenomena, new regional bloom events, ecophysiology and bloom dynamics, cysts and sediments, eutrophication, novel toxins, ecophysiology of toxin production, exotoxins, foodchain effects, population genetics, molecular probes, immunological methods, role of bacteria, and impacts on finfish and shellfish aquaculture operations. Being held in Australia, this was the first conference in this series which prominently featured problems caused by freshwater cyanobacterial blooms, including impacts of cyanotoxins on human health and aquatic foodwebs, and aspects of drinking water treatment. A special session on international algal bloom programmes and future conferences, as well as a dedicated session on algal bloom control and management were also scheduled. The opening address was presented by Dr Meryl Williams, director-general of the International Commission of Living Aquatic Resources

Management (ICLARM), while the closing address was given by Prof. Max Taylor , to whose life-time pioneering achievements this conference was dedicated. Summaries of some of the conference sessions were published in *Harmful Algae News* (Intergovernmental Oceanographic Commission) no. 20, May 2000.

Considerable debate occurred both before and during the conference on the pros and cons of various conference publication options. While the local conference organisers proposed to raise the quality and visibility of the conference publication by seeking to publish them as a special issue(s) of the international journal *Phycologia*, the international organising committee of this and previous meetings in this conference series expressed strong views to continue the tradition of 4 page conference papers, among others to create a publication outlet for preliminary student reports and submissions from scientists in developing countries who may have difficulty to publish in the primary literature. Accordingly, it was resolved to revert for the bulk of the conference manuscripts to the traditional 4 page IOC Proceedings format. An editorial team consisting of Gustaaf Hallegraeff, Susan Blackburn, Christopher Bolch, Richard Lewis made a selection out of some 145 manuscript submissions.

To satisfy the wishes of authors who still preferred publication in the primary literature 17 full conference manuscripts have also been published as a special volume of the journal *Phycologia* (volume 40, part 3, 2001), edited by S. Blackburn and G. Hallegraeff as guest editors, and D.Mann as overseeing journal editor. Unfortunately, we did not have sufficient finances available to provide reprints of these *Phycologia* volumes to all HAB2000 conference participants.

At the 8th International Conference in Vigo, the offer by Karen Steidinger to host the 10th Conference in this series in St Petersburg, Florida (USA) was accepted by consensus, and this offer was confirmed during HAB2000 for scheduling in October 2002. Conference participants voted in favour of an offer by Grant Pitcher to host the 11th conference in South Africa in 2005.

BENEFITS

The hosting of this prestigious conference in Australia will be of benefit to the entire bivalve shellfish and finfish aquaculture industry and will also be of interest to government agencies responsible for environmental and water quality monitoring. Through education, the lessons learned from this conference hopefully will minimise impacts of algal blooms on domestic markets, and could provide Australian aquaculture producers a strategic advantage in future export markets by protecting the "clean environment" image.


FURTHER DEVELOPMENT

A separate FRDC sponsored consultancy project hopefully should form the basis for an Australian National Marine Shellfish Biotoxins Strategy. Similarly, the Finfish Aquaculture CRC includes a programme examining the impact of finfish aquaculture on the environment.

INTELLECTUAL PROPERTY

FRDC contribution will be duly acknowledged in all brochures, conference proceedings etc.

CONFERENCE PROGRAMME (TALKS)


DAY 1 MONDAY 7 FEBRUARY		DAY 2 TUESDAY 8 FEBRUARY		DAY 3 WEDNESDAY 9 FEBRUARY		DAY 4 THURSDAY 10 FEBRUARY		DAY 5 FRIDAY 11 FEBRUARY	
SESSION 1		SESSION 5				SESSION 9		SESSION 13	
New HAB Species/ New Toxic Phenomena		Ecophysiology/ Bloom Dynamics		FREE DAY EXCURSIONS MEETINGS WORKSHOPS		Novel Toxins	Finfish Aquaculture	Control & Management	Population Genetics & Phylogeny
M O R N I N G T E A									
SESSION 2		SESSION 6		FREE DAY EXCURSIONS MEETINGS WORKSHOPS		SESSION 10		SESSION 14	
Regional Australian Events		Marine Ecology; Population Dynamics	Freshwater Ecology; Cyano- toxicity			Ecophysiology of Toxin Production	Shellfish Aquaculture	Role of Bacteria	Molecular Probes
L U N C H									
SESSION 3		SESSION 7		FREE DAY EXCURSIONS MEETINGS WORKSHOPS		SESSION 11		SESSION 15	
Regional Marine Events	Regional Events (Cyanobacteria)	Marine Ecology; Population Dynamics	Freshwater Ecology; Cyano- toxicity			Ciguatoxins & Brevetoxins	Shellfish Aquaculture	Bloom Control	Immunological Methods
A F T E R N O O N T E A									
SESSION 4		SESSION 8		FREE DAY EXCURSIONS MEETINGS WORKSHOPS		SESSION 12		SESSION 16	
New HAB Species	Drinking Water Treatment	Cysts & Sediment	Eutrophication			Poster Session		CONFERENCE SUMMARY	
		HAB Programs & Conferences				Exotoxins	Food Chain Effects	CONFERENCE THEATRE	
FREE EVENING		ICE BREAKER ANTARCTIC ADVENTURE		PUBLIC FORUM		FREE EVENING		CONFERENCE DINNER	

Conference Programme – Day 1: Monday 7 February 2000

SESSION 1 – PLENARY HALL

0900 – 0905	WELCOME Gustaaf Hallegraeff , University of Tasmania – Conference Convenor
0905 – 0920	OPENING ADDRESS Meryl Williams – Director-General ICLARM
	NEW HAB SPECIES / NEW TOXIC PHENOMENA – Chair: R. Lewis
0920 – 1000	KEYNOTE JoAnn Burkholder <i>The toxic <i>Pfiesteria</i> complex</i>
1000 – 1030	C.A. Scholin , R. Marin III, P.E. Miller, G.J. Doucette, F.M. Van Dolah, C.L. Powell, M. Busman, P.D.R. Moeller, F.Gulland, M. Haulena, L.J. Lowenstine, P. Silvagni, M. Silver, K. Lefebvre & V. Trainer <i>Mortality of sea lions along the central Californian coast linked to a toxic diatom bloom</i>
1030 – 1050	M.D. Dickman <i>Hong Kong's worst fish kill from a red tide: March-April 1998</i>
1050 – 1110	K.J. James , A. Furey, M. Satake & T. Yasumoto <i>Azaspiracid Poisoning (AZP): A new shellfish toxic syndrome in Europe</i>
1110 – 1120	GROUP PHOTO
1120 – 1140	MORNING TEA

SESSION 2 - PLENARY HALL

	REGIONAL AUSTRALASIAN EVENTS – Chair : Y. Fukuyo
1140 – 1210	KEYNOTE Ian R. Falconer <i>Toxic cyanobacterial bloom problems in Australian waters: Risks and impacts on human and animal health</i>
1210 – 1240	R.V. Azanza & F.J.R. Taylor <i>Are Pyrodinium blooms in the southeast Asian region recurring and spreading? A view at the end of the millennium.</i>
1240 – 1300	S.I. Blackburn , N. Parker, J. Parslow, P. Bonham, L. Clementson, J. Volkman, J. Hunter, P. Morgan & E. Butler <i>The Huon Estuary, south east Tasmania: an integrated approach to <i>Gymnodinium catenatum</i> bloom dynamics</i>
1300 – 1400	LUNCH

Conference Programme – Day 1: Monday 7 February 2000

SESSION 3 – PLENARY HALL

REGIONAL EVENTS (MARINE) – Chair: S.Blackburn

- 1400 – 1420 **J. Turquet**, J.P. Quod, L. Ten-Hage, Y. Dahalani & B. Wendling
Example of a Gambierdiscus toxicus flare-up following the 1998 coral bleaching event in Mayotte island (Comoros, South-West Indian Ocean).
- 1420 – 1440 **A.A. Ismael** & Y. Halim
Occurrence and succession of potentially harmful phytoplankton species in the Eastern Harbour of Alexandria
- 1440 – 1500 **S. Gallacher**, P.A. Gillibrand, M.R. Heath, P. Hess, F.G. Howard, M.C. Kelly, E.M. Macdonald & W.R. Turrell
The occurrence of Amnesic Shellfish Poisons in Scottish waters
- 1500 – 1520 P. Backe-Hansen, **E. Dahl** & D.S. Danielssen
On a bloom of Chattonella in the North Sea/Skagerrak in April-May 1998.
- 1520 – 1540 **F.H. Chang** & M. Uddstrom
Occurrence and distribution of a newly described Gymnodinium brevisulcatum sp. nov. during the 1998 summer toxic outbreaks on the central east coast of New Zealand
- 1540 – 1600 **G.A. Wagy**, P.J. Harrison & F.J.R. Taylor
Ecophysiology of some dinoflagellates from Ambon Bay, Indonesia
- 1600-1630 **AFTERNOON TEA**

SESSION 4 – PLENARY HALL

NEW HAB SPECIES – Chair : J. Burkholder

- 1630-1650 **H. Glasgow**, J. Burkholder, S. Morton & J. Springer
A new species of toxic Pfiesteria
- 1650-1710 **A.J. Haywood**, K.A. Steidinger, E.W. Truby, G. Kirkpatrick, T. Suzuki, I. Garthwaite and L. Mackenzie
Evidence for a new genus within the Gymnodiniales from different datasets
- 1710-1730 **Y. Kotaki, N. Lundholm**, K. Koike, K. Kobayashi, M. Yoshida, C. Van Thuoc, N.T.M. Huyen, N.C. Hoi, Y. Fukuyo, Ø. Moestrup & M. Kodama
Production of domoic acid and morphology of the diatom Nitzschia navis-varingica sp. nov., isolated from a shrimp culture pond in Do Son, Vietnam
- 1730-1750 **B. Reguera** & S. Gonzalez-Gil
Small cell formation in Dinophysis spp

Conference Programme – Day 1: Monday 7 February 2000

SESSION 3 – TASMAN ROOM

REGIONAL EVENTS (CYANOBACTERIA) – Chair: G. Jones


- 1400-1420 **J.M. O'Neil**, G.R. Shaw & W.C. Dennison
Blooms of the toxic cyanobacteria Lyngbya majuscula in coastal Queensland waters
- 1420-1440 **W. Hosja**, S. Grigo, J. Latchford, J. Cosgrove & M. Cousins
The effect of the Dawsville Channel on cyanobacterial blooms and associated phytoplankton in the eutrophic Peel-Harvey estuary and its associated waterways, Mandurah, Western Australia
- 1440-1500 **H.T. Kankaanpää**, V.O. Sipiä, J.S. Kuparinens, J.L. Chizmar & W.W. Carmichael
Growth and toxicity of Nodularia bloom in the western Gulf of Finland in August 1999
- 1500-1520 **G. McGregor** & L. Fabbro
Dominance of Cylindrospermopsis raciborskii in Queensland tropical and subtropical reservoirs: Implications for monitoring and management
- 1520-1540 **G. Shaw**, A. Seawright, M. Shahin, P. Senogles, J. Mueller & M. Moore
The cyanobacterial toxin, cylindrospermopsin: Human health risk assessment
- 1540-1600 **C. Garnett**, G. Shaw, P. Florian & B. Chiswell
Preliminary assessment of the effects of climate change on risks from cyanobacterial blooms
- 1600-1630 **AFTERNOON TEA**

SESSION 4 – TASMAN ROOM

DRINKING WATER TREATMENT – Chair: G. Shaw


- 1630-1650 **S.J. Höger, D.R. Dietrich & B.C. Hitzfeld**
Effect of ozonation in drinking water treatment on the removal of cyanobacterial toxins and toxicity of by-products after ozonation of microcystin-LR
- 1650-1710 **J.F. Müller**, P. Senogles, N. Holling & G.R. Shaw
Formation of chlorophenols during treatment of water contaminated with cyanobacteria.
- 1710-1730 **P.J. Senogles**, G. Shaw, A. Scott, R. Sadler & B. Chiswell
Degradation of the cyanobacterial toxin cylindrospermopsin using various treatment methods
- 1730-1750 **M. Smith**, G. Jones, G. Eaglesham, G. Shaw & M. Moore
Biodegradation of the cyanotoxin cylindrospermopsin

Harmful
A L G A L
BLOOMS


Ninth Conference
TASMANIA

2000


Conference Programme – Day 2: Tuesday 8 February 2000

SESSION 5 – PLENARY HALL

ECOPHYSIOLOGY / BLOOM DYNAMICS – Chair: E. Graneli

0830 – 0910

KEYNOTE

D.M. Anderson

*The ecology and oceanography of toxic Alexandrium blooms in the Gulf of Maine:
results from the ECOHAB-GOM program*

0910 – 0940

G.J. Jones

Cyanobacterial bloom ecology and management. The Australian experience

0940 – 1000

J.J. Walsh & K.A. Steidinger

Saharan dust and Florida red tides: The cyanophyte connection

1000 – 1020

T.J. Smayda

Watermass stratification and harmful algal blooms: An alternative view

1020 – 1040

B. Dale & A. Amorim

Dinoflagellate resting cysts as seed beds for harmful algal blooms

1040 – 1120

MORNING TEA & POSTER SESSION

Conference Programme – Day 2: Tuesday 8 February 2000

SESSION 6 – PLENARY HALL

MARINE ECOLOGY: NUTRIENTS – Chair: K. Steidinger

1120-1140	S.S. Bates , C.Leger, M.F. Satchwell & G.L. Boyer <i>Effects of iron on domoic acid production by Pseudo-nitzschia multiseries</i>
1140-1200	E. Rue , M. Maldonado & K. Bruland <i>Domoic acid binds iron: A possible role for the toxin?</i>
1200-1220	M. Doblin , C. Legrand, P. Carlsson, C. Hummert, E. Graneli & G. Hallegraft <i>Uptake of humic substances by the toxic dinoflagellate Alexandrium catenella</i>
1220-1240	J.E.B. Rines , J.M. Sullivan, P.L. Donaghay & M.M. Dekshenieks <i>Where are the harmful algae? Thin layers of phytoplankton, and their implications for understanding the dynamics of harful algal blooms</i>
1240-1300	S. O'Boyle , G. Nolan & R. Raine <i>Harmful phytoplankton events caused by variability in the Irish coastal current along the West of Ireland.</i>
1300-1400	LUNCH

SESSION 7 – PLENARY HALL

MARINE ECOLOGY: POPULATION DYNAMICS – Chair: T. Smayda

1400-1420	K. Yin , V.W.Y. Tang & P-Y Qian <i>Spatial and temporal distribution of HABs in Hong Kong during 1983-1998</i>
1420-1440	T.A. Villareal , M.A. Brainyard & L.W. McEachron <i>Gymnodinium breve in the Western Gulf of Mexico: Resident versus advected populations as seed stocks for blooms</i>
1440-1500	T. Yamamoto , T. Seike, T. Hashimoto, K. Tarutani, T. Sugiyama & N. Hiraga <i>Modelling the population dynamics of the toxic dinoflagellate <i>Alexandrium tamarense</i> in the estuary of Hiroshima Bay, Japan</i>
1500-1520	G. Nishitani , H. Sugioka & I Imai <i>Population dynamics of the toxic dinoflagellates <i>Dinophysis</i> spp. in Maizura Bay, Japan, with special reference to autofluorescence characteristics and attachment of picophytoplankton</i>
1520- 1550	AFTERNOON TEA

Conference Programme – Day 2: Tuesday 8 February 2000

SESSION 6 – TASMAN ROOM

FRESHWATER ECOLOGY: CYANOTOXICITY – Chair: I. Falconer

- 1120-1140 **P.T. Orr**, G.J. Jones, R.A. Hunter, K.T. Berger, C.L.A. Orr & D.A. de Paoli
*Ingestion of toxic *Microcystis aeruginosa* by dairy cattle and the implications for microcystin contamination of milk*
- 1140-1200 **J.H. Best**, S. Pflugmacher, C. Wiegand, F.B. Eddy & G.A. Codd
The effect of lipopolysaccharide and microcystin-LR on glutathione S-transferase activities in fish
- 1200-1220 **K.M. Ross**, I. Garthwaite, C.O. Miles, W. Fischer, D. Dietrich, A.R. Chamberlin, J.B. Aggen & N.R. Towers
An ELISA with broad specificity for microcystin hepatotoxins
- 1220-1240 **B.A. Neilan**, M.C. Moffitt, D.Tillett, T.Boerner & D.L. Parker
Cyanobacterial phylogeny and the evolution of cyanotoxicity
- 1240-1300 E. Dittmann, D. Tillett, M. Kaebernick, B.A. Neilan, M. Erhard, H. von Dohren, T. Rohrlack, J.G. Kohl & **T. Borner**
Microcystin biosynthesis: Genes, enzymes, regulation, function
- 1300-1400 **LUNCH**

SESSION 7 – TASMAN ROOM

FRESHWATER ECOLOGY: IMPACT OF CYANOTOXINS – Chair: G. Codd

- 1400-1420 **S. Pflugmacher**, C. Wiegand, K.A. Beattie, G.A. Codd & C.E.W. Steinberg
Uptake, effects and metabolism of the cyanobacterial toxin microcystin-LR on the emergent reed plant Phragmites australis (Cav.) Trin. ex Steud
- 1420-1440 L. Xu, B. Zhou, **P.S. Lam**, J. Chen, G. Chen, Y. Zhang & K. Harada
Study of intoxication mechanism of microcystins on fish
- 1440-1500 **B. Hitzfeld**, W. Fischer, J. Eriksson, A. Mikhailov & D. Dietrich
*Immunochemical localization of microcystin-LR and associated pathological changes in rainbow trout (*Oncorhynchus mykiss*)*
- 1500-1520 **C. Wiegand**, G.A. Codd & S. Pflugmacher
Detoxication of the cyanobacterial toxin microcystin-LR by aquatic organisms from different trophic levels
- 1520- 1550 **AFTERNOON TEA**

Conference Programme – Day 2: Tuesday 8 February 2000


SESSION 8 – PLENARY HALL

CYSTS AND SEDIMENTS – Chair: B. Dale

- 1550 – 1610 **A. McMinn**, G. Hallegraeff, J. Smith, A. Lovell, A. Jenkinson & H. Heijnis
Recent appearance of Gymnodinium catenatum at Port Lincoln, South Australia?
- 1610 – 1630 **K. Matsuoka**, Y. Saito, H. Katayama, Y. Kanai, C. Jianfang & Z. Huaiyang
Harmful dinoflagellate cysts found in surface sediments and a core sample collected from Chanjean River, China
- 1630 – 1650 **S. Itakura & M Yamaguchi**
Germination characteristics of natural occurring cysts of Alexandrium tamarensis in Hiroshima Bay, Inland Sea of Japan
- 1650 – 1710 **M. Adachi**, T. Kanno, T. Matsubara, S. Itakura, M. Yamaguchi & T. Nishijima
Promotion of cyst formation in the toxic dinoflagellate Alexandrium (Dinophyceae) by natural bacterial assemblages

PLENARY HALL

- 1720-1830 HAB Programs & Conferences – Chair: H. Enevoldsen
- | | |
|-------------------|-----------------|
| HAB 10 conference | (K. Steidinger) |
| GEOHAB | (P. Gentien) |
| IOC-HAB | (H. Enevoldsen) |
| WESTPAC | (Y. Fukuyo) |
| IAEA | (H. Heijnis) |
| LWRRDC (NEMP) | (R. Davies) |
| ISSHA | (F.J.R. Taylor) |


Conference Programme – Day 2: Tuesday 8 February 2000

SESSION 8 – TASMAN ROOM

EUTROPHICATION – Chair: P. Thompson

1550 – 1610

J. Dela-Cruz, P. Ajani, R. Lee & I. Suthers

Noctiluca scintillans – An indicator of coastal eutrophication?

1610 – 1630

M.L. Parsons, & Q. Dortch

Sedimentological evidence of an increase in Pseudo-nitzschia (Bacillariophyceae) abundance in response to coastal eutrophication

1630 – 1650


S. Moncheva

On the long-term response of harmful algal blooms to the evolution of eutrophication off the Bulgarian Black sea coast: Are the recent changes a sign of recovery of the ecosystem? – The uncertainties

1650 – 1710

A. Vershinin & A. Kamnev

Cladophora macroalgal blooms at Anapa (NE Black Sea) interfere with recreation and tourism


Conference Programme – Day 4: Thursday 10 February 2000

SESSION 9 – PLENARY HALL

NOVEL TOXINS – Chair: T. Yasumoto

0830 – 0910

KEYNOTE

R. Lewis

The changing face of ciguatera: an Australian perspective

0910 – 0930

M. Satake, K. Ofuji, T. McMahon, J. Silke, K.J. James, A. Furey, H. Naoki, Y. Oshima & T. Yasumoto

Structures and LC/MS determination of azaspiracids, causative toxins of azaspiracid poisoning

0930 – 0950

A. Alfonso, L.A. de La Rosa, M.R. Vieytes & **L.M. Botana**

Yessotoxin: A powerful new tool for the study of signal transduction

0950 – 1010

H. Goto, T. Igarashi, M. Watai, T. Yasumoto, O.V. Gomez, G.L. Valdivia, F. Noren, L.A. Gisselson & E. Graneli

Worldwide occurrence of pectenotoxins and yessotoxins in shellfish and phytoplankton

1010 – 1030

E.K. Silbergeld, A.E. Eldefrawi, J.B. Sass, A.El Nabawi, J. Choich, S. Sathyanarayana, V. Brewer, S. Conrad,

P. Eilers, A.Kane, D. Oldach, S. Hall & J.G. Morris

Pfiesteria piscicida: Identifying toxins associated with a novel human neurotoxic syndrome

1030 – 1100

MORNING TEA


Conference Programme – Day 4: Thursday 10 February 2000

SESSION 9 – TASMAN ROOM

FINFISH AQUACULTURE – Chair: S. Shumway

0830 – 0910

KEYNOTE

J. Rensel

Mitigation of harmful algal blooms in fish mariculture

0910 – 0930

I.R. Jenkinson & G. Arzul

Potentially cheap mitigation of rheotoxicity, cytotoxicity and fish mortality caused by the dinoflagellates,

Gymnodinium mikimotoi and G. cf. maguelonnense

0930 – 0950

J.N.C. Whyte, N. Haigh, N.G. Ginther & L.J. Keddy

First record of blooms of Cochlodinium sp. causing mortality of net-pen reared salmon on the west coast of Canada

0950 – 1010

J.L. Martin

Does salmonoid aquaculture impact blooms of Alexandrium, Pseudo-nitzschia and Dinophysis?


1010 – 1030

L. Songhui, Q.Yuzao & I.J. Hodgkiss

Similar blooms but different results-a mitigation experience

1030 – 1100

MORNING TEA


Conference Programme – Day 4: Thursday 10 February 2000

SESSION 10 – PLENARY HALL

ECOPHYSIOLOGY OF TOXIN PRODUCTION – Chair: M. Quilliam

1100-1140	KEYNOTE
	A.D. Cembella
	<i>Environmental and genetic factors regulating production of polyether toxins in marine dinoflagellates</i>
1140-1200	S. Khan , M. Haruyama, S. Iwashita, K. Ono & Y. Onoue
	<i>Environmental factors affecting the neurotoxin production of Chattonella antiqua (Raphidophyceae)</i>
1200-1220	M.J. Twiner & C.G. Trick
	<i>Hydrogen peroxide induced effects toward cultured cell lines: Does Heterosigma produce toxic concentrations?</i>
1220-1240	J.A. Marshall , B. Munday, S. Newman, Y. Yoshizawa & G.M. Hallegraeff
	<i>Effect of high irradiance on Chattonella marina (Raphidophyceae) from South Australia and Japan with implications for ichthyotoxicity</i>
1240-1300	R.M.A. Velzeboer , P.D. Baker & J. Rositano
	<i>Levels of saxitoxins associated with growth of the cyanobacterium Anabaena circinalis under varying sources and concentrations of nitrogen</i>
1300-1400	LUNCH

SESSION 11 – PLENARY HALL

CIGUATOXINS & BREVETOXINS – Chair: J.Ramsdell

1400-1430	T. Yasumoto , T. Igarashi, A-M Legrand, P.Cruchet, T. Bracchi, M. Chinain, T. Fujita & H. Naoki
	Structural elucidation of twenty ciguatoxin congeners
1430-1450	Anne-Marie Legrand , Philippe Cruchet, Taina Bracchi, Mireille Chinain
	<i>Isolation and LC/MS analysis of ciguatoxins from fish and microalgae to elucidate the biodiversity along the trophic chain of ciguatera</i>
1450-1510	S. Pauillac , P. Branaa, M. Chinain & J. Naar
	<i>The reversed micellar medium as a universal tool for the development of antibody-based assays to marine phycotoxins using small amount of material</i>
1510-1530	T. Sano, J. Shen & Y. Shimizu
	<i>Confirmation of dual mechanism of methyl introduction in brevetoxin biosynthesis: Comprehensive interpretation of dinoflagellate polyketide biosynthesis.</i>
1530 – 1620	AFTERNOON TEA & POSTER SESSION

Conference Programme – Day 4: Thursday 10 February 2000

SESSION 10 – TASMAN ROOM

SHELLFISH AQUACULTURE – Chair: M. Bricelj

1100 – 1140	L. Mackenzie <i>Harmful algal bloom research and monitoring in New Zealand: an overview of the 1990s</i>
1140 – 1200	J.F. Jellett , M.V. Laycock, P. Bishop, M. Quilliam, R.E. Barrett, C.G. Allison, C.R. Bentz, S.L. Plummer <i>Comparison trial of a rapid test for paralytic shellfish poisoning (PSP) and the AOAC mouse bioassay</i>
1200 – 1220	S. Svensson <i>Depuration of Diarrhetic Shellfish Toxins (DST) from mussels, Mytilus edulis: No evidence that food increases the rate of depuration</i>
1220 – 1240	P.V. Azanza , R.V. Azanza & A.I. Gedaria <i>Depuration of PSP toxins from green mussels, Penna viridis</i>
1240 – 1300	E.A. Smith , F. Milne and S. Gallagher <i>Utilisation of paralytic shellfish toxins (PST) by molluscan bacteria</i>
1300 – 1400	LUNCH

SESSION 11 – TASMAN ROOM

SHELLFISH AQUACULTURE – Chair: P. Busby


1400 – 1430	V.M. Bricelj , S. MacQuarrie & B.M. Twarog <i>Differential sensitivity and uptake of PSP toxins within and between softshell clam (<i>Mya arenaria</i>) populations from Atlantic Canada</i>
1430 – 1450	H. Ramstad & T. Aune <i>Comparison of yessotoxin concentration in blue mussels (<i>Mytilus edulis</i>) between coastal and fjord locations in Norway</i>
1450 – 1510	M. Quilliam , G. Eaglesham, G. Hallegraeff, J. Quaine, J. Curtis, D. Richard & P. Nunez <i>Detection and identification of toxins associated with a shellfish poisoning incident in New South Wales, Australia</i>
1510 – 1530	G.C. Pitcher & J.M. Franco <i>Paralytic shellfish poisoning in the abalone <i>Haliotis midae</i> on the west coast of South Africa</i>
1530 – 1620	AFTERNOON TEA & POSTER SESSION

Conference Programme – Day 4: Thursday 10 February 2000

SESSION 12 – PLENARY HALL

EXOTOXINS – Chair: D. Baden

- 1620 – 1640 **N. Johansson & E. Graneli**
Increase in the production of allelopathic substances by Prymnesium parvum cells grown under N or P deficient conditions
- 1640 – 1700 **C. Legrand**, G. Johnsen, E. Graneli & E Sakshaug
On growth and toxicity of Chrysochromulina leadbeateri and Prymnesium parvum (Haptophytes)
- 1700 – 1720 **R. Pierce**, M. Henry, P. Blum & S. Payne
Gymnodinium breve toxins without cells: extra-cellular and intra-cellular toxins.
- 1720 – 1740 **D.P.H. Hsieh**, S. Huxtable & G.H. Chang
Total production of C1 /C2 by Alexandrium tamarensense
- 1740 – 1800 **I. Garthwaite**, K.M. Ross, C.O. Miles, N. Towers & A. Haywood
Detection of NSP (brevetoxins) in algal cultures and seawater by ELISA


Conference Programme – Day 4: Thursday 10 February 2000

SESSION 12 – TASMAN ROOM

FOOD CHAIN EFFECTS – Chair: A. Cembella

1620 – 1640 **P.A. Tester**, D. Shea, G.J. Doucette, Y. Pan & C.A. Scholin

Algal toxins in marine food webs

1640 – 1700 **S. Bargu**, B. Marinovic & M. Silver

Feeding response of krill to the toxin producing diatom Pseudo-nitzschia

1700 – 1720 **K.A. Lefebvre**, M.E. Steele, H.C. Marshall, S. Dovel & M.W. Silver


*Outward excitotoxic effects and tissue distribution of domoic acid in a prominent vector species, the Northern anchovy (*Engraulis mordax*)*

1720 – 1740 E. Fairey, N. Shuart, M. Busman, K. Kimm-Brinson, P. Moeller & **J. Ramsdell**

Biomonitoring brevetoxin exposure in mammals using blood spot cards

1740 – 1800 **D.K. Stoecker**, K. Stevens & D.E. Gustafson

*Potential predation on *Pfiesteria piscicida**


Conference Programme – Day 5: Friday 11 February 2000

SESSION 13 – PLENARY HALL

CONTROL & MANAGEMENT – Chair: J. Rensel

0830 – 0910	D.Paterson <i>An agenda to minimise the spread of harmful algal blooms by shipping</i>
0910 – 0930	M.C. Villac , G. Persich, L. Fernandes, R. Paranhos, S. Bonecker, V. Garcia, C. Odebrecht, D. Tenenbaum, M.L. Tristao, S. de Andrade & A. Fadel <i>Ballast water exchange: Testing the dilution method (Petrobras, Brazil)</i>
0930 – 0950	J.P. Harmer, I.A.N. Lucas & T.A. McCollin <i>The potential for the introduction of dinoflagellate cysts into the ports of England and Wales</i>
0950 – 1010	H.F.A.Thomas & J.L.Gerritsen <i>The most effective and environmentally friendly way of killing algae</i>
1010 – 1030	E.C.D. Todd & W. Ross <i>A bacterial risk assessment as a model for assessing risks of algal blooms</i>
1030 – 1100	MORNING TEA


Conference Programme – Day 5: Friday 11 February 2000

SESSION 13 – TASMAN ROOM

POPULATION GENETICS & PHYLOGENY – Chair: C. Scholin

- 0830 – 0910 **C.J. Bolch**
Evolution and biogeography of the Gymnodinium catenatum species complex: a multidisciplinary approach
- 0910 – 0930 L.K. Medlin, M. Lange, **U. John**, U. Wellbrock, J. Brenner, G. Donner, M. Elbrächter, C. Hummert & B. Luckas
*Toxic Alexandrium tamarensis isolates (Dinophyceae) from the Orkney Islands, Scotland,
are related to North American stocks*
- 0930 – 0950 M. Elbraechter, **L. Medlin**, M. Lange, G. Donner & M. Schweikert
*On identification and classification of Prorocentrum species (Prorocentrales, Dinophyceae) with special
emphasis on toxic species*
- 0950 – 1010 **B. Edvardsen**, K. Schalchian-Tabrizi, S. Brubak, E. Dahl, K.S. Jakobsen & E. Paasche
Genetic analyses of Dinophysis species isolated from Norwegian waters
- 1010 – 1030 **C.P. Saint**, K.M. Wilson, M.A. Schembri, S.J. Baker & B.A. Neilan
The use of molecular techniques to characterise toxic cyanobacteria.
- 1030 – 1100 **MORNING TEA**


Conference Programme – Day 5: Friday 11 February 2000

SESSION 14 – PLENARY HALL

ROLE OF BACTERIA – Chair: S. Gallacher

- 1100 – 1120 X. Mayali, Y. Pan, P.D.R. Moeller & **G.J. Doucette**
Algicidal bacteria active against Gymnodinium breve
- 1120 – 1140 **H. Kitaguchi**, N. Hiragushi, A. Mitsutani, M. Yamaguchi & Y. Ishida
Killing of a harmful dinoflagellate Heterocapsa circularisquama, which causes damages to bivalves such as oysters, by a marine bacterium EHK-1
- 1140 – 1200 **I. Imai**, T. Sunahara, T. Nishikawa & Y. Hori
Relationship between the population dynamics of Chattonella spp. (Raphidophyceae) and the algicidal bacterium Cytophaga sp. in the Seto Inland Sea, Japan
- 1200 – 1220 **J.H. Skerratt**, J.P. Bowman, P.D. Nichols, G.M. Hallegraeff & T.A. McMeekin
Estuarine algicidal bacteria: Their detection and effect on harmful algal species
- 1220 – 1240 **M. Kirchner**, A. Wichels & A. Seibold
Intracellular bacteria in the bloom-forming dinoflagellate Noctiluca scintillans
- 1240 – 1300 **S. Gallacher**, J. MacRae, C. Ferguson, E. Smith, P. Hess, M. Johnstone, L.A. Glover, S.S. Bates & I Garthwaite
Identity of bacteria isolated from the domoic-acid-producing diatom Pseudo-nitzschia multiseries and investigations into mechanisms by which they influence toxin production
- 1300 – 1400 **LUNCH**


Conference Programme – Day 5: Friday 11 February 2000

SESSION 14 – TASMAN ROOM

MOLECULAR PROBES – Chair: C. Bolch

1100 – 1120	D. Oldach , P. Rublee, C. Delwiche, H. Glasgow, K. Jakobsen, T. Tengs, H. Bowers, E. Brown, J. Kempton & J. Burkholder <i>Development of molecular detection methods for <i>Pfiesteria piscicida</i> and other estuarine toxin-producing dinoflagellates guided by Heteroduplex mobility assay assisted sequence discovery</i>
1120 – 1140	J.A.F. Robledo, K. Saito, D.W. Coats, K.A. Steidinger & G.R. Vasta <i>PCR-based detection assay for the heterotrophic dinoflagellate <i>Pfiesteria piscicida</i></i>
1140 – 1200	W. Litaker , R. Sundseth, M. Wojciechowski, C. Bonaventura, R. Henkens & P. Tester <i>Electrochemical detection of <i>Pfiesteria piscicida</i> and <i>Pfiesteria-like</i> species</i>
1200 – 1220	L. Connell • <i>Rapid identification of marine algae (Raphidophyceae) using three-primer PCR amplification of nuclear internal transcribed spacer (ITS) regions</i>
1220 – 1240	J.V. Tyrrell , P.R. Berquist, P.L. Berquist & C.A. Scholin <i>Detection and enumeration of raphidophytes using rRNA-targeted oligonucleotide probes</i>
1240 – 1300	L.L. Rhodes , C. Scholin, J. Tyrell, J. Adamson & K. Todd <i>The integration of DNA probes into New Zealand's routine phytoplankton monitoring programmes</i>
1300 – 1400	LUNCH


Conference Programme – Day 5: Friday 11 February 2000

SESSION 15 – PLENARY HALL

BLOOM CONTROL – Chair: D.M. Anderson

- 1400 – 1420 **B. Kimer**
*From the history of toxic algal blooms in Israel. The case of *Prymnesium parvum* and its control*
- 1420 – 1440 **F. Noren, Ø. Moestrup & A-S. Rehnstam-Holm**
Parvilucifera infectans (Noren and Moestrup 1999): a parasitic flagellate capable of killing toxic microalgae
- 1440 – 1500 **E. Erard-Le Denn, M.J. Chretiennot-Dinet & I. Probert**
*A parasite of *Alexandrium minutum* in French coastal waters*
- 1500 – 1520 **M.R. Sengco, A. Lil & D.M. Anderson**
The control of harmful algal blooms using clay minerals
- 1520-1540 **Y.Zhiming, Z.Jingzhong & S.Xiaoxia**
Progress of red tide control with clays
- 1540-1600 **H.R.Kim, K.II Kim, K.S.Park, T.H.Hong & H.J.Jeong.**
Developing a method of controlling the outbreak and maintenance of red tides using NaOCl produced by electrolysis of natural seawater
- 1600-1630 **AFTERNOON TEA (EXHIBITION FOYER)**


Conference Programme – Day 5: Friday 11 February 2000

SESSION 15 – TASMAN ROOM

IMMUNOLOGICAL METHODS – Chair: I.Garthwaite

1400 – 1420

L.E. Lewellyn & J Doyle

The novel saxitoxin binding protein, saxiphilin: Its physiological role and applications

1420 – 1440

S. Dyhrman & B. Palenik

A single-cell immunoassay for phosphate stress in Prorocentrum minimum

1440 – 1500

M. Kodama, S. Sato & M. Sato

Antibody against PSP toxins raised by newly designed antigen

1500 – 1520

M. Schweikert, C. Burk, R. Dietrich, P. Hanke, C. Hummert & F. Brümmer

Localisation of PSP toxins in dinoflagellates of the genus Alexandrium

1520 – 1540

G. Gerds, C. Hummert, G. Donner, B. Lucas & C. Schütt

A fast fluorimetric assay (FFA) for the detection of saxitoxin in natural phytoplankton samples.

1540 – 1600

L. Peperzak, B. Sandee, C. Scholin, P. Miller & L. Van Nieuwerburgh

Flow cytometric application of monoclonal antibody and rRNA probes on cultured Gymnodinium mikimotoi

1600 – 1630

AFTERNOON TEA (EXHIBITION FOYER)

SESSION 16 – TASMAN ROOM

1630 – 1700

CONFERENCE SUMMARY


F.J.R. (Max) Taylor

1700 – 1730

CONFERENCE THEATRE


"The Deadly Dinoflagellate"

J.M. LeRoi & Double Helix Drama


CONFERENCE POSTERS

Harmful
A L G A L
BLOOMS


Ninth Conference

TASMANIA

2000

Poster Presentations

MARINE ECOLOGY

1. IS THE ATTACHMENT OF *GAMBIERDISCUS TOXICUS* TO ALGAE IN REEFS IN MONSOON AREAS BIOLOGICALLY OR PHYSICALLY DRIVEN?
Zenaida Abuso, Arnulfo N. Marasigan and Armando Tamse
2. PHYTOPLANKTON DYNAMICS AT A LONG-TERM COASTAL STATION OFF SYDNEY, AUSTRALIA
Penelope Ajani, Randall Lee, Tim Pritchard and Martin Krogh
3. A COMPARISON OF ZOOPLANKTON COMMUNITY STRUCTURE WITHIN AND OUTSIDE THE FIRST RECORDED TOXIC ALGAL BLOOM IN KUWAIT WATERS
Hussain Al-Mutairi, Sulaiman Al-Matar, Faiza Al-Yamani and Aws Al-Ghunaim
4. POTENTIALLY HARMFUL PHYTOPLANKTON SPECIES FROM QATARI WATERS
A.R.Al-Muftah
5. DID ALGAL BLOOMS CAUSE FISH KILLS OFF KUWAIT, ARABIAN GULF?
Faiza Al-Yamani, D.V. Subba Rao, Wafa Ismail, Kholood Al-Rifaie, Hussain Al-Mutairi, Aws Al-Ghunaim, Alan Lennox, C.V. Nageswara Rao, M.N.V. Subrahmanyam and Jassim M. Al-Hassan
6. HARMFUL ALGAL BLOOMS IN MALAYSIA: REVISITING KIMANIS BAY
Ann Anton, Johan Alexander & Abentin Estim
7. THE RELATIONSHIP BETWEEN PSP TOXIN PRODUCED BY *PYRODINIUM BAHAMENSE VAR COMPRESSUM* IN SHELLFISH AND THE PLANKTON IN SABAH, MALAYSIA
Ann Anton, Johan Alexander, Takehiko Ogata & Yasuwo Fukuyo
8. ENVIRONMENTAL CONDITIONS DURING THE *CHATTONELLA* BLOOM IN THE NORTH SEA AND SKAGERRAK IN MAY 1998
Jan Aure, Didrik Danielssen, Morten Skogen, Einar Svendsen & Henrik Søiland
9. EFFECTS OF INCREASED NUTRIENTS ON CIGUATERA ASSOCIATED DINOFLAGELLATES OF THE GREAT BARRIER REEF
Paul Bird, I Hewson, A Watkinson, W Dennison
10. PHYSICAL AND BIOLOGICAL FACTORS ASSOCIATED WITH TEMPORAL AND SPATIAL DISTRIBUTION OF *PFIESTERIA PISCICIDA* IN THE CHESAPEAKE BAY
H. Bowers, T. Tengs, J. Burkholder, P. Rublee, R. Magnien, D. Goshorn, D. Oldach1
11. COMPARATIVE RESPONSE TO FISH, ALGAL PREY, AND NUTRIENTS BY TOXIC, NONTOXIC, AND NEVER-TOXIC *PFIESTERIA PISCICIDA*
JoAnn Burkholder, Howard Glasgow, Nora Deamer-Melia, Jeffrey Springer & Alan Lewitus
12. ZOOPLANKTON GRAZING IMPACTS ON *ALEXANDRIUM* SP. IN THE GULF OF MAINE
Robert G. Campbell, Gregory J. Teegarden,, Allan D. Cembella, Edward G. Durbin
13. DEVELOPMENT OF A POTENTIAL HARMFUL ALGAL BLOOM IN A MESOCOSM EXPERIMENT MONITORED THROUGH PIGMENT ANALYSIS AND BIO-OPTICAL MEASUREMENTS
Matilde Skogen Chautón, Geir Johnsen, Catherine Legrand, Edna Granéli & Egil Sakshaug
14. HARMFUL ALGAL BLOOM AND PRIMARY PRODUCTION IN ARTIFICIAL LAKE SHIHWA
Joong Ki Choi, Eun Hee Lee, Jae Hoon Noh and Yong Chul Park
15. TROPHIC EFFECTS OF ESTUARINE BLOOM SPECIES ON BENTHIC AND PLANKTONIC GRAZERS
H.G. Dam , G.B. McManus, S.E. Shumway, R. Smolowitz, and G. Wikfors
16. ALGAL BLOOMS IN FRENCH POLYNESIAN ATOLLS, TOXIC OR ANOXIC?
Bruno Delesalle and Marie-Josephe Chretiennot-Dinet
17. TOTAL LUMINESCENCE SPECTRA OF *PYRODINIUM BAHAMENSE VAR COMPRESSUM*
Ma. Christina Z. Floresca, Susan Sta. Ana, Edgar Vallar, Maria Cecilia Galvez, and Rhodora Azanza
18. EFFECT OF UPWELLING PULSES ON EXCESS CARBOHYDRATE SYNTHESIS AS DEDUCED FROM NUTRIENT, CARBON DIOXIDE AND OXYGEN PROFILES
Fernando Fraga, Aida F. Ríos, Félix F. Pérez, Marta Estrada and Cèlia Marrasé
19. SHORT-TERM AND LONG-TERM EFFECTS OF TOXIC DINOFLAGELLATES ON THE COPEPOD *ACARTIA CLAUSI*.
M. Frangópolos, C. Guisande, M. Maneiro and J. Franco
20. DISTRIBUTION OF *PYRODINIUM BAHAMENSE VAR. COMPRESSUM* CYSTS IN THE SURFACE SEDIMENTS OF MANILA BAY, PHILIPPINES
E. F. Furio, K. Matsuoka, Y. Fukuyo and V M. Borja
21. BACTERIAL DIVERSITY IN TOXIC *ALEXANDRIUM TAMARENSE* BLOOMS OF THE ORKNEY ISLANDS AND THE FIRTH OF FORTH
G. Gerds, Wichels, A., Pahler, S., Müller, W.E.G. & C. Schütt
22. HARMFUL ALGAL BLOOMS IN THE CHESAPEAKE BAY, USA: COMPARISON OF EVENTS
Patricia M. Gilbert, Robert Magnien, Todd Kana, Michael Lomas, Jeff Alexander, Chunlei Fan, Erin Haramoto, Mark Trice
23. LONG-TERM AND SEASONAL DYNAMICS OF *DINOPHYYSIS* SPECIES IN COASTAL AREAS AND THE OPEN BALTIC SEA.
Susanna Hajdu & Ulf Larsson
24. LESSONS OF ALGAL POPULATION DYNAMICS IN HABS FROM SIMULATION ANALYSIS
Bo-Ping Han, Lin Qiu-Qi, Duan Sun-San, Wang Zhao-Hui
25. NUTRIENT STOICHIOMETRY OF A *GYMNODINIUM BREVE* BLOOM: WHAT LIMITS BLOOMS IN NUTRIENT STOICHIOMETRY OF A *GYMNODINIUM BREVE* BLOOM: WHAT LIMITS BLOOMS IN OLIGOTROPHIC ENVIRONMENTS?
Cynthia Heil, Gabriel Vargo, Danyelle Spence, Merrie Beth Neely, Rachel Merkt, Kristen Lester and John Walsh
26. THE POTENTIAL OF HARMFUL ALGAL BLOOM IN THE ARCTIC OCEAN AND OTHER HIGHER ARCTIC WATERS
K. C. Ho, S. H. Kang and T. Y. Song
27. THE HARMFUL ALGAL BLOOMS IN HONG KONG WATERS – WHERE ARE THEY FROM?
I.J. Hodgkiss, Lu Songhui and Qi Yuao
28. UV-ABSORBING COMPOUNDS IN MARINE MICROALGAE: FOCUS ON BLOOM-FORMING SPECIES
S.W. Jeffrey, W Dunlap, H.S. MacTavish, M. Vesik

29. GROWTH AND GRAZING RATES OF THE HETEROTROPHIC DINOFLAGELLATE *OXYRRHIS MARINA* ON A TOXIC DINOFLAGELLATE *AMPHIDINUM CARTERAE*
Hae Jin Jeong, Jae Hyung Shim, Heon Joong Kang, Jong Kyu Park & Joo YihYoon
30. THE USE OF A DIVING-PAM FOR DETECTION OF IRRADIANCE, BIOMASS AND PHOTOSYSTEM II FLUORESCENCE YIELDS IN HARMFUL ALGAL BLOOM EXPERIMENTS: DISCUSSION OF METHODOLOGICAL ASPECTS.
Geir Johnsen, Catherine Legrand, Edna Granéli & Egil Sakshaug.
31. HARMFUL ALGAE BLOOMS AND THE UPWELLING REGIME IN ATLANTIC COASTAL WATERS OF MOROCCO
Laila Tahri Joutej, Abdellatif Berraho and Abdellatif Orbi
32. PHYSICAL AND CHEMICAL FORCING OF ALGAL BLOOMS IN DANISH MARINE WATERS
Hanne Kaas
33. DEEP CHLOROPHYLL MAXIMUM CREATED BY *HETEROCAPSA TRIQUETRA* EHRENCBERG AT THE ENTRANCE TO THE GULF OF FINLAND, BALTIC SEA
Kaisa Kononen, Patrick Gentien , Tímo Huttula , Maija Huttunen, Jaan Laanemets, Juss Pavelson & Adolf Stips
34. COMMUNITY STRUCTURE OF FLAGELLATES AND DYNAMICS OF RESTING CYSTS IN KAMAK BAY, KOREA
Joon-Baek Lee, Moo-Hyung Lee, Jin Ae Lee & Jong Gyu Park
35. BACTERIAL: DINOFAGELLATE INTERACTIONS; INVESTIGATIVE MICROSCOPY OF *ALEXANDRIUM*
Jane Lewis, Gay Kennaway, Susana Franca, Elsa Alverca
36. ECOLOGICAL CHARACTERIZATION OF A WIDESPREAD RED TIDE IN SOUTH CAROLINA ESTUARIES: A NEWLY OBSERVED PHENOMENON.
Alan J. Lewitus, Kenneth C. Hayes, Scott S. Gransden, Howard B. Glasgow, Jr., JoAnn M. Burkholder, & Patricia M. Glibert., Steve L. Morton
37. WATER COLUMN NUTRIENT CHARACTERISTICS ASSOCIATED WITH BLOOMS OF THE NUISANCE ALGA *AUREOCOCCUS ANOPHAGEFFERENS*
Michael W. Lomas, Patricia M. Glibert, Debra A. Clougherty, Daniel E. Huber, Jeremey Jones, Jeffrey Alexander, & Erin Haramoto.
38. ASSOCIATIONS BETWEEN *PFIESTERIA*, FISH HEALTH AND ENVIRONMENTAL CONDITIONS IN CHESAPEAKE BAY
Robert Magnien, David Goshorn, Bruce Michael, JoAnn Burkholder, David Oldach, Karen Steidinger and Cindy Driscoll
39. THE ROLE OF TRACE-METALS ON TOXIGENIC *PSEUDO-NITZSCHIA* BLOOMS
Maria Maldonado, Margaret Hughes, Eden Rue, and Mark Wells
40. VARIATIONS IN CELL DENSITIES OF TOXIC BENTHIC *PROTORCENTRUM* ON SEAGRASS BLADES IN TAKLONG ISLAND, GUIMARAS PROVINCE, PHILIPPINES
Arnulfo N. Marasigan, Armando Tamse and Yasuwo Fukuyo
41. NUTRIENT RATIOS IN THE NEAR-SHORE WATERS OF THE CATALAN COAST: A MORE REALISTIC SCENARIO FOR THE HABS INCREMENT IN THE NW MEDITERRANEAN SEA.
Mercedes Masó, Jordi Camp, Esther Garcés, Aramis Olivos, and Magda Vila
42. EVOLUTION OF A *GYMNODINIUM BREVE* RED TIDE BLOOM ON THE WEST FLORIDA SHELF: RELATIONSHIP WITH ORGANIC NITROGEN AND PHOSPHORUS.
Rachel Merkt, Kristen Lester, Gabriel Vargo, Cynthia Heil, Merrie Beth Neely, Danylle Spence, Leslie Melahn
43. PRELIMINARY STUDIES ON *NOCTILUCA-PYRODINIUM* INTERACTION
Lilibeth N. Miranda, Rhodora V. Azanza & Per Juel Hansen
44. DYNAMIC OF *DINOPHYYSIS ACUTA*, *D. ACUMINATA*, *D. TRIPLOS* AND *GYMNODINIUM CATENATUM* DURING AN UPWELLING EVENT AT THE NW COAST OFF PORTUGAL
Maria Teresa Moita, António Jorge da Silva & Ana Sofia Palma,
45. EVOLUTION OF A *GYMNODINIUM BREVE* RED TIDE BLOOM ON THE WEST FLORIDA SHELF: INORGANIC NUTRIENT SUFFICIENCY.
Merrie Beth Neely, Gabriel Vargo, Cynthia Heil, Kristen Lester, Leslie Melahn, Rachel Merkt, Danylle Spence, Kent Fanning, and Howard Rutherford.
46. THE DISTRIBUTION OF THE GENUS *PSEUDO-NITZSCHIA* OFF SOUTHERN BRAZIL AND RELATIONSHIPS WITH OCEANOGRAPHIC CONDITIONS
Clarisse Odebrecht & Ferrario, Martha E., Ciotti, Aurea Maria; Kitzmann, Dione & Hinze, Friedel
47. ON A *LINGULODINIUM POLYEDRA* BLOOM IN THE SETÚBAL BAY, PORTUGAL
Ana Sofia Palma, Ana Amorim Ferreira, Maria Antónia Sampayo, Maria Teresa Moita & Teresa Rosa
48. DIURNAL VERTICAL MIGRATION OF *COCHLODINIUM POLYKRIKOIDES* DURING A RED TIDE IN COASTAL WATERS OF NAMIHAE ISLAND, KOREA.
Jong Gyu Park, Min Kyung Jeong, Jin Ae Lee
49. THE SEXUAL LIFE CYCLE AND MATING SYSTEM OF THE TOXIC DINOFAGELLATE *ALEXANDRIUM MINUTUM* (DINOPHYCEAE) FROM THE PORT RIVER ESTUARY, SOUTH AUSTRALIA
Naomi S. Parker & Susan I. Blackburn
50. ZOOSPORE PRODUCTION BY TWO TOXIC *PFIESTERIA* SPECIES AND THE BENIGN 'LOOKALIKE' SPECIES, *CRYPTOPERIDINIOPSIS*, GIVEN ALGAL PREY
Matthew Parrow, Howard Glasgow, JoAnn Burkholder & Cheng Zhang
51. INTERANNUAL STUDY OF THE INFLUENCE OF THE THERMOHALINE INESTABILITY IN THE BOOMS OF *DINOPHYYSIS ACUMINATA*
Yolanda Pazos, Angeles Moroño, Juan Maneiro, Antonio Gómez, Juan Blanco
52. NET GROWTH VERSUS TRANSPORT RATES OF HARMFUL MICROPLANKTON IN A COASTAL INLET AFFECTED BY WIND- DRIVEN UPWELLING (RIA DE AROUSA, NW SPAIN)
Yolanda Pazos, Xosé Antón Alvarez- Salgado, Francisco G. Figueiras
53. RAW CULTURES – A USEFUL TOOL IN SEARCH FOR ORGANISMS PRODUCING RESTING-STAGES
Agneta Persson
54. CHARACTERISTICS OF *ASTERIONELLOPSIS GLACIALIS* CASTRACANE BLOOM IN NEARSHORE WATERS OF COVELONG, BAY OF BENGAL, INDIA
K. Rajendran and L. Kannan
55. FLORIDA BAY MICROALGAL BLOOMS: COMPETITIVE ADVANTAGES OF DOMINANT MICROALGAL SPECIES
R. William Richardson

56. ZOOPLANKTON RESPONSES TO PHYTOPLANKTON VARIABILITY IN A NUTRIENT ENRICHED AUSTRALIAN ESTUARY. A SIZE BASED APPROACH.
David Rissik, Maria Doherty, and David Van Senden
57. HPLC PIGMENT COMPOSITION OF PHYTOPLANKTON POPULATIONS DURING THE DEVELOPMENT OF *PSEUDO-NITZSCHIA* spp. PROLIFERATIONS.
Francisco Rodriguez, Yolanda Pazos, Juan Maneiro, Santiago Fraga, & Manuel Zapata
58. ROTATIONAL DIFFUSION OF SWIMMING MICRO-ORGANISMS IN A VISCOUS FLOW
J.-J. Shu and Allen T. Chwang
59. IN VITRO FORMATION OF CHROMISTA ALgal BLOOMS BY TREATMENT WITH ANTIBIOTICS.
Yuzuru Shimizu and Xuemin Yang
60. THE ADVECTION OF A TOXIC BLOOM OF *GYMNODINIUM CATENATUM* TO THE GALICIAN RIAS, DETECTED FROM SATELLITE IMAGES.
Ignacio Sordo, Yolanda Pazos, Joaqun A. Trinanes, Juan Maneiro
61. EVOLUTION OF A *GYMNODINIUM BREVE* RED TIDE BLOOM ON THE WEST FLORIDA SHELF: RELATIONSHIPS WITH PHYSICAL FACTORS
Danylle Spence, Gabriel Vargo, Cynthia Heil, Rachel Merkt, Merrie Beth Neely, Kristen Lester, Leslie Melahn, Robert Weisberg, and John Walsh
62. ECOHAB: FLORIDA – AN OVERVIEW
Karen A. Steidinger and John J. Walsh
63. PATTERNS OF SELECTIVE FEEDING ON *ALEXANDRIUM SP.* BY ZOOPLANKTON IN THE GULF OF MAINE
Gregory J. Teegarden, Robert G. Campbell & Edward G. Durbin
64. ASSIMILATION AND RETENTION OF PSP TOXINS BY ZOOPLANKTON GRAZERS, WITH IMPLICATIONS FOR THEIR ROLE AS TOXIN VECTORS
Gregory J. Teegarden & Allan D. Cembella
65. COASTAL PHYTOPLANKTON RESPONSES TO A LARGE POINT SOURCE OF NUTRIENTS
Peter Thompson
66. TEMPORAL EVOLUTION OF PHOTOSYNTHETIC PARAMETERS AND PRIMARY PRODUCTION DURING A BLOOM OF AN ICHTHYOTOXIC PRYMNESIOPHYTE UNDER DIFFERENT N / P RATIOS.
Gavin H. Tilstone, Geir Johnsen, Matilde Chauton, Torrun Johansen & Francisco G. Figueiras.
67. DOMOIC ACID PRODUCTION IN COASTAL UPWELLING ZONES OFF CALIFORNIA AND OREGON, U.S.A., ASSOCIATED WITH TOXIFICATION EVENTS
Vera L. Trainer, Nicolaus G. Adams, and John C. Wekell
68. BIOLOGICAL AND PHYSICAL DYNAMICS OF DOMOIC ACID PRODUCTION OFF THE WASHINGTON U.S.A. COAST
Vera L. Trainer, Rita A. Horner, Barbara M. Hickey, Nicolaus G. Adams, and James R. Postel
69. PHYTOPLANKTON BLOOMS IN A SEASONALLY OPEN BAR-BUILT ESTUARY: BLOOM RESPONSE TO SEDIMENT NUTRIENT EFFLUX DURING SALINITY STRATIFICATION.
Luke Twomey and Peter Thompson
70. AN OVERVIEW OF THE ECOHAB:FLORIDA REGION ON THE WEST FLORIDA SHELF: BASIC HYDROGRAPHIC INFORMATION AND ITS RELATIONSHIP TO A *GYMNODINIUM BREVE* RED TIDE.
Gabriel Vargo, Cynthia Heil, Danylle Spence, Merrie Beth Neely, Rachel Merkt, Kristen Lester, Robert Weisberg, John Walsh, and Kent Fanning.
71. DINOFAGELLATE CYST RECORDS IN SEDIMENT CORES FROM TWO SITES IN MANILA BAY, PHILIPPINES, WITH DIFFERENT DEGREES OF TOXIC RED TIDE INFLUENCE
Aletta T. Yriguez, Rhodora V. Azanza, Barrie Dale and Fernando Siringan
72. COMPARISON OF SOME PECULIARITIES OF SEASONAL CHANGES OF PHYTOPLANKTON IN THE DIFFERENT REGIONS OF THE BALTIC SEA
Victoria V. Zernova & Mikhail M. Domanov

MARINE BLOOM ECOPHYSIOLOGY

73. *PSEUDO-NITZSCHIA* MULTISERIES IN CULTURE WITH NITRATE AND AMMONIUM AS NITROGEN SOURCES
Maria J. Alvarez, Santiago Fraga, José M. Franco, Claude Léger & Stephen S. Bates
74. COMPARATIVE STUDIES ON MYCOSPORINE-LIKE AMINO ACIDS, PARALYTIC SHELLFISH TOXINS AND PIGMENT PROFILES OF THE TOXIC DINOFAGELLATES *ALEXANDRIUM TAMARENSE*, *A. CATENELLA* AND *A. MINUTUM*.
Jose I. Carreto, Mario O. Carignan and Nora G. Montoya
75. DIFFICULTIES ASSOCIATED WITH PRODUCING AXENIC DINOFAGELLATE CULTURES
Carolyn M. J. Ferguson, Elizabeth A. Smith, Faye Milne, Georgina L.
76. CARBON, NITROGEN AND PHOSPHORUS CONTENT OF SINGLE CELLS OF *DINOPHYYSIS NORVEGICA* GROWING IN SITU, MEASURED USING A NUCLEAR MICROPROBE
Lars-Åke Gisselson, Edna Granéli and Jan Pallon
77. NITROGEN OR PHOSPHORUS DEFICIENCY FAVOURS THE DOMINANCE AND TOXIN CONTENT OF HARMFUL SPECIES IN SUMMER BALTIC SEA PHYTOPLANKTON
Edna Granéli, Catherine Legrand, Per Carlsson, Serge Y. Maestrini, Christian Hummert, Michael Reichelt, Geir Jonhsen, Jan Pallon, Bernt Luckas & Egil Sakshaug
78. SPIROLIDE PRODUCTION AND PHOTOPERIOD-DEPENDENT GROWTH OF THE MARINE DINOFAGELLATE *ALEXANDRIUM OSTENFELDII*
Uwe John, Michael A. Quilliam, Linda Medlin & Allan D. Cembella
79. THE EFFECT OF FLUID FLOW ON THE CELLULAR TOXIN CONTENT OF *ALEXANDRIUM FUNDYENSE*
Andrew Juhl, Vera L. Trainer & Michael I. Latz
80. PHYSIOLOGICAL AND MOLECULAR CHARACTERISTICS OF CELL CYCLE AND GROWTH OF *PFIESTERIA* AND RELATED DINOFAGELLATES
Senjie Lin, Margaret R. Mulholland, Yucheng Ni, Keri Costa, Xue Mei Li, JoAnn Burkholder, Edward J. Carpenter
81. PRODUCTION OF DOMOIC ACID BY *PSEUDO-NITZSCHIA PSEUDODELICATISSIMA* FROM THE NORTHERN GULF OF MEXICO
Youlian Pan, Michael L. Parsons, Mark Busman, Peter D. R. Moller, Quay Dortch, Christine L. Powell, Gregory J. Doucette
82. HIGH DENSITY CULTIVATION OF *ALEXANDRIUM MINUTUM* (DINOPHYCEAE) : EFFECTS ON GROWTH, LIFE HISTORY, FATTY ACIDS AND TOXIN PRODUCTION
Naomi Parker, Andrew Negri, Peter Mansour, Dion Frampton, Liliana Rodolfi, Mario Tredici and Susan Blackburn
83. THE EFFECTS OF IRON LIMITATION ON GROWTH AND PHYSIOLOGY OF THE COASTAL MARINE RAPHIDOPHYTE, *HETEROSIGMA*
L.D. Pickell, and C.G.Trick

84. PHYSIOLOGY AND BEHAVIOR OF THE TOXIC DINOFLAGELLATE, *ALEXANDRIUM TAMARENSE*, FROM CASCO BAY, MAINE (U.S.A.) DURING NITRATE LIMITATION
Nicole J. Poulton, J. Geoff. MacIntyre, John. J. Cullen and Donald M. Anderson
85. COMBINED EFFECTS OF LIGHT, SALINITY AND INTENSITY OF ILLUMINATION ON THE GROWTH OF *HETEROSIGMA AKASHIWO*, *ALEXANDRIUM TAMARENSE* AND *SKELETONEMA COSTATUM*
Pei-Yuan Qian and Tian Yan
86. AMINO ACID PROFILES IN SPECIES AND STRAINS OF *PSEUDO-NITZSCHIA* FROM MONTEREY BAY, CA: INSIGHTS INTO THE METABOLIC ROLE(S) OF DOMOIC ACID
G. Jason Smith, Nicolas Ladizinsky and Peter E. Miller.
87. INFLUENCE OF RIVERINE DISSOLVED ORGANIC MATTER ON THE NITROGEN USE AND TOXICITY OF *PRYMNESIUM PATELLIFERUM*
Stolte, W., Granéli, E.
88. GROWTH AND DOMOIC ACID PRODUCTION BY *PSEUDONITZSCHIA MULTISERIES* AND *P. AUSTRALIS* UNDER NITRATE, SILICATE, AND PHOSPHATE LIMITED CONDITIONS.
Storms, W.E., Garrison, D.L., & Franks, P.J.S
89. IRON NUTRITION IN THE BROWN TIDE ORGANISM, *AUREOCOCCUS ANOPHAGEFFERENS*
Darlene B. Szmyr, Michael F. Satchwell, Jeffrey E. Alexander, Nicole M. Martin, Mark T. Baesl, & Gregory L. Boyer
90. CELL CYCLE REGULATION IN THE FLORIDA RED TIDE DINOFLAGELLATE, *GYMNODINIUM BREVE*
Frances M. Van Dolah and Tod A. Leighfield
91. IDENTIFICATION OF MECHANISM MODEL ON THE TRENDS OF POPULATION DENSITY OF *PSEUDONITZSCHIA PUNGENS* IN DAPENG BAY, SOUTH CHINA SEA
Huang Weijian
92. NUTRITION AND GROWTH KINETICS IN NITROGEN- OR PHOSPHORUS-LIMITED CULTURES OF THE NOVEL RED TIDE DINOFLAGELLATE *HETEROCAPSA CIRCULARISQUAMA*
Mineo Yamaguchi, Shigeru Itakura and Takuji Uchida
93. A TRY TO UNDERSTAND HOW NUTRIENTS CONTROL TOXIN PRODUCTION IN *ALEXANDRIUM TAMARENSE*
Rencheng Yu, Mingjiang Zhou
94. PIGMENT PATTERNS OF TOXIC AND NON TOXIC *PSEUDO-NITZSCHIA* SPECIES (BACILLARIOPHYCEAE).
Manuel Zapata, Francisco Rodríguez & Santiago Fraga
95. CHANGES IN LIPID COMPOSITION AND MORPHOLOGY OF THE TOXIC DIATOM *PSEUDONITZSCHIA PUNGENS* DURING THE LIFE CYCLE
Natalia V. Zhukova, Tatyana Yu. Orlova, Nina A. Alzdaicher
- FRESHWATER ECOLOGY**
96. *MICROCYSTIS AERUGINOSA* BLOOM AND THE OCCURRENCE OF MICROCYSTIN IN FRESHWATER POND IN BANGLADESH.
Md. Sagir Ahmed, Michael Reichelt & Brend Luckas
97. *IN VIVO* DETERMINATION OF ALGAL PIGMENTS BY FLUOSPECTROSCOPIC MEASUREMENT
Martin Beutler, Karen H. Wiltshire, Barbara Meyer, & Christian Moldænke
98. PHYSICAL PROCESSES CONTROL THE DISTRIBUTION OF LIGHT, NUTRIENTS AND CYANOBACTERIA IN A LARGE TROPICAL REGULATED RIVER
Myriam Bormans & Phillip Ford
99. CYANOBACTERIA BLOOM IN DAUGAVA RIVER DAMMED RESERVOIRS, LATVIA
Ivars Druvietis
100. TOXIC CYANOBACTERIAL BLOOMS IN THE LAKE OF BOURGET (FRANCE)
Jean-F. Humbert, Gérard Paolini, Jean-C. Druart, Brigitte Le Berre, Jean-P. Bosse & Eliane Menthon
101. THE IMPORTANCE OF AKINETES IN THE BLOOM - DYNAMICS OF TOXIC CYANOBACTERIA -STUDIES ON *ANABAENA CIRCINALIS* FROM AUSTRALIAN WATERS.
Jameson, L., Thompson, P., Jones, G. and Blackburn, S.I.
102. ELEMENTAL COMPOSITION OF C, N AND P IN SINGLE FILAMENTOUS CELLS OF MARINE CYANOBACTERIA USING NMP (NUCLEAR MICROPROBE) - AND STANDARD METHODS
Chatarina Karlsson, Jan Pallon, Edna Granéli
103. HARMFUL ALGAL BLOOMS IN THE WETLANDS OF THE SWAN COASTAL PLAIN, WESTERN AUSTRALIA
Annabeth S. Kemp, Marcello Pennacchio and Jacob John
104. GEOGRAPHIC DISTRIBUTION AND TAXONOMY OF POTENTIAL TOXIC CYANOBACTERIAL STRAINS IN MOROCCO
Mohammed Louidki, Brahim Oudra, Brahim Sabour, Brahim Sbiyyaa, Susana Farnca & Vitor Vasconcelos
105. SUCCESSION BETWEEN *ANABAENA CIRCINALIS* AND *AULACOSEIRA* spp. IN AUSTRALIAN FRESHWATERS : THE ROLE OF LIGHT AND MIXING
Malcolm A. McCausland, Peter A. Thompson & Susan I. Blackburn
106. TOXIC CYANOBACTERIAL BLOOMS IN THE TAPACURÍ RESERVOIR, NORTHEAST BRAZIL
Silvia Mattos Nascimento, Renato JosÈ Reis Molica, Marc Bouvy, Andrea Ferreira, Lucia Helena Sampaio da Silva , Vera Huszar & Sandra Azevedo
107. THE ROLE OF CELL OR COLONY SIZE AND TOXIN PRODUCTION IN PLANKTONIC CYANOBACTERIA AS STRATEGIES TO AVOID GRAZING.
Renata Panosso, Per Carlsson, Betina K. Suzuki, Edna Granéli, Sandra Azevedo
108. BLOOMS OF *MICROCYSTIS AERUGINOSA* IN A FRENCH RESERVOIR : TOXIN PRODUCTION AND BIOGEOCHEMICAL APPROACH.
Catherine Quiblier-Llobéras, Gérard Sarazin, Isabelle Heyvang, Cécile Bernard and Marie-Claire Hennion
109. WHAT CONTROLS THE CYANOBACTERIA BLOOM IN LAKE ULEMISTE?
Anu Reinart, Tiia Trei, Helgi Arst, Ants Erm and Medhat Hussainov
110. DISTRIBUTION OF POTENTIALLY TOXIC CYANOBACTERIA AND BACTERIA IN THE COURSE OF ARTIFICIAL RECHARGE OF GROUNDWATER
Gunta Springer & Ivars Druvietis
- NEW HAB SPECIES**
111. A GUIDE TO THE PRONUNCIATION OF THE SCIENTIFIC NAMES FOR HARMFUL ALGAE.
Anne Algieri, Robert Pattison, and Sandra E. Shumway

112. SCANNING ELECTRON MICROSCOPY OF SEXUAL STAGES OF THE PENNATE DIATOM *PSEUDO-NITZSCHIA MULTISERIES* (HASLE) HASLE
Stephen S. Bates, Irena Kaczmarska, James M. Ehrman & Claude Léger
113. TOXIC AND POTENTIALLY TOXIC DINOFLAGELLATES FROM THE MEXICAN CARIBBEAN SEA.
Almazan Becerril, A. & D.U. Hernandez-Becerril
114. ENDOSYMBIOSIS: DINOFLAGELLATES WITH FUcoxanthins
Terje Bjornland & Karl Tangen
115. AN INVESTIGATION OF THE IDENTITY AND POTENTIAL TOXICITY OF GYMNODINIOID SPECIES PRESENT IN FALSE BAY, SOUTH AFRICA
Lizeth Botes, Grant C. Pitcher and Peter A. Cook
116. THE INVESTIGATION OF A DINOFLAGELLATE ASSOCIATED WITH A FISH KILL EVENT IN THE MURRAY RIVER/ESTUARY, WESTERN AUSTRALIA.
Jeff Cosgrove, Sarah Grigo, Wasele Hosja and Gustaaf Hallegraeff
117. *PSEUDO-NITZSCHIA* spp. IN IRISH COASTAL WATERS.
Caroline Cusack, John Patching and Robin Raine
118. DINOFLAGELLATES IN MANGROVE PONDS, PELICAN CAYS, BELIZE.
Maria A. Faust
119. IMPORTANCE OF TEMPORARY CYST PRODUCTION IN THE POPULATION DYNAMICS OF *A. TAYLORI*
Esther Garces, Mercedes Maso & Jordi Camp
120. RANGE OF *HETEROSIGMA AKASHIWO* (RAPHIDOPHYCEAE) EXPANDED TO INCLUDE CALIFORNIA
Dominic E. Gregorio & Laurie Connell
121. TOXICITY OF *CHATTONELLA OVATA*, A NOVEL SPECIES OF *CHATTONELLA*, TO RED SEA BREAM *PAGRUS MAJOR*
Shingo Hiroishi, Hideaki Okada & Ichiro Imai
122. DOMINANT SPECIES FROM SAM XING WAN, SAI KUNG DURING THE 1998 MASSIVE FISH KILLING RED TIDE IN HONG KONG
I. J. Hodgkiss and Zhen B. Yang
123. BLOOMS OF DINOFLAGELLATE *GYMNODINIUM C.F. MIKIMOTOI* IN KUWAITI WATERS
Muna Husain & Muna Faraj
124. A NEW RED TIDE-FORMING SPECIES *PERIDINIUM QUINQUECORNE* ABE IN SOUTH CHINA SEA
Chen Jufang, Qi Yuzao Xu ning, Lu Songhui & I. J. Hodgkiss
125. OCCURRENCE OF *PROROCENTRUM LIMA* COASTAL WATER OF THE GULF OF MAINE, USA
Maureen D. Kelleter, Lucie Maranda, John Hurst, Laurie Bean & Jay McGowan
126. PIGMENT COMPLEMENT SUPPORT FOR THE ASSIGNMENT OF A NEW GENUS WITHIN *GYMNODINIALES*
G.J. Kirkpatrick, A.J. Haywood and J. Adamson
127. THE *ALEXANDRIUM* GENUS IN THE FAR EASTERN SEAS OF RUSSIA AND ADJACENT WATERS OF PACIFIC OCEAN
Galina V. Konovalova & Marina S.Selina
128. CONFIRMATION OF DOMOIC ACID PRODUCTION BY *NITZSCHIA* sp. nov. (BACILLARIOPHYCEAE) CULTURES, ISOLATED FROM VIETNAM IN 1997 AND 1998
Yuichi Kotaki, Kazuhiko Koike, Kenji Kobayashi, Makoto Yoshida, Chu Van Thuoc, Nguyen Thi Minh Huyen, Nguyen Chu Hoi, Yasuwo Fukuyo, Masaaki Kodama
129. BIOLOGICAL AND ECOLOGICAL CHARACTERISTICS OF *GYMNODINIUM CATENATUM* IN JAPAN
Yuichi Kotani, Yukihiko Matsuyama & Setsuko Sakamoto
130. *PFIESTERIA* AND *PFIESTERIA*-LIKE SPECIES IN FLORIDA
Jan H. Landsberg, Karen A. Steidinger, & Susan Cook
131. IDENTIFICATION OF DOMOIC-ACID PRODUCING *PSEUDO-NITZSCHIA* SPECIES IN AUSTRALIAN WATERS
Caroline J. Lapworth, Gustaaf M. Hallegraeff & Penelope A. Ajani
132. DIVERSITY, ABUNDANCE AND RISK FROM POTENTIALLY TOXIC BENTHIC DINOFLAGELLATES IN THE SYDNEY REGION
Shauna Murray and David J. Patterson
133. *PSEUDO-NITZSCHIA* SPECIES IN THE FAR EASTERN SEAS OF RUSSIA
Tatiana Yu. Orlova, Inna V. Stonik & Natalia V. Zhukova
134. TOXIC TEMPERATE EPIPHYTIC DINOFLAGELLATES IN COASTAL LAGOONS OFF THE EAST COAST OF TASMANIA
I. Pearce, J.Marshall and G.M Hallegraeff
135. HARMFUL MICROALGAE FROM THE GULF OF THAILAND
Pornsilp Pholpunthin
136. DINOFLAGELLATE *ALEXANDRIUM* IN THE UPPER GULF OF THAILAND
Aicharaporn Plumsomboon, Cholthaya Songroop, Attaya Kungsawan, and Pornsilp Polpunthin
137. GROWTH STUDIES AND LIFE STAGES OF THE DINOFLAGELLATE *CRYPTOPERIDINIOPSIS* SP VS. *PFIESTERIA PISCICIDA*
David W. Seaborn, Michelle Seaborn, W. M. Dunstan, Harold G. Marshall1, Andrew S. Gordon, and Bryan Dyer
138. STATUS OF HARMFUL ALGAL BLOOMS IN INDONESIAN WATERS
Tumpak Sidabutar, D.P.Praseno & Y.Fukuyo
139. A REPORT OF TOXIC MICROALGAE IN FLORIDA WATERS
Karen A. Steidinger, Jan H. Landsberg and Carmelo R. Tomas
140. A NEW HARMFUL DINOFLAGELLATE OCCURRED IN COASTAL WATERS OF WEST JAPAN
Haruyoshi Takayama, Kazumi Matsuoka & Takayuki Mekuchi
141. AN OVERVIEW OF THE BIODIVERSITY OF BENTHIC DINOFLAGELLATES FROM LA REUNION ISLAND (FRANCE, SOUT-WEST INDIAN OCEAN)
Loic Ten-Hage, Jean Turquet, Jean-Pascal Quod, Alain Couté
142. PSP TOXIN PROFILES IN THE DINOFLAGELLATE *ALEXANDRIUM COHORTICULA* AND TOXIC MUSSELS FROM SEBATU, MALACCA
Gires Usup, David M. Kulis, Lim Po Teen
143. THE COASTAL *PSEUDO-NITZSCHIA* FROM THE STATE OF RIO DE JANEIRO, BRASIL
Maria Celia Villac, & Denise Rivera Tenenbaum
144. *ALEXANDRIUM AFFINE* (INOE AND FUKUYO) BALECH BLOOM IN AMBON BAY, INDONESIA
Gabriel A. Wagey, N N. Wiadnyana, P.J. Harrison, and F.J.R. Taylor
145. PHYTOPLANKTON BLOOMS IN PORT SHELTER WATERS DURING THE EARLY 1998 RED TIDE IN HONG KONG
Zhen B. Yang and I. J. Hodgkiss
146. THE OCCURRENCE OF PSP AND DSP CAUSATIVE DINOFLAGELLATES IN NORTHERN VIETNAMESE COASTAL WATER
Makoto Yoshida, Chu Van Thuoc, Kazumi Matsuoka, Takehiko Ogata, Yasuwo Fukuyo and Nguyen Chu Hoi

176. HARMFUL MICROALGAE AS TUMOR PROMOTERS?: CURRENT STATUS IN MARINE ENVIRONMENTS
Jan H. Landsberg
177. FLUORIMETRIC TECHNIQUE FOR QUANTITATION OF PARALYTIC SHELLFISH POISONING (PSP) TOXINS BY USING EXCITABLE CELLS
M.C.Louzao, M.R Vieytes, J.M.V. Baptista de Sousa, F. Leira and L.M. Botana
178. TOXIC DINOFAGELLATES AND TOXIN STUDIES IN TAIWAN
Chung-Kuang Lu and Hong-Nong Chou
179. EFFECT OF SYMBIOTIC BACTERIA ON GROWTH AND TOXIN PROFILE OF TOXIC DINOFAGELLATE *ALEXANDRIUM MINUTUMT1*
Ya Hui Lu & Deng Fwu Hwang
180. NOVEL EXOTOXIC PRINCIPLES PRODUCED BY THE RED TIDE DINOFAGELLATE *ALEXANDRIUM MINUTUM*
G. J. Lush, G. J. Doucette, C. L. Powell, A. Negri, G. M. Hallegraeff
181. PARALYTIC SHELLFISH POISONING ON FRENCH MEDITERRANEAN COAST IN THE AUTUMN OF 1998 : *ALEXANDRIUM TAMARENSE* AS A CAUSATIVE AGENT.
Pierre Masselin, Zouher Amzil, Eric Abadie, Antony Carreras, Claude Chiantella, Elizabeth Nézan, Philippe Truquet, Claire Marcaillou
182. PSP TOXIN PRODUCTION OF URUGUAYAN ISOLATES OF *GYMNODINIUM CATENATUM* AND *ALEXANDRIUM TAMARENSE*.
Silvia M. Mendez, David M. Kulis & Donald M. Anderson
183. CHEMISTRY AND TOXICITY OF GYMNODIMINE AND ANALOGUES
Christopher O. Miles, Rex Munday, Allan D. Hawkes and Neale R. Towers,
184. DETECTION OF DINOPHYYSIS TOXIN-1 ALONG THE COAST OF MAINE
Steve L. Morton, Tod Leightfield, Mark Busman, Bennie R. Haynes, Debra L. Petitpain, Fran Van Dolah, and Peter D.R. Moeller
185. PRODUCTION OF OKADAIC ACID AND *DINOPHYYSIS* TOXINS BY DIFFERENT SPECIES OF *PROROCENTRUM*
Steve L. Morton, Debra L. Petitpain, Mark Busman, and Peter D.R. Moeller
186. MODIFIED PROTEIN PHOSPHATASE INHIBITION ASSAY FOR THE DETERMINATION OF TOTAL DSP IN CONTAMINATED MUSSELS
Douglas Mountfort, Toshi Suzuki and Penny Truman
187. DELINEATION OF DISTINCT ROUTES OF CA2+ INFLUX ASSOCIATED WITH BREVETOXIN- INDUCED EXCITOTOXICITY USING A FLUORESCENT IMAGING PLATE READER (FLIPRTM)
Thomas F. Murray and Frederick W. Berman
188. PARALYTIC SHELLFISH TOXINS IN *GYMNODINIUM CATENATUM* STRAINS FROM SIX COUNTRIES
Andrew P. Negri, Christopher J.S. Bolch, Lyndon E. Llewellyn and S. Mendez
189. INVOLVEMENT OF NADPH OXIDASE LIKE ENZYME IN THE PRODUCTION OF SUPEROXIDE ANION BY *CHATTONELLA MARINA*
Tastuya Oda, Kim Daekyung, Atsushi Nakamura, Tarou Okamoto, Nobukazu Komatsu, Takaji Iida, Atsushi Ishimatsu, Tsuyoshi Muramatsu
190. REMARKABLE DIFFERENCE IN THE TOXICITY OF *ALEXANDRIUM CATENELLA* OCCURRED UNDER DIFFERENT ENVIRONMENTAL CONDITIONS
Takehiko Ogata, Shoji Sekiguchi, Makoto Yoshida, Yasuwo Fukuyo & Masaaki Kodama
191. *ALEXANDRIUM* AND *PROROCENTRUM* TOXINS: EFFECT ON CASPASE ACTIVITIES IN PC12 CELLS AND PRIMARY NEURONAL CELLS
Sanja Perovic, Christian Wetzer, Franz Brummer, Georg Donner, Malte Elbrächter, Antje Wichels, Werner E.G. Müller and Heinz C. Schröder
192. A RECEPTOR BINDING ASSAY FOR PSP TOXINS: RECENT ADVANCES AND APPLICATIONS
Christine L. Powell & Gregory J. Doucette
193. LIQUID CHROMATOGRAPHY-MASS SPECTROMETRY ANALYSIS OF SPIROLIDE TOXINS
Michael A. Quilliam & Allan Cembella
194. ESTERIFIED OKADAIC ACID IN NEW ZEALAND STRAINS OF *PROROCENTRUM LIMA* AND OYSTERS (*CRASSOSTREA GIGAS*)
Lesley Rhodes, Toshiyuki Suzuki, Douglas Mountfort, Janet Adamson
195. INVESTIGATIONS INTO THE TOXICOLOGY AND PHARMACOLOGY OF SPIROLIDES – A NOVEL GROUP OF PUTATIVE BIOTOXINS
Don Richard, Edmond Arsenault, Allan Cembella, & Michael Quilliam
196. A PHOTODYNAMIC SENSITIZATION INTERFERING IN THE MOUSE BIOASSAY FOR DSP
Covadonga Salgado, Fabiola Arévalo, Magdalena Bermúdez de la Puente, Yolanda Pazos, Juan-Carlos Maneiro and Takeshi Yasumoto.
197. HUMAN TOXICATION BY MARINE BIOTOXINS IN PORTUGAL, TWO CONFIRMED CASES
M. A. de M. Sampayo, P. Vale, S. Rodrigues and M.J. Botelho
198. CHARACTERIZATION OF THE CONJUGATES OF PARALYTIC SHELLFISH TOXINS AND THIOLS FORMED IN THE COURSE OF REDUCTIVE TRANSFORMATION OF GONYAUTOXINS TO SAXITOXIN
Shigeru Sato, Ryuichi Sakai and Masaaki Kodama
199. THE PRODUCTION OF YESSOTOXIN BY *PROTOCERATIUM RETICULATUM*.
Catherine Seamer, Margaret Gordon, Lincoln Mackenzie, Penny Truman
200. NSP/DSP BIOASSAY MODIFICATION: THE HUNT FOR A SCREEN TEST WHICH DETECTS ALL KNOWN GENUINE SHELLFISH TOXINS BUT NOT GYMNODIMINE
Penelope Truman, Jeremy L. Rae, Penelope J. Gorman & Phil Busby
201. USE OF THE NEUROBLASTOMA ASSAY IN THE DETECTION OF BREVETOXINS, CIGUATOXIN AND SAXITOXINS
Penelope Truman, David J. Stirling, Michael A. Quilliam, Peter Northcote & Donald J. Hannah
202. OKADAIC ACID QUANTIFICATION IN PHYTOPLANKTON USING A PP2A INHIBITION ASSAY
Aurelia Tubaro, Laura Sidari, Silvio Sosa, Giorgio Honsell, Roberto Della Loggia
203. PSP TOXIN PROFILES IN THE DINOFAGELLATE *ALEXANDRIUM COHORTICULA* AND TOXIC MUSSELS FROM SEBATU, MALACCA
Gires Usup, David M. Kulis1, Lim Po Teen
204. DETECTION OF DSP TOXINS ON THE US WEST COAST
Robin Weber and Mary Silver

CYANOTOXINS

205. HUMAN EXPOSURE TO CYANOBACTERIAL TOXINS IN DRINKING WATER: PLANS TO EVALUATE RISK OF EXPOSURE FROM PUBLIC WATER SYSTEMS
Lorraine C. Backer
206. THE FIRST TOXICOLOGICAL STUDIES OF HARMFUL ALgal BLOOMS IN LATVIAN WATERS
Maija Balode, Clive Ward, Christian Hummert, Michael Reichelt, Ingrida Purina, Santa Bekere, Mara Pfeifere
207. FIRST ECOLOGICAL AND TOXICOLOGICAL STUDIES ON *CYLINDROSPERMOPSIS RACIBORSKII* (CYANOBACTERIA) IN FRANCE
Jean-François Briand, Cédric Robillot, Catherine Quiblier-Lloberas, Alain Couté & Cécile Bernard
208. EFFECTS OF IRON AND MANGANESE CONCENTRATION AND THEIR RATIO ON CELL GROWTH AND TOXIN PRODUCTION OF THE CYANOBACTERIUM *CYLINDROSPERMOPSIS RACIBORSKII*
Ann Chuang, Megan Hargreaves, Glen Shaw, Maree Smith, Geoffrey Eaglesham, Jochen Müller
209. TOXIN ANALYSIS IN THE CYANOBACTERIUM *NODULARIA SPUMIGENA* – A COMPARISON OF ANALYTICAL TECHNIQUES
Jens Dahlmann, Alexander Rühl, Christian Hummert, Per Carlsson, Edna Graneli, Gerd Liebezeit and Bernd Luckas
210. THE EFFECT OF PHOSPHORUS SUPPLY ON GROWTH AND TOXIN PRODUCTION OF *CYLINDROSPERMOPSIS RACIBORSKII*
Brett Davis, Megan Hargreaves, Glen Shaw, Maree Smith, Geoffrey Eaglesham, Jochen Müller, Gary Prove
211. THE CYANOBACTERIA *APHANIZOMENON FLOS-AQUAE* ISOLATED FROM PORTUGUESE FRESHWATER: OBSERVATIONS ON DEVELOPMENT, MORPHOLOGY AND TOXICITY DURING GROWTH PHASES
Elsa Dias, Paulo Pereira, and Susana Franca
212. PROTEIN SYNTHESIS INHIBITION ASSAY FOR *CYLINDROSPERMOP SIN*.
Suzanne M. Froscio, Andrew R. Humpage, Philip C. Burcham, and Ian R. Falconer
213. MICROCYSTIN DETERMINATION USING LC COUPLED WITH UV AND MASS SPECTROMETRIC DETECTION INCORPORATING SIMULTANEOUS CID-MS AND MS-MS
Ambrose Furey, Esther Carballal-Aguete, Ana Gago-Martínez, Brendan M. Healy, José M. Leao-Martins, Mary Lehane, Kevin J. James
214. COMPARISONS OF THE LABORATORY AND KIT VERSIONS OF THE MOUSE NEUROBLASTOMA ASSAY, TO THE MOUSE BIOASSAY, FOR THE DETECTION OF PSP IN SHELLFISH.
S.Gallacher, A.Shanks and F.Mackintosh
215. TOXINS IN CYANOBACTERIAL MATS FROM MELTWATER PONDS ON THE MCMURDO ICE SHELF, ANTARCTICA
Bettina Hitzfeld, Nicola Späth, Christina Lampert, Henry Kaspar, and Daniel Dietrich
216. EFFECT OF OZONATION IN DRINKING WATER TREATMENT ON THE REMOVAL OF CYANOBACTERIAL TOXINS AND TOXICITY OF BY-PRODUCTS AFTER OZONATION OF MICROCYSTIN-LR
Stefan J. Höger, Daniel R. Dietrich, and Bettina C .Hitzfeld.
217. ENHANCEMENT OF THE GROWTH OF MURINE COLON CANCER PRECURSORS BY MICROCYSTIN-CONTAMINATED DRINKING WATER
Andrew R. Humpage, Stephen J. Hardy, Emma J. Moore, Suzanne M. Froscio and Ian R. Falconer.
218. MICROCYSTIN-AW, A NEW MICROCYSTIN VARIANT ISOLATED FROM CYANOBACTERIAL WATERBLOOMS IN THAILAND
Kunimitsu Kaya, Aparat Mahakhant & Ladda Keovara
219. DETECTION OF MICROCYSTINS AND NODULARIN BY ENZYME-LINKED IMMUNOSORBENT ASSAY, PROTEIN PHOSPHATASE INHIBITION ASSAY AND HPLC: COMPARISON OF METHODS
Jaana Kukkonen, Jarkko Rapala, Kirsti Erkomaa, Kaarina Sivonen & Kirsti Lahti
220. ANALYSIS OF THE FRESH WATER CYANOBACTERIAL TOXINS FROM A FISH FARM IN NSW, AUSTRALIA.
Tai Le & Paul T. Smith
221. TOXIC *NOSTOC* BLOOMS IN OUKAIMEDEN RIVER (HIGH ATLAS OF MARRAKESH, MOROCCO)
Brahim Oudra, Mohammed Loudiki, Brahim Sbiyyaa, Maria El Andaloussi & Vitor Vasconcelos
222. CONTRIBUTION TO SCREENING OF TOXIC MICROCYSTIS ISOLATED STRAINS FROM MOROCCO
Brahim Oudra, Mohammed Loudiki, Brahim Sbiyyaa, Brahim Sabour, Rosario Martins & V.Vasconcelos
223. CO-OCCURRENCE OF MICROCYSTINS AND SAXITOXINS IN MONTARGIL RESERVOIR, PORTUGAL.
Paulo Pereira, Hideyuki Onodera, Darío Andrinolo, M. João Tavares, Susana Franca, Vitor Vasconcelos, Filomena Araújo, Néstior Lagos, and Yasukatsu Oshima.
224. INHIBITION OF HUMAN RECOMBINANT GLUTATHIONE S-TRANSFERASE ACTIVITY BY CYANOBACTERIAL LIPOPOLYSACCHARIDES SUPPORTING THE HYPOTHESIS OF THE INFLUENCE OF LIPOPOLYSACCHARIDE ON THE TOXICITY OF MICROCYSTIN-LR
Stephan Pfugmacher, Jennifer H. Best, Claudia Wiegand and Geoffrey A. Codd
225. DETERMINATION OF MICROCYSTIN-LR BY SOLID PHASE MICROEXTRACTION-HIGH PERFORMANCE LIQUID CHROMATOGRAPHY
Kai-fai Poon, Michael Hon-wah Lam & Paul K.S. Lam
226. EFFECTS OF A POLYUNSATURATED FATTY ACID AND A MICROCYSTIN ON THE SURVIVAL OF *DAPHNIA MAGNA*
M. Reinikainen, J.A.O Meriluoto and L.Spoof & K.-i. Harada ,
227. CYANOBACTERIAL HEPATOTOXINS DO NOT ACCUMULATE IN BALTIC SALMON OR HERRING?
Vesa O. Sipiä, Harri T. Kankaanpää, Kirsti Lahti and Jussi A.O. Meriluoto
228. EVIDENCE FOR CYANOBACTERIAL TOXICITY AT AUSTRALIAN PRAWN FARMS
Paul T. Smith
229. INDUCTION OF THE SMALL HEAT-SHOCK PROTEIN, HSP16 IN A TRANSGENIC *HSP16-LACZ* STRAIN OF *CAENORHABDITIS ELEGANS* IN RESPONSE TO EXPOSURE TO EXTRACTS OF CYANOBACTERIA AND MICROCYSTIN-LR.
Clive J. Ward, Gavin Gafan and Geoffrey A. Codd
230. SEASONAL VARIATION IN PROTEIN PHOSPHATASE-INHIBITING PHYCOTOXINS IN THE GULF OF RIGA, BALTIC SEA, 1999.
Clive J. Ward, Tonis Poder, Urmas Lips, Inga Kanoshina, Samantha L.Raggett, Christian Bechemin, Serge Y. Maestrini and Geoffrey A. Codd

AQUACULTURE

231. DOMOIC ACID DEPURATION IN THE MUSSEL *MYTILUS GALLOPROVINCIALIS*: EFFECTS OF SIZE TEMPERATURE AND SALINITY.
Blanco, J., Bermúdez de la Puente, M., Arévalo, F., Salgado, C. and Moroño, A.
232. FEEDING BEHAVIOR OF INDIVIDUALS AND GROUPS OF KING SCALLOPS (*PECTEN MAXIMUS*) CONTAMINATED EXPERIMENTALLY WITH PSP AND DETOXIFIED
S. Bougrier, P. Lassus, B. Beliaeff, M. Bardouil, P. Masselin, P. Truquet, F. Matignon, C. Le Baut
233. RELATIONSHIP BETWEEN *DINOPHYSIS* SPECIES AND SHELLFISH TOXICITY
Einar Dahl & Tore Johannessen
234. SHELLFISH TOXICITY IN NORWAY – EXPERIENCES FROM REGULAR MONITORING, 1992-1999
Einar Dahl, Tore Aune and Karl Tangen
235. THE EFFECT OF DINOFLAGELLATE *ALEXANDRIUM TAMARENSE* ON EARLY DEVELOPMENT OF SCALLOPS
Meng Fu, Tian Yan, Mingjiang Zhou
236. THE AMOUNT OF *HETEROCAPSA CIRCULARISQUAMA* CELLS TRANSFERRED WITH SHELLFISH CONSIGNMENT AND THE POSSIBILITY THEY WILL BEGIN TO RESIDE IN NEW CULTURE AREAS
Nobuyoshi Imada, Tsuneo Honjo, Hisashi Shibata, Yuji Oshima, Kiyohito Nagai, Yukihiko Matsuyama, & Takuji Uchida
237. A NEW, ADVANCED METHOD FOR *IN VIVO* STUDIES ON THE INDIVIDUAL BEHAVIOUR AT UPTAKE AND ELIMINATION OF PARTICLES IN THE BLUE MUSSELS, *MYTILUS EDULIS*, USING GAMMA CAMERA TECHNIQUE.
Annhild Larsson, Bodil Hernroth, Susanne Svensson and Magne Alpstén
238. INGESTION AND ABSORPTION EFFICIENCY OF SCALLOP (*CHLAMY'S NOBILIS*) AND CLAM (*RUDITAPES PHILIPPINARUM*) ON A TOXIC DINOFLAGELLATE *ALEXANDRIUM TAMARENSE*
Siu-Chung Li & Wen-Xiong Wang
239. ELIMINATION AND DIFFERENTIAL TRANSFORMATION OF YESSOTOXIN BY THE GREENSHELL MUSSEL *PERNA CANALICULUS* AND THE BLUE MUSSEL *MYTILUS GALLOPROVINCIALIS*
Lincoln Mackenzie, Toshiyuki Suzuki and Janet Adamson
240. *DINOPHYYSIS ACUMINATA* DISTRIBUTION AND SPECIFIC TOXIN CONTENT IN RELATION TO MUSSEL CONTAMINATION.
C. Marcailou, P. Gentien, M. Lunven, J. Legrand, F. Mondeguer, M.M. Daniélou, M.P. Crassous & A. Younou.
241. BLOOMS OF *MESODINIUM RUBRUM* AND RESULTING SALMON MORTALITIES AND STRESS DURING 1998 AND 1999 IN THE BAY OF FUNDY, EASTERN CANADA
Jennifer L. Martin, Fred Page, Michael Dowd, Michelle Ringuette and Murielle M. LaGresley
242. EFFECTS OF HARMFUL ALGAE ON THE EARLY PLANKTONIC LARVAE OF OYSTER, *CRASSOSTREA GIGAS*
Yukihiko Matsuyama, Hironori Usuki, Takuji Uchida & Yuichi Kotani
243. OBSERVATIONS ON THE BLOOM DYNAMICS OF OKADAIC ACID PRODUCING *DINOPHYYSIS* SPECIES AND THE CONSEQUENT CONTAMINATION AND DEPURATION OF SHELLFISH IN THE SOUTHERN BENGUELA UPWELLING SYSTEM
Grant C. Pitcher, Maria Luisa Fernandez & Desiree Calder
244. THE IMPLICATIONS OF *ALEXANDRIUM TAMARENSE* RESTING CYSTS IN AN AREA OF SHELLFISH AQUACULTURE IN IRELAND.
Silke, J. and T. McMahon
245. INTERACTIONS BETWEEN TWO COMMERCIALLY IMPORTANT SPECIES OF BIVALVES AND THE TOXIC ESTUARINE DINOFLAGELLATE, *PFIESTERIA PISCICIDA*.
Jeffrey Springer, Sandra Shumway & JoAnn Burkholder
246. DINOPHYSTOXIN-1 AND ESTERIFIED DINOPHYSTOXIN-1 IN THE MUSSEL *MYTILUS GALLOPROVINCIALIS* FED ON TOXIC DINOFLAGELLATE *DINOPHYYSIS FORTII*
Toshiyuki Suzuki, Hiroto Ota & Makoto Yamasaki
247. RESISTANCE OF MUSSEL (*MYTILUS EDULIS*) BLOOD CELLS TO CYTOTOXIC EFFECTS OF OKADAIC ACID
Susanne Svensson, Anders Särngren and Lars Förlin.
248. DECONTAMINATION RATES OF PSP IN SHELLFISH FROM OUALIDIA LAGOON IN MOROCCO
H. Taleb & M. Blaghen
249. OKADAIC ACID AND *DINOPHYSTOXINE-2* IN MOROCCO
H. Taleb & C. Hummert
250. THE OCCURRENCE OF PARALYTIC SHELLFISH TOXINS IN SHELLFISH FROM DAYA BAY AND DAPENG BAY, GUANGDONG
Jiang Tianjiu, Yin Yiwei, Qi Yuzaq, Chen Jufang, Lu Songhui & I. J. Hodgkiss


CONTROL, MONITORING & MANAGEMENT

251. WHAT SHOULD WE DO AFTER THE SEVERE 1998 HAB EVENT IN HONG KONG?
Jay-Chung Chen and Mingjiang Zhou
252. DINOFLAGELLATE PARASITISM: INFLUENCE OF NUTRIENT ENVIRONMENT ON PARASITE SUCCESS AND EFFECT OF INFECTION ON HOST SWIMMING SPEED AND PHOTOSYNTHESIS
D. W. Coats, Wonho Yih & Jae Seong Kim
253. ALGAL BLOOMS MONITORING WITH A TELEMETRIC TECHNOLOGY: SEAWATCH INDONESIA BUOY
Rahmania A. Darmawan
254. OCCUPATIONAL EXPOSURE TO HARMFUL ALGAL BLOOMS: A PILOT STUDY
Jana A Easom, Lora E Fleming, Alan Rowan, Steven Wiersma, Donna Blythe.
255. HUMAN HEALTH RISKS OF EXPOSURE TO *PFIESTERIA PISCICIDA*
LM Grattan, D. Oldach, O. Selnes, C. Bever, C. Civelek, D. Wong, T. Bagley, P. Charache and J.G. Morris.
256. REAL-TIME MONITORING FOR TOXICITY CAUSED BY HARMFUL ALGAL BLOOMS AND OTHER WATER QUALITY PERTURBATIONS
Andrew S. Kane, Tom R. Shedd, Mark W. Widder, Geoffrey T. Gipson, David L. Danley, William H. van der Schalie and Renate Reimschuessel
257. FISH LESIONS IN THE CHESAPEAKE BAY: *PFIESTERIA*-LIKE DINOFLAGELLATES AND OTHER ETIOLOGIES
Andrew S. Kane, David Oldach and Renate Reimschuessel
258. A PILOT STUDY TO EXPLORE THE RELATIONSHIP OF OCCUPATIONAL EXPOSURE TO *GYMNODINIUM BREVE* TOXIN AND PULMONARY FUNCTION
Barbara Kirkpatrick, Raymond Hautamaki, Terrance Kane, Michael Henry, Justine Lyons, and Richard Pierce

- 259. HOW AN ALGICIDAL BACTERIUM (*ALTEROMONAS* SP.) KILLS *HETEROSIGMA AKASHIWO* (RAPHIDOPHYCEAE) AND OTHER ALGAE ?**
Noriko Kuroda, Ikuo Yoshinaga, Aritsune Uchida
- 260. MANAGING POTENTIALLY TOXIC CYANOBACTERIA IN A BALTIC COASTAL AREA BY ADJUSTING NITROGEN AND PHOSPHORUS LOAD**
Ulf Larsson, Susanna Hajdu and Ragnar Elmgren
- 261. RELATIONSHIPS BETWEEN INTRACELLULAR BACTERIA AND THE BIVALVE KILLER DINOFAGELLATE *HETEROCAPSA CIRCULARISQUAMA***
Teruya Maki and Ichiro Imai
- 262. BLUE GREEN ALGAE CONTINGENCY PLANNING IN CENTRAL WEST NEW SOUTH WALES**
Vicki Martin
- 263. MONITORING AND MANAGEMENT OF CYANOBACTERIA IN QUEENSLAND**
Glenn McGregor
- 264. PHYSICIAN DIAGNOSIS AND REPORTING OF CIQUATERA FISH POISONING IN AN ENDEMIC AREA.**
Donald McKee, Lora E Fleming, Robert Turner, Richard Weisman, Donna Blythe
- 265. ALGICIDAL MECHANISM OF *PSEUDOALTEROMONAS* SP. A25 CAPABLE OF KILLING *SKELETONEMA COSTATUM* WHICH INHIBITS THE GROWTH OF CULTURED *PORPHYRA* spp.**
Atsushi Mitsutani, Izumi Yamasaki, Hirotaka Kitaguchi & Yuzaburo Ishida
- 266. CAN WE PEACEFULLY LIVE TOGETHER WITH HARMFUL PHYTOPLANKTON? THE CASE OF THE GULF OF NAPLES**
Marina Montresor, Diana Sarno & Adriana Zingone
- 267. HUMAN TOXICOLOGY AND EPIDEMIOLOGY OF THE MARINE BLUE-GREEN ALGA *LYNGBYA MAJUSCULA***
Nicholas J. T. Osborne, Penny Webb, Ian Stewart & Glen Shaw
- 268. DISINFECTION BY-PRODUCTS FORMATION POTENTIAL OF BLOOM-FORMING CYANOBACTERIA AND DIATOMS**
Hae-Kyung Park, Byung-Hwang Park, Jae-Keun Ryu
- 269. PERKINSOZOA, A NEW PHYLUM WITHIN THE SUPERPHYLUM ALVEOLATA?**
Ann-Sofi Rehnstam-Holm, Fredrik Norén & Øjvind Moestrup
- 270. DEVELOPMENT OF NOVEL INSTRUMENTATION FOR AUTONOMOUS COLLECTION AND REAL-TIME DETECTION OF HARMFUL ALGAE**
Christopher A. Scholin, Gene Massion, Mark Brown, David Wright, Danelle Cline, Roman Marin III & Peter E. Miller
- 271. MARINE BIRDS AND HARMFUL ALGAL BLOOMS: SPORADIC VICTIMS OR UNDER-REPORTED EVENTS?**
Sandra E. Shumway and Steven M. Allen
- 272. SEAFOOD TOXINS IN ZANZIBAR, EAST AFRICA**
Mary Silver and Peter Miller
- 273. DETECTION OF CYANOBACTERIAL BLOOMS BY HYPERSPECTRAL REMOTE SENSING**
Lis Sipelgas
- 274. RECREATIONAL EXPOSURE TO CYANOBACTERIA IN THREE SOUTH EAST QUEENSLAND LAKES**
Ian Stewart, Glen R Shaw, Penny Webb, Nicholas JT Osborne, Michael R Moore
- 275. THE DEVELOPMENT OF A NATIONAL HARMFUL ALgal DATA MANAGEMENT SYSTEM**
Michelle C. Tomlinson & Michael D. Ford
- 276. A RATIONAL STRATEGY TOWARD THE MANAGEMENT OF SEAFOOD POISONING IN THE WESTERN INDIAN OCEAN REGION.**
J. Turquet, C. Ralijaona, M. Tyob, M. Hurbungs, V. Jeannoda, J. Nageon De Lestang, J.P. Quod
- 277. BETTER CONSUMER'S PROTECTION FOR DSP TOXINS**
Vale, P., Sampayo, M.A.M., Rodrigues, S., Botelho, M.J., Costa, P.R.
- 278. MANAGEMENT IMPLICATIONS OF NUTRIENT FLUCTUATIONS DURING A TOXIC CYANOPHYTE BLOOM IN THE CANNING RIVER, 1997-98**
Anya Waite, Peter Thompson, Kathryn McMahon,
- 279. PREDICTION OF BLOOMS OF TOXIC DINOFAGELLATES BY EVALUATING ENVIRONMENTAL FACTORS**
Makoto Yamasaki, Akira Tomosada, Toshiyuki Suzuki, Yutaka Okumura & Kazuhiko Ichimi
- MOLECULAR & IMMUNOLOGICAL METHODS**
- 280. PREPARATION OF DINOPHYYSIS DNA FOR MOLECULAR BIOLOGY APPLICATIONS**
Angeles Aguilera, Jose P. Abad, Beatriz Reguera, Raquel Mesa & Irma Marín
- 281. THE ORIGIN OF THE PERIDININ DINOFAGELLATE PLASTID**
T. Bachvaroff, T. Tengs, D. Oldach, K. Jakobsen, C. Delwiche.
- 282. A MOLECULAR ANALYSIS OF CYANOBACTERIAL BLOOM DYNAMICS**
Judith Baker, Brett Neilan & David McKay
- 283. THE MOLECULAR DIVERSITY OF *ANABAENA CIRCINALIS***
E. Carolina Beltran & Brett A. Neilan
- 284. MONOCLONAL ANTIBODY-BASED ENZYME IMMUNOASSAY FOR DOMOIC ACID BY USING HAPten-PROTEIN CONJUGATES OBTAINED AT THE NANOMOLAR LEVEL IN A REVERSED MICELLAR MEDIUM.**
P. Branaa, J. Naar, M. Chinain and S. Pauillac
- 285. QUANTIFICATION OF *ALEXANDRIUM TAMARENSE* BY FLOW CYTOMETRY AND IN SITU-HYBRIDISATION FOR MONITORING HARMFUL ALGAL BLOOMS**
Joachim Brenner, Gunnar Gerdts, Christian Hummert, Georg Donner, Nathalie Simon, Christian Schütt, Bernd Luckas, Malte Elbrächter, Linda K. Medlin, Hans-Dieter Görtz
- 286. DEVELOPMENT OF CLADE (*ROSEOBACTER* AND *ALTEROMONAS*) AND SPECIES-SPECIFIC OLIGONUCLEOTIDE PROBES TO STUDY BACTERIAL/ALgal INTERACTIONS AND THEIR ROLE IN HARMFUL ALgal BLOOM (HAB) ECOLOGY**
Brinkmeyer, R., Rappé, M., Töbe, Kerstin, Vaultot, D., Gallacher, S., Kelly, M. and Medlin, L.K.
- 287. MOLECULAR CHARACTERIZATION AND CLASSIFICATION OF THE CIQUATERA DINOFAGELLATE *GAMBIERDISCUS***
M. Chinain, T. Revel, M. Faust, M.J. Holmes, A. Ung and S. Pauillac
- 288. THE APPLICATION OF SPECIES-SPECIFIC DNA-BASED PROBES AND FLUORESCENT TAGGED LECTINS FOR DIFFERENTIATION TOXIC *PSEUDO-NITZSCHIA MULTISERIES* FROM NON-TOXIC *P. PUNGENS***
Eun Seob Cho, Jong Gyu Park, Han Seok Pyun, Bong Chu Oh and Lesley L. Rhodes

289. NUCLEAR PROTEINS POTENTIALLY INVOLVED IN THE CONTROL OF THE TRANSCRIPTION IN THE HETEROTROPHIC DINOFLAGELLATE NUCLEAR PROTEINS POTENTIALLY INVOLVED IN THE CONTROL OF THE TRANSCRIPTION IN THE HETEROTROPHIC DINOFLAGELLATE *CRYPTHECODINUM COHNII*.
Guillebault Delphine, Derelle Evelyne, Baud Yvonne, Géraud Marie-line and Moreau Hervé.
290. DETECTION OF CYANOBACTERIAL HAB SPECIES USING MOLECULAR APPROACHES: THE UTILITY OF NIFH AND 16S rRNA CHARACTERIZATION AND PROBING STUDIES
Julianne Dyble and Hans W. Paerl
291. EVALUATION OF AN ELISA TECHNIQUE FOR THE DETECTION OF DOMOIC ACID IN THE SCOTTISH ASP MONITORING PROGRAMME.
S. Gallacher, M. MacKenzi, N. Brown, P. Hess P. C. Ferguson, and I. Garthwaite.
292. POLYMERASE CHAIN REACTION (PCR) BASED DETECTION OF *GYMNODINIUM MIKIMOTOI* AND *ALEXANDRIUM MINUTUM* IN FIELD SAMPLES FROM S.W. INDIA
Anna Godhe, S.K. Otta, Ann-Sofi Rehnstam-Holm, Indrani Karunasagar & Iddya Karunasagar
293. rRNA PROBES FOR IDENTIFICATION AND CHARACTERISATION OF MARINE PHYTOPLANKTON, WITH AN EMPHASIS ON TOXIC ALGAE
René Groben, Martin Lange and Linda K. Medlin
294. SEQUENCE COMPARISONS OF TOXIC AND NON-TOXIC *ALEXANDRIUM TAMARENSE* ISOLATES FROM UK WATERS
Wendy A. Higman and David Stone
295. INVESTIGATIONS INTO THE ROLE OF PLASMIDS IN THE METABOLISM OF PARALYTIC SHELLFISH TOXINS (PSTs) BY MARINE BACTERIA
Martin P. Johnston, Elizabeth A. Smith, Susan Gallacher and L. Anne Glover
296. THE GLOBAL BIOGEOGRAPHY OF THE GENUS *ALEXANDRIUM*
Emily LeinonenDuFresne, Gaspar Taroncher-Oldenburg, Donald M. Anderson
297. PRODUCTION AND CHARACTERIZATION OF A MONOClonal ANTIBODY TO TYPE-2 BREVETOXINS.
J. Naar, P. Branaa, M-Y. Bottein-Déchraoui, M. Chinain, A-M. Legrand and S. Pauillac
298. STRATEGY FOR THE DEVELOPPEMENT OF ANTIBODIES RAISED AGAINST CIQUATOXINS, THE USE OF BREVETOXINS AS MODEL FOR POLYETHER HYDROXYLATED COMPOUNDS.
J. Naar, P. Branaa, M-Y. Bottein-Dechraoui, M. Chinain, A-M. Legrand and S. Pauillac
299. DETECTION OF HAB SPECIES USING PCR-AMPLIFICATION TECHNIQUE AND SOLID-PHASE ELISA IMMUNOASSAY
Antonella Penna & Mauro Magnani
300. MOLECULAR CHARACTERIZATION OF MEDITERRANEAN ISOLATES OF THE HAB DINOFLAGELLATE *ALEXANDRIUM TAYLORI*: A PRELIMINARY INTRA- AND INTERSPECIES ANALYSIS
Antonella Penna, Maria Grazia Giacobbe, Francesca Andreoni, Esther Garcés, Simone Berluti, Nunzio Penna & Mauro Magnani
301. MOLECULAR DIAGNOSTICS FOR *PFIESTERIA*-COMPLEX ORGANISMS IN CHESAPEAKE BAY, USA
Kimberly S. Reece, Nancy A. Stokes & Eugene M. Burreson
302. DISTRIBUTION OF *PFIESTERIA PISCICIDA* AND TWO ASSOCIATED DINOFLAGELLATES ALONG THE US EAST COAST DURING THE ACTIVE SEASON IN 1998 AND 1999.
Parke A. Rublee, Jason W. Kempton, Eric F. Schaefer, Coy Allen, JoAnn M. Burkholder, Howard B. Glasgow, Jr., and David W. Oldach
303. THE HARMFUL ALGAE *CHATTONELLA ANTIQUA*, *C. MARINA* AND *C. OVATA* (RAPHIDOPHYCEAE) ARE PHYLOGENETICALLY THE SAME SPECIES
Yoshihiko Sako, Isamu Otake & Aritsune Uchida
304. FLUORESCENT IN SITU HYBRIDIZATION WITH rRNA-TARGETED PROBES FOR *ALEXANDRIUM TAMARENSE* AND *A. CATENELLA* IN NATURAL POPULATION
Yoshihiko Sako, Shoko Tanabe, Aritsune Uchida
305. GENETIC AFFINITIES OF THE AUSTRALIAN PSP DINOFLAGELLATES *ALEXANDRIUM CATENELLA*, *A. TAMARENSE* AND *A. MINUTUM*: INTRODUCED OR ENDEMIC?
M.F. de Salas, M.J. van Emmerik, C.J. Bolch, A. Negri, and G.M. Hallegraaff
306. PHYLOGENETIC ANALYSES INDICATE THAT THE 19' HEXANOYLOXY-FUCOXANTHIN-CONTAINING DINOFLAGELLATES HAVE TERTIARY PLASTIDS OF HAPTOPHYTE ORIGIN
Torstein Tengs, Ole Dahlberg, Kamran Shalchian-Tabrizi, Dag Klaveness, David Oldach, Charles Delwiche and Kjetill Jakobsen.
307. AN ELISA-BASED SCREENING SYSTEM FOR USE IN REGULATORY MONITORING OF SHELLFISH BIOTOXINS
Neale R. Towers, Kathryn M. Ross, Christopher O. Miles, Lyn R. Briggs, Ian Garthwaite, Teresa Borrell, Phil Busby
308. PHYLOGENETIC RELATIONSHIP OF *ALEXANDRIUM COHORTICULA* (DINOPHYCEAE) TO OTHER *ALEXANDRIUM* SPECIES BASED ON RIBOSOMAL RNA GENE SEQUENCES
Gires Usup, Lim P. Teen, Leaw C. Pin, Asmat Ahmad

CONFERENCE PROCEEDINGS VOLUME


Harmful Algal Blooms 2000

**PROCEEDINGS OF THE 9TH INTERNATIONAL CONFERENCE ON
HARMFUL ALGAL BLOOMS,
HOBART, AUSTRALIA, 7-11 FEBRUARY 2000**

Edited by

GUSTAAF M. HALLEGRAEFF

School of Plant Science, University of Tasmania, Hobart, Tasmania, Australia

SUSAN I. BLACKBURN


CSIRO Marine Research, Hobart, Tasmania, Australia

CHRISTOPHER J. BOLCH

Dunstaffnage Marine Laboratory, Oban Argyll, Scotland

RICHARD J. LEWIS

Institute for Molecular Bioscience, University of Queensland, Brisbane, Australia


Intergovernmental Oceanographic Commission of UNESCO, Paris

TABLE OF CONTENTS

CONFERENCE OPENING ADDRESS

- MANAGEMENT STRATEGIES FOR HARMFUL ALGAL BLOOMS
Meryl J.Williams and Violeta.Q.Perez-Corral

1

CONFERENCE SUMMARY

- HARMFUL ALGAL BLOOMS STUDIES ENTER THE NEW MILLENNIUM
F.J.R. 'Max' Taylor

3

HARMFUL ALGAE EVENTS

PSP

- FIRST DETECTION OF WIDESPREAD TOXIC EVENTS CAUSED BY *ALEXANDRIUM CATENELLA* IN THE MEDITERRANEAN SEA
Magda Vila, Maximino Delgado and Jordi Camp

8

- SPECIES OF THE DINOFAGELLATE GENUS *ALEXANDRIUM* (GONYAULACALES,) IN THE GULF OF THAILAND
Ajcharaporn Piumsomboon ,Cholthaya Songroop ,Attaya Kungsuwan and Pornsilp Pholpunthin

12

- PSP TOXIN CONTENT IN ALGAL BLOOMS AND MOLLUSCS IN COASTAL WATERS AROUND THE ORKNEY ISLANDS AND THE EAST COAST OF SCOTLAND
Christian Hummert, Gunnar Gerdts, Christian Schutt and Bernd Luckas

16

- PARALYTIC SHELLFISH POISON IN FRESHWATER PUFFER FISH (*TETRAODON CUTCUTIA*) FROM THE RIVER BURIGONGA, BANGLADESH
Md. Sagir Ahmed, Elke Jaime, Miehael Reichelt and Brend Luckas

19

- ALEXANDRIUM* DISTRIBUTION AND TOXICITY IN THE GULF OF TRIESTE (NORTHERN ADRIATIC SEA)

M.Cabrini, S. Cok, I. Pecchiar, A. Beran and S. Predonzani

22

- PARALYTIC SHELLFISH POISONING ON THE FRENCH MEDITERRANEAN COAST IN THE AUTUMN 1998 : *ALEXANDRIUM TAMARENSE* COMPLEX (DINOPHYCEAE) AS CAUSATIVE AGENT

Pierre Masselin, Zouher Amzil, Eric Abadie, Elizabeth Nézan, Claude LeBec, Antony Carreras, Claude Chiantella, and Philippe Truquet

26

ASP

THE OCCURRENCE OF AMNESIC SHELLFISH POISONS IN SHELLFISH FROM SCOTTISH WATERS

Susan Gallacher, F. Godfrey Howard , Philipp Hess , Elspeth M. Macdonald , Marie C. Kelly, L.A.Bates, N.Brown, M.MacKenzie, Philip A. Gillibrand, and William R. Turrell 30

THE COASTAL *PSEUDO-NITZSCHIA* FROM THE STATE OF RIO DE JANEIRO, BRAZIL Maria Celia Villac and Denise Rivera Tenenbaum 34

IDENTIFICATION OF DOMOIC-ACID PRODUCING *PSEUDO-NITZSCHIA* SPECIES IN AUSTRALIAN WATERS Caroline J. Lapworth, Gustaaf M. Hallegraeff and Penelope A. Ajani 38

THE DISTRIBUTION OF THE DIATOM *PSEUDO-NITZSCHIA* OFF SOUTHERN BRAZIL AND RELATIONSHIPS WITH OCEANOGRAPHIC CONDITIONS Clarisse Odebrecht, Martha E. Ferrario, Aurea Maria , Ciotti, Dione Kitzmann, Maria Odete P. Moreira and Friedel Hinz 42

DOMOIC ACID PRODUCING *PSEUDO-NITZSCHIA* SPECIES OFF THE U.S. WEST COAST ASSOCIATED WITH TOXIFICATION EVENTS Vera L. Trainer, Nicolaus G. Adams and John C. Wekell 46

CIGUATERA AND DSP

EXAMPLE OF A *GAMBIERDISCUS TOXICUS* FLARE-UP FOLLOWING THE 1998 CORAL BLEACHING EVENT IN MAYOTTE ISLAND (COMOROS, SOUTH-WEST INDIAN OCEAN)

Jean Turquet, Jean-Pascal Quod, Louis Ten-Hage, Youssouf Dahalani and Bertrand Wendling 50

TOXIC EPIPHYTIC DINOFAGELLATES FROM EAST COAST TASMANIA, AUSTRALIA Imogen Pearce, Judith-Anne Marshall and Gustaaf M Hallegraeff 54

FISH KILLERS

HONG KONG'S WORST RED TIDE INDUCED FISH KILL (MARCH-APRIL 1998) Mike D.Dickman 58

NEW AND DOMINANT SPECIES FROM SAM XING WAN, SAI KUNG DURING THE 1998 MASSIVE FISH KILLING RED TIDE IN HONG KONG I.J. Hodgkiss and Zhen B.Yang 62

WIDESPREAD OUTBREAK OF A HAEMOLYTIC, ICHTHYOTOXIC *GYMNODINIUM* SP. IN SOUTHERN CHILE.

Alejandro Clement, Miriam Seguel, Geneviève Arzul , Leonardo Guzman and Cesar Alarcon 66

EARLY 1998 MASSIVE FISH KILLS AND ASSOCIATED PHYTOPLANKTON IN PORT SHELTER WATERS , HONG KONG	70
Zhen B.Yang and I.J. Hodgkiss	
SPATIAL AND TEMPORAL DISTRIBUTION OF HABs IN HONG KONG DURING 1983-1998	74
Kedong Yin, Venus W.Y.Tang, Pei-Yuan Qian, Jay Chen and Madeline C.S.Wu	
ON A BLOOM OF <i>CHATTONELLA</i> IN THE NORTH SEA/SKAGERRAK IN APRIL-MAY 1998	78
Pia Backe-Hansen, Einar Dahl and Didrik S. Danielssen	
ENVIRONMENTAL CONDITIONS DURING THE <i>CHATTONELLA</i> BLOOM IN THE NORTH SEA AND SKAGERRAK IN MAY 1998	82
Jan Aure, Didrik Danielssen, Morten Skogen, Einar Svendsen, Henrik Søiland and Lasse Pettersson	
RANGE OF <i>HETEROSIGMA AKASHIWO</i> EXPANDED TO INCLUDE CALIFORNIA, USA	86
Dominic E.Gregorio and Laurie Connell	

PFIESTERIA

DISTRIBUTION OF <i>PFIESTERIA</i> SP.AND AN ASSOCIATED DINOFLAGELLATE ALONG THE US EAST COAST DURING THE ACTIVE SEASON IN 1998 AND 1999	
Parke A. Rublee, Jason W. Kempton, Eric F. Schaefer, Coy Allen, JoAnn M. Burkholder, Howard B. Glasgow, Jr., and David W. Oldach	89
GROWTH AND TOXICITY STUDIES OF THE DINOFAGELLATES <i>CRYPTOPERIDINIOPSIS</i> SP, <i>GYRODINIUM GALATHEANUM</i> AND <i>PFIESTERIA PISCICIDA</i>	
David W. Seaborn , William M. Dunstan, Harold G. Marshall, Andrew S. Gordon and Michelle Seaborn,	92
FISH-KILLING ACTIVITY AND NUTRIENT STIMULATION OF A SECOND TOXIC <i>PFIESTERIA</i> SPECIES	
Howard B.Glasgow, JoAnn M.Burkholder, Steve L.Morton, Jeffrey Springer and Matthew W.Parrow	97
COMPARATIVE RESPONSE TO ALGAL PREY BY <i>PFIESTERIA PISCICIDA</i> , <i>PFIESTERIA</i> <i>SHUMWAYAE</i> , AND AN ESTUARINE 'LOOKALIKE' SPECIES	
Matthew W.Parrow, Howard B.Glasgow Jr., Joanne M.Burkholder and Cheng Zhang	101

OTHER HARMFUL EVENTS

CYANOBACTERIA BLOOMS IN DAMMED RESERVOIRS, THE DAUGAVA RIVER, LATVIA	
Ivars Druvietis, Agrita Briede and Valery Rodinov	105
CO-OCCURRENCE OF PSP TOXINS AND MICROCYSTINS IN MONTARGIL FRESHWATER RESERVOIR, PORTUGAL.	
Paulo Pereira, Hideyuki Onodera, Darío Andrinolo, Susana Franca, Filomena Araújo, Néstor Lagos and Yasukatsu Oshima	108

HARMFUL ALGAE IN RUSSIAN EUROPEAN COASTAL WATERS Alexander Vershinin and Alexander Kamnev	112
SEASONAL DYNAMICS OF DINOFAGELLATES AND RAPHIDOPHYTES AND DISTRIBUTION OF THEIR RESTING CYSTS IN KAMAK BAY, KOREA Joon-Baek Lee, Moo Hyung Lee, Jin Ae Lee and Jeng Gyn Park	116
BLOOM OF THE DINOFAGELLATE <i>ALEXANDRIUM AFFINE</i> (INOE AND FUKUYO) BALECH IN TROPICAL AMBON BAY, INDONESIA Gabriel A. Wagey, F.J.R. Taylor and P.J. Harrison	120
HARMFUL ALGAL BLOOMS IN INDONESIAN WATERS Tumpak Sidabutar, D.P. Praseno and Y. Fukuyo	124
ECOLOGICAL CHARACTERIZATION OF A WIDESPREAD <i>SCRIPPSIELLA</i> RED TIDE IN SOUTH CAROLINA ESTUARIES: A NEWLY OBSERVED PHENOMENON Alan J. Lewitus, Kenneth C. Hayes, Scott S. Gransden, Howard B. Glasgow, Jr., JoAnn M. Burkholder, Patricia M. Glibert and Steve L. Morton	129
ON A <i>LINGULODINIUM POLYEDRUM</i> BLOOM IN SETUBAL BAY, PORTUGAL Ana Amorim, Ana S. Palma, Maria A. Sampayo and Maria T. Moita	133
TOXIC <i>PROTOCERATIUM RETICULATUM</i> (PERIDINIALES, DINOPHYTA) IN THE NORTH- WESTERN ADRIATIC SEA (ITALY) Laurita Boni, Alfiero Ceredi, Franca Guerrini, Anna Milandri, Rosella Pistocchi, Roberto Poletti and Marinella Pompei	137
OCCURRENCE AND SUCCESSION OF POTENTIALLY HARMFUL PHYTOPLANKTON SPECIES IN THE EASTERN HARBOUR OF ALEXANDRIA Amany A. Ismael and Youssef Halim	141
POPULATION DYNAMICS, ECOLOGY AND OCEANOGRAPHY	
HARMFUL PHYTOPLANKTON EVENTS CAUSED BY VARIABILITY IN THE IRISH COASTAL CURRENT ALONG THE WEST OF IRELAND Shane O'Boyle, Glenn Nolan and Robin Raine	145
THE ADVECTION OF A TOXIC BLOOM OF <i>GYMNODINIUM CATENATUM</i> TO THE GALICIAN RIAS, DETECTED FROM SST SATELLITE IMAGES Ignacio Sordo, Yolanda Pazos, Joaquin A. Trinanes and Juan Maneiro	149
<i>GYMNODINIUM BREVE</i> (DINOPHYCEAE) IN THE WESTERN GULF OF MEXICO: RESIDENT VERSUS ADVECTED POPULATIONS AS A SEED STOCK FOR BLOOMS Tracy A. Villareal, Mary Anne Brainard and Lawrence W. McEachron	153
THE HYDROGRAPHIC REGIME, NUTRIENT REQUIREMENTS AND TRANSPORT OF A <i>GYMNODINIUM BREVE</i> DAVIS RED TIDE ON THE WEST FLORIDA SHELF: Gabriel Vargo, Cynthia Heil, Danyelle Spence, Merrie Beth Neely, Rachel Merkt, Kristen Lester, Robert Weisberg, John Walsh, and Kent Fanning.	157

EVOLUTION OF A <i>GYMNODINIUM BREVE</i> RED TIDE BLOOM ON THE WEST FLORIDA SHELF: RELATIONSHIPS WITH ORGANIC NITROGEN AND PHOSPHORUS Kristen Lester, Rachel Merkt, Cynthia Heil, Gabriel Vargo, Merrie Beth Neely, Danylle Spence, Leslie Melahn and John Walsh	161
NUTRIENT STOICHIOMETRY OF A <i>GYMNODINIUM BREVE</i> BLOOM: WHAT LIMITS BLOOMS IN OLIGOTROPHIC ENVIRONMENTS? Cynthia Heil, Gabriel Vargo, Danylle Spence, Merrie Beth Neely, Rachel Merkt, Kristen Lester and John Walsh	165
DYNAMICS OF <i>DINOPHYYSIS ACUTA</i> , <i>D. ACUMINATA</i> , <i>D.</i> AND <i>GYMNODINIUM CATENATUM</i> DURING AN UPWELLING EVENT OFF THE NORTHWEST COAST OFF PORTUGAL Maria Teresa Moita and António Jorge da Silva	169
POPULATION DYNAMICS AND SPIROLIDE COMPOSITION OF THE TOXIGENIC DINOFAGELLATE <i>ALEXANDRIUM OSTENFELDII</i> IN COASTAL EMBAYMENTS OF NOVA SCOTIA Allan D. Cembella, Andrew G. Bauder, Nancy I. Lewis and Michael A. Quilliam	173
ON THE LONG-TERM RESPONSE OF HARMFUL ALGAL BLOOMS TO THE EVOLUTION OF EUTROPHICATION OFF THE BULGARIAN BLACK SEA COAST: ARE THE RECENT CHANGES A SIGN OF RECOVERY OF THE ECOSYSTEM? — THE UNCERTAINTIES Snejana Moncheva, Valentina Doncheva and Lyudmila Kamburska	177
PREDICTION OF BLOOMS OF TOXIC DINOFAGELLATES BY EVALUATING ENVIRONMENTAL FACTORS Makoto Yamasaki and Akira Tomosada	182
ON NUMERICAL ANALYSIS OF HARMFUL ALGAL BLOOMS Wen Y. Huo, Jian.-Jun Shu and Allen T. Chwang	187
TAXONOMY: ADVANCED IDENTIFICATION METHODS	
THE USE OF SEDIMENT SLURRY CULTURE TO SEARCH FOR ORGANISMS PRODUCING RESTING-STAGES Agneta Persson	191
DINOFLAGELLATE CATEGORISATION BY ARTIFICIAL NEURAL NETWORK (DICANN) F. Culverhouse, Vincent Herry, Beatriz Reguera, Sonsoles Gonzalez-Gil, Robert Williams, Serena Fonda, Marina Cabrini, Thomas Parisini and Robert Ellis	195
HPLC PIGMENT COMPOSITION OF PHYTOPLANKTON POPULATIONS DURING THE DEVELOPMENT OF <i>PSEUDO-NITZSCHIA</i> spp. BLOOMS. Francisco Rodríguez, Yolanda Pazos, Juan Maneiro, Santiago Fraga and Manuel Zapata	199
<i>IN SITU</i> PROFILES OF PHYTOPLANKTON: ALGAL COMPOSITION AND BIOMASS DETERMINED FLUOROMETRICALLY Martin Beutler, Karen H. Wiltshire, Barbara Meyer, Christian Moldaenke and Holger Dau	202.
APPLICATION AND FLOW CYTOMETRIC DETECTION OF ANTIBODY AND rRNA PROBES	

TO *GYMNODINIUM MIKIMOTOI* (DINOPHYCEAE) AND *PSEUDONITZSCHIA MULTISERIES*
(BACILLARIOPHYCEAE)

Louis Peperzak, Ben Sandee, Chris Scholin, Peter Miller and Lies Van Nieuwerburgh

206

PARALYTIC SHELLFISH TOXINS IN *GYMNODINIUM CATENATUM* STRAINS FROM SIX COUNTRIES

Andrew P. Negri, Christopher J.S. Bolch, Susan I. Blackburn, Mike Dickman,
Lyndon E. Llewellyn and Silvia Mendez

210

MOLECULAR AND IMMUNOLOGICAL IDENTIFICATION METHODS

TOXIC AUSTRALIAN *ALEXANDRIUM* DINOFLAGELLATES: INTRODUCED OR INDIGENOUS?

Miquel F. de Salas, Marion J. van Emmerik, Gustaaf M. Hallegraeff, Andrew Negri,
Rene E. Vaillancourt and Christopher J. Bolch

214

BLOOMS OF *ALEXANDRIUM TAYLORI* (DINOPHYCEAE) IN THE MEDITERRANEAN : A PRELIMINARY MOLECULAR ANALYSIS OF DIFFERENT ISOLATES

Antonella Penna, Maria Grazia Giacobbe, Francesca Andreoni, Esther Garcés,
Simone Berluti, R.Cantarini, Nunzio Penna and Mauro Magnani

218

GENETIC ANALYSIS OF SEVERAL SPECIES OF *DINOPHYSIS* CAUSING DIARRHETIC SHELLFISH OUTBREAKS IN GALICIA (NW SPAIN)

Irma Marín, Angeles Aguilera, Sonsoles Gonzales-Gil, Beatriz Reguera and Jose P. Abad

222

MOLECULAR CHARACTERIZATION AND CLASSIFICATION OF THE CIGUATERA DINOFAGELLATE *GAMBIERDISCUS*

Mireille Chinain, Taina Revel, Maria Faust, Michael J. Holmes, Andre Ung and Serge Pauillac

226

A MOLECULAR ANALYSIS OF CYANOBACTERIAL BLOOM EVENTS IN ONE WATER BODY

Judith Baker, Brett Neilan, Barrie Entsch and David McKay

230

THE USE OF MOLECULAR TECHNIQUES TO CHARACTERISE TOXIC CYANOBACTERIA

Kim M. Ferguson, Mark A. Schembri and Christopher P Saint

234

THE NON-TRANSCRIBED SPACER OF THE rRNA LOCUS AS A TARGET FOR SPECIFIC DETECTION OF THE DINOFAGELLATE *PFIESTERIA PISCICIDA* AND PROTISTAN PARASITES (*PERKINSUS* spp.)

J.A.F. Robledo, K. Saito, D.W. Coats, K.A. Steidinger, K.A. and G.R. Vasta

238

ELECTROCHEMICAL DETECTION OF DNA OR RNA FROM HARMFUL ALGAL BLOOM SPECIES

Wayne Litaker, Rebecca Sundseth, Marek Wojciechowski, Celia Bonaventura,
Robert Henkens, and Pat Tester

242

ARBITRARILY PRIMED PCR FINGERPRINTING OF RNA OF *ALEXANDRIUM TAMARENSE*
GROWN UNDER VARYING NITROGEN/PHOSPHORUS RATIOS, AND IDENTIFICATION OF
THE PERIDININ-CHLOROPHYLL α -BINDING PROTEIN GENE.

Rosa Martinez, Carolina Anibarro, Sonsoles Fernandez and Angeles Aguilera

246

TOXIN DETECTION METHODS

AZASPIRACID POISONING (AZP): A NEW SHELLFISH TOXIC SYNDROME IN EUROPE
Kevin J. James, Ambrose Furey, Masayuki Satake and Takeshi Yasumoto

250

MIST AlertTM: A RAPID ASSAY FOR PARALYTIC SHELLFISH POISONING TOXINS
Maurice V. Laycock, Joanne F. Jellett, Elizabeth R. Belland, Pamela C. Bishop, Brigitte L. Theriault,
Andra L. Russell-Tattrie, Michael A. Quilliam, Allan D. Cembella and Robert C. Richards

254

APPLICATION OF THE MOUSE NEUROBLASTOMA (MNB) ASSAY TO THE STUDY OF PSP
TOXINS FROM DINOFAGELLATES AND CYANOBACTERIA: A COMPARISON OF DATA
GENERATED BY THE MNB ASSAY TO PRE AND POST COLUMN HPLC

Paula Alvito, Susan Gallacher, Ana Gago, James F. Lawrence, Claudia Martins,
Paulo Pereira, Filomena Sam Bento and Susana Franca

257

A COMPARISON OF HPLC WITH ELECTROCHEMICAL OXIDATION, HPLC WITH
CHEMICAL OXIDATION, AND THE MOUSE BIOASSAY FOR THE ANALYSIS OF
PSP TOXINS IN SHELLFISH

Gregory D. Goddard and Gregory L. Boyer

261

TOTAL PRODUCTION OF C2 TOXIN BY *ALEXANDRIUM TAMARENSE*
Dennis P. H. Hsieh, Garry H. Chang and Susan Huxtable

.265

EXOTOXINS PRODUCED BY THE TOXIC DINOFAGELLATE *ALEXANDRIUM MINUTUM*:
CHARACTERISATION BY RADIORECEPTOR AND NEUROBLASTOMA ASSAYS DURING THE
GROWTH CYCLE

G. J. Lush, A. Negri and G. M. Hallegraeff

268

MONOCLONAL ANTIBODY-BASED ENZYME IMMUNOASSAY FOR DOMOIC ACID BY
USING HAPten-PROTEIN CONJUGATES OBTAINED AT THE NANOMOLAR LEVEL IN A
REVERSED MICELLAR MEDIUM

Philippe Branaa, Jerome Naar, Mireille Chinain and Serge Pauillac

272

A NEW FLUORIMETRIC HPLC METHOD FOR THE DETERMINATION OF POLYETHER
ACIDIC TOXINS IN MARINE PHYTOPLANKTON
Marian Twohig, Ambrose Furey, Cilian Roden and Kevin James

276

PRODUCTION AND CHARACTERIZATION OF A MONOCLONAL ANTIBODY TO
TYPE-2 BREVETOXINS.

Jerome Naar, Philippe Branaa, Marie-Yasmine Bottein-Déchraoui, Mireille Chinain,
Anne-Marie Legrand and Serge Pauillac

.280

STRATEGY FOR THE DEVELOPMENT OF ANTIBODIES RAISED AGAINST CIGUATOXINS:
BREVETOXINS AS A MODEL FOR POLYETHER HYDROXYLATED COMPOUNDS

Jerome Naar, Philippe Branaa, Marie-Yasmine Bottein-Déchraoui, Mireille Chinain,
Anne-Marie Legrand and Serge Pauillac

284

THE REVERSED MICELLAR MEDIUM AS A UNIVERSAL TOOL FOR THE DEVELOPMENT
OF ANTIBODY-BASED ASSAYS TO MARINE PHYCOTOXINS USING SMALL AMOUNT
OF MATERIAL

Serge Pauillac, Philippe Branaa, Mireille Chinain and Jerome Naar

288

MICROCYSTIN DETERMINATION USING HPLC COUPLED WITH ULTRA-VIOLET
AND MASS SPECTROMETRIC DETECTION INCORPORATING SIMULTANEOUS
CID-MS AND MS-MS

Ambrose Furey, Esther Carballal-Aguete, Ana Gago-Martínez, Brendan M. Healy,
José M. Leao-Martins, Mary Lehane and Kevin J. James

292

EVALUATION OF A BIOLUMINESCENCE ASSAY FOR DETECTION OF NODULARIN AS
AN ALTERNATIVE TO HPLC AND PROTEIN PHOSPHATASE INHIBITION ASSAY

Jens Dahlmann , Alexander Rühl , Gerd Liebezeit and Edna Graneli

296

PHYSIOLOGY OF TOXIN PRODUCTION

SPIROLIDE PRODUCTION AND PHOTOPERIOD-DEPENDENT GROWTH OF THE MARINE
DINOFLAGELLATE *ALEXANDRIUM OSTENFELDII*

Uwe John, Michael A. Quilliam, Linda Medlin and Allan D. Cembella

299

UNDERSTANDING THE EFFECTS OF NUTRIENTS ON TOXIN PRODUCTION IN
ALEXANDRIUM TAMARENSE

Rencheng Yu, Mingjiang Zhou, Peiyuan Qian, Jun Li, Tian Yan and Meng Fu

303

ENVIRONMENTAL FACTORS AFFECTING THE NEUROTOXIN PRODUCTION OF
CHATTONELLA ANTIQUA (RAPHIDOPHYCEAE)

Saleha Khan, Kaname Ono, Mihori Haruyama, Tetsuko Iwashita and Yoshio Onoue

308

INVOLVEMENT OF NADPH OXIDASE- LIKE ENZYME IN THE PRODUCTION OF
SUPEROXIDE ANION BY *CHATTONELLA MARINA*

Tastuya Oda, Daekyung Kim, Atsushi Nakamura, Tarou Okamoto, Nobukazu Komatsu, Takaji Iida,
Atsushi Ishimatsu and Tsuyoshi Muramatsu

312

EFFECT OF IRRADIANCE ON SUPEROXIDE PRODUCTION BY *CHATTONELLA MARINA*
(RAPHIDOPHYCEAE) FROM SOUTH AUSTRALIA AND JAPAN

Judith-Anne Marshall, Barry Munday, Yoshiko Yoshizawa and Gustaaf Hallegraeff

316

THE EFFECTS OF IRON ON DOMOIC ACID PRODUCTION BY *PSEUDO-NITZSCHIA*
MULTISERIES

Stephen S. Bates, Claude Léger, Michael F. Satchwell and Gregory L. Boyer

320

AMINO ACID PROFILES IN SPECIES AND STRAINS OF *PSEUDO-NITZSCHIA* FROM
MONTEREY BAY, CALIFORNIA: INSIGHTS INTO THE METABOLIC ROLE(S) OF
DOMOIC ACID

G. Jason Smith, Nicolas Ladizinsky and Peter E. Miller

.323

NITROGEN OR PHOSPHORUS DEFICIENCY INCREASES ALLELOPATHY IN *PRYMNESIUM PARVUM*
Edna Granéli and Niclas Johansson

328

EFFECT OF POLYAMINES ON GROWTH AND TOXICITY OF *CHRYSOCHROMULINA LEADBEATERI* (HAPTOPHYTE)
Catherine Legrand, Geir Johnsen, Edna Granéli and Egil Sakshaug

332

UPTAKE OF HUMIC SUBSTANCES BY THE TOXIC DINOFLAGELLATE *ALEXANDRIUM CATENELLA*

Martina Doblin, Catherine Legrand, Per Carlsson, Christian Hummert, Edna Granéli and Gustaaf Hallegraeff

336

IRON NUTRITION IN THE BROWN TIDE ALGA, *AUREOCOCCUS ANOPHAGEFFERENS*:
CHARACTERIZATION OF A FERRIC CHELATE REDUCTASE ACTIVITY
Darlene B.Nichols, Michael F.Satchwell, Jeffrey E.Alexander, Nicole M.Martin,
Mark T.Baesl and Gregory L.Boyer

340

EFFECTS OF IRON AND MANGANESE CONCENTRATION AND THEIR RATIO ON CELL
GROWTH AND CYLINDROSPERMOPSIN PRODUCTION OF THE CYANOBACTERIUM
CYLINDROSPERMOPSIS RACIBORSKII

Ann Chuang, Corinne Garnett, Meagan Hardgreaves, Glen Shaw, Peta-Joanne Senogles,
Maree Smith, Geoffrey Eaglesham and Jochen F. Muller

344

BIOTRANSFORMATION OF TOXINS

PARALYTIC SHELLFISH TOXINS IN THE DINOFAGELLATE *ALEXANDRIUM TAMARENSE*, AND THE MUSSEL *MYTILUS EDULIS*, FROM CHINHAE BAY
IN THE SPRING OF 1996 AND 1997
Hae-Ok Lee, Hyung-Jin Jeon and Myung-Soo Han

348

PSP TOXIN PRODUCTION OF URUGUAYAN ISOLATES OF *GYMNODINIUM CATENATUM*
AND *ALEXANDRIUM TAMARENSE*
Silvia M. Mendez, David M. Kulis and Donald M.Anderson

352

DINOPHYYSIS ACUMINATA DISTRIBUTION AND SPECIFIC TOXIN CONTENT IN
RELATION TO MUSSEL CONTAMINATION

C.Marcailou, P.Gentien, M.Lunven, J.Legrand, F.Mondeguer, M.M.Daniélou,
M.P.Crassous and A.Youenou.

356

TOXIN CONTENT OF *DINOPHYYSIS ACUMINATA*, *D. ACUTA* AND *D. CAUDATA* FROM THE
GALICIAN RIAS BAJAS.

M.Luisa Fernández, Beatriz Reguera , Isabe Ramilo and Ana Martíne

.360

ESTERIFIED OKADAIC ACID IN NEW ZEALAND STRAINS OF *PROROCENTRUM LIMA*
Lesley Rhodes, Toshiyuki Suzuki, Janet Adamson , Douglas Mountfort

364

DINOPHYSTOXIN-1 AND ESTERIFIED DINOPHYSTOXIN-1 IN THE MUSSEL *MYTILUS GALLOPROVINCIALIS* FED ON TOXIC DINOFAGELLATE *DINOPHYYSIS FORTII*

Toshiyuki Suzuki, Hiroto Ota and Makoto Yamasaki

368

ELIMINATION AND DIFFERENTIAL TRANSFORMATION OF YESSOTOXIN BY THE
GREENSHELL MUSSEL *PERNA CANALICULUS* AND THE BLUE MUSSEL *MYTILUS*
GALLOPROVINCIALIS

Lincoln Mackenzie, Toshiyuki Suzuki and Janet Adamson

371

DETECTION OF N-ACYL HOMOSERINE LACTONES IN MARINE BACTERIA ASSOCIATED
WITH THE PRODUCTION AND BIOTRANSFORMATION OF SODIUM CHANNEL BLOCKING
TOXINS AND THE MICROFLORA OF TOXIN-PRODUCING PHYTOPLANKTON

Martin P.Johnston, Susan Gallagher, Elizabeth A.Smith and L.Anne Glover

375.

NEW AND POTENTIALLY TOXIC BACTERIAL ISOLATES FROM
NOCTILUCA SCINTILLANS (DINOFLAGELLATA)

Marianna Kirchner, Antje Wichels , Anja Seibold, Gerrit Sahling and Christian Schutt

379

TOXINS : MECHANISMS OF ACTION

INVESTIGATIONS INTO THE TOXICOLOGY AND PHARMACOLOGY OF SPIROLIDES ,
A NOVEL GROUP OF SHELLFISH TOXINS

Don Richard, Edmond Arsenault, Allan Cembella and Michael Quilliam

383

PARALYTIC SHELLFISH TOXINS AND GLUTATHIONE S-TRANSFERASES IN
ARTIFICIALLY INTOXICATED MARINE ORGANISMS

Matt J. Gubbins, Erell A. Guezennec, F. Brian Eddy, Susan Gallacher and Ron M. Stagg

387

CELL MEMBRANE P-GLYCOPROTEIN ACTIVITY (MULTIDRUG RESISTANCE) DOES
NOT CONTRIBUTE TO THE RESISTANCE OF MUSSEL (*MYTILUS EDULIS*)
HEMOCYTES TO THE CYTOTOXIC EFFECTS OF OKADAIC ACID

Susanne Svensson, Anders Särngren and Lars Förlin.

391

SMALL INTESTINAL INJURIES IN MICE CAUSED BY A NEW TOXIN, AZASPIRACID,
ISOLATED FROM IRISH MUSSELS

Emiko Ito, Masayuki Satake, Katsuya Ofuji, Terry McMahon, Joe Silke, Kevin James and
Takeshi Yasumoto

395

IN VIVO PROTEIN PHOSPHATASE 2A INHIBITION AND GLUTATHIONE REDUCTION
BY MICROCYSTIN-LR IN GRASS CARP (*CTENOPHARYNGODON IDELLUS*)

Lihong Xu, Bingsheng Zhou, Paul K.S. Lam, Jiaping Chen, Yongyuan Zhang and
Ken-ichi Harada

399

INSECTICIDAL ACTIVITY OF HARMFUL CYANOBACTERIA: THE ROLE OF TERPENE
SUBSTANCES

Evgeny B. Gol'din and Valentia G. Gol'dina

403

INTERACTIONS BETWEEN HARMFUL MICROALGAE AND MARINE INVERTEBRATES

FEEDING BEHAVIOR OF INDIVIDUALS AND GROUPS OF KING SCALLOPS (*PECTEN MAXIMUS*) CONTAMINATED EXPERIMENTALLY WITH PSP TOXINS AND DETOXIFIED

S. Bougrier, P. Lassus, B. Beliaeff, M. Bardouil, P. Masselin, F. Mornet,
P. Truquet and F. Matignon

407

EFFECTS OF HARMFUL ALGAE ON THE EARLY PLANKTONIC LARVAE OF THE OYSTER, *CRASSOSTREA GIGAS*

Yukihiko Matsuyama, Hironori Usuki, Takuji Uchida and Yuichi Kotani

411

AN ADVANCED, *IN VIVO* METHOD TO INVESTIGATE THE DISTRIBUTION OF PARTICLES IN THE BLUE MUSSEL, *MYTILUS EDULIS*, USING A GAMMA CAMERA TECHNIQUE

Bodil Hernroth, Susanne Svensson and Annhild Larsson

415

ACCUMULATION OF DOMOIC ACID ACTIVITY IN COPEPODS

Patricia A. Tester, Youlian Pan , Gregory J. Doucette and Christopher A. Scholin

418

GYMNODINIUM BREVE TOXINS WITHOUT CELLS: INTRA-CELLULAR AND EXTRA-CELLULAR TOXINS

Richard Pierce, Michael Henry, Patricia Blum and Steve Payne

421

MONITORING, MANAGEMENT AND MITIGATION

SHELLFISH TOXICITY IN NORWAY – EXPERIENCES FROM REGULAR MONITORING, 1992-1999

Einar Dahl, Tore Aune and Karl Tangen

425

THE INTEGRATION OF DNA PROBES INTO NEW ZEALAND'S ROUTINE PHYTOPLANKTON MONITORING PROGRAMMES

Lesley Rhodes, Christopher Scholin, John Tyrrell, Janet Adamson and Kirsten Todd

429

BETTER CONSUMER'S PROTECTION FOR DSP TOXINS

P.Vale, M.A.M Sampayo, S. Rodrigues, M.J. Botelho, and P.R.Costa

433

TWO CONFIRMED CASES OF HUMAN TOXICATION BY MARINE BIOTOXINS IN PORTUGAL

M. A. de M. Sampayo, S. Rodrigues, M.J. Botelho and P. Vale

436

THE USE OF NON-ANIMAL ASSAYS WITHIN A BIOTOXIN MONITORING PROGRAMME

Wendy A. Higman and Steve Morris

438

A RATIONAL STRATEGY TOWARD THE MANAGEMENT OF SEAFOOD POISONING IN THE WESTERN INDIAN OCEAN REGION

Jean Turquet, Christian Ralijaona, Mbae Tyob, Mira Hurbungs, Victor Jeannoda, Joel Nageon De Lestang and Jean-Pascal Quod

442

HARMFUL ALGAL BLOOMS OCCUPATIONAL SCREENING PILOT STUDY

Jana A Easom, Lora E Fleming, Alan Rowan and Steven Wiersma


444

A PILOT STUDY TO EXPLORE THE RELATIONSHIP OF OCCUPATIONAL EXPOSURE TO <i>GYMNODINIUM BREVE</i> (DINOPHYCEAE) TOXIN AND PULMONARY FUNCTION Barbara Kirkpatrick, Raymond Hautamaki, Terrance Kane and Michael Henry	447
PHYSICIAN DIAGNOSIS AND REPORTING OF CIGUATERA FISH POISONING IN AN ENDEMIC AREA Donald B. McKee, Lora E Fleming, Robert Tamer, Richard Weisman, and Donna Blythe	451
THE HARMFUL ALGAL BLOOMS IN HONG KONG WATERS-WHERE ARE THEY FROM? I.J. Hodgkiss, L.Songui and Q. Yuzao	454
SIMILAR BLOOMS BUT DIFFERENT RESULTS – A MITIGATION EXPERIENCE Lu Songhui, Qi Yuzao and I.J. Hodgkiss	458
MITIGATION BY CYSTEINE COMPOUNDS OF RHEOTOXICITY, CYTOTOXICITY AND FISH MORTALITY CAUSED BY THE DINOFLAGELLATES, <i>GYMNODINIUM MIKIMOTOI</i> AND <i>G. CF. MAGUELONENSE</i> Ian R. Jenkinson and Geneviève Arzul	461
AN AGENDA FOR MINIMISING THE SPREAD OF HARMFUL ALGAL BLOOMS BY SHIPPING Denis Paterson	465
BALLAST WATER EXCHANGE: TESTING THE DILUTION METHOD (PETROBRAS, BRAZIL) Maria Celia Villac, Graziela Persich, Lohengrin Fernandes, Rodolfo Paranhos, Cristina Dias, Sergio Bonecker, Virginia Garcia, Clarisse Odebrecht, Denise Tenenbaum .Maria Luiza Tristao, Sandra de Andrade and Andre Fadel	470
THE QUANTITIES OF <i>HETEROCAPSA CIRCULARISQUAMA</i> CELLS TRANSFERRED WITH SHELLFISH CONSIGNMENTS AND THE POSSIBILITY OF ITS ESTABLISHMENT IN NEW AREAS Nobuyoshi Imada, Tsuneo Honjo, Hisashi Shibata, Yuji Oshima, Kiyo hito Nagai, Yukihiko Matsuyama, and Takuji Uchida	474
RECENT INTRODUCTION OF <i>GYMNODINIUM CATENATUM</i> TO PORT LINCOLN, SOUTH AUSTRALIA Andrew McMinn, Gustaaf Hallegraeff, Jason Roberts, Jonathon Smith Amy Lovell, Andrew Jenkinson and Henk Heijnis	477
WORLDWIDE OCCURRENCE AND HOST SPECIFICITY OF <i>PARVILUCIFERA INFECTANS</i> : A PARASITIC FLAGELLATE CAPABLE OF KILLING TOXIC DINOFAGELLATES Fredrik Norén, Øjvind Moestrup, Ann-Sofi Rehnstam-Holm and Jacob Larsen	481
PROGRESS OF HARMFUL ALGAL BLOOMS (HABS) MITIGATION WITH CLAYS IN CHINA Yu Zhiming, Sun Xiaoxia and Zou Jingzhong	484
COSTS ASSOCIATED WITH ALGAL TOXINS IN SEAFOOD IN CANADA Ewen C.D.Todd	488
A BACTERIAL RISK ASSESSMENT AS A MODEL FOR ASSESSING RISKS OF ALGAL BLOOMS Ewen C.D. Todd , William Ross and Mark Smith	492
MONITORING A TOXIC CYANOBACTERIAL BLOOM IN LAKE BOURGET (FRANCE) AND ITS CONSEQUENCES FOR WATER QUALITY Jean-F. Humbert, Gérard Paolini and Brigitte Le Berre	496

THE EFFECT OF THE DAWESVILLE CHANNEL ON CYANOBACTERIAL BLOOMS AND ASSOCIATED MICROALGAE IN THE PEEL-HARVEY ESTUARINE SYSTEM, WESTERN AUSTRALIA Wasele Hosja, Sarah Grigo and David M.Deeley	499
DEVELOPMENT OF POTENTIALLY TOXIC CYANOBACTERIA AND BACTERIA IN THE COURSE OF ARTIFICIAL RECHARGE OF GROUNDWATER Gunta Springe , Ivars Druvietis and Talis Juhna	503
INVESTIGATION INTO THE FORMATION OF TRIHALOMETHANES, CHLOROPHENOLS AND DIOXINS AFTER CHLORINATING WATER CONTAINING THE CYANOBACTERIAL TOXIN CYLINDROSPERMOPSIN Peta-Joanne Senogles, Glen Shaw, Stuart Carswell and Jochen F. Muller	507
AUTHOR INDEX	511
SUBJECT INDEX	516

CONFERENCE *PHYCOLOGIA* ISSUE

Harmful
ALGAL
BLOOMS


Ninth Conference
TASMANIA

2000

WV 2004
Vol 43 No 3

Phycologia

Journal of the International Phycological Society


hab special issue

Guest editors Susan I. Blackburn
and Gustaaf Hallegraaff

Editor-in-chief David G. Mann

ISSN 0031-8884

HAB Introduction

Research on Harmful Algal Blooms (HAB) first emerged as a discipline in its own right at the 1st International Conference on Toxic Dinoflagellate Blooms, which was held in Boston, Massachusetts, in November 1974. Of major concern at that time was a massive 1972 New England 'red tide' caused by the toxic dinoflagellate *Alexandrium (Gonyaulax) tamarensis*. This successful meeting was followed by two further International Conferences on Toxic Dinoflagellate Blooms, held in Miami, Florida, in 1978 and in St Andrews, Canada, in 1985. The First International Symposium on Red Tides in 1987 at Takamatsu, Japan broadened its scope to include bloom events caused by other algal groups (notably raphidophytes such as *Chattonella*), and this tradition was followed in the Fourth, Fifth, Six, Seventh and Eighth International Conferences on Toxic Marine Phytoplankton, held in Lund, Sweden (1989), Newport, USA (1991), Nantes, France (1993); Sendai, Japan (1995) and Vigo, Spain (1997). In addition to these large international meetings, an increasing number of smaller regional meetings have also been convened to address more specific issues, such as exceptional plankton blooms in European coastal waters, the impact of algal blooms on aquaculture, unusual *Aureococcus* 'brown tides' in Long Island, USA, tropical red tides of *Pyrodinium bahamense* in the Indo-West Pacific, newly recognized *Pseudo-nitzschia* toxic diatom blooms in Canadian waters and an outbreak of Neurotoxic Shellfish Poisoning in New Zealand.

The Ninth International Conference on Harmful Algal Blooms (HAB2000) was held in Hobart, Australia, from 7 to 11 February 2000 and brought together a record number of 526 participants from 47 countries. This was the first time this prestigious conference series had been held in the Southern Hemisphere, which did not deter a strong participation from Europe, USA and southeast Asia. A total of 130 talks and 308 posters were presented, with the 472 abstracts organized as a searchable database and made available via the Internet during the months preceding the meeting. The scientific programme of HAB2000 focused on new algal bloom species and new toxic phenomena, new regional bloom events, ecophysiology and bloom dynamics, cysts and sediments, eutrophication, novel toxins, the ecophysiology of toxin production, exotox-

ins, foodchain effects, population genetics, molecular probes, immunological methods, the role of bacteria and the impacts of toxic species on fin-fish and shellfish aquaculture. Given that freshwater algal blooms are such a serious issue in Australia, it was appropriate that this was the first conference in this series that prominently featured problems caused by freshwater cyanobacterial blooms, including the impacts of cyanotoxins on human health and aquatic foodwebs and aspects of drinking water treatment. A special session on algal bloom control and management was also scheduled.

This issue of *Phycologia* contains a representative selection of 16 papers presented at HAB2000. These cover fish-killing algal species such as *Pfiesteria* and *Cochlodinium*, toxic cyanobacterial problems, such as those caused by *Anabaena*, *Nodularia* and *Microcystis*, and applications of the rapidly developing field of molecular genetics to trace bloom origins and dispersal, as well as to aid the detection of raphidophyte flagellates that are difficult to recognize visually. Studies on bloom nutrient physiology, cyst germination characteristics and descriptive oceanography are included, as well as a focus on the intriguing role of bacteria-algal bloom interactions. Finally, examples are provided of applied aspects of shellfish toxicity monitoring and potential ship ballast water introductions of nonindigenous harmful microalgae.

This *Phycologia* issue is in addition to the traditional conference proceedings volume produced under the auspices of IOC-UNESCO. For HAB2000, this comprises some 140 four-page conference papers, including preliminary student reports and submissions from scientists in developing countries who may have difficulty publishing in the primary literature.

We hope you will enjoy this special selection from the rapidly growing multidisciplinary field of harmful microalgal blooms, covering a fascinating biodiversity of microalgae and cyanobacteria that had been producing powerful toxins for hundreds of millions of years before humans turned to freshwaters and the oceans for drinking water and aquaculture food production.

Susan Blackburn and Gustaaf Hallegraeff

CSIRO Marine Research and University of Tasmania,
Hobart, Tasmania

Phycologia

Volume 40

Number 3


May 2001

Introduction	185
JoAnn M. Burkholder, Howard B. Glasgow and Nora Deamer-Melia. Overview and present status of the toxic <i>Pfiesteria</i> complex (Dinophyceae) (Phycological Reviews 19)	186–214
F. Hoe Chang, Stephen M. Chiswell and Michael J. Uddstrom. Occurrence and distribution of <i>Karenia brevisulcata</i> (Dinophyceae) during the 1998 summer toxic outbreaks on the central east coast of New Zealand	215–222
Einar Dahl and Tore Johannessen. Relationship between occurrence of <i>Dinophysis</i> species (Dinophyceae) and shellfish toxicity	223–227
Ian R. Falconer. Toxic cyanobacterial bloom problems in Australian waters: risks and impacts on human health	228–233
H.B. Glasgow, J. M. Burkholder, S. L. Morton and J. Springer. A second species of ichthyotoxic <i>Pfiesteria</i> (Dinamoebales, Dinophyceae)	234–245
J.P. Hamer, I.A.N. Lucas and T.A. McCollin. Harmful dinoflagellate resting cysts in ships' ballast tank sediments: potential for introduction into English and Welsh waters	246–255
Wendy A. Higman, David M. Stone and Jane M. Lewis. Sequence comparisons of toxic and non-toxic <i>Alexandrium tamarensense</i> (Dinophyceae) isolates from UK waters	256–262
Shigeru Itakura and Mineo Yamaguchi. Germination characteristics of naturally occurring cysts of <i>Alexandrium tamarensense</i> (Dinophyceae) in Hiroshima Bay, Inland Sea of Japan	263–267
Harri T. Kankaanpää, Vesa O. Sipiä, Jorma S. Kuparinen, Jennifer L. Ott and Wayne W. Carmichael. Nodularin analyses and toxicity of a <i>Nodularia spumigena</i> (Nostocales, Cyanobacteria) water-bloom in the western Gulf of Finland, Baltic Sea, in August 1999	268–274
Hirotaka Kitaguchi, Norihiro Hiragushi, Atsushi Mitsutani, Mineo Yamaguchi and Yuzaburo Ishida. Isolation of an algicidal marine bacterium with activity against the harmful dinoflagellate <i>Heterocapsa circularisquama</i> (Dinophyceae)	275–279
Jane Lewis, Gay Kennaway, Susana Franca and Elsa Alverca. Bacterium–dinoflagellate interactions: investigative microscopy of <i>Alexandrium</i> spp. (Gonyaulacales, Dinophyceae)	280–285
Atsushi Mitsutani, Izumi Yamasaki, Hirotaka Kitaguchi, Junichi Kato, Shunshiro Ueno and Yuzaburo Ishida. Analysis of algicidal proteins of a diatom-lytic marine bacterium <i>Pseudoalteromonas</i> sp. strain A25 by two-dimensional electrophoresis	286–291
Jong Gyu Park, Min Kyung Jeong, Jin Ae Lee, Kyung-Je Cho and O-Soeb Kwon. Diurnal vertical migration of a harmful dinoflagellate, <i>Cochlodinium polykrikoides</i> (Dinophyceae) during a red tide in coastal waters of Namhae Island, Korea	292–297
J.N.C. (Ian) Whyte, Nicola Haigh, Norma G. Ginther and Laurie J. Keddy. First record of blooms of <i>Cochlodinium</i> sp. (Gymnodiniales, Dinophyceae) causing mortality to aquacultured salmon on the west coast of Canada	298–304
Renate M.A. Velzeboer, Peter D. Baker and Joanna Rositano. Saxitoxins associated with the growth of the cyanobacterium <i>Anabaena circinalis</i> (Nostocales, Cyanophyta) under varying sources and concentrations of nitrogen	305–312
Mineo Yamaguchi, Shigeru Itakura and Takuji Uchida. Nutrition and growth kinetics in nitrogen- or phosphorus-limited cultures of the 'novel red tide' dinoflagellate <i>Heterocapsa circularisquama</i> (Dinophyceae)	313–318

Published by the International Phycological Society
August 13, 2001

Printed in USA by Allen Press, Inc.

LIST OF PARTICIPANTS


Dr Masao Adachi Kochi University Faculty of Agriculture Otsu-200 Monobe, Nankoku KOCHI 783-8502 JAPAN 0011 81 88 864 5216 0019 81 88 864 5197 madachi@cc.kochi-u.ac.jp	Mr Abdulrahman Almuftah University of Qatar PO Box 2713 DOHA QATAR 0011 9 748 92210 0019 9 748 92482 d.devera@qu.edu.qa	Dr Rhodora Azanza University of The Philippines Marine Science Institute 1101 Diliman Quezon City QUEZON CITY PHILIPPINES 0011 632 921 5967 0015 632 373 7449 rhod@msi01.cs.upd.edu.ph
Mr Nick Adams USDOC/NOAA/NMFS 2725 Montlake Blvd. E SEATTLE WA 98112 USA 0011 206 860 6787 0019 206 860 3335 Nicolaus.Adams@noaa.gov	Ms Ana Amorim-Ferreira Instituto De Oceanografia Faculdade Ciencias Lisboa Campo Grande LISBOA 1749-016 PORTUGAL 0011 351 21 350 0156 0019 351 21 750 0009	Prof Daniel Baden University of North Carolina – Wilmington 601 S College Road WILMINGTON NC 28403 USA 0011 910 962 7798 0019 910 794 9004 baden@uncwil.edu
Dr Sagir Ahmed University of Dhaka Department of Zoology DHAKA 1000 BANGLADESH 0011 880 2 9666 120 0019 880 2 8615 583	Dr Don Anderson Woods Hole Oceanographic Institution WOODS HOLE MA 02543 USA 0011 508 289 2351 0019 508 457 2134 danderson@whoi.edu	Ms Judy Baker University of New England ARMIDALE NSW 2350 AUSTRALIA (02) 6773 3624 (02) 6773 3267 jbaker@metz.une.edu.au
Ms Penelope Ajani NSW EPA Locked Bag 1502 BANKSTOWN NSW 2200 AUSTRALIA (02) 9795 5419 (02) 9795 5462 ajanip@epa.nsw.gov.au	Dr Ann Anton University Malaysia Sabah 9th Floor, Gaya Centre Locked Bag 2073 KOTA KINABALU SABAH 88999 MALAYSIA 0011 60 88 237 481 0019 60 88 237 490 aanton@ums.edu.my	Mr Peter Baker Australian Water Quality Centre Private Mail Bag 3 SALISBURY SA 5108 AUSTRALIA (08) 8259 0238 (08) 8259 0228
Mr Faiza Al Yamani Kuwait Institute for Scientific Research MFD-KISR P O Box 1638 SALMIYAH 22017 KUWAIT 0011 965 575 1984 0019 965 571 1293 fyamani@kisr.edu.kw	Dr Bertha Olivia Arredondo-Vega CIBNOR APDO. Postal 128 LA PAZ BAJA CALIFORNIA SUR 23000 MEXICO 0011 52 112 53633 0019 52 112 53625 kitty@cibnor.mx	Mr Sibel Bargu University of California, Santa Cruz Institute of Marine Sciences SANTA CRUZ CA 95064 USA 0011 831 459 2908 0019 831 459 4882 sbargu@cats.ucsc.edu
Mr Hussain Al-Mutairi Kuwait Institute for Scientific Research P O Box 1638 SALMIYAH 22017 KUWAIT 0011 965 572 2963 0019 965 571 293 imutairi@kisr.edu.kw	Prof Tore Aune Norwegian School of Veterinary Science P O Box 8146 OSLO DP0033 NORWAY 0011 47 2296 4828 0019 47 2296 4850	Dr Stephen Bates Fisheries and Oceans Canada Gulf Fisheries Centre PO Box 5030 MONETON ND 9B6 CANADA 0011 1 506 851 3982 0019 1 851 851 2079 BatesS@mar.dfo-mpo.gc.ca
Mr Sulaiman Almatar Kuwait Institute for Scientific Research Mariculture and Fisheries Dept. P O Box 1638 SALMIYAH 22017 KUWAIT 0011 965 575 1984 0019 965 571 1293	Ms Patricia Azanza University of Phillipines Department of Food Science and Nutrition College of Home Economics QUEZON CITY DILIMAN 1101 PHILLIPINES	Mr Kerrod Beattie Dept of Primary Industries, Fisheries GPO Box 3129 QLD 4001 AUSTRALIA (07) 3224 2247 (07) 3229 8146

Ms Magdelena Bermudez Centro De Control De Calidate Do Medio Merino Pesao De Vilaxoan S/d VILLAGARCIA PONTEVEDRA 36611 SPAIN 0011 34 9865 12320 0019 34 9865 12300 ccmmm@futurnet.es	Prof Laurita Boni University of Bologna Scienze Ambientali 55 Via Tombesi Dall'ova RAVENNA 48100 ITALY 0011 39 544 213 831 0019 39 544 213 831 boni@delfino.ambra.unibo.it.	Dr Steve Brett Microalgal Services 34 William Street OAKLEIGH VIC 3166 AUSTRALIA (03) 9568 8795 (03) 9569 8795
Miss Jennifer Best Department of Biological Sciences University of Dundee DUDEE TAYSIDE DD14HN UNITED KINGDOM 0011 44 1382 344 866 0019 44 1382 344 866 j.h.best@dundee.ac.uk	Dr Myriam Bormans CSIRO Land and Water GPO Box 1666 CANBERRA ACT 2601 AUSTRALIA (02) 6246 5610 (02) 6246 5560 myriam.bormans@cbr.clw.csiro.au	Mr Jean-Francois Briand Museum National Histoire Naturelle 12 Rue Buffon PARIS 75005 FRANCE 0011 33 40 79 3179 0019 33 40 79 3594
Mr Paul Bird Heron Island Research Station Via Gladstone QLD 4680 AUSTRALIA (07) 4978 1399 (07) 4972 4173 paul.bird@mailbox.uq.edu.au	Prof Thomas Borner Humboldt University Institute of Biology 170 Chaussee Str. BERLIN D-10115 GERMANY 0011 49 30 2093 8142 0019 49 30 2093 8141	Dr Monica Bricelj National Research Council Institute for Marine Biosciences 1411 Oxford Street NS B3H 3Z1 CANADA 0011 902 426 8005 0019 902 426 9413 Monica.Bricelj@nrc.ca
Mr Terje Bjornland Norway Agricultural University Dept. of Chem & Biotechnology 1KB Norges Landbrukshogskole AS N-1432 NORWAY 0011 47 649 47709 0019 47 649 47720 terje.bjornland@ikb.nhl.no	Dr Luis M Botana FAC Veterinaria Department Farmacol LUGO 27002 SPAIN 0011 34 982 252 242 0019 34 982 252 242 Luis.Botana@lugo.usc.es	Dr Lyn Briggs AGResearch Rurakura Agricultural Research Centre Private Bag 3123 East Street HAMILTON RURAKURA NEW ZEALAND 0011 64 7 838 5134 0019 64 7 838 5189 briggsL@agresearch.cri.nz
Dr Susan Blackburn CSIRO Microalgae Research Centre (CMARC) CSIRO Marine Research GPO Box 1538 HOBART TAS 7000 AUSTRALIA (03) 6232 5307 (03) 6232 5000 susan.blackburn@marine.csiro.au	Miss Lizeth Botes University of Cape Town Marine and Coastal Management Private Bag 2 Rogge Bay CAPE TOWN 8012 SOUTH AFRICA 0011 27 21 402 3358 0019 27 21 421 5342 lbotes@sfr12.wcape.gov.za	Dr Malcolm Brown CSIRO Marine Research GPO Box 1538 HOBART TAS 7005 AUSTRALIA (03) 62 325 315 (03) 62 325 000 malcolm.brown@marine.csiro.au
Dr Christopher Bolch Dunstaffnage Marine Laboratory Culture Collection of Algae and Protozoa PO Box 3 OBAN ARGYLL SCOTLAND PA34 4AD UNITED KINGDOM 0011 44 1631 567 816 0019 44 1631 565 518 cjsb@dml.ac.uk	Mr Greg Boyer State University of New York SUNY-CESF 1 Forestry Drive SYRACUSE NEW YORK 13210 USA 0011 315 470 6825 0019 315 470 6856 glboyer@esf.edu	Mr Ray Brown Department of Health and Human Services GPO BOX 125b HOBART TAS 7001 AUSTRALIA (03) 6233 3376 (03) 6233 6620 rkbrown@ozemail.com.au
	Dr Joachim Brenner University Stuttgart Biological Institute Department of Zoology Pfaffenwaldring 57 STUTTGART GERMANY 0011 49711 685 5084 0019 49711 685 5096 joachim.brenner@po.uni-stuttgart.de	Mr Michael Burch CRC for Water Quality and Treatment Private Mail Bag 3 SALISBURY SA 5108 AUSTRALIA (08) 8259 0352 (08) 8259 0228

Ms Vanessa Burgess The University of Queensland National Research Centre Environmental Toxicology PO Box 594, ARCHERFIELD QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003	Dr F. Hoe Chang National Institute of Water & Atmosphere 301 Evans Bay Parade, Greta Point P O Box 14-901 KILBIRNIE WELLINGTON NEW ZEALAND 0011 64 4 386 0300 0019 64 4 386 2153	Dr Marie-Josephe Chretiennot-Dinet Observatoire Oceanologique De Banyuls Laboratoire Arago UMR 7621 B.P.44 BANYULS SUR MER 66651 FRANCE 0011 33 4 6888 7307 0019 33 4 6888 7395 mjdinet@obs-banyuls.fr
Dr JoAnn Burkholder North Carolina State University RALEIGH, NC 27695 USA joann_burkholder@ncsu.edu	Mr Garry Chang The Hong Kong University of Science and Technology Department of Biology Clear Water Bay KOWLOON, HONG KONG, ROC 0011 852 2358 8138 0019 852 2335 1477 gchang@uxmail.ust.hk	Mr Peter Christy Primary Industries SA- Aquaculture G P O Box 1625 ADELAIDE SA 5000 AUSTRALIA (08) 8226 3994 (08) 8226 0330 christy.peter@saugov.sa.gov.au
Mr Phil Busby Ministry of Agriculture and Forestry P O Box 1254 AUCKLAND, NEW ZEALAND 0011 64 4 4744 167 0019 64 4 4744 238	Ms Matilde Skogen Chauton Norwegian University of Science & Technology Trondheim Biological Station TRONDHEIM 7491 NORWAY 0011 47 73 591 582 0019 47 73 591 597	Mr Wayne Coats Smithsonian Environmental Research Centre PO Box 28 Edgewater MARYLANDS 21037 USA 0011 1 391 361 4190 0019 1 301 261 7954 coats@serc.si.edu
Mr Jordi Camp Institute De Ciencies Del Mar Ps. Joan De Borbo S/N BARCELONA 08039 SPAIN 0011 34 93 221 6416 0019 34 93 221 7340 esther@icm.csic.es	Dr Mireille Chinain Institute Malarde Bp 30, PAPEETE, TAHITI FRENCH POLYNESIA 0011 689 41 6458 0019 689 43 1590 mchinain@malarde.pf	Prof Geoffrey Codd University of Dundee Department of Biological Sciences DUNDEE DD14HN UK 0011 44 1382 344272 0019 44 1382 344275
Mr Alan Campbell Nelson Marlborough Health P O Box 46 BLENHEIM NEW ZEALAND 0011 64 3 577 19142 0019 64 3 578 9517	Mr Eun Seob Cho National Fisheries Research and Development 108-1 Shirang-Ki, Ki Jang-Up KIJANG-KUN, PUSAN 619-900 REPUBLIC OF KOREA 0011 82 51 720 2521 0019 82 51 720 2266	Dr Laurie Connell North West Fisheries Science Centre 2725 Montlake Blvd EAST SEATTLE WA 98112 USA 0011 206 860 3464 0019 206 860 3467 Laurie.Connell@noaa.gov
Mr Bob Campbell University of Rhode Island Graduate School of Oceanography Narrangansett Bay Campus NARRANGANSETT RHODE ISLAND 02882-1197 USA 0011 1 401 874 6692 0019 1 401 874 6853	Prof Joong Ki Choi INHA University Dept. Oceanography INCHON 402-571 KOREA 0011 852 32 860 7704 0019 852 32 862 0988 jkchoi@dragon.inha.ac.kg	Miss Caroline Cusack National University of Ireland Marine Microbiology Department Martin Ryan Marine Science Institute GALWAY IRELAND 0011 353 73 23781 0019 353 91 52441 caroline.cusack@esatclear.ie
Mr Per Carlsson Kalmar University Department of Marine Ecology P O Box 905, SE-39129 SWEDEN 0011 46 480 447316 0019 46 480 447305 per.carlsson@ng.hik.se	Prof Hong Nong Chou National Taiwan University Institute Fisheries Science 1 Sec.4, Roosevelt Road TAIPEI 10617 TAIWAN 0011 886 933 269899 0019 886 223 629919 unjoh@ccms.ntu.edu.tw	Mr Einar Dahl Flødevigen Marine Research Station Institute of Marine Research N-4817 HIS NORWAY 0011 47 370 59040 0019 47 370 59001 Einard@IMR.no
Dr Allan Cembella Institute for Marine Biosciences, NRC 1411 Oxford Street HALIFAX NOVA SCOTIA B3H 3Z1 CANADA 0011 902 426 4735 0019 902 426 9413 Allan.Cembella@nrc.ca		

Mr Jens Dahlman University of Jena Faculty of Nutrition & Environment Dornberger Str. 25 JENNA 07743 GERMANY 0011 49 3641 949653 0019 49 3641 949652	Mr Andrew Derwent Safe Food Production NSW C/- Kerry Jackson NSW Shellfish Quality Assurance Program 140 Myrtle Street CHIPPENDALE NSW 2008 AUST (02) 9699 0575 (02) 9699 0587	Dr Ivars Druvietis University of Latvia Institute of Biology 3 Miera Str. SALASPILS LV-2169 LATVIA 0011 371 2 945412 0019 371 9 345412
Dr Barrie Dale University of Oslo Department of Geology Pb 1047 BLINDERN, OSLO N-0316 NORWAY 0011 47 2285 54214 0019 47 2285 54215 barrie.dale@geologi.uio.no	Ms Elsa Dias National Health Institute Av. Padre Cruz LISBOA PORTUGAL 0011 351 21 751 9393 0019 351 21 759 0441	Dr Walter Dunlap Australian Institute of Marine Science P M B 3 TOWNSVILLE MC QLD 4180 AUSTRALIA (07) 4753 4365 (07) 4772 5852 wdunlap@aims.gov.au
Mr Warren Davies RMIT University Dept of Applied Biology and Biotechnology City Campus GPO Box 2476v MELBOURNE VIC 3000 AUSTRALIA (03) 9925 3407 (03) 9662 3421	Mr Mike Dickman The University of Hong Kong Ecology & Biodiversity Dept Pokfulam Road, HONG KONG 0011 852 2975 5635 0019 852 2517 6082 dickman@hkusua.hku.hk	Ms Juli Dyble Institute of Marine Sciences Unc-Ch 3431 Arendell Street MOREHEAD CITY, NC 28557 USA 0011 252 726 6841 0019 252 726 2426 dyble@email.unc.edu
Ms Karin De Boer University of Groningen PO Box 14 NC 9750 AA HAREN NETHERLANDS 0011 3150 363 2254 0019 3150 363 2261 m.k.boer@biol.rug.nl	Prof. Dr Daniel Dietrich University of Konstanz Department of Environmental Toxicology Jacob- Buschhard Str. 25 78457 GERMANY 0011 49 7531 883 518 0019 49 7531 883 170 Daniel.Dietrich@uni_konstanz.de	Ms Sonya Dyrhman Scripps Institute of Oceanography 9500 Gilman Drive UCSD 0208 LA JOLLA, CA 92093-0208 USA 0011 619 534 49661 0019 619 534 7313 dyhrman@aol.com
Miss Jocelyn Dela-Cruz University of New South Wales School of Biological Science Room 247 SYDNEY NSW 2052 AUSTRALIA (02) 9385 2073 (02) 9385 1558 z2217041@student.unsw.edu.au	Dr Martina Doblin Department of Ocean, Earth & Atmospheric Sciences Old Dominion 4600 Elkhorn Avenue NORFOLK, VA 23529 USA 0011 1 757 683 5980 0019 1 757 683 5303 mdoblin@odu.edu	Mr Geoff Eaglesham The University of Queensland Queensland Health Scientific Services PO Box 594 ARCHERFIELD QLD 4108 AUST (07) 3274 9085 (07) 3274 9074
Dr Bruno Delesalle University De Perpignan Ecole Pratiques Des Hautes Etudes 52 Av Df, Villeneuve PERPIGNAN 66860 FRANCE 0011 33 468 662055 0019 33 468 503686 bd@univ-perp.fr	Dr Georg Donner TAG, Senckenbergische Naturforschende 43 Haftenstr LIST 25992 GERMANY 0011 49 4651 956 130 0019 49 4651 956 200 gdonner@awi-bremerhaven.de	Dr Bente Edvardsen University of Oslo, Dept. Biology Section for Marine Botany P O Box 1069 OSLO N-0316 NORWAY 0011 47 2285 4741 0019 47 2285 4438 edvardse@uio_pop.uio.no
Prof Roberto Della Loggia University of Trieste DEMREP Via Valerio 6 TRIESTE I-34127 ITALY 0011 39 40 676 3535 0019 39 40 676 3215	Dr Greg Doucette NOAA/National Ocean Service 219 Fort Johnson Road CHARLESTON, SC 29412 USA 0011 1 843 762 8528 0019 1 843 762 8700 Greg.Doucette@noaa.gov	Dr Malte Elbrachter TAG, Senckenbergische Naturforschende M.Elbrachter 43 Haftenstr Wattenmeerstation LIST/SYLT 25992 GERMANY 0011 49 4651 870 408 0019 49 4651 956 200 melbracter@awi-bremerhaven.de

Mr Henrik Enevoldsen Intergovernmental Oceanographic Commission IOC Science and Communication Centre On Harmful Algae Botanical Institute University of Copenhagen 2D OSTER FARIMAGSGAD DENMARK 0011 45 33 13 4446 0019 45 33 13 4447 henrike@bot.ku.dk	Dr Anita Freudenthal Nassau County Health Dept, New York 13 Iroquois Place Massapequa NEW YORK 11758-7623 USA 0011 1 516 798 2545 0019 1 516 798 6708 hfreudenth@aol.com	Ms Corinne Garnett National Research Centre for Environmental Toxicology 39 Kessels Road, COOPERS PLAINS QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003 c.garnett@uq.edu.au
Dr Marta Estrada Institut De Ciences Del Mar CSIC P.Joan De Borbo S/n BARCELONA 08039 SPAIN 0011 34 93 221 6416 0019 34 93 221 7340 marta@icm.csic.es	Ms Suzanne Froscio University of Adelaide Clinical & Experimental Pharmacology Medical School ADELAIDE SA 5005 AUSTRALIA (08) 8303 3122 (08) 8224 0685	Dr Ian Garthwaite AGResearch Rurakura Agricultural Research Centre Private Bag 3123, East Street HAMILTON, RURAKURA, NZ 0011 64 7 838 5147 0019 64 7 838 5189 garthwaitei@agresearch.cri.nz
Ms Larelle Fabbro Central Queensland University P O Box 702 ROCKHAMPTON QLD 4700 AUST (07) 49 261 460 (07) 49 309 209	Dr Yasuwo Fukuyo The University of Tokyo Asian Natural Environmental Science Centre Yayoi 1-1-1 BUNKYO-KU TOKYO 113-8657 JAPAN 0011 81 3 5841 2782 0019 81 3 5841 8040	Dr Gunnar Gerdts Stiftung Alfred-Wegener Institute Biologische Anstalt Helgoland AG Meeresmikrobiologie HELGOLAND D-27483 GERMANY 0011 49 4725 819 245 0019 49 4725 819 283 ggerdts@awi-bremerhaven.de
Prof Ian Falconer CRC for Water Quality and Treatment 44 Mirning Crescent ARANDA ACT 2614 AUSTRALIA (02) 6251 1345 (02) 6251 1345 ifalconer@medicine.adelaide.edu.au	Dr Ambrose Furey Cork Institute of Technology Rossa Avenue BISHOPTOWN, CORK, IRELAND 0011 353 21 326317 0019 353 21 345191 afurey@cit.ie	Mr Lars Gisselson University of Kalmar Marine Sciences Department PO Box 905 KALMAR SE-391 29 SWEDEN 0011 46 480 447319 0019 46 480 447305 Lars.Ake.Gisselson@ng.hik.se
Dr Maria Faust Smithsonian Institute MRC 534 4210 Silver Hill Road SUITLAND, MD 20746 USA 0011 301 238 3788 0019 301 238 3667 maria@nmnh.si.edu	Ms Elsa Furio Bureau of Fisheries and Aquatic Resources 860 Arcadia Building Quezon Avenue QUEZON CITY PHILIPPINES 0011 632 372 5054 0015 632 372 7449 oceangrp@mnl.v-link.net	Mr Howard Glasgow North Carolina State University Centre for Applied Aquatic Ecology RALEIGH NORTH CAROLINA NC-27612 USA 0011 919 515 3421 0019 919 513 3194 howard_glasgow@ncsu.edu
Prof Lajos Ferenczy University of Szeged Department of Microbiology PO Box 533 SZESEG H-6701 HUNGARY 0011 36 62 432 484 0019 36 62 432 488	Dr Susan Gallacher FRS Marine Laboratory Aberdeen P O Box 101 Victoria Road ABERDEEN AB119DB UK 0011 441 1224 295427 0019 441 1224 295511 S.Gallacher@marlab.ac.uk	Dr Pat Glibert Horn Point Laboratory PO Box 775, Cambridge MARYLANDS 21612 USA 0011 1 410 221 8422 0019 1 410 221 8490 glibert@hpl.umces.edu
Mr Andrew Flanagan Bio Research Ireland National Diagnostic Centre National University of Ireland GALWAY IRELAND 0011 353 91 586559 0019 353 91 586570 andrew.flanagan@nuigalway.ie	Ms Esther Garces Institute Ciencias Del Mar Ps. Joan De Borbo S/n BARCELONA 08039 SPAIN 0011 34 93 221 6416 0019 34 93 221 7340 esther@icm.csic.es	Ms Anna Godhe Goteborg University Dept. of Marine Biology P O Box 461 GOTEBOURG SE40580 SWEDEN 0011 46 31 773 2708 0019 46 31 773 2727 Anna.Godhe@marbot.gu.se

Dr Margaret Gordon School of Biological Sciences Victoria University of Wellington P O Box 600 WELLINGTON NEW ZEALAND 0011 64 4 463 5575 0019 64 4 463 5331 margaret.gordon@vuw.ac.nz	Ms Delphine Guillebault Laboratoire Arage Observatoire Oceanologique De Banyuls-Sur Mer Bp44 -6651 BANYULS SUR MER UMR7628 FRANCE 0011 33 4 6888 7309 0019 33 4 6888 7398 delphine@obs-banyuls.fr	Ms Brenda Hay Aquabio Consultants Ltd P O Box 560 Shortland Street AUCKLAND NEW ZEALAND 0019 64 9 422 0572 0019 64 9 422 0572
Mr Hirofumi Goto Japan Food Research Laboratories 6-11-10 Nagayama Tama-Shi, TOKYO 206-0025 JAPAN 0011 81 42 372 6758 0019 81 42 372 6893 gotouh@jfrl.or.jp	Dr Paul Hagel Netherlands Institute of Fisheries Research P O Box 68 IJMUIDEN 1970AB NETHERLANDS 0011 31 255 564601 0019 31 255 564644	Miss Alison Haywood Cawthron Institute Private Bag 2 NELSON NEW ZEALAND 0011 64 3548 2319 0019 64 3546 9464 allison@cawthron.org.nz
Prof Edna Graneli University of Kalmar Marine Sciences Department PO Box 905 KALMAR SE-391 29 SWEDEN 0011 46 480 447307 0019 46 480 447305 Edna.Granelli@ng.hik.se	Ms Nicky Haigh 711 Wentworth Street NANAIMO BRITISH COLOMBIA V9R3E7 CANADA 0011 250 754 2798 0019 250 756 7053	Dr Cynthia Heil University of South Florida Department of Marine Science, USF 140 7th Avenue South MSL 119, St Petersburg FLORIDA 33701 USA 0011 1 727 553 1667 0019 1 727 553 1189 cheil@seas.marine.usf.edu
Ms Elizabeth Gross Scientific Committee on Oceanic Research Dept of Earth and Planetary Sciences 125 Olin Hall, San Martin Drive The Johns Hopkins University BALTIMORE, MD 21218 USA 0011 1-410-516-4070 0011 1-410-516-4018 scor@jhu.edu	Ms Susanna Hajdu Stockholm University Department of Systems Ecology STOCKHOLM SE-10691 SWEDEN 0011 46 816 73155 0019 46 816 73156 hajdu@mail.sva.se	John Heisler Oceans and Coastal Protection Division US EPA 4504 F, 401 M St, S.W. WASHINGTON DC 20460 USA heisler.john@epa.gov
Ms Jacqui Grove Hornsby Council P O Box 37 HORNSBY NSW 1630 AUSTRALIA (02) 9847 6766 (02) 9847 6598	Assoc. Prof Gustaaf Hallegraaff University of Tasmania Department of Plant Science GPO Box 252-55 HOBART TAS 7001 AUSTRALIA (03) 6226 2623 (03) 6226 2698 Hallegraaff@utas.edu.au	Ms Bodil Henroth University of Gotheburgh Kristineberg Marine Research Station FISKEBACKSKIL 450 34 SWEDEN 0011 46 5231 8513 0019 46 5231 8502 b.henroth@kmf.gu.se
Mr Jeff Grovhoug US NAVY – SSC San Diego Building 111 Number 259 53475 Strothe Road SAN DIEGO CA 92152-6310 USA 0011 619 553 5475 0019 619 553 6305	Mr Brett Hamilton The University of Queensland Chemistry Department ST LUCIA QLD 4067 AUSTRALIA (07) 3365 3868 (07) 3365 3839 s330387@student.uq.edu.au	Dr David Hernandez-Becerril Instituto De Ciencias Del Mar Y Limnologia, UNAM Apdo. Postal 70-305 MEXICO DF04510 MEXICO 0011 52 5 622 5819 0019 52 5 616 0748 duhb@hp.ciencias.unam.mx
Mr Mat Gubbins FRS Marine Laboratory Aberdeen P O Box 101 Victoria Road ABERDEEN AB119DB UK 0011 441 1224 295427 0019 441 1224 295511 Gubbinsm@marlab.ac.uk	Mr Boping Han Jinan University Institute of Hydrobiology GUANGZHOU 510632 CHINA 0011 8620 85220239 0019 8620 85223255 tbphan@jnu.edu.cn	Mr Thomas Herrington US Food and Drug Administration Building 1103, Room 203 Stennis Space Centre MS 39529-6000 USA 0011 1 228 688 7941 0019 1 228 688 2709 herrington.tom@epa.gov

Dr Wendy Higman CEFAS Barrack Road The Nothe, WEYMOUTH DORSET DT48UB UNITED KINGDOM 0011 44 13 0520 6691 0019 44 13 0520 6601 W.A.Higman@cefas.co.uk	Mr Tsuneo Honjou Kyushu University Faculty of Agriculture Hakozaki HIGASHI-KU FUKUYOKA 812-8581 JAPAN 0011 81 92 642 2904 0019 81 92 642 2908	Prof Deng-Hwu Hwang National Taiwan Ocean University Dept. of Food Science 2 Pei-Ning Road KEELUNG, TAIWAN 202 ROC 0011 886 2 2462 2192 0019 886 2 2462 6602
Mr Shingo Hiroishi Fukui Prefectural University 1-1 Gakuen-Cho, OBAMA CITY FUKUI 917-0003 JAPAN 0011 81 770 52 6300 0019 81 770 52 6003 hiroishi@fpu.ac.jp	Mr Wasele Hosja Waters and Rivers Commission C/- 7 Euam Street VICTORIA PARK WA 6100 AUSTRALIA (08) 9278 0586 janet.trneny@wrc.wa.gov.au	Ms Nozomi Igarashi The University of Tokyo 1-1-1 Bunkyo -Ku YAYOI, TOKYO 113-8657 JAPAN 0011 81 3 5841 5291 0019 81 3 5841 8040
Dr Bettina Hitzfeld Environmental Toxicology University of Konstanz P O BOX X918 KONSTANZ 78457 GERMANY 0011 49 7531 884105 0019 49 7531 883170 Bettina.Hitzfeld@uni-konstanz.de	Prof Dennis Hsieh The Hong Kong University of Science and Technology Department of Biology Clear Water Bay KOWLOON, HONG KONG, ROC 0011 852 2358 7302 0019 852 2358 1559 gchang@uxmail.ust.hk	Mr Nobuyoshi Imada Kyushu University Faculty of Agriculture Hakozaki, HIGASHI-KU FUKUYOKA 812-8581 JAPAN 0011 81 92 642 2905 0019 81 92 642 2908 imada_n@agr.kyushu-u.ac.jp
Prof Kin Chung Ho Open University of Hong Kong Environmental Studies Program 30 Good Shephard Street HOWMANTIN KOWLOON HONG KONG 0011 852 2768 6803 0019 852 2789 1170	Dr Jean-Francois Humbert INRA Station D'Hydrobiologie Lacustre BP 511, 74203 Thenon CEDEX FRANCE 0011 33 450 267 809 0019 33 450 260 760 humbert@thonon.inra.fr	Dr Ichiro Imai Kyoto University Laboratory of Marine Environmental Microbiology Division of Applied Biosciences Graduate School of Agriculture KYOTO 606-8502 JAPAN 0011 81 75 753 6356 0019 81 75 753 6375 imai1ro@mail.kais.kyoto-u.ac.jp
Prof John Hodgkiss The University of Hong Kong Ecology & Biodiversity Department Pokfulam Road HONG KONG CHINA 0011 852 2975 5634 0019 852 2517 6082	Mr Christian Hummert Friedrich-Schiller University Domburger Str. 24 JENA 07743 GERMANY 0011 1 902 426 8273 0019 1 902 426 9413	Dr Hitoshi Ishida University of Shizuoka 52-1 Yada Shizuoka SHIZUOKA 422-8526 JAPAN 0011 81 54 264 5620 0019 81 54 236 4884 ishida@mail.u-shizuoka-ken.ac.jp
Dr Michael Holmes National University of Singapore Department of Biological Sciences, NUS 119260 SINGAPORE 0011 65 873 6431 0019 65 779 2486 dbshmj@singnet.com.sg	Dr Andrew Humpage University of Adelaide Clinical & Experimental Pharmacology Medical School ADELAIDE SA 5005 AUSTRALIA (08) 8303 3122 (08) 8224 0685 ahumpage@medicine.adelaide.edu.au	Dr Shigeru Itakura National Research Institute of Fisheries and Environment 2-17-5 Maruishi Ohno-Cho, Saeki-Gun HIROSHIMA 739-0452 JAPAN 0011 81 829 55 0666 0019 81 829 54 1216 itakura@nnf.affrc.go.jp
Mr Lars Holtegaard University of Copenhagen Department of Psychology Botanical Institute 2D Oester Farimagsgade COPENHAGEN DK 1353 DENMARK 0011 45 35 32 2306 0019 45 35 32 2321 LarsH@BOT.KU.DK	Ms Muna Husain Environment Public Authority Al Beda'a Marine Lab P O Box 24395 SAFAT 13104 KUWAIT 0011 965 581 1741 0019 965 565 3328 Munani@hotmail.com	Emiko Ito Chiba University Research Centre for Pathogenic Fungi & Minibial Toxicoses 181 Inohnia Chuo-Ku CHUO-KU, CHIBA 2608673 JAPAN 0011 81 43 222 7171 0019 81 43 226 2486

Mr Mitsunori Iwataki The University of Tokyo Dept of Acquatic Bioscience Graduate School of Agricultural and Life Sciences 1-1-1 Yayoi BUNKYO-KU TOKYO 113-8657 JAPAN 0011 81 3 5841 5291 0019 81 3 5841 8040	Mr Ian Jameson CSIRO Marine Research GPO Box 1538 HOBART TAS 7005 AUSTRALIA (03) 62 325 117 (03) 62 325 000	Mr Kevin Jorgensen Danish Veterinary and Food Administration Morkhøj Bygade 19 SOBORG DK-2860 DENMARK 0011 45 3395 6493 0019 45 3395 6001 KEJ@FDIR.DK
Ms Kerry Jackson NSW Shellfish Quality Assurance Program 140 Myrtle Street CHIPPENDALE NSW 2008 AUST (02) 9699 0575 (02) 9699 0587	Dr Shirley Jeffrey CSIRO Marine Research GPO Box 1538 HOBART TAS 7005 AUSTRALIA (03) 62 325 315 (03) 62 325 000	Mr Andrew Juhl Scripps Institute of Oceanography SIO/UCSD-0208 LA JOLLA CA 92093-0208 USA 0011 619 534 49661 0019 619 534 7313 ajuhl@ucsd.edu
Prof Shim Jae-Hyung Department of Oceanography Seoul National University College of Natural Sciences SEOUL 151-742 KOREA 0011 82 2 880 6746 0019 82 2 872 0311 jhsp@plaza.snu.ac.kr	Dr Joanne Jellett Jellett Bioteck Ltd P O Box 790 DARTMOUTH NOVA SCOTIA B2Y 3Z7 CANADA 0011 902 424 8670 0019 902 424 4679 aburbidge@innovacorp.ns.ca	Dr Hanne Kaas VKI Institute for Water Environment Agern Alle 11 HORSHOLM DK-2970 DENMARK 0011 45 45 169 200 0019 45 45 169 292 hka@vki.dk
Ms Elke Jaime University of Jena Institute of Nutrition Dornberger Str. 25 JENNA 07743 GERMANY 0011 49 3641 949660 0019 49 3641 949652 jaime@mampf@ieu.uni-jena.de	Dr Ian Jenkinson A.C.R.O, 19320 La Roche Canillac LAVERGNE FRANCE ian.jenkinson@wanadoo.fr	Mr Harri Kankaanpaa Finnish Institute of Marine Research PO Box 33 HELSINKI 00931 FINLAND 0011 358 9 613 941 0019 358 9 613 944 kankaanpaa@fimr.fi
Prof Kjetill Jakobsen University of Oslo Biological Institute, Div of General Genetics P O Box 1031 BLINDERNE OSLO N-0315 NORWAY 0011 47 2285 4602 0049 47 2285 4605 k.s.jakobsen@bio.uio.no	Mr Uwe John Alfred-Wegener Institut for Polar and Marine Research 12 AM Handelshafen BREMERHAVEN 27570 GERMANY 0011 49 471 4831 452 0019 49 471 4831 425 ujohn@awi-bremerhaven.de	Prof Lakshmanan Kannan Annamalai University Centre of Advanced Study In Marine Biology Parangipettai TAMILNADU 608502 INDIA 0011 91 4144 83223 0019 91 4144 83070 l.kannan@usnl.com
Dr Kevin James Cork Institute of Technology Ecotoxicology Research Unit Chemistry Department BISHOPSTOWN CORK IRELAND 0011 353 21 326317 0019 353 21 345191 kjames@cit.ie	Dr Geir Johnsen Norwegian University of Science & Technology Trondheim Biological Station TRONDHEIM N-7491 NORWAY 0011 4773 591581 0019 4773 591597 geir.johansen@vm.ntnu.no	Dr Kunimitsu Kaya National Institute for Environmental Studies 16-2 Onogawa TSUKUBA IBARAKI 305-0053 JAPAN 0011 81 2 9850 2428 0019 81 2 9850 2574 kayakuni@nies.go.jp
	Mr Martin Johnston University of Aberdeen 45 University Road ABERDEEN SCOTLAND AB24 3DR UNITED KINGDOM 0011 1 224 273100 0019 1 224 273144 gen284@abdn.ac.uk	Dr Steve Kerr University of Otago Department of Pharmacology P O Box 913 DUNEDIN NEW ZEALAND 0011 64 3 479 9142 0019 64 6 479 9140
	Mr Jarle Jorgensen James Cook University University Hall, DOUGLAS QLD 4811 AUSTRALIA (07) 3702 1750 (07) 3702 7166	

Prof Saleha Khan Kagoshima University Bangladesh Agricultural University Faculty of Fisheries 4-50-20 Shimoarata, Kagoshima-Shi KAGOSHIMA-KEN 890-0056 JAPAN 0011 81 099 286 4132 0019 81 890 286 4133 skhan@bio.fish.kagoshima-u.ac.jp	Ms Hirotaka Kitaguchi Fukuyama University Dept. Marine Biotechnology Faculty of Engineering Sanzo, Higashimura, Fukuyama HIROSHIMA 7290292 JAPAN 0011 81 849 36 2111 0019 81 849 36 2459 hkita@ma.fuma.fukuyama-u.ac.jp	Ms Maria Lai Ming Law Government Laboratory Homantin Government Offices 88 Chung Hau Street KOWLOON HONG KONG 0019 852 2714 4083
Mr Hak Gyoong Kim National Fisheries Research and Development 408-1 Shirang-Ki Ki Jang-Up KIJANG-KUN PUSAN 619-900 REPUB OF KOREA 0011 82 51 720 2500 0019 82 51 720 2266	Dr Hans Kleivdal University of Bergen Dept. of Anatomy and Cell Biology 19 Aarstadveien BERGEN N-5009 NORWAY 0011 47 55 56 6375 0019 47 55 58 6360 hans.kleivdal@pki.uib.no	Dr Paul Lam City University of Hong Kong Department of Biology and Chemistry Tat Chee Avenue KOWLOON HONG KONG 0011 852 2788 7681 0019 852 2788 7406 BHPKSL@cityu.edu.hk
Prof Baruch Kimor Technion-Israel Institute of Technology Faculty of Agricultural Engineering HAIFA 32000 ISRAEL 0011 972 4 8 293506 0019 972 4 8 221529 agbkimor@techunix.technion.ac.il	Prof Masaaki Kodama Kitasato University School of Fisheries Sciences SANRIKU, IWATE 022-0101 JAPAN 0011 81 192 44 2121 0019 81 192 44 2125 kodama@kitasato-u.ac.jp	Dr Jan Landsberg Florida Marine Research Institute 100 Eighth Avenue. S.E ST PETERSBURG FLORIDA USA 0011 727 896 8626 0019 727 823 0166 Jan.Landsberg@dep.state.fl.us
Miss Carla Kinross South East Queensland Water Board P O Box 236 Albert Street BRISBANE QLD 4000 AUSTRALIA (07) 3011 5158 (07) 3850 3168	Dr Yuichi Kotaki Kitasato University School of Fisheries Sciences SANRIKU IWATE 022-0101 JAPAN 0011 81 192 44 1919 0019 81 192 44 2125 kotaki@kitasato-u.ac.jp	Dr Martin Lange Alfred-Wegener Institute AM Handelshafen 12 BREMERHAVEN 27570 GERMANY 0011 2534 8001 92 0019 2534 8001 24 mlange@awi-bremerhaven.de
Dr Marianna A Kirchner Biologische Anstalt Helgoland Meeresstation HELГОLAND D-27498 GERMANY 0011 494 7 25 819 22 0019 494 7 25 819 28	Mr Yuichi Kotani National Research Institute of Fisheries and Environment Japan Fisheries Agency 2-17-5 Maruishi, Ohno-Cho SEAKI, HIROSHIMA 739-0452 JAPAN 0011 81 829 55 0666 0019 81 829 54 1216 kotani@nnf.affrc.go.jp	Miss Caroline Lapworth University of Tasmania School of Plant Sciences G P O Box 252-55 HOBART TAS 7001 AUSTRALIA (03) 6226 2624 Lapworth@utas.edu.au
Dr Barbara Kirkpatrick Mote Marine Laboratory 1600 Ken Thompson Parkway SARASOTA FLORIDA 34236 USA 0011 1 941 388 4441 0019 1 941 388 4312	Dr Silke Kroeger CEFAS Pakefield Road, LOWESTOFT SUFFOLK NR330HT UK 0011 44 1502 524425 0019 44 1502 524546	Mr Gunnar Larsen Directorate of Fisheries Skagerrakcoast Region P O Box 884 KRAKERØY N-1670 NORWAY 0011 47 6931 8400 0019 47 6931 8401
Dr Gary Kirkpatrick Mote Marine Laboratory 1600 Ken Thompson Parkway SARASOTA FLORIDA 34236 USA 0011 941 388 4441 0019 941 388 4312	Dr Raphael Kudela University of California, Santa Cruz Ocean Sciences Department 1156 High Street SANTA CRUZ CA 95064 USA 0011 831 459 3290 0019 831 459 4882	Dr Jacob Larsen University of Copenhagen IOC Science and Communication Centre On Harmful Algae 2d OSTER FARIMAGSGADE COPENHAGEN DK-1353 DENMARK 0011 45 3313 4446 0019 45 3313 4447 henrike@bot.ku.dk

Assoc. Prof Ulf Larsson Stockholm University Department of Systems Ecology STOCKHOLM SE-10691 SWEDEN 0011 46 816 4261 0019 46 815 8417 ulf_l@system.ecology.su.se	Dr Jane Lewis University of Westminster School of Biosciences 115 New Cavendish Street LONDON WIM8JS UK 0011 44 207 911 5000 0019 44 207 911 5087 Lewisjm@westminister.ac.uk	Dr Lyndon Llewellyn Australian Institute of Marine Science PMB 3 TOWNSVILLE QLD 4810 AUSTRALIA (07) 4753 4449 (07) 4753 4285 l.llewellyn@aims.gov.au
Mr Tai Le University of Western Sydney P O Box 555, CAMPBELLTOWN NSW 2560 AUSTRALIA (02) 4620 3366 (02) 4620 3524	Dr Richard Lewis University of Queensland 3D Centre BRISBANE QLD 4000 AUSTRALIA (07) 3365 1924 (07) 3365 1990 ddrlewis@dingo.cc.uq.oz.au	Mr Michael Lomas UMCES- Horn Point Laboratory P O Box 775 CAMBRIDGE, MD 21613 USA 0011 1 41 221 8230 0019 1 41 221 8490 lomas@hpl.umces.edu
Ms Jeannie-Marie LeRoi CSIRO Marine Research GPO Box 1538 HOBART TAS 7005 AUSTRALIA (03) 62 325 306 (03) 62 325 471 Jeannie-Marie.Leroi@marine.csiro.au	Dr Alan Lewitus University of South Carolina Baruch Marine Laboratory P O Box 1630 GEORGETOWN, SC 29442 USA 0011 1 843 546 3623 0019 1 843 546 1632 lewitus@belle.baruch.sc.edu	Prof Carmen Louzao Universidad De Santiago Departamento Farmacologia Faculty Veterinaria LUGO 27002 SPAIN 0011 34 982 252 242 0019 34 982 252 242 ffmclooij@lugo.usc.es
Prof Joon-Baeck Lee Cheju National University Department of Oceanography CHEJU 690-756 SOUTH KOREA 0011 82 64 754 3435 0019 82 64 725 2461 jblee@cheju.cheju.ac.kr	Mr Chris Li Hong Kong University of Science and Technology Department of Biology Clear Water Bay KOWLOON HONG KONG 0011 852 2358 7349 0019 852 2335 1477 chrisli@ust.hk	Mr Chung-Kuang Lu National Taiwan University Institute of Oceanography Fisheries Science Building TAIPEI TAIWAN TAIWAN 10617 ROC 0011 886 223 639 291 0019 886 223 629 919
Mr Peter Lee Aquatas, P O Box 156 MARGATE TAS 7054 AUSTRALIA (03) 6229 4370 (03) 6229 7686 aquatas_nsp@southcom.au	Dr Gerd Liebezeit Forschungszentrum Terramare Schleusenstrasse 1 WILHELMSHAVEN 26382 GERMANY 0011 49 4421 944 100 0019 49 4421 944 199	Dr Ian Lucas University of Wales, Bangor School of Ocean Sciences MENAI BRIDGE ANGLESEY 459 SEY UK 0011 44 1248 382 871 0019 44 1248 716 367 oss066@bangor.ac.uk
Ms Kathi Lefebvre University of California, Santa Cruz Institute of Marine Sciences SANTA CRUZ, CA 95064 USA 0011 831 459 2908 0019 831 459 4882 Lefebvre@darwin.ucsc.edu	Dr Senjie Lin University of Connecticut Department of Marine Sciences GROTON CT 06340 USA 0011 1 860 405 9168 0019 1 860 405 9153	Prof. Dr Bernd Luckas University of Jena Faculty of Nutrition & Environment Dornberger Str. 25 JENNA 07743 GERMANY 0011 49 3641 949651 0019 49 3641 949652
Dr Catherine Legrand Department of Marine Sciences University of Kalmar Box 905 KALMAR S-39129 SWEDEN 0011 46 480 447309 0019 46 480 447305 Catherine.Legrand@ng.hik.se	Mr Wayne Litaker University of North Carolina Medical School National Ocean Service 101 Pivers Island Road BEAUFORT NORTH CAROLINA 28516 USA 0011 1 252 728 8774 0019 1 252 728 8784	Dr Nina Lundholm Copenhagen University Dept. of Psychology Botanical Institute 2D Oester Farimagsgade COPENHAGEN DK-1353 DENMARK 0011 45 35 32 2292 0019 45 35 32 2321 NINAL1@BOT.KU.DK
Ms Emily LeinonenDuFresne Woods Hole Oceanographic Institution WOODS HOLE, MA 02543 USA 0011 508 289 3633 0019 508 457 2134 eleinonendufresne@whoi.edu		

Mr Kenji Machii National Institute of Public Health 4-6-1 Shirokanedai MINATOKU TOKYO 108-8638 JAPAN 0011 81 3 3441 7111 0019 81 3 3446 1740 machii@iph.go.jp	Mr Roman Marin III Monterey Bay Aquarium Research Institute 7700 Sandholdt Road MOSS LANDING CA 95039 USA 0011 1 831 775 1859 0019 1 831 775 1620	Dr Kazumi Matsuoka Nagasaki University Faculty of Fisheries 1-14 Bunkyo-Machi NAGASAKI 852-8521 JAPAN 0011 81 95 847 1111 0019 81 95 844 3516 kazu-mtk@net.nagasaki-u.ac.jp
Mr Lincoln Mackenzie Cawthron Institute Private Bag 2 NELSON NEW ZEALAND 0011 64 3548 2319 0019 64 3546 9464 Lincoln@cawthon.org.nz	Ms Judith-Anne Marshall University of Tasmania School of Plant Sciences G P O Box 252-55 HOBART TAS 7001 AUSTRALIA (03) 6226 2623 (03) 6226 2698 judi_marshall@utas.edu.au	Mr Yukihiro Matsuyama National Research Institute of Fisheries Maruishi Ohno, Saeki HIROSHIMA 7390452 JAPAN 0011 81 829 55 0666 0019 81 829 54 1216 yukihiko@nnf.affrc.go.jp Ms Xavier Mayali
Mr Teruya Maki Kyoto University Laboratory of Marine Environmental Microbiology Division of Applied Biosciences Graduate School of Agriculture KYOTO 606-8502 JAPAN 0011 81 75 753 6356 0019 81 75 753 6375 makitru@kais.kyoto-u.ac.jp	Ms Jennifer Martin Fisheries and Oceans Canada Biological Station 531 Brandy Cove Road NB E5B2L9 CANADA 0011 1 506 529 5921 0019 1 506 529 5862 MartinJL@mar.dfo-mpo.gc.ca	Ms Dorothy-Jean McCoubrey Ministry of Agriculture and Forestry P O Box 1254 AUCKLAND NEW ZEALAND 0011 64 9 356 9765 0019 64 9 303 2400 mccoubreyd@maf.govt.nz
Dr Maria Maldonado University of California, Santa Cruz Institute of Marine Sciences Earth & Marine Sciences Building SANTA CRUZ CA 95064 USA 0011 1 831 459 1330 0019 1 831 459 4882 mlwells@maine.edu	Ms Vickie Martin Dept. of Land & Water Conservation P O Box 53 ORANGE NSW 2800 AUSTRALIA (02) 6360 8309 (02) 6361 3839	Mr Glenn McGregor Qld Department of Natural Resources 1345 Ipswich Road ROCKLEA QLD 4106 AUSTRALIA (07) 3848 8196 (07) 3848 5191 Glenn.Mcgregor@dnr.qld.gov.au
Juan Maneiro Cadillo Centro De Control De Calidate Do Medio Merino Pesao De Vilaxoan S/d VILLAGARCIA PONTEVEDRA 36611 SPAIN 0011 34 9865 12320 0019 34 9865 12300 ccmmm@futurnet.es	Prof Rosa Martinez Universidad De Cantabria Avenida De Los Castros S/n. 39005 – Santander CANTABRIA SPAIN 0011 34 942 201849 0019 34 942 201703 martiner@ccaix3.unican.es	Dr David McManus CRC for Bioproducts P O Box 20 YARRAVILLE VIC 3013 AUSTRALIA (03) 9396 8778 (03) 9396 8799
Dr Lucie Maranda University of Rhode Island Graduate School of Oceanography Narrangansett Bay Campus NARRANGANSETT RHODE ISLAND 02882 USA 0011 1 401 874 6216 0019 1 401 874 6240	Ms Claudia Martins National Health Institute Av. Padre Cruz PORTUGAL 0011 351 21 751 9393 0019 351 21 759 0441	Dr Andrew McMinn University of Tasmania IASOS PO Box 252-77 HOBART TAS 7001 AUSTRALIA 03 6226 2980 03 6226 2973 andrew.mcminn@utas.edu.au
	Ms Meme Maso Institut De Ciences Del Mar CSIC P.Joan De Borbo S/n BARCELONA 08039 SPAIN 0011 34 93 221 6416 0019 34 93 221 7340 meme@icm.csic.es	Dr Linda Medlin Alfred Wegener Institute for Polar and Marine Research AM Handelshafen 12 BREMERHAVEN D-27570 GERMANY 0011 49 471 48311443 0019 49 471 48311425 Lmedlin@awi-bremerhaven.de

Ms Silvia Mendez National Fisheries Institute Constituyente 1497 MONTEVIDEO 112000 URUGUAY SMENDEZ@inape.gub.uy	Dr Snejana Moncheva Institute of Oceanography Bulgaria P O Box 152 BAS VARNA 9000 BULGARIA 0011 359 52820634 0019 359 52604061 snejm@beach.varna.techno-link.com	Ms Audrey Murphy Sherkin Island Marine Station Sherkin Island CORK IRELAND 0011 353 28 20187 0019 353 28 20407 sherkinmarine@eircom.net
Ms Rachel Merkt University of South Florida 425 11th Avenue NE ST PETERSBURG FLORIDA 33701-2019 USA 0011 727 553 1667 0019 727 553 1189 rmerkt@seas.marine.usf.edu	Dr Marina Montresor A. Dohm Zoological Station Villa Comunale NAPOLI 80121 ITALY 0011 39 081 583 3250 0019 39 081 764 1355 mmontr@alpha.szn.it	Ms Shauna Murray University of Sydney School of Biological Sciences Heydon-Lawrence Building AO8 SYDNEY NSW 2006 AUSTRALIA (02) 9351 3536 (02) 9351 4119
Dr Chris Miles AGResearch Rurakura Agricultural Research Centre Private Bag 3123 East Street HAMILTON RURAKURA NEW ZEALAND 0011 64 7 838 5041 0019 64 7 838 5189 miles@agresearch.cri.nz	Miss Emma Moore University of Adelaide Pharmacology Department 5th Floor Medical School South ADELAIDE SA 5005 AUSTRALIA (08) 8303 3122 (08) 8224 0685	Prof Thomas Murray University of Georgia College of Veterinary Medicine ATHENS GEORGIA 30602 USA 0011 706 542 3014 0019 706 542 3015 jfoster@calc.vet.uga.edu
Dr Peter Miller Monterey Bay Aquarium Research Institute 7700 Sandholdt Road MOSS LANDING CA 95039 USA 0011 1 831 775 1778 0019 1 831 775 1620	Dr Steve Morton NOS/NOAA 219 Ft Johnson Road CHARLESON SC 29412 USA 0011 1 843 762 8501 0019 1 843 762 8700 Steve.Morton@noaa.gov	Dr Jerome Naar Institute Malarde -UNCW 601 Southe College Road WILLMINGTON NC 28403 USA 0011 1 910 962 7602 jeromenaar@yahoo.com
Prof Ojvind Moestrup University of Copenhagen Department of Psychology Oster Farimagsgade 2 D COPENHAGEN 1353 DENMARK 0011 45 3535 2290 0019 45 3532 2321 moestrup@bot.ku.dk	Dr Douglas Mountfort Cawthron Institute Private Bag 2 NELSON NEW ZEALAND 0011 64 3548 2319 0019 64 3546 9464 doug@cawthon.org.nz	Miss Silvia Nascimento Southampton Oceanography Centre School of Ocean and Earth Sciences EUROPEAN WAY SOUTHAMPTON SO14 UK 0011 44 1703 596470 0019 44 1703 596052
Ms Maria-Teresa Moita IPIMAR Av. Brasilia LISBOA 1449-006 PORTUGAL 0011 351 21 302 7000 0019 351 21 301 5948 tmota@ipimar.pt	Dr Jochen Mueller National Reserach Centre for Environmental Toxicology 39 Kessels Road COOPERS PLAINS QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003 j.mueller@uq.edu.au	Ms Merrie Beth Neely University of South Florida Department of Marine Science, USF 140 7th Avenue South MSL 119, St Petersburg FLORIDA 33701 USA 0011 1 727 553 1667 0019 1 727 553 1189 mneely@seas.marine.usf.edu
Mr Christian Moldaenke Bbe Moldaenke Gmbh Schauenburgerstr 116 KIEL D-24118 GERMANY 0011 49 4315 606606 0019 49 4315 606609 bbe.moldaenke@t-online.de	Dr Barry Munday University of Tasmania PO Box 1214 LAUNCESTON TAS 7250 AUSTRALIA 03 6324 3812 03 6324 3804	Dr Andrew Negri Australian Institute of Marine Science P M B 3 TOWNSVILLE MC QLD 4180 AUSTRALIA (07) 4753 4322 (07) 4753 4285 a.negri@aims.gov.au

Dr Brett Neilan University of New South Wales SYDNEY NSW 2052 AUSTRALIA (02) 9385 3235 (02) 9385 1591 b.neilan@unsw.edu.au	Mr David Oldach University of Maryland School of Medicine Institute of Human Virology Room 552, 725 W. Lombard Street, BALTIMORE MD 21201 USA 0011 410 706 4609 0019 410 706 1992	Dr Renata Panosso University of Kalmar Marine Sciences Department PO Box 905 KALMAR SE-391 29 SWEDEN 0011 46 480 447 327 0019 46 480 447 305 npare@hermes.dse.hik.se
Mr Nguyen Ngoc Lam Institute of Oceanography 01 Cauda Nhatrang VIETNAM 0011 84 58 590476 0019 84 58 590034 henrike@bot.ku.dk	Prof Yoshio Onoue Kagoshima University Faculty of Fisheries 4-50-20 Shimoarata Kagoshima-Shi KAGOSHIMA-KEN 890-0056 JAPAN 0011 81 099 286 4130 0019 81 890 286 4133	Mr Hae-Kyung Park National Institute of Environmental Research 613-2 Bulkwang-Dong Eunpyung-Gu SEOUL 122-706 REP. OF KOREA 0011 82 11 322 5749 0019 82 2 922 6775 parkhknier@hanmail.net
Mr Goh Nishitani Kyoto University Laboratory of Marine Environmental Microbiology Division of Applied Biosciences Graduate School of Agriculture KYOTO 606-8502 JAPAN 0011 81 75 753 6356 0019 81 75 753 6375 ni5@kais.kyoto-u.ac.jp	Dr Tatiana Orlova Russia Academy of Sciences Far East Branch Institute of Marine Biology 17 Palchevskogo Street VLADIVOSTOK 690041 RUSSIA 0011 7 4232 515102 0019 7 4232 310900 orlovat@chat.ru	Mr Jong-Gyu Park INJE University The Institute of Environmental Research INJE University, KIMHAE 621-749 SOUTH KOREA 0011 82 525 320 3533 0019 82 525 334 7094 rtjgpark@ijnc.inje.ac.kr
Dr Terence O'Carroll Bord Iascaigh M Hara P O Box 12 Crofton Road DUN LAOGHAIRE DUBLIN IRELAND 0011 353 1 284 1544 0019 353 1 284 1123	Mr Philip Orr CSIRO Land and Water 120 Meiers Rd INDOOROOPILLY QLD 4068 AUSTRALIA (07) 3214 2721 (07) 3214 2881 philip.orr@bne.clw.csiro.au	Dr Dorothy Parker Marine Biology Research Division Scripps Institution of Oceanography 8736 Caminito Abrazo LA JOLLA CALIFORNIA 92037 USA 0011 858 453 6351 0019 858 455 7870 dparker2@san.rr.com
Dr Judith O'Neil University of Queensland School of Marine Sciences ST LUCIA QLD 4072 AUSTRALIA (07) 3365 2482 (07) 3365 7321 j.oneil@mailbox.uq.edu	Mr Nick Osborne The University of Queensland National Research Centre for Environmental Toxicology 39 Kessels Road COOPERS PLAINS QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003	Dr Michael Parsons University of Hawaii-Hilo 200 W. Kawili Street Natural Sciences Division HILO HAWAII 96720 USA 0011 1 808 974 7783 0019 1 808 974 7693
Ms Clarisse Odebrecht Universidade Federal Do Rio Grande Postal Box 474 RIO GRANDE RS 96201-900 BRAZIL 0011 5521 532 336520 0019 5532 532 336602 doclar@super.furg.br	Ms Stephanie Pain New Scientist 46 Wilton Avenue LONDON W4 2HY UK 0011 44 171 331 2786 0019 44 171 331 2740	Mr Denis Paterson AQIS G P O Box 858 CANBERRA ACT 2601 AUSTRALIA Denis.Paterson@aqis.gov.au
Dr Takehiko Ogata Kitasato University School of Fisheries Sciences SANRIKU IWATE 022-0101 JAPAN 0011 81 192 44 1927 0019 81 192 44 2125	Ms Ana Sofia Palma IPIMAR Av. Brasilia LISBOA 1449-006 PORTUGAL 0011 351 21 302 7000 0019 351 21 301 5948	Dr Serge Pauillac Institute Pasteur 25 Rue Du Dr Roux 15 Paris Cedex PARIS 75724 FRANCE 0011 33 1 4568 8633 0019 33 1 4568 8790 spauillac@malarde.pf

Ms Rosemary Paxinos Flinders University of South Australia G P O Box 2000 ADELAIDE SA 3045 AUSTRALIA (08) 8201 3812 (08) 8201 3015 rosemary.paxinos@flinders.edu.au	Dr Stephen Pflugmacher IGB Reggelseedarr 256 BERLIN 12561 GERMANY 0011 49 30 6419 0551 0019 49 30 6419 0523 pflug@igb-berlin.de	Dr Mark Poli US Army Medical Research Institute of Infectious Diseases Fort Detrick FREDERICK MARYLAND 21702-5011 USA 0011 301 619 4801 0019 301 619 2348 Joan.Fry@DET.AMEDD.ARMY.MIL
Ms Yolanda Pazos Centro De Control De Calidate Do Medio Merino Pesoao De Vilaxoan S/d VILLAGARCIA PONTEVEDRA 36611 SPAIN 0011 34 9865 12320 0019 34 9865 12300 ccmmm@futurnet.es	Assist Prof Pornsil Pholpunthin Prince of Songkla University Department of Biology Faculty of Science Hat-Yai SONGKHLA 90112 THAILAND 0011 66 74 446929 0019 66 74 212917 ppornsil@ratree.psu.ac.th	Ms Nicole Poulton Woods Hole Oceanographic Institute Redfield 3-32, MS#32 WOODS HOLE MA 02543 USA 0011 1 508 289 2584 0019 1 508 457 2134 npoulton@whoi.edu
Dr Antonella Penna University of Urbino Central Biology Ambientale Via Saffi 2 URBINO 61029 ITALY 0011 39 0722 305 252 0019 39 3722 320 188 a.penna@uniurb.it	Prof Richard Pienaar University Witwatersrand Dept. Animal, Plant & Environmental Sciences Private Bag 3 WITS 2050 SOUTH AFRICA 0011 27 11 716 2251 0019 27 11 403 1429 richard@gecko.biol.wit.ac.za	Dr Michael Quilliam National Research Council of Canada 1411 Oxford Street HALIFAX NS B3H3T1 CANADA. 0011 902 426 9736 0019 902 426 9413 michael.quilliam@nrc.ca
Mr Louis Peperzak NICMM P O BOX 8039 MIDDELBURG, OLD ZEALAND NL-4330EA NETHERLANDS 0011 31 118 672 332 0019 31 118 651046 l.peperzak@rikz.rws.minvenw.nl	Dr Richard Pierce Mote Marine Laboratory 1600 Ken Thompson Parkway SARASOTA FLORIDA 34236 USA 0011 1 941 388 4441 0019 1 941 388 4312 rich@mote.org	Dr Jean-Pascal Quod ARVAM 14 Rue Du Stade De L'est SAINTE CLOTILDE REUNION 97490 FRANCE 0011 33 262 283908 0019 33 262 280881
Mr Paulo Pereira Instituto Nacional De Saude Dr Ricardo Jorge Avenida Padre Cruz LISBOA 1649-016 PORTUGAL 0011 351 21 751 9393 0019 351 21 759 0441 lmeinsa@mail.telepac.pt	Mr Alain Pittet Nestle Research Center PO Box 44 Ver-Chez-Les-Blanc LAUSANNE 26 CH-1000 SWITZERLAND 0011 41 21 785 8245 0019 41 21 785 8553	Dr Robin Raine National University of Ireland Martin Ryan Institute GALWAY IRELAND 0011 353 91 524411 0019 353 91 525005 Robin.Raine@nuigalway.ie
Mrs Agneta Persson Department of Marine Botany Box 461 GOTEborg SE- 40530 SWEDEN 0011 46 240 30061 0019 46 317 32727 agneta.persson@marbot.guse	Dr Ajcharapom Piomsomboon Chulalongkorn University Dept of Marine Science Faculty of Science BANGKOK 10250 THAILAND 0011 66 2 218 5391 0019 66 2 255 0780	Mr Hanne Ramstad Norwegian College of Veterinary Medicine P O BOX 8146 Dep. OSLO N-0033 NORWAY 0011 47 2296 4599 0019 47 2296 4850 Hanne.M.Ramstad@veths.no
Dr Peter Petrushevics Oceanique Perspectives 6 Packers Drive HIGHBURY SA 5089 AUSTRALIA (08) 8365 3995 (08) 8365 3995 ppet@dove.mtx.net.au	Ms Else-Marie Platz Viborg County Viborg Amt, Teknik Ogmiljo VIBORG DK-8800 DENMARK 0011 45 87 271396 0019 45 86 626862 lena.soderholm@sf-f.kommune.no	Mr Murray Rankin Gippsland Coastal Board P O Box 476 BAIRNSDALE VIC 3875 AUSTRALIA (03) 5153 0451 (03) 5153 0458

Dr Jarkko Rapala Finnish Environment Institute P O Box 140 HELSINKI FIN-00241 FINLAND 0011 358 9 4030 0861 0019 358 9 4030 0890 jarkko.rapala@vyyh.fi	Dr Jack Rensel Rensel Associates Aquatic Science Consultants 4209 234th Street NE Arlington WASHINGTON 98223 USA 0011 1 360 435 3285 0019 1 360 435 7409 jackrensel@email.msn.com	Mr Brian Roughan MAF Verification Agency P O Box 517 BLENHEIM NEW ZEALAND 0011 64 3 577 5752 0019 64 3 578 0944
Dr Kimberly Reece Virginia Institute of Marine Science P O Box 1346 GLOUCESTER POINT VA 23062 USA 0011 1 804 684 7407 0019 1 804 684 7157	Dr Lesley Rhodes Cawthon Institute Private Bag 2 NELSON NEW ZEALAND 0011 64 3548 2319 0019 64 3546 9464 lesley@cawthon.org.nz	Dr Parke Rublee University NC At Greensboro PO Box 26174 GREENSBORO NC 27402-6174 USA 0011 336 256 0067 0019 336 334 5869 rublee@uncg.edu
Dr Beatriz Reguera Instituto Espanol De Oceanograffa Centro Oceanografico De Vigo 1552 Aptdo VIGO 36280 SPAIN 0011 34 986 492111 0019 34 986 492351 beatriz.reguera@vi.ieo.es	Mr Bill Richardson FWC/ Florida Marine Research Institute 100 Eighth Avenue S.E ST PETERSBURG FLORIDA 33701 USA Bill.Richardson@dep.state.fl.us	Dr Eden Rue University of California, Santa Cruz Ocean Sciences Department 1156 High Street SANTA CRUZ CA 95064 USA 0011 831 459 5152 0019 831 459 4882 elrue@cats-po-1.ucsc.edu
Mr Alexander Rehl University of Jena Faculty of Nutrition & Environment Dornberger Str. 25 JENNA 07743 GERMANY 0011 49 3641 949653 0019 49 3641 949652 ruehl@chemie.uni-oldenburg.de	Dr Jan Rines University of Rhode Island Oceanography South Ferry Road NARRAGANSETT, RI 02882 USA 0011 401 874 6691 0019 401 874 6240 jrines@gosun1.gso.uri.edu	Dr Christopher Saint Australian Water Quality Centre Hodgson Road BOLIVAR SA 5108 AUSTRALIA (08) 8259 0331 (08) 8259 0228
Ms Ann-Sofi Rehnstam-Holm Institute Clinical Bacteriology 10a Guldhedsgatan GOTEborg SE-41346 SWEDEN 0011 46 31 342 4676 0019 46 31 342 4975 ann-sofi.holm@microbio.gu.se	Mr Raymond Roberts Jellett Biotek Ltd P O Box 790 DARTMOUTH NOVA SCOTIA B2Y 3Z7 CANADA 0011 902 424 8670 0019 902 424 4679 aburbridge@innovacorp.ns.ca	Prof Egil Sakshaug Norway University of Science and Technology N-7091 TRONDHEIM NORWAY 0011 47 7359 1580 0019 47 7359 1597 egil.sakshaug@vm.ntnu.no
Dr Geraldine Reid Sherkin Island Marine Station Sherkin Island CORK IRELAND 0011 353 28 20187 0019 353 28 20407 sherkinmarine@eircom.net	Mr Francisco Rodriguez Centro De Investigacions Marinas, Xunta De Galicia Pedras De Coron S/n VILANOVE DE AROSA 36620 SPAIN 0011 34 986 500 161 0019 34 986 506 788 mzapata@cimacoron.org	Dr Maria Antonia Sampayo IPIMAR Av. Brasilia LISBOA 1449-006 PORTUGAL 0011 351 21 302 7000 0019 351 21 301 5948 asampayo@ipimar.pt
Mr Marko Reinikainen UMEA University Dept. Ecology and Environmental Science UMEA SE-90187 SWEDEN 0011 46 90 786 7121 0019 46 90 786 7665 marko.reinikainen@eg.mu.se	Ms Kathryn Ross AGResearch Toxinology and Food Safety Research Private Bag 3123 East Street HAMILTON RURAKURA NEW ZEALAND 0011 64 7 838 5207 0019 64 7 838 5189	Mr Tomoharu Sano National Institute for Environmental Studies 16-2 Onogawa TSUKUBA IBARAKI 305-0053 JAPAN 0011 81 2 9850 2449 0019 81 2 9850 2574

Prof Gerard Sarazin Universite Paris 7 Laboratoire De Geochimie Des Eaux. Tour 53-54, Cedex 05 PARIS 75251 FRANCE 0011 33 1 4427 5705 0019 33 1 4427 6038 sarazin@ipgp.jussieu.fr	Mr Mario Sengco Woods Hole Oceanographic Institution Biology Department, MS 32 WOODS HOLE, MA 02543 USA 0011 1 508 289 2749 0019 1 508 457 2134 msengco@whoi.edu	Mr Tumpak Sidabutar Research and Development Centre for Oceanology LIPI Ancol Timur JI Pasir Putih 1 JAKARTA INDONESIA 0011 62 2168 3850 0015 62 2168 1948
Assoc/Prof Masayuki Satake Tohoku University Faculty of Agriculture 1-1 Tsutsumidori Amamiya-Machi AO BA-KU SENDAI 981-8555 JAPAN 0011 81 22 717 8815 0019 81 22 717 8817 satake@biochem.tohoku.ac.jp	Ms Peta-Joanne Senogles The University of Queensland National Research Centre for Environmental Toxicology 39 Kessels Road COOPERS PLAINS QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003 s374698@student.uq.edu.edu	Prof Ellen Silbergeld University of Maryland Medical School 10s Pine Street BALTIMORE MD 21201 USA 0011 410 7068709 0019 410 7060727 esilbergeld@som.umaryland.edu
Dr Shigeru Sato Kitasato University School of Fisheries Sciences SANRIKU IWATE 022-0101 JAPAN 0011 81 192 44 2121 0019 81 192 44 2125 shigeru@nc.kitasato-u.ac.jp	Dr Glen Shaw The University of Queensland National Research Centre for Environmental Toxicology PO Box 594, ARCHERFIELD QLD 4108 AUSTRALIA (07) 3274 9120 (07) 3274 9003 g.shaw@uq.edu.au	Mr Joe Silke Marine Institute Ireland Fisheries Research Centre ABBOTSTOWN DUBLIN 15 IRELAND 0011 353 1 821 0111 0019 353 1 820 5078
Dr Chris Scholin Monterey Bay Aquarium Research Institute PO Box 628, Moss Landing CALIFORNIA 95039 USA 0011 1 831 775 1779 0019 1 831 775 1645 scholin@wave.mbari.org	Mr Jeremy Shearer Nelson Marlborough Health P O Box 46 BLENHEIM NEW ZEALAND 0011 64 3 577 1914 0019 64 3 578 9517	Prof Mary Silver University of California, Santa Cruz Institute of Marine Sciences SANTA CRUZ CA 95064 USA 0011 831 459 2908 0019 831 459 4882 msilver@cats.ucsc.edu
Dr Michael Schweikert University Stuttgart Biological Institute Department of Zoology Pfaffenwaldring 57 STUTTGART GERMANY 0011 49711 685 5085 0019 49711 685 5096	Prof Yuzuru Shimizu University of Rhode Island Dept. of Biomedical Sciences, College of Pharmacy 41 Lower College Rd, KINGSTON RHODE ISLAND 02881 USA 0011 1 401 874 2752 0019 1 401 874 2181	Ms Liis Sipelgas Estonian Marine Institute Paldiski Road 1 TALLINN 40137 ESTONIA 0011 372 22 451968 0019 372 26 311069
Mr David Seaborn Old Dominion University Biology Department NORFOLK VIRGINIA 23529-0266 USA 0011 1 757 683 4944 0019 1 757 683 5283	Dr Jian-Jun Shu University of Hong Kong Department of Mechanical Engineering Pokfulam Road HONG KONG HONG KONG 0011 852 2859 2628 0019 852 2858 5415	Ms Jennifer Skerratt Antarctic CRC/ University of Tasmania GPO Box 252-80 HOBART TAS 7001 AUSTRALIA (03) 6226 7888 (03) 6226 2973
Ms Catherine Seamer Victoria University of Wellington School of Biological Sciences P O Box 600 WELLINGTON NEW ZEALAND 0011 64 4 472 1000 catherine.seamer@vuw.ac.nz	Dr Sandra Shumway Southampton College 239 Montauk Highway SOUTHAMPTON NY 11968 USA 0011 516 287 8407 0019 516 287 8419 sshumway@southampton.liunnet.edu	Prof Ted Smayda University of Rhode Island Graduate School of Oceanography KINGSTON RI 02881 USA 0011 401 874 6171 0019 401 874 6682 tsmayda@gso.uri.edu

Dr Elizabeth Smith Fisheries Research Services Marine Laboratory Victoria Road, ABERDEEN ABERDEENSHIRE AB 1190B UK 0011 44 1224 876544 0019 44 1224 295511 e.smith@marlab.ac.uk	Dr Karen Steidinger Florida Marine Research Institute 100 Eighth Avenue. S.E ST PETERSBURG, FLORIDA USA 0011 727 896 8626 0019 727 823 0166 Karen.Steidinger@dep.state.fl.us	Dr Haruyoshi Takayama Hiroshima Fisheries Experimental Station Ondo-Chō AKI GUN HIROSHIMA 737-1205 JAPAN 0011 81 823 51 2171 0019 81 823 52 2683 cbj64880@pop02.odn.ne.jp
Dr Jason Smith Moss Landing Marine Laboratories C/- Hopkins Marine Station 101 Oceanview Blvd. PACIFIC GROVE, CA 93950 USA 0011 1 831 655 6241 0019 1 831 375 2614 symbios@aol.com	Mr Ian Stewart The University of Queensland National Research Centre for Environmental Toxicology 39 Kessels Road COOPERS PLAINS QLD 4108 AUSTRALIA (07) 3274 9147 (07) 3274 9003	Assoc Prof Oda Tatsuya Nagasaki University Faculty of Fisheries 1-14 Division of Biochemistry NAGASAKI 852-8521 JAPAN 0011 81 95 847 1111 0019 81 95 844 3516
Ms Maree Smith Queensland Health Scientific Services P O Box 594 ARCHERFIELD QLD 4108 AUST (07) 3274 9090 (07) 3274 9186 Maree_smith@health.qld.gov.au	Dr Diane Stoecker UMCES Horn Point Laboratory P O Box 775 CAMBRIDGE MD 21613 USA 0011 410 221 8407 0019 410 221 8490 stoecker@hpl.umces.edu	Prof Max Taylor University of British Columbia Department of Oceanography VANCOUVER BRITISH COLUMBIA V6Y1Z4 CANADA 0011 604 822 4587 0019 604 822 6091 maxt@unixg.ubc.ca
Dr Paul Smith University of Western Sydney P O Box 555 CAMPBELLTOWN NSW 2560 AUSTRALIA (02) 4620 3326 (02) 4620 3025 PT.smith@uws.edu.au	Dr Willem Stolte University of Kalmar Dept. Marine Sciences Box 905 KALMAR 39129 SWEDEN 0011 46 480 447 308 0019 46 480 447 305 willem.stolte@ng.hik.se	Mr Greg Teegarden Bowdoin College Environmental Studies Program 6700 College Station BRUNSWICK MAINE 04011 USA 0011 1 207 725 3213 0019 4 207 725 3989 gteegard@bowdoin.edu
Ms Lena Soderholm North Atlantic Salmon Management Regional Development Dept. Sognog Fjordane County FYLKESHUSET LEIKANGER N-6863 NORWAY 0011 47 57 656240 0019 47 57 656246 lena.soderholm@sf-f.kommune.no	Mr Toshiyuki Suzuki Tohoku National Fisheries Research Institute 3-27-5 Shinhamma SHIGAMA MIYAGI 985-0001 JAPAN 0011 81 22 365 9933 0019 81 22 367 1250 tsuzuki@myg.affrc.go.jp	Mr Loic Ten Hage Museum National D'histoire Naturelle Paris 63 Rue Buffon PARIS 75005 FRANCE 0011 33 40 79 3179 0019 33 40 79 3147
Ms Danylle Spence University of South Florida Department of Marine Science, USF 140 7th Avenue South MSL 119, St Petersburg FLORIDA 33701 USA 0011 1 727 553 1667 0019 1 727 553 1189 dspence@seas.marine.usf.edu	Ms Susanne Svensson University of Sydney EICC Marine Ecology Laboratories A11 Old Geology Building SYDNEY NSW 2006 AUSTRALIA	Dr Pat Tester National Ocean Services 101 Pivers Island Road BEAUFORT NC 28516 USA 0011 1 252 728 7892 0019 1 252 728 8784
Dr Dennis Steffensen Australian Water Quality Centre Hodgson Road BOLIVAR SA 5108 AUSTRALIA (08) 8259 0326 (08) 8259 0228	Dr Stuart Sym University Witwatersrand Dept. Animal Plant and Environmental Sciences Private Bag 3 WITS 2050 SOUTH AFRICA 0011 11 716 2285 0019 11 403 1429 stuart@gecko.biol.wits.ac.za	Mr Hilaire Thomas Thomas Electronics Pennemansbaan 4 KALKEN BELGIUM 0011 32 75 60 1063 0019 32 93 67 0302

Dr Peter Thompson University of Tasmania School of Aquaculture PO Box 1214 LAUNCESTON TAS 7250 AUSTRALIA 03 6324 3815 03 6324 3804 P.A.Thompson@utas.edu.au	Dr Vera Trainer National Marine Fisheries Service 2727 Montlake Blvd. EAST SEATTLE WA 98112 USA 0011 206 860 6788 0019 206 860 3335 vera.l.trainer@noaa.gov	Mr Chu Van Thuoc Haiphong Institute of Oceanology HAIPHONG VIETNAM 0011 84 31 760603 0015 84 31 761521 plankton@hio.ac.vn
Dr Helge Abildhauge Thomsen Danish Institute for Fisheries Research Department of Marine and Coastal Ecology 6 Kavalergaarden CHARLOTTELUND DK-2920 DENMARK 0011 45 3396 3400 0019 45 3396 3434	Dr Charles Trick University of Western Ontario Department of Plant Sciences LONDON ONTARIO N6A 5B7 CANADA 0011 519 661 3899 0019 519 661 3935 cyano@julian.uwo.ca	Dr Gabriel Vargo University of South Florida Department of Marine Science, USF 140 7th Avenue South MSL 119, St Petersburg FLORIDA 33701 USA 0011 1 727 553 1167 0019 1 727 553 1189
Dr Ewen Todd Health Canada Sir Frederick G Banting Research Centre Building Locator No. 2204a2 Tunney's Pasture OTTAWA ONTARIO CANADA 0019 613 957 0887 0019 613 941 0280	Dr Penny Truman Institute of Environmental Science & Research Ltd Kenepuru Science Centre Kenepuru Drive P O Box 348 PORIRUA NEW ZEALAND 0011 64 4 237 0149 0019 64 4 237 2370	Prof Gerardo Vasta UMBI, Centre of Marine Biotechnology Columbus Centre 701 East Pratt Street BALTIMORE, MD 212202 USA 0011 410 234 8826 0019 410 234 8896 vasta@umbi.umd.edu
Miss Kirsten Todd Cawthon Institute Private Bag 2 NELSON NEW ZEALAND 0011 64 3548 2319 0019 64 3546 9464 kirsten@cawthon.org.nz	Mr Jean Turquet ARVAM 14 Rue Du Stade De L'est SAINTE CLOTILDE REUNION 97490 FRANCE 0011 33 262 283908 0019 33 262 280881	Dr Renate Velzeboer Australian Water Quality Centre Private Mail Bag 3 SALISBURY SA 5108 AUSTRALIA (08) 8259 0222 (08) 8259 0228
Ms Shelly Tomlinson NODC/NOAA Coastal Ocean Laboratory Cc1 NODC/NESDIS/NOAA 1315 East West Highway # 4660 SILVER SPRING MD 20910 USA 0011 1 301 713 3272 0019 1 301 713 3302 sparaso@nodc.noaa.gov	Mr Mike Twiner University of Western Ontario Department of Plant Sciences LONDON ONTARIO N6A 5B7 CANADA 0011 519 661 2111 0019 519 661 3935	Dr Mercedes Vieytes FAC Veterinary Department of Fisiologia LUGO 27002 SPAIN 0011 34 982 252242 0019 34 982 252242
Dr Neale Towers AGResearch Rurakura Agricultural Research Centre Private Bag 3123 East Street HAMILTON RURAKURA NEW ZEALAND 0011 64 7 838 5187 0019 64 7 838 5189 towersn@agresearch.cri.nz	Mr Luke Twomey Curtin University of Technology 9 Sorrento Street NORTH BEACH WA 6020 AUSTRALIA (08) 9447 1033 (08) 9246 0354 rtwomeyL@alpha2.curtin.edu.au	Ms Magda Vila-Reig Institut Ciencies Del Mar Pg. Joan De Borbo S/n BARCELONA 08039 SPAIN 0011 34 93 221 6416 0019 34 93 221 7340 magda@icm.csic.es
	Dr John Tyrrell Monterey Bay Aquarium Research Institute PO Box 628 Moss Landing CALIFORNIA 95039 USA 0011 1 831 775 1903 0019 1 831 775 1620	Ms Maria Da Graca Vilarinho IPIMAR, Av. Brasilia LISBOA 1449-006 PORTUGAL 0011 351 21 302 7000 0019 351 21 301 5948
		Dr Tracy Villareal The University of Texas Austin Marine Science Institute 750 Channel View Drive, Port Aransas TEXAS 78373 USA 0011 361 749 6732 0019 361 749 6777 tracy@utmsi.utexas.edu

Mr Gabriel Wagey University of British Columbia 6271 University Blvd, Rm 1461 VANCOUVER BC V6T-1Z4 CANADA 0011 1 604 822 4378 0019 1 604 822 6091 twagey@eos.ubc.ca	Mr Alex Wells Fisheries R&D Corporation PO Box 222 DEAKIN WEST ACT 2600 AUSTRALIA 02 6285 0416 02 6285 4421	Dr Mineo Yamaguchi National Research Institute of Fisheries and Environment 2-17-5 Maruishi Ohno-Cho Saeki-Gun HIROSHIMA 739-0452 JAPAN 0011 81 829 55 0666 0019 81 829 54 1216 mineo@nnf.affrc.go.jp
Dr Anya Waite University of Western Australia Centre for Water Research NEDLANDS WA 6009 AUSTRALIA (08) 9380 3082 (08) 9380 1015 waite@cwr.uwa.edu.au	Dr Mark Wells University of Maine School of Marine Sciences 5741 Libby Hall OVONO MAINE 04469-5741 USA 0011 1 207 581 4322 0019 1 207 581 4388	Dr Tamiji Yamamoto Hiroshima University Faculty of Applied Biological Science HIGASHI HIROSHIMA 739-8528 JAPAN 0011 81 824 24 7998 0019 81 824 24 7999 tamyama@ipc.hiroshima-u.ac.jp
Mr Todd Wallace University of Tasmania 33 Hiawatha Street NORWOOD TAS 7250 AUSTRALIA (03) 6344 4847 twallace@tassie.net.au	Dr Ian Whyte Fisheries & Oceans Canada Pacific Biological Station 3190 Hammond Bay Road Nanaimo BRITISH COLUMBIA V9R 5K6 CANADA 0011 1 250 756 7007 0019 1 250 756 7053 whyteI@pac.dfo-mpo.gc.ca	Mr Makoto Yamasaki Tohoku National Fisheries Research Institute 3-27-5 Shinhamra SHIGAMA 985-0001 JAPAN 0011 81 22 365 1191 0019 81 22 367 1250 yama050@myg.affrc.go.jp
Prof Inger Wallentinus Goteborg University Dept. of Marine Biology P.O Box 461 GOTEBORG SE40580 SWEDEN 0011 46 31 773 2702 0019 46 31 773 2727 inger.wallentinus@marbot.gu.se	Dr Antje Wichels Biologische Anstalt Helgoland Stiftung Alfred-Weber-Institute AG Meeresmikrobiologie HELGOLAND D-27483 GERMANY 0011 494 7 25 819245 0019 494 7 25 819283	Mr Zhenbo Yang The University of Hong Kong Ecology & Biodiversity Department Pokfulam Road HONG KONG CHINA 0011 852 2859 8043 0019 852 2517 6082 zhenboy@hkusua.hku.hk
Dr Clive Ward University of Dundee Department of Biological Sciences DUNDEE DD14HN UK 0011 44 13 823 44866 0019 44 13 823 44275 c.j.ward@dundee.ac.uk	Claudia Wiegand IGB Reggelseedarr 256 BERLIN 12561 GERMANY 0011 49 30 6419 0551 0019 49 30 6419 0523	Prof Takeshi Yasumoto Japan Food Research Laboratories 6-11-10 Nagayama Tama-Shi TOKYO 206-0025 JAPAN 0011 81 42 372 6973 0019 81 42 372 6893 jfrlyasumoto@mud.biglobe.ne.jp
Ms Robin Weber University of California, Santa Cruz Institute of Marine Sciences SANTA CRUZ CA 95064 USA 0011 831 459 2908 0019 831 459 4882 msilver@cats.ucsc.edu	Dr Meryl Williams ICLARM M C P O Box 2631 MAKATI CITY MANILA 0718 PHILLIPINES m.j.williams@cgiar.org	Mr Makoto Yoshida University of Tokyo Dept. of Aquatic Bioscience Grad. School of Agricultural and Life Sciences Yayoi 1-1-1 Bunkyo-Ku TOKYO 113-8657 JAPAN 0011 81 3 5841 5291 0019 81 3 5841 8040 s301@pop21.odn.ne.jp
Ms Victoria Welborn University of Santa Cruz Science Library 1156 High Street University of California SANTA CRUZ CA 95062 USA 0011 1 831 459 2816 0019 1 831 459 2797 welborn@cats.ucsc.edu	Mr Alan Wilmot Maxima Pearlring Co. Pty Ltd P O Box 843 BROOME WA 6725 AUSTRALIA (08) 9193 7290 (08) 9193 7291	

Ms Janet Young
New Zealand Ministry of Health
P O Box 5013
WELLINGTON NEW ZEALAND
0011 64 4 496 2370
0019 64 4 496 2340

Dr Manuel Zapata
CIMA Xunta De Galicia
Apdo 13
VILANOVA AROUSA 36620 SPAIN
0011 34 986 500 155
0019 34 986 506 788

Prof Jing Zhang
East China Normal University
State Key Laboratory of Estuarine and
Coastal Research
3663 North Zhongshanbeilu Road
SHANGHAI 200062 ROC
0011 86 21 6223 3009
0019 86 21 6254 6441
jzhang@sklec.ecnu.edu.cn

Prof Ming Jiang Zhou
Hong Kong University of Science and
Technology
Center for Coastal and Atmospheric
Research
Clear Water Bay
KOWLOON HONG KONG
0011 852 2358 6920
0019 852 2358 1582
mjzhou@ust.hk

Dr Adriana Zingone
Stazione Zoologica A. Dohrn
Villa Comunale
NAPOLI 80121 ITALY
0011 39 81 583 3295
0019 39 81 764 1355