

Contents

<i>List of Contributors</i>	xvii
<i>Preface</i>	xxvi
<i>Acknowledgements</i>	xxviii

Section I Introduction	1
1 Introduction: Cyanobacteria, Cyanotoxins, Their Human Impact, and Risk Management	3
<i>Geoffrey A. Codd, Jussi Meriluoto, and James S. Metcalf</i>	
1.1 Introduction	3
1.2 Cyanotoxins	4
1.3 Exposure Routes, Exposure Media, and At-Risk Human Activities	6
1.4 Cyanobacterial Blooms and Cyanotoxins in Relation to Human Pressures on Water Resources and Climate Change	7
1.5 Aims of the Handbook	7
References	8
Section II Cyanobacteria	9
2 Ecology of Cyanobacteria	11
<i>Jean-François Humbert and Jutta Fastner</i>	
2.1 Introduction	11
2.2 Environmental Conditions Leading to Cyanobacterial Blooms	12
2.2.1 What Species for Which Types of Environments?	13
2.3 Population Dynamics of Cyanobacteria	13
2.3.1 How Is a Bloom Defined?	13
2.3.2 Seasonality in the Dynamics of Cyanobacterial Populations	13
2.4 Spatial Distribution of Cyanobacteria in Freshwater Ecosystems	15
2.5 Ecology of the Production of Toxins by Cyanobacteria	16
2.6 General Conclusions	17
References	17
3 Picocyanobacteria: The Smallest Cell-Size Cyanobacteria	19
<i>Iwona Jasser and Cristiana Callieri</i>	
3.1 Introduction	19
3.1.1 General Characteristics of Picocyanobacteria	19
3.1.2 Detection and Identification	20
3.1.3 Phylogenetic Position	20
3.1.4 Occurrence in Freshwater and Marine Environments	21
3.1.5 Ecological Role of Picocyanobacteria	21

3.2 Records of Toxic Picocyanobacteria	21
3.2.1 Occurrence of Microcystins in Picocyanobacteria	22
3.2.2 Other Bioactive Compounds in Picocyanobacteria	23
3.3 Summary	25
References	26
4 Expansion of Alien and Invasive Cyanobacteria	28
<i>Mikołaj Kokociński, Reyhan Akçaalan, Nico Salmaso, Maya Petrova Stoyneva-Gärtner, and Assaf Sukenik</i>	
4.1 Introduction	28
4.2 Definition of Invasive/Alien Species: Nomenclature Problems	29
4.2.1 Invasive Species Concept in Cyanobacteria	29
4.3 Occurrence of Invasive and Alien Cyanobacteria	31
4.3.1 Examples of the Expansion of Invasive and Alien Cyanobacteria	31
4.4 Factors Enhancing the Expansion of Alien Cyanobacteria	33
4.4.1 Physiological Factors	33
4.4.2 Environmental Factors	33
4.5 Impact of Cyanobacterial Invasion on Ecosystem	34
References	36
Section III Sampling, Monitoring and Risk Management	41
5 Health and Safety During Sampling and in the Laboratory	43
<i>Roberta Congestri, James S. Metcalf, Luca Lucentini, and Federica Nigro Di Gregorio</i>	
5.1 Introduction	43
5.2 Sampling Safety	43
5.3 Laboratory Safety	44
5.4 Cyanotoxin Production and Application	45
5.5 Contamination due to Equipment, Glassware, and Accidents	45
References	45
6 Basic Guide to Detection and Monitoring of Potentially Toxic Cyanobacteria	46
<i>Nico Salmaso, Cécile Bernard, Jean-François Humbert, Reyhan Akçaalan, Meriç Albay, Andreas Ballot, Arnaud Catherine, Jutta Fastner, Kerstin Häggqvist, Mária Horecká, Katarzyna Izydorczyk, Latife Köker, Jiří Komárek, Selma Maloufi, Joanna Mankiewicz-Boczek, James S. Metcalf, Antonio Quesada, Catherine Quiblier, and Claude Yéprémian</i>	
6.1 Introduction	47
6.2 Monitoring of Cyanobacteria: Sampling Strategies	48
6.2.1 Selection of Variables	48
6.2.2 Choice of Sampling Locations in Relation to the Typology of Waterbodies and to Bloom-Forming Cyanobacteria	50
6.2.3 Monitoring Frequency	52
6.2.4 Equipment	53
6.2.5 Storage and Transport	54

6.3	Cyanobacterial Identification and Quantification	55
6.3.1	Taxonomic Classification	55
6.3.2	Identification	57
6.3.3	Population Density Estimation	60
6.3.4	Cyanobacterial Biomass Estimation	62
	Appendix 6.1 Testing Phytoplankton Distributions: χ^2 Test (Pearson Goodness-of-Fit Test)	63
	References	66
7	Case Studies of Environmental Sampling, Detection, and Monitoring of Potentially Toxic Cyanobacteria	70
	<i>Kerstin Häggqvist, Reyhan Akçaalan, Isidora Echenique-Subiabre, Jutta Fastner, Mária Horecká, Jean-François Humbert, Katarzyna Izydorczyk, Tomasz Jurczak, Mikołaj Kokociński, Tore Lindholm, Joanna Mankiewicz-Boczek, Antonio Quesada, Catherine Quiblier, and Nico Salmaso</i>	
7.1	Introduction	71
7.2	Shallow Lakes	71
7.2.1	Variability in Microcystin Concentrations along the River Havel, Germany	71
7.2.2	Cylindrospermopsin in Shallow Lakes in Poland	72
7.2.3	<i>Microcystis aeruginosa</i> and Microcystins in Lake Taskisi, Turkey	73
7.2.4	Natural Swimming Pools – Lakes and Dams in Slovakia	73
7.3	Deep Lakes	74
7.4	Reservoirs	75
7.4.1	The Eutrophic, <i>Microcystis</i> -Dominated Sulejow Reservoir, Poland	76
7.4.2	Species, Morphospecies, and Toxin Variability in Santillana Reservoir, Spain	76
7.5	Rivers	77
7.6	The Baltic Sea	78
7.7	Waterbodies Used for Drinking Water Production	79
7.7.1	The Vertically Stratified Lake Sapanca, Turkey	80
7.7.2	Wind-Sheltered and Sensitive Lake Borgsjön, Finland	80
7.7.3	Management of Drinking Water in Sulejow, Zegrzynski, and Dobromierz Reservoirs and Pilica River, Poland	81
	References	81
8	New Tools for the Monitoring of Cyanobacteria in Freshwater Ecosystems	84
	<i>Jean-François Humbert and Andrea Törökkné</i>	
8.1	Introduction	84
8.2	Use of Photosynthetic Pigments for the In Situ Quantification of Cyanobacteria and Other Phytoplankton in Water	85
8.3	Integration of Physicochemical and Fluorescence Sensors in Buoys	86
8.4	New Methods for Automatic Cell Counting in Water Samples	86
	References	87

9 Remote Sensing of Cyanobacterial Blooms in Inland, Coastal, and Ocean Waters	89
<i>Peter D. Hunter, Mark W. Matthews, Tiit Kutser, and Andrew N. Tyler</i>	
9.1 Introduction	89
9.2 Bio-optical Properties of Marine and Inland Waters	90
9.3 Platforms and Sensors	91
9.4 Overview of Approaches	92
9.5 Case Study Examples	95
9.5.1 Mapping Cyanobacteria Blooms Using Airborne Remote Sensing	95
9.5.2 Mapping Cyanobacterial Blooms Using Satellite Remote Sensing	95
9.6 Future Prospects	96
References	98
10 The Italian System for Cyanobacterial Risk Management in Drinking Water Chains	100
<i>Luca Lucentini, Liliana La Sala, Rossella Colagrossi, and Roberta Congestri</i>	
10.1 Introduction	100
10.2 Risk Assessment of Toxic Cyanobacterial Outbreaks in Water for Human Consumption in Italy	101
10.2.1 Toxic Species and Associated Toxins	101
10.2.2 Water Supply System Vulnerability	101
10.3 Framework of Risk Management of Toxic Cyanobacterial Outbreaks in Water for Human Consumption	102
10.3.1 Risk Management Framework	102
10.3.2 Emergency Response Plans	106
10.4 Risk Information and Communication	106
References	106
Section IV Toxins and Bioactive/Noxious Compounds from Cyanobacteria	107
11 Microcystins and Nodularins	109
<i>Arnaud Catherine, Cécile Bernard, Lisa Spoof, and Milena Bruno</i>	
11.1 Chemical Characteristics and Diversity of Microcystins and Nodularins	109
11.2 Biosynthesis and Genetics of MC and NOD Production	110
11.3 Occurrence of MCs and NODs	112
11.4 Toxicological Effects and Associated Health Risk	113
11.4.1 Mechanisms of Toxicity	113
11.4.2 Exposure Routes	115
11.4.3 Tolerable Daily Intake Guidelines	115
11.4.4 Impacts on Aquatic Ecosystems	116
11.5 Available Methods for the Analysis of MCs and NODs	117
References	118
12 Cylindrospermopsin and Congeners	127
<i>Mikołaj Kokociński, Ana María Cameán, Shmuel Carmeli, Remedios Guzmán-Guillén, Ángeles Jos, Joanna Mankiewicz-Boczek, James S. Metcalf, Isabel María Moreno, Ana Isabel Prieto, and Assaf Sukenik</i>	

12.1	Chemical Characteristics of Cylindrospermopsin and Congeners	127
12.2	Genes Involved in CYN Biosynthesis	128
12.3	CYN Producers and Distribution	128
12.4	Toxicity of CYN	129
12.4.1	Mechanism of Toxicity	129
12.4.2	Human Intoxication	130
12.4.3	Effects on Animals and Ecosystems	130
12.5	The Biological Role of CYN	132
12.6	Degradation of CYN	132
12.7	Available Methods for Determining CYN in Waters	132
	References	133
13	Anatoxin-a, Homoanatoxin-a, and Natural Analogues	138
	<i>Milena Bruno, Olivier Ploux, James S. Metcalf, Annick Mejean, Barbara Pawlik-Skowronska, and Ambrose Furey</i>	
13.1	Introduction	138
13.2	Chemical Structure, Synthesis, and Reactivity	138
13.3	Biosynthesis of ANTX, HANTX, and dihydroANTX	140
13.4	Occurrence and Producing Strains	140
13.5	Toxicity and Pharmacology	141
13.5.1	Mechanism of Toxicity	141
13.5.2	Animal Poisonings	141
13.6	Analytical Methodologies	142
13.6.1	Available Methods for Determination and Quantification	142
13.6.2	Methods for the Detection and Quantitation of AN	142
	References	144
14	Saxitoxin and Analogues	148
	<i>Andreas Ballot, Cécile Bernard, and Jutta Fastner</i>	
14.1	Introduction	148
14.2	Toxicity of STXs	149
14.3	Occurrence	149
14.4	Genetics and Biosynthesis	150
14.5	Detection Methods	151
14.6	Guidance Values or National Regulations or Recommendations for Managing STXs	152
	References	152
15	Anatoxin-a(S)	155
	<i>James S. Metcalf and Milena Bruno</i>	
15.1	Chemical Structure of Anatoxin-a(S)	155
15.2	Biosynthesis	155
15.3	Occurrence and Producing Strains	156
15.4	Toxicology and Pharmacology	156
15.4.1	Mechanism of Toxicity	156
15.4.2	Animal Poisonings	157
15.5	Analytical Methods for Determination and Quantification	157
	References	158

16	<i>β-N-Methylamino-L-Alanine and (S)-2,4-Diaminobutyric Acid</i>	160
	<i>Olivier Ploux, Audrey Combes, Johan Eriksson, and James S. Metcalf</i>	
16.1	Historical Overview	160
16.2	Structure, Synthesis, and Molecular Properties	161
16.3	Neurotoxicity	161
16.4	Methods for Identification and Quantification	162
16.5	Occurrence in Cyanobacteria, Plants, and Animals	162
	References	163
17	<i>Lipopolysaccharide Endotoxins</i>	165
	<i>Sílvia Monteiro, Ricardo Santos, Luděk Bláha, and Geoffrey A. Codd</i>	
17.1	Lipopolysaccharide Endotoxins: Structure	165
17.2	Occurrence of LPS Endotoxins	167
17.3	Toxic Effects of LPS Endotoxins	168
17.4	Methods for Determination of LPS Endotoxins	169
	References	170
18	<i>Cyanobacterial Retinoids</i>	173
	<i>Kunimitsu Kaya and Tomoharu Sano</i>	
18.1	Introduction	173
18.2	Detection of Retinoids Produced by Cyanobacteria	174
18.3	Chemistry and Analysis of Retinoids	175
18.4	Malformations by Cyanobacterial Retinoids	176
18.5	Concluding Remarks	176
	References	176
19	<i>Other Cyanobacterial Bioactive Substances</i>	179
	<i>Tina Elersek, Luděk Bláha, Hanna Mazur-Marzec, Wido Schmidt, and Shmuel Carmeli</i>	
19.1	Introduction	179
19.2	Aeruginosins and Spumigins	182
19.3	Anabaenopeptins	184
19.4	Biogenic Amines	185
19.5	Depsipeptides	186
19.6	Endocrine Disruptors and Novel Tumour Promoters	187
19.7	Lyngbyatoxins and Other Toxins Produced by <i>Lyngbya majuscula</i>	188
19.8	Microginins	189
19.9	Microviridins	189
	References	190
20	<i>Taste and Odour Compounds Produced by Cyanobacteria</i>	196
	<i>Triantafyllos Kaloudis, Theodoros M. Triantis, and Anastasia Hiskia</i>	
20.1	Cyanobacterial Taste and Odour Compounds in Water Resources	196
20.2	Analytical Methods for Taste and Odour Compounds	197
	References	199

Section V Screening and Trace Analysis of Cyanotoxins	203
21 Determination of Cyanotoxins by High-Performance Liquid Chromatography with Photodiode Array	205
<i>Anastasia Hiskia, Lisa Spoof, Triantafyllos Kaloudis, and Jussi Meriluoto</i>	
21.1 Introduction: Application of High-Performance Liquid Chromatography for Different Classes of Cyanotoxins	205
21.2 HPLC of Microcystins and Nodularins	206
21.3 HPLC of Anatoxins	208
21.4 HPLC of Cylindrospermopsin	208
21.5 Advantages and Disadvantages of HPLC-PDA	208
References	209
22 Determination of Cyanotoxins by High-Performance Liquid Chromatography with Fluorescence Derivatization	212
<i>James S. Metcalf and Paulo Baptista Pereira</i>	
22.1 Principle of the Technique and Why It Is Used for Cyanotoxins	212
22.2 Types of Reactions for Analysing Paralytic Shellfish Toxins Using High-Performance Liquid Chromatography with Fluorescence Derivatization	213
22.3 Types of Reactions for Analysing β -N-Methylamino-L-Alanine and Isomers by HPLC-FLD	216
22.4 Need for Confirmatory Techniques with HPLC-FLD	216
References	216
23 Liquid Chromatography–Mass Spectrometry	218
<i>Josep Caixach, Cintia Flores, Lisa Spoof, Jussi Meriluoto, Wido Schmidt, Hanna Mazur-Marzec, Anastasia Hiskia, Triantafyllos Kaloudis, and Ambrose Furey</i>	
23.1 Introduction	218
23.2 Ion Sources	220
23.2.1 Electron Ionisation (EI)	221
23.2.2 Chemical Ionisation (CI)	221
23.2.3 Fast Atom Bombardment (FAB)	222
23.2.4 Matrix-Assisted Laser Desorption/Ionisation (MALDI)	222
23.2.5 Atmospheric Pressure Ionisation (API)	222
23.2.6 Atmospheric Pressure Chemical Ionisation (APCI)	223
23.2.7 Electrospray Ionisation (ESI)	223
23.3 Types of Mass Analysers	225
23.3.1 Quadrupole Ion Trap (QIT) Mass Spectrometer	225
23.3.2 Quadrupole and Triple Quadrupole Mass Spectrometry	226
23.3.3 Time-of-Flight (TOF) Mass Spectrometry	229
23.3.4 The Orbitrap Mass Spectrometer	231
23.3.5 The Hybrid Linear Ion Trap–Fourier Transform Ion Cyclotron Resonance Mass Spectrometer	232
23.4 Application of LC-MS in Cyanotoxin Analyses	233

23.5	Overview of Quantitation: Cyanobacterial Toxins	235
23.5.1	Preparing of Standards for LC-MS Applications	236
23.5.2	An Approach to the Tuning of Target Analytes ($0.1\text{--}1 \mu\text{g mL}^{-1}$)	236
23.6	Ion Suppression/Enhancement Considerations	237
23.6.1	Matrix Effects	237
23.6.2	Detecting and Evaluating of Ion Suppression	238
23.7	High-Resolution Mass Spectrometry (HRMS)	239
23.8	MS Experiments for the Detection of Unknown Cyanotoxins	242
23.8.1	Interpretation of Mass Spectra: Based on Examples of Different Cyanotoxins and Diagnostic Ions	244
23.8.2	Microcystins	246
23.8.3	Anatoxin-a	248
23.8.4	Cylindrospermopsin	248
23.8.5	BMAA	248
23.9	Performance Criteria of LC-MS Methods for Identification and Quantification of Cyanotoxins	249
	References	251
24	Capillary Electrophoresis of Cyanobacterial Toxins	258
	<i>Gábor Vasas</i>	
24.1	Basic Theory and Introduction of Capillary Electrophoresis	258
24.2	Selection of Separation Methods	259
24.3	Detection Methods	259
24.4	CE Methods of Cyanobacterial Toxins	260
24.4.1	PSP Toxins	260
24.4.2	Microcystins	260
24.4.3	Anatoxin-a	260
24.4.4	Cylindrospermopsin (CYN)	261
24.5	Future Perspectives	262
	References	262
25	Immunoassays and Other Antibody Applications	263
	<i>James S. Metcalf and Geoffrey A. Codd</i>	
25.1	Introduction	263
25.2	Production of Antibodies versus Cyanotoxins	264
25.3	Applications of Cyanotoxin Antibodies	264
25.4	Cyanotoxin Localisation and Quantification Using Antibodies	265
25.5	Other Cyanotoxin Antibody-Related Technologies	265
	References	266
26	Protein Phosphatase Inhibition Assays	267
	<i>James S. Metcalf, Anastasia Hiskia, and Triantafyllos Kaloudis</i>	
26.1	Background and Molecular Mechanism of Protein Phosphatase Inhibition	267
26.2	Classes of Compounds that Inhibit Protein Phosphatases	268
26.3	Effects of Microcystins on Cyanobacterial Protein Phosphatases	268
26.4	The Basis of the PPIA Assay for Microcystins and Its Evolution	268
26.5	Comparison of PPIA with Other Analytical Methods for Microcystins	268
26.6	Commercially Available Kits for Microcystins	269

26.7	Improvements to the PPIA Assay to Make It More Specific to Microcystins	269
26.8	Conclusions about the Effectiveness of the PPIA Assay for Microcystins and Nodularins in Different Matrices	269
	References	270
27	Bioassay Use in the Field of Toxic Cyanobacteria	272
	<i>Luděk Bláha, Ana María Cameán, Valérie Fessard, Daniel Gutiérrez-Praena, Ángeles Jos, Benjamin Marie, James S. Metcalf, Silvia Pichardo, María Puerto, Andrea Törökne, Gábor Vasas, and Bojana Žegura</i>	
27.1	Introduction	272
27.2	Drivers and Objectives for Bioassay Use	273
27.3	Classification and Terminology	274
27.4	Bioassays for the Effect Evaluation	275
27.5	Bioassays for Monitoring	276
27.6	Conclusions and Future Perspectives	278
	References	278
28	Molecular Tools for the Detection of Toxigenic Cyanobacteria in Natural Ecosystems	280
	<i>Jean-François Humbert</i>	
28.1	Introduction	280
28.2	Molecular Methods for the Monitoring of Potentially Toxic Cyanobacteria	281
28.3	Strengths and Limitation of These Molecular Approaches	282
28.4	Conclusions	282
	References	283
	Section VI Methodological Considerations	285
29	Method Validation Guidelines for the Analysis of Cyanotoxins	287
	<i>Theodoros M. Triantis, Triantafyllos Kaloudis, and Anastasia Hiskia</i>	
29.1	Introduction: Method Validation as a Requirement for Laboratory Accreditation	287
29.2	Performance Criteria and Validation Protocols for the Analysis of Cyanotoxins in Environmental Studies	288
29.3	Validation Issues Concerning the Analysis of Cyanotoxins	290
	References	291
30	Interpretation, Significance, and Reporting of Results	292
	<i>Geoffrey A. Codd, Jutta Fastner, Tore Lindholm, Jussi Meriluoto, and James S. Metcalf</i>	
30.1	Introduction	292
30.2	Interpretation and Significance of Results	293
30.3	Reporting of Results and Maximization of Benefits	294
30.4	Examples, Debriefing	294
30.4.1	Problems with Drinking Water Production	295
30.4.2	Animal Deaths and Multiple Toxic Species/Multiple Toxins	295
30.4.3	Irrigation and Water Quality Problems	296
	References	296

31 Lessons from the Užice Case: How to Complement Analytical Data	298
<i>Zorica Svirčev, Damjana Drobac, Nada Tokodi, Dunja Đenić, Jelica Simeunović, Anastasia Hiskia, Triantafyllos Kaloudis, Biljana Mijović, Stamenko Šušak, Mlađan Protić, Milka Vidović, Antonije Onjia, Sonja Nybom, Tamara Važić, Tamara Palanački Malešević, Tamara Dulić, Dijana Pantelić, Marina Vukašinović, and Jussi Meriluoto</i>	
31.1 Introduction	299
31.2 Vrutci Reservoir and the Cyanobacterial Bloom Detected in December 2013	299
31.3 Analytical Work: Toxin Analyses of Water, Cyanobacterial Biomass, and Fish from Reservoir Vrutci	301
31.4 Complementary Data on Toxicity and Observed Health Problems	302
31.4.1 Bioassays	302
31.4.2 Questionnaire	302
31.4.3 Epidemiological Survey	302
31.5 Analytical and Supplementary Results Combined: A Plausible Reconstruction of Events in Vrutci Reservoir and the City of Užice	306
31.6 Conclusions from the Užice Case	306
References	307
32 Selection of Analytical Methodology for Cyanotoxin Analysis	309
<i>Jussi Meriluoto, James S. Metcalf and Geoffrey A. Codd</i>	
32.1 Introduction	309
32.2 General Comparison of Physicochemical Analyses, Biochemical Methods, and Bioassays	309
32.3 Guidance for Selecting and Using Standard Operating Procedures Found in this Handbook	310
32.4 Methodology versus Required Response Time	311
32.5 Influence of Waterbody History on the Choice of Methods	312
32.6 Integration of the Results Obtained: Making Sense	312
Section VII Standard Operating Procedures (SOPs)	313
SOP 1 Cyanobacterial Samples: Preservation, Enumeration, and Biovolume Measurements	315
<i>Arnaud Catherine, Selma Maloufi, Roberta Congestri, Emanuela Viaggiu, and Renata Pilkaityte</i>	
SOP 2 Chlorophyll a Extraction and Determination	331
<i>Claude Yéprémian, Arnaud Catherine, Cécile Bernard, Roberta Congestri, Tina Elersek, and Renata Pilkaityte</i>	
SOP 3 Phycocyanin Extraction and Determination	335
<i>Claude Yéprémian, Arnaud Catherine, Cécile Bernard, Roberta Congestri, Tina Elersek, and Renata Pilkaityte</i>	
SOP 4 Analysis of Picocyanobacteria Abundance in Epifluorescence Microscopy	339
<i>Iwona Jasser and Cristiana Callieri</i>	

SOP 5	Estimation of Cyanobacteria Biomass by Marker Pigment Analysis <i>Jean-Pierre Descy</i>	343
SOP 6	Extraction of Cyanotoxins from Cyanobacterial Biomass <i>Leonardo Cerasino, Jussi Meriluoto, Luděk Bláha, Shmuel Carmeli, Triantafyllos Kaloudis, and Hanna Mazur-Marzec</i>	350
SOP 7	Solid-Phase Extraction of Microcystins and Nodularin from Drinking Water <i>Theodoros M. Triantis, Triantafyllos Kaloudis, Sevasti-Kiriaki Zervou, and Anastasia Hiskia</i>	354
SOP 8	Extraction of Microcystins from Animal Tissues <i>Ondřej Adamovský and Luděk Bláha</i>	358
SOP 9	Analysis of Microcystins by Online Solid Phase Extraction–Liquid Chromatography Tandem Mass Spectrometry <i>Cintia Flores and Josep Caixach</i>	362
SOP 10	Determination of Microcystins and Nodularin in Filtered and Drinking Water by LC-MS/MS <i>Theodoros M. Triantis, Triantafyllos Kaloudis, Sevasti-Kiriaki Zervou, and Anastasia Hiskia</i>	372
SOP 11	Analysis of Microcystins and Nodularin by Ultra High-Performance Liquid Chromatography Tandem Mass Spectrometry <i>Leonardo Cerasino</i>	379
SOP 12	Analysis of Microcystins in Animal Tissues Using LC-MS/MS <i>Jiří Kohoutek and Luděk Bláha</i>	385
SOP 13	Quantitative Screening of Microcystins and Nodularin in Water Samples with Commercially Available ELISA Kits <i>Triantafyllos Kaloudis, Theodoros M. Triantis, and Anastasia Hiskia</i>	390
SOP 14	Quantitative Screening of Microcystins and Nodularin in Water Samples with Commercially Available PPIA Kits <i>Triantafyllos Kaloudis, Theodoros M. Triantis, and Anastasia Hiskia</i>	393
SOP 15	Solid-Phase Extraction of Cylindrospermopsin from Filtered and Drinking Water <i>Theodoros M. Triantis, Triantafyllos Kaloudis, and Anastasia Hiskia</i>	396
SOP 16	Determination of Cylindrospermopsin in Filtered and Drinking Water by LC-MS/MS <i>Theodoros M. Triantis, Triantafyllos Kaloudis, and Anastasia Hiskia</i>	399
SOP 17	Solid-Phase Extraction of Anatoxin-a from Filtered and Drinking Water <i>Theodoros M. Triantis, Triantafyllos Kaloudis, and Anastasia Hiskia</i>	405
SOP 18	Determination of Anatoxin-a in Filtered and Drinking Water by LC-MS/MS <i>Theodoros M. Triantis, Triantafyllos Kaloudis, and Anastasia Hiskia</i>	408

xvi *Contents*

SOP 19	Analysis of Anatoxin-a and Cylindrospermopsin by Ultra High-Performance Liquid Chromatography Tandem Mass Spectrometry <i>Leonardo Cerasino</i>	413
SOP 20	Extraction and Chemical Analysis of Saxitoxin and Analogues in Water <i>Lutz Imhof and Wido Schmidt</i>	418
SOP 21	Extraction of BMAA from Cyanobacteria <i>James S. Metcalf, Sandra A. Banack, and Paul A. Cox</i>	432
SOP 22	Analysis of β -N-Methylamino-L-Alanine by UHPLC-MS/MS <i>James S. Metcalf, William B. Glover, Sandra A. Banack, and Paul A. Cox</i>	435
SOP 23	Extraction and LC-MS/MS Analysis of Underivatised BMAA <i>Elisabeth J. Faassen</i>	439
SOP 24	Extraction, Purification, and Testing of LPS from Cyanobacterial Samples <i>Lucie Bláhová and Luděk Bláha</i>	447
SOP 25	Extraction and Chemical Analysis of Planktopeptin and Anabaenopeptins <i>Hanna Mazur-Marzec, Tina Elersek, and Agata Błaszczyk</i>	452
SOP 26	<i>Thamnocephalus</i> Test <i>Andrea Törökne</i>	462
SOP 27	Determination of Geosmin and 2-Methylisoborneol in Water by HS-SPME-GC/MS <i>Triantafylllos Kaloudis, Theodoros M. Triantis, and Anastasia Hiskia</i>	469
SOP 28	Rapid Analysis of Geosmin and 2-Methylisoborneol from Aqueous Samples Using Solid-Phase Extraction and GC-MS <i>Christine Edwards, Craig McKenzie, Carlos Joao Pestana, Kyari Yates, and Linda A. Lawton</i>	475
SOP 29	Basic Validation Protocol for the Analysis of Cyanotoxins in Environmental Samples <i>Triantafylllos Kaloudis, Theodoros M. Triantis, and Anastasia Hiskia</i>	481
Section VIII Appendices		487
Appendix 1	Cyanobacterial Species and Recent Synonyms	489
Appendix 2	Cyanobacteria Associated With the Production of Cyanotoxins	501
Appendix 3	Tables of Microcystins and Nodularins	526
Index		538