Cyanobacterial blooms

Jef Huisman^{1*}, Geoffrey A. Codd^{2,3}, Hans W. Paerl^{4,5}, Bas W. Ibelings⁶, Jolanda M. H. Verspagen¹ and Petra M. Visser¹

Abstract | Cyanobacteria can form dense and sometimes toxic blooms in freshwater and marine environments, which threaten ecosystem functioning and degrade water quality for recreation, drinking water, fisheries and human health. Here, we review evidence indicating that cyanobacterial blooms are increasing in frequency, magnitude and duration globally. We highlight species traits and environmental conditions that enable cyanobacteria to thrive and explain why eutrophication and climate change catalyse the global expansion of cyanobacterial blooms. Finally, we discuss management strategies, including nutrient load reductions, changes in hydrodynamics and chemical and biological controls, that can help to prevent or mitigate the proliferation of cyanobacterial blooms.

Eutrophication

The excessive enrichment of ecosystems with dissolved nutrients (for example, nitrate and phosphate), usually through human activity.

Department of Freshwater and Marine Ecology, Institute for Biodiversity and Ecosystem Dynamics, University of Amsterdam, Amsterdam, Netherlands.

²School of Life Sciences, University of Dundee, Dundee, Scotland, UK.

³School of Natural Sciences, University of Stirling, Stirling, Scotland. UK.

Institute of Marine Sciences, University of North Carolina at Chapel Hill, Morehead City, NC. USA.

⁵College of Environment, Hohai University, Nanjing, China.

Department F.-A. Forel for Aquatic and Environmental Sciences and Institute for Environmental Sciences, University of Geneva, Geneva, Switzerland.

*e-mail: j.huisman@uva.nl https://doi.org/10.1038/ s41579-018-0040-1 Cyanobacteria are oxygen-producing bacteria that use sunlight as an energy source to convert carbon dioxide (CO2) into biomass. They originated around 3 billion years ago1,2, and their photosynthetic activity triggered one of the most dramatic events during the evolution of our planet — the oxidation of the Earth's atmosphere3. Cyanobacteria are also known as blue-green algae, but strictly speaking, they are not algae, which is a name reserved for eukaryotic phototrophs. Moreover, many cyanobacteria are not blue-green. The distinct cyan (blue-green) hue of their accessory pigment phycocyanin (FIG. 1a) is usually masked by the ubiquitous green pigment chlorophyll a and by other accessory pigments, such as red phycoerythrin and yellow-orange carotenoids. Hence, cyanobacteria exhibit a staggering array of colours, including various shades of green, red, brown, yellow and pink4,5.

Cyanobacteria can form dense blooms (FIG. 1). Here, we define a cyanobacterial bloom as a marked visible discoloration of the water that is caused (predominantly) by cyanobacteria. Common bloom-forming genera include Aphanizomenon, Cylindrospermopsis, Dolichospermum, Microcystis, Nodularia, Planktothrix and Trichodesmium (FIG. 2). Cyanobacterial blooms can cause major problems for water quality6-8. They increase turbidity and smother submerged aquatic vegetation9. Oxygen depletion by the microbial degradation of senescent blooms may induce hypoxia and anoxia, causing the death of fish and benthic invertebrates10. Cyanobacteria produce taste and odour compounds, which interfere with the recreational function of lakes and the use of reservoirs for drinking water11,12. Moreover, cyanobacterial blooms can produce a variety of cyanotoxins that cause liver, digestive and neurological diseases when ingested by birds, mammals and humans 13-15.

In recent years, numerous studies have indicated that eutrophication, rising CO, levels and global warming are likely to increase the frequency, intensity and duration of cyanobacterial blooms in many aquatic ecosystems across the globe16-31. This trend is of great concern, as it may have negative effects on the biodiversity and functioning of aquatic food webs and threatens the use of affected waters for drinking water, bathing, fishing and other recreational uses. This Review presents a concise assessment of available evidence for the global expansion of blooms, the traits and mechanisms underlying bloom formation, the toxins produced by cyanobacteria, their interactions with other species, the presumed environmental drivers of bloom development and possible measures to prevent and control cyanobacterial blooms.

Global rise of cyanobacterial blooms

Although cyanobacterial blooms have been known since ancient times (BOX 1), several studies indicate that they are currently increasing globally. For example, analysis of cyanobacterial pigments in sediment cores from over 100 lakes in North America and Europe shows that cyanobacteria have increased substantially in almost 60% of the lakes since the industrial revolution, that cyanobacterial abundance has increased disproportionately relative to other phytoplankton and that this increase has accelerated since 1945 (REF.26). This trend is likely to continue in the next decades. A recent study used climate change projections from five global circulation models as input for a coupled water quantity and quality model of the USA28. The model predicts that, in the USA, the mean number of days with harmful cyanobacterial blooms will increase from about 7 days per year per waterbody under current conditions to 18-39 days in 2090. The expansion of cyanobacterial blooms and their economic and societal

impacts can best be illustrated by some prominent and representative examples.

Lake Taihu (meaning 'Great Lake' in Chinese) is a large shallow lake in the Yangtze River Delta in China. Rapid economic and population growth in the Taihu Basin has led to a substantial increase in nutrient pollution from agricultural run-off, industries and wastewater treatment facilities that discharge into the numerous tributaries of the lake32. Since the 1980s, cyanobacterial

Fig. 1 | Cyanobacterial blooms. a | A bloom of senescent cyanobacteria, in which degradation of the green chlorophyll pigment reveals the distinct cyan colour of the accessory pigment phycocyanin (St. Lucie River, Florida, USA). **b** | Satellite photograph of a cyanobacterial bloom in the western part of Lake Erie (USA and Canada). c | Satellite photograph of the annually recurring cyanobacterial blooms in the Baltic Sea⁴³. d | Lesser flamingo foraging in a toxic cyanobacterial bloom in Lake Bogoria (Kenya), which killed ~30,000 flamingos in 1999 (REF. 186), e A dense Microcystis bloom covering Lake Taihu (China). f | The Burgundy blood phenomenon⁷⁰, a dense surface bloom of the red cyanobacterium Planktothrix rubescens (Lake Hallwil, Switzerland). g | A Trichodesmium bloom in the Gulf of Mexico; James Cook and Charles Darwin noted during their ocean voyages that sailors often call these brown surface blooms 'sea sawdust'. Image in part a courtesy of E. Killer, TCPalm, USA. Images in parts b and c courtesy of the European Space Agency, © ESA 2011, CC BY SA 3.0 IGO. Image in part d courtesy of L. Krienitz, Leibniz Institute of Freshwater Ecology and Inland Fisheries, Germany. Image in part f courtesy of S. Flury, EAWAG, Switzerland.

blooms have proliferated in Lake Taihu (FIG. 1e), currently extending across almost its entire surface area of ~2,400 km2. Analysis of 11 years of satellite data from the lake shows that high temperatures and nutrient concentrations in spring promote cyanobacterial growth, while low wind speeds and low atmospheric pressure favour the formation of surface blooms30. The cyanobacterial blooms in Lake Taihu have led to serious environmental and societal problems, with long-term negative impacts on water quality, fisheries and aesthetics, limiting tourism and other economic activities32-34. One example is the highly publicized drinking water crisis in the city of Wuxi in May 2007, when approximately 2 million inhabitants were without drinking water for more than a week owing to a massive toxic bloom of Microcystis spp. 32,33 (FIG. 1e).

The North American Great Lakes are a vital freshwater resource, containing ~18% of the world's available surface fresh water. Lake Erie is the shallowest and warmest of the Great Lakes and receives nutrients from urban, industrial and agricultural sources. In the 1960s and early 1970s, dense phytoplankton blooms, including the nitrogen-fixing cyanobacteria Dolichospermum spp. (FIG. 2a; then named Anabaena spp.) and Aphanizomenon flos-aquae, were common³⁵. The intensity and frequency of these blooms decreased during the 1970s and 1980s with the implementation of phosphorus loading reductions36. However, by the mid-1990s, cyanobacterial blooms returned to Lake Erie³⁷ (FIG. 1b), now dominated by the non-nitrogen-fixing cyanobacteria Microcystis spp. and Planktothrix spp. (FIG. 2b,c), which produce potent cyanotoxins (microcystins)38. In 2011, a wet spring caused high nutrient run-off from agriculture and, in combination with a prolonged period of warm summer weather, led to a record-setting cyanobacterial bloom that extended across 5,000 km2 (REF.24). Consequently, human exposure to cyanotoxins has been of growing concern. In August 2014, a 'do not drink' advisory was issued for Toledo, Ohio, USA, because microcystin concentrations

Phytoplankton Microscopically small photosynthetic algae, such as

green algae and diatoms, and cvanobacteria drifting in the

Fig. 2 | Six common bloom-forming cyanobacteria. a | Dolichospermum spp. (formerly Anabaena spp.) are nitrogen fixing cyanobacteria. These spiralling filaments were already described by Antonie van Leeuwenhoek 182,183 in 1674 (BOX 1). The glassy cells in some of the filaments are heterocysts that can fix nitrogen. b | Planktothrix agardhii is a filamentous cyanobacterium that occurs in shallow eutrophic lakes. One filament in the middle of the picture is of Planktothrix rubescens, which is a red coloured filamentous cyanobacterium that is responsible for the Burgundy blood phenomenon. c | Microcystis aeruginosa is a colonial cyanobacterium that caused recent drinking water crises in Lake Taihu^{32 34} (China) and Lake Erie³⁹ (USA). **d** | Cylindrospermopsis raciborskii is a filamentous nitrogen fixing cyanobacterium that originated in tropical and subtropical areas but is currently invading temperate waters95,96. The elongate cells at the tips of the filaments are heterocysts. e | Nodularia spumigena is a nitrogen fixing cyanobacterium that often dominates in brackish waters such as the Baltic Sea⁴⁰ and was held responsible for mass mortalities of livestock in the classic 1878 study of George Francis^{184,185}. f | Trichodesmium sp. is a marine nitrogen fixing cyanobacterium whose filaments aggregate in puffs (this photo) and tufts. It can form massive blooms in tropical and subtropical oceans⁴⁴. Image in part a courtesy of W. van Egmond, Netherlands. Images in parts b-d courtesy of A. Ballot, Norwegian Institute for Water Research (NIVA), Norway. Image in part e courtesy of M. Stomp, University of Amsterdam, Netherlands.

Benthic cyanobacteria Cyanobacteria that live on sediments, rocks and other benthic organisms.

Macroalgae

Macroscopic multicellular algae, such as seaweeds.

Turf algae

Heterogeneous assemblages of benthic algae and cyanobacteria, visible by the naked eye but smaller than 1 cm in height.

exceeded the WHO guideline value for safe drinking water, which resulted in over 400,000 people being without tap water for nearly 48 hours³⁹.

Cyanobacterial blooms are also expanding in estuarine and marine ecosystems. During summer, the Baltic Sea is covered by massive blooms of nitrogen-fixing cyanobacteria (FIG. 1c), mainly *Nodularia spumigena* (FIG. 2e) and *Aphanizomenon* spp. Fossil pigments in the layered sediments indicate that blooms have occurred in the Baltic Sea for thousands of years⁴⁰. However, they have been much more common since the 1960s than in the late 19th and early 20th centuries⁴¹, presumably owing to a combination of human-induced eutrophication and

climate change 21,42 . Today, cyanobacterial blooms in the Baltic Sea can span $\sim 200,000\, km^2$ (REF. 43).

Trichodesmium (FIG. 2f) is a genus of marine nitrogenfixing cyanobacteria that forms large surface blooms in the tropical and subtropical open ocean⁴⁴ (FIG. 1g). An extensive *Trichodesmium erythraeum* bloom was reported for the first time in the Mediterranean Sea in 2010 (REF.⁴⁵), much further northwards than ever documented before, following a warm summer period with the highest sea surface temperature and lowest wind speeds recorded since 1955.

In some tropical waters, the degradation of coral reefs is accompanied by a marked increase in benthic cyanobacteria 46,47. For example, a recently published 40-year study from the island of Curaçao in the Caribbean Sea showed that coral reefs were initially overgrown by macroalgae and turf algae, but these organisms are currently being displaced by the rapid expansion of benthic cyanobacterial mats 48.

Traits involved in bloom development

Cyanobacteria are a diverse group of organisms, and different species can vary in their traits. Several of these traits provide cyanobacteria with a distinct competitive advantage over eukaryotic phytoplankton, which tends to favour their dominance and enables the development of dense cyanobacterial blooms.

Nitrogen fixation. Some key bloom-forming cyanobacteria (for example, members of the genera Dolichospermum, Aphanizomenon, Nodularia and Cylindrospermopsis, FIG. 2) can fix nitrogen (N2), which gives them access to the vast atmospheric nitrogen pool that is not directly available to eukaryotic species. Nitrogen fixation is carried out by the nitrogenase enzyme complex, which is irreversibly inactivated by oxygen⁴⁹. To separate nitrogen fixation from photosynthetic oxygen production, some cyanobacterial genera form specialized cells called heterocysts⁵⁰ (FIG. 2a,d). Heterocysts produce no oxygen during photosynthesis and maintain high respiration rates to consume oxygen^{50,51}. Furthermore, they have thick cell walls to suppress the diffusion of oxygen into the cell while still allowing a sufficient influx of N₂ for nitrogen fixation⁵². In the subtropical and tropical oceans, bloom-forming Trichodesmium spp. (FIG. 2f) are among the major nitrogen-fixing organisms. They produce no heterocysts but grow in large colonies in which nitrogen fixation and oxygenic photosynthesis are spatially separated44.

Nitrogen-fixing (diazotrophic) cyanobacteria have a competitive advantage over non-diazotrophic cyanobacteria and eukaryotic phytoplankton in nitrogen-limited waters, where they can develop dense blooms if other nutrients, especially iron and phosphorus, are plentiful. Nitrogen fixation is an energetically costly process, and many diazotrophic cyanobacteria suppress N₂ fixation when alternative forms of nitrogen, such as ammonium and nitrate, are available. Similar to other enzymatic processes, nitrogenase activity is temperature-dependent. Furthermore, nitrogen-fixing cells can respire inflowing oxygen more rapidly at high temperatures, thereby

Box 1 | Blooms in the past

Toxic cyanobacterial blooms have probably been around for millions of years. Prehistoric mass mortalities involving deer, horses, elephants, aurochs and cave lions in Pleistocene and Eocene lakes have been attributed to toxic cyanobacteria^{176,177}. A severe drought ~4,000 years ago led to dense cyanobacterial blooms in wetlands on the island of Mauritius, coinciding with mass mortalities of thousands of dodos and giant turtles¹⁷⁸.

Written accounts suggest an early awareness of cyanobacterial blooms. Algal scums feature in Shakespeare's *Merchant of Venice*, written in the 16th century¹⁷⁹. In 1672, the English traveller Christopher Kirkby wrote to the Royal Society in London about the deaths of dogs, cattle and poultry associated with annual summer accumulations of green scum in Tuchomskie Lake, Poland¹⁸⁰. His detailed account provides one of the first descriptions of animal poisonings related to cyanobacterial blooms¹⁸¹. Two years later, Antonie van Leeuwenhoek wrote to the same Royal Society about samples that he had taken from "green clouds" floating in a productive lake near Delft, Netherlands¹⁸². Under the microscope, he observed several "green tendrils, spiralling serpent wise in an orderly manner" consisting of "small green globules joined together". As recently pointed out by the Dutch microscopist Wim van Egmond, these words paint a highly accurate description of the spiral filaments of *Dolichospermum* spp.¹⁸³ (FIG. 2a). The small green globules described by van Leeuwenhoek most l kely represent the first bacterial cells ever observed, 2 years before his widely acclaimed discovery of bacteria in 1676¹⁸³.

The first detailed scientific inquiry of the toxic actions of a cyanobacterial bloom dates back to a *Nature* publication in 1878 (REFS^{184,185}). George Francis, a local chemist, had been commissioned to investigate the cause of mass mortalities of farm livestock along the River Murray and shores of Lake Alexandrina, South Australia. He observed that a dense bloom of the cyanobacterium *Nodularia spumigena* (FIG. 2e) floated to the surface during calm weather, forming scums at the lee shores of the lake. Livestock along the shores ingested this scum while drinking from the lake and died a few hours later. Francis reproduced the characteristic signs and timing of illness, mortalities and gross organ pathology by dosing healthy sheep with fresh scum material¹⁸⁴. He correctly inferred that *N. spumigena* contained a toxin responsible for the sheep deaths, which is now known as the cyanotoxin nodularin. Following Francis' findings, a system was rapidly introduced for the reporting of cyanobacterial blooms. This involved riverboat captains, the police and local farmers and represents one of the earliest examples of risk management of hazardous cyanobacterial blooms¹⁸⁵.

Carboxysomes

Microcompartments in cyanobacterial cells that hold the enzyme Rubisco, a key enzyme involved in the first step of CO₂ fixation.

Stokes' law

A mathematical equation describing the terminal velocity of small particles in a fluid medium such as water.

Secondary metabolites Organic compounds that are produced by organisms but not directly involved in the growth

directly involved in the growth or reproduction of these organisms.

Zooplankton

Small animals that drift in water.

Copepods

A group of small crustaceans of the subclass Copepoda, often with a cylindrical body, two large antennae and a head that is fused with the thorax. reducing the respiratory costs of nitrogen fixation^{51,53}. Therefore, high temperatures strongly increase the nitrogen fixation rates of several diazotrophic cyanobacteria^{53,54}, which may further increase their proliferation in nitrogen-limited waters.

CO₂-concentrating mechanisms. Like plants and algae, cyanobacteria fix CO, for photosynthesis and growth. Dense cyanobacterial blooms can deplete dissolved CO₂ concentrations to <1 µmol per litre and thereby raise the pH to 9 or even 10, thus shifting the equilibrium of inorganic carbon towards bicarbonate and carbonate25,55. To sustain CO, fixation, cyanobacteria have evolved CO,concentrating mechanisms (CCMs) that enable cells to increase the CO, concentration in cellular microcompartments called carboxysomes to levels at which the carbon-fixing enzyme Rubisco can operate efficiently^{56,57} (FIG. 3). Five different inorganic carbon uptake systems have been identified in cyanobacteria to date: two for CO, uptake and three for bicarbonate uptake. These uptake systems have different substrate affinities and flux rates56,57, and cyanobacterial strains can combine these carbon uptake systems in different ways to tune their carbon fixation rates to environmental changes in inorganic carbon availability58,59 (FIG. 3).

Gas vesicles providing buoyancy. Gas vesicles are hollow protein structures filled with gas (FIG. 3), which provide buoyancy to the cells of several bloomforming cyanobacterial species so that they may float upwards60,61. In stagnant waters with little wind mixing, accumulation of large numbers of cyanobacteria at the water surface can lead to the development of intense blooms (FIG. 1). Cells in these surface blooms are exposed to high amounts of light and ultraviolet radiation55,62 and may suffer from local depletion of inorganic carbon and nutrients. Surface blooms provide buoyant cyanobacteria with a major competitive advantage, however, because they intercept the influx of light and atmospheric CO₂ and shade non-buoyant phytoplankton deeper in the water column^{63,64}. In this manner, dense surface blooms of buoyant cyanobacteria can effectively suppress other, often less harmful, phytoplankton species 17,64.

According to Stokes' law, the flotation velocity of buoyant cyanobacteria increases with size65. Large colonies of buoyant cyanobacteria can migrate several metres through the water column within a few hours, whereas small single cells may migrate only a few centimetres66. Surface blooms of buoyant cyanobacteria therefore often consist of species forming large colonies or aggregates (for example, Microcystis spp., Aphanizomenon spp. and Trichodesmium spp.; FIG. 2c,f). These colonies can migrate up and down in the water column by dynamically adjusting their carbohydrate ballast, thereby counteracting the buoyancy provided by gas vesicles66-68. Diel vertical migration enables cyanobacteria to exploit light at the surface as well as nutrients in deeper waters. Other cyanobacteria, such as the red Planktothrix rubescens (FIG. 2b), can adjust their buoyancy to form thin layers at specific depths in stratified lakes, which may float up during lake turnover in autumn to form spectacular red blooms at the water surface known as the Burgundy-blood phenomenon⁷⁰ (FIG. 1f).

Cyanotoxins

Bloom-forming cyanobacteria produce a diverse array of secondary metabolites, and several of these are toxic to plants, invertebrates and vertebrates, including humans, at naturally occurring concentrations^{6,13–15,71}.

Why cyanobacteria produce these secondary metabolites is not yet resolved. Cyanotoxins might function as deterrents against grazing, and there is clear evidence of co-evolutionary adaptation between toxin-producing cyanobacteria and zooplankton^{72–74}. It is intriguing, however, that one of the most abundant families of cyanotoxins, the microcystins, likely evolved before the origin of their metazoan predators, such as copepods and cladocerans⁷⁵. Hence, in addition to their toxicity, microcystins may have completely different physiological or ecological functions in cyanobacteria. For example, binding of microcystins might protect the carbon-fixing enzyme Rubisco and other cyanobacterial proteins from oxidative stress⁷⁶.

Toxin production by cyanobacterial blooms is highly variable in space and time^{77–79} and cannot be easily predicted from species composition and cyanobacterial abundance. Although laboratory studies have shown that many environmental factors affect cellular cyanotoxin

Fig. 3 | The CO_2 -concentrating mechanism of cyanobacteria. The CO_2 concentrating mechanism (CCM) of cyanobacteria consists of up to five inorganic carbon uptake systems: two for carbon dioxide (CO_2) (NDH I_3 and NDH I_4) and three for bicarbonate (HCO $_3$) (BCT1, SbtA and BicA). These uptake systems accumulate intracellular inorganic carbon nthe form of bicarbonate, which is transported to a microcompartment called the carboxysome. In the carboxysome, carbonic anhydrase (CA) converts bicarbonate to CO_2 , raising the local CO_2 concentration to levels at which the CO_2 fixing enzyme Rubisco can operate efficiently. The five carbon uptake systems differ in their kinetic properties. Different strains combine these uptake systems in different ways, causing variation among strains in their response to the availability of CO_2 and bicarbonate. The right hand side of the figure shows the genetic variation in carbon uptake systems that has been described thus far in β -cyanobacteria. Na+, sodium.

contents in subtle ways⁸⁰⁻⁸², variation within strains seldom exceeds a factor of 2–4 (REF.⁸³). Cyanotoxin contents vary widely among different strains of the same species, however. Cyanobacterial blooms often consist of mixtures of toxic and non-toxic strains^{77,78,84}, and changes in strain composition can therefore cause major alterations in the toxin content and toxin composition of cyanobacterial blooms^{77,78}.

Microcystins and nodularins. Microcystins are cyclic heptapeptides with several unusual amino acids, including the characteristic tail-shaped amino acid 3-amino-9-methoxy-2,6,8-trimethyl-10-phenyldeca-4(E),6(E)dienoic acid (ADDA) (TABLE 1). Microcystins are potent inhibitors of protein phosphatases85,86, with a wide range of toxic effects. They can cause severe liver damage 13,87,88 but also affect other mammalian tissues, and they can have tumour-promoting, pulmonary, neurological and reproductive effects14,89. Microcystins have been implicated in the deaths of diverse birds, fish and mammals, including sheep, dogs, cattle and even sea otters14,71,90. Some human fatalities are also known 13,88. The widespread ability to produce microcystins by many extant genera, including Microcystis, Planktothrix, Oscillatoria and Dolichospermum, is consistent with the early evolutionary origins of microcystin biosynthesis75. At least 246 microcystin variants that differ in amino acid composition and toxicity have been recorded71.

Nodularins are cyclic pentapeptides with structural similarities to microcystins (TABLE 1). Nodularins are produced by the brackish water species *Nodularia spumigena*, and ten structural variants are currently known⁷¹.

A large fraction of the microcystins and nodularins in cyanobacterial cells is bound to proteins^{76,91,92}. Protein-bound microcystins are not detected by commonly used analytical approaches, and many studies may therefore have underestimated the actual microcystin contents of cyanobacterial blooms⁹¹. To what extent these findings affect the risk assessment of cyanobacteria is still unclear.

Cylindrospermopsin. Cylindrospermopsin is a guanidine alkaloid produced by Cylindrospermopsis raciborskii and several other cyanobacteria⁹³ (TABLE 1). It affects multiple organs and tissues in mammals and inhibits protein synthesis in animals and plants^{14,93}. C. raciborskii was recognized as a harmful species after causing a waterborne, hepatitis-like illness among 10 adults and more than 100 children on Palm Island, Australia, in 1979 (REF.⁹⁴). It was originally believed to be a tropical and subtropical species, but C. raciborskii has expanded its range to temperate latitudes in recent decades^{95,96}.

Anatoxins and saxitoxins. Other alkaloid cyanotoxins include anatoxin-a, which shows rapid neurotoxicity in mammals and birds¹⁴ (TABLE 1). Anatoxin-a(s) differs structurally from anatoxin-a and is a potent neurotoxin that also causes excessive salivation (TABLE 1). Saxitoxins are heterocyclic guanidines, with at least 57 structural variants⁹⁷ (TABLE 1). They are some of the most potent natural toxins known and are produced by several species of marine dinoflagellates and freshwater cyanobacteria^{93,97}. Saxitoxins block the voltage-gated sodium channels of neurons, which prevents the transmission

Cladocerans

A group of small crustaceans of the order Cladocera with a carapace covering the thorax and abdomen, for example, water fleas.

β-Cyanobacteria

A common group of cyanobacteria with a specific type of carboxysome and Rubisco that differ from the carboxysome and Rubisco in other cyanobacteria.

Dinoflagellates

A highly diverse group of unicellular photosynthetic and non-photosynthetic organisms that move through water using one longitudinal and one transverse flagellum.

Table 1	Examples of	cyanotoxins

Toxin	Chemical structure	Main producing genera ⁷¹	Modes of action	Toxic effects ^a
Microcystins	OCH3 NH OOH CH3O NH NH OOH	Microcystis, Anabaena, Dolichospermum, Leptolyngbya, Nostoc, Phormidium, Planktothrix and Synechococcus	Inhibition of eukaryotic protein phosphatases	Liver and kidney damage, gastroenteritis, tumour promotion, reduced DNA repair and reproductive toxicity
Nodularins	OCH ₃ NH O O OH NH NH NH NH NH NH NH NH NH	Nodularia	Inhibition of eukaryotic protein phosphatases	Same effects as microcystins plus weak carcinogenicity
Cyl ndrospermopsins	OH O	Cylindrospermopsis, Anabaena, Aphanizomenon, Chrysosporum and Raphidiopsis	Inhibition of protein synthesis, DNA damage and cell death	Damage to multiple organs, gastroenteritis and genotoxicity
Anatoxin a	*H ₂ N CH ₃	Anabaena, Aphanizomenon, Cuspidothrix, Dolichospermum, Oscillatoria and Phormidium	Agonist of nicotinic acetylcholine receptors at neuromuscular junctions	Loss of coordination, muscle tremors and respiratory failure
Anatoxin a(s)	HN N CH ₃ -O CH ₃	Dolichospermum	Inhibitor of acetyl cholinesterase	Salivation, incontinence, muscle tremors and respiratory failure
Saxitoxins	H ₂ N OH OH OH	Aphanizomenon, Cuspidothrix, Cylindrospermopsis and Dolichospermum	Block voltage gated sodium channels of neurons	Paraesthesia, numbness, paralysis and respiratory failure
ВМАА	H ₃ C CO ₂ H	Microcystis and Nostoc; possibly widespread among cyanobacteria ¹⁸⁷ but no consensus yet ¹⁸⁸	Excessive stimulation of glutamate receptors in neurons and association with proteins	Loss of coordination, muscle atrophy and possible contributions to neurodegenerative diseases (for example, amyotrophic lateral sclerosis and Alzheimer disease)
Lipopolysaccharides	Not shown	All cyanobacteria	Inflammation and promotion of cytokine production	Skin irritation, fever and gastrointestinal upset

BMAA, β N methylamino $\, \, \text{L} \,$ alanine; *Reported effects on mammals and (if known) humans.

of action potentials and causes rapid paralysis^{14,97}. Because saxitoxins may accumulate in shellfish, the associated human illness is commonly known as paralytic shellfish poisoning⁹⁷.

BMAA. Cyanobacterial non-encoded amino acids, including β -N-methylamino-L-alanine (BMAA; TABLE 1), are of interest owing to their neurotoxicity^{71,98} and postulated association with human neurodegenerative diseases, such as amyotrophic lateral sclerosis

and Alzheimer disease 99,100 . Whether the association is causative is under investigation.

Lipopolysaccharides. Lipopolysaccharides (LPS) are structural components of the outer membrane of Gram-negative bacteria, including cyanobacteria^{14,101} (TABLE 1). Contact with cyanobacterial LPS (for example, during swimming) may cause human skin irritation, blisters and gastrointestinal upsets. Other skin irritant and inflammatory cyanotoxins include lyngbyatoxins,

aplysiatoxins and jamaicamides^{14,102}, which are produced by marine cyanobacteria.

Community dynamics

Cyanobacterial blooms often cause a cascade of changes in benthic and planktonic microbial communities. Heterotrophic bacteria benefit from associations with cyanobacteria that produce oxygen, organic carbon and fixed nitrogen^{103,104}. Some of the associated bacteria are attached to cyanobacterial cells105,106, whereas others grow on extracellular mucus or develop free-living populations104. Together, they inhabit the 'cyanosphere' (REF.107), the region in immediate vicinity of cyanobacterial colonies and filaments that is enriched in molecules exuded by the cyanobacteria. Metagenomic studies have revealed that changes in cyanobacterial species composition are accompanied by marked shifts in the cyanosphere community 108. Furthermore, major changes in taxonomic composition and gene expression of the cyanosphere community may occur during different phases of bloom development109. In particular, heterotrophic bacteria involved in the biodegradation of complex organic molecules tend to become dominant during lysis of cyanobacterial blooms 109,110. In Lake Taihu, for example, Alphaproteobacteria of the family Sphingomonadaceae, which can degrade microcystins, dominated the cyanosphere during decomposition of the Microcystis bloom111.

Cyanobacterial blooms also host several microbial pathogens of cyanobacteria112,113. In particular, cyanophages114,115 and parasitic fungi112,116 can cause high cyanobacterial mortality. Cyanobacteria are not defenceless, however. For example, Microcystis aeruginosa has an exceptionally large number of antivirus defence genes in its genome¹¹⁷ and highly diversified CRISPR-Cas systems118. Planktothrix spp. produce oligopeptides that reduce the virulence of parasitic fungi and thus increase survival119. Many cyanobacterial pathogens have a narrow host range and can be highly strain-specific 112,113. As a consequence, infections by cyanophages and parasitic fungi can lead to dynamic shifts between sensitive and resistant cyanobacterial genotypes115,116,120, thus contributing to the maintenance of a high genetic diversity in cyanobacterial blooms.

Many studies have shown that zooplankton have a limited ability to graze on colonial and filamentous cyanobacteria, which fosters the proliferation of cyanobacterial blooms and limits the transfer of primary production to higher trophic levels in the food web31,121. Large colonies and filaments of cyanobacteria can be difficult to ingest and interfere with the filterfeeding activity of cladocerans, including the water flea Daphnia^{121,122}. Furthermore, cyanobacteria tend to be of low food quality compared with eukaryotic phytoplankton species because they contain only low amounts of polyunsaturated fatty acids123 and sterols124. Finally, some cyanobacterial secondary metabolites can be toxic to zooplankton125,126. Several zooplankton species have evolved adaptations to circumvent these obstacles, however. Some zooplankters feed effectively on cyanobacterial filaments in a spaghetti-slurping manner¹²⁷; others are well adapted to the low nutritional quality of cyanobacteria127,128 or have developed tolerance against

cyanotoxins⁷²⁻⁷⁴. Field experiments have demonstrated that *Daphnia* strains isolated from lakes with a history of blooms can suppress toxic cyanobacterial populations¹²⁹. Thus, there is increasing evidence for a co-evolutionary arms race between bloom-forming cyanobacteria and their grazers, which may or may not enable cyanobacteria to escape control from grazing^{72,73}.

Environmental drivers

Eutrophication. Human activity, in particular intensified agriculture, has dramatically increased the inputs of nitrogen and phosphorus into aquatic ecosystems. The resulting eutrophication of rivers, lakes and estuaries promotes algal and cyanobacterial blooms, a global environmental problem that has been recognized since the 1960s130,131. Since then, measures to reduce nutrient inputs have been implemented to improve water quality and control harmful blooms131-133. These efforts have generally been far more effective in reducing phosphorus than nitrogen inputs134, and the global use of nitrogen fertilizer has gradually outpaced the use of phosphorus fertilizer in recent decades135. Consequently, the nitrogen to phosphorus ratio is currently rising in many lakes, rivers and coastal waters 132,134,135. Increased nitrogen loading and higher nitrogen to phosphorus ratios may change the species composition of cyanobacterial blooms. In particular, they can increase the amount of non-nitrogen-fixing cyanobacteria, such as Microcystis spp. and Planktothrix spp., at the expense of nitrogenfixing cyanobacteria 136,137. Moreover, increased nitrogen loading may favour production of the nitrogen-rich cyanotoxin microcystin82, as witnessed in Lake Erie138.

Rising CO₂ concentrations. The concentration of dissolved CO_2 in water is seldom in equilibrium with the partial pressure of CO_2 in the atmosphere. In particular, the photosynthetic activity of dense blooms can deplete dissolved CO_2 (REFS^{25,55}). In response, cyanobacteria have evolved sophisticated CCMs, including several CO_2 and bicarbonate uptake systems^{56–58} (FIG. 3).

Cyanobacteria are therefore often thought to be superior competitors at low dissolved CO2 concentrations and high pH, whereas eukaryotic phytoplankton, such as green algae, may benefit more from high dissolved CO2 concentrations139,140. However, recent studies have shattered this long-standing paradigm^{58,59,141}. Cyanobacteria combine different inorganic carbon uptake systems in various ways (FIG. 3), which causes considerable variation in CO, responses within and among taxa^{58,142}. For instance, selection experiments and a lake study have shown that Microcystis strains with high-affinity bicarbonate uptake systems tend to be favoured at low concentrations of dissolved CO, (REFS58,59). Conversely, Microcystis strains with high-flux bicarbonate uptake systems are well adapted to high concentrations of dissolved inorganic carbon and become strong competitors at high CO₂ concentrations compared with other *Microcystis* strains⁵⁹ and eukaryotic phytoplankton¹⁴¹. In summary, this recent work indicates that the genetic diversity and physiological flexibility of cyanobacterial CCMs enable rapid adaptation of bloom-forming cyanobacteria to rising CO, concentrations.

Rising concentrations of atmospheric CO_2 will result in steeper CO_2 gradients across the air–water interface of CO_2 -depleted waters, which will enhance the CO_2 influx into the surface layer that can be intercepted by surface-dwelling blooms ^{27,55}. Mathematical models and laboratory experiments therefore predict that rising atmospheric CO_2 concentrations are likely to intensify cyanobacterial blooms in eutrophic and hypertrophic waters ^{25,141}.

Global warming. High temperatures stimulate cyanobacterial blooms in several ways^{16–23} (FIG. 4). Many (but not all) bloom-forming cyanobacteria reach their maximal growth rates at relatively high temperatures, often above 25°C (REFS^{8,143}) (FIG. 4a). Furthermore, the growth rates of cyanobacteria seem to increase faster with temperature than those of eukaryotic phytoplankton²⁷. Warming of the water surface also leads to a more stable

stratification of the water column, with less vertical mixing^{17–20}. Stratified waters provide ideal conditions for buoyant cyanobacteria to float upwards, where they have better access to light and shade non-buoyant phytoplankton^{63,64}. With global warming, lakes at temperate and high latitudes will have shorter ice covers during winter, an earlier onset of stratification in spring, warmer summers and prolonged stratification into the autumn. These factors all contribute to a longer duration and range expansion of cyanobacterial blooms^{16–24,27–31} (FIG. 4b).

Nutrient availability and lake morphology can modify this temperature response^{21-24,29,144-146}. In shallow eutrophic lakes, nutrients and temperature often have synergistic effects on cyanobacterial growth^{22,145}. This implies that, in a future warmer climate, nutrient loads may need to be reduced even more to suppress cyanobacterial blooms²². In deep mesotrophic and oligotrophic lakes, however, a stronger thermal

Fig. 4 | Climate change will affect cyanobacterial blooms in multiple ways. a | High temperatures stimulate the growth of many bloom forming cyanobacteria, although the exact temperature dependence varies among species and even among different strains within the same species. b | Climate change is predicted to affect several environmental factors that influence bloom formation. (1) High temperatures favour a more stable temperature stratification compared with the preindustrial situation, which suppresses vertical mixing and thereby enables buoyant cyanobacteria to float upwards and form dense surface blooms more easily. (2) Rising atmospheric carbon dioxide (CO_2) concentrations will increase the CO_2 nflux in CO_2 depleted surface waters covered by dense cyanobacterial blooms, which will intensify bloom development. (3,4) Climate change will increase weather variability, which may result in more intense storms and rainfall events, bringing in more nutrients, and protracted droughts with long water residence times. (5) Climate change may cause major changes in food web structure, which may or may not benefit cyanobacterial blooms. HCO_3^- , bicarbonate; N, nitrogen; P, phosphorus. Part a adapted from REF. (3) Macmillan Publishers Limited.

Thermocline

A thin layer in lakes and seas in which temperature decreases rapidly with depth, separating the warmer surface mixed layer from the colder deep water below.

Diatoms

A highly diverse group of microscopically small photosynthetic algae of the class Bacillariophyceae that are enclosed by a cell wall of silica. stratification tends to diminish the influx of nutrients from below into the surface layer, thereby suppressing rather than enhancing the development of cyanobacterial blooms¹⁴⁶.

Effects of nutrients and temperature on cyanobacterial growth also vary among species. For example, statistical analysis of cyanobacterial abundances in more than 1,000 lakes revealed that some taxa were more responsive to increasing nutrients, whereas others were more responsive to increasing temperature¹⁴⁵. Some species may even benefit from re-oligotrophication in combination with warming, as illustrated by the increasing dominance of Planktothrix rubescens in Lake Zürich137. The total phosphorus concentration in this lake decreased fivefold since the 1970s, which was accompanied by a decline in eukaryotic phytoplankton in the surface mixed layer. Concomitantly, warming has led to stronger thermal stratification of the lake, which favours pronounced blooms of P. rubescens near the thermocline during the summer period¹³⁷.

Another anticipated symptom of climate change is that storm events, including tropical cyclones and summer thunderstorms, will become more extreme with higher amounts of rainfall, while droughts also intensify and may last longer¹⁴⁷. In the short term, severe storms and rain can temporarily disrupt cyanobacterial blooms owing to destratification and flushing¹⁴⁸. However, intense rainfall enhances nutrient run-off, which can lead to profound nutrient enrichment of downstream waters. If such rain events are followed by periods of protracted drought during the summer period and the residence time of nutrient-rich waters increases, conditions that favour cyanobacterial blooms will greatly increase^{18,24,149} (FIG. 4b).

Bloom prevention and control

Several strategies have been developed to prevent or suppress cyanobacterial blooms, including reduction of nutrient loads, hydrodynamic changes and chemical and biological control (FIG. 5). Each of these strategies has been successful in at least some lakes, but success is not guaranteed.

Nutrient management. Reduction of external nutrient inputs addresses the root of the problem. Nutrients enter lakes and coastal waters through a wide range of diffuse and point sources. Reducing nutrient inputs therefore requires measures that target the whole watershed, and, at times, national or international efforts. Examples include the ban on phosphates in detergents in the 1970s and 1980s and strict regulations on the use of nitrogen and phosphorus fertilizers. However, it may take years and sometimes decades before measures to reduce external nutrient inputs become successful 132,133 owing to an often long legacy of excessive nutrient inputs, which supports internal nutrient recycling (particularly of phosphorus) from lake sediments¹⁵⁰. Recovery may be further delayed if the earlier eutrophication period has shifted the lake ecosystem to an alternative stable state that is resistant to change9,151. In several lakes, addition of phosphorus-binding clays^{152,153}, sediment removal by dredging152 or capping of lake sediments154 has been

Fig. 5 | Strategies for the prevention and control of cyanobacterial blooms. (1) Nutrient management tackles the root of the problem through the reduction of external nutrient inputs. (2) Addition of phosphate binding clays and capping of sediments remove nutrients from the water column and store them in the sediment. (3) Artificial mixing of lakes suppresses buoyant cyanobacteria. (4) Chemical control can be used in emergencies. (5) Manipulation of aquatic food webs by removal of planktivorous fish increases zooplankton populations that graze on cyanobacteria. N, nitrogen; P, phosphorus.

applied to suppress internal phosphorus loading and to accelerate lake recovery. Phosphorus-binding clays are less effective, however, in the presence of humic substances or competing oxyanions¹⁵³. Furthermore, sediments of shallow lakes may be easily resuspended by wind and benthivorous fish, reintroducing nutrients into the water column. Therefore, each of these geoengineering approaches must be accompanied by the reduction of external nutrient inputs for successful long-term mitigation of blooms¹⁵⁵.

Hydrodynamics. Artificial mixing of lakes can be a relatively costly but very effective method to prevent blooms of buoyant cyanobacteria ^{156,157}. If the rate of vertical mixing exceeds their flotation velocity, cyanobacteria no longer benefit from the buoyancy provided by their gas vesicles and tend to be displaced by diatoms and green algae^{64,157}. Because the development of cyanobacterial blooms takes time, shortening the residence time by increasing water flow may also offer a promising mitigation approach for stagnant rivers and reservoirs^{158,159}.

Chemical control. Chemical treatments can rapidly eradicate cyanobacterial blooms but seldom offer longterm solutions. Copper sulfate, diuron and several other algicides are not recommended because of their environmental persistence and toxic effects on other aquatic organisms¹⁶⁰. Moreover, chemical treatments lead to cell lysis and release of cyanotoxins, thereby exacerbating water quality problems94,161. Low concentrations of hydrogen peroxide are a highly effective method to selectively eliminate cyanobacterial blooms^{162,163} because cyanobacteria are more sensitive to hydrogen peroxide than eukaryotic phytoplankton164. A key advantage of this method is that the added hydrogen peroxide degrades to water and oxygen within a few days162 and therefore leaves no long-term chemical traces in the environment. After the peroxide is gone, however, cyanobacteria may reinvade and gradually develop new blooms.

REVIEWS

Dreissenid mussels
Freshwater bivalve mussels of
the genus Dreissena (for
example, zebra and quagga
mussels) indigenous to the
Ponto—Caspian area and
invasive species in Western
Europe and North America.

Planktivorous fish Fish feeding on plankton.

Benthivorous fish
Fish feeding on prey from the
sediment.

Piscivorous fish Fish feeding on fish.

Macrophytes Emergent, submerged or floating aquatic plants. Biological control. Although cyanobacteria have several natural enemies, biological control of cyanobacterial blooms is not straightforward. Suppression of bloom development by viruses, pathogenic bacteria or fungi is an attractive idea. However, many of these microbial antagonists are host-specific^{112,113} and cannot prevent the invasion of resistant strains. Therefore, viral or fungal infections may cause sudden collapses of cyanobacterial biomass but only rarely achieve a long-lasting decline of cyanobacterial blooms^{113–115}.

Molluscs, including the zebra mussel Dreissena polymorpha, filter large volumes of water and thereby remove phytoplankton and other suspended particles. Their effect on cyanobacterial blooms is still under debate. It has been shown that dreissenid mussels from European lakes can mitigate cyanobacterial blooms quite effectively^{165,166} because they filter cyanobacteria across a broad size range regardless of their toxicity167. However, dreissenid mussels from the North American Great Lakes seem to filter only single cells and small colonies, which may favour large and buoyant colonial cyanobacteria^{168,169}. Invasion by zebra mussels in the 1980s and 1990s largely coincided with the proliferation of Microcystis blooms in Lakes Erie and Huron^{168,170}. It is conceivable that European and North American zebra mussels differ in their genetic traits and adaptation history, and differences in nutrient status of the lakes might also play a role171. These contrasting results warrant further investigation.

Alteration of the entire food web by removal of planktivorous fish and benthivorous fish and/or introduction of piscivorous fish has been applied in several shallow lakes^{172,173} (FIG. 5). This form of biomanipulation aims to suppress fish-induced sediment resuspension and to increase the abundance of large zooplankton that keep the phytoplankton biomass under control. The resulting increase in water transparency allows the establishment

of submerged macrophytes that capture available nutrients, further suppress sediment resuspension and shift the lake into a clear-water state⁹. Initial results are often promising. In waters with high internal nutrient loads or continued external nutrient inputs, however, phytoplankton blooms tend to return after several years^{173,174}. Hence, this drastic measure appears to be effective in the long term only if external nutrient loads are also reduced or if fish are removed repeatedly^{173–175}.

Conclusions

Cyanobacteria have inhabited aquatic ecosystems throughout much of Earth's history. There is mounting evidence, however, that harmful cyanobacterial blooms have increased on a global scale during recent decades, and they are likely to expand further in coming decades owing to continued eutrophication, rising atmospheric CO, concentrations and global warming16-31. Several strategies have been developed to prevent or control cyanobacterial blooms. Some of these attempts have been successful, whereas others were less successful or had only temporary effects. The current problems caused by cyanobacterial blooms and their anticipated further expansion demand extensive efforts to monitor bloom formation, call for further research into the mechanisms that determine the species composition and toxin production of cyanobacterial blooms and highlight the need for appropriate mitigation strategies. At local and regional scales, prevention of cyanobacterial blooms will require more effective control of nutrient inputs into aquatic ecosystems. At the global scale, curbing the emissions of CO2 and other greenhouse gases is the most logical step to avoid a climate in which cyanobacterial blooms will thrive.

Published online 26 June 2018

- Planavsky, N. J. et al. Evidence for oxygenic photosynthesis half a billion years before the Great Oxidation Event. Nat. Geosci. 7, 283–286 (2014).
- Nutman, A. P., Bennett, V. C., Friend, C. R. L., Van Kranendonk, M. J. & Chivas, A. R. Rapid emergence of life shown by discovery of 3,700-million-year-old microbial structures. *Nature* 537, 535–538 (2016).
- Schirrmeister, B. E., Gugger, M. & Donoghue, P. C. Cyanobacteria and the Great Oxidation Event: evidence from genes and fossils. *Palaeontology* 58, 769–785 (2015).
- Stomp, M. et al. Colourful coexistence of red and green picocyanobacteria in lakes and seas. *Ecol. Lett.* 10, 290–298 (2007).
- Six, C. et al. Diversity and evolution of phycobilisomes in marine Synechococcus spp.: a comparative genomics study. *Genome Biol.* 8, R259 (2007).
- Chorus, I. & Bartram, J. Toxic Cyanobacteria in Water: A Guide to Their Public Health Consequences, Monitoring and Management (E & FN Spon, London, 1999).
 - This book is a landmark publication that provides an excellent overview of the problems caused by toxic cyanobacteria and puts toxic cyanobacteria on the agenda of water management.
- Huisman, J., Matthijs, H. C. P. & Visser, P. M. Harmful Cyanobacteria. (Springer, Berlin, 2005).
- Paeri, H. W. & Otten, T. G. Harmful cyanobacterial blooms: causes, consequences and controls. *Microb. Ecol.* 65, 995–1010 (2013).
- Scheffer, M., Hosper, S. H., Meijer, M. L., Moss, B. & Jeppesen, E. Alternative equilibria in shallow lakes. Trends Ecol. Evol. 8, 275–279 (1993).
- Rabalais, N. N. et al. Dynamics and distribution of natural and human-caused hypoxia. *Biogeosciences* 7, 585–619 (2010).

- Izaguirre, G. & Taylor, W. D. A guide to geosmin- and MIB-producing cyanobacteria in the United States. Water Sci. Technol. 49, 19–24 (2004).
- Jüttner, F. & Watson, S. B. Biochemical and ecological control of geosmin and 2-methylisoborneol in source waters. Appl. Environ. Microbiol. 73, 4395–4406 (2007).
- Carmichael, W. W. Health effects of toxin-producing cyanobacteria: "The CyanoHABs". Hum. Ecol. Risk Assess. 7, 1393–1407 (2001).
- Metcalf, J. S. & Codd, G. A. in Ecology of Cyanobacteria II: Their Diversity in Space and Time (ed. Whitton, B. A.) 651–675. (Springer, Berlin, 2012).
- Merel, S. et al. State of knowledge and concerns on cyanobacterial blooms and cyanotoxins. *Environ. Int.* 59, 303–327 (2013).
- Paeri, H. W. & Huisman, J. Blooms like it hot. Science 320, 57–58 (2008).
 This concise perspective is one of the first to point out that global warming will favour cyanobacterial blooms.
- Jöhnk, K. D. et al. Summer heatwaves promote blooms of harmful cyanobacteria. Glob. Chang. Biol. 14, 495–512 (2008).
 This study couples a hydrodynamic model and phytoplankton competition model to investigate how an extreme summer heat wave favours surface blooms of harmful cyanobacteria.
- Paerl, H. W. & Huisman, J. Climate change: a catalyst for global expansion of harmful cyanobacterial blooms. *Environ. Microbiol. Rep.* 1, 27–37 (2009).
- Wagner, C. & Adrian, R. Cyanobacteria dominance: quantifying the effects of climate change. *Limnol.* Oceanogr. 54, 2460–2468 (2009).

- Elliott, J. A. The seasonal sensitivity of cyanobacteria and other phytoplankton to changes in flushing rate and water temperature. *Glob. Chang. Biol.* 16, 864–876 (2010).
- O'Neil, J. M., Davis, T. W., Burford, M. A. & Gobler, C. J. The rise of harmful cyanobacteria blooms: potential role of eutrophication and climate change. *Harmful Algae* 14, 313–334 (2012).
- 22. Kosten, S. et al. Warmer climates boost cyanobacterial dominance in shallow lakes. Glob. Chang. Biol. 18, 118–126 (2012). This study compares cyanobacterial abundance in 143 lakes along a latitudinal transect from the subarctic to the tropics and shows that the per cent cyanobacterial increases steeply with temperature.
- Beaulleu, M., Pick, F. & Gregory-Eaves, I. Nutrients and water temperature are significant predictors of cyanobacterial blomass in a 1147 lakes data set. *Limnol. Oceanogr.* 58, 1736–1746 (2013).
- 24. Michalak, A. M. et al. Record-setting algal bloom in Lake Erie caused by agricultural and meteorological trends consistent with expected future conditions. Proc. Natl Acad. Sci. USA 110, 6448–6452 (2013). This study reports how a wet spring causing high nutrient run-off from agriculture, followed by a long, warm summer, led to one of the largest cyanobacterial blooms in the history of Lake Erie
- Verspagen, J. M. H. et al. Rising CO₂ levels will intensify phytoplankton blooms in eutrophic and hypertrophic lakes. PLOS ONE 9. e 104325 (2014).
- Taranu, Z. E. et al. Acceleration of cyanobacterial dominance in north temperate subarctic lakes during the Anthropocene. Ecol. Lett. 18, 375–384 (2015).
 This study analyses more than 100 sedimentary records and shows that cyanobacterial dominance

- has increased over the past 200 years in temperate and subarctic lakes across the northern hemisphere.
- Visser, P. M. et al. How rising CO₂ and global warming may stimulate harmful cyanobacterial blooms. Harmful Algae 54, 145–159 (2016).
- Chapra, S. C. et al. Climate change impacts on harmful algal blooms in US freshwaters: a screening-level assessment. Environ. Sci. Technol. 51, 8933–8943 (2017).
- Przytulska, A., Bartosiewicz, M. & Vincent, W. F. Increased risk of cyanobacterial blooms in northern high-latitude lakes through climate warming and phosphorus enrichment. Freshwater Biol. 62, 1986–1996 (2017).
- Shi, K. et al. Long-term MODIS observations of cyanobacterial dynamics in Lake Taihu: responses to nutrient enrichment and meteorological factors. Sci. Rep. 7, 40326 (2017).
- Ullah, H., Nagelkerken, I., Goldenberg, S. U. & Fordham, D. A. Climate change could drive marine food web collapse through altered trophic flows and cyanobacterial proliferation. *PLOS Biol.* 16, e2003446 (2018).
 - This study reports on field experiments demonstrating that warming and CO₂ enrichment of a marine ecosystem boost the growth of benthic cyanobacteria, which in turn reduces energy flow to higher trophic levels in the food web.
- Qin, B. et al. A drinking water crisis in Lake Taihu, China: linkage to climatic variability and lake management. *Environ. Manag.* 45, 105–112 (2010).
 Guo, L. Doing battle with the green monster of Taihu
- Lake. Science 317, 1166–1166 (2007).
 34. Duan, H. et al. Two-decade reconstruction of algal
- Duan, H. et al. Two-decade reconstruction of algal blooms in China's Lake Taihu. *Environ. Sci. Technol.* 43, 3522–3528 (2009).
- Makarewicz, J. C. Phytoplankton biomass and species composition in Lake Erie, 1970 to 1987. J. Great Lakes Res. 19, 258–274 (1993).
- Nicholls, K. H. & Hopkins, G. J. Recent changes in Lake Erie (north shore) phytoplankton: cumulative impacts of phosphorus loading reductions and zebra mussel introduction. J. Great Lakes Res. 19, 637–647 (1993).
- Stumpf, R. P., Wynne, T. T., Baker, D. B. & Fahnenstiel, G. L. Interannual variability of cyanobacterial blooms in Lake Erie. *PLOS ONE* 7, e42444 (2012).
- Rinta-Kanto, J. M. et al. Quantification of toxic Microcystis spp. during the 2003 and 2004 blooms in western Lake Erie using quantitative real-time PCR. Environ. Sci. Technol. 39, 4198–4205 (2005).
- Bullerjahn, G. S. et al. Global solutions to regional problems: collecting global expertise to address the problem of harmful cyanobacterial blooms, a Lake Erie case study. Harmful Algae 54, 223–238 (2016).
- Bianchi, T. S. et al. Cyanobacterial blooms in the Baitic Sea: natural or human-induced? *Limnol. Oceanogr.* 45, 716–726 (2000).
- Finni, T., Kononen, K., Olsonen, R. & Wallström, K. The history of cyanobacterial blooms in the Baltic Sea. AMBIO 30, 172–178 (2001).
 Suikkanen, S., Laamanen, M. & Huttunen, M. Long-
- Suikkanen, S., Laamanen, M. & Huttunen, M. Longterm changes in summer phytoplankton communities of the open northern Baltic Sea. Estuarine Coastal Shelf Sci. 71, 580–592 (2007).
- Kahru, M. & Elmgren, R. Multidecadal time series of satellite-detected accumulations of cyanobacteria in the Baltic Sea. *Biogeosciences* 11, 3619–3633 (2014).
 - This study illustrates how satellite remote sensing contributes to long-term monitoring of cyanobacterial blooms.
- Bergman, B., Sandh, C., Lin, S., Larsson, J. & Carpenter, E. J. *Trichodesmium*: a widespread marine cyanobacterium with unusual nitrogen fixation properties. *FEMS Microbiol. Rev.* 37, 286–302 (2013).
- Spatharis, S., Skliris, N., Meziti, A. & Kormas, K. A. First record of a *Trichodesmium erythraeum* bloom in the Mediterranean Sea. *Can. J. Fish. Aquat. Sci.* 69, 1444–1455 (2012).
- Paul, V. J., Thacker, R. W., Banks, K. & Golubic, S. Benthic cyanobacterial bloom impacts the reefs of South Florida (Broward County, USA). Coral Reefs 24, 693

 –697 (2005).
- Ford, A. K. et al. Reefs under siege: the rise, putative drivers, and consequences of benthic cyanobacterial mats. Front. Mar. Sci. 5, 18 (2018).
- De Bakker, D. M. et al. 40 Years of benthic community change on the Caribbean reefs of Curação and

- Bonaire: the rise of slimy cyanobacterial mats. *Corol Reefs* **36**, 355–367 (2017).
- Gallon, J. R. Reconciling the incompatible: N₂ fixation and O₂. New Phytol. 122, 571–609 (1992).
- Muro-Pastor, A. M. & Hess, W. R. Heterocyst differentiation: from single mutants to global approaches. *Trends Microbiol.* 20, 548–557 (2012).
- Stal, L. J. Is the distribution of nitrogen-fixing cyanobacteria in the oceans related to temperature? *Environ. Microbiol.* 11, 1632–1645 (2009).
- Walsby, A. E. The permeability of heterocysts to the gases nitrogen and oxygen. *Proc. R. Soc. B Biol. Sci.* 226, 345–366 (1985).
- Brauer, V. S. et al. Low temperature delays timing and enhances the cost of nitrogen fixation in the unicellular cyanobacterium Cyanothece. ISME J. 7, 2105–2115 (2013).
- Breitbarth, E., Oschiles, A. & La Roche, J. Physiological constraints on the global distribution of Trichodesmium: effects of temperature on diazotrophy. Biogeosciences 4, 53–61 (2007).
- Ibelings, B. W. & Maberly, S. C. Photoinhibition and the availability of inorganic carbon restrict photosynthesis by surface blooms of cyanobacteria. *Limol. Oceanogr.* 45, 408–419 (1998).
- Price, G. D., Badger, M. R., Woodger, F. J. & Long, B. M. Advances in understanding the cyanobacterial CO₂-concentrating-mechanism (CCM): functional components, C, transporters, diversity, genetic regulation and prospects for engineering into plants. *J. Exp. Bot.* 59, 1441–1461 (2008).
 This study provides an excellent review of the CCMs of cyanobacteria by pioneers in this field.
 Burnap, R. L., Hagemann, M. & Kaplan, A. Regulation
- Burnap, R. L., Hagemann, M. & Kaplan, A. Regulation of CO₂ concentrating mechanism in cyanobacteria. *Life* 5, 348–371 (2015).
- Sandrini, G., Matthijs, H. C. P., Verspagen, J. M. H., Muyzer, G. & Huisman, J. Genetic diversity of inorganic carbon uptake systems causes variation in CO₂ response of the cyanobacterium *Microcystis*. *ISME J.* 8, 589–600 (2014).
- Sandrini, G. et al. Rapid adaptation of harmful cyanobacteria to rising CO₂. Proc. Natl Acad. Sci. USA 112, 9315–9320 (2016).
 This study demonstrates with selection experiments and field data that increasing CO₂ concentrations induce rapid adaptive changes in the CCM of cyanobacterial blooms.
- Walsby, A. E. Gas vesicles. Microbiol. Rev. 58, 94-144 (1994).
 This classic review is a must-read for everyone interested in the gas vesicles of buoyant
- cyanobacteria.
 Pfeifer, F. Distribution, formation and regulation of gas vesicles. Nat. Rev. Microbiol. 10, 705–715
- Sommaruga, R., Chen, Y. & Liu, Z. Multiple strategies of bloom-forming *Microcystis* to minimize damage by solar ultraviolet radiation in surface waters. *Microb. Ecol.* 57, 667–674 (2009).
- Walsby, A. E., Hayes, P. K., Boje, R. & Stal, L. J. The selective advantage of buoyancy provided by gas vesicles for planktonic cyanobacteria in the Baltic Sea. *New Phytol.* 136, 407–417 (1997).
- Huisman, J. et al. Changes in turbulent mixing shift competition for light between phytoplankton species. *Ecology* 85, 2960–2970 (2004).
- Reynolds, C. S., Oliver, R. L. & Walsby, A. E. Cyanobacterial dominance: the role of buoyancy regulation in dynamic lake environments. NZJ. Mar. Freshwater Res. 21, 379–390 (1987).
- Visser, P. M., Passarge, J. & Mur, L. R. Modelling vertical migration of the cyanobacterium *Microcystis*. *Hydrobiologia* 349, 99–109 (1997).
- Kromkamp, J. C. & Mur, L. R. Buoyant density changes in the cyanobacterium *Microcystis* aeruginosa due to changes in the cellular carbohydrate content. *FEMS Microbiol. Lett.* 25, 105–109 (1984).
- Ibelings, B. W., Mur, L. R. & Walsby, A. E. Diurnal changes in buoyancy and vertical distribution in populations of *Microcystis* in two shallow lakes. *J. Plankton Res.* 13, 419–436 (1991).
 Villareal, T. A. & Carpenter, E. J. Buoyancy regulation
- Villareal, T. A. & Carpenter, E. J. Buoyancy regulation and the potential for vertical migration in the oceanic cyanobacterium *Trichodesmium. Microb. Ecol.* 45, 1–10 (2003).
- Walsby, A. E., Schanz, F. & Schmid, M. The Burgundyblood phenomenon: a model of buoyancy change explains autumnal waterblooms of *Planktothrix* rubescens in Lake Zurich. New Phytol. 169, 109–122 (2006).

- Meriluoto, J., Spoof, L. & Codd, G. A. (eds). Handbook of Cyanobacterial Monitoring and Cyanotoxin Analysis. (John Wiley & Sons, Inc., Chichester, 2017). This recent handbook includes reviews on cyanobacterial blooms and cyanotoxins, with standard operating procedures for their monitoring and analysis.
- Hairston, Jr. N. G. et al. Natural selection for grazer resistance to toxic cyanobacteria: evolution of phenotypic plasticity? *Evolution* 55, 2203–2214 (2001).
 - This study hatches eggs of the water flea Daphnia from 35 years of sediment, demonstrating that Daphnia developed resistance to toxic cyanobacteria after they became dominant in Lake Constance.
- 73. Lemaire, V. et al. Genotype x genotype interactions between the toxic cyanobacterium Microcystis and its grazer, the waterflea Daphnia. Evol. Appl. 5, 168–182 (2012). This interesting study illustrates the coevolutionary arms race between toxic cyanobacteria and their grazers.
- Jiang, X., Gao, H., Zhang, L., Liang, H. & Zhu, X. Rapid evolution of tolerance to toxic Microcystis in two cladoceran grazers. Sci. Rep. 6, 25519 (2016).
- Rantala, A. et al. Phylogenetic evidence for the early evolution of microcystin synthesis. *Proc. Natl Acad.* Sci. USA 101, 568–573 (2004).
- Zilliges, Y. et al. The cyanobacterial hepatotoxin microcystin binds to proteins and increases the fitness of *Microcystis* under oxidative stress conditions. *PLOS* ONE 6, e17615 (2011).
- Kardinaal, W. E. A. et al. Microcystis genotype succession in relation to microcystin concentrations in freshwater lakes. Aquat. Microb. Ecol. 48, 1–12 (2007).
- Sabart, M. et al. Spatiotemporal variations in microcystin concentrations and in the proportions of microcystin-producing cells in several Microcystis aeruginosa populations. Appl. Environ. Microbiol. 76, 4750–4759 (2010).
- Mantzouki, E. et al. Temperature effects explain continental scale distribution of cyanobacterial toxins. Toxins 10, 156 (2018).
 This recent study presents the first large inventory of the geographical distribution of cyanotoxins on
- a continental scale.

 Rapala, J., Sivonen, K., Lyra, C. & Niemelä, S. I.

 Variation of microcystins, cyanobacterial hepatotoxins,
- in Anabaena spp. as a function of growth stimuli.

 Appl. Environ. Microbiol. 63, 2206–2212
 (1997).

 81. Wiedner, C. Effects of light on the microcystin content of Microcystis strain PCC 7806. Appl. Environ.
- Microbiol. 69, 1475–1481 (2003).

 Van de Waal, D. B. et al. The ecological stoichiometry of toxins produced by harmful cyanobacteria an experimental test of the carbon–nutrient balance
- hypothesis. *Ecol. Lett.* **12**, 1326–1335 (2009). 83. Kardinaal, W. E. A. & Visser, P. M. in *Harmful Cyanobacteria* (eds Huisman, J., Matthijs, H. C. P. &
- Visser, P. M.) 41–64. (Springer, Berlin, 2005).
 84. Kurmayer, R., Christiansen, G., Fastner, J. & Börner, T. Abundance of active and inactive microcystin genotypes in populations of the toxic cyanobacterium *Planktothrix* spp. *Environ. Microbiol.* 6, 831–841 (2004).
- MacKintosh, C., Beattie, K. A., Klumpp, S., Cohen, P. & Codd, G. A. Cyanobacterial microcystin-LR is a potent and specific inhibitor of protein phosphatases 1 and 2A from both mammals and higher plants. FEBS Lett. 264, 187–192 (1990).
- Yoshizawa, S. et al. Inhibition of protein phosphatases by microcystins and nodularin associated with hepatotoxicity. J. Cancer Res. Clin. Oncol. 116, 609–614 (1990).
- Falconer, I. R., Beresford, A. M. & Runnegar, M. T. Evidence of liver damage by toxin from a bloom of the blue-green alga, *Microcystis aeruginosa. Med. J. Aust.* 1, 511–514 (1983).
- 88. Jochimsen, E. M. et al. Liver failure and death after exposure to microcystins at a hemodialysis center in Brazil. N. Engl. J. Med. 338, 873–878 (1998). This study tells the sad story of more than 50 patients who died from acute liver failure after haemodialysis using water contaminated with cyanotoxins.
- Chen, L., Chen, J., Zhang, X. & Xie, P. A review of reproductive toxicity of microcystins. *J. Hazard. Mater.* 301, 381–399 (2016).

- Miller, M. A. et al. Evidence for a novel marine harmful algal bloom: cyanotoxin (microcystin) transfer from land to sea otters. PLOS One 5, e12576 (2010).
- Meissner, S., Fastner, J. & Dittmann, E. Microcystin production revisited: conjugate formation makes a major contribution. *Environ. Microbiol.* 15, 1 810–1820 (2013).
- Miles, C. O. et al. Conjugation of microcystins with thiols is reversible: base-catalyzed deconjugation for chemical analysis. *Chem. Res. Toxicol.* 29, 860–870 (2016).
- Pearson, L., Mihali, T., Moffitt, M., Kellmann, R. & Nellan, B. On the chemistry, toxicology and genetics of the cyanobacterial toxins, microcystin, nodularin, saxitoxin and cylindrospermopsin. *Mar. Drugs* 8, 1650–1680 (2010).
- Hawkins, P. R., Runnegar, M. T., Jackson, A. R. & Falconer, I. R. Severe hepatotoxicity caused by the tropical cyanobacterium (blue-green alga) *Cylindrospermopsis raciborskii* (Woloszynska) Seenaya and Subba Raju Isolated from a domestic water supply reservoir. *Appl. Environ. Microbiol.* 50, 1292–1295 (1985).
- Padisák, J. Cylindrospermopsis raciborskii (Woloszynska) Seenaya et Subba Raju, an expanding, highly adaptive cyanobacterium: worldwide distribution and review of its ecology. Arch. Hydrobiol. Suppl. Algol. 107, 563–593 (1997).
- Antunes, J. T., Leão, P. N. & Vasconcelos, V. M. Cylindrospermopsis raciborskii: review of the distribution, phylogeography, and ecophysiology of a global invasive species. Front. Microbiol. 6, 473 (2015).
- analogs. Mar. Drugs 8, 2185–2211 (2010).

 98. Lobner, D., Piana, P. M. T., Salous, A. K. & Peoples, R. W. Beta-N-methylamino-L-alanine enhances neurotoxicity through multiple mechanisms. Neurobiol. Dis. 25, 360–366 (2007).
- Cox, P. A., Banack, S. A. & Murch, S. J. Biomagnification of cyanobacterial neurotoxins and neurodegenerative disease among the Chamorro people of Guam. Proc. Natl Acad. Sci. USA 100, 13380–13383 (2003).
- Bradley, W. G. et al. Is exposure to cyanobacteria an environmental risk factor for amyotrophic lateral sclerosis and other neurodegenerative diseases? *Amyotroph. Lateral Scler. Frontotemporal Degener.* 13, 325–333 (2013).
- Durai, P., Batool, M. & Choi, S. Structure and effects of cyanobacterial lipopolysaccharides. *Mar. Drugs* 13, 4217–4230 (2015).
- 102. Nellan, B. A., Pearson, L. A., Muenchhoff, J., Moffitt, M. C. & Dittmann, E. Environmental conditions that influence toxin biosynthesis in cyanobacteria. *Environ. Microbiol.* 15, 1259–1253 (2013).
- Paeri, H. W. Transfer of N₂ and CO₂ fixation products from *Anabaena oscillarloides* to associated bacteria during inorganic carbon sufficiency and deficiency. *J. Phycol.* 20, 600–608 [1984].
- Brauer, V. S. et al. Competition and facilitation between the marine nitrogen-fixing cyanobacterium *Cyanothece* and its associated bacterial community. *Front. Microbiol.* 5, 795 (2015).
- 105. Ploug, H. et al. Carbon, nitrogen and O₂ fluxes associated with the cyanobacterium Nodularia spumigena in the Baltic Sea. ISME J. 5, 1549–1558
- Hmelo, L. R., van Mooy, B. A. S. & Mincer, R. J. Characterization of bacterial epiblonts on the cyanobacterium *Trichodesmium. Aquat. Microb. Ecol.* 67, 1–14 (2012).
- 1–14 (2012).
 Alvarenga, D. O., Flore, M. F. & Varani, A. M. A metagenomic approach to cyanobacterial genomics. Front. Microbiol. 8, 809 (2017).
- Louati, I. et al. Structural diversity of bacterial communities associated with bloom-forming freshwater cyanobacteria differs according to the cyanobacterial genus. PLOS One 10, e0140614 (2015).
- Berg, C. et al. Dissection of microbial community functions during a cyanobacterial bloom in the Baltic Sea via metatranscriptomics. Front. Mar. Sci. 5, 55 (2018).
- Van Hannen, E. J. et al. Changes in bacterial and eukaryotic community structure after mass lysis of filamentous cyanobacteria associated with viruses. Appl. Environ. Microbiol. 65, 795–801 (1999).
- Shao, K. et al. The responses of the taxa composition of particle-attached bacterial community to the decomposition of *Microcystis* blooms. *Sci. Total Environ.* 488–489, 236–242 (2014).

- 112. Gerphagnon, M. et al. Microbial players involved in the decline of filamentous and colonial cyanobacterial blooms with a focus on fungal parasitism. *Environ*. *Microbiol*. 17, 2573–2587 (2015).
- 113. Van Wichelen, J., Vanormelingen, P., Codd, G. A. & Vyverman, W. The common bloom-forming cyanobacterium *Microcystis* is prone to a wide array of microbial antagonists. *Harmful Algae* 55, 97–111 (2016).
- Yoshida, M. Ecological dynamics of the toxic bloomforming cyanobacterium *Microcystis aeruginosa* and its cyanophages in freshwater. *Appl. Environ. Microbiol.* 74, 3269–3273 (2008).
- Coloma, S. E. et al. Newly isolated Nodularia phage influences cyanobacterial community dynamics. Environ. Microbiol. 19, 273–286 (2017).
- Environ. Microbiol. 19, 273–286 (2017).
 116. Kagami, M., de Bruin, A., Ibelings, B. W. & Van Donk, E. Parasitic chytrids: their effects on phytoplankton communities and food-web dynamics. Hydrobiologia 578, 113–129 (2007).
- Makarova, K. S., Wolf, Y. I., Snir, S. & Koonin, E. V. Defense Islands in bacterial and archaeal genomes and prediction of novel defense systems. *J. Bacteriol.* 193, 6039–6056 (2011).
- 118. Kuno, S., Sako, Y. & Yoshida, T. Diversification of CRISPR within coexisting genotypes in a natural population of the bloom-forming cyanobacterium *Microcystis* aeruginosa. *Microbiology* 160, 903–916 (2014).
- Rohrlack, T., Christiansen, G. & Kurmayer, R. Putative antiparasite defensive system involving ribosomal and nonribosomal oligopeptides in cyanobacteria of the genus Planktothrix. Appl. Environ. Microbiol. 79, 2642–2647 (2013).
- Kimura, S., Sako, Y. & Yoshida, T. Rapid gene diversification of *Microcystis* cyanophages revealed by long-and short-term genetic analysis of the tail sheath gene in a natural pond. *Appl. Environ. Microbiol.* 79, 2789–2795 (2013).
- DeMott, W. R., Gulati, R. D. & Van Donk, E. Daphnia food limitation in three hypereutrophic Dutch lakes: evidence for exclusion of large-bodied species by interfering filaments of cyanobacteria. *Limnol.* Oceanogr. 46, 2054–2060 (2001).
- 122. Gliwicz, Z. M. & Lampert, W. Food thresholds in Daphnia species in the absence and presence of bluegreen filaments. Ecology 71, 691–702 (1990).
- 123. Müller-Navarra, D. C., Brett, M. T., Liston, A. M. & Goldman, C. R. A highly unsaturated fatty acid predicts carbon transfer between primary producers and consumers. *Nature* 403, 74–77 (2000).
- 124. Martin-Creuzburg, D., von Elert, E. & Hoffmann, K. H. Nutritional constraints at the cyanobacteria-Daphnia magna interface: the role of sterols. Limnol. Oceanogr. 53, 456–468 (2008).
- 125. Rohrlack, T., Dittmann, E., Henning, M., Börner, T. & Kohl, J. G. Role of microcystins in poisoning and food ingestion inhibition of *Daphnia galeata* caused by the cyanobacterium *Microcystis aeruginosa*. *Appl. Environ*. *Microbiol*. **65**, 737–739 (1999).
- 126. Sadler, T. & von Elert, E. Physiological interaction of Daphnia and Microcystis with regard to cyanobacterial secondary metabolites. Aquat. Toxicol. 156, 96–105 (2014).
- 127. Burian, A., Kainz, M. J., Schagerl, M. & Yasındı, A. Species-specific separation of lake plankton reveals divergent food assimilation patterns in rotifers. Freshwater Biol. 59, 1257–1265 (2014).
- Groendahl, S. & Fink, P. High dietary quality of nontoxic cyanobacteria for a benthic grazer and its implications for the control of cyanobacterial biofilms. BMC Ecol. 17, 20 (2017).
- 129. Chislock, M. F., Sarnelle, O., Jernigan, L. M. & Wilson, A. E. Do high concentrations of microcystin prevent *Daphnia* control of phytoplankton? *Water Res.* 47, 1961–1970 (2013).
- Vollenweider, R. A. Scientific Fundamentals of the Eutrophication of Lakes and Flowing Waters, with Particular Reference to Nitrogen and Phosphorus as Factors in Eutrophication (OECD, Paris, 1968).
- Schindler, D. W. Eutrophication and recovery in experimental lakes: implications for lake management. *Science* 184, 897–899 (1974).
- Jeppesen, E. et al. Lake responses to reduced nutrient loading: an analysis of contemporary longterm data from 35 case studies. Freshwater Biol. 50, 1747–1771 (2005).
- 133. Fastner, J. et al. Combating cyanobacterial proliferation by avoiding or treating inflows with high P load: experiences from eight case studies. *Aquat. Ecol.* 50, 367–383 (2016). This study presents a very nice overview of eight lakes in which cyanobacterial blooms were

- successfully controlled through the reduction of phosphorus loads.
- 134. Grizzetti, B., Bouraoui, F. & Aloe, A. Changes of nitrogen and phosphorus loads to European seas. Glob. Change Biol. 18, 769–782 (2012).
- 135. Glibert, P. M., Maranger, R., Sobota, D. J. & Bouwman, L. The Haber Bosch-harmful algal bloom (HB-HAB) link. Environ. Res. Lett. 9, 105001 (2014).
- 136. Donald, D. B., Bogard, M. J., Finlay, K. & Leavitt, P. R. Comparative effects of urea, ammonium, and nitrate on phytoplankton abundance, community composition, and toxicity in hypereutrophic freshwaters. *Limnol. Oceanogr.* 56, 2161–2175 (2011).
- Posch, T., Köster, O., Salcher, M. M. & Pernthaler, J. Harmful filamentous cyanobacteria favoured by reduced water turnover with lake warming. *Nat. Clim. Change* 2, 809–813 (2012).
- Gobler, C. J. et al. The dual role of nitrogen supply in controlling the growth and toxicity of cyanobacterial blooms. *Harmful Algae* 54, 87–97 (2016).
 Shapiro, J. Current beliefs regarding dominance of
- 139. Shapiro, J. Current beliefs regarding dominance of bluegreens: the case for the importance of CO₂ and pH. Verhandlungen Intern. Vereinig. Theoretische Angewandte Limnol. 24, 38–54 (1990).
- 140. Low-Décarle, E., Fussmann, G. F. & Bell, G. The effect of elevated CO₂ on growth and competition in experimental phytoplankton communities. *Glob. Change Biol.* 17, 2525–2535 (2011).
- 141. Ji, X., Verspagen, J. M. H., Stomp, M. & Hulsman, J. Competition between cyanobacteria and green algae at low versus elevated CO₂: who will win, and why? J. Exp. Bot. 68, 3815–3828 (2017).
- 142. Hutchins, D. A., Fu, F. X., Webb, E. A., Walworth, N. & Tagliabue, A. Taxon-specific response of marine nitrogen fixers to elevated carbon dioxide concentrations. *Nat. Geosci.* 6, 790–795 (2013).
- 143. Thomas, M. K. & Litchman, E. Effects of temperature and nitrogen availability on the growth of invasive and native cyanobacteria. *Hydrobiologia* 763, 357–369 (2016)
- 144. Taranu, Z. E., Zurawell, R. W., Pick, F. & Gregory-Eaves, I. Predicting cyanobacterial dynamics in the face of global change: the importance of scale and environmental context. *Glob. Change Biol.* 18, 3477–3490 (2012).
- 3477–3490 (2012).

 145. Rigosi, A., Carey, C. C., Ibelings, B. W. & Brookes, J. D. The interaction between climate warming and eutrophication to promote cyanobacteria is dependent on trophic state and varies among taxa. *Limnol. Oceanogr.* 59, 99–114 (2014).
- 146. Anneville, O., Domaizon, I., Kerimoglu, O., Rimet, F. & Jacquet, S. Blue-green algae in a "Creenhouse Century"? New insights from field data on climate change impacts on cyanobacteria abundance. Ecosystems 18, 441–458 (2015).
- 147. Stocker, T. F. et al. Climate change 2013: The physical science basis. Intergovernmental Panel on Climate Change, Working Group I Contribution to the IPCC Fifth Assessment Report (AR5) (Cambridge Univ. Press, New York, 2013).
- 148. Reichwaldt, E. S. & Ghadouani, A. Effects of rainfall patterns on toxic cyanobacterial blooms in a changing climate: between simplistic scenarios and complex dynamics. Water Res. 46, 1372–1393 (2012).
- Lehman, P. W. et al. Impacts of the 2014 severe drought on the *Microcystis* bloom in San Francisco Estuary. *Harmful Algae* 63, 94–108 (2017).
 Søndergaard, M., Jensen, J. P. & Jeppesen, E. Role of
- Søndergaard, M., Jensen, J. P. & Jeppesen, E. Role of sediment and internal loading of phosphorus in shallow lakes. *Hydrobiologia* 506, 135–145 (2003).
- 151. Ibelings, B. W. et al. Resillence of alternative stable states during the recovery of shallow lakes from eutrophication: Lake Veluwe as a case study. *Ecosystems* 10, 4–16 (2007).
- 152. Lürling, M. & Faassen, E. J. Controlling toxic cyanobacteria: effects of dredging and phosphorusbinding clay on cyanobacteria and microcystins. Water Res. 46, 1447–1459 (2012).
- 153. Copetti, D. et al. Eutrophication management in surface waters using lanthanum modified bentonite: a review. Water Res. 97, 162–174 (2016).
- 154. Berg, U., Neumann, T., Donnert, D., Nüesch, R. & Stüben, D. Sediment capping in eutrophic lakes: efficiency of undisturbed calcite barriers to immobilize phosphorus. Appl. Geochem. 19, 1759–1771 (2004).
- Paeri, H. W. et al. Mitigating cyanobacterial harmful algal blooms in aquatic ecosystems impacted by climate change and anthropogenic nutrients. Harmful Algae 54, 213–222 (2016).
- 156. Visser, P. M., Ibelings, B. W., Van der Veer, B., Koedood, J. & Mur, L. R. Artificial mixing prevents

- nuisance blooms of the cyanobacterium *Microcystis* in Lake Nieuwe Meer, the Netherlands. *Freshwater Biol.* **36**, 435–450 (1996).
- 157. Visser, P. M., Ibelings, B. W., Bormans, M. & Huisman, J. Artificial mixing to control cyanobacterial blooms: a review. Aquat. Ecol. 50, 423–441 (2016).
 158. Verspagen, J. M. H. et al. Water management
- 158. Verspagen, J. M. H. et al. Water management strategies against toxic *Microcystis* blooms in the Dutch delta. *Ecol. Appl.* 16, 313–327 (2006).
- 159. Mitrovic, S. M., Hardwick, L. & Doranl, F. Use of flow management to mitigate cyanobacterial blooms in the Lower Darling River, Australia. J. Plankton Res. 33, 229–241 (2011).
- 160. Matthijs, H. C. P., Jančula, D., Visser, P. M. & Maršálek, B. Existing and emerging cyanocidal compounds: new perspectives for cyanobacterial bloom mitigation. Aquat. Ecol. 50, 443–460 (2016).
- Kenefick, S. L., Hrudey, S. E., Peterson, H. G. & Prepas, E. E. Toxin release from *Microcystis* aeruginosa after chemical treatment. *Water Sci.* Technol. 27, 433–440 (1993).
- 162. Matthijs, H. C. P. et al. Selective suppression of harmful cyanobacteria in an entire lake with hydrogen peroxide. Water Res. 46, 1460–1472 (2012). This study is the first demonstration that low concentrations of hydrogen peroxide can effectively eliminate a cyanobacterial bloom from an entire lake, without major direct effects on eukaryotic phytopiankton, zooplankton or macrofauna.
- 163. Barrington, D. J., Reichwaldt, E. S. & Ghadouani, A. The use of hydrogen peroxide to remove cyanobacteria and microcystins from waste stabilization ponds and hypereutrophic systems. Ecol. Eng. 50, 86–94 (2013).
- 164. Drábková, M., Matthijs, H. C. P., Admiraal, W. & Maršálek, B. Selective effects of H₂O₂ on cyanobacterial photosynthesis. *Photosynthetica* 45, 363–369 (2007).
- 165. Reeders, H. H., Bij de Vaate, A. & Slim, F. J. The filtration rate of *Dreissena polymorpha* (Bivalvia) in three Dutch lakes with reference to biological water quality management. *Freshwater Biol.* 22, 133–141 (1989).
- 166. Waajen, G. W. A. M., Van Bruggen, N. C. B., Dionisio Pires, L. M., Lengkeek, W. & Lürling, M. Biomanipulation with quagga mussels (*Dreissena rostriformis bugensis*) to control harmful algal blooms in eutrophic urban ponds. *Ecol. Eng.* 90, 141–150 (2016).
- Dionisio Pires, L. M., Bontes, B. M., Van Donk, E. & Ibelings, B. W. Grazing on colonial and filamentous, toxic and non-toxic cyanobacteria by the zebra mussel *Dreissena polymorpha. J. Plankton Res.* 27, 331–339 (2005).
- 168. Vanderploeg, H. A. et al. Zebra mussel (*Dreissena polymorpha*) selective filtration promoted toxic *Microcystis* blooms in Saginaw Bay (Lake Huron) and

- Lake Erie. Can. J. Fish. Aquat. Sci. 58, 1208–1221 (2001).
- 169. White, J. D. & Sarnelle, O. Size-structured vulnerability of the colonial cyanobacterium. *Microcystis* aeruginosa, to grazing by zebra mussels (*Dreissena* polymorpha). Freshwater Biol. 59, 514–525 (2014).
- Conroy, J. D. et al. Temporal trends in Lake Erie plankton biomass: roles of external phosphorus loading and dreissenid mussels. *J. Great Lakes Res.* 31, 89–110 (2005).
 Sarnelle, O., White, J. D., Horst, G. P. & Hamilton, S. K.
- Sarnelle, O., White, J. D., Horst, G. P. & Hamilton, S. K. Phosphorus addition reverses the positive effect of zebra mussels (*Dreissena polymorpha*) on the toxic cyanobacterium, *Microcystis aeruginosa*. *Water Res*. 46, 3471–3478 (2012).
- 46, 3471–3478 (2012).

 172. With, J. S. & Wright, D. I. Lake restoration by biomanipulation: Round Lake, Minnesota, the first two years. Freshwater Biol. 14, 371–383 (1984).
- 173. Van De Bund, W. J. & Van Donk, E. Short-term and long-term effects of zooplanktivorous fish removal in a shallow lake: a synthesis of 15 years of data from Lake Zwemlust. Freshwater Biol. 47, 2380–2387 (2002).
- 174. Søndergaard, M. et al. Lake restoration: successes, failures and long-term effects. J. Appl. Ecol. 44, 1095–1105 (2007).
- 175. Søndergaard, M., Lauridsen, T. L., Johansson, L. S. & Jeppesen, E. Repeated fish removal to restore lakes: case study of Lake Væng, Denmark, two biomanipulations during 30 years of monitoring. Water 9, 43 (2017).
- Braun, A. & Pfeiffer, T. Cyanobacterial blooms as the cause of a Pleistocene large mammal assemblage. Paleobiology 28, 139–154 (2002).
- 177. Koenigswald, W. V., Braun, A. & Pfeiffer, T. Cyanobacteria and seasonal death: a new taphonomic model for the Eocene Messel lake. *Paläontol. Z.* 78, 417–424 (2004).
- 178. De Boer, E. J. et al. A deadly cocktail: how a drought around 4200 cal. yr BP caused mass mortality events at the infamous 'dodo swamp' in Mauritius. Holocene 25, 758–771 (2015).
 179. Fogg, G. E., Stewart, W. D. P., Fay, P. & Walsby, A. E.
- 179. Fogg, G. E., Stewart, W. D. P., Fay, P. & Walsby, A. E The Blue-Green Algae (Academic Press, London, 1973)
- 180. Kirkby, C. A relation of an inland sea, near Danzick, yielding at a certain season of the year a green substance, which causeth certain death; together with an observation about white amber: communicated by Mr. Kirkby, in a letter written to the publisher from Danzick Decemb. 19, 1671. Phil. Trans. R. Soc. 7, 4069–4070 (1672).
- 181. Codd, G. A., Pliński, M., Surosz, W., Hutson, J. & Fallowfield, H. J. Publication in 1672 of animal deaths at the Tuchomskie Lake, northern Poland and a likely role of cyanobacterial blooms. *Toxicon* 108, 285–286 (2015).

- 182. Van Leeuwenhoek, A. Letter of September, 7, 1974, to the Royal Society. *Phil. Trans. R. Soc.* 9, 178–182 (1674).
- 183. Van Egmond, W. The riddle of the 'green streaks': in search of the first microorganism which Antoni van Leeuwenhoek described. MicScape Magazine http:// www.microscopy-uk.org.uk/mag/artfeb16/ wimleeuwenhoek2.html (2016).
 - In this online magazine, the Dutch microscopist Wim van Egmond argues convincingly that Antonie van Leeuwenhoek observed cyanobacterial cells in 1674, 2 years before his often cited 'discovery of bacteria'.
- 184. Francis, G. Poisonous Australia lake. Nature 18, 11–12 (1878).
- 185. Codd, G. A., Morton, H. & Baker, P. D. George Francis: a pioneer in the investigation of the quality of South Australia's drinking water sources (1878–1883). Trans. R. Soc. S. Aust. 139, 164–170 (2015).
- 186. Krienitz, L. et al. Contribution of hot spring cyanobacteria to the mysterious deaths of Lesser Flamingos at Lake Bogoria, Kenya. FEMS Microbiol. Ecol. 43, 141–148 (2003).
- Cox, P. A. et al. Diverse taxa of cyanobacteria produce β-N-methylamino-L-alanine, a neurotoxic amino acid. *Proc. Natl Acad. Sci. USA* 102, 5074–5078 (2005).
 Faassen, E. J. Presence of the neurotoxin BMAA in
- 188. Faassen, E. J. Presence of the neurotoxin BMAA in aquatic ecosystems: what do we really know? *Toxins* 6, 1109–1138 (2014).

Acknowledgements

The authors thank J. van Arkel for help with the drawings and A. Ballot, W. van Egmond, S. Flury, E. Killer, L. Krienitz and M. Stomp for sharing their photographs. H.W.P. was supported by the US National Science Foundation and the Chinese Ministry of Science and Technology. J.M.H.V. was supported by Amsterdam Water Science, which was funded by the Amsterdam Academic Alliance.

Author contributions

J.H. researched data for the article. J.H., G.A.C., H.W.P., J.M.H.V. and P.M.V. wrote the article. All authors contributed substantially to discussion of the content and reviewed and edited the manuscript before submission.

Competing interests

The authors declare no competing interests.

Publisher's note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Reviewer information

Nature Reviews Microbiology thanks B. Neilan, B. Qin and the other anonymous reviewer(s) for their contribution to the peer review of this work.