

Handbook of Marine Macroalgae

Biotechnology and Applied Phycology

Editor | Se-Kwon Kim

 WILEY-BLACKWELL

Handbook of Marine Macroalgae

Biotechnology and Applied Phycology

Editor | Se-Kwon Kim

 WILEY-BLACKWELL

Contents

Cover

Title Page

Copyright

Contributors

Preface

Editor

Part I: Introduction to Algae and Their Importance

Chapter 1: Biological Importance of Marine Algae

1.1 Introduction

*1.2 Interesting natural products and their
biological activities from macroalgae
(seaweeds)*

Acknowledgment

Chapter 2: Seaweeds: The Wealth of Oceans

2.1 Introduction

2.2 Need for marine resources

2.3 Various marine resources

2.4 Producers in the marine environment

2.5 Emergent plants

2.6 Seaweed diversity

2.7 Uses of seaweeds

2.8 Marine farming: global scenario

2.9 SEAPURA: an EU effort

2.10 Seaweed farming: an Indian scenario

2.11 Expanding the existing knowledge base: current research trends in exploring seaweeds

2.12 Future prospects

2.13 Conclusion

Chapter 3: Eco-Biochemical Studies of Common Seaweeds in the Lower Gangetic Delta

3.1 Seaweeds: an overview

3.2 Commercial uses of seaweeds

3.3 Indian scenario

3.4 Biochemical composition of seaweeds with special reference to Indian Sundarbans

Chapter 4: Chemodiversity and Bioactivity within Red and Brown Macroalgae Along the French coasts,

Metropole and Overseas Departements and Territories

4.1 Introduction

4.2 Exploitation of marine algal resources

4.3 Why a focus on red and brown seaweeds?

4.4 Marine red seaweeds and biological activities

4.5 Marine brown seaweeds and biological activities

4.6 The use of metabolites from marine red and brown algae for their chemical defense

4.7 The use of metabolites as chemomarkers for taxonomy

4.8 Industrial uses of metabolites from marine red and brown algae

4.9 Conclusion

Acknowledgments

Chapter 5: Physiological Basis for the use of Seaweeds as Indicators of Anthropogenic Pressures: The Case of Green Tides

5.1 Introduction

5.2 Light absorption

5.3 Photosynthesis at sub- and saturating irradiance

5.4 Inorganic carbon acquisition

5.5 Does the high capacity for using bicarbonate favor the development of green tides?

5.6 Conclusions

Acknowledgments

Chapter 6: Significance of the Presence of Trace and Ultratrace Elements in Seaweeds

6.1 Introduction

6.2 Mineral content in seaweed

6.3 Trace and ultratrace elements in seaweeds

6.4 Trace and ultratrace elements in seaweed: pollution biomonitoring

6.5 Chemical speciation

Part II: Isolation and Chemical Properties of Molecules Derived from Seaweeds

Chapter 7: Chemical Composition of Seaweeds

7.1 Introduction

7.2 Various components of seaweeds

7.3 Conclusion

Chapter 8: Structural Peculiarities of Sulfated Polysaccharides from Red Algae *Tichocarpus crinitus* (*Tichocarpaceae*) and *Chondrus pinnulatus* (*Gigartinaceae*) Collected at the Russian Pacific Coast

8.1 Introduction

8.2 Carrageenan sources in the Russian Far East

8.3 The polysaccharide composition of algae in relation to the phase of its life cycle

8.4 The rheological and viscosity properties of carrageenan from *C. pinnulatus* and *T. crinitus*

Chapter 9: Extraction and Characterization of Seaweed Nanoparticles for Application on Cotton Fabric

9.1 Introduction

9.2 Textile materials

9.3 Antimicrobial agents

9.4 Seaweeds

9.5 Extraction and characterization

9.6 Antibacterial finishing

9.7 Permanent finish

Acknowledgments

Chapter 10: Enzyme-assisted Extraction and Recovery of Bioactive Components from Seaweeds

10.1 Introduction

10.2 Extraction of bioactive compounds from seaweeds

10.3 Role of cell wall degrading enzymes

10.4 Importance of enzyme treatment prior to extraction of bioactive compounds

10.5 Selection of the enzyme/s and the extraction conditions

10.6 Bioactive peptides from seaweeds

10.7 Conclusions

Chapter 11: Structure and Use of Algal Sulfated Fucans and Galactans

11.1 Introduction

11.2 Phylogenetic distribution

11.3 Common methods for extraction and structural analyses

11.4 General structural features related to phylogenetic occurrence

11.5 Industrial applications

11.6 Pharmacological properties

11.7 Major conclusions

Acknowledgments

Chapter 12: Bioactive Metabolites from Seaweeds

12.1 Introduction

12.2 Chemical constituents

12.3 Conclusions

Chapter 13: Seaweed Digestibility and Methods Used for Digestibility Determination

13.1 Digestibility

13.2 Methods of seaweed digestibility assessment

13.3 Factors influencing digestibility of seaweed and seaweed products

13.4 Evaluation of seaweed digestibility

13.5 Contribution of seaweed to food and feed digestibility

13.6 Conclusion

Chapter 14: Metallation of Seaweed *Fucus vesiculosus* Metallothionein: As³⁺ and Cd²⁺ binding

14.1 Introduction

14.2 Characterization of the rfMT

14.3 Equilibrium metallation studies of rfMT studied using ESI-MS and UV-visible absorption techniques

14.4 Dynamic metallation studies of rfMT studied using ESI-MS techniques

14.5 Conclusions

Acknowledgments

Part III: Biological Properties of Molecules Derived from Seaweeds

Chapter 15: In Vivo and in Vitro Toxicity Studies of Fucoxanthin, a Marine Carotenoid

15.1 Introduction

15.2 In vivo oral toxicity study

15.3 In vitro and in vivo mutagenicity study

15.4 Conclusion

Chapter 16: Brown Seaweed Lipids as Potential Source of Omega-3 PUFA in Biological Systems

16.1 Introduction

16.2 Omega-3 and omega-6 PUFA

16.3 Importance of omega-3 PUFA on human health

16.4 Brown seaweed lipids

16.5 Bioconversion of LN to DHA

16.6 Hepatic DHA enhancement in mice by fucoxanthin

16.7 Conclusion

Chapter 17: Immune Regulatory Effects of Phlorotannins Derived From

Marine Brown Algae (Phaeophyta)

17.1 Introduction

17.2 Anti-inflammatory effects of phlorotannins on RAW264.7 macrophage cells

17.3 Neuroprotective effects of phlorotannins on BV2 microglial cells

17.4 Anti-allergic effects of phlorotannins

17.5 Conclusion

Acknowledgments

Chapter 18: In Vivo and In Vitro Studies of Seaweed Compounds

18.1 Introduction

18.2 Methods to study compound bioaccessibility

18.3 In vivo versus in vitro methods

18.4 Methods with cell culture models

18.5 Conclusions

Chapter 19: Brown Seaweed-Derived Phenolic Phytochemicals and Their Biological Activities for Functional Food Ingredients with Focus on Ascophyllum nodosum

19.1 Introduction: seaweed-derived functional food ingredients

19.2 Major commercial brown seaweeds

19.3 Brown seaweeds and phenolic phytochemicals

19.4 Ascophyllum nodosum: importance and health benefits

19.5 Conclusions

Chapter 20: Antiobesity and Antidiabetic Effects of Seaweeds

20.1 Introduction

20.2 Antiobesity and antidiabetic effects of seaweed

20.3 Conclusions

Chapter 21: Health Beneficial Aspects of Phloroglucinol Derivatives from Marine Brown Algae

21.1 Introduction

21.2 Phloroglucinol derivatives (phlorotannins) from marine brown algae

21.3 Health beneficial aspects of brown algal phlorotannins

21.4 Conclusions and future prospects

Chapter 22: Biological Effects of Proteins Extracted from Marine Algae

22.1 Introduction

22.2 Stimulatory effect of a glycoprotein from LAMINARIA Japonica on cell proliferation

22.3 Chemoprotective effect of marine algae extracts against acetaminophen toxicity

Chapter 23: Functional Ingredients from Marine Algae as Potential Antioxidants in the Food Industry

23.1 Introduction

23.2 Marine algae-derived functional ingredients and their antioxidant effect

23.3 Conclusion

Chapter 24: Algal Carotenoids as Potent Antioxidants

24.1 Introduction

24.2 Algal carotenoids

24.3 Carotenoids as dietary antioxidants

24.4 Brown seaweeds as rich source of antioxidants

24.5 Antioxidant activity of algal carotenoids

24.6 Antiobesity and antidiabetic effect of fucoxanthin

24.7 Conclusion

Part IV: Biotechnology of Seaweeds

Chapter 25: Anti-HIV Activities of Marine Macroalgae

25.1 Introduction

25.2 Potential anti-HIV agents from marine macroalgae

25.3 Conclusion

Chapter 26: Biotechnology of Seaweeds: Facing the Coming Decade

26.1 Introduction

26.2 Biotechnology of seaweeds in 'blue farming'

26.3 Biotechnology of seaweeds in the chemical industry and pharmacy

26.4 Biotechnology of seaweeds in a changing world: their role in bioremediation and bioenergy

Acknowledgment

Chapter 27: Current Trends and Future Prospects of Biotechnological Interventions Through Plant Tissue Culture in Seaweeds

27.1 Introduction

27.2 Explants, sterilization and methods used in seaweed production

27.3 Micropropagation of seaweeds

27.4 Callus and cell suspension culture in seaweed production

27.5 Bioprocess technology and cell culture in seaweed production

27.6 Remarks and conclusion

Chapter 28: Detoxification Mechanisms of Heavy Metals by Algal-Bacteria Consortia

28.1 Introduction

28.2 Mechanisms used by algae in heavy metals tolerance and removal

28.3 Algal-bacterial mechanisms involved in heavy metal detoxification

28.4 Algal-bacteria consortia in the red algae *Bostrychia calliptera* (Rhodomelaceae)

28.5 Biological treatment of heavy metals

28.6 Biotechnological applications

28.7 Conclusions and future remarks

Part V: Natural Resource Management and Industrial Applications of Seaweeds

Chapter 29: Manufacturing Technology of Bioenergy Using Algae

29.1 Introduction

29.2 Bioethanol types and characteristics

29.3 Foreign and domestic bioethanol industries and technologies

29.4 Algal biomass characteristics

29.5 Red algae bioethanol production technology

29.6 Future technology outlook

Acknowledgments

Chapter 30: Seaweed as an Adsorbent to Treat Cr(VI)-Contaminated Wastewater

30.1 Importance of chromium

30.2 Harmful effects of Cr(VI)

30.3 Different methods of treatment

30.4 Case study on adsorptive removal of Cr(VI) from aqueous solution using seaweed *Hydrilla verticillata*

Chapter 31: Using the Biomass of Seaweeds in the Production of Components of Feed and Fertilizers

31.1 Introduction

31.2 Seaweeds in fertilizers

31.3 Seaweeds in feeds for animals

31.4 Using the biomass of seaweeds enriched with microelements by biosorption in nutrition of plants and animals

31.5 Conclusions

Acknowledgments

Chapter 32: Applications of Seaweed in Meat-Based Functional Foods

32.1 Introduction

32.2 Meat-based functional foods

32.3 Seaweed as a functional food ingredient in meat products

32.4 Conclusions

Acknowledgment

Chapter 33: Industrial Applications of Macroalgae

33.1 Introduction

33.2 Composition of seaweeds

33.3 Seaweeds as vegetables: their nutritive value

33.4 Applications as functional foods

33.5 Application of seaweeds as antioxidants in the food industry

33.6 Industrial applications of phycocolloids

33.7 Biomedical applications

33.8 Macroalgal-derived cosmeceuticals

33.9 Applications in agriculture

33.10 Applications in pollution detection and control

33.11 Utilization of macroalgae for energy production

33.12 Conclusions

Chapter 34: Application of Seaweeds in the Food Industry

34.1 Introduction

34.2 Compounds extracted from algae of interest to the human nutrition industry

34.3 Animal feeding

34.4 Fertilizers

34.5 Conclusion

Chapter 35: A Dimensional Investigation on Seaweeds: Their Biomedical and Industrial Applications

35.1 Introduction

35.2 Biomedical applications of seaweeds

35.3 Industrial applications of seaweeds

35.4 Conclusion

Acknowledgment

Chapter 36: Seaweed Polysaccharides - Food Applications

36.1 Introduction

36.2 Major functions of polysaccharides in a food system

36.3 Interactions of polysaccharides with food components

36.4 Major food applications of polysaccharides

36.5 Regulatory and commercial aspects

Index

Handbook of Marine Macroalgae

Biotechnology and Applied Phycology

Se-Kwon Kim

Pukyong National University

 WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

This edition first published 2012
© 2012 John Wiley & Sons, Ltd

Wiley-Blackwell is an imprint of John Wiley & Sons, formed by the merger of Wile's global Scientific, Technical and Medical business with Blackwell Publishing.

Registered office:

John Wiley & Sons Ltd, The Atrium, Southern Gate,
Chichester, West Sussex, PO19 8SQ, UK

Other Editorial Offices:

9600 Garsington Road, Oxford, OX4 2DQ, UK
111 River Street, Hoboken, NJ 07030-5774, USA

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is

designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The contents of this work are intended to further general scientific research, understanding, and discussion only and are not intended and should not be relied upon as recommending or promoting a specific method, diagnosis, or treatment by physicians for any particular patient. The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of fitness for a particular purpose. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of medicines, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each medicine, equipment, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. Readers should consult with a specialist where appropriate. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work.

Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

Kim, Se-Kwon.

Handbook of marine microalgae : biotechnology and applied phycology / Se-Kwon Kim.

p. cm.

Includes index.

ISBN 978-0-470-97918-1 (cloth)

1. Microalgae-Handbooks, manuals, etc. 2. Microalgae-Biotechnology-Handbooks, manuals, etc.

3. Algology-Handbooks, manuals, etc. 4. Marine algae culture-Handbooks, manuals, etc. I. Title.

QK568.M52K56 2011

579.8'1776-dc23

2011023327

A catalogue record for this book is available from the British Library.

This book is published in the following electronic formats:

ePDF 9781119977094; Wiley Online Library

9781119977087; ePub 97811199776550; Mobi

9781119977667

Contributors

Masayuki Abe

Faculty of Fisheries Sciences, Hokkaido University, 3-1-1
Minato, Hakodate, Hokkaido 041-8611, Japan

and

Kaneka Co., 3-2-4, Nakanoshima, Kita-ku, Osaka 530-8288,
Japan

Abdul Bakrudeen Ali Ahmed

Institute of Biological Sciences, Faculty of Science,
University of Malaya, Kuala Lumpur 50603, Malaysia

María Carmen Barciela Alonso

Department of Analytical Chemistry, Nutrition and
Bromatology, Faculty of Chemistry, University of Santiago
de Compostela, 15782 Santiago de Compostela, Spain

Emmanouil Apostolidis

University of Rhode Island, 6 Rhodney Ram Way, Kingston, RI
02881, USA

Amit Kumar Banerjee

Bioinformatics Group, Biology Division, Indian Institute of
Chemical Technology, Tarnaka, Hyderabad-500607, Andhra
Pradesh, India

Kakoli Banerjee

Department of Marine Science, University of Calcutta, 35
B.C. Road, Kolkata-700019, India

Anna O. Barabanova

Pacific Institute of Bioorganic Chemistry Far-East Branch of

Russian Academy of Sciences, pr. 100-letya Vladivostoka
159, Vladivostok-690022, Russia

Saroj Sundar Baral

Department of Chemical Engineering, Birla Institute of
Technology & Science, Pilani- K. K. Birla Goa Campus, Goa
403-726, India

Pilar Bermejo-Barrera

Department of Analytical Chemistry, Nutrition and
Bromatology, Faculty of Chemistry, University of Santiago
de Compostela, 15782 Santiago de Compostela, Spain

Hebsibah Elsie Bernard

Department of Biochemistry, DKM College, Thiruvalluvar
University, Vellore - 632 001, Tamil Nadu, India

Neyla Benitez-Campo

Applied Plant Biology Research Group, Department of
Biology, Universidad del Valle, A.A. 25360 Cali Colombia

Fumiaki Beppu

Faculty of Fisheries, Hokkaido University, 3-1-1 Minato,
Hakodate-0418611, Japan

Nathalie Bourgougnon

College Doctoral International de l' University, Euripenne
de Bretagne (UEB), Directrice du College Doctoral de l'
Univesit de Breagne -Sud (UBS), Laboratoire de
Biotechnologie et Chimie Marines, France

Katarzyna Chojnacka

Institute of Inorganic Technology and Mineral Fertilizers,
Wrocław University of Technology, Poland

Susana Cofrades

Instituto de Ciencia y Tecnología de Alimentos y Nutrición-ICTAN (Formerly Instituto del Frío) (CSIC). Ciudad Universitaria, 28040-Madrid, Spain

Ali A. El Gamal

Department of Pharmacognosy, College of Pharmacy, Mansoura University, Mansoura, Egypt

Rajrupa Ghosh

Department of Marine Science, University of Calcutta, 35 B.C. Road, Kolkata 700019, India

Raquel Domínguez Gonzalez

Department of Analytical Chemistry, Nutrition and Bromatology, Faculty of Chemistry, University of Santiago de Compostela, 15782 Santiago de Compostela, Spain

Lin Hanzhi

Key Laboratory of Experimental Marine Biology, Chinese Academy of Sciences at Institute of Oceanology, Chinese Academy of Sciences, Qingdao 266071, China

Vanessa Romaris Hortas

Department of Analytical Chemistry, Nutrition and Bromatology, Faculty of Chemistry, University of Santiago de Compostela, 15782 Santiago de Compostela, Spain

Masashi Hosokawa

Faculty of Fisheries Sciences, Hokkaido University, 3-1-1 Minato, Hakodate, Hokkaido 041-8611, Japan

Jing Hu

Key Laboratory of Marine Bio-resources Sustainable Utilization/Guangdong Key Laboratory of Marine Materia

Medica/Research Center for Marine Microbes, South China
Sea Institute of Oceanology, Chinese Academy of Sciences,
Guangzhou 510301, China

You-Jin Jeon

School of Marine Biomedical Sciences, Jeju National
University, Jeju 690-756, Republic of Korea

Francisco Jiménez-Colmenero

Instituto de Ciencia y Tecnología de Alimentos y Nutrición-
ICTAN (Formerly Instituto del Frío) (CSIC). Ciudad
Universitaria, 28040-Madrid, Spain

Won-Kyo Jung

Department of Marine Life Science, and Marine Life
Research & Education Center, Chosun University, Gwangju-
501759, Republic of Korea

Hiroyuki Kamogawa

Faculty of Fisheries Sciences, Hokkaido University, 3-1-1
Minato, Hakodate, Hokkaido 041-8611, Japan

Gyung-Soo Kim

Biolsystems Corporation, JoongPyung B/D 6F 64-1, Umyeon-
dong, Seocho-gu, Seoul 137-900, Republic of Korea

Se-Kwon Kim

Department of Chemistry, Marine Bioprocess Research
Center, Pukyong National University, Busan 608-737,
Republic of Korea

Chang-Suk Kong

Department of Food and Nutrition, College of Medical and
Life Science, Silla University, Busan 617-736, Republic of

Korea

Maheshika S. Kurukulasuria

Department of Animal Science, Faculty of Agriculture,
University of Peradeniya, Peradeniya-20400, Sri Lanka

Chong M. Lee

University of Rhode Island, 6 Rhodney Ram Way, Kingston, RI
02881, USA

Yong-Xin Li

Marine Biochemistry Laboratory, Department of Chemistry,
Pukyong National University, Busan 608-737, Republic of
Korea

Xiuping Lin

Key Laboratory of Marine Bio-resources Sustainable
Utilization/Guangdong Key Laboratory of Marine Materia
Medica/Research Center for Marine Microbes, South China
Sea Institute of Oceanology, Chinese Academy of Sciences,
Guangzhou 510301, China

Yonghong Liu

Key Laboratory of Marine Bio-resources Sustainable
Utilization/Guangdong Key Laboratory of Marine Materia
Medica/Research Center for Marine Microbes, South China
Sea Institute of Oceanology, Chinese Academy of Sciences,
Guangzhou 510301, China

Ines López-López

Instituto de Ciencia y Tecnología de Alimentos y Nutrición-
ICTAN (Formerly Instituto del Frío) (CSIC). Ciudad
Universitaria, 28040-Madrid, Spain

Vazhiyil Venugopal Menon

Seafood Technology Section, Food Technology Division,
Bhabha Atomic Research Center, Mumbai 400085, India

Jesús M. Mercado

Centro Oceanográfico de Málaga. Instituto Español de
Oceanografía. Puerto Pesquero s/n. Apdo. 285, Fuengirola-
29640, Spain

Ladislava Mišurcová

Tomas Bata University in Zlín, Faculty of Technology,
Department of Food Technology and Microbiology, Czech
Republic

Abhijit Mitra

Department of Marine Science, University of Calcutta, 35
B.C. Road, Kolkata-700019, India

Kazuo Miyashita

Faculty of Fisheries Sciences, Hokkaido University, 3-1-1
Minato, Hakodate, Hokkaido 041-8611, Japan

Antonio Moreda-Piñeiro

Department of Analytical Chemistry, Nutrition and
Bromatology, Faculty of Chemistry, University of Santiago
de Compostela, 15782 Santiago de Compostela, Spain

Taek-Jeong Nam

College of Fisheries Science, Pukyong National University,
Busan 608-737, Republic of Korea

Bhaskar Narayan

Department of Meat, Fish & Poultry Technology, CFTRI,
Mysore 570 020, India

Dai-Hung Ngo

Marine Biochemistry Laboratory, Department of Chemistry,
Pukyong National University, Busan, Republic of Korea

Thanh T. Ngu

Department of Chemistry, The University of Toronto,
Toronto, Ontario, Canada

Phuong Hong Nguyen

Department of Marine Life Science, and Marine Life
Research & Education Center, Chosun University, Gwangju-
501759, Republic of Korea

Yoshimi Niwano

New Industry Creation Hatchery Center, Tohoku University,
6-6-10 Aoba, Aramaki, Aoba-ku, Sendai, Miyagi-9808579,
Japan

Sudha Narayanan Parapurath

Department of Chemistry, DKM College, Thiruvalluvar
University, Vellore - 632 001, Tamil Nadu, India

Enrique J. Peña-Salamanca

Applied Plant Biology Research Group, Department of
Biology, Universidad del Valle, A.A. 25360 Cali, Colombia

Elena Peña-Vázquez

Department of Analytical Chemistry, Nutrition and
Bromatology, Faculty of Chemistry, University of Santiago
de Compostela, 15782 Santiago de Compostela, Spain

Jiang Peng

Key Laboratory of Experimental Marine Biology, Chinese
Academy of Sciences at Institute of Oceanology, Chinese