
IGUATERA field reference guide un guide pratique
C

folding linescover.indd 1 9/21/05 8:25:20 AM

© Secretariat of the Pacific Community 2005

All rights for commercial / for profit reproduction or translation, in any form,
reserved. SPC authorizes the partial reproduction or translation of this material for

scientific, educational or research purposes, provided that SPC and the source
document are properly acknowledged. Permission to reproduce the document and/or

translate in whole, in any form, whether for commercial / for profit or non-profit
purposes, must be requested in writing. Original SPC artwork may not be altered or

separately published without permission.

Original text: French

Secretariat of the Pacific Community Cataloguing-in-publication data

Laurent, Dominique et al.

 Ciguatera: a field reference guide. Ciguatera : un guide pratique / by - par
 Dominique Laurent, Being Yeeting, Pierre Labrosse, and Jean-Paul Gaudechoux

1. Poisonous fishes –Toxicology – Oceania
 I. Title II. Secretariat of the Pacific Community

615.945 AACR2

Agdex Pacific Islands 493/096

FDC 147

ISBN 982-00-0116-1 (SPC)
ISBN 2-7099-1556-1 (IRD)

Avant-propos 5

Remerciements 7

Chapitre 1 : Qu’est-ce que la ciguatera ? 8

Une compréhension récente 9

Les intoxications par le poisson 10

Un phénomène mondial 12

... séculaire... 13

... de grande incidence... 14

... et d’importance variable 16

La législation 22

Les toxines 24

Le mode d’action des toxines 27

Les symptômes de la ciguatera 29

Existe-t-il un traitement efficace ? 33

Peut-on déceler un poisson toxique ? 37

Les difficultés d’élaboration d’un test 38

Qu’est ce qu’un test immunologique ? 40

De nouveaux tests au stade de la validation 42

Tests immunologiques 42

Tests sur cultures de cellules 43

Tests par analyse chimique 43

Conditions favorisant une flambée de ciguatera 44

Les dinoflagellés, un problème de santé publique 45

Conclusion 47

Précautions essentielles 48

Chapitre 2 : Gestion de la ciguatera 50

La ciguatera : évaluation des risques 51

Questionnaire sanitaire 55

Collecte du savoir local et des données historiques 59

Surveillance des zones récifales 62

De l’évaluation du risque aux mesures de gestion 68

Bibliographie 75

Formulaire de déclaration d’une intoxication due à la
consommation de produits de la mer

80

Savoir local et données historiques,
questionnaire d’enquête

82

Collecte et traitement des échantillons d’algues 84

Foreword 5

Acknowledgements 7

Chapter 1: What is ciguatera? 8

Recent understanding 9

Fish poisoning 10

Widespread phenomenon 12

. . . A long history. . . 13

High incidence in the Pacific 14

Distribution 16

Legislation 22

The toxins 24

How the toxins work 27

Symptoms of ciguatera 29

Is there an effective treatment? 33

Can toxic fish be detected? 37

The difficulty of developing a test 38

What is an immunoassay? 40

New tests 42

Immunological tests 42

Cell culture tests 42

Chemical analysis tests 43

What factors favour a ciguatera outbreak? 43

Dinoflagellates, a public health problem 45

Conclusion 47

Essential precautions 48

Chapter 2: Management of ciguatera 50

Assessing the risk of ciguatera 51

Health questionnaire 55

Collecting traditional knowledge
and historical information

59

Monitoring of reef areas 62

From risk assessment to management measures 68

References 75

Seafood poisoning report form 81

Local knowledge and background data survey
questionnaire

83

The collection and processing of algae samples 84

4

5

Avant-propos

 La ciguatera est une intoxication alimentaire
liée à la consommation de poissons contaminés
par des toxines appelées ciguatoxines, prove-
nant de micro-algues vivant sur les récifs coral-
liens. Cette maladie est un problème non négli-
geable de santé publique dans l’océan Pacifique
et plus généralement dans tous les endroits de
la planète où se trouvent des zones de récifs
coralliens. Au cours des vingt dernières années,
plusieurs milliers de cas d’intoxication ont été
signalés mais ce nombre est très certainement
largement sous-estimé. La publicité négative
qui est faite autour de ce type d’intoxication
entraîne souvent une réduction des échanges
commerciaux intéressant les poissons de
récif au sein des communautés insulaires ; elle
nuit également aux exportations de ces pois-
sons (retombée qui a aussi ses aspects positifs
puisque plusieurs espèces menacées le sont par
la difficulté à maintenir les exportations à des
niveaux acceptables sur le plan écologique).

 Reconnaissant l’importance de ce problème
pour les populations océaniennes, le Secrétariat
général de la Communauté du Pacifique (CPS) et
l’Institut de Recherche pour le Développement
(IRD) ont décidé de collaborer à la publication
d’un ouvrage de référence qui serait une sorte
de guide de terrain faisant le point de toutes les
connaissances actuelles en la matière.

 Le premier chapitre de ce livre s’inspire large-
ment d’un document produit par l’ORSTOM
(IRD) en 1993 et qui faisait le point sur les aspects
théoriques de la ciguatera et leurs conséquences,
en insistant plus particulièrement sur l’utilisation
de remèdes traditionnels dans le Pacifique Sud.
Cette première partie a été actualisée pour tenir
compte des nouvelles connaissances en matière
d’intoxication ciguatérique.

Foreword

 Ciguatera is a form of food poisoning caused
by eating fish containing toxins called ciguatox-
ins which come from micro-algae living on coral
reefs. Ciguatera is a significant public health
issue in the Pacific and in all parts of the world
where coral reefs are found. Over the past 20
years, several thousand cases of poisoning have
been reported, but this number is certainly
greatly underestimated. The negative publicity
around these events often leads to a reduction
of commerce in reef fish in island communities
and also jeopardises reef fish exports (although
this is probably not an entirely negative
outcome given that several locally threatened
reef fish species are endangered by the difficulty
of controlling the export trade to ecologically
sustainable levels).

 Acknowledging the importance of this issue
for Pacific Island communities, the Secretariat
of the Pacific Community (SPC) and the Insti-
tute of Research for Development (IRD) have
decided to jointly produce a field guide review-
ing current knowledge on the matter.

 Chapter 1 of this book is mainly drawn from a
document produced by ORSTOM, now IRD, in
1993, which addressed the theoretical aspects
of ciguatera and its consequences, highlighting
the use of traditional remedies in the South
Pacific. This first part has been updated to
include new findings.

 Chapter 2 explains how to assess and reduce
the risk of ciguatera poisoning. It provides a
practical guide to methods and logical steps
for assessing and trying to manage the risk by
introducing monitoring measures amongst
other things.

6

 Le deuxième chapitre du guide de terrain
s’attache tout particulièrement à expli-
quer comment aborder et réduire le risque
d’empoisonnement ciguatérique pour les
consommateurs de poisson. Cette deuxième
partie se veut un guide pratique présentant les
méthodes et les étapes logiques pour évaluer et
tenter de gérer le risque en mettant en place,
entre autres, des mesures de suivi.

 J’espère que cet effort conjoint entre nos deux
organismes permettra à tous les gestionnaires
des services des pêches de la région de mieux
appréhender les cas d’intoxication ciguatérique
et de gérer au mieux le phénomène en appre-
nant à vivre avec ce risque tout en le réduisant
au strict minimum.

Dr Tim Adams
Directeur de la division Ressources marines

CPS

 I do hope that this joint effort between the
two organisations will enable fisheries managers
in the region to better understand the causes
of ciguatera fish poisoning and manage the
problem, learning to live with the risk while
reducing it to the absolute minimum.

Dr Tim Adams
Director, Marine Resources Division

SPC

7

Remerciements à :

Mary Power et Franck Magron pour
leurs conseils et leurs commentaires.

Photographies et illustrations :

Jipé Le-Bars

Les Hata

Rachel O’Shea

Marika Tortelier et l’IRD

Lida Pet-Soude

Thanks to:

Mary Power and Franck Magron for
their advice and comments.

Photos and drawings:

Jipé Le-Bars

Les Hata

Rachel O’Shea

Marika Tortelier and IRD

Lida Pet-Soude

 Comment contacter les auteurs ? How to contact the authors?

Dominique Laurent (dominique.laurent@noumea.ird.nc)
Laboratoire de Pharmacochimie des Substances Naturelles et Pharmacophores Redox,
UMR152 IRD – Université Paul Sabatier Toulouse III, Centre de Nouméa
BP A5, 98848 Nouméa Cedex
New Caledonia/Nouvelle-Calédonie

Being Yeeting (beingy@spc.int)
Senior Fisheries Scientist (Live Reef Fish)/Chargé de recherche principal (poissons de récif vivants)
Secretariat of the Pacific Community/Secrétariat général de la Communauté du Pacifique
BP D5 - 98848 Nouméa Cedex
New Caledonia/Nouvelle-Calédonie

Pierre Labrosse (labrossep@imrop.mr)
Conseiller du Directeur
Institut Mauritanien de Recherches Océanographiques et des Pêches (IMROP)
BP 22-Nouadhibou
République Islamique de Mauritanie/Islamic Republic of Mauritania

Jean-Paul Gaudechoux (jeanpaulg@spc.int)
Fisheries Information Adviser/Conseiller en information halieutique
Secretariat of the Pacific Community/Secrétariat général de la Communauté du Pacifique
BP D5 - 98848 Nouméa Cedex
New Caledonia/Nouvelle-Calédonie

For more information on IRD and SPC in New Caledonia, please visit the following web sites:
www.ird.nc and www.spc.int/coastfish

Pour plus d’informations sur l’IRD et la CPS en Nouvelle-Calédonie, veuillez consulter les sites suivants :
www.ird.nc et www.spc.int/coastfish

