

The tropical brown alga Lobophora variegata as a bioindicator of mining contamination in the New Caledonia lagoon: a field transplantation study

Laetitia Hédouin, Paco Bustamante, Renaud Fichez, Michel Warnau

▶ To cite this version:

Laetitia Hédouin, Paco Bustamante, Renaud Fichez, Michel Warnau. The tropical brown alga Lobophora variegata as a bioindicator of mining contamination in the New Caledonia lagoon: a field transplantation study. Marine Environmental Research, 2008, 66 (4), pp.438-444. 10.1016/j.marenvres.2008.07.005 . hal-00326628

HAL Id: hal-00326628 https://hal.science/hal-00326628

Submitted on 3 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	The tropical brown alga <i>Lobophora variegata</i> as a bioindicator of mining						
2	contamination in the N	New Caledonia lagoon: a field transplantation study					
3							
4	Laetitia Hédouin ¹⁻³ , Paco Bustamante ² , Renaud Fichez ³ and Michel Warnau ^{1*}						
5							
6	¹ International Atomic Energy	gy Agency – Marine Environment Laboratories (IAEA-MEL), 4					
7	Quai Antoine 1er, MC-98000 Principality of Monaco						
8	² Littoral, Environnements et Sociétés (LIENSs), UMR 6250 CNRS-Université de La						
9	Rochelle, 2 rue Olympe de Gouges, F-17042 La Rochelle cedex 01						
10	³ Institut de Recherche pour le Développement (IRD-Nouméa Center), BP A5, 9884 Nouméa						
11	cedex, New-Caledonia						
12							
13	* Corresponding Author :	Michel Warnau					
14	Present address:	LIENSs, UMR 6250, CNRS-Université de La Rochelle					
15		2 rue Olympe de Gouges, F-17042 La Rochelle cedex 01					
16		Phone : +33 6 62 53 83 27 ; E-mail : <u>warnaumichel@yahoo.com</u>					
17							
18							

19 ABSTRACT.

20

21 Previous field and laboratory studies have identified the alga Lobophora variegata as a good 22 candidate for biomonitoring metal contamination in the New Caledonia lagoon which is 23 subjected to intensive and extensive metal inputs from land-based mining activities. The aim 24 of this work was to further assess the bioindicative potential of this species by investigating, 25 in the field, its bioaccumulation capacity for local key contaminants, i.e. Ag, As, Cd, Co, Cr, 26 Cu, Mn, Ni and Zn. Algae from clean and contaminated sites were cross-transplanted for a 27 period of three months in order to determine the *in situ* uptake and depuration kinetics of the 28 nine elements. Results indicate that algae transplanted to the contaminated site displayed a 29 significant linear increase in concentration with time for Ag, As, Cd, Co, Cr, Cu, Mn and Ni. 30 In contrast, algae transplanted to the clean site did not show major depuration of these 31 elements, except for Co. Overall, L. variegata showed a rapid temporal response in metal 32 uptake, especially for the elements intensively released into the coastal environment of New 33 Caledonia (viz., Co, Cr, Mn and Ni). This species appears therefore as an excellent 34 bioindicator species of metal contamination in this area. Our results also provide background 35 information necessary for using L. variegata under in situ experimental conditions so as to 36 provide better quantitative information on ambient metal contamination levels. The wide 37 distribution of L. variegata in tropical areas further enhances its potential as a bioindicator 38 species of metal contamination in other tropical coastal environments.

39

40

41 *Keywords:* Metals; Bioaccumulation; Depuration; Biomonitoring; Sentinel organism;

42 Tropical environment

43 **1. Introduction**

44

Most studies dealing with bioindicators in aquatic systems focus on contaminant 45 46 concentrations in various species, whereas very few have been conducted to actually test the 47 validity of the alleged bioindicator species (see e.g., Warnau et al., 1996; Rainbow, 2002; 48 Coteur et al., 2003). The lack of background scientific information necessary to derive proper 49 biological tools to be used in environmental monitoring programmes is even more 50 pronounced in coral reef ecosystems, despite their increasingly acknowledged sensitivity to 51 environmental stresses (e.g., Hoegh-Guldberg, 1999). In this respect, New Caledonia is a very 52 good example. This small SE Pacific tropical Island contains one of the major Ni ore deposits 53 worldwide and, for about a century, its economic development has been essentially based on 54 Ni mining activities. Its huge coral reef lagoon is naturally influenced by natural erosion of 55 the metal-rich soils and associated metal inputs (Labrosse et al., 2000). In addition, intense 56 local mining activities result in substantial anthropogenic inputs of metals into the lagoon and 57 thereby constitute a threat to the local coastal ecosystems (e.g., Bird et al., 1984; Laganier, 58 1991; Ambatsian et al., 1997). Despite these important metal contamination sources, 59 ecotoxicological information regarding the lagoon is very scarce (Labrosse et al., 2000; 60 Metian et al., 2005, 2008a,b; Fichez et al., 2005; Hédouin et al., 2006, 2007, 2008).

The usefulness of bioindicator species to monitor the extent of the contamination in the marine environment is now well established (e.g., O'Connor, 1998; Warnau and Bustamante, 2007). Among marine organisms, brown macroalgae are known to efficiently accumulate metals from their environment (e.g. Försberg et al., 1988; Phillips, 1990). Therefore, the Phaeophyceae family has been used as indicators of metal contamination since the early seventies (Burrows, 1971; Bryan, 1983; Söderlund et al., 1988). However, as the general rule mentioned earlier, these studies were mainly conducted in temperate zones and far less

attention has been paid to the tropical and sub-tropical areas (e.g., Karez et al., 1994; Amado
Filho et al., 1999).

70 In New Caledonia, the brown alga Lobophora variegata has recently been suggested as a 71 possible bioindicator organism. Indeed, this species is of reasonable size, sessile, easily 72 collectable and displays high metal bioaccumulation capacity (Metian et al., 2006, 2008b). In 73 particular, Metian et al. (2006, 2008b) demonstrated that the alga concentrates Cd, Co, Cr, 74 Mn, Ni and Zn in direct proportion to the dissolved element concentrations in ambient 75 seawater, which is one of the most important pre-requisites for selecting a bioindicator species 76 (Phillips, 1990; Warnau et al., 1997). In this respect, L. variegata tissue concentrations were 77 thousands of times higher relative to those in seawater and metal retention efficiency was 78 shown to be independent of the exposure concentration (Metian et al., 2006, 2008b). The 79 latter laboratory study provided essential information regarding the excellent bioindicative 80 potential of L. variegata; however, information on the metal bioaccumulation behaviour of 81 the alga is still needed in the field.

The aim of the present work was therefore to determine the bioconcentration and retention capacities of *L. variegata* for nine selected elements (Ag, As, Cd, Co, Cr Cu, Mn, Ni and Zn) under field conditions, using cross-transplantation experiments in the New Caledonia lagoon. These experiments were carried out in order to determine whether transplanted algae could concentrate and eliminate the selected elements up to similar levels and at similar rates as resident populations, as well as to assess the period of time necessary for them to reach concentrations representative of the resident populations.

90 2. Materials and methods

91

92 2.1. Selection of the transplantation locations

93

94 Recent studies have provided data on element concentrations in different areas of the lagoon of New Caledonia (Hédouin 2006; Hédouin et al. 2008; Metian et al. 2008a) and 95 96 allowed the selection of a "reference" site and a "contaminated" site where the cross-97 transplantation experiments were carried out. Maa Bay was identified as a suitable 98 "reference" site because of the low element concentrations measured in algae as well as in 99 sediments, and Boulari Bay was identified as the "contaminated" site as it displays very high 100 concentrations in both the resident algae and sediments, due to terrigenous inputs from both 101 natural and mining-induced soil erosion (Fig. 1).

102

103 2.2. Experimental design

104

Fifty specimens of *L. variegata* were collected in February 2005 in Maa Bay. Ten individuals were analysed for their content of Ag, As, Cd, Co, Cr Cu, Mn, Ni and Zn (see below) in order to establish baseline concentrations at the beginning of the experiment (t₀). The 40 remaining algae were transplanted for 103 d in Boulari Bay (contaminated site). The same number of algae from Boulari Bay was transferred to Maa Bay at the same time in order to follow the depuration of the contaminants from these algae.

From this time onwards, 5 individuals of the resident population and 5 transplanted organisms (in both reference and contaminated sites) were collected at different time intervals over a 103-d period in order to compare the change and variability of element concentrationsin transplanted and resident algae.

At t_0 , all organisms, including control resident specimens, were placed in plastic cages ($100 \times 100 \times 50$ cm) anchored between 4 and 5 m depth. Cages were made of 1-cm mesh plastic net to ensure free seawater circulation within the cage. Transplanted and control algae were collected by SCUBA diving, transported to the laboratory in clean, acid-washed PET bags, and processed for element analyses the same day (typically within 4 to 5 hrs).

120

121 2.3. Sample preparation and analyses

122

In the laboratory, the algae were cleansed of their epiphytes and any attached sediment grains by gentle scrubbing and rinsing several times in seawater from their respective sampling sites. The algae were then weighed (wet wt), dried at 60°C until constant weight, and weighed again (dry wt) before being stored in acid-washed, hermetically sealed PET containers until further analysis.

Algal samples (200-300 mg dry wt) were digested using 6 ml of 65 % HNO₃, 2 ml of 30 % HCl and 0.5 ml of 40 % HF (Merck, suprapur quality). Acidic digestions were first carried out overnight at room temperature, then using a MARS V microwave (30-min long linear increase up to 115°C followed by 15 min at 115°C) to complete the mineralization. Each sample volume was then adjusted to 50 ml with milli-Q quality water.

Elements were analysed using a Varian Vista-Pro ICP-OES (As, Cr, Cu, Mn, Ni, and Zn) or a Varian ICP-MS Ultra Mass 700 (Ag, Cd and Co). Three control samples (two certified reference materials –CRM– and one blank), treated and analysed in the same way as the samples, were included in each analytical batch. The CRM were dogfish liver DOLT-3 (NRCC) and lobster hepatopancreas TORT-2 (NRCC). The results from CRM analysis

138	indicated a recovery ranging from 81 % (Ni) to 113 % (Zn) (Table 1). The detection limits
139	were 31 (As), 1.3 (Cr), 3.8 (Cu), 0.15 (Mn), 1.1 (Ni) and 2.4 (Zn) µg g ⁻¹ dry wt for ICP-OES
140	and 0.1 (Ag), 0.15 (Cd) and 0.1 (Co) $\mu g g^{-1}$ dry wt for ICP-MS.

142 2.4. Statistical analyses

143

144 Uptake (eq. 1) and depuration (eq. 2) kinetics of the elements were determined using145 simple linear regression equations:

146

- 147 $C_t = C_0 + k_u t$ (eq. 1)
- 148
- 149 $C_t = C_0 k_e t$ (eq. 2)

150

where C_t and C_0 are the element concentration ($\mu g g^{-1} dry wt$) in algae at time t (d) and 0, respectively, and k is the uptake (k_u) or depuration (k_e) rate constant ($\mu g g^{-1} dry wt d^{-1}$) (Temara et al. 1998). Constants of the equation and their statistics were estimated by iterative adjustment of the model and Hessian matrix computation using the nonlinear curve-fitting routines in the Statistica® 5.2.1 software.

On the first day (t₀) of the transplantations, element concentrations in algae from the reference site were compared to those from contaminated stations using one-way analysis of variance (ANOVA) followed by the multiple comparison test of Tukey (Zar 1996). Element concentrations at the end of transplantation period were also compared to those of resident algae from the transplanted stations (1-way ANOVA). In addition, when element concentrations in resident algae showed a significant increase/decrease with time, the slope of 162 the regression (k_u or k_e) was compared with the slope of the regression for transplanted algae 163 (Zar 1996). The level of significance for statistical analyses was always set at $\alpha = 0.05$.

164

165 **3. Results**

166

167 3.1. Starting day of transplantation

168

169 At t₀, the concentrations of Ag, As, Co, Cr, Mn and Ni were significantly higher in algae 170 from Boulari Bay than in those from Maa Bay ($p_{Tukey} < 0.0006$ for Ag, As, Co, < 0.008 for 171 Mn and Ni, < 0.02 for Cr), whereas no significant difference was found for Cd, Cu and Zn 172 concentrations between the two sites (see Figs 2 and 3).

173

174 3.2. Transplantation from Maa Bay (reference) to Boulari Bay (contaminated site) (Fig. 2)

175

Element concentrations in the resident *L. variegata* population from Maa Bay did not vary significantly during the experiment for all elements, indicating that any variation in concentrations in algae transplanted to Boulari Bay were actually related to changes in environmental conditions. Since the cages in Boulari Bay were damaged after 71d, the transplantation experiment had to stop at that time and could not last for the expected 103-d period.

In algae transplanted to Boulari Bay, Zn was the only element which did not show a statistically significant increase in concentrations during the transplantation period ($p_{regression}$ slope = 0.5) (Fig. 2). In contrast, Ag, As, Cd, Co, Cr, Cu, Mn and Ni increased linearly over the observation period of 71 d ($R^2 = 0.71 - 0.90$ for Ag, Co, Cr, Mn and Ni, and $R^2 = 0.22 - 0.41$ for As, Cd and Cu). The uptake rate of Cr, Mn and Ni was higher by one to three orders of magnitude than that for the other elements. The concentrations of Cr, Mn and Ni increased respectively from 6.5, 63 and 9.0 μ g g⁻¹ dry wt at the beginning of the experiment up to 192, 516 and 280 μ g g⁻¹ dry wt after 71 d of transplantation.

At the end of the transplantation period, the concentrations of Ag, Cd, Co, Cr, Cu, Mn and Ni in algae in Boulari Bay were significantly higher in transplanted algae than in the resident population (from 1.6 to 2.9 fold; p_{Tukey} always < 0.003). No significant difference was observed for As.

194

195 3.3. Transplantation from Boulari Bay (contaminated) to Maa Bay (reference site) (Fig. 3)

196

In the course of the transplantation from the contaminated site to the reference site, Co concentrations decreased linearly (k_e : 0.036 µg g⁻¹ dry wt d⁻¹; R² = 0.1) whereas Mn and Zn concentrations increased linearly (k_u = 1.87 and 0.30 µg g⁻¹ dry wt d⁻¹, R² = 0.53 and 0.15, respectively) (Fig. 3). With the exception of the measurements done at day 16, Ag concentrations in algae were below the detection limit (< 0.1 µg g⁻¹ dry wt), precluding any regression fit calculation. No significant linear regression could be calculated for all the other elements.

No significant variation in element concentrations was found in the *L. variegata* resident population in Boulari Bay during the observation period, except for Mn and Zn. For these two latter metals, a significant increase in concentration was observed. The corresponding estimated uptake rate constants ($k_u = 3.18$ and $0.39 \ \mu g \ g^{-1}$ dry wt d⁻¹ for Mn and Zn respectively, p < 0.04) were not significantly different from those calculated for the Boulari Bay algae that were transplanted in Maa Bay. At the end of the experiment, Co and Mn concentrations were significantly higher (p_{Tukey} = 0.03 and 0.0002, respectively) in transplanted algae than in the resident population (1.9 fold higher for Co and 5.2 for Mn), whereas no significant difference was found for Zn.

213

214 **4. Discussion**

215

When transplanted from the reference (Maa Bay) to the contaminated site (Boulari Bay), the tropical brown alga *L. variegata* readily took up Ag, As, Cd, Co, Cr, Cu, Mn and Ni, which demonstrated that a significant proportion of the ambient trace metal contamination was occurring in bioavailable chemical forms and confirmed that the target algal species has a strong potential to accumulate these contaminants.

In a comparable one-month duration transplantation experiment in Sepatiba Bay, Brazil, Amado Filho et al. (1999) observed that the brown alga *Padina gymnospora* was able to rapidly accumulate Cd and Zn, which suggests that a strong bioaccumulation capacity is a general feature among brown algae. This further supports the suggestion to consider this taxonomic group as metal bioindicators in tropical areas.

226 After approximately one month L. variegata individuals transplanted to the contaminated 227 site reached Ag, As, Cd, Co, Cr, Cu, Mn and Ni concentrations similar to those measured in 228 resident algae from Boulari Bay (see Fig. 2). Surprisingly, beyond that period, concentrations 229 of Ag, Cd, Co, Cr, Cu, Mn and Ni continued to increase, reaching values significantly higher 230 than those measured in the resident population. These observations suggest that the resident 231 algae, subjected to chronic elevated metal exposure, could have developed adaptive 232 response(s) to handle high levels of contamination by, e.g., regulating the intake and/or 233 depuration rate of the contaminants, through either physiological or genetic adaptation 234 (Klerks and Weis 1987; Warnau et al. 1995; Ma et al. 2000). This is further supported by laboratory experiments which demonstrated that during short-term exposures (14-d), viz. a
period of time insufficient to allow for any possible adaptation mechanisms to occur, uptake
of Ag, Cd, Co, Cr, Mn, Ni and Zn in *L. variegata* from a single population was linear over the
duration of the experiments and reached tissue concentrations that were directly proportional
to the metal concentrations in seawater (over 2 to 3 orders of magnitude) (Metian et al. 2006,
2008b).

The strong bioaccumulation capacity for Ag, As, Cd, Co, Cr, Cu, Mn and Ni and the ability of the alga to provide quantitative information on contaminant levels in its environment, as indicated by both previous laboratory studies and the present field work, converge in demonstrating the usefulness of *L. variegata* as a bioindicator species in the New Caledonia lagoon.

For biomonitoring purposes, contaminant levels can be monitored in the marine 246 247 environment through the use of resident algae, since they were shown to be able to 248 discriminate different locations according to their level of contamination (Hédouin 2006, 249 present study). However, our study also indicates that the use of transplanted algae would 250 allow obtaining information that is more discriminating (since concentrations of several 251 contaminants are higher in transplanted algae than in the resident ones) and that reflects more 252 quantitatively the contaminant concentrations in the ambient seawater. Indeed a proportional 253 relationship between contaminant concentrations in transplanted algae and that in the 254 environment exists (as has been shown experimentally, Metian et al. 2006, 2008b) but a 255 breakdown in this relationship may occur for resident algae, probably due to certain 256 adaptation mechanisms as discussed above. Hence, the use of transplanted algae could be a 257 more sensitive and discriminating tool than resident algae to assess the level of metal 258 contamination in the New Caledonia coastal zone, as it would avoid interference by such 259 possible adaptation mechanisms.

260 Whereas L. variegata showed a rapid and efficient response time when transplanted to a 261 contaminated environment, the case was very different when algae were transplanted from the 262 contaminated bay to the reference site. Indeed, except for Co where some significant 263 depuration occurred, our study showed that the concentrations of the other elements were 264 basically unchanged after 3 months of transplantation. These observations contrast somewhat 265 with the results from previous laboratory experiments on L. variegata which suggested that 266 some metals were characterized by relatively fast turnover rates in the alga, with short 267 biological half-lives $(T_{b_{2}})$ of about 1 month for Cr, Mn, and Zn and 1 week for Ni (Metian et 268 al. 2006, 2008b).

The Phaeophyceae, to which *L. variegata* belongs, are well known to strongly bind metal ions (see e.g., Bryan 1984), both via cell wall adsorption (biosorption) and cell absorption with subsequent strong binding to intracellular macromolecules such as polyphenols, phytochelatins and metallothioneins (e.g. Ragan et al. 1979; Morris et al. 1999; Cobbett and Goldsbrough 2002). Polyphenols are present in very large proportions in *L. variegata* (viz., typically from 8 to 13 % of the total algal dry wt; Targett et al. 1992). Therefore it is quite likely that cell absorption would be the predominant accumulation process in this species.

276 Besides being responsible for the high bioconcentration efficiency of L. variegata, the 277 elevated content in these metal-binding macromolecules could also explain the virtual lack of 278 depuration of certain elements in the algae transplanted from the contaminated site to the 279 reference station during our experiment. Indeed, past exposure history may influence further 280 contaminant elimination, as has been reported for example in oysters (e.g., Wallner-281 Kersanach et al. 2000). Therefore, if algae from the contaminated area have developed 282 efficient detoxification strategies based on metal sequestration (e.g. via their elevated content 283 in polyphenols), most of the tissue-associated metal pool would be strongly bound to 284 intracellular components, which would logically result in high initial metal retention when 285 transplanted into a less contaminated area. Nevertheless, in order to better understand 286 depuration and detoxification processes of metals in *L. variegata*, further experimental studies 287 should be conducted using long-term depuration experimental designs and with algae having 288 different metal exposure histories. This could be done by carrying out field depuration 289 experiments with (1) algae coming from a contaminated sites and (2) algae collected from a 290 reference site, then transplanted for a few months into a contaminated site prior to being 291 replaced in the reference site to follow metal depuration, in parallel with regular 292 measurements of the intracellular content of metal-binding macromolecules.

293 Regarding the particular case of Mn and Zn, an increase in concentration was observed in 294 the algae collected from the contaminated site (Boulari Bay) and transplanted in the reference 295 site (Maa Bay). However, a similar and concomitant increase in Mn and Zn concentrations 296 was measured in the resident algae from Boulari Bay. This observation strongly suggests that 297 this change in metal concentrations was due to some specific physiological parameters in the 298 algae rather than to an uptake of Mn and Zn in relation to the level of contamination in the 299 site of transplantation. This assumption is further supported by the fact that the Maa Bay 300 algae that were transplanted to Boulari Bay actually took up Mn very efficiently (tissue 301 concentrations increased by two orders of magnitude), thus indicating that, in terms of 302 bioavailable metal levels, Maa Bay is actually similarly (Zn) or much less (Mn) contaminated 303 than Boulari Bay.

305 **5. Conclusion**

306

307 The cross-transplantation experiments clearly demonstrated that the alga L. variegata is a 308 powerful and informative bioindicator of metal contamination in the New Caledonia lagoon. 309 It displays high bioconcentration capacities, especially for Co, Cr, Mn and Ni, which are the 310 main elements of concern in this region due to their worldwide importance in the context of 311 Ni-ore exploitation. The present in situ transplantation study has also provided essential data 312 regarding the relevance and usefulness of using this species for active biomonitoring, and 313 complements a former study on the use of resident L. variegata populations for surveying 314 metal contamination (passive biomonitoring) (Hédouin 2006). Hence this new information 315 allows extending monitoring studies to areas of the New Caledonia lagoon where L. variegata 316 does not occur naturally.

Finally, due to the wide distribution of the brown alga *L. variegata* in tropical areas (Targett et al. 1992), our study further underscores the usefulness of this algal species as a tool for biomonitoring metal contamination levels in other tropical environments where adequate bioindicators may be lacking.

321

322 Acknowledgments

323

The authors gratefully thank O. Pringault (IRD-Nouméa) for assistance in the field and C. Churlaud (CCA, Univ. La Rochelle) for technical assistance at the ICP facilities. LH was beneficiary of a PhD grant (CIFRE, France) supported by the Goro-Nickel Company, New Caledonia. MW is an Honorary Senior Research Associate of the National Fund for Scientific Research (NFSR, Belgium) and holds a 2008 Invited Expert position at LIENSs (Université de La Rochelle), supported by the Conseil Régional de Poitou-Charentes. This work was
supported by the IAEA, the IRD and the French PNEC Programme (Chantier NouvelleCalédonie). The IAEA is grateful for the support provided to its Marine Environment
Laboratories by the Government of Monaco.

333

334 **References**

- 335
- Amado Filho, G.M., Andrade, L.R., Karez, C.S., Farina, M., Pfeiffer, W.C. 1999. Brown
 algae species as biomonitors of Zn and Cd at Sepetiba Bay, Rio de Janeiro, Brazil.
 Marine Environmental Research 48, 213-224.
- Ambatsian, P., Fernex, F., Bernat, M., Parron, C., Lecolle, J. 1997. High metal inputs to
 closed seas: the New Caledonia lagoon. Journal of Geochemical Exploration 59, 59-74.
- Bird, E.C.F., Dubois, J.P., Iltis, J.A. 1984. The impacts of opencast mining on the rivers and
 coasts of New Caledonia. United Nations University Press, Tokyo.
- 343 Bryan, G.W. 1983. Brown seaweed, *Fucus vesiculosus*, and the gastropod, *Littorina littoralis*,
- 344 as indicators of trace-metal availability in estuaries. Science of the Total Environment 28,345 91-104.
- Bryan, G.W. 1984. Pollution due to heavy metals and their compounds. Marine Ecology 5,
 1290-1331.
- Burrows, E.M. 1971. Assessment of pollution effects by the use of algae. Proceedings of the
 Royal Society of London B Biological Sciences 177, 295-306.
- Cobbett, C., Goldsbrough, P. 2002. Phytochelatins and metallothioneins: roles in heavy metal
 detoxification and homeostasis. Annual Review of Plant Biology 53, 159-182.
- 352 Coteur G., Gosselin P., Wantier P., Chambost-Manciet Y., Danis B., Pernet P., Warnau M.,
- 353 Dubois P. 2003. Echinoderms as bioindicators, bioassays, and impact assessment tools of

- 354 sediment-associated metals and PCBs in the North Sea. Archives of Environmental
 355 Contamination and Toxicology 45, 190-202.
- 356 Fichez, R., Adjeroud, M., Bozec, Y.M., Breau, L., Chancerelle, Y., Chevillon, C., Douillet,
- 357 P., Fernandez, J.M., Frouin, P., Kulbicki, M., Moreton, B., Ouillon, S., Payri, C., Perez,
- T., Sasal, P., Thébault, J. 2005. A review of selected indicators of particle, nutrient and
 metal inputs in coral reef lagoon systems. Aquatic Living Resources 18, 125-147.
- Försberg, A., Söderlung, S., Frand, A., Petersson, L.R., Pedresén, M. 1988. Studies on metal
 content in the brown seaweed, *Fucus vesiculosus*, from the Archipelago of Stockholm.
 Environmental Pollution 49, 245-263.
- Hédouin, L., Metian, M., Cotret, O., Teyssié, J.L., Fowler, S.W., Fichez, R., Warnau, M.
 2006. Allometric relationships in the bioconcentration of heavy metals by the edible
 tropical clam *Gafrarium tumidum*. Science of the Total Environment 366, 154-163.
- Hédouin, L., Pringault, O., Metian, M., Bustamante, P., Warnau, M. 2007. Nickel
 bioaccumulation in bivalves from the New Caledonia lagoon: Seawater and food
 exposure. Chemosphere 66, 1449-1457.
- Hédouin, L., Bustamante, P., Churlaud, C., Pringault, O., Fichez, R., Warnau, M. 2008.
 Trends in concentrations of selected metalloid and metals in two bivalves from the SW
 lagoon of New Caledonia. Ecotoxicology and Environmental Safety (in press,
 doi:10.1016/j.ecoenv.2008.04.004).
- Hédouin, L. 2006. Caractérisation d'espèces bioindicatrices pour la surveillance des activités
 minières et la gestion de l'environnement en milieu récifal et lagonaire: application au
 lagon de Nouvelle-Calédonie. Ph.D. Thesis, Océanologie Biologique et Environnement
 Marin, University of La Rochelle, France.
- Hoegh-Guldberg, O. 1999. Climate change, coral bleaching and the future of the world's
 coral reefs. Marine and Freshwater Research 50, 839-866.

- Karez, C.S., Magalhaes, V.F., Pfeiffer, W.C., Amado Filho, G.M. 1994. Trace metal
 accumulation by algae in Sepetiba Bay, Brazil. Environmental Pollution 83, 351-356.
- 381 Klerks, P.L., Weis, J.S. 1987. Genetic adaptation to heavy metals in aquatic organisms: a
 382 review. Environmental Pollution 45, 173-205.
- 383 Labrosse, P., Fichez, R., Farman, R., Adams, T. 2000. New Caledonia, in: Sheppard, C.R.C.
- 384 (Ed.), Seas at the Millenium: an environmental evaluation. Pergamon, Amsterdam, pp.
 385 723-736.
- Laganier, R. 1991. Erosion, transport and sedimentation processes associated with opencast
 mining in New Caledonia: interactions with weather and climate, in: ORSTOM (Ed.),
 South Pacific environments: interactions with weather and climate. New Zealand, pp. 8385.
- Ma, X.L., Cowles, D.L., Carter, R.L. 2000. Effect of pollution on genetic diversity in the bay
 mussel *Mytilus galloprovincialis* and the acorn barnacle *Balanus glandula*. Marine
 Environmental Research 50, 559-563.
- Metian, M., Hédouin, L., Barbot, C., Teyssié, J.L., Fowler, S.W., Goudard, F., Bustamante,
 P., Durand, J.P., Piéri, J., Warnau, M, 2005. Use of radiotracer techniques to study
 subcellular distribution of metals and radionuclides in bivalves from the Noumea Lagoon,
- 396 New Caledonia. Bulletin of Environmental Contamination and Toxicology 75, 89-93.
- 397 Metian, M., Hédouin, L., Giron, E., Buschiazzo, E., Borne, V., Paganelli, J., Boudjenoun, R.,
- 398 Cotret, O., Teyssié, J.L., Fowler, S.W., Warnau, M. 2006. Bioaccumulation of selected
- heavy metals in the brown alga *Lobophora variegata*: a radiotracer study, in: Isotopes in
 Environmental Studies, IAEA-CSP-26. IAEA, Vienna, pp. 323-324.
- 401 Metian, M., Bustamante, P., Hédouin, L., Warnau, M. 2008a. Accumulation of trace elements
 402 in the tropical scallop *Comptopallium radula* from coral reefs in New Caledonia.
 403 Environmental Pollution 152, 543-552.

404	Metian, M., Giron, E., Borne, V., Hédouin, L., Teyssié, J.L., Warnau, M. 2008b. The brown
405	alga Lobophora variegata, a bioindicator species for surveying metal contamination in
406	tropical marine environments. Journal of Experimental Marine Biology and Ecology 362,
407	49-54.

- Morris, C.A., Nicolaus, B., Sampson, V., Harwood, J.L., Kille, P. 1999. Identification and
 characterization of a recombinant metallothionein protein from a marine alga, *Fucus vesiculosus*. The Biochemical Journal 338, 553-560.
- 411 O'Connor, T.P. 1998. Mussel Watch results from 1986 to 1996. Marine Pollution Bulletin 37,
 412 14-19.
- Phillips, D.J.H. 1990. Use of macroalgae and invertebrates as monitors of metal levels in
 estuaries and coastal waters, in: Furness, R.W., Rainbow, P.S. (Eds.), Heavy metals in the
 marine environment. CRC Press, Boca Raton, pp. 81-99.
- Ragan, M.A., Smidsrod, O., Larsen, B. 1979. Chelation of divalent metal ions by brown algal
 polyphenols. Marine Chemistry 7, 265-271.
- 418 Rainbow, P.S. 2002. Trace metal accumulation in aquatic invertebrates: why and so what?
 419 Environmental Pollution 120, 497-507.
- 420 Söderlund, S., Forsberg, A., Pedersen, M. 1988. Concentrations of cadmium and other metals
- in *Fucus vesiculosus* L. and *Fontinalis dalecarlica* Br. Eur. from the northern Baltic Sea
 and the southern Bothnian Sea. Environmental Pollution 51, 197-212.
- Targett, N.M., Coen, L.C., Boettcher, A.A., Tanner, C.E. 1992. Biogeographic comparisons
 of marine algal polyphenolics: evidence against a latitudinal trend. Oecologia 89, 464425 470.
- Temara A., Aboutboul P., Warnau M., Jangoux M., Dubois P. 1998. Uptake and fate of lead
 in the common asteroid *Asterias rubens* (Echinoderm). Water, Air, and Soil Pollution
 102, 201-208.

- Wallner-Kersanach, M., Theede, H., Eversberg, U., Lobo, S. 2000. Accumulation and
 elimination of trace metals in a transplantation experiment with *Crassostrea rhizophorae*.
 Archives of Environmental Contamination and Toxicology 38, 40-45.
- Warnau, M., Bustamante, P. 2007. Radiotracer techniques: a unique tool in marine
 ecotoxicological studies. Environmental Bioindicators 2, 217-218.
- Warnau, M., Teyssié, J.L., Fowler, S.W. 1995. Effect of feeding on cadmium
 bioaccumulation in the echinoid *Paracentrotus lividus* (Echinodermata). Marine Ecology
 Progress Series 126, 305-309.
- Warnau, M., Teyssié, J.L., Fowler, S.W. 1996. Biokinetics of selected heavy metals and
 radionuclides in two marine macrophytes: the seagrass *Posidonia oceanica* and the alga
- 439 *Caulerpa taxifolia*. Marine Environmental Research 41, 343-362.
- Warnau, M., Teyssié, J.L., Fowler, S.W. 1997. Cadmium bioconcentration in the echinoid *Paracentrotus lividus:* influence of the cadmium concentration in sea water. Marine
 Environmental Research 43, 303-314.
- 443 Zar, J.H. 1996. Biostatistical analysis. Prentice-Hall, Upper Saddle River, New Jersey.

445	
446	Captions to Figures
447	
448	
449	Figure 1. Map indicating the location of the transplantation sites: Maa Bay and Boulari Bay,
450	New Caledonia.
451	
452	
453	Figure 2. Element concentrations ($\mu g g^{-1}$ dry wt; mean \pm SD; n = 5) in <i>Lobophora variegata</i>
454	transplanted from Maa Bay (reference site) to Boulari Bay (contaminated site).
455	Solid lines indicate significant variation in element concentrations in transplanted algae (T-
456	BOU); dash lines indicate element concentrations in the resident algal population of Maa Bay
457	(Control MAA; $n = 30$).
458	
459	
460	Figure 3. Element concentrations ($\mu g g^{-1} dry wt$; mean \pm SD; n = 5) in <i>Lobophora variegata</i>
461	transplanted from Boulari Bay (contaminated site) to Maa Bay (reference site).
462	Solid lines indicate significant variation in element concentrations in transplanted algae (T-
463	MAA); dash lines indicate element concentrations in the resident algal population of Boulari
464	Bay (Control BOU; $n = 30$).

Figure 1

Figure 2

Figure 3

Table 1. ICP-OES and ICP-MS analyses of two certified reference materials: certified and measured values (mean \pm SD; μ g g⁻¹ dry wt; n = 5) and recovery (%).

Flomonto	Method	TORT-2			DOLT-3		
Liements		Measured	Certified	% Recovery	Measured	Certified	% Recovery
Ag	ICP-MS				1.07 ±	1.20 ± 0.07	89
As	ICP-OES	22.3 ± 2.2	21.6 ± 1.8	103	9.45 ± 0.97	10.20 ± 0.50	93
Cd	ICP-MS	26.4 ± 3.8	26.7 ± 0.6	99	17.0 ± 3.1	19.4 ± 0.6	88
Со	ICP-MS	0.52 ± 0.09	0.51 ± 0.09	102			
Cr	ICP-OES	0.66 ± 0.19	0.77 ± 0.15	85			
Cu	ICP-OES	98.4 ± 11.2	106.0 ± 10.0	93	31.2 ± 2.4	31.2 ± 1.0	100
Mn	ICP-OES	12.5 ± 1.2	13.6 ± 1.2	92			
Ni	ICP-OES	2.02 ± 0.35	2.50 ± 0.19	81	3.05 ± 0.76	2.72 ± 0.35	112
Zn	ICP-OES	188 ± 20	180 ± 6	104	97.7 ± 7.0	86.6 ± 2.4	113