

Investigation of Ag in the king scallop *Pecten maximus* using field and laboratory approaches

Marc Metian, Paco Bustamante, Richard P. Cosson, Laetitia Hédouin, Michel Warnau

► To cite this version:

Marc Metian, Paco Bustamante, Richard P. Cosson, Laetitia Hédouin, Michel Warnau. Investigation of Ag in the king scallop *Pecten maximus* using field and laboratory approaches. *Journal of Experimental Marine Biology and Ecology*, 2008, 367, pp.53-60. 10.1016/j.jembe.2008.08.019 . hal-00331888

HAL Id: hal-00331888

<https://hal.science/hal-00331888>

Submitted on 19 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.

Investigation of Ag in the king scallop *Pecten maximus*
using field and laboratory approaches

Marc Metian ^{a,b}, Paco Bustamante ^b, Richard P. Cosson ^c, Laetitia Hédouin ^{a,b}, Michel Warnau ^{a*}

^a *International Atomic Energy Agency – Marine Environment Laboratories (IAEA-MEL), 4*
Quai Antoine 1er, MC-98000 Principality of Monaco

^b *Littoral Environnement et Sociétés (LIENSs), UMR 6250, CNRS-Université de La Rochelle,*
2 rue Olympe de Gouges, F-17042 La Rochelle Cedex 01, France

^c *Université de Nantes, Laboratoire de Biologie Marine, ISOMer, BP 92208, F-44322 Nantes*
Cedex 3, France

*Corresponding author: Dr. Michel Warnau

Present address:

LIENSs, UMR 6250, CNRS-Université de La Rochelle

2 rue Olympe de Gouges

F-17042 La Rochelle Cedex 01 (France)

E-mail: warnaumichel@yahoo.com

22 Abstract

23

24 The bioaccumulation, tissue and subcellular distributions of Ag were investigated in the
25 king scallop *Pecten maximus* from the Bay of Seine fishery area (France) in laboratory and in
26 field conditions. Experimental investigations with the radiotracer ^{110m}Ag showed that the
27 scallop readily concentrated Ag when exposed via seawater and to a much lower extent when
28 exposed via sediment. Retention of the metal incorporated via all tested contamination
29 pathways was shown to be very strong, but the assimilation efficiency of Ag ingested with
30 food was found to be tightly depending on the phytoplankton strain used to feed the scallops
31 (74 and 33% with *Skeletonema costatum* and *Isochrysis galbana*, respectively). The uptake
32 and depuration kinetic parameters determined in the laboratory experiments were used to run
33 a global bioaccumulation model. The latter indicated that the major uptake pathway of Ag in
34 *P. maximus* was strongly depending on the food quality. Indeed, when fed the diatom *S.*
35 *costatum* which was characterised by a high affinity for Ag (high distribution constant K_{df})
36 the relative contribution of the feeding pathway reached 98% of the global Ag
37 bioaccumulation. In contrast, when fed *I. galbana* which displayed a lower K_{df} than *S.*
38 *costatum*, dietary Ag was retained to a lesser extent by *P. maximus*, and seawater appeared as
39 the major contributing uptake pathway. In wild scallops collected from reference and
40 contaminated sites, Ag was mainly concentrated in the digestive gland and secondarily in the
41 gills, and was mainly found associated with the insoluble subcellular fraction in all the scallop
42 tissues.

43

44 **Keywords:** Metal; bioaccumulation; exposure pathway; relative contribution; bivalves;
45 Pectinid.

1. Introduction

Inputs of Ag in the marine environment through sewage sludge from the coastal cities is of environmental concern (Sañudo-Wilhelmy and Flegal, 1992; Luoma et al., 1995), especially as this metal is well known to be one of the most toxic elements (e.g., Warnau et al., 1996b; Ratte, 1999). Once in the marine environment, Ag tends to accumulate in the sediments and to concentrate in benthic deposit- and filter-feeders (Bryan, 1985; Luoma et al., 1995). In bivalves, Ag concentrations were shown to be closely related to the contamination degree of their environment (e.g., Young and Jan, 1979; Bustamante and Miramand, 2005) and the occurrence of Ag in these organisms may therefore be used as a valuable proxy of urban contamination (Sañudo-Wilhelmy and Flegal, 1992; Luoma et al., 1995).

Among filter-feeders, the Pectinidae are known to accumulate very high concentrations of Ag (e.g., Brooks and Rumsby, 1965; Bryan, 1973; Bustamante and Miramand, 2005; Metian et al., 2008). This accumulation is especially strong in the digestive gland, in which Ag concentrations are generally above $60 \mu\text{g g}^{-1}$ dry wt, without apparent toxic effects (Brooks and Rumsby, 1965; Bryan, 1973; Bustamante and Miramand, 2005). It is well documented in bivalves that Ag is detoxified via binding with thiol groups and is then precipitated in the connective tissues, particularly in the digestive system (e.g., Berthet et al., 1992). Ag is also known to display high affinity for metallothioneins (MTs). As these proteins have been reported to occur in high concentrations in Pectinidae (e.g., Viarengo et al., 1993; Ponzano et al., 2001), MTs could also contribute significantly to Ag detoxification in this group.

Overall, although Ag bioaccumulation has been investigated in several bivalves (e.g., Wang et al., 1996; Reinfelder et al., 1997), little information is available on Ag bioaccumulation and detoxification processes in Pectinidae. In particular, uptake and depuration kinetics of Ag are only documented for one species (the variegated scallop *Chlamys varia*) exposed via seawater (Metayer et al., 1990). In the latter study, the Ag

exposure concentrations were very high (1 to 1,000 $\mu\text{g l}^{-1}$) and far higher than concentrations actually found in marine waters, even in heavily contaminated areas (Ratte, 1999; Gorsuch et al., 2003). Furthermore, such elevated Ag concentrations resulted in toxic effects in marine bivalves (e.g., Eisler, 1996). Nevertheless, *C. varia* displayed a strong retention capacity for Ag in its tissues (Bustamante and Miramand 2005), where it was stored as Ag sulphide (Martoja et al., 1989).

The present work investigated the processes governing Ag bioaccumulation in the king scallop *Pecten maximus*, through both field and laboratory approaches. As a first step, Ag bioaccumulation was assessed in controlled laboratory conditions during experimental exposures via seawater, food or sediment, using the $^{110\text{m}}\text{Ag}$ γ -emitting radiotracer. This approach allowed determining the uptake and depuration kinetic parameters of Ag as well as its tissue and subcellular distributions for each contamination pathway. The parameters were then used to feed a global bioaccumulation model in order to delineate the relative contribution of the three different pathways of exposure. In a complementary field study, wild scallops were collected from a Ag-clean site and a Ag-contaminated site and analysed for their concentrations, and tissue and subcellular distributions in Ag and MTs. Results from both field and laboratory studies were then combined in order to better understand the bioaccumulation of Ag in *P. maximus* as well as to further assess whether *P. maximus* could be used as a reliable bioindicator species of marine Ag contamination.

2. Materials and methods

2.1. Laboratory experiments

King scallops (*Pecten maximus*) were collected on the Atlantic coast of France (Bay of Seine) and acclimated for 3 weeks to laboratory conditions. During this period, scallops were

98 fed daily a microalgal diet ($5 \cdot 10^4$ cells ml^{-1}) composed of the Bacillariophyceae *Skeletonema*
 99 *costatum* and the Prymnesiophyceae *Isochrysis galbana*.

100 Thirteen individuals (mean weight: 208 ± 46 g) were placed in a 50-l aquarium and
 101 exposed for 7 d to $0.4 \text{ kBq l}^{-1} \text{ }^{110\text{m}}\text{Ag}$ dissolved in filtered ($0.45 \mu\text{m}$) seawater, according to
 102 the methodology described in Warnau et al. (1996c, 1999). At each daily renewal of seawater
 103 and spike, the scallops were fed briefly (30 min) *S. costatum* and *I. galbana* ($5 \cdot 10^4$ cells ml^{-1})
 104 in clean seawater. At the end of this period, 4 scallops were dissected and the remaining
 105 scallops were placed in non contaminated, flowing seawater to follow Ag depuration for 36 d.
 106 During the depuration period, scallops were fed daily *S. costatum* and *I. galbana* ($5 \cdot 10^4$ cells
 107 ml^{-1}).

108 Fourteen scallops (mean weight: 118 ± 5 g) were placed in a 50-l aquarium and exposed
 109 for 13 d under flowing seawater to sediment previously spiked with $^{110\text{m}}\text{Ag}$ ($31 \text{ Bq }^{110\text{m}}\text{Ag g}^{-1}$
 110 wet wt) according to the method described in Danis et al. (2005) and adapted as in Metian et
 111 al. (2007). After 13 d, 4 individuals were dissected, and the remaining individuals were placed
 112 in depuration conditions for 49 d (clean sediment under flowing seawater, daily feeding on *S.*
 113 *costatum* and *I. galbana* at $5 \cdot 10^4$ cells ml^{-1}). The spiked sediment was mainly composed
 114 (95.8%) of grain which size ranged from 76 to $302 \mu\text{m}$; its dry/wet wt ratio was 0.80. At the
 115 end of the 49-d depuration period, 4 scallops were dissected.

116 Eighteen scallops (mean weight: 170 ± 69 g) were placed in a 50-l aquarium and exposed
 117 to radiolabelled food (phytoplankton; $5 \cdot 10^4$ cells ml^{-1}) of contrasting nature in order to
 118 encompass the complexity of the phytoplankton diet of scallops (Mikulich and Tsikhon-
 119 Lukamina, 1981; Shumway et al., 1987). In this respect, one culture of *S. costatum* (Si-walled
 120 diatom) and one of *I. galbana* (naked flagellate) were previously exposed during their
 121 exponential growth phase to 5 and $4 \text{ kBq }^{110\text{m}}\text{Ag l}^{-1}$ for 10 and 7 d, respectively, and then
 122 separated from the spiked seawater ($1\text{-}\mu\text{m}$ filtration) according to the method described in

123 Metian et al. (2007). Nine scallops were fed *S. costatum* and 9 were fed *I. galbana*. After a 2-
 124 h feeding on one or the other phytoplankton strain (pulse-chase feeding method, Warnau et
 125 al., 1996c; Metian et al., 2007), all scallops were whole-body γ -counted (see below, end of
 126 this section) and then placed in non contaminated, flowing seawater conditions, with daily
 127 feeding on *S. costatum* and *I. galbana* ($5 \cdot 10^4$ cells ml^{-1}). Four scallops were dissected after
 128 21 d (*S. costatum*) or 16 d (*I. galbana*).

129 Preliminary feeding experiments were also carried out in order to assess the ingestion rate
 130 (IR) of both phytoplankton strains by *P. maximus*. In this respect, four batches of three
 131 scallops were each placed in a 20-l aquarium (constantly aerated) supplied with $5 \cdot 10^4$ cells
 132 ml^{-1} . In each aquarium, three samples of seawater (5 ml) were collected at t_0 and after 30 and
 133 60 min. The cell density was counted in each sample under a light microscope, using a Thoma
 134 cell, and the difference between final and initial cell densities was converted to IR ($\text{g g}^{-1} \text{d}^{-1}$).

135 During the three experiments (seawater, food and sediment), samples of water and/or
 136 sediment were collected twice a day during both exposure and depuration phases and
 137 radioanalysed in order to check for any possible variation in $^{110\text{m}}\text{Ag}$ activity in the
 138 microcosms (exposure phases) or for any possible $^{110\text{m}}\text{Ag}$ recycling via seawater (exposure
 139 phase via sediment and depuration phase for the three pathways). Data obtained during the
 140 exposure periods were used to determine the time-integrated activity (Rodriguez y Baena et
 141 al., 2006) and to calculate the concentration (seawater exposure) and transfer (sediment
 142 exposure) factors (see Metian et al., 2007).

143 In the three experiments (seawater, sediment and food), the dissected scallops were used
 144 to determine the distribution of $^{110\text{m}}\text{Ag}$ among the different body compartments (shell,
 145 digestive gland, kidneys, gills, gonad, mantle, intestine, adductor muscle and the remaining
 146 soft tissues). In all experiments, the distribution of $^{110\text{m}}\text{Ag}$ between the soluble and insoluble
 147 subcellular fractions was also determined in the digestive gland, according to the method

described by Bustamante and Miramand (2005). Briefly, a part of the gland was homogenized individually with a mortar and pestle on ice with 10 ml of 0.02M Tris-HCl buffer at pH 8.6. The homogenates were then centrifuged at 30,000 g for 1 h at 4°C in a Sorvall RC28S ultracentrifuge to separate particle-free supernatant (cytosol; i.e., the soluble fraction) from the pellet (i.e., the insoluble fraction). Aliquots of the homogenates, cytosols, and pellets were radioanalysed using a γ spectrometer (see here below).

Biokinetic experiments were carried out using a high-specific activity ^{110m}Ag radiotracer purchased from Isotope Product Lab, Germany (^{110m}Ag as AgNO_3 , $T_{1/2} = 249.8$ d).

Radioactivity in live scallops that were radioanalysed daily during uptake and depuration experiments and in dissected and centrifuged samples were counted using a high-resolution γ -spectrometry system consisting of four coaxial Germanium (N- or P-type) detectors (EGNC 33-195-R, Canberra[®] and Eurysis[®]) connected to a multi-channel analyzer and a computer equipped with a spectra analysis software (Interwinner[®] 6).

The radioactivity was determined by comparison with standards of known activity and of appropriate geometry. Measurements were corrected for counting efficiency and physical radioactive decay. The counting time was adjusted to obtain a propagated counting error less than 5% (Warnau et al., 1999).

2.2. Field study

Ten *P. maximus* were collected by SCUBA diving in 2 different locations the Bay of Seine in July 2004: a site near the estuary (49°35'0" N ; 0°10'0" W) which is known to be contaminated by chemicals, and a reference site (49°33'0" N ; 1°0'0" W) located far from the Seine river mouth in the western part of the Bay (Gilliers et al., 2006).

Scallops were frozen on board (-20°C) and dissected immediately upon return to the laboratory in order to separate the digestive gland, gills, kidneys, gonad and adductor muscle;

the other tissues and organs constituted the remaining soft tissues. All dissected tissue samples were freeze-dried and grounded to powder. Two aliquots (ca. 150 mg dry wt) of each tissue were treated as described above to separate the soluble and insoluble subcellular fractions according to the method of Bustamante and Miramand (2005).

Metallothionein-like protein (MT) concentrations were determined in heat-treated supernatants by differential pulse polarography, which allows quantifying the cysteinic residues (Thompson and Cosson, 1984; Temara et al., 1997). Polarographic measurements were carried out with a PARC Model 174A analyzer and a PARC EG&G Model 303 static mercury drop electrode (SMDE). Standard quantification of MTs was based on rabbit liver metallothionein (Sigma, M-7641) by the standard addition method. MT concentrations in scallop tissues were expressed as $\mu\text{g g}^{-1}$ dry wt.

In addition, Ag was analysed in supernatants and pellets after acidic digestion with 4:1 (v:v) ultrapure 65% HNO_3 and 70% HClO_4 at 80°C for 2 d. The acids were then evaporated until dryness and the residues were dissolved in 0.3 N ultrapure 65% HNO_3 . Metal analyses were carried out using an atomic absorption spectrophotometer Hitachi Z-5000 with Zeeman background correction. Reference tissues, dogfish liver (DOLT-3, NRCC) and lobster hepatopancreas (TORT-2, NRCC) were treated and analysed in the same way as the samples. Results were in good agreement with the Ag certified values: recoveries ranged from 93 to 106% ($n = 10$). Detection limit was $0.005 \mu\text{g Ag g}^{-1}$ dry wt. Ag concentrations in scallop tissues were expressed as $\mu\text{g g}^{-1}$ dry wt.

2.3. Data analysis

Uptake and depuration kinetics of the different exposure experiments were fitted using the kinetic models and statistical methods as described by Warnau et al. (1996a,c) and Metian et al. (2007).

The relative contribution of each uptake pathway was determined using the global bioaccumulation model [originally proposed by Thomann \(1981\) and Landrum et al. \(1992\), and further used and developed by other authors \(e.g., Thomann et al., 1995; Wang et al., 1996; Reinfelder et al., 1998; Metian et al., JEMBE or MEPS\)](#), in which three different uptake pathways (seawater, food and sediment) were considered. In this model, the introduction of the term A_{01} allowed considering only the fraction of the metal that was actually incorporated by the organisms exposed via seawater, sediment and food. The metal concentrations in sediment and food were calculated using their distribution coefficients (K_d and K_{df} , respectively). The concentration in sediment, C_s ($Bq\ g^{-1}$ wet wt) was determined according to the relation:

$$C_s = C_w K_d \quad (\text{eq.1})$$

where C_w is the concentration of the radiotracer in experimental spiked seawater ($Bq\ l^{-1}$) and K_d the Ag distribution coefficient in sediment according to IAEA (2004).

The concentration in the phytoplankton strains, C_f ($Bq\ g^{-1}$ wet wt) was determined according to the relation:

$$C_f = C_w K_{df} \quad (\text{eq.2})$$

where K_{df} is the Ag distribution coefficient in the phytoplankton strain (*S. costatum* or *I. galbana*) that was measured in our experiments.

Total Ag concentration in the organisms (i.e. the sum of each concentration resulting from the uptake through the different pathways) was defined as:

$$C_t = C_{w,ss} + C_{s,ss} + C_{f,ss} \quad (\text{eq.3})$$

Supprimé : developed by Landrum et al. (1992) and reviewed by Thomann et al. (1995) and Wang et al. (1996)

226
 227 where $C_{w,ss}$, $C_{s,ss}$ and $C_{f,ss}$ are the steady-state metal concentrations ($Bq\ g^{-1}$) in scallops
 228 resulting from uptake via seawater, sediment and food, respectively. The latter were computed
 229 according to the relations:

$$230$$

$$231\ C_{w,ss} = (A_{0l,w} k_{u,w} C_w) / k_{e,w} \quad (eq.4)$$

$$232$$

$$233\ C_{s,ss} = (A_{0l,s} k_{u,s} C_s) / k_{e,s} \quad (eq.5)$$

$$234$$

$$235\ C_{f,ss} = (AE\ IR\ C_f) / k_{e,f} \quad (eq.6)$$

236
 237 where A_{0l} is the metal fraction (%) strongly retained in scallop tissues, k_u is the uptake arte
 238 constant (d^{-1}), k_e is the depuration rate constant (d^{-1}), AE is the metal assimilation efficiency
 239 from food (i.e., $A_{0l,f}$; %), and IR is the ingestion rate ($g\ g^{-1}d^{-1}$), and where w, s, and f
 240 subscripts refer to seawater, sediment and food as exposure source, respectively.

241 The relative contributions of the three pathways (dissolved, sediment and food) were then
 242 assessed according to the following relations:

$$243$$

$$244\ \%_{seawater} = C_{w,ss} / (C_{f,ss} + C_{s,ss} + C_{w,ss}) \quad (eq.7)$$

$$245$$

$$246\ \%_{sediment} = C_{s,ss} / (C_{f,ss} + C_{s,ss} + C_{w,ss}) \quad (eq.8)$$

$$247$$

$$248\ \%_{food} = C_{f,ss} / (C_{f,ss} + C_{s,ss} + C_{w,ss}). \quad (eq.9)$$

249

In the field study, one-way ANOVA was used to test for differences among Ag and MT concentration data using the corresponding routines in the software Statistica® 6.1. Level of significance for the statistical analyses was always set at $\alpha = 0.05\%$.

3. Results

3.1. Laboratory experiments

3.1.1 Exposure via seawater

The whole-body uptake kinetics of ^{110m}Ag in *P. maximus* were best fitted by a first-order saturation exponential equation ($R^2 = 0.71$). The kinetics and the estimates of its parameters and associated statistics are shown in Figure 1a. Although the steady-state was not reached during the time course of the experiment, the concentration factor at steady-state could be estimated with reasonable precision ($\text{CF}_{ss} = 801 \pm 164$). After 7 d of exposure, the measured CF_{7d} was 620 ± 210 in the whole-body individuals, $3,740 \pm 1,020$ in the whole soft parts, $56,600 \pm 13,400$ in the digestive gland and $4,440 \pm 3,110$ in the gills (data not shown). At the end of the uptake period, ^{110m}Ag was mainly located in the soft tissues ($98 \pm 2\%$ of the total ^{110m}Ag content), among which the digestive gland contained the major part of the tracer ($71 \pm 7\%$), followed by the gills ($13 \pm 7\%$) (Fig. 2).

During the 36-d depuration period following seawater exposure, the whole-body depuration kinetics of ^{110m}Ag was best described by a bi-exponential equation ($R^2 = 0.22$; Fig. 1a). The results showed that the major part of ^{110m}Ag was efficiently incorporated ($A_{01} = 82\%$) and strongly retained in the tissues of *P. maximus* (biological half-life not significantly different from infinite). At the end of the depuration period, the body distribution of ^{110m}Ag indicated that the digestive gland stored the main part of the total body ^{110m}Ag ($80 \pm 8\%$), as

previously observed at the end of the uptake phase ($71 \pm 7\%$) (Fig. 2).

3.1.2. Exposure via the sediment

The whole-body uptake kinetics of ^{110m}Ag bound to sediments were best fitted by a first order saturation exponential equation ($R^2 = 0.81$) that reached a steady-state equilibrium after ca. 10 d of exposure (Figure 1b). $\text{TF}_{13\text{d}}$ *in toto* and in the whole soft parts were 0.22 ± 0.07 and 0.69 ± 0.19 , respectively. Among the different organs and tissues, the highest $\text{TF}_{13\text{d}}$ was found for the digestive gland (11.8 ± 4.9), which contained $65 \pm 13\%$ of the whole-body ^{110m}Ag activity (Fig. 2).

The whole-body depuration kinetics after exposure via spiked sediment were best described by a mono-exponential equation ($R^2 = 0.64$; Fig. 2). The results indicated that 90% of ^{110m}Ag previously bioaccumulated were efficiently retained, with a biological half-life of 40 d. At the end of the 31-d depuration period, the body distribution of ^{110m}Ag clearly showed that the major part of the metal (ca. $66 \pm 8\%$) was distributed in the digestive gland, the latter proportion being not significantly different to that observed at the end of the exposure period (Fig. 2).

3.1.3. Exposure via the food

Prior to feeding the scallops with one out of the two selected diets (*Skeletonema costatum* or *Isochrysis galbana* strain), the phytoplankton cultures were exposed to ^{110m}Ag for 7 and 10 d, respectively. At the end of the exposure period, the distribution coefficient between phytoplankton and water (K_{df}) was determined in order to assess the efficiency of their affinity for Ag. K_{df} was $6.86 \cdot 10^5$ for *S. costatum* and $4.43 \cdot 10^4$ for *I. galbana*.

In addition, the preliminary assessment of the ingestion rate (IR) of phytoplankton indicated that *P. maximus* ingested both *S. costatum* and *I. galbana* with similar ($p = 0.01$) rates, i.e. $IR = 0.0404 \text{ g g}^{-1} \text{ d}^{-1}$.

Following the pulse-chase feeding using either *S. costatum* or *I. galbana* as food, the whole-body depuration kinetics of ^{110m}Ag were best fitted using a bi-exponential equation ($R^2 = 0.46$ for *S. costatum* and 0.93 for *I. galbana*) (Fig. 1c). The assimilation efficiency (AE) of ^{110m}Ag ingested with food was higher when scallops were fed *S. costatum* than *I. galbana* (i.e. $AE = 72$ vs. 33%). Furthermore, when ingested with *S. costatum*, the tracer was much strongly retained in *P. maximus* tissues ($T_{b/2l}$ not different from infinite; Fig. 1c1) than when ingested with *I. galbana* ($T_{b/2l} = 11 \text{ d}$; Fig. 1c2). ^{110m}Ag was mainly distributed in the digestive gland ($> 93\%$) with both food sources (Fig. 2).

3.1.4. Subcellular distribution

For all three exposure modes, ^{110m}Ag was always mainly associated with the insoluble subcellular fraction of the digestive gland cells (84 to 98%; see Fig. 2).

3.1.5. Global bioaccumulation model

In order to assess the relative contribution of each uptake pathway to the global Ag accumulation in *P. maximus*, the different kinetic parameters obtained for the three exposure modes to Ag (seawater, food, and sediment) were used to feed a global bioaccumulation model (see section 2.3.) along with other parameters such as the distribution coefficient of Ag in sediment ($K_d = 2 \cdot 10^4$; IAEA, 2004), the Ag K_{df} in phytoplankton strains ($K_{df} = 6.86 \cdot 10^5$ for *S. costatum* and $4.43 \cdot 10^4$ for *I. galbana*; present study) and the ingestion rate of phytoplankton in scallops ($IR = 0.0404 \text{ g g}^{-1} \text{ d}^{-1}$ for both strains; present study).

Results of the computations are shown in Figure 3. Most interestingly, the phytoplankton strain used as food source strongly influenced the modelling results. In fact, the latter food source was actually driving the outcomes of the modelling and the computations were thus performed considering one or the other phytoplankton strain. With *S. costatum*, the feeding pathway was by far the major contributor (98%) to the global bioaccumulation of Ag in *P. maximus* (Fig. 3a), whereas seawater was the main contributor (63%) followed by sediment (28%) when the scallops were fed *I. galbana* (Fig. 3b).

3.2. Field study

Concentrations of Ag in the tissues and organs of *P. maximus* collected from the two sampling sites are given in Table 1. Scallops from the contaminated zone showed significantly higher ($p = 0.004$) Ag concentrations in their whole soft tissues than that from the reference site. Such a difference was also significant for the digestive gland ($p = 0.004$), the gills ($p = 0.0001$) and the remaining tissues ($p = 0.004$). In both sites, the highest Ag concentrations and loads were found in the digestive gland and the lowest in the gonad and the adductor muscle (Table 1).

In all the tissues and organs analysed, Ag was mainly associated with the insoluble subcellular fraction, which contained from 77% (adductor muscle) up to 97% (digestive gland) of the metal (Table 1). Interestingly, the subcellular distribution of Ag was not significantly different between the two sites for all organs and tissues but the gills ($p = 0.01$) (Table 1).

The concentrations in metallothionein-like proteins varied from $750 \mu\text{g g}^{-1}$ dry wt in the adductor muscle up to $7,450 \mu\text{g g}^{-1}$ dry wt in the digestive gland (Table 1). The concentrations were only significantly different between the two sites for the gills ($p = 0.007$), gonad ($p =$

0.041) and remaining tissues ($p = 0.013$), with the contaminated site showing the highest values.

4. Discussion

Important Ag releases in the Bay of Seine occur through the Seine River which is one of the most heavily contaminated rivers in Europe (Roux et al., 2001). The average Ag concentrations measured in this study in the whole soft tissues of *Pecten maximus* from the Bay of Seine ranged from 2.6 to 7.2 $\mu\text{g g}^{-1}$ dry wt). The digestive gland, gills and remaining tissues of the scallops collected in the vicinity of the estuary (i.e. the contaminated site) displayed Ag concentrations that were two to ten times higher than those from the reference site (Table 1). This spatial variation of Ag concentrations in scallop tissues has already been reported in other species such as *Chlamys varia*, which was therefore considered as a good biomonitor species for this metal (Bustamante and Miramand, 2005) and thus for urban contamination. Indeed, Ag is generally considered as a reliable proxy for domestic inputs in coastal waters due to Ag-enrichment in the sewage sludge from coastal cities (e.g., Sañudo-Wilhelmy and Flegal, 1992; Luoma et al., 1995; Andren and Bober, 2002).

Data on Ag concentrations have been reported for several scallop species such as *Hinnites giganteus* (Young and Jan, 1979), *C. varia* (Bustamante and Miramand, 2005), *Comptopallium radula* (Metian et al., 2008), and *P. maximus* (Segar et al., 1971; Bryan, 1973). The highest Ag concentrations were generally found in the digestive gland of these scallop species.

The digestive gland of the scallops collected at the reference and contaminated sites of the Bay of Seine displayed mean Ag concentrations of 32 and 89 $\mu\text{g g}^{-1}$ dry wet, respectively. In the contaminated site, these digestive gland concentrations were rather elevated in comparison

to data from the literature for *P. maximus*. Indeed, mean values previously reported were 8.9 and 13.6 $\mu\text{g g}^{-1}$ dry wt from the Irish Sea and from the English Channel, respectively (Segar et al., 1971; Bryan, 1973). However, in other scallop species, values ranged from 30 to 77 $\mu\text{g g}^{-1}$ dry wt (Bryan, 1973; Mauri et al., 1990; Bustamante and Miramand, 2004).

The gills of *P. maximus* from the contaminated site displayed very high Ag concentrations viz. similar to those measured in the digestive gland from the reference site. This strongly suggests that an important incorporation of the metal occurred through the dissolved pathway. Indeed, this organ is well-known to play a key role in dissolved metal accumulation in marine filter-feeders (Rainbow, 1990). This assumption is well supported by our laboratory experiments showing that *P. maximus* efficiently concentrated waterborne Ag ($\text{CF}_{7\text{d}} > 3,700$ in the whole soft parts). Uptake of dissolved Ag might occur in all the soft parts in direct contact with seawater, particularly at sites with high permeability such as the gills (Rainbow, 1990). However, in our experiments, most of the radiotracer ($> 70\%$) was found in the digestive gland, which showed very high CF ($> 56,000$), even after a short exposure time of 7 d. This strongly suggests that translocation of the metal occurred from the tissues in direct contact with seawater (gills) towards the digestive gland, where the metal would have been detoxified and stored. Interestingly, although uptake of Ag bound to sediment was weak ($\text{TF}_{13\text{d}}$ in whole soft parts = 0.69 ± 0.19), most of the metal was found in the digestive gland after 13 d of exposure ($65 \pm 13\%$). TFs in scallop tissues were far lower (by approximately 3 orders of magnitude) than CFs calculated from seawater exposure, indicating that sediment-bound Ag is poorly bioavailable to *P. maximus*. This is consistent with results reported for other bivalve species, for example in oysters of the genus *Crassostrea* (Abbe and Sanders, 1990; Ettajani et al., 1992).

The major role of the digestive gland in Ag bioaccumulation and detoxification was especially evidenced by results of the trophic transfer experiments. When scallops were fed *S. costatum* and *I. galbana*, their digestive gland contained most of the metal remaining at the

end of the depuration period (90 and 70%, respectively). However, both the assimilation efficiency (AE, %) and the retention capacity ($T_{b/2}$, d) of the metal strongly depended on the phytoplankton strain used as food source, i.e. 72% and 268 d for *S. costatum* and 33% and 11 d, for *I. galbana*. Elevated AEs of Ag ingested with *S. costatum* could be due to the storage of the metal under bioavailable forms in the cytoplasm of the phytoplankton cells (Reinfelder and Fisher, 1991; Wang et al., 1996; Reinfelder et al. 1997). However, the gut residence time that appears to be longer for *S. costatum* than for *I. galbana* (see the much faster initial decrease in depuration kinetics after feeding on *I. galbana*; Fig. 1c) could also influence the metal assimilation efficiency (Wang and Fisher, 1996).

Seawater, sediment and food exposures all resulted in important Ag bioaccumulation in the digestive gland of *P. maximus*, in which the metal was always associated mainly with insoluble subcellular compounds whatever the exposure pathway, i.e. from 84 to 98% of the total Ag (see Fig. 2). In wild scallops from the Bay of Seine, Ag was similarly mainly associated with the insoluble subcellular fraction of the digestive gland cells of *P. maximus* collected in both the reference site and the contaminated one. No clear relationships were observed between Ag concentrations or subcellular distribution and MT concentrations (see Table 1). In particular, distribution of Ag in the subcellular soluble fraction (where MTs are located; Thompson and Cosson, 1984) was much higher (2 to 7 times) in adductor muscle than in digestive gland, although the muscular MT content was one order of magnitude lower than in digestive gland. This would suggest that, if any, the MTs are only slightly contributing to Ag sequestration and subcellular distribution in scallop tissues, which is in agreement with previously observations indicating that, in the digestive gland of bivalves, Ag was associated with lysosomes and partially combined with mineral or organic sulphurs within the connective tissues (Bryan, 1973; Ballan-Dufrançais et al., 1985; Berthet et al., 1992).

In the natural environment, the three contamination pathways studied here occur and contribute simultaneously to the global bioaccumulation of the metal in the organisms.

431 Through the use of the kinetic parameters that we obtained experimentally, along with
432 published K_d for sediments (IAEA, 2004) and K_{df} and IR that we measured, the delineation of
433 the relative contribution of the three exposure pathways has been assessed, using the model
434 developed by Landrum (1992) that we adapted to take into account the three uptake routes.
435 The results showed that food quality played a major role in determining the major route(s) of
436 Ag accumulation in *P. maximus* (Figure 3). With a Si-walled diatom (*S. costatum*) as food
437 source, the dietary pathway was the main pathway of Ag uptake (98%) whereas when
438 scallops were fed a naked flagellate (*I. galbana*), the major contribution of the metal came
439 from seawater (63%) and secondarily from sediment (28%). The difference in the outcomes
440 of the two runs of the model are due to the higher K_{df} , AE and $T_{b/2}$ characterising Ag ingested
441 with *S. costatum*. The information available in the literature regarding diet composition of
442 scallops in the wild is scarce. It mainly reports that the diet of wild scallops is complex and
443 can display quite large variations both in space and time (e.g., Mikulich and Tsikhon-
444 Lukamina, 1981; Shumway et al., 1987; Grant and Cranford, 1991). Hence, without proper
445 characterisation of this diet, it still appears rather premature to use the modelling approach to
446 explain the observations from the field. Nevertheless, the bioaccumulation model that we used
447 here allowed considering the sediment pathway separately for the first time. Sediment was
448 expected to be an important pathway of contamination for *P. maximus*, since: 1) it is living at
449 the seawater-sediment interface and thus can accumulate sediment-bound metals either
450 directly by contact with the mantle and tentacles when deployed (filtering posture) or
451 indirectly after desorption and release to the seawater or porewater, 2) it filters and ingests
452 metal-rich particles from both the water column and the sediment surface (Shumway et al.,
453 1987) and 3) sediment generally displays metal concentrations that are several orders of
454 magnitude higher than those reported in seawater (e.g., Luoma, 1989). However, the model
455 clearly showed that sediment had a minor contribution in Ag bioaccumulation in *P. maximus*.
456

Acknowledgements

The IAEA is grateful for the support provided to its Marine Environment Laboratories by the Government of the Principality of Monaco. This work was supported by the IAEA, GIP Seine-Aval and LIENSs (CNRS-Université de la Rochelle). 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, supported by the Conseil Régional de Poitou-Charentes. We thank B. Ernande, J. Morin and E. Foucher (IFREMER, Port en Bessin) and P. Morinière from the Aquarium de La Rochelle for their help in scallop collection.

References

- Abbe, G.R., Sanders, J.G., 1990. Pathways of silver uptake and accumulation by the American oyster (*Crassostrea virginica*) in Chesapeake Bay. *Estuar. Coast. Mar. Sci.* 31, 113-123.
- Andren, A.W., Bober, T.W., 2002. Silver in the environment: transport, fate and effects. SETAC Press, Pensacola.
- Ballan-Dufrançais, C., Jeantet, A.Y., Feghali, C., Halpern, S., 1985. Physiological features of heavy metal storage in bivalve digestive cells and amoebocytes: EPMA and factor analysis of correspondences. *Biol. Cell.* 53, 283-292.
- Berthet, B., Amiard, J.-C., Amiard-Triquet, C., Martoja, R., Jeantet, A.Y., 1992. Bioaccumulation, toxicity and physico-chemical speciation of silver in bivalve molluscs: ecotoxicological and health consequences. *Sci. Total Environ.* 125, 97-122.
- Brooks, R.R., Rumsby, M.G., 1965. The biogeochemistry of trace element uptake by some New Zealand bivalves. *Limnol. Oceanogr.* 10, 521-527.

- 482 Bryan, G.W., 1973. The occurrence and seasonal variation of trace metals in the scallops
483 *Pecten maximus* (L.) and *Chlamys opercularis* (L.). J. Mar. Biol. Assoc. UK 53, 145-16.
- 484 Bryan, G.W., 1985. Bioavailability and effects of heavy metals in marine deposits. In:
485 Ketchum, B.H., Capuzzo, J.M., Burt, W.V., Duedall, P.K., Kester, D.R. (Eds), Wastes in
486 the ocean, vol. 6, Nearshore Waste disposal. John Wiley & Sons, New York, pp. 42-79.
- 487 Bustamante, P., Miramand, P., 2004. Interspecific and geographical variations of trace
488 element concentrations in Pectinidae from European waters. Chemosphere 57, 1355-1362.
- 489 Bustamante, P., Miramand, P., 2005. Subcellular and body distributions of 17 trace elements
490 in the variegated scallop *Chlamys varia* from the French coast of the Bay of Biscay. Sci.
491 Total Environ. 337, 59-73.
- 492 Danis, B., Bustamante, P., Cotret, O., Teyssié, J.L., Fowler, S.W., Warnau, M., 2005.
493 Bioaccumulation of PCBs in the cuttlefish *Sepia officinalis* from sea water, sediment and
494 food pathways. Environ. Pollut. 134, 113-122.
- 495 Eisler, R., 1996. Silver hazards to fish, wildlife, and invertebrates: a synoptic review.
496 Contaminant Hazard Reviews n°32. USGS Patuxent Wildlife Research Center, Laurel.
- 497 Ettajani, H., Amiard-Triquet, C., Amiard J.-C., 1992. Etude expérimentale du transfert de
498 deux éléments traces (Ag, Cu) dans une chaîne trophique marine: Eau - Particules
499 (sédiment naturel, microalgue) - Mollusques filtreurs (*Crassostrea gigas* Thunberg).
500 Water Air Soil Pollut. 65, 215-236.
- 501 Gilliers, C., Le Pape, O., Désaunay, Y., Morin, J., Guérault, D., Amara, R., 2006. Are growth
502 and density quantitative indicators of essential fish habitat quality? An application to the
503 common sole *Solea solea* nursery grounds. Estuar. Coast. Shelf Sci. 69, 96-106.
- 504 Gorsuch, J.W., Kramer, J.R., La Point, T.W. (Eds), 2003. Silver: environmental transport,
505 fate, and models: papers from Environmental Toxicology and Chemistry, 1983-2002.
506 SETAC Press, Pensacola.

- 507 Grant, J., Cranford, P.J., 1991. Carbon and nitrogen scope for growth as a function of diet in
508 the sea scallop *Placopecten magellanicus*. J. Mar. Biol. Assoc. UK 71, 437-450.
- 509 IAEA, 2004. Sediments distribution coefficients and concentration factors for biota in the
510 marine environment. International Atomic Energy Agency, Vienna.
- 511 Landrum, P.F., Lee, H., Lydy, M.J., 1992. Toxicokinetics in aquatic systems: model
512 comparisons and use in hazard assessment. Environ. Toxicol. Chem. 11, 1709-1725.
- 513 Luoma, S.N., 1989. Can we determine the biological availability of sediment-bound trace
514 elements? Hydrobiologia 176/177, 379-396.
- 515 Luoma, S.N., Bo, Y.B., Bryan, G.W., 1995. Fate, bioavailability and toxicity of silver in
516 estuarine environments. Mar. Pollut. Bull. 31, 44-54.
- 517 Martoja, M., Truchet, M., Berthet, B., 1989. Effets de la contamination expérimentale par
518 l'argent chez *Chlamys varia* L. (bivalve Pectinidé). Données quantitatives et histologiques
519 et microanalytiques. Ann. Inst. Oceanogr. Paris 65, 1-13.
- 520 Mauri, M., Orlando, E., Nigro, M., Regoli, F., 1990. Heavy metals in the Antarctic scallop
521 *Adamussium colbecki*. Mar. Ecol. Prog. Ser. 67, 27-33.
- 522 Metayer, C., Amiard-Triquet, C., Baud, J.P., 1990. Species-related variations of silver
523 bioaccumulation and toxicity to three marine bivalves. Water Res. 24, 995-100.
- 524 Metian, M., Bustamante, P., Hédouin, L., Warnau, M., 2008. Accumulation of trace elements
525 in the tropical scallop *Comptopallium radula* from coral reefs in New Caledonia. Environ.
526 Pollut. 152, 543-552.
- 527 Metian, M., Warnau, M., Oberhänsli, F., Teyssié, J.L., Bustamante, 2007. Interspecific
528 comparison of Cd bioaccumulation in European Pectinidae (*Chlamys varia* & *Pecten*
529 *maximus*). J. Exp. Mar. Biol. Ecol. 353: 58-67.
- 530 Mikulich, L.V., Tsikhon-Lukamina, A., 1981. Food of the scallop. Oceanology 21, 633-635.
- 531 Ponzano, E., Dondero, F., Bouquegneau, J.M., Sack, R., Hunziker, P., Viarengo, A., 2001.
532 Purification and biochemical characterization of a cadmium metallothionein from the

- 533 digestive gland of the Antarctic scallop *Adamussium colbecki* (Smith, 1902). Polar Biol.
534 24, 147-153.
- 535 Rainbow, P.S., 1990. Heavy metal concentration in marine invertebrates. In: Furness, R.W.,
536 Rainbow, P.S. (Eds), Heavy metals in the marine environment. CRC Press, Boca Raton,
537 pp. 67-79.
- 538 Ratte, H.T., 1999. Bioaccumulation and toxicity of silver compounds: a review. Environ.
539 Toxicol. Chem. 18, 89-108.
- 540 Reinfelder, J.R., Fisher, N.S., 1991. The assimilation of elements ingested by marine
541 copepods. Science 251, 794-796.
- 542 Reinfelder, J.R., Wang, W.-X., Luoma, S.N., Fisher, N.S., 1997. Assimilation efficiencies and
543 turnover rates of trace elements in marine bivalves: a comparison of oysters, clams and
544 mussels. Mar. Biol. 129, 443-452.
- 545 Rodriguez y Baena, A.M., Metian, M., Teyssié, J.L., De Broyer, C., Warnau, M., 2006.
546 Experimental evidence for ²³⁴Th bioaccumulation in three Antarctic crustaceans: Potential
547 implications for particle flux studies. Mar. Chem. 100, 354-365.
- 548 Roux, N., Chiffolleau, J.-F., Claisse, D., 2001. L'argent, le cobalt, le nickel et le vanadium
549 dans les mollusques du littoral français. In: RNO (Ed.), Surveillance du milieu marin,
550 travaux du RNO-Edition 2001. IFREMER, Nantes, pp. 11-20.
- 551 Sañudo-Wilhelmy, S.A., Flegal, R., 1992. Anthropogenic silver in the southern California
552 bight: a new tracer of sewage in coastal waters. Environ. Sci. Technol. 26, 2147-2151.
- 553 Segar, D.A., Collins, J.D., Riley, J.P., 1971. The distribution of the major and some minor
554 elements in marine animals. Part II. Molluscs. J. Mar. Biol. Assoc. UK 51, 131-136.
- 555 Shumway, S.E., Selvin, R., Schick, D.F., 1987. Food resources related to habitat in the scallop
556 *Placopecten magellanicus* (Gmelin, 1791): a qualitative study. J. Shellfish Res. 6, 89-95.

- 557 Temara, A., Warnau, M., Dubois, P., Langston, W.J., 1997. Quantification of metallothioneins
558 in the common asteroid *Asterias rubens* (Echinodermata) exposed experimentally or
559 naturally to cadmium. *Aquat. Toxicol.* 38, 17-34.
- 560 Thomann, R.V., Mahony, J.D., Mueller, R., 1995. Steady-state model of biota sediment
561 accumulation factor for metals in two marine bivalves. *Environ. Toxicol. Chem.* 14, 1989-
562 1998.
- 563 Thompson, J.A.J., Cosson, R.P., 1984. An improved electrochemical method for the
564 quantification of metallothioneins in marine organisms. *Mar. Environ. Res.* 11, 137-152.
- 565 Viarengo, A., Canesi, L., Massu-Cotelli, A., Ponzano, E., Orunesu, M., 1993. Cu, Zn, Cd
566 content in different tissues of the Antarctic scallop *Adamussium colbecki* (Smith 1902),
567 role of metallothionein in the homeostasis and in the detoxification of heavy metals. *Mar.*
568 *Environ. Res.* 35, 216-217.
- 569 Wang, W.-X., Fisher, N.S., 1996. Assimilation of trace elements and carbon by the mussel
570 *Mytilus edulis*: effects of food composition. *Limnol. Oceanogr.* 41, 197-207.
- 571 Wang, W.-X., Fisher, N.S., Luoma, S.N., 1996. Kinetic determinations of trace element
572 bioaccumulation in the mussel *Mytilus edulis*. *Mar. Ecol. Prog. Ser.* 140, 91-113.
- 573 Warnau, M., Fowler, S.W., Teyssié, J.L., 1996a. Biokinetics of selected heavy metals and
574 radionuclides in two marine macrophytes: the seagrass *Posidonia oceanica* and the alga
575 *Caulerpa taxifolia*. *Mar. Environ. Res.* 41, 343-362.
- 576 Warnau, M., Iaccarino, M., De Biase, A., Temara, A., Jangoux, M., Dubois, P., Pagano, G.,
577 1996b. Spermiotoxicity and embryotoxicity of heavy metals in the echinoid *Paracentrotus*
578 *lividus*. *Environ. Toxicol. Chem.* 15, 1931-1936.
- 579 Warnau, M., Teyssié, J.L., Fowler, S.W., 1996c. Biokinetics of selected heavy metals and
580 radionuclides in the common Mediterranean echinoid *Paracentrotus lividus*: sea water
581 and food exposures. *Mar. Ecol. Prog. Ser.* 141, 83-94.

- 582 Warnau, M., Fowler, S.W., Teyssié, J.L., 1999. Biokinetics of radiocobalt in the asteroid
583 *Asterias rubens* (Echinodermata): sea water and food exposures. Mar. Pollut. Bull. 39,
584 159-164.
- 585 Young, D.R., Jan, T.-K., 1979. Trace metal contamination of the rock scallop, *Hinnites*
586 *giganteus*, near a large Southern California municipal outfall. Fish. Bull. NOAA 76, 936-
587 939.

588 Captions to Figures

589

590 Fig. 1. Uptake and depuration kinetics of ^{110m}Ag in *Pecten maximus*: (a) seawater pathway
 591 (mean concentration factor \pm SD, $n = 13$ and mean % remaining activity \pm SD, $n = 9$), (b)
 592 sediment pathway (mean transfer factor \pm SD, $n = 14$ and mean % remaining activity \pm SD, n
 593 $= 10$), and (c) food pathway (mean % remaining activity \pm SD, $n = 9$) via two phytoplankton
 594 strains, (c1) *Skeletonema costatum* and (c2) *Isochrysis galbana*.

595 Uptake parameters. CF_{ss} : concentration factor at steady state; TF_{ss} : transfer factor at steady
 596 state; k_{u} : uptake rate constant (d^{-1}).

597 Depuration parameters (long-lived component). A_{ol} : activity (%) lost according to the long-
 598 lived component; k_{el} : depuration rate constant (d^{-1}); $T_{\text{b}/2\text{l}}$: biological half-life (d), R^2 :
 599 determination coefficient; *: parameters not significantly different ($p > 0.05$) from 0 (k_{el}) or
 600 from the infinite ($T_{\text{b}/2\text{l}}$).

601

602 Fig. 2. ^{110m}Ag distribution (mean % \pm SD; $n = 4$) among the different body compartments of
 603 *Pecten maximus* exposed via: (a) seawater (end of uptake and depuration periods), (b)
 604 sediment (end of uptake and depuration periods) and (c) the food (end of the depuration after
 605 feeding on *Skeletonema costatum* -SKE- and *Isochrysis galbana* -ISO).

606

607 Fig. 3. Relative contribution of the different exposure pathways to global Ag bioaccumulation
 608 in *Pecten maximus* when (a) *Isochrysis galbana* or (b) *Skeletonema costatum* are considered
 609 as food source.

Table 1. *Pecten maximus*. Concentration (mean \pm SD; $\mu\text{g g}^{-1}$ dry wt; n = 10), tissue distribution (mean \pm SD; %; n = 10), proportion of Ag associated to insoluble compounds (mean \pm SD; %; n = 10) and metallothionein-like protein (MT) concentrations (mean \pm SD; $\mu\text{g g}^{-1}$ dry wt; n = 10) in scallops from a contaminated and a reference sites in the Bay of Seine.

	Ag concentration ($\mu\text{g g}^{-1}$ dry wt)		Proportion of Ag body burden (%)		Proportion of insoluble Ag (%)		MT concentration ($\mu\text{g g}^{-1}$ dry wt)	
	Contaminated	Reference	Contaminated	Reference	Contaminated	Reference	Contaminated	Reference
Digestive gland	89 ± 29	32 ± 11	78 ± 11	86 ± 5	94 ± 3	$97 \pm 2^{\text{NS}}$	$5,450 \pm 1,200$	$7,450 \pm 1,200^{\text{NS}}$
Gills	31 ± 14	3.1 ± 0.7	18 ± 10	6 ± 2	96 ± 3	92 ± 2	$1,500 \pm 180$	$1,100 \pm 170$
Kidneys	8.5 ± 3.2	$5.7 \pm 2.6^{\text{NS}}$	1 ± 0	2 ± 1	86 ± 4	$78 \pm 10^{\text{NS}}$	$2,580 \pm 440$	$2,420 \pm 670^{\text{NS}}$
Gonad	3.5 ± 1.1	$2.4 \pm 1.0^{\text{NS}}$	1 ± 0	1 ± 0	87 ± 3	$88 \pm 3^{\text{NS}}$	$3,070 \pm 310$	$2,150 \pm 760$
Adductor muscle	0.6 ± 0.4	$0.4 \pm 0.1^{\text{NS}}$	< 1	1 ± 0	89 ± 5	$77 \pm 13^{\text{NS}}$	830 ± 40	$750 \pm 150^{\text{NS}}$
Remaining tissues	1.4 ± 0.3	0.7 ± 0.3	3 ± 1	4 ± 3	92 ± 2	$89 \pm 4^{\text{NS}}$	$2,000 \pm 110$	$1,620 \pm 240$
Whole soft parts	7.2 ± 1.8	2.6 ± 0.7	100	100	-	-	-	-

NS: non significant difference between contaminated and reference sites ($p > 0.05$)

(a) Seawater pathway

(b) Sediment pathway

(c) Food pathway

(c1) *Skeletonema costatum*(c2) *Isochrysis galbana*

Fig. 1

1

2

3

4

5

6

Fig. 2

Fig. 3