

HAL
open science

Variation of acid phosphatases and cathepsins activities in the cuttlefish (*Sepia officinalis*) eggs: specific activity and effects of Ag, Cd, Cu exposures

Thomas Lacoue-Labarthe, Estelle Le Bihan, David Borg, N. Kouéta, Paco Bustamante

► **To cite this version:**

Thomas Lacoue-Labarthe, Estelle Le Bihan, David Borg, N. Kouéta, Paco Bustamante. Variation of acid phosphatases and cathepsins activities in the cuttlefish (*Sepia officinalis*) eggs: specific activity and effects of Ag, Cd, Cu exposures. *ICES Journal of Marine Science*, 2010, 67 (7), pp.1517-1523. 10.1093/icesjms/fsq044 . hal-00525456

HAL Id: hal-00525456

<https://hal.science/hal-00525456v1>

Submitted on 11 Oct 2010

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 **Variation of acid phosphatases and cathepsins activities in the cuttlefish**
2 **(*Sepia officinalis*) eggs: specific activity and effects of Ag, Cd, Cu exposures**

3

4

5 Lacoue-Labarthe T.^{1†}, Le Bihan E.², Borg D.¹, Koueta N.², Bustamante P.¹

6

7 1- Littoral, Environnement et Sociétés (LIENSs), UMR 6250, CNRS-Université de La
8 Rochelle, 2 rue Olympe de Gouges, F-17042 La Rochelle Cedex 01, France

9

10 2- Laboratoire de Biologie et Biotechnologies Marines, UMR 100, IFREMER Physiologie et
11 Ecophysiologie des Mollusques Marins, Université de Caen Basse-Normandie, Esplanade de
12 la Paix, 14032 Caen Cedex, France

13

14

15 Correspondence to: P. Bustamante
16 LIENSs, UMR 6250, CNRS- Université de La Rochelle,
17 2 rue Olympe de Gouges
18 F-17042 La Rochelle Cedex 01, France
19 Phone: +33 5 46 50 76 25
20 Fax: +33 5 46 45 82 64
21 E-mail: pbustama@univ-lr.fr

22

23 †Present e-mail: tlacouel@gmail.com

24 **Abstract:** This paper describes the changes of the acid phosphatases (AcP) and cathepsin
25 activities throughout the cuttlefish embryo development. The enzyme activity kinetics
26 appeared to be linked with the respective developmental stage. Activities of both enzymes
27 increased during the last days of development suggesting a *de novo* production of these
28 proteins by the maturing embryo in the digestive gland. The effects of selected heavy metals,
29 i.e. Ag (0.06, 1.2, 60, 1200 ng.l⁻¹), Cd (31, 61, 305, 610 ng.l⁻¹) and Cu (0.23, 2.3, 23, 230 μg.l⁻¹),
30 were assessed on the AcP and cathepsin activities at the end of embryonic development
31 and on the hatchling's weight. Enzymatic activities were not impacted by Ag and were
32 significantly inhibited by the four Cd concentrations for AcP and at 610 ng.l⁻¹ for cathepsin.
33 Cu stimulated AcP activity at 2.3 μg.l⁻¹. No cause-consequence relationship was found
34 between metal effect on the enzymatic activities and the reduction of hatchling weight,
35 suggesting that heavy metals could affect other physiological functions during
36 embryogenesis.

37

38 **Keywords:** cephalopod; yolk assimilation; metals; embryonic stage; essential; non-essential

39

40 **Introduction**

41

42 Among cephalopods, Sepioidea (cuttlefishes) lay singly medium size eggs (3-10 mm)
43 (Boletzky, 1988, 1998) with a large yolk mass, which supplies the needs for a complete
44 embryonic development. Hatchlings are morphologically similar to adults (Lemaire, 1970;
45 Boletzky, 1974). This direct development of the telolecithal egg of Sepioidea is indeed
46 characterized by an organogenesis proper (about two third of the development time) followed
47 by a supplementary period of extreme growth during which the embryo size could increase by
48 80%. Nevertheless, biotic (e.g. yolk quantity) or/and abiotic (e.g. temperature) factors are
49 known to govern the yolk utilization by the embryo and consequently the hatchling size,
50 which could subsequently impact the juvenile recruitment (Bouchaud and Daguzan, 1989).

51 In the yolky eggs of oviparous animals, acid phosphatases (AcP) and cathepsin play a key role
52 in yolk degradation processes as reported in the eggs of molluscs (Morrill, 1973; Pasteels,
53 1973), echinoderms (e.g. Schuel *et al.*, 1975; Mallya *et al.*, 1992), arthropods (e.g. Fialho *et*
54 *al.*, 2005), fish (e.g. Kestemont *et al.*, 1999; Martinez *et al.*, 1999; Carnevali *et al.*, 2001),
55 amphibians (e.g. Lemanski and Aldoroty, 1974; Fagotto and Maxfield, 1994 ; Komazaki and
56 Hiruma, 1999), and birds (Gerhartz *et al.*, 1997). Acid phosphatases are ubiquitous enzymes
57 catalysing the hydrolysis of various phosphate-containing compounds. Cathepsins include
58 various protease forms among which are cystein proteases, i.e. cathepsin B and L, or aspartic
59 proteases, i.e. cathepsin D, have received wider attention regarding the yolk reserve
60 mobilization processes. Both AcP and cathepsins are localized in specialized organelles called
61 yolk platelets that are modified lysosomes containing vitellin reserves, i.e. vitellogenin,
62 phosvitin, lipovitellin, nucleic acids, polysaccharides, lectin and growth factors (Fagotto,
63 1990, 1995; Komazaki and Himura, 1999). Therefore, the utilization of the maternal food
64 during embryogenesis implies that 1) the lysosomal enzymes are maternally transferred

65 during oogenesis (Fausto *et al.*, 1997) and 2) that the yolk platelets do not degrade their
66 content until specific developmental stages are reached (Fagotto and Maxfield, 1994). Indeed,
67 AcP and cathepsin activation depends on the egg fertilization (Fialho *et al.*, 2002) and the
68 yolk platelets stimulation by an acidification of these organelles. Once activated, such
69 lysosomal enzymes could interact with other ones: thus, the cathepsin D is cleaved in a most
70 active form by a cystein protease in the yolk platelets of *Xenopus laevis* (Yoshizaki and
71 Yonezawa, 1998). Moreover, in *Rhodnius prolixus* eggs, AcP inhibitors also blocked the
72 cathepsin D activity disclosing a cooperative action of both enzymes to promote the yolk
73 degradation (Fialho *et al.*, 2005).

74 Different metals such as Cd, Cu and Hg were shown to inhibit AcP activity in the clam
75 *Scrobicularia plana* (Mazorra *et al.*, 2002) or in the mussel *Mytilus galloprovincialis* (Izagirre
76 *et al.*, 2009). *In vitro*, an inhibitory effect of Cu and Zn has also been demonstrated on the
77 cathepsin activity of the digestive cells of adult *Sepia officinalis*, whereas Ag led to a
78 stimulation of this enzymatic activity (Le Bihan *et al.*, 2004). When the common cuttlefish *S.*
79 *officinalis* migrates in spring to the shallow waters to mate and spawn (Boucaud-Camou and
80 Boismery, 1991), the eggs are fixed on hard substrata and therefore potentially exposed to
81 coastal contaminants such as heavy metals. As previously demonstrated (Bustamante *et al.*,
82 2002a, 2004; Lacoue-Labarthe *et al.*, 2008a, 2010), dissolved metals accumulate in the
83 embryonic tissues during the embryo growth period independently of their essential (Co, Mn,
84 and Zn) or non essential (Ag, Cd, Hg) character. Such accumulation implies that metals could
85 interact with enzymes and subsequently affect the physiology of the embryo development.
86 Considering that cephalopods present a short-life span as they die after the reproduction, the
87 population renewal entirely depends of the hatching success of their eggs and the viability of
88 the young cuttlefish during the first weeks of juvenile life.

89 The aims of the present study were 1) to establish the kinetics of the AcP and cathepsin
90 activities in the whole egg during the direct embryonic development of *S. officinalis* from the
91 spawning to the hatching time, when the embryo becomes a juvenile morphologically similar
92 to adults; and 2) to determine the potential effects of selected heavy metals on the enzymatic
93 activities and on hatchling weight. In this respect, cuttlefish eggs were exposed to dissolved
94 elements in natural seawater at different concentrations: two non-essential elements, Ag and
95 Cd which are known for their contrasting accumulation capacities in the embryonic tissues
96 (Lacoue-Labarthe *et al.*, 2008a) and one essential element, Cu which is a co-factor of the
97 oxygen carrier protein, i.e. the haemocyanin.

98

99 **Materials and methods**

100 **1. Biological material and experimental procedure**

101

102 Cuttlefish eggs were collected on pots from the west coast of Cotentin, France, by local
103 fishermen. Because pots were picked up once in two day and cleaned, sampled eggs were
104 considered as laid in the previous 24-48 h. At the laboratory, eggs were separated for optimal
105 oxygenation and placed into floating sieves in a rearing structure as described by Koueta and
106 Boucaud-Camou (1999). A few days after the field collection, 700 eggs were randomly
107 placed in each out of the 14 tanks containing 11 l seawater (constantly aerated closed circuit;
108 temperature 17°C; 34 p.s.u.; light/dark cycle 12h/12h). Cuttlefish eggs were then exposed to
109 Ag (0.1, 2, 100, 2000 ng AgCl₂ l⁻¹, i.e. 0.06, 1.2, 60, 1200 ng Ag l⁻¹), Cd (50, 100, 500, 1000
110 ng CdCl₂ l⁻¹, i.e. 31, 61, 305, 610 ng Cd l⁻¹) and Cu (0.5, 5, 50, 500 µg CuCl₂ l⁻¹, i.e. 0.23, 2.3,
111 23, 230 µg Cu l⁻¹) throughout their development (50 d at 17°C). In parallel, control eggs were
112 incubated in non-contaminated seawater and were used to follow the natural AcP and

113 cathepsin kinetics (one control tank was set up for Ag and Cd experiment and one other
114 control tank for Cu experiment). Stock solutions were prepared in 0.3 N chloridric acid to
115 obtain concentrations allowing the use of spikes ranging between 100 and 1000 µl. Seawater
116 and metal spikes were renewed daily throughout the development time to maintain water
117 quality and metal concentrations as constant as possible.

118 In each tank, 24 eggs were regularly weight to delineate the embryo development during
119 incubation time and 9 eggs were regularly dissected to follow the developmental stages.
120 Additionally, 6 eggs were sampled for the enzymatic assays and immediately frozen in liquid
121 nitrogen to be stored at -80°C until being analysed. At the end of development, one hundred
122 hatchlings were weighed for each exposure condition.

123

124 **2. Enzymatic assays**

125 2.1. Extraction

126 Three pools of 2 eggs were weighed and homogenized in a potter with a cold extraction buffer
127 containing KCl 1%, EDTA 1 mM (2.5 ml of buffer: 1 mg of egg material). The crude extract
128 was then centrifuged for 60 min at 10 000 g at 4°C (Bonete *et al.*, 1984; Le Bihan *et al.*, 2004,
129 2006, 2007). The supernatant liquid was used for enzymatic assays and for quantification of
130 proteins.

131

132 2.2. Enzymatic assays

133 Acid phosphatase activity was determined according to Moyano *et al.* (1996) using *p*-
134 nitrophenyl-phosphate 2% as substrate in a 1 M Tris buffer, pH 3. The addition of 100 µl of
135 supernatant sample with 100 µl of substrate started the enzymatic assay. After 30 min of
136 incubation at 25°C, 1 ml of NaOH 1 M was added to stop the reaction. The absorbance was

137 measured at 405 nm and each sample was tested in triplicate. The AcP activity was expressed
138 as specific activity measured in the egg (U mg^{-1} of protein) where one unit was defined as the
139 amount of enzyme able to produce an increase of 0.01 unit of absorbance.

140 Cathepsin activity was measured according to the method of Bonete *et al.* (1984) using
141 haemoglobin 2% (w:v) solution as substrate. The method was as follows: 100 μl of sample
142 supernatant were mixed with 50 μl of acetate 0.4 M buffer, pH 4 and 50 μl of substrate. All
143 measurements were performed in triplicate. Following incubation for 60 min at 37°C , the
144 reaction was stopped by addition of 3% trichloroacetic acid (TCA), and after holding for 10
145 min, the reaction mixture was centrifuged for 10 min at 800 g. The reaction products were
146 assessed by Folin-Lowry methods, using tyrosine as standard. Cathepsin activity was
147 expressed as specific activity in the egg (U mg^{-1} of protein) where unit of enzyme activity was
148 defined as the amount of enzyme catalyzing the formation of 1 μmol of tyrosine.

149 The amount of proteins in the extracts was determined by the method of Lowry *et al.* (1951)
150 with bovine serum albumin as the standard.

151

152 **3. Statistical analysis**

153 A one-way analysis of variance (ANOVA) followed by the Tukey test was applied to analyse
154 the differences of the weights of hatchlings from eggs exposed to metals and control eggs.
155 Enzymatic activities in all the samples were measured in triplicates. A Kruskal-Wallis test
156 was applied to determine 1) the differences of the AcP and cathepsin activities among the
157 different developmental stages and 2) the significant differences from the control of the
158 cathepsin activity measured in metal exposed eggs at the end of development (day 48). The
159 kinetics of the acid phosphatases activities were described by an exponential equation ($\text{AcP}_t =$
160 $\text{AcP}_0 e^{kt}$) during the last 18 days of the embryonic development, where AcP_t and AcP_0 (U mg^{-1}
161 1) are the enzyme activities at time t (d) and 0, respectively, and k is the increase rate constant

162 (d^{-1}). The effects of metal exposure were determined testing the significant differences (F-
163 test) between the increase rates (k) of enzyme activities measured, during the last 18 days of
164 development, in eggs reared in control conditions and in eggs exposed to metals. P values
165 lower than 0.05 were used to identify significant differences.

166

167 **Results**

168

169 **1. Enzyme activity variations during embryo development**

170 The AcP activity measured in the whole egg increased from 0.37 ± 0.02 to 19.9 ± 3.1 U mg^{-1}
171 during the embryonic development (Fig. 1.A.). More precisely, this increase comprises three
172 phases: during the first 22 d of development, enzymatic activity increased significantly from
173 0.37 ± 0.02 to 2.2 ± 0.2 U mg^{-1} at day 0 and day 22, respectively; $p < 0.05$. The second phase
174 started by the doubling of AcP activity between day 22 and 27 ($p < 0.05$), which remained
175 stable from day 36 (from 4.7 ± 0.6 to 4.4 ± 0.3 U mg^{-1}). In the third phase, AcP activity
176 increased dramatically until the maximal value was observed few hours before hatching
177 (reaching 19.9 ± 3.1 U mg^{-1}).

178 Concerning cathepsin, the activity kinetic (Fig. 1. B) significantly increased from day 0 to day
179 27 (from 3.6 ± 0.8 to 7.2 ± 1.0 U mg^{-1} ; $p < 0.05$), after which it suddenly dropped to the
180 minimal value at day 36 (2.9 ± 0.3 U mg^{-1} ; $p < 0.05$). Finally, cathepsin activity increased
181 again to the maximal value (8.1 ± 2.5 U mg^{-1}) at the end of embryonic development.

182

183 **2. Metal effect on embryo development and enzyme activities**

184 Exposures to dissolved Ag, Cd and Cu did not induce significant effects on the egg growth
185 (results not shown) and on the egg weight at the end of the development compared to the
186 control (Table 1; $p > 0.05$), suggesting an unaffected development. However, the hatchlings

187 from the eggs exposed to 0.06, 1.2, 60 and 1200 ng Ag.l⁻¹ were respectively 5, 9, 19 and 9 %
188 lighter than the controls (Fig. 2). Similarly, the weight of the hatchlings from eggs exposed to
189 305 and 610 ng Cd.l⁻¹, and to 2.3, 23 and 230 µg Cu.l⁻¹ were 5% and 8%, and 4%, 8% and
190 9%, respectively, lighter compared to the controls.

191 Effect of metal exposures on AcP activities was assessed on the exponential activity raise
192 during the last 18 days of development. Comparisons between the AcP activity increase were
193 applied on the increase activity rate (k) determined on the eggs reared in the different
194 exposure conditions (Table 2). Thus, equation parameters revealed that Ag had no significant
195 impact on the AcP activities although at 60 ng Ag.l⁻¹ and 1.2 µg Ag.l⁻¹ the increase rate
196 seemed to be reduced (AcP; 0.092 ± 0.012 and 0.090 ± 0.012 d⁻¹ vs. 0.113 ± 0.014 d⁻¹ in eggs
197 exposed to 60 ng Ag.l⁻¹ and 1.2 µg Ag.l⁻¹ vs. control, respectively). Cd exposure led to a
198 significant inhibition on the AcP activity at 31, 61, 305 and 610 ng.l⁻¹. Contrasting to this,
199 exposure to Cu at 2.3 µg.l⁻¹ stimulated the AcP activity (0.095 ± 0.004 vs. 0.072 ± 0.006 d⁻¹ in
200 control eggs and eggs exposed to 2.3 µg Cu.l⁻¹, respectively), the other Cu concentrations
201 having no effect on the AcP activity.

202 Concerning the cathepsins, lower activity was observed in eggs exposed to 610 ng Cd.l⁻¹, at
203 the end of the development (Table 2) while Ag exposure did not provoke any effect. The
204 effect of dissolved Cu was not assessed because of the loss of the egg samples.

205

206 **Discussion**

207 The degradation of the yolk transferred in the form of precursors from the maternal ovary to
208 the yolk platelets constitutes the only nutrient source for the zygote (Fagotto and Maxfield,
209 1994). Consequently, the processes that govern its degradation constitute a key function that

210 will subsequently control and determine the embryo development. In this respect, lysosomal
211 enzymes, i.e. acid phosphatase and cathepsin, are directly involved in the vitellus digestion
212 (e.g. Lemanski and Aldoroty, 1974; Carnevali *et al.*, 1999). Nevertheless, contrasting to the
213 “classical” lysosomes which are able to rapidly reduce proteins to free amino acids, the yolk
214 platelet enzymes do not degrade maternal material until specific developmental stages are
215 reached (Fagotto, 1995). In this study, the AcP activity kinetic along the development closely
216 followed the developmental stage course (see Fig. 1.A). Indeed, AcP activity remained at a
217 low level during the first 22 d of development. This period corresponds to 1) the cleavage
218 (blastula) and gastrula phases (until day 13, i.e., stage 17, Table 3) during which the yolk is
219 progressively covered by the yolk sac envelope, and to 2) the patterning phase in the
220 organogenetic zone requiring a convex substrate surface such as the one offered by the
221 uncleaved yolk mass (Boletzky, 2002). After this period, the AcP activity doubled between
222 days 22 and 27 (i.e., stage 25 which corresponds to the end of the organogenesis according to
223 Boletzky, 1983; Table 3). This observation strongly suggests that the last stages of the
224 organogenesis require more energy than the previous phases. This is supported by the fact that
225 the embryo grew up from 0.8 mm to 2 mm between the stages 22 and 25 (Lemaire, 1970).
226 From this time onwards, the post-organogenic phase started. Therefore, an important yolk
227 resorption occurred supplying the nutrient needs for the embryo’s growth as suggested by the
228 increasing AcP activity. A similar pattern of AcP activity along the development was already
229 highlighted in frog eggs (Fagotto and Maxfield, 1994). These authors reported an increase of
230 the acidified yolk platelets in which AcP was activated, according to increasing nutrient needs
231 of the embryo. Moreover, during the last two weeks of cuttlefish embryo development, the
232 yolk was transferred from the outer to the inner yolk sack to facilitating its assimilation. In
233 parallel, the nutrient digestion by the syncytium was progressively replaced by the new
234 developed digestive system of the cuttlefish embryo himself. Thus, from the stage 27 (day 32;

235 Table 3) “boules” cells, which are typical digestive gland cells with a well developed
236 lysosomal system appeared in the hepatic epithelium (Lemaire *et al.*, 1975). The occurrence
237 of “boules” cells indicates that an intracellular digestive capacity is already established as
238 reported for juveniles (Boucaud-Camou and Roper, 1995). Moreover, a previous work on the
239 biochemical characterization of the AcP from the yolk and the embryo revealed the existence
240 of two protein forms (unpublished data). Thus, the strong increase of the AcP activity
241 observed during the last 14 days could be directly due to *de novo* production of lysosomal
242 enzymes such as AcP by the embryo. Indeed, the digestive system of the future juvenile
243 matured during the last embryonic stages.

244 As for AcP, cathepsin activity (Fig. 1.B.) varied with time according to the developmental
245 stage. Only few studies reported such variations along the embryonic development
246 (Kestemont *et al.*, 1999; Carnevali *et al.*, 2001). Nevertheless, Carnevali *et al.* (2001) reported
247 the highest cathepsin activity in fish egg during the first developmental stages suggesting that
248 these enzymes were involved in the patterning phase of embryo tissues. Consistently, a
249 similar process seems to occur in cuttlefish eggs as cathepsin activity increased during the
250 first 27 days of development, i.e., during the organogenesis phase. In frog eggs, the
251 progressive increase of cathepsin activity in the early developmental stages was linked to the
252 cleavage of the cathepsin D to a lighter protein form, which was five times more efficient
253 (Yoshizaki and Yonezawa, 1998). After this period of development, these authors reported a
254 dramatic decrease of cathepsin activity. In cuttlefish embryos, a similar decrease was
255 observed between days 27 and 36, likely caused by mutual digestion. Interestingly, the
256 cathepsin activity increased again during the last 14 d of development of cuttlefish eggs. This
257 strongly suggests that, as observed for AcP, new proteins were produced *de novo* in the
258 developing intracellular digestive system of the embryo. Whereas cuttlefish hatchlings are
259 considered as “small” adults, our results complement previous observations highlighting that

260 the transition between the embryonic and sub-adult phases occur from the last days of the
261 embryo development until the first weeks of the juvenile life. For instance, Declair *et al.*
262 (1971) demonstrated a gradual shift from embryonic to juvenile hemocyanin forms and then
263 to the adult form, with 11 different protein forms occurring between the embryo and the 2
264 month-old cuttlefish.

265 Although the lysosomal system of the digestive gland of cephalopod was involved in the trace
266 elements storage and detoxification processes (e.g. Tanaka *et al.*, 1983; Bustamante *et al.*,
267 2002b, 2006), to the best of our knowledge only one study focused on the impact of metals on
268 the intracellular digestion enzymes in cephalopods (Le Bihan *et al.*, 2004). These authors
269 found an inhibition of the cathepsin activities from digestive gland cells exposed *in vitro* to
270 Cu and Zn at high concentration (i.e., 1.2 and 1.3 mg.l⁻¹, respectively). However, Ag and Zn
271 at lower concentrations (i.e. 2.2 and 1.3 µg.l⁻¹) stimulated the cathepsin activity. Our study
272 highlighted the inhibitory effect of Cd (and the potential effect of Ag) and the positive impact
273 of Cu on the AcP and cathepsin activities during the embryo growth period, suggesting that 1)
274 dissolved metals could globally disturb the embryogenesis conditions and then affect
275 indirectly the digestive system maturation and/or 2) that the accumulated metal fraction in the
276 embryonic tissues leads to biochemical interactions with the enzymes produced *de novo*
277 throughout the maturation of the digestive gland. First, no direct cause-consequence
278 relationship was demonstrated between the metal response of the enzymatic activities
279 involved in the yolk digestion and the hatchling weight at the end of embryonic development.
280 For example, the lighter juveniles hatched from eggs exposed to Ag at 50 ng.l⁻¹ were related
281 to no significant AcP and cathepsin inhibition at this concentration. One explanation is that
282 metals could affect other physiological functions such as the immune system (Establier and
283 Pascual, 1983; Lacoue-Labarthe *et al.*, 2009), the osmoregulation processes (e.g. Wu and
284 Chen, 2004; Bianchini *et al.*, 2005) or the acid-base balance (Bielmyer *et al.*, 2005). In the

285 same way, this observation supports the idea that the measured inhibition or activation of the
286 AcP and cathepsin activities could be the indirect consequence of potential metals impacts on
287 other biological traits of the embryo. Secondly, considering the accumulated metals could
288 have interfered with digestive enzymes, the higher sensibility of AcP and cathepsin activities
289 for Cd compared to Ag was noteworthy taking into account the fact that cuttlefish embryo
290 showed much higher accumulation capacities for Ag compared to Cd during the last month of
291 embryo development (Lacoue-Labarthe *et al.*, 2008a). This result may arise for two reasons:
292 first, the immature embryo could not already have developed efficient detoxification
293 processes such as binding of the Cd to specific proteins into the cytosol (Tanaka *et al.*, 1983;
294 Finger and Smith 1987; Bustamante *et al.*, 2002b) whereas Ag was sequestered in the
295 insoluble fraction, i.e. associated to cellular organelles and/or granules (Bustamante *et al.*,
296 2006). Subsequently, free cytosolic Cd may cause lysosomal membrane destabilisation
297 leading eventually to a leakage of the enzymes into the cytosol (Viarengo *et al.*, 1987) and
298 consequently to their inhibition. Further studies should be carried out to confirm these results
299 and determine the subcellular distribution of these metals in the embryonic tissues in order to
300 assess the toxicity mechanism of Ag and Cd towards the enzymatic activities. Conversely, Cu
301 stimulated the AcP activity in eggs exposed to $2.3 \mu\text{g.l}^{-1}$ probably in accordance with its
302 essential character in the cephalopod metabolism, e.g. as a haemocyanin co-factor (Declair
303 and Richard, 1970). However, this positive effect disappeared at higher level exposure,
304 suggesting that the accumulated metal in the egg reached a threshold value from which
305 potentially deleterious Cu effects may be started (Paulij *et al.*, 1990; Lacoue-Labarthe *et al.*,
306 2009).

307 Finally, on one side, this study highlighted the variations of AcP and cathepsin activities
308 during the embryogenesis and suggested a progressive setting up of a lysosomal system in the
309 maturing digestive gland during the last day of the embryonic life. On the other side, in our

310 experimental conditions, these results gave first insight on the effect of metals on these
311 enzymatic activities and pointed to the potential sensibility of the less than one-month old
312 juveniles as the metals they accumulated via both seawater and dietary pathways could also
313 disturb or enhanced their intracellular digestion efficiency. Whereas no metal effect on the
314 AcP and cathepsin activities was observed when the eggshell protects the embryo against
315 metal penetration, i.e. the first month of development (Bustamante *et al.*, 2002b, 2004;
316 Lacoue-Labarthe *et al.*, 2008a, 2010), further studies should verify the impact of the metals
317 that are maternally transferred such as Ag or Zn (Lacoue-Labarthe *et al.*, 2008b), and that
318 could potentially induce an inhibition or a delay on the AcP and cathepsin activation
319 contained in the yolk platelets.

320

321 **Acknowledgments**

322 Authors thank MM. Lapie & Lapie, Mr. Guenon, Mr. Le Monnier and Mr. Longuet,
323 fisherman of the West-Cotentin coast, Normandy, France, for providing the cuttlefish eggs
324 needed for this study. Authors are grateful to A. Coulon, A. Meslon, A. Montcuit, H. Viala
325 and G. Safi for their technical assistance during experiments. Part of this work was conducted
326 in CREC (Centre de Recherche sur les Ecosystèmes Côtiers) at Luc sur Mer (France).

327

328 **References**

329 Bianchini, A., Playle, R.C., Wood, C.M. and Walsh, P.J. 2005. Mechanism of acute silver
330 toxicity in marine invertebrates. *Aquatic Toxicology*, 72: 67-82.

331 Bielmyer, G.K., Brix, K.V., Capo, T.R. and Grosell, M. 2005. The effects of metals on
332 embryo-larval and adult life stages of the sea urchin, *Diadema antillarum*. *Aquatic*

- 333 Toxicology, 74: 254-263.
- 334 Boletzky, S. 1974. The "larvae" of Cephalopoda: A Review. *Thalassia Jugoslavica*, 10: 45-76.
- 335 Boletzky, S. 1983. *Sepia officinalis*. In *Cephalopod life cycle*, pp. 31-52. Ed. by P.R. Boyle.
- 336 Academic Press, London, UK.
- 337 Boletzky, S. 1988. Characteristics of cephalopod embryogenesis. In *Cephalopods - present*
- 338 *and past*, pp. 167-179. Ed. by J.K.J. Wiedmann. Schweizerbatsche Verlagbuchhand-
- 339 lung, Stuttgart, Germany.
- 340 Boletzky, S. 1998. Cephalopod eggs and egg masses. *Oceanography and Marine Biology:*
- 341 *Annual Review*, 36: 341-371.
- 342 Boletzky, S. 2002. Yolk sac morphology in Cephalopod embryos. *Abhandlungen Der*
- 343 *Geologischen Bundesanstalt*, 57: 57-68.
- 344 Bonete, M.J., Manjon, A., Llorca, F. and Iborra, J.L. 1984. Acid proteinase activity in fish II.
- 345 Purification and characterization of cathepsins B and D from *Mujil auratus* muscle.
- 346 *Comparative Biochemistry and Physiology*, 78B: 207-213.
- 347 Boucaud-Camou, E. and Boismery, J. 1991. The migrations of the cuttlefish (*Sepia officinalis*
- 348 L.) in the English Channel. In *The Cuttlefish*, pp. 179-189. Ed. by E. Boucaud-Camou.
- 349 Centre de publication de l'Université de Caen, Caen, France.
- 350 Boucaud-Camou, E. and Roper, C.F.E. 1995. Digestives enzymes in paralarval cephalopods.
- 351 *Bulletin of Marine Science*, 57 : 313-327.
- 352 Bouchaud, O. and Daguzan, J. 1989. Etude du développement de l'œuf de *Sepia officinalis* L.
- 353 (Céphalopode, Sepiidae) en conditions expérimentales. *Haliotis*, 19: 189-200.
- 354 Bustamante, P., Teyssié, J-L., Fowler, S.W., Cotret, O., Danis, B., Miramand, P. and Warnau,
- 355 M. 2002a. Biokinetics of zinc and cadmium accumulation and depuration at different
- 356 stages in the life cycle of the cuttlefish *Sepia officinalis*. *Marine Ecology Progress*
- 357 *Series*, 231: 167-177.

- 358 Bustamante, P., Cosson, R.P., Gallien, I., Caurant, F. and Miramand, P. 2002b. Cadmium
359 detoxification processes in the digestive gland of cephalopods in relation to
360 accumulated cadmium concentrations. *Marine Environmental Research*, 53: 227-241.
- 361 Bustamante, P., Teyssié, J-L., Fowler, S.W., Danis, B., Cotret, O., Miramand, P. and Warnau,
362 M. 2004. Uptake, transfer and distribution of silver and cobalt in the tissues of the
363 common cuttlefish *Sepia officinalis* at different stages of its life cycle. *Marine Ecology*
364 *Progress Series*, 269: 185-195.
- 365 Bustamante, P., Bertrand, M., Boucaud-Camou, E. and Miramand, P. 2006. Subcellular
366 distribution of Ag, Cd, Co, Cu, Fe, Mn, Pb, and Zn in the digestive gland of the
367 common cuttlefish *Sepia officinalis*. *Journal of Shellfish Research*, 25: 987-993.
- 368 Carnevali, O., Carletta, R., Cambi, A., Vita, A. and Bromage, N. 1999. Yolk formation and
369 degradation during oocyte maturation in seabream *Sparus aurata*: involvement of two
370 lysosomal proteinases. *Biology of Reproduction*, 60: 140-146.
- 371 Carnevali, O., Mosconi, G., Cambi, A., Ridolfi, S., Zanuy, S. and Polzonetti-Magni, A.M.
372 2001. Changes of lysosomal enzyme activities in sea bass (*Dicentrarchus labrax*) eggs
373 and developing embryos. *Aquaculture*, 202: 249-256.
- 374 Declair, W. and Richard, A. 1970. A study of the blood proteins in *Sepia officinalis* L. with
375 special reference to embryonic hemocyanin. *Comparative Biochemistry and*
376 *Physiology*, 34: 203-211.
- 377 Declair, W., Lemaire, J. and Richard, A. 1971. The differentiation of blood proteins during
378 ontogeny in *Sepia officinalis*. *Comparative Biochemistry and Physiology*, 40B: 923-
379 928.
- 380 Establier, R. and Pascual, E. 1983. Efecto del cadmio y el cobre sobre el desarrollo de los
381 huevos de *Sepia officinalis* Linneo. *Investigación Pesquera*, 47: 143-150.
- 382 Fagotto, F. 1990. Yolk degradation in tick eggs: II. Evidence that cathepsin L-like proteinase

383 is stored as a latent, acid-activable proenzyme. Archives of Insect Biochemistry and
384 Physiology, 14: 237-252.

385 Fagotto, F. 1995. Regulation of yolk degradation, or how to make sleepy lysosomes. Journal
386 Cell Science, 108: 3645-3647.

387 Fagotto, F. and Maxfield, F.R. 1994. Changes in yolk platelet pH during *Xenopus laevis*
388 development correlate with yolk utilization: A quantitative confocal microscopy study.
389 Journal Cell Science, 107: 3325-3337.

390 Fausto, A.M., Mazzini, M., Cecchettini, A. and Giorgi, F. 1997. The yolk sac in late
391 embryonic development of the stick insect *Carausius morosus* (Br.). Tissue and Cell,
392 29: 257-266.

393 Fialho, E., Masuda, H. and Silva-Neto, M.A.C. 1999. Protein phosphorylation during
394 *Rhodnius prolixus* embryogenesis: protein kinase casein kinase II activity. Insect
395 Biochemistry and Molecular Biology, 29: 215-223.

396 Fialho, E., Nakamura, A., Juliano, L., Masuda, H. and Silva-Neto, M.A.C. 2005. Cathepsin
397 D-mediated yolk protein degradation is blocked by acid phosphatase inhibitors.
398 Archives of Biochemistry and Biophysics, 436: 246-253.

399 Fialho, E., Silveira, A.B., Masuda, H. and Silva-Neto, M.A.C. 2002. Oocyte fertilization
400 triggers acid phosphatase activity during *Rhodnius prolixus* embryogenesis. Insect
401 Biochemistry and Molecular Biology, 32: 871-880.

402 Finger, J.M. and Smith, J.D. 1987. Molecular association of Cu, Zn, Cd and ²¹⁰Po in the
403 digestive gland of the squid *Nototodarus gouldi*. Marine Biology, 95: 87-91.

404 Gerhartz, B., Auerswald, E.A., Mentele, R., Fritz, H., Machleidt, W., Kolb, H.J. and
405 Wittmann, J. 1997. Proteolytic enzymes in yolk-sac membrane of quail egg.
406 Purification and enzymatic characterisation. Comparative Biochemistry and
407 Physiology, 118B: 159-166.

408 Izagirre, U., Ruiz, P. and Marigomez, I. 2009. Time-course study of the early lysosomal
409 responses to pollutants in mussel digestive cells using acid phosphatase as lysosomal
410 enzyme marker. *Comparative Biochemistry and Physiology*, 148C: 587-597.

411 Jing, G., Li, Y., Xie, L. and Zhang, R. 2006. Metal accumulation and enzyme activities in
412 gills and digestive gland of pearl oyster (*Pinctada fucata*) exposed to copper.
413 *Comparative Biochemistry and Physiology*, 144C: 184-190.

414 Kestemont, P., Cooremans, J., Abi-Ayed, A. and Mélard, C. 1999. Cathepsin L in eggs and
415 larvae of perch *Perca fluviatilis*: variations with the developmental stage and
416 spawning period. *Fish Physiology and Biochemistry*, 21: 59-64.

417 Komazaki, S. and Hiruma, T. 1999. Degradation of yolk platelets in the early amphibian
418 embryo is regulated by fusion with the late endosomes. *Development Growth and*
419 *Differentiation*, 41: 173-181.

420 Koueta, N. and Boucaud-Camou, E. 1999. Food intake and growth in reared early juvenile
421 cuttlefish *Sepia officinalis* L. (Mollusca Cephalopoda). *Journal of Experimental*
422 *Marine Biology and Ecology*, 240: 93-109.

423 Lacoue-Labarthe, T., Oberhänsli, F.R., Teyssié, J.-L., Warnau, M., Koueta, N. and
424 Bustamante, P. 2008a. Differential bioaccumulation behaviour of Ag and Cd during
425 the early development of the cuttlefish *Sepia officinalis*. *Aquatic Toxicology*, 86: 437-
426 446.

427 Lacoue-Labarthe, T., Warnau, M., Oberhänsli, F., Teyssié, J.-L., Jeffree, R.A. and
428 Bustamante, P. 2008b. First experiments on the maternal transfer of metals in the
429 cuttlefish *Sepia officinalis*. *Marine Pollution Bulletin*, 57: 826-831.

430 Lacoue-Labarthe, T., Thomas-Guyon, H., Hörlin, E., Bado-Nilles, A. and Bustamante, P.
431 2009. Phenoloxidase activation in the embryo of the common cuttlefish *Sepia*
432 *officinalis* and responses to the Ag and Cu exposure. *Fish and Shellfish Immunology*,

433 27: 516-521

434 Lacoue-Labarthe, T., Warnau, M., Oberhänsli, F., Teyssié, J.-L. and Bustamante, P. 2010.

435 Contrasting biokinetics of accumulation and distribution of Am, Co, Cs, Mn and Zn

436 by the eggs of the common cuttlefish (*Sepia officinalis*) during the whole development

437 time. *Journal of Experimental Marine Biology and Ecology*, 382: 131-138.

438 Le Bihan, E., Perrin, A. and Koueta, N. 2004. Development of a bioassay from isolated

439 digestive gland cells of the cuttlefish *Sepia officinalis* L. (Mollusca Cephalopoda):

440 effect of Cu, Zn, and Ag on enzymes activities and cell viability. *Journal of*

441 *Experimental Marine Biology and Ecology*, 309: 47-66.

442 Le Bihan, E., Zatylny, C., Perrin, A. and Koueta, N. 2006. Post-mortem changes in viscera of

443 cuttlefish *Sepia officinalis* L. during storage at two different temperatures. *Food*

444 *Chemistry*, 98: 39–51.

445 Le Bihan, E., Perrin, A. and Koueta, N. 2007. Effect of different treatments on the quality of

446 cuttlefish (*Sepia officinalis* L.) viscera. *Food Chemistry*, 104: 345-352.

447 Lemaire, J. 1970. Table de développement embryonnaire de *Sepia officinalis* L. (Mollusque

448 Céphalopode). *Bulletin de la Société Zoologique de France*, 95: 773-782.

449 Lemaire, J., Richard, A. and Declair, W. 1975. Le foie embryonnaire de *Sepia officinalis* L.

450 (Mollusque Cephalopode). I. Organogénèse. *Haliotis*, 6: 287-296.

451 Lemanski, L.F. and Aldoroty, R. 1974. Role of acid phosphatase in the breakdown of yolk in

452 developing amphibian embryos. *Journal of Morphology*, 153: 419-426.

453 Lowry, O.H., Rosebrough, N.J., Farr, A.L. and Randall, R.J. 1951. Protein measurements

454 with the folin phenol reagent. *Journal of Biochemistry*, 193: 265-275.

455 Mallya, S.K., Parint, J.S., Valdizan, M.C. and Lennarz, W.J. 1992. Proteolysis of the major

456 yolk glycoproteins is regulated by acidification of the yolk platelets in sea urchin

457 embryos. *Journal of Cell Biology*, 117: 1211-1221.

458 Martinez, I., Moyano, F.J., Fernandez-Diaz, C. and Yufera, M. 1999. Digestive enzyme
459 activity during larval development of the Senegal sole (*Solea senegalensis*). *Fish*
460 *Physiology and Biochemistry*, 21: 317-323.

461 Mazorra, M.T., Rubio, J.A. and Blasco, J. 2002. Acid and alkaline phosphatase activities in
462 the clam *Scrobicularia plana*: kinetic characteristics and effects of heavy metals.
463 *Comparative Biochemistry and Physiology*, 131B: 241-249.

464 Morrill, J.B. 1973. Biochemical and electrophoretic analysis of acid and alkaline phosphatase
465 activity in the developing embryo of *Physa fontinalis* (Gastropoda, Pulmonata). *Acta*
466 *Embryologiae Experimentalis*, 1: 61-82.

467 Moyano, F.J., Diaz, M., Alarcon, F.J. and Sarasquete, M.C. 1996. Characterization of
468 digestive enzyme activity during larval development of gilthead seabream (*Sparus*
469 *aurata*). *Fish Physiology Biochemistry*, 15 121-130.

470 Paulij, W.P., Zurburg, W., Denuce, J.M. and Van Hannen, E.J. 1990. The effect of copper on
471 the embryonic development and hatching of *Sepia officinalis* L. *Archives of*
472 *Environmental Contamination and Toxicology*, 19: 797-801.

473 Pasteels, J.J. 1973. Acid phosphatase and thiolacetic esterase activities studied with the
474 electron microscope in the gill epithelium and eggs of Lamellibranchial molluscs. *Bull*
475 *Ass Anat*, 57: 603-606.

476 Schuel, H., Wilson, W.L., Wilson, J.R. and Bressler, R.S. 1975. Heterogeneous distribution of
477 "lysosomal" hydrolases in yolk platelets isolated from unfertilized sea urchin eggs by
478 zonal centrifugation. *Developmental Biology*, 46: 404-412.

479 Tanaka, T., Hayashi, Y. and Ishizawa, M. 1983. Subcellular distribution and binding of heavy
480 metals in the untreated liver of the squid; comparison with data from the livers of
481 cadmium and silver exposed rats. *Experientia*, 39: 746-748.

482 Viarengo, A., Moore, M.N. and Mancinelli, G. 1987. Metallothioneins and lysosomes in
483 metal toxicity and accumulation in marine mussels: the effect of cadmium in the
484 presence and absence of phenanthrene. *Marine Biology*, 94: 251-257.

485 Wu, J.P. and Chen, H.C. 2004. Effects of cadmium and zinc on oxygen consumption,
486 ammonium excretion, and osmoregulation of white shrimp (*Litopenaeus vannamei*).
487 *Chemosphere*, 57: 1591-1598.

488 Yoshizaki, N. and Yonezawa, S. 1998. Cysteine proteinase plays a key role for the initiation
489 of yolk digestion during development of *Xenopus laevis*. *Development Growth and*
490 *Differentiation*, 40: 659-667.

491

492

493 Table 1. *Sepia officinalis*. Wet weight of the eggs at the end of embryonic development
 494 (mean \pm SEM, g ; n = 8) following exposure to five metal concentrations (Control, Conc. 1,
 495 Conc. 2, Conc.3, Conc. 4), which correspond to 0.06, 1.2, 60, 1200 ng Ag l⁻¹, to 31, 61, 305,
 496 610 ng Cd l⁻¹ and to 0.23, 2.3, 23, 230 μ g Cu l⁻¹, respectively.
 497

Concentration	Ag	Cd	Cu
Control	4.90 \pm 0.21	4.90 \pm 0.21	4.03 \pm 0.15
Conc. 1	5.14 \pm 0.36	4.88 \pm 0.24	4.31 \pm 0.16
Conc. 2	4.95 \pm 0.28	4.94 \pm 0.40	4.16 \pm 0.19
Conc. 3	5.50 \pm 0.23	5.17 \pm 0.42	4.35 \pm 0.24
Conc. 4	4.89 \pm 0.31	5.08 \pm 0.24	4.52 \pm 0.20

498

Table 2. *Sepia officinalis*. Parameters of the exponential equations describing the kinetics of the acid phosphatases (U mg⁻¹ prot; n = 3 pools of 2 eggs at each sample time) activities during the last 18 days of the development and cathepsin activity at the end of development (d48), measured in the whole eggs exposed to Ag, Cd and Cu all along the development time

Metal	Acid Phosphatases (last 18 days)				Cathepsin (d48)	
	Activity (U mg ⁻¹)	K (d ⁻¹)	R ²	p	Activity (U mg ⁻¹)	p
(a) eggs exposed to Ag during the development						
Control	0.085 ± 0.056	0.113 ± 0.014	0.677		6.199 ± 1.975	
0.06 ng.l ⁻¹	0.147 ± 0.084	0.102 ± 0.013	0.658	0.586	6.762 ± 1.802	0.258
1.2 ng.l ⁻¹	0.076 ± 0.056	0.116 ± 0.016	0.612	0.911	6.212 ± 2.432	0.815
60 ng.l ⁻¹	0.225 ± 0.123	0.092 ± 0.012	0.606	0.288	6.144 ± 3.141	0.931
1.2 µg.l ⁻¹	0.214 ± 0.119	0.090 ± 0.012	0.577	0.262	5.779 ± 2.664	0.340
(b) eggs exposed to Cd during the development						
Control	0.085 ± 0.056	0.113 ± 0.014	0.677		6.199 ± 1.975	
31 ng.l ⁻¹	0.621 ± 0.199	0.062 ± 0.007	*	0.703	5.962 ± 1.662	1.000
61 ng.l ⁻¹	1.356 ± 0.284	0.047 ± 0.005	*	0.772	6.362 ± 0.682	0.297
305 ng.l ⁻¹	0.417 ± 0.118	0.073 ± 0.006	*	0.847	7.090 ± 2.048	0.387
610 ng.l ⁻¹	0.760 ± 0.190	0.057 ± 0.006	*	0.803	4.380 ± 1.047	* 0.019
(c) eggs exposed to Cu during the development						
Control	0.256 ± 0.075	0.072 ± 0.006	0.863		-	
0.23 µg.l ⁻¹	0.127 ± 0.042	0.085 ± 0.007	0.910	0.150	-	-
2.3 µg.l ⁻¹	0.092 ± 0.016	0.095 ± 0.004	*	0.972	-	-
23 µg.l ⁻¹	0.151 ± 0.089	0.084 ± 0.012		0.699	-	-
230 µg.l ⁻¹	0.220 ± 0.051	0.072 ± 0.005	0.914	0.980	-	-

* Significance difference from control, p < 0.05

Table 3. *Sepia officinalis*. Timetable of the embryonic development of the eggs reared at 17°C with the main embryonic events. The developmental stages were defined according to Lemaire (1970).

Development time (d)	Developmental stages	Events	References
0	0	Spawning time	Lemaire (1970)
1	9	Segmentation	Lemaire (1970)
8	13	Gastrulation / pre-organogenesis	Lemaire (1970)
13	17		Boletzky (1983)
17	21	Organogenesis	Lemaire (1970)
22	24		
27	25	First “boules” cells	Lemaire <i>et al.</i> (1975)
32	27		
36	28	Digestive gland maturation / embryo growth	Boletzky (1983)
40	29		
48	30	Hatching time	

Captions to figures

Fig 1. *Sepia officinalis*. Acid phosphatases (A) and cathepsin (B) specific activities (○) in the whole egg along the development (mean \pm SEM, U mg⁻¹ of protein, n = 3 pools of 2 eggs). Different letters denote statistically significant differences (for p < 0.05) between the sampling times (a \neq b \neq c \neq d \neq e \neq f \neq g)

Fig 2: *Sepia officinalis*. Weight (mg, n = 100) of hatchlings exposed to four Ag, Cd and Cu concentrations throughout the embryonic development. Boxes constitute a graphical view of the median and the quartiles; bars represent minimum and maximum.

* indicates a statistical difference between control and metal exposed groups at p < 0.05

Figure 1

Figure 2
27