

HAL
open science

Cytogenetic and developmental toxicity of cerium and lanthanum to sea urchin embryos

Rahime Oral, Paco Bustamante, Michel Warnau, Antonello d'Ambra,
Giovanni Pagano

► **To cite this version:**

Rahime Oral, Paco Bustamante, Michel Warnau, Antonello d'Ambra, Giovanni Pagano. Cytogenetic and developmental toxicity of cerium and lanthanum to sea urchin embryos. *Chemosphere*, 2010, 81, pp.194-198. 10.1016/j.chemosphere.2010.06.057 . hal-00666446

HAL Id: hal-00666446

<https://hal.science/hal-00666446>

Submitted on 4 Feb 2012

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.

Cytogenetic and developmental toxicity of cerium and lanthanum
to sea urchin embryos

Rahime Oral¹ Paco Bustamante² Michel Warnau² Antonello D'Ambra³

Giovanni Pagano⁴

¹ Ege University, Faculty of Fisheries, TK-35100 Bornova, Izmir, Turkey

² La Rochelle University, Littoral, Environnement et Sociétés (LIENSs), UMR 6250, CNRS-
Université de La Rochelle, F-17042 La Rochelle Cedex 01, France

³ ²nd Naples University, Dept. Strategy and Quantitative Methods, I-81043 Capua (CE), Italy

⁴ Federico II University, Dept. Biological Sciences, Section of Hygiene, I-80134 Naples, Italy

Giovanni Pagano (✉)

Federico II University, Department of Biological Sciences, Section of Hygiene,

Via Mezzocannone 16, I-80134 Naples, Italy

E-mail: gbpagano@tin.it

Tel.: 39-335-7907261

Abstract

The aim of this study was to evaluate the toxicity of two rare earth elements (REE), cerium and lanthanum on sea urchin embryos and sperm. Sea urchin (*Paracentrotus lividus*) embryos were reared for 72 h in Ce(IV)- or La(III)-contaminated seawater at concentrations ranging from 10^{-8} to 10^{-5} M. Cleaving embryos (5 h post-fertilization) were submitted to cytogenetic analysis, scoring mitotic activity and a set of mitotic aberrations. Embryological analysis was carried out to determine percent developmental anomalies and/or embryonic mortality. *P. lividus* sperm were suspended in Ce(IV) or La(III) (10^{-8} – 10^{-5} M) for 1 h, and percent fertilized eggs were scored in cleaving embryos that were cultured up to pluteus stage to score any developmental defects. Embryos reared in 10^{-5} M Ce(IV) resulted in 100% embryonic mortality, whereas 10^{-5} M La(III) induced 100% developmental defects, without causing any embryonic mortality. A significant concentration-related mitotoxic effect and induction of mitotic aberrations were observed in Ce(IV)-exposed, but not in La(III)-exposed embryos, at concentrations ranging from 10^{-7} M to 3×10^{-6} M. Following sperm exposure, both Ce(IV) and La(III) induced a decrease in sperm fertilization success at the highest tested concentration (10^{-5} M). The offspring of Ce(IV)-exposed, but not of La(III)-exposed sperm displayed a significant concentration-related increase in developmental defects. The results may suggest adverse impacts in REE-exposed biota and warrant further studies of a more extended REE series.

Key words: rare earth elements; cerium; lanthanum; sea urchins; pluteus; fertilization; developmental defects; cytogenetic anomalies

1 Introduction

A number of technological developments have led to the utilization of REE in a broad array of industrial processes (reviewed by Dickson, 2006). Along with their utilization, REE mining, extraction and manufacturing raise as yet scarcely investigated questions about their possible impact on both human and environmental health. In the case of marine environments, REE, like other anthropogenic contaminants, may be released from industrial wastewater effluents and affect both coastal waters and sediments, hence sediment-dwelling biota. Whereas dissolved REEs are reported to display very low concentrations in natural open seawater, i.e. typically in the pg L^{-1} range (Bau et al., 1997; Wang and Yamada, 2007), they are effectively bioaccumulated by marine invertebrates such as squids or krill (Ichihashi et al., 2001; Palmer et al., 2006). Ce and La concentrations reported for these marine organisms range between 0.02 and $2 \mu\text{g g}^{-1}$ dry wt., i.e. between 4 and 7 orders of magnitude the concentrations in surrounding waters. A recent study pointed out that REE bioaccumulation in two Nautilus species from Pacific Ocean islands (Vuanutu and New Caledonia), up to $1 \mu\text{g g}^{-1}$ Ce and La in digestive gland, were related to specific environmental processes, such as volcanism or upwelling (Pernice et al., 2009). A much higher degree of REE bioaccumulation was reported in the scallop *Chlamys varia* from the Bay of Biscay (West France) that was suggested to be associated with release of REE-contaminated wastewater from industrial facilities located near La Rochelle, France (Bustamante and Miramand, 2005). That study showed that La concentrations reached up to $8 \mu\text{g g}^{-1}$ dry wt in the digestive gland of scallops from REE-contaminated areas, whereas La levels remained below $0.3 \mu\text{g g}^{-1}$ dry wt in this tissue from scallops collected in the control area not subjected to the industrial outputs. Therefore, releases of REE due to mining or

industrial activities could enhance bioaccumulation levels and potentially produce adverse effects on marine organisms.

A relatively scarce database is currently available as to REE associated toxicity, especially for marine organisms. In the case of Ce and La, a major focus has been devoted to their implications in terms of counteracting or triggering oxidative stress, leading to apparently conflicting results. Indeed, both pro-oxidant and antioxidant actions were reported to be concentration-dependent outcomes (Wang et al., 2000; Gao et al., 2008), whereas other studies only reported antioxidant or, vice versa, pro-oxidant effects (Chen et al., 2004; Lin et al., 2006; Schubert et al., 2006; Kawagoe et al., 2008; Park et al., 2008; Xia et al., 2008).

A few published reports on Ce and/or La effects in marine organisms, to the best of our knowledge only focused on REE uptake in a marine diatom (Bingler et al., 1989), and REE bioaccumulation in some mollusks (e.g. Lobel et al., 1991; Ichihashi et al., 2001; Bustamante and Miramand, 2005; Pernice et al., 2009) and crustaceans (Palmer et al., 2006). Data describing the toxicity of Ce or La towards marine organisms, in particular their early life stages, were not found in the literature. On the other hand, cytological and cytogenetic effects of several REE (holmium, neodymium and praseodymium) were reported in *Vicia faba* root tips (Singh et al., 1997; Qu et al., 2004), raising the as yet open question about cytogenetic effects of other REE. The effects of lanthanum and of a REE mixture were investigated on seed germination, seedling growth, root growth and antioxidant metabolism in wheat (*Triticum durum*) and in duckweed (*Lemna minor*) and reported a concentration-related shift from hormesis to inhibition and changes in the levels of some antioxidants as indicators of stress (d'Aquino et al., 2009; Ippolito et al., 2009). In an attempt to shed some light on this largely unexplored field, we evaluated Ce(IV)- and La(III)-associated effects on developmental and/or cytogenetic toxicity of these REE on sea urchin embryos, on

fertilization success of sea urchin sperm, and on offspring quality following Ce(IV) or La(III) sperm exposure. The sea urchin bioassay system comprehends a set of endpoints assessed on fertilization, mitotic activity and embryogenesis, and has been successfully utilized in an extended series of reports on individual agents (Pagano et al., 1983; Warnau et al., 1997) and on model or complex mixtures (Pagano et al., 1986, 1996, 2001, 2002; Guillou et al., 2000; Meriç et al., 2005; Oral et al., 2007).

This study provided straightforward evidence for Ce(IV)-associated toxicities toward all tested endpoints, whereas La(III) exerted a concentration-related developmental toxicity, yet lesser or no toxicity for the other endpoints within the tested concentration range (up to 10^{-5} M).

2 Materials and Methods

2.1 Sea urchins

Sea urchins (*Paracentrotus lividus*) were purchased from Le Gall aquaculture company (La Flotte en Ré, Charente-Maritime, France). Gametes were obtained and embryos were reared in natural filtered seawater (FSW) collected offshore (3.5% salinity, pH 8.2) as reported previously (Pagano et al., 1986, 2001). Controls were run in FSW as triplicate blanks, and 2.5×10^{-4} M CdSO₄ as a positive control. The embryos were reared in Ce(IV) or La(III) from CeO₂ and La₂O₃ stock solutions (1 g L⁻¹, approx. 7×10^{-3} M) dissolved in 0.1 N HNO₃. It should be pointed out that the final HNO₃ concentrations (10^{-3} – 10^{-5} M) were unable to cause any pH shift in seawater causing any effects on embryogenesis, mitotic activity or fertilization (Pagano et al., 1985); thus no acid control was used. Embryo exposures to Ce(IV) or La(III) were performed throughout embryogenesis, starting from zygotes (10 min post-fertilization) up to the pluteus larval stage (72 h post-fertilization) by incubating the embryos at 18 ± 1 °C;

experiments were run for a total of 12 replicates. A series of experiments was performed on *P. lividus* sperm, by suspending a 50- μ L sperm pellet for 1 h in 30 mL FSW containing Ce(IV) or La(III); thereafter, 50- μ L of sperm suspension were used to inseminate 10 mL untreated eggs (\sim 50 eggs mL⁻¹).

2.2 Embryological analysis

Embryological analysis was performed on living plutei immobilized in 10⁻⁴ M chromium sulfate 10 min prior to observation, approx. 72 hrs after fertilization (Pagano et al. 1986). In each treatment schedule, the first 100 plutei were scored for the percentages of: 1) normal larvae (N); 2) retarded larvae (R, size $<1/2N$); 3) malformed larvae (P1), mostly affected in skeletal differentiation; 4) embryos/larvae unable to attain the pluteus stage (P2), i.e. abnormal blastulae or gastrulae, and 5) dead (D) embryos or larvae. Total developmental defects were scored as (DD = P1 + P2).

2.3 Cytogenetic analysis

Cytogenetic analysis was carried out on 30 cleaving embryos 5 hrs post-fertilization from four cultures in each treatment schedule and triplicate controls (each in quadruplicate cultures) amounted to a total of 12 control cultures. The embryos were fixed in Carnoy's fluid 5 hr after fertilization, and stained by acetic carmine (Pagano et al., 2001). The measured endpoints were both quantitative and morphological abnormalities. Quantitative parameters included: a) mean number of mitoses per embryo (MPE); b) percent interphase embryos (IE), lacking any active mitoses, and c) metaphase:anaphase ratio (M/A). The frequencies of morphologic abnormalities were scored as: a) anaphase bridges (B); b) lagging chromosomes (LC); c) acentric fragments (AF); d) scattered chromosomes (SC); e) multipolar

spindles (MS); f) total mitotic aberrations per embryo (TMA) and g) percent embryos having ≥ 1 mitotic aberrations [E(Ab+)].

2.4 Sperm bioassays

Following a 1-h sperm pretreatment, fertilization success was measured as percent fertilized eggs or fertilization rate (FR) on live cleaving embryos 1 to 3 hrs post-fertilization. Thereafter, the embryos were cultured up to pluteus stage and scored for developmental defects as above described in order to evaluate the effects, if any, of sperm exposure on offspring quality.

Each observation was carried out blind on random-tagged specimens by trained readers.

2.5 Statistical analysis

The effects of Ce(IV) and of La(III) on the various endpoints were evaluated statistically using the Student's t-test, after applying the average square root transformation in order to normalize distributions. Those variables which were unsuitable for a parametric approach, i.e. %IE, %E(Ab+), and M/A, were evaluated with non-parametric tests, i.e. chi-square test, and Mann–Whitney U-test, respectively. The presence of several simultaneous comparisons required the use of multiple-comparison methods to correctly evaluate the level of statistical significance (Hocking, 1996). Data analysis was carried out using the SPSS 17 for Windows statistical software.

3 Results

3.1 Embryo bioassays: developmental and cytogenetic toxicity

By rearing *P. lividus* embryos in Ce(IV) or La(IV) (10^{-8} to 10^{-5} M), a concentration-related increase in developmental defects was observed up to micromolar levels of either Ce(IV) or La(III), as shown in Figure 1. However, the highest tested concentration, 10^{-5} M, resulted in 100% early embryonic (pre-hatch) mortality in Ce(IV)-exposed embryos ($EC_{50} = 1.9 \times 10^{-6}$ M), whereas La(III)-exposed embryos, at the same concentration, underwent 100% developmental defects (malformations or pre-larval arrest), with $EC_{50} = 6.0 \times 10^{-6}$ M, without causing embryonic mortality (Fig. 1).

Cytogenetic analysis of Ce(IV)-exposed embryos showed concentration-related toxicity to mitotic activity as decreasing mitoses per embryo (MPE) in the micromolar range, as shown in Fig. 2, whereas no decrease in mitotic activity was detected in La(III)-exposed embryos. The same held true for the induction of mitotic aberrations, as % embryos with P1 aberrations [E(Ab+)] increased to $31.7 \pm 12.3\%$ following exposure to Ce(IV) ($1-3 \times 10^{-6}$ M), but not to La(III) at the same concentration ($6.7 \pm 2.7\%$) and vs. controls ($8.6 \pm 7.8\%$) ($p < 0.02$), as shown in Fig. 3. When the different aberration patterns were considered, a significant excess of multipolar spindles (MS, an otherwise rare aberration) was detected in Ce(IV)-exposed embryos, as shown in Table 1, whereas the corresponding values in La(III)-exposed embryos overlapped with control data. The other quantitative and morphologic mitotic anomalies were consistent with the data reported in Figs. 2 and 3, and in Table 1 (data not shown).

3.2 Sperm Bioassays: fertilization success and offspring quality

Significant inhibition of fertilization rate (FR) was observed only when *P. lividus* sperm were exposed to the highest tested concentration (10^{-5} M) of either Ce(IV) or La(III), as shown in Fig. 4. Offspring larvae from sperm exposed to Ce(IV) or La(III) displayed sharply different

patterns of concentration-related developmental defects. As shown in Fig. 5, the offspring of sperm exposed to 10^{-5} M Ce(IV) displayed 100% larval or embryonic abnormalities ($EC_{50} = 2.8 \times 10^{-6}$ M), whereas no increase in developmental defects was detected in the offspring of La(III)-exposed sperm at the same 10^{-5} M level.

4 Discussion

Very few studies reported on REE concentrations in the tissues of marine invertebrates (Lobel et al., 1991; Ichihashi et al., 2001; Bustamante and Miramand, 2005; Palmer et al., 2006; Pernice et al., 2009). It is recognized that REE bioaccumulate in marine biota up to concentrations in the ppm range (Bustamante and Miramand, 2005). However, Ce(IV)- and La(III)-induced toxic effects have not been demonstrated so far in marine organisms and, namely, in the early life stages of the echinoid *P. lividus*. The results pointed to multi-parameter effects of Ce(IV) (10^{-6} – 10^{-5} M) to *P. lividus* embryogenesis, including cytogenetic aberrations, developmental arrest and embryotoxicity. In contrast, La(III)-exposed embryos displayed 100% developmental defects when reared in 10^{-5} M La(III). However, neither cytogenetic anomalies nor embryonic mortality were observed in La(III)-exposed embryos. Analogous differences were detected in the outcomes of sperm bioassays; both Ce(IV) and La(III) exerted a moderate loss of fertilization success on sperm exposed to the highest tested concentration (10^{-5} M) of either agent. However, adverse effects in the offspring were only detected following exposure to Ce(IV), not to La(III). Together, these differences in toxicity patterns between Ce(IV) and La(III) may suggest further differences in the toxicities of other REE. In view of achieving an overall evaluation of the environmental impacts of different REE, systematic comparative investigations are warranted, in the attempt to fill the present information gap.

The widespread and growing industrial uses of REE imply a current and increasing pervasiveness of these elements (Dickson, 2006), hence their potential impact toward environmental and human health. Rare earth/nitrate mixtures are used as fertilizers in China with the main components being lanthanum, cerium, praseodymium and neodymium (Tribe et al., 1990). REE are also released by mining activities from gold and uranium mining ores (Noller, 1991, 1994). Some data in the literature reported that REE affect cell division in plant tissues (d'Aquino et al., 2009). Lanthanum nitrate and a mixture of REE nitrates induced a decrease in the mitotic index of *T. durum* roots at millimolar concentrations. Mitotic anomalies were found in *T. durum* tissues treated with lanthanum nitrate such as the presence of dividing cells were in prophase, without other mitotic figures, with chromatin condensation and absence of nucleoli. The authors also indicated a more severe effect of the REE mixture compared to La(III) that could suggest a role of cerium in the process or a synergistic inhibitory effect of La and Ce, the main components of the REE mixture utilized in the assays (d'Aquino et al., 2009; Tommasi, personal communication).

A relatively scarce literature is available from *in vitro* and animal studies, and scanty reports are available on the effects of REE exposures in humans (Knight, 1994; McDonald et al., 1995; Hirano and Suzuki, 1996; Nakamura et al., 1997; Barry and Meehan, 2000). Studies have reported that human lung cells exposed to Ce nanoparticles (nanoCe) undergo apoptotic cytotoxicity and pro-oxidant effects, including increased formation of reactive oxygen species (ROS) and decreased GSH levels (Lin et al., 2006; Park et al., 2008). However, also cardioprotective effects were induced by nanoCe in mouse cardiomyopathy (Niu et al., 2007).

NanoCe was tested in four aquatic biota, *Pseudokirchneriella subcapitata*, *Daphnia magna*, *Thamnocephalus platyurus*, and *Danio rerio* embryos. No acute toxicity was exerted by

nanoCe up to test concentrations of 200–1000 mg L⁻¹. Significant chronic toxicity to *P. subcapitata* was observed with 10% effect concentrations (EC10) between 2.6 and 5.4 mg L⁻¹ (van Hoecke et al., 2009). Early studies reported that some REE (Ce, La and Nd), when administered to pregnant mice, decreased birth weight and litter size, yet without teratogenic effects (d'Agostino et al., 1982; Abramczuk, 1985; reviewed by Hirano and Suzuki, 1996). Recent *in vivo* studies reported on REE-induced adaptive responses including metallothionein and GSH upregulation, immune function in suckling mice (Liu et al., 2002), and decrease of pro-inflammatory cytokines, as TNF- α , IL-1 β , and IL-6 (Kawagoe et al., 2008; Lin et al., 2006; Liu et al., 2006). Human exposures to Ce, La and Nd were reported to induce pneumoconiosis (McDonald et al., 1995; reviewed by Hirano and Suzuki, 1996) and to affect liver function (Zhu et al., 2005).

Altogether, one may foresee that forthcoming systematic studies will focus on a broader array of REE in order to evaluate their comparative toxicities in a number of marine, freshwater and terrestrial organisms, and will prompt further studies of REE toxicity in environmental and human health effects.

5 Conclusions

Both Ce(IV) and La(III) affect sea urchin embryogenesis at concentrations in the micromolar range. Cerium, but not lanthanum, induced cytogenetic anomalies by both decreasing mitotic activity and by inducing specific mitotic aberrations. These results both suggest analogous damage to early life stages of other organisms and prompt further investigations on broader sets of REE. Only minor effects on sperm were detected in terms of lowering fertilization success; hence, confining Ce and La toxicity evaluation to spermiotoxicity testing

might provide misleading safety assessment. The observation of offspring damage following sperm exposure to Ce but not to La warrants further investigations in other bioassay models.

6 Acknowledgments

Thanks are due to Prof. Franca Tommasi (Bari University) for reviewing this manuscript.

References

- Abramczuk JW (1985) The effects of lanthanum chloride on pregnancy in mice and on preimplantation mouse embryos in vitro. *Toxicology* 34:315-320
- Barry MJ, Meehan BJ (2000) The acute and chronic toxicity of lanthanum to *Daphnia carinata*. *Chemosphere* 41:1669-1674
- Bau M, Peter Möller P, Dulski P (1997) Yttrium and lanthanides in eastern Mediterranean seawater and their fractionation during redox-cycling. *Mar Chem* 56:123-131
- Bingler LS, Byrne RH, Vargo GA, Tomas CR (1989) Rare earth element uptake by the marine diatom *Skeletonema costatum*. *Chem Speciation Bioavailability* 1:103-110
- Bustamante P, Miramand P (2005) Subcellular and body distributions of 17 trace elements in the variegated scallop *Chlamys varia* from the French coast of the Bay of Biscay. *Sci Tot Environ* 337:59–73
- Chen SA, Zhao B, Wang X, Yuan X, Wang Y (2004) Promotion of the growth of *Crocus sativus* cells and the production of crocin by rare earth elements. *Biotechnol Lett* 26:27-30
- D'Agostino RB, Lown BA, Morganti JB, Massaro EJ (1982) Effects of in utero or suckling exposure to cerium (citrate) on the postnatal development of the mouse. *J Toxicol Environ Health* 10:449-458
- d'Aquino L, de Pinto MC, Nardi L, Morgana M, Tommasi F (2009) Effect of some light rare earth elements on seed germination, seedling growth and antioxidant metabolism in *Triticum durum*. *Chemosphere* 75:900–905
- Dickson E (2006) Rare earths. www.resourceworld.com, pp 1-20

- Gao QH, Wang XF, Shi QH, Yang FJ, Wei M (2008) Effects of lanthanum on the plant growth and leaf anti-oxidative enzyme activities of cucumber seedlings under nitrate stress. *Ying Yong Sheng Tai Xue Bao* 19:976-980 (in Chinese)
- Guillou M, Quiniou F, Huart B, Pagano G (2000) Comparison of embryonic development and metal contamination in several populations of the sea urchin *Sphaerechinus granularis* (Lamarck) exposed to anthropogenic pollution. *Arch Environ Contam Toxicol* 39:337-344
- Hirano S, Suzuki KT (1996) Exposure, metabolism, and toxicity of rare earths and related compounds. *Environ Health Perspect* 104 (Suppl 1):85-95
- Ichihashi H, Kohno H, Kannan K, Tsumura A, Yamasaki S-I (2001) Multielemental analysis of purpleback flying squid using high resolution inductively coupled plasma-mass spectrometry (HR ICP-MS). *Environ Sci Technol* 35:3103-3108
- Ippolito MP, Fasciano C, d'Aquino L, Morgana M, Tommasi F (2009) Responses of antioxidant systems after exposition to rare earths and their role in chilling stress in common duckweed (*Lemna minor* L.): A defensive weapon or a boomerang? *Arch Environ Contam Toxicol* doi:10.1007/s00244-009-9340-9
- Kawagoe M, Ishikawa K, Wang SC, Yoshikawa K, Arany S, Zhou XP, Wang JS, Ueno Y, Koizumi Y, Kameda T, Koyota S, Sugiyama T (2008) Acute effects on the lung and the liver of oral administration of cerium chloride on adult, neonatal and fetal mice. *J Trace Elem Med Biol* 22:59-65
- Knight AL (1994) The Rare Earths. In: Zenz C, Dickerson OB, Horvath EP, Jr (eds) *Occupational Medicine*, 3rd edn. Mosby-Year Book, Inc., St. Louis, pp 572-576
- Lin W, Huang YW, Zhou XD, Ma Y (2006) Toxicity of cerium oxide nanoparticles in human lung cancer cells. *Int J Toxicol* 25:451-457
- Liu Z, Lei Z, Wei X, Xue B (2002) The effects of exposure to rare earth (NO₃)₃ on the immune function of mice offspring via milk. *Zhonghua Yu Fang Yi Xue Za Zhi* 36:394-397
- Lobel PB, Longerich HP, Jackson SE, Belkhole SP (1991) A major factor contributing to the high degree of unexplained variability of some elements concentrations in biological tissue: 27 elements in 5 organs of the mussel *Mytilus* as a model. *Arch Environ Contam Toxicol* 21:118-125

- McDonald JW, Chio AJ, Sheehan CE, Bernhardt PF, Roggli VL (1995) Rare earth (cerium oxide) pneumoconiosis: Analytical scanning electron microscopy and literature review. *Mod Pathol* 8:859-865
- Meriç S, De Nicola E, Iaccarino M, Gallo M, Di Gennaro A, Morrone G, Warnau M, Pagano G (2005) Effluent toxicity in a leather tanning wastewater treatment plant in sea urchins and in marine microalgae. *Chemosphere* 61:208-217
- Nakamura Y, Tsumura Y, Tonogai Y, Shibata T, Ito Y (1997) Differences in behavior among the chlorides of seven rare earth elements administered intravenously to rats. *Fundam Appl Toxicol* 37:106-116
- Niu J, Azfer A, Rogers LM, Wang X, Kolattukudy PE. (2007) Cardioprotective effects of cerium oxide nanoparticles in a transgenic murine model of cardiomyopathy. *Cardiovasc Res* 1;73:549-559
- Noller BN (1991) Non-radiological contaminants from uranium mining and milling at ranger, Jabiru, Northern territory, Australia. *Environ Monit Assess* 19:383-400
- Noller BN (1994) The identification of constituents in waste waters from gold mining using ICP-MS. *Int J Surface Mining Reclam Environ* 8:95-99
- Oral R, Meriç S, De Nicola E, Petruzzelli D, Della Rocca C, Pagano G (2007) Multi-species toxicity evaluation of a chromium-based leather tannery wastewater. *Desalination* 211:48-57
- Palmer AS, Snape I, Stark JS, Johnstone GJ, Townsend AT (2006) Baseline metal concentrations in *Paramoera walkeri* from East Antarctica. *Mar Pollut Bull* 52:1441-1449
- Pagano G, Esposito A, Bove P, de Angelis M, Rota A, Giordano GG (1983) The effects of hexavalent and trivalent chromium on fertilization and development in sea urchins. *Environ Res* 30:442-452
- Pagano G, Cipollaro M, Corsale G, Esposito A, Ragucci E, Giordano, GG. (1985) pH-induced changes in mitotic and developmental patterns in sea urchin embryogenesis. I. Exposure of embryos. *Teratog Carcinog Mutagen* 5:101-122
- Pagano G, Cipollaro M, Corsale G, Esposito A, Ragucci E, Giordano GG, Trieff NM (1986) The sea urchin: Bioassay for the assessment of damage from environmental contaminants. In: Cairns J, Jr (ed) *Community toxicity testing*. Association for Standard Testing and Materials, Philadelphia, pp 67-92

- Pagano G, His E, Beiras R, De Biase A, Korkina LG, Iaccarino M, Oral R, Quiniou F, Warnau M, Trieff NM (1996) Cytogenetic, developmental and biochemical effects of aluminum, iron and their mixture in sea urchins and mussels. *Arch Environ Contam Toxicol* 31:466-474
- Pagano G, Korkina LG, Iaccarino M, De Biase A, Deeva IB, Doronin YK, Guida M, Melluso G, Meriç S, Oral R, Trieff NM, Warnau M (2001) Developmental, cytogenetic and biochemical effects of spiked or environmentally polluted sediments in sea urchin bioassays. In: Garrigues P, Walker CH, Barth H (eds) *Biomarkers in marine ecosystems: A practical approach*. Elsevier, Amsterdam, pp 85-129
- Pagano G, De Biase A, Doronin YK, Iaccarino M, Meriç S, Petruzzelli D, Tünay O, Warnau M, Trieff NM (2002) Bauxite manufacturing residues from Gardanne (France) and Portovesme (Italy) exert different patterns of pollution and toxicity to sea urchin embryos. *Environ Toxicol Chem* 21:1272-1278
- Park EJ, Choi J, Park YK, Park K (2008) Oxidative stress induced by cerium oxide nanoparticles in cultured BEAS-2B cells. *Toxicology* 245:90-100
- Pernice M, Boucher J, Boucher-Rodoni R, Joannot P, Bustamante P (2009) Comparative bioaccumulation of trace elements between *Nautilus pompilius* and *Nautilus macromphalus* (Cephalopoda: Nautiloidea) from Vanuatu and New Caledonia. *Ecotoxicol Environ Saf* 72:365-371
- Qu A, Wang CR, Bo J (2004) Research on the cytotoxic and genotoxic effects of rare-earth element holmium to *Vicia faba*. *Yi Chuan* 26:195-201 (in Chinese)
- Schubert D, Dargusch R, Raitano J, Chan SW (2006) Cerium and yttrium oxide nanoparticles are neuroprotective. *Biochem Biophys Res Commun* 342:86-91
- Singh AC, Pandey RB, Bharti M, Jha AM (1997) Cytological effects of two rare earth compounds on the root tip cells of *Vicia faba* L. *J Environ Biol* 18:27-31
- Tribe DE, Robards KH, Reghenzani JR, Asher CJ (1990) Rare earth in Chinese agriculture. Report to the Australian Academy of Technological Sciences and Engineering, Victoria.
- Tsai YY, Oca-Cossio J, Agering K, Simpson NE, Atkinson MA, Wasserfall CH, Constantinidis I, Sigmund W (2007) Novel synthesis of cerium oxide nanoparticles for free radical scavenging. *Nanomed* 2:325-332
- van Hoecke K, Quik JK, Mankiewicz-Boczek J, De Schamphelaere KAC, Elsaesser A, van der Meeren P, Barnes C, McKerr G, Howard CV, van de Meent D, Rydzyski K, Dawson KA,

- Salvati A, Lesniak A, Lynch I, Silversmit G, de Samber B, Vincze L, Janssen CR (2009) Fate and effects of CeO₂ nanoparticles in aquatic ecotoxicity tests. *Environ Sci Technol* 43:4537–4546
- Wang Y, Zhang M, Wang X (2000) Population growth responses of *Tetrahymena shanghaiensis* in exposure to rare earth elements. *Biol Trace Elem Res* 75:265-275
- Wang Z-L, Yamada M (2007) Geochemistry of dissolved rare earth elements in the Equatorial Pacific Ocean. *Environ Geol* 52:779–787
- Warnau M, Iaccarino M, De Biase A, Temara A, Jangoux M, Dubois Ph, Pagano G (1997) Spermiotoxicity and embryotoxicity of heavy metals in the echinoid *Paracentrotus lividus*. *Environ Toxicol Chem* 15:1931-1936
- Xia T, Kovochich M, Liong M, Mädler L, Gilbert B, Shi H, Yeh JI, Zink JI, Nel AE (2008) Comparison of the mechanism of toxicity of zinc oxide and cerium oxide nanoparticles based on dissolution and oxidative stress properties. *ACS Nano* 2:2121-2134
- Zhu W, Xu S, Shao P, Zhang H, Wu D, Yang W, Feng J, Feng L (2005) Investigation on liver function among population in high background of rare earth area in South China. *Biol Trace Elem Res* 104:1-8

Fig. 1 Percent rates of developmental defects and mortality in *P. lividus* embryos/larvae reared in Ce(IV)- or La(III)-contaminated seawater. (*) 3×10^{-6} M Ce(IV) exposure resulted in highly significant embryotoxicity both vs. controls ($p = 0$) and vs. La(III) exposure ($p < 0.02$), up to 10^{-5} M Ce(IV) resulting in 100% embryonic mortality.

Fig. 2 Ce(IV), not La(III) exposure of cleaving embryos resulted in a concentration-related decrease in mitotic activity. (*) $p < 0.02$.

Fig. 3 Concentration-related increase in Ce(IV)-induced mitotic aberrations in *P. lividus* embryos (*) [$p < 0.01$ at 3×10^{-6} M Ce(IV)]. No effects were detected in La(III)-exposed embryos.

Fig. 4 Fertilization rate following sperm exposure Ce(IV) or La(III) was significantly inhibited by 10⁻⁵ M Ce(IV) (* p < 0.02) and by 10⁻⁵ M La(III) (§ p < 0.05).

Fig. 5 Percent developmental defects in the offspring of Ce(IV)-exposed sperm (* p < 0.02). No effects were detected following sperm exposure to La(III).

Table 1. Mean numbers of mitotic aberrations per embryo in Ce(IV)- vs. La(III)-exposed cleaving *P. lividus* embryos. Quadruplicate experiment; blank controls were run in 12 replicates; positive controls [Cd(II)-exposed] gave 100% mitotic arrest. Abbreviations: B = anaphase bridges; LC = lagging chromosomes; SC = scattered chromosomes; MS = multipolar spindles; TMA = total mitotic aberrations per embryo. Data of other aberrations (acentric fragments, multiple fragmentation) were scanty and not reported.

Treatment	Schedule	No. replicates	B	LC	SC	MS	TMA
Blank		12	0.07 ± 0.03	0.01 ± 0.01	0.03 ± 0.03	0.00 ± 0.00	0.18 ± 0.05
Ce(IV) (M)	1 × 10 ⁻⁷	4	0.05 ± 0.03	0.02 ± 0.02	0.06 ± 0.02	0.00 ± 0.00	0.15 ± 0.10
	3 × 10 ⁻⁷	4	0.08 ± 0.07	0.03 ± 0.03	0.35 ± 0.28	0.09 ± 0.07	0.55 ± 0.29
	1 × 10 ⁻⁶	4	0.06 ± 0.03	0.01 ± 0.04	0.21 ± 0.07	0.10 ± 0.06	0.37 ± 0.15
	3 × 10 ⁻⁶	4	0.16 ± 0.14	0.14 ± 0.10	0.24 ± 0.11	0.25 ± 0.09	0.80 ± 0.11
	Total	16	0.09 ± 0.02	0.05 ± 0.03	0.21 ± 0.06*	0.11 ± 0.05§	0.47 ± 0.14*
La(III) (M)	1 × 10 ⁻⁷	4	0.06 ± 0.03	0.06 ± 0.04	0.05 ± 0.02	0.00 ± 0.00	0.15 ± 0.06
	3 × 10 ⁻⁷	4	0.02 ± 0.00	0.00 ± 0.00	0.22 ± 0.12	0.01 ± 0.01	0.25 ± 0.19
	1 × 10 ⁻⁶	4	0.05 ± 0.03	0.06 ± 0.04	0.13 ± 0.07	0.03 ± 0.03	0.20 ± 0.19
	3 × 10 ⁻⁶	4	0.11 ± 0.06	0.02 ± 0.02	0.05 ± 0.04	0.00 ± 0.00	0.12 ± 0.07
	Total	16	0.06 ± 0.02	0.03 ± 0.01	0.11 ± 0.04	0.01 ± 0.01	0.18 ± 0.03