

HAL
open science

Comparison between the *Nereis diversicolor* and *Nereis virens* marine worms in the transformation of ingested hydrocarbons

Franck Gilbert, Gaston Desrosiers, Stefan Hulth, Georges Stora

► **To cite this version:**

Franck Gilbert, Gaston Desrosiers, Stefan Hulth, Georges Stora. Comparison between the *Nereis diversicolor* and *Nereis virens* marine worms in the transformation of ingested hydrocarbons. *Journal of the Marine Biological Association of the UK*, 2001, vol. 81, pp. 885-886. 10.1017/S0025315401004751 . hal-00761902

HAL Id: hal-00761902

<https://hal.science/hal-00761902>

Submitted on 6 Dec 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.

Comparison between the *Nereis diversicolor* and *Nereis virens* marine worms in the transformation of ingested hydrocarbons

F. Gilbert*^J, G. Desrosiers[†], S. Hulth[‡] and G. Stora*

*Laboratoire d'Océanographie et de Biogéochimie (UMR CNRS 6535), Campus de Luminy, case 901, F-13288 Marseille Cedex 9, France. [†]Institut des Sciences de la Mer (ISMER), Université du Québec à Rimouski, 310 allée des Ursulines, Rimouski, Québec, G5L 3A1, Canada. [‡]Department of Analytical and Marine Chemistry, Göteborg University, S-412 96 Göteborg, Sweden. E-mail: gilbert@com.univ-mrs.fr

A feeding experiment was conducted on the marine worm *Nereis diversicolor* to compare the fate of a hydrocarbon mixture during the gut passage in this species with the hydrocarbon breakdown process demonstrated for *Nereis virens*. Hydrocarbon dissolution/solubilization processes in the gut of *N. diversicolor* were found to have similar qualitative and quantitative importance in the hydrocarbon transformation as those observed in *N. virens*.

Macrobenthic worm species are known to play an important role in the vertical redistribution of hydrocarbons in the sedimentary column and subsequent degradation by microbes (Lee & Swartz, 1980; McElroy et al., 1990). In areas of intensive reworking, ingestion of hydrocarbons adsorbed to sediment particles may induce direct hydrocarbon transformation during the transit. Mayer et al. (1996) discovered a potentially powerful dissolving process for organic matter related to the production of surfactants inside the gut of the deposit-feeders. Most recently, this process was demonstrated and quantified for *Nereis virens* (Sars) species (Bock & Mayer, 1999; Gilbert et al., 2001). The aim of our present work was to investigate if *Nereis diversicolor* (O.F. Müller) has a similar capacity to transform ingested hydrocarbons as *Nereis virens* and thus plays an important role in the transport and transformation of hydrocarbons in bioturbated surface deposits.

Eighteen adult *N. diversicolor* were collected in the Carteau Cove (Gulf of Fos, Mediterranean Sea, France) in February 2000. A similar experimental design was employed as that previously used for *N. virens* (Gilbert et al., 2001) adapted to *N. diversicolor* (animal size, period of faeces evacuation). After a 7-d starvation period, each worm was introduced in a horizontal glass tube. Tubes were placed in experimental containers (three worms per container) filled with filtered and aerated seawater under constant temperature (15°C) and L:D cycle (12 h:12 h). Once a day, the polychaetes were individually fed with a portion of fresh algae *Enteromorpha* spp. (9.4 ± 1.1 mg; mean ± SD; N=216) anaesthetized with a mixture of alkanes (*n*-C₁₄, *n*-C₁₅, *n*-C₁₇, *n*-C₁₈, *n*-C₂₂, *n*-C₂₃, *n*-C₂₈ and *n*-C₂₉, pristane and androstane: 2.4 ± 0.3 mg; mean ± SD; N=216). After four, eight, 12 and 24 h, the faeces were sampled in each container, weighed, and frozen. The sum of faeces collected during the 24 h period after worm feeding was used for the analysis of the aliphatic hydrocarbons. Eventual food residues were removed, and the sea water replaced prior to feeding. The worms were fed over a period of 12 d. After ten, 11 and 12 d, the worms in one container were sacrificed, and their gut tissues isolated, weighed and frozen before analysis of

aliphatic hydrocarbon content. In an additional container without worms, three food rations were separately subjected to the same experimental conditions for 24 h and served as controls. The aliphatic hydrocarbons were extracted from the homogenized algae, worm faeces and gut tissues and analysed by GC/MS (Gilbert et al., 2001). Differences between species were studied using a one-way ANOVA after transformation of the heteroscedastic data.

Hydrocarbon content in the faeces of *N. diversicolor* were found to be more or less constant throughout the duration of the experiment (Table 1). A similar observation was made in *N. virens* (Gilbert et al., 2001). In order to give a readable presentation of the data, three randomly chosen sets of data were used as triplicates (corresponding to days eight, nine and 11) to compare results between the two species.

The quantitative distributions of hydrocarbon tracer in gut tissues and faeces were different for the two species (Table 1, Figure 1). After ingestion of the algal material, the gut tissue content were not significantly different between the two species ($P=0.24$, Table 1). However, the percentage of tracer in faeces with regard to the initial food portion content was significantly higher ($P>0.05$) for *N. diversicolor* than for *N. virens*. Only 36.8 and 51.1% of the ingested hydrocarbon tracer was found associated with worm gut tissues and solid material (faeces), for *N. virens* and *N. diversicolor*, respectively, suggesting greater rejection of the tracer by *N. virens* as non-solid material.

All the compounds of the initial tracer mixture were present in the control, *N. diversicolor* and *N. virens* faeces (Figure 1). In both the control and the faeces there was a reduction of the alkane content, which was most pronounced for the low molecular weight *n*-alkane (LALK; from *n*-C₁₄ to *n*-C₁₈) than the heavy molecular weight *n*-alkanes (HALK; from *n*-C₂₂ to *n*-C₂₉). An increased loss of the low molecular weight compounds was apparent in the faeces, whereas the differences measured for the highest molecular weight *n*-alkanes had decreased. This resulted in a global decrease of the LALK/HALK ratios in the faeces compared to the control (Figure 1). Moreover, this tendency

Table 1. Percentage of the hydrocarbon mixture recovered in gut tissues and faeces of *Nereis virens* and *Nereis diversicolor* compared to the initial hydrocarbon food portion content. Values are mean \pm SD ($N=3$).

	Gut tissues	Faeces
<i>Nereis virens</i>	3.1 \pm 2.6	33.7 \pm 5.5
<i>Nereis diversicolor</i>	1.2 \pm 0.7	48.9 \pm 3.3

Figure 1. Percentage (mean \pm SD; $N=3$) of the various hydrocarbon compounds recovered in the control and the faeces of *Nereis virens* and *Nereis diversicolor* (sum of faeces collected during the 24 h period after worm feeding) compared to the initial tracer (food portion) composition. Numbers refer to carbons in *n*-alkanes (*n*-C₁₄ to *n*-C₂₉); Pr, pristane; Andr, androstane; LALK/HALK, ratio between the low molecular weight *n*-alkanes (LALK; from *n*-C₁₄ to *n*-C₁₈) and the heavy molecular weight *n*-alkanes (HALK; from *n*-C₂₂ to *n*-C₂₉) ratio.

($P=0.26$) seems to be more important for *N. virens* than for *N. diversicolor*.

As previously demonstrated in *N. virens* (Gilbert et al., 2001), the ingestion and excretion of the hydrocarbon mixture by *N. diversicolor* stimulated the loss of hydrocarbons compared to the controls. This may suggest that similar processes, such as increased organic matter dissolution/solubilization due to surfactant production inside the gut (Mayer et al., 1997; Bock & Mayer, 1999), are also important for *N. diversicolor*. However, it seems that subsequent loss of hydrocarbons in the liquid phase (49.1%) was lower for *N. diversicolor* than for *N. virens* (63.7%) suggesting, in addition with the hydrocarbon gut and faeces content measured, a reduced alkane absorption efficiency by *N. diversicolor* (Ahrens et al., 2001). The lower digestive potential for *N. diversicolor* could be attributed to: (i) the difference in body size between worms in the two studies (3.16 \pm 0.29 g, mean \pm SD, $N=20$, Gilbert et al., 2001, and 0.57 \pm 0.05 g, $N=18$ for *N. virens* and *N. diversicolor*) as demonstrated within a *Nereis succinea* population (Ahrens et al., in press); and (ii) the thermal experimental conditions used in the studies. Indeed, a temperature of 15°C may have enhanced general activities for the *N. virens* species sampled in the Saint-Lawrence estuary, Canada (Desrosiers et al., 1994). It may on the other hand have induced lower activities for

the Mediterranean *N. diversicolor* species that are normally used to more elevated temperatures.

Although some eventual artefacts associated with the experimental set-up, the primary conclusion of our study is that *N. diversicolor* species induced similar changes to an ingested hydrocarbon mixture than were previously demonstrated for *N. virens*. These two worms may thus significantly influence the fate and distribution patterns of hydrocarbons in surface sediments.

We thank an anonymous referee and M.J. Ahrens who helped to improve our manuscript. This work was supported by the GDR 1123 'HYCAR' (France) and the Preem Environment Foundation (Sweden).

REFERENCES

- Ahrens, M.J., Hertz, J., Lamoureux, E., Lopez, G.R., McElroy, A.E. & Brownawell, B.J. The effect of body size on digestive chemistry and absorption efficiencies of food and sediment-bound organic contaminants in *Nereis succinea* Polychaeta. *Journal of Experimental Marine Biology and Ecology*, in press.
- Ahrens, M.J., Hertz, J., Lamoureux, E., Lopez, G.R., McElroy, A.E. & Brownawell, B.J., 2001. The role of digestive surfactants in determining bioavailability of sediment-bound hydrophobic organic contaminants to two deposit-feeding polychaetes. *Marine Ecology Progress Series*, **212**, 145–157.
- Bock, M.J. & Mayer, L.M., 1999. Digestive plasticity of the marine benthic omnivore *Nereis virens*. *Journal of Experimental Marine Biology and Ecology*, **240**, 77–92.
- Desrosiers, G., Caron, A., Olivier, M. & Miron, G., 1994. Cycle de développement d'une population intertidale de *Nereis virens* (Polychaeta Nereidae) de l'estuaire maritime du Saint Laurent. *Oceanologica Acta*, **17**, 683–695.
- Gilbert, F., Stora, G., Desrosiers, G., Deflandre, B., Bertrand, J.-C., Poggiale, J.-C. & Gagné, J.-P., 2001. Alteration and release of aliphatic compounds by the polychaete *Nereis virens* (Sars) experimentally fed with hydrocarbons. *Journal of Experimental Marine Biology and Ecology*, **256**, 199–213.
- Lee, H. & Swartz, R.C., 1980. Biological processes affecting the distribution of pollutants in marine sediments. Part II. Biodeposition and bioturbation. In *Contaminants and sediments* (ed. R.A. Baker), pp. 555–606. Ann Arbor: Ann Arbor Science Publishing.
- Mayer, L.M., et al. 1996. Bioavailability of sedimentary contaminants subject to deposit-feeder digestion. *Environmental Science and Technology*, **30**, 2641–2645.
- Mayer, L.M., Schick, L.L., Self, R.F.L., Jumars, P.A., Findlay, R.H., Chen, Z. & Sampson, S., 1997. Digestive environments of benthic macroinvertebrate guts: enzymes, surfactants and dissolved organic matter. *Journal of Marine Research*, **55**, 785–812.
- McElroy, A.E., Farrington, J.W. & Teal, J.M., 1990. Influence of mode of exposure and the presence of a tubicolous polychaete on the fate of Benz(a)anthracene in the benthos. *Environmental Science and Technology*, **24**, 1648–1655.