

HAL
open science

Use of the MicroResp method to assess pollution-induced community tolerance to metals for lotic biofilms

Ahmed Tlili, Marjorie Marechal, Bernard Montuelle, Bernadette Volat, Ursula Dorigo, Annette A. Berard

► **To cite this version:**

Ahmed Tlili, Marjorie Marechal, Bernard Montuelle, Bernadette Volat, Ursula Dorigo, et al.. Use of the MicroResp method to assess pollution-induced community tolerance to metals for lotic biofilms. *Environmental Pollution*, 2011, 159 (1), pp.18-24. <10.1016/j.envpol.2010.09.033>. <hal-01319975>

HAL Id: hal-01319975

<https://hal.science/hal-01319975v1>

Submitted on 29 May 2020

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.

HAL Authorization

1 Use of the MicroRespTM method to assess pollution-induced community 2 tolerance to metals for lotic biofilms

3
4 **Ahmed Tlili^a, Marjorie Marechal^a, Bernard Montuelle^a, Bernadette Volat^a, Ursula
5 Dorigo^b, Annette Bérard^c**

6
7 a. CEMAGREF, UR MAEP, 3 quai Chauveau CP 69336 Lyon Cedex 09, France

8 b. INRA UMR CARTELE, Laboratoire de Microbiologie Aquatique, BP 511, 74203, Thonon
9 Cedex, France

10 c. INRA UMR CSE-EMMAH 1114, Domaine Saint-Paul - Site Agroparc 84914 Avignon
11 Cedex 9, France

12
13 Corresponding author (Tlili, A.):

14 Tel. +33472208912; Fax. +33478477875 ; e-mail. ahmed.tlili@cemagref.fr

15 Other e-mail addresses:

16 marjorie.marechal@cemagref.fr

17 bernard.montuelle@cemagref.fr

18 bernadette.volat@cemagref.fr

19 ursula.dorigo@thonon.inra.fr

20 annette.berard@avignon.inra.fr

21 **Abstract**

22 Understanding the ecological status of aquatic ecosystems and the impact of anthropogenic
23 contamination requires correlating exposure to toxicants with impact on biological
24 communities. Several tools exist for assessing the ecotoxicity of substances, but there is still a

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Environmental Pollution, 2011, Vol.159, no.1, 18-24, DOI: 10.1016/j.envpol.2010.09.033

25 need for new tools that are ecologically relevant and easy to use. We have developed a
26 protocol based on the substrate-induced respiration of a river biofilm community, using the
27 MicroRespTM technique, in a pollution-induced community tolerance approach. The results
28 show that MicroRespTM can be used in bioassays to assess the toxicity toward biofilm
29 communities of a wide range of metals (Cu, Zn, Cd, Ag, Ni, Fe, Co, Al and As). Moreover, a
30 community-level physiological profile based on the mineralization of different carbon
31 substrates was established. Finally, the utility of MicroRespTM was confirmed in an in-situ
32 study showing gradient of tolerance to copper correlated to a contamination gradient of this
33 metal in a small river.

34
35 Capsule: A modified MicroRespTM technique as a tool for measuring induced tolerance to
36 heavy metals of microbial biofilm community.

37
38
39 Keywords: river biofilm; pollution-induced community tolerance; substrate induced
40 respiration; heavy metals; MicroRespTM.

41
42
43
44
45
46
47
48

49 I. Introduction

50 In a setting of agricultural land use, small lotic ecosystems (Strahler order below 3) are very
51 sensitive to pollution because of generally low dilution and contiguous contamination sources
52 (spraying of pesticides, run off...) (Dorigo et al., 2003). In these ecosystems, biofilms
53 (attached microbial communities of autotrophic and heterotrophic, eukaryotic and prokaryotic
54 populations) play a fundamental role in the aquatic trophic web and geochemical cycles
55 (Battin et al, 2003). In agricultural watershed rivers, biofilms are exposed directly to toxicants
56 that run off from fields, and their structure and function can be affected. The vast diversity of
57 microbial species and the multitude of biological and physico-chemical processes induce a
58 large structural and functional complexity into the matrix biofilm. Also, species composing
59 the biofilm may have ranging sensitivities and responses towards various anthropogenic
60 pressures (Barranguet et al., 2003). During exposure to toxic agents such as heavy metals, the
61 most sensitive organisms may be overtaken by more resistant or more tolerant ones. Thus the
62 entire community may be restructured, present physiological alterations and come finally to
63 display an overall increase in tolerance to the toxicant. This process underlies the concept of
64 pollution-induced community tolerance (PICT), developed by Blanck et al. (1988) as an
65 ecotoxicological tool to assess xenobiotic impact at the community level.

66 Diverse approaches to examining the tolerance or resistance of a bacterial community to
67 heavy metals have been developed. For example, Díaz-Raviña et al. (2007) investigated
68 vineyard soil copper contamination inducing bacterial tolerance with growth measurements
69 using thymidine (Tdr) and leucine (Leu) incorporation techniques. In aquatic systems Tdr or
70 Leu incorporation techniques have also been used to assess the tolerance of bacterial
71 communities in biofilm and sediments (Paulsson et al., 2000; Lesley and Grant, 2007).
72 Despite good results, these techniques remain difficult to implement and are not possible in
73 all laboratories as they use radio-labelled elements. BiologTM is a conventional approach
74 applied first to obtain catabolic fingerprints of the bacterial communities or a community-

75 level physiological profile (CLPP), and more recently to assess tolerance to metals of the
76 bacterial communities in soil and aquatic biofilms (Boivin et al., 2006; Stefanowicz et al.,
77 2009). However, this microplate technique, based on the analysis of a bacterial community's
78 use of several carbon sources, has major drawbacks: incomplete assessment of the whole
79 microbial community, a long incubation time inducing bacterial selection and growth
80 (Preston-Mafham et al., 2002) and the use of artificial culture media with buffer that may
81 have artificial significant effects on the speciation and in consequence on the bioavailability
82 and the toxicity of toxicants (Barranguet et al. 2003). A respirometric technique based on the
83 analysis of the substrate-induced respiration (SIR) response (using gas chromatography
84 analysis) was also investigated with a multiple carbon-source substrate for CLPP (Garland
85 and Mills, 1991), and in a few studies, to test microbial tolerance to heavy metals at the
86 community level in soils (Witter et al., 2000; Rajapaksha et al., 2004). More recently this
87 approach was used to assess induced tolerance to copper of bacterial communities in river
88 biofilms (Tlili et al., 2010). However, the method is still tedious, especially when assaying
89 many microbial samples simultaneously in a multitude of bottles that have to be processed
90 separately to measure the amount of released CO₂ (Chapman et al., 2007). Miniaturized
91 systems offer the considerable advantage of allowing sample and replicate multiplication. In
92 soil studies, Campbell et al. (2003) developed the MicroRespTM technique, which is an
93 alternative method that combines the advantages of the BiologTM technique, using the
94 microplate system, and of the SIR approach with ability to measure CO₂ production during
95 short-term incubation from a whole soil microbial community.

96 We hypothesized that the use of this new microrespirometric technique could be modified and
97 applied to perform ecotoxicological bioassays on river biofilms for metal tolerance
98 comparison purposes. The objectives of our study were thus (i) to test the MicroRespTM
99 technique for a metal-contamination assessment in an aquatic ecosystem, using biofilms as a
100 biological model in a PICT approach, (ii) to take a catabolic fingerprint of the heterotrophic

101 biofilm community, and (iii) to implement an in-situ PICT application of MicroResp™ in a
102 copper contamination context.

103 **II. Materials and methods**

104 **1. In-situ biofilm**

105 The biofilm used in our study was taken from the River Morcille, located in the Beaujolais
106 vineyard area. The Morcille is a small first-order stream (7 km long) under strong agricultural
107 pressure, essentially from vineyards, which occupy about 80% of its 8.5 km² catchment area.
108 The Morcille watershed is part of the Long-Term Ecological Research Rhône Basin (ZABR).
109 Regular physico-chemical surveys (hydrology, nutrients, pesticides and metals) and biological
110 monitoring have been conducted on this site (Dorigo et al., 2007; Rabiet et al., 2008; Morin et
111 al., 2010; Montuelle et al., 2010). Three sampling sites were selected along a gradient of
112 increasing percentage contribution of vineyards to the catchment area: Saint-Joseph (vineyard
113 percentage cover 11%), Les Versauds (53%) and Saint-Ennemond (65%) (see Table. 1 for
114 physico-chemical details). Several annual surveys were performed to characterize metal
115 contamination. In 2009 ($n = 43$ samples), Saint-Joseph was the least polluted site with a mean
116 $0.51 \pm 0.02 \mu\text{g.L}^{-1}$ of Cu, $1.13 \pm 0.21 \mu\text{g.L}^{-1}$ of Zn and $1.94 \pm 0.46 \mu\text{g.L}^{-1}$ of As. By contrast,
117 the two other sites studied were considered polluted: Les Versauds was characterized by a
118 mean $2.05 \pm 0.25 \mu\text{g.L}^{-1}$ of Cu, $0.83 \pm 0.42 \mu\text{g.L}^{-1}$ of Zn and $11.5 \pm 0.46 \mu\text{g.L}^{-1}$ of As, and
119 Saint-Ennemond by a mean $3.93 \pm 0.77 \mu\text{g.L}^{-1}$ of Cu, $7.05 \pm 3.56 \mu\text{g.L}^{-1}$ of Zn and 9.26
120 $\pm 4.99 \mu\text{g.L}^{-1}$ of As. Other metals including Cd, Ni, Fe or Al were also detected at low levels
121 (means near limits of quantification) and there was no gradient of contamination from
122 upstream to downstream.

123 **Table.1**

124 **2. Biofilm microcosm**

125 During the different experiments with the MicroRespTM, a biofilm was grown on artificial
126 substrates (microscope slides previously cleaned in a dilute nitric acid bath and rinsed with
127 milli-Q water before use) in laboratory microcosms under controlled conditions. Fifteen-litter
128 aquariums were filled with river water from the reference site (Saint-Joseph), which had been
129 filtered through a 50 µm mesh to remove most of the grazers (water was renewed once a
130 week). The water was kept at a temperature of 18 ± 2 °C, and exposed to a light intensity of
131 $260 \mu\text{mol m}^{-2}\text{s}^{-1}$, with a light/dark regime of 18:6 h. Three-week-old biofilms were used for
132 the MicroRespTM assays (Tlili et al., 2008).

133 **3. The MicroRespTM procedure**

134 MicroRespTM system has been described in detail by Campbell et al. (2003), but only a few
135 ecotoxicological applications of the MicroRespTM technique have been investigated on soils
136 (Kaufmann et al. 2006) and none on aquatic microbial communities. Here we present an
137 adaptation of the procedure of Campbell et al. (2003) to aquatic biofilm suspensions and
138 toxicological bioassays. MicroRespTM is a colorimetric method based on the colour change of
139 a pH indicator dye caused by the release of CO₂ by heterotrophic communities. The system
140 consists of two microplates (96 wells) placed face to face. One of these is a deep-well
141 microplate (1.2 mL capacity, 96-deep-well microplate, NUNC) in which each well contains
142 the microbiological sample (we used a 500 µL biofilm suspension obtained by scraping
143 biofilm off glass substrata using a polypropylene spatula and suspending it in 0.2 µm of
144 Nuclepore-filtered water from the reference site) with the carbon source (30 µL per well, 6.2
145 mg of C per well). To this deep-well microplate we added the toxicant (50 µL per well). The
146 second microplate contained the detection gel (cresol red dye (12.5 ppm), potassium chloride
147 (150 mM) and sodium bicarbonate (2.5 mM) set in a 1% gel of noble agar (final volume 150
148 µL per well)). The two microplates were sealed together with a silicone seal, with
149 interconnecting holes between the corresponding wells. The assembly was clamped together
150 and the system was incubated in the dark (to avoid any photosynthesis interference with CO₂

151 release) at room temperature. CO₂-trap absorbance was measured at 590 nm (Biotek Synergy
152 HT spectrophotometer) immediately before sealing to the deep-well plate (coefficient of
153 variation below 5%), and after incubation. Quantities of CO₂ produced by the microbial
154 samples were calculated using a calibration curve of absorbance values versus CO₂ quantity
155 measured by gas chromatography (MTI 200 microcatharometer). Results were then expressed
156 as $\mu\text{g CO}_2.\text{mg}^{-1}$ of sample.h⁻¹. In our biofilm study, the sample was considered as organic
157 matter (ash-free dry weight, AFDW) of the biofilm suspension tested, and measured using the
158 protocol described by Tlili et al. (2008). Briefly, three aliquots of each homogenized biofilm
159 suspension (2 mL) were filtered through individual 25 mm CF/C Whatman glass fibre filters
160 (1.2 μm pore size). Total dry matter was measured by weighing the filters after drying at
161 105°C for 24 h. The filters were then combusted in an oven at 480°C (Nabertherm P320) for
162 1 h, and reweighed to calculate mineral matter. AFDW was calculated by subtracting mineral
163 matter from total dry matter.

164 **4. Development of the MicroRespTM protocol**

165 **Table.2**

166 4.1. Incubation time

167 Campbell et al. (2003) propose an incubation time of 6 h with soil samples. However, in our
168 case, we have to take into account the rate of CO₂ diffusion at the air-water interface, which
169 may be low. To ensure a relevant measure in the well airspace of the CO₂ released from the
170 sample (the biofilm), we tested a range of incubation times: 4, 6, 8, and 15 h. Individual
171 MicroRespTM microplates were used for each incubation time. Eight deep wells of each
172 microplate were filled with 500 μL of biofilm suspension with 50 μL of milli-Q water and 30
173 μL of D-glucose (Prolabo) (the remaining wells of the microplate were filled with 580 μL of
174 milli-Q water). Quantities of released CO₂ were measured at each incubation period, as
175 described in Section 3.

176 4.2. Pre-incubation test with toxicant

177 To enable the toxicant to penetrate into the cells and to cope with artefacts causing a chemical
178 release of CO₂ (Lindsay, 1979), a metal pre-exposure period was necessary before adding the
179 carbon substrate (glucose) and starting the incubation. The different tested times of pre-
180 exposure to Cu were 0, 0.25, 0.5, 1, 2, 3, 4 and 6 h.

181 4.3. Short-term bioassays

182 To validate the utility of the MicroRespTM method for short-term bioassays, using biofilms, a
183 wide range of heavy metals was tested: CuSO₄ (Merck KgaA; purity≥99.0%), ZnSO₄
184 (Sigma-Aldrich GmbH), CdN₂O₆.7H₂O (Fluka Sigma-Aldrich; purity≥99.0%), AgNO₃
185 (CARLO ERBA reagenti; purity≥99.8%), N₂NiO₆.6H₂O (Fluka Sigma-Aldrich Chemie
186 GmbH; purity≥97.0%), FeSO₄.7H₂O (Sigma Chemical co.; purity≥99.0%), CoN₂O₆.6H₂O
187 (Fluka Sigma-Aldrich Chemie GmbH; purity≥98.0%), AlN₃O₉.9H₂O (Merck KgaA;
188 purity≥98.5%) and Na₂HAsO₄.7H₂O (Sigma-Aldrich GmbH; purity≥98.0%). Briefly, stock
189 solutions containing 200 mM of each metal were prepared in water and stored at 4 °C, before
190 dilution in the test wells. A semi-logarithmic series of concentrations was freshly prepared by
191 serial dilution of the stock solutions in 0.2 µm-filtered river water. Final nominal test
192 concentrations in the deep wells ranged from 0.5 µM to 17.2 mM (4 blanks and 4 replicates
193 for each of the 9 concentrations). The carbon substrate used for all the SIR toxicological
194 bioassays was D-glucose. Quantities of released CO₂ were measured for each bioassay as
195 described in Section 3. Dose-response curves were plotted using CO₂ values produced by
196 biofilm at each metal concentration as a percentage of CO₂ produced by a control biofilm
197 (without toxicant).

198 **5. Application of the microrespirometric method to a field situation**

199 5.1. PICT approach (short-term bioassays)

200 The relevance of the MicroRespTM technique in a PICT approach was tested with biofilms
201 sampled from the River Morcille. Induced tolerances to Cu, Cd and Ag of the heterotrophic
202 biofilm communities were then tested by toxicological bioassay using the MicroRespTM

203 method. Briefly, biofilms were scraped from stones (500 cm² per sample) collected from the
204 three sampling sites described previously (St. Joseph (J), Les Versauds (V) and Saint-
205 Ennemond (E)), and homogenized in 150 mL of 0.22 µm-filtered water from the reference
206 site (J). Biofilm suspensions were placed directly in the deep well (500 µL) and 50 µL of each
207 tested metal (Cu, Cd or Ag) was added separately. After pre-incubation 30 µL of glucose was
208 added to each of the deep wells, and the MicroRespTM system was assembled as described
209 previously and incubated in the dark at room temperature (23 ± 1 °C). After incubation, the
210 absorbance of the detection microplate was measured at 590 nm (Biotek Synergy HT
211 spectrophotometer), the amounts of released CO₂ were calculated and the results were
212 expressed in µg CO₂.mg⁻¹AFDW.h⁻¹. Dose-response curves were plotted using CO₂ values
213 produced by the biofilm at each metal concentration as a percentage of the CO₂ produced by
214 control biofilms (without toxicant). The EC₅₀ values were calculated for each metal and for
215 each site.

216 5.2. Catabolic diversity fingerprint

217 With a view to establishing a CLPP of the heterotrophic biofilm compartment, a multiple
218 carbon-source substrate-induced respiration approach (using the MicroRespTM technique) was
219 used. The different carbon substrates used were: D-glucose (Prolabo), D-fructose (Sigma
220 chemical Co.), D-sucrose (Fluka biochemica), D-ribose (Prolabo), D-galactose (Prolabo), D-
221 maltose (Prolabo), L-arginine (Sigma Chimie Fluka), glycine (Sigma Aldrich Chemie), L-
222 lysine hydrochloride (Sigma Chimie, Fluka), L-glutamic acid (Sigma Aldrich Chemie) and
223 citric acid anhydre (Sigma Aldrich Chemie). Stock solutions containing 120 mg.mL⁻¹ of each
224 substrate were prepared in 0.22 µm-filtered Milli Q water and stored at 4 °C, until used. The
225 pH of each solution was adjusted to river pH (7) to prevent any substrate-pH effects on
226 microbial communities and minimize chemical artefacts due to carbonate-derived CO₂. Final
227 concentration was 6.2 mg of C per mL in each deep well. The results were expressed in µg

228 CO₂.mg⁻¹AFDW.h⁻¹. In addition to the SIR measurements, the basal respiration (without
229 substrate addition) was measured for each biofilm.

230 **6. Biofilm DNA extraction, amplification and automated ribosomal intergenic spacer** 231 **analysis (ARISA)**

232 To characterize the diversity of the river biofilm bacterial communities, we used the ARISA
233 molecular fingerprint technique. Three replicates of 2 mL of each biofilm suspension were
234 centrifuged at 14,000g for 30 minutes, and the supernatant was discarded and pellet stored at
235 -80 °C before extraction. Nucleic acid extraction was performed on biofilm pellets using the
236 FAST DNA kit (QBIogene, Illkirch, France) according to the manufacturer's instructions.
237 The PCR conditions and the PCR template preparation for the ARISA conditions were those
238 described by Ranjard et al. (2003). The primers used were S-D-Bact-1522-b-S-20 (3'end of
239 16S genes) and L-D-Bact-132-a-A-18 (5'end of 23S genes) (Ranjard et al., 2003).

240 **7. Data treatment**

241 EC₅₀ values were calculated using the Regtox model (E. Vindimian,
242 <http://eric.vindimian.9online.fr/>). The CLPP data sets (normalized by the basal respiration
243 values) were subjected to principal component analysis (PCA) (XLSTAT Software Package,
244 2009 version). The significant level was set to 5% for all the statistical tests with four
245 replicates for each parameter. Bacterial ARISA profiles were compared with regards to the
246 presence or absence of bands, using the Pearson similarity index. Matrices were used to
247 perform Ward's method of hierarchical cluster analysis (HCA) using the XLSTAT Software
248 Package (2009 version).

249 **III. Results and discussion**

250 **1. MicroRespTM protocol applied to ecotoxicological bioassays on microbial biofilms**

251 In toxicological bioassays, adding a mineralizable carbon source overcomes a problem that
252 arises when measuring basal respiration, namely mineralization of unknown native organic

253 matter that may be different between sampling stations. Glucose mineralization activity was
254 detected by our MicroRespTM modified design within 8 h incubation time, and net CO₂
255 production was approximately linear between 8 h and 15 h incubation time, with respiration
256 rates of 160.0 ± 14.9 and $160.6 \pm 12.1 \mu\text{g CO}_2.\text{mg}^{-1}\text{AFDW}.\text{h}^{-1}$ for 8 h and 15 h incubation
257 time respectively. In addition, analysis of the bacterial community profiles (ARISA) of each
258 of the four incubation times tested showed no change in the diversity of this community (data
259 not shown). Incubation for 8 h would have sufficed, but for practical reasons we opted to
260 conduct our bioassays with an incubation time of 15 h (overnight).

261 During preliminary bioassays with Cu, no dose-response curves were obtained (data not
262 shown). The quantities of measured CO₂ corresponding to the well containing the most
263 concentrated Cu solutions were high. The pH measurement of these biofilm solutions showed
264 that the addition of large amounts of Cu to the biofilm suspensions induced a very rapid and
265 marked pH decrease, linked to an abundant release of CO₂, which could not be of biological
266 origin but was probably due to chemical reactions. Oren and Steinberger (2008) suggested
267 that dissolution of CaCO₃ (contained in the biological samples, in their case soil) may follow
268 pH decline, and be accompanied by abiotic CO₂ evolution that may be mistakenly taken for
269 respired CO₂. Fig. 1 shows that 3 h of copper pre-incubation is needed to obtain a dose-
270 response curve and a percentage SIR inhibition below 20% ($19.01 \pm 0.1\%$) with the maximum
271 copper concentration ($17.2 \times 10^2 \mu\text{M}$). This dose-response curve did not change with biofilms
272 pre-incubated for longer times (4 h and 6 h). These results suggest that this chemical artefact
273 has ceased after 3 h. We therefore opted for this time of 3 h pre-incubation with copper.

274 **Fig.1.**

275 Finally, the protocol used for short-term bioassays can be summarized as follows: the biofilm
276 suspension was distributed in deep wells (500 μL per well), to which we added 50 μL of the
277 metal solution (increasing nominal concentrations). The microplate was then pre-incubated in
278 the dark at room temperature for 3 h, 30 μL of the glucose solution ($120 \text{ mg}.\text{mL}^{-1}$) was added

279 to each well and the detection microplate was positioned. The system was sealed and
280 incubated for 15 h in the dark (without photosynthetic activity, which could induce an
281 increase of the pH and interfere with the CO₂ release) and at room temperature (23 ± 1 °C).
282 CO₂-trap absorbance was measured at 590 nm (or better at 570 nm, Rowell, 1995)
283 immediately before sealing to the deep well plate, and after 15 h incubation.

284 The MicroRespTM technique enabled us to plot dose-response curves with all the tested
285 metals. The EC₅₀ obtained with the different tested metals in short-term bioassays are shown
286 in Table.3. Compared with the other metals, silver seems to be the most toxic metal to the SIR
287 (EC₅₀ = 3.96 μM). Aluminium (EC₅₀ = 2317.86 μM) and cobalt (EC₅₀ = 6170.63 μM) were
288 the least toxic, while Zn, Cu and Cd had similar intermediate toxicities. However, in our study
289 some of the metal salts used included a nitrogen source (e.g. AgNO₃, N₂NiO₆.6H₂O or
290 CoN₂O₆.6H₂O) that could interfere with the respiration measurements and so bias the EC₅₀
291 values. A second control using NaNO₃ in addition to glucose might be a good option to
292 overcome this interference. Witter et al., (2000) obtained similar results when testing soil
293 bacteria tolerance (based on SIR) to these three metals (e.g. EC₅₀ Zn value of about 250 ppm).
294 EC₅₀ values calculated for the percentage of 95 substrates used completely within 8 days of
295 incubation in Cu (0–300 mM)-amended BIOLOG GN plates inoculated with a river biofilm
296 bacteria consortium were in the range 10–30 μM (Barranguet et al. 2003). Sensitivities
297 obtained with other bioassays such as the well-known Microtox® (based on bioluminescence
298 reduction of the marine bacterium *Vibrio fischeri*) are also comparable to our range of EC₅₀
299 values (e.g. EC₅₀(5 mn) = 941 μM CdCl₂ and 168 μM CuCl₂ and EC₅₀(15mn) = 421 μM
300 CdCl₂ and 49 μM CuCl₂, in Macken et al. 2009). Therefore, our dose-response curves and
301 EC₅₀ obtained with the SIR, related to heterotrophic organisms, confirm that the MicroRespTM
302 technique could be a useful method to classify heavy metals according to their toxicity toward
303 river biofilms.

304 **Table.4.**

2. Application of the microrespirometry method to a field situation

2.1. Copper-induced tolerance

Cu EC₅₀ values were estimated to evaluate tolerance to this pollutant of the biofilm communities sampled at three sites along the River Morcille. EC₅₀ values increased upstream to downstream, ranging from 48.5 to 179.4 µM copper (Table.3, Fig.2). The most Cu-sensitive communities were from the upstream site “Saint-Joseph” (**J**), while the most Cu-tolerant communities were downstream at “Saint-Ennemond” (**E**). The measured sensitivity at the intermediate site “Les Versauds” (**V**) was closer to **E** than to **J**. Cu concentrations in the water from the three sampling sites, collected in the same period as our study, and the EC₅₀ values measured were closely correlated ($n = 4$, Pearson $R^2 = 0.72$, $p = 0.0004$). Also, diversity analysis by ARISA of bacterial communities showed a differentiation of **J**, **E** and **V**. Bacterial diversity from the intermediate site **V** was more closely similar to the most contaminated site **E** than the pristine area **J** (Fig.3). These results agree with previous studies (Boivin et al., 2006; Dorigo et al., 2007) and are congruent with the predictions of the PICT concept and validation (Blanck, 2002), suggesting that Cu constitutes a selective pressure, at least on the bacterial and heterotrophic portion of the Morcille biofilms, producing changes in species composition, catabolic structure (see paragraph 2.3) and Cu substrate-induced respiration tolerance. However, given the presence of gradient contaminations with other metals (As and Zn) from the Morcille upstream to downstream, these differences in bacterial structure cannot be attributed to Cu alone.

On the other hand, environmental factors such as light, current velocity, temperature or nutrient content could affect toxicant bioavailability and the biofilm tolerance to these toxicants. During long-term exposure, for example, Guasch et al. (2004) and Tlili et al. (2010) showed that phosphorus supply caused an increased induced tolerance of biofilms to copper. Also, Guasch et al. (2002) evaluated the effects of chronic copper exposure on natural periphyton in a non-polluted calcareous river, and they concluded that the water pH in the river was important in affecting the bioavailability of the metals and therefore their toxicity towards the biological community. It is therefore necessary to have not only a reference site that is globally comparable to the study site, but also a sampling strategy (spatial and temporal) that minimizes the interference of environmental factors in the detection of PICT (Dorigo et al., 2009). Care must also be taken in a PICT approach to ascertain that bioassays

336 are controlled and standardized, and that different physicochemical parameters are
337 homogeneous and similar during short-term exposure of the tested communities. Blanck
338 (2002) stipulated that bioavailability may interfere in the PICT detection as a confounding
339 factor, for example when the waters used in the short-term tests are different. This could then
340 affect the EC_x values obtained and finally the PICT signal may represent a bioavailability
341 gradient. However, this remark concerns a regional survey (Blanck et al., 2003) that compared
342 very different sampling sites (from different rivers and countries) in the context of bioassays
343 that used the filtered natural water from each sampling area. This was not the case in our
344 study, where we used the same filtered water of the upstream sampling area **J** (pH values in
345 the range 7.2–8) for periphytic suspensions and toxic solutions of all bioassays and in the
346 context of a small river basin. In addition, in a previous study we measured pH in the biofilm-
347 river suspension (using water from site **J**), glucose and copper added at the beginning and end
348 of the short-term incubation, and observed no pH changes during the bioassays despite
349 demonstrating an induced tolerance to copper based on the substrate-induced respiration as a
350 functional parameter (measured by gas chromatography, data not shown). Rusk et al. (2004)
351 investigated tolerance of soil biological nitrification to metals using sterilized, metal-treated
352 soils from the reference area reinoculated with a similar soil containing the microbial
353 communities to be tested. Our approach using filtered water from a reference area (upstream)
354 to perform the PICT bioassays, in which we suspended periphyton scraped from the different
355 investigated sites, is comparable to the approach of Rusk et al. (2004), who wanted to exclude
356 the potentially confounding effects of variations in metal bioavailability in their tolerance
357 bioassays. We can conclude that the bioassays conducted during our study were performed
358 under homogeneous standardized conditions and minimized variations in metal bioavailability
359 among the microbial samples tested.

360 **Table.4. Fig.2. Fig.3.**

361 In previous studies, a respirometric technique based on the analysis of the substrate-induced
362 respiration (SIR) response was developed to test the microbial tolerance to toxicants at the
363 community level in soil ecosystems (Witter *et al.*, 2000). These studies demonstrated that
364 microbial tolerance to metals increased as soil metal pollutant concentrations increased.
365 However, there are few studies on the toxicity assessment of contaminants in aquatic
366 ecosystems using the SIR to assess the induced tolerance to metals of heterotrophic biofilm
367 communities. Dorigo *et al.* (2010), investigated the effects of Cu on heterotrophic biofilm
368 communities collected from the same sampling sites (**J**, **V** and **E**), using the SIR measured by
369 gas chromatography and the 16S rRNA gene DGGE method to highlight induced tolerance to
370 Cu and bacterial diversity respectively. Like ours, her results strongly suggested Cu
371 contamination-driven changes in biofilm community structure and in the tolerance to Cu of
372 the bacterial community, confirming the PICT hypothesis.

373 This first biofilm ecotoxicological bioassays using MicroRespTM applied in a river
374 contamination assessment context, highlights the efficiency of this technique for measuring
375 the induced tolerance to metals of the heterotrophic biofilm community based on SIR.

376 2.2. Co-tolerance assessment

377 Co-tolerance may occur when communities that have been exposed to one toxicant, but not to
378 another, become tolerant to both toxicants. Occurrence of co-tolerance depends on the means
379 of conferring tolerance and on the tolerance mechanisms (Blanck *et al.*, 1988). Tolerance to
380 Ag and Cd was measured for biofilms from the three sampling sites (**J**, **V** and **E**) (Table.3). In
381 contrast to results for copper, no significant changes in tolerance to Ag or Cd were observed
382 from upstream to downstream sites. These results are congruent with Ag and Cd
383 concentrations measured in water from **J**, **V** and **E** sites, which were constantly below the
384 limits of quantification. Therefore, these SIR measurements with MicroRespTM did not reveal
385 any co-tolerance between Cu and Ag or Cd. Some studies have reported a co-tolerance of
386 biofilm communities between copper and some metals such as Zn or Ni (Gustavson and

387 Wängberg, 1995; Ivorra et al., 1999). Soldo and Behra (2000) have shown a strong co-
388 tolerance to silver in autotrophic biofilm communities exposed to 5µM of copper. In contrast
389 to our study, all these co-tolerance measurements were based on photosynthetic activity, and
390 therefore especially targeted the phototrophic biofilm compartment. Detection of co-tolerance
391 implies difficulty attributing a tolerance shift to the presence of a particular toxicant in the
392 environment. Our results and those obtained in the above-cited studies show that depending
393 on the kind of targeted activities and associated communities (phototrophic or heterotrophic),
394 co-tolerance linked to specific modes of action of toxicants and detoxification processes
395 (Soldo and Behra, 2000; Knauer et al., 2010) can be variable. MicroRespTM use, in addition to
396 other tolerance measurements based on other activities in the context of co-tolerance studies,
397 could thus offer a complementary approach to investigating mechanisms of tolerance.

398 2.3. Community-level physiological profiles

399 Principal component analysis (PCA) was applied to the data set obtained with the various
400 carbon sources, normalized by the basal respiration values for each site (Fig.4). The first two
401 axes of the PCA accounted for more than 80% of the variability. Pristine area **J** and
402 downstream area **E** were separated from the intermediate area **V** on the first axis F1, while the
403 second axis F2 separated area **J** from area **E** (left panel). Biofilms from **V** were characterized
404 by a higher mineralization of the glutamic acid and citric acid substrate and biofilms from **J**
405 and **E** were characterized by a higher mineralization rate of glucose substrate (right panel).
406 Thus multivariate analysis showed a clear discrimination between the biofilms from the
407 different sampling sites. Several soil studies investigated functional diversity with CLPP
408 measurements and showed the utility of the MicroRespTM method to discriminate different
409 soils or soils submitted to different pressures (Campbell et al., 2003, 2008; Oren and
410 Stenberger, 2008). Applied to an aquatic environment, MicroRespTM seems also to be a useful
411 tool for assessing changes in the functional diversity of the microbial community (CLPPs) in
412 biofilms.

413 Fig.4.

414 **VI. Conclusion and perspectives**

415 In the global context of assessing the impact of pollutants on the diversity and functioning of
416 microbial communities in aquatic ecosystems, a range of diversified indicators for diversified
417 functions and communities is needed (Clements and Rohr, 2009). Among such indicators, the
418 PICT approach, which offers a good tool for assessing an ecosystem's history of exposure to
419 pollution at the community level, and the establishment of catabolic fingerprint profiles of
420 microbial communities, are now applied in diverse ecosystems (Bérard et al., 2002; Boivin
421 et al., 2006; Kaufmann et al., 2006). However, this study is the first to investigate micro-SIR
422 in a contaminated aquatic system as a tool for measuring induced tolerance in a microbial
423 community and establishing catabolic physiological profiles on the whole heterotrophic
424 biofilm. The purpose of this methodological study was not to make a direct translation of the
425 EC₅₀ obtained in MicroRespTM plates to the situation of the biofilms exposed in the river, but
426 to propose an easy short-term bioassay based on catabolism to detect relative differences in
427 metal tolerance between long-term exposed communities that were sampled (complementary
428 to investigations of their taxonomic composition for PICT methodology). Our results show
429 that the MicroRespTM technique offers a convenient, rapid and sensitive method for assessing
430 metal contamination of aquatic ecosystems. Like for soil microbial micro-SIR measurements,
431 for results to be fully transportable between studies, this method would require inter-
432 laboratory calibration (Creamer et al., 2009). A modified MicroRespTM system could be
433 developed, using microplates with larger wells than those currently used. The method could
434 thus be applied with an in-place biofilm (grown on individual artificial substrates) to
435 minimize disturbances of the microbial communities and be suitable for similar samples of
436 periphyton, and for other measurements of additional activities such as photosynthesis
437 (Dorigo and Leboulanger, 2001).

438 **Acknowledgments**

439 The authors thank G. Sevenier (UMR EMMAH, INRA-UAPV, France) for technical advice
440 on the MicroRespTM technique, M. Coquery, J. Gahou for metal analysis, B. Motte (UR
441 MAEP, CEMAGREF-Lyon, France) for field sampling and ATT for editing the English-
442 language version of the manuscript. We thank Onema (French National Agency for Water and
443 Aquatic Ecosystems) for financial support (Program 26 “Assessment and Remediation of
444 Pesticide Effects”).

445 **References**

- 446 Barranguet, C., Van Den Ende, F.P., Rutgers, M., Breure, A.M., Greijdenus, M., Sinke, J.J.,
447 Admiraal, W., 2003. Copper-induced modifications of the trophic relations in riverine algal-
448 bacterial biofilms. *Environmental Toxicology and Chemistry*. 22, (6) 1340-1349.
- 449 Battin, T.J., Kaplan, L.A., Newbold, J.D., Hansen, C.M.E., 2003. Contributions of microbial
450 biofilms to ecosystem processes in stream mesocosms. *Nature*. 426, (6965) 439-442.
- 451 Bérard, A., Dorigo, U., Humbert, J.F., Leboulanger, C., Seguin, F., 2002. Application of the
452 Pollution-Induced Community Tolerance (PICT) method to algal communities: its values as
453 a diagnostic tool for ecotoxicological risk assessment in the aquatic environment. *Annls
454 Limnol- I. J. Limnol.* 38, (3) 247-261.
- 455 Blanck, H., Wänkberg, S.-Å., Molander, S., 1988. Pollution-Induced Community Tolerance -
456 A new ecotoxicological tool, in: Cairns, J., Jr., Pratt, J.R. (Eds.), *Functional testing of aquatic
457 biota for estimating hazards of chemicals*. ASTM STP 988, Philadelphia, pp. 219-230.
- 458 Blanck, H., Admiraal, W., Cleven, R.F.M.J., Guasch, H., Van Den Hoop, M.A.G.T., Ivorra,
459 N., Nystrom, B., Paulsson, M., Petterson, R.P., Sabater, S., Tubbing, G.M.J., 2003.
460 Variability in zinc tolerance, measured as incorporation of radio-labeled carbon dioxide and
461 thymidine, in periphyton communities sampled from 15 European river stretches. *Arch.
462 Environ. Contam. Toxicol.* 44, 17-29.

- 463 Boivin, M.E.Y., Massieux, B., Breure, A.M., Greve, G.D., Rutgers, M., Admiraal, W., 2006.
464 Functional recovery of biofilm bacterial communities after copper exposure. Environmental
465 Pollution. 140, (2) 239-246.
- 466 Campbell, C.D., Chapman, S.J., Cameron, C.M., Davidson, M.S., Potts, J.M., 2003. A rapid
467 microtiter plate method to measure carbon dioxide evolved from carbon substrate
468 amendments so as to determine the physiological profiles of soil microbial communities by
469 using whole soil. Applied and Environmental Microbiology. 69, (6) 3593-3599.
- 470 Campbell, C.D., Cameron, C.M., Bastias, B.A., Chen, C.R., Cairney, J.W.G., 2008. Long
471 term repeated burning in a wet sclerophyll forest reduces fungal and bacterial biomass and
472 responses to carbon substrates. Soil Biology & Biochemistry. 40, (9) 2246-2252.
- 473 Chapman, S.J., Campbell, C.D., Artz, R.R.E., 2007. Assessing CLPPs using MicroRespTM - A
474 comparison with biolog and multi-SIR. Journal of Soils and Sediments. 7, (6) 406-410.
- 475 Clements, W.H., Rohr, J.R., 2009. Community Responses to Contaminants: Using Basic
476 Ecological Principles to Predict Ecotoxicological Effects. Environmental Toxicology and
477 Chemistry. 28, (9) 1789-1800.
- 478 Creamer, R.E., Bellamy, P., Black, H.I.J., Cameron, C.M., Campbell, C.D., Chamberlain, P.,
479 Harris, J., Parekh, N., Pawlett, M., Poskitt, J., Stone, D., Ritz, K., 2009. An inter-laboratory
480 comparison of multi-enzyme and multiple substrate-induced respiration assays to assess
481 method consistency in soil monitoring. Biology and Fertility of Soils. 45, (6) 623-633.
- 482 Diaz-Ravina, M., Calvo De Anta, R., Baath, E., 2007. Tolerance (PICT) of the Bacterial
483 Communities to Copper in Vineyards Soils from Spain. J. Environ. Qual. 36, 1760-1764.
- 484 Dorigo, U., Leboulanger, C., 2001. A PAM fluorescence-based method for assessing the
485 effects of photosystem II herbicides on freshwater periphyton. Journal of Applied
486 Phycology. 13, (6) 509-515.

- 487 Dorigo, U., Bourrain, X., A., B., Leboulanger, C., 2003. Seasonal changes in river microalgae
488 sensitivity to atrazine and isoproturon, along a contamination gradient. *The Science of the*
489 *Total Environment*. 318, 101-114.
- 490 Dorigo, U., Leboulanger, C., Bérard, A., Bouchez, A., Humbert, J.F., Montuelle, B., 2007.
491 Lotic biofilm community structure and pesticide tolerance along a contamination gradient in
492 a vineyard area. *Aquatic Microbial Ecology*. 50, (1) 91-102.
- 493 Dorigo, U., Lefranc, M., Leboulanger, C., Montuelle, B., Humbert, J.F., 2009, Influence of
494 sampling strategy on the assessment of the impact of pesticides on periphytic microbial
495 communities in a small river. *FEMS Microbial Ecology*, 67, 491-501.
- 496 Dorigo, U., Berard, A., Rimet, F., Bouchez, A., Montuelle, B., 2010. In situ assessment of
497 periphyton recovery in a river contaminated by pesticides. *Aquatic Toxicology*. 98, (4) 396-
498 406.
- 499 Garland, J.L., Mills, A.L., 1991. Classification and Characterization of Heterotrophic
500 Microbial Communities on the Basis of Patterns of Community-Level Sole-Carbon-Source
501 Utilization. *Applied and Environmental Microbiology*. 57, (8) 2351-2359.
- 502 Guasch, H., Paulsson, M., Sabater, S., 2002. Effect of copper on algal communities from
503 oligotrophic calcareous streams. *Journal of Phycology*. 38, (2) 241-248.
- 504 Guasch, H., Navarro, E., Serra, A., Sabater, S., 2004. Phosphate limitation influences the
505 sensitivity to copper in periphytic algae. *Freshwater Biology*. 49, (4) 463-473.
- 506 Gustavson, K., Wängberg, S.-Å. 1995. Tolerance induction and succession in microalgae
507 communities exposed to copper and atrazine. *Aquatic Toxicology*. 32, 283-302.
- 508 Ivorra, N., Hettelaar, J., Tubbing, G.M.J., Kraak, M.H.S., abater, S., Admiraal, W., 1999.
509 Translocation of microbenthic algal assemblages used for in-situ analysis of metal pollution
510 in rivers. *Arch. Environ. Contam. Toxicol.* 37, 19-28. Kaufmann, K., Chapman, S.J.,

- 511 Kaufmann, K., Chapman, S.J., Campbell, C.D., Harms, H., Hohener, P., 2006. Miniaturized
512 test system for soil respiration induced by volatile pollutants. Environmental Pollution. 140,
513 (2) 269-278.
- 514 Knauer, K., Leimgruber, A., Hommen, U., Knauert, S., 2010. Co-tolerance of phytoplankton
515 communities to photosynthesis II inhibitors. Aquatic Toxicology. 96, (4) 256-263.
- 516 Lesley, A., Ogilvie, A.B., Alistair Grant, B., 2008. Linking pollution induced community
517 tolerance (PICT) and microbial community structure in chronically metal polluted estuarine
518 sediments. Marine Environmental Research. 65, 187-198.
- 519 Lindsay, W.L., 1979. Carbonate equilibria, in: Lindsay, W.L. (Eds.), Chemical Equilibria in
520 Soils. Wiley, M. J, New York, pp. 78–84.
- 521 Macken, A., Giltrap, M., Ryall, K., Foley, B., Mcgovern, E., Mchugh, B., Davoren, M., 2009.
522 A test battery approach to the ecotoxicological evaluation of cadmium and copper
523 employing a battery of marine bioassays. Ecotoxicology. 18, (4) 470-480.
- 524 Montuelle, B., Dorigo, U., Bérard, A., Bouchez, A., Tlili, A., Gouy, V., Pesce, S., 2010. The
525 periphyton as a multimetric bioindicator to assess the impact of land use on river: an
526 overview on the Ardières-Morcille experimental watershed (France). Hydriobiologia. inpress,
- 527 Morin, S., Pesce, S., Tlili, A., Coste, M., Montuelle, B., 2010. Recovery potential of
528 periphytic communities in a river impacted by a vineyard watershed. Ecological Indicators.
529 10, (2) 419-426.
- 530 Oren, A., Steinberger, Y., 2008. Coping with artifacts induced by CaCO₃-CO₂-H₂O
531 equilibria in substrate utilization profiling of calcareous soils. Soil Biology & Biochemistry.
532 40, (10) 2569-2577.
- 533 Paulsson, M., Nystrom, B., Blanck, H., 2000. Long-term toxicity of zinc to bacteria and algae
534 in periphyton communities from the river Gota Alv, based on a microcosm study. Aquatic
535 Toxicology. 47, (3-4) 243-257.

- 536 Preston-Mafham, J., Boddy, L., Randerson, P.F., 2002. Analysis of microbial community
537 functional diversity using sole-carbon-source utilisation profiles - a critique. Fems
538 Microbiology Ecology. 42, (1) 1-14.
- 539 Rabiet, M., Margoum, C., Gouy, V., Carluer, N., Coquery, M. . 2008. Transfert des
540 pesticides dans un petit bassin versant viticole. Influence des conditions hydrologiques sur
541 le transport de ces contaminants. Ingénieries EAT.
- 542 Rajapaksha, R.M.C.P., Tobor-Kaplon, M.A., Baath, E., 2004. Metal toxicity affects fungal
543 and bacterial activities in soil differently. Applied and Environmental Microbiology. 70, (5)
544 2966-2973.
- 545 Ranjard, L., Lejon, D.P.H., Mougel, C., Schehrer, L., Merdinoglu, D., Chaussod, R., 2003.
546 Sampling strategy in molecular microbial ecology: influence of soil sample size on DNA
547 fingerprinting analysis of fungal and bacterial communities. Environmental Microbiology.
548 5, (11) 1111-1120.
- 549 Rusk, J.A., Hamon, R.E., Stevens, D.P., Mclaughlin, M.J., 2004. Adaptation of soil biological
550 nitrification to heavy metals. Environmental Science & Technology. 38, (11) 3092-3097.
- 551 Soldo, D., Behra, R., 2000. Long-term effects of copper on the structure of freshwater
552 periphyton communities and their tolerance to copper, zinc, nickel and silver. Aquatic
553 Toxicology. 47, (3-4) 181-189.
- 554 Stefanowicz, A.M., Niklinska, M., Laskowski, R., 2009. Pollution-induced tolerance of soil
555 bacterial communities in meadow and forest ecosystems polluted with heavy metals.
556 European Journal of Soil Biology. 45, (4) 363-369.
- 557 Tlili, A., Dorigo, U., Montuelle, B., Margoum, C., Carluer, N., Gouy, V., Bouchez, A., Bérard,
558 A., 2008. Responses of chronically contaminated biofilms to short pulses of diuron - An
559 experimental study simulating flooding events in a small river. Aquatic Toxicology. 87, (4)
560 252-263.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Environmental Pollution, 2011, Vol.159, no.1, 18-24, DOI: 10.1016/j.envpol.2010.09.033

561 Tlili, A., Bérard, A., Roulier, J.L., Volat, B., Montuelle, B., 2010. PO₄³⁻ dependence of
562 biofilm autotrophic and heterotrophic communities tolerance to copper and diuron. Aquatic
563 Toxicology. 98, (2) 165-177.

564 Witter, E., Gong, P., Baath, E., Marstorp, H., 2000. A study of the structure and metal
565 tolerance of the soil microbial community six years after cessation of sewage sludge
566 applications. Environmental Toxicology and Chemistry. 19, (8) 1983-1991.

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

Comment citer ce document :

Tlili, A., Maréchal, M., Montuelle, B., Volat, B., Dorigo, U., Berard, A. (2011). Use of the MicroResp (TM) method to assess pollution-induced community tolerance to metals for lotic biofilms. Environmental Pollution, 159 (1), 18-24. DOI : 10.1016/j.envpol.2010.09.033

587 Table.1. Means (\pm standard deviation, $n = 43$) of selected chemical parameters (pH; cond.:
 588 conductivity [$\mu\text{S.cm}^{-1}$]; DOC [mg.L^{-1}]; NH_4^+ [mg.L^{-1}]; NO_2^- [mg.L^{-1}]; NO_3^- [mg.L^{-1}] and
 589 PO_4^{3-} [mg.L^{-1}]) obtained from the three sampling areas (J: Saint-Joseph; V: Les Versauds and
 590 E: Saint-Ennemond) over two years (2009 and 2010).

Site	pH	cond	DOC	NH_4^+	NO_2^-	NO_3^-	PO_4^{3-}
J	7.27 ± 0.29	161.72 ± 17.65	2.67 ± 0.88	0.04 ± 0.03	0.02 ± 0.01	6.82 ± 1.28	0.07 ± 0.03
V	7.41 ± 0.27	201.33 ± 18.57	3.28 ± 0.91	0.05 ± 0.04	0.03 ± 0.01	7.58 ± 3.03	0.23 ± 0.13
E	7.51 ± 0.24	233.61 ± 33.52	4.52 ± 1.82	0.08 ± 0.04	0.06 ± 0.06	7.33 ± 2.69	0.28 ± 0.17

610 Table. 2. Chronological summary of the different experiments and steps performed during the
 611 study
 612

	Step No.	Biofilm used
Experiment 1 Development of the MicroResp™ protocol, applied to aquatic ecosystems and using river biofilms.	1. <u>Incubation time</u> To ensure a relevant measure in the well airspace of the CO ₂ released from the sample.	Cultivated in laboratory microcosms under controlled conditions
	2. <u>Pre-incubation test with toxicant</u> To cope with artefacts causing a chemical release of CO ₂ .	
	3. <u>Short-term bioassays</u> To validate the utility of the MicroResp™ method for short-term bioassays with different metals.	
Experiment 2 Application of the microrespirometric method to a field situation	1. <u>PICT approach (short-term bioassays)</u> To validate the relevance of the MicroResp™ technique in a PICT approach, by testing copper, silver and cadmium.	Collected from the three sampling sites in the Morcille River.
	2. <u>Catabolic diversity fingerprint</u> To establish a CLPP of the heterotrophic biofilm compartment, using a multiple carbon-source substrate.	
	3. <u>Molecular biology analysis</u> To characterize the diversity of the river biofilm bacterial communities, using the ARISA molecular fingerprint technique.	

613
 614

Version postprint
 Manuscrit d'auteur / Author manuscript
 Manuscrit d'auteur / Author manuscript
 Manuscrit d'auteur / Author manuscript

615 Table. 3. Sensitivity (expressed as EC₅₀ in μM) of the heterotrophic biofilm community to
 616 different tested metals in short-term bioassays using MicroRespTM. C.I. confidence interval
 617 (*n* = 4; *α* = 0.5)

Tested metal	EC ₅₀ μM	C.I.
Silver	3.96	2.60 – 6.27
Zinc	82.41	15.77 – 323.18
Copper	156.45	122.27 – 196.44
Cadmium	194.95	110.99 – 336.18
Arsenic	244.46	178.52 – 348.43
Nickel	403.53	87.14 – 1184.89
Iron	772.88	392.85 – 1532.95
Aluminium	2317.86	1515.83 – 3731.99
Cobalt	6170.63	4270.30 – 8519.66

Version postprint / Manuscrit d'auteur / Author manuscript

646 Table. 4. EC₅₀ values (in μM of copper, silver or cadmium) for the three sampling sites (J:
 647 Saint-Joseph; V: Les Versauds; E: Saint-Ennemond). C.I. confidence interval ($n = 4$; $\alpha = 0.5$).
 648

Tested metal	Site	EC ₅₀ μM	C.I.
Copper	J	48.52	41.02 - 59.13
	V	172.37	133.50 - 227.91
	E	179.42	117.11 - 266.18
Silver	J	31.99	25.99 - 40.67
	V	22.39	17.25 - 31.37
	E	25.52	19.22 - 36.01
Cadmium	J	82.48	65.59 - 103.61
	V	111.15	91.04 - 142.36
	E	82.48	65.59 - 103.61

649
 650
 651
 652
 653
 654
 655
 656
 657
 658
 659
 660
 661
 662
 663
 664
 665

666 Fig. 1. Respiration values (expressed as a percentage of control) after short-term bioassay
667 with different pre-incubation periods (▲ 0; ◆ 0.25; ● 0.5; ■ 1; * 2; ◇ 3 ; □ 4 and △ 6 h)
668 before addition of the carbon substrate (glucose). Error bars represent standard deviations ($n =$
669 4).

670
671 Fig. 2. Copper tolerance of heterotrophic communities at three sampling areas along a copper
672 contamination gradient in the River Morcille. Symbols for each area (◆: Saint-Joseph; ■: Les
673 Versauds; ▲: Saint-Ennemond), represent average SIR expressed as a percentage of the
674 corresponding controls and obtained during the MicroRespTM short-term bioassay. Dose-
675 response curves (◇: Saint-Joseph; □: Les Versauds; △: Saint-Ennemond) represent the Hill
676 equation model applied to the same SIR measurements. Parameters were calculated by
677 nonlinear regression and statistics (four replicates) were obtained using a Bootstrap-Monte-
678 Carlo simulation (from Regtox model).

679
680 Fig 3. Cluster analysis (hierarchical ascendant classification based on Pearson correlation
681 coefficient) of the bacterial community (ARISA analysis of PCR amplified IGS gene
682 fragments) from three sampling areas (J: Saint-Joseph; V: Les Versauds; E: Saint-Ennemond)
683 on the River Morcille (three replicates per sampling area).

684
685 Fig 4. Principal component analysis (PCA) of community-level physiological profiles (CLPP)
686 of biofilms measured with the MicroRespTM method and normalized to basal respiration, from
687 three sampling areas (J: Saint-Joseph; V: Les Versauds; E: Saint-Ennemond) in the River
688 Morcille (four replicates per sampling area).

Fig.1

Fig.2

Fig.3

Fig.4

