

Characterization of ecotoxicity and phytotoxicity of a cyanobacterial extract containing microcystins under realistic environmental concentrations and in a soil-plant system

Sylvain Corbel, Christian Mougin, Noureddine Bouaicha

▶ To cite this version:

Sylvain Corbel, Christian Mougin, Noureddine Bouaicha. Characterization of ecotoxicity and phytotoxicity of a cyanobacterial extract containing microcystins under realistic environmental concentrations and in a soil-plant system. SETAC Europe 24th Annual Meeting, May 2014, Bâle, Switzerland. 2014. hal-01601633

HAL Id: hal-01601633 https://hal.science/hal-01601633

Submitted on 3 Jun 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Ecotoxicity and phytotoxicity of a cyanobacterial extract containing microcystins under realistic environmental concentrations

Sylvain CORBEL¹, Christian Mougin¹, Noureddine Bouaïcha²

¹: INRA, UR 251 PESSAC, Versailles, France ²: Paris-Sud University, UMR 8079 ESE, Orsay, France

Wednesday May 14th 2014

The main objective of our research program: to study fate of microcystins (MCs) contained in irrigation water in soils, and their impact on edible tomato (*S. lycopersicum* var. MicroTom) and soils communities

The specific objectives of the present presentation are to show our first results concerning the:

-characterization of the cyanobacterial extract

-phytotoxicity on tomato plants *Solanum lycopersicum* var. MicroTom and ecotoxicity of cyanobacterial extract, brought by irrigation, on soil microorganisms

Material and Methods Results and Discussion

Conclusion

Cyanobacterial extract

Introduction

➢ From a culture of *Microcystis aeruginosa* (PCC 7820) from Pasteur Institute (Paris, France)

<u>Conditions</u>: **3 weeks** in BG11 + NaNO₃ (2 mM) + NaHCO₃ (10 mM) 25 °C, light: 16 h between 5-10 μmol of photons m⁻² s⁻¹ continuous sparged 0.23 L min⁻¹

- > Toxin extraction 3 times with aqueous MeOH (75%, v/v)
- Quantification of cyanotoxin in cyanobacterial extract with Protein Phosphatase 2A assay (Bouaïcha et al., 2001)
- Identification of cyanotoxins by UPLC-MS/MS

Introduction

Material and Methods Result and Discussion

Conclusion

Phytotoxic assays in vitro ¹

<u>4 Seed samples</u>: Solanum lycopersicum var. MicroTom and Saint-Pierre

Lactuca sativa var. *capitata Triticum aestivum* Bio (Attlass)

20 seeds/Pétri dish covered with filter paper 3 Petri dishes/treatments

<u>Conditions</u>: 7 days in the dark (25 °C) with 5 mL of **cyanobacterial extract** or **cadmium chloride**, CdCl (positive control) <u>Treatments</u>: **0-20 mg eq. MC-LR L**⁻¹ and **0-1 g CdCl L**⁻¹

- germination rate
- lengths of radicles (ImageJ, 2012)

- dry biomasses of seedlings
- global soil enzymatic activities² and potential nitrification³ of soils

Soil moistened

quantification of soil microorganisms⁴

¹ norm AFNOR X31-206 (AFNOR, 2011)
²Santiago-Martin et al., 2013
³ISO NF ISO 15685. (ISO 2012)
⁴Bru et al., 2008 ; Wessén et al., 2011 ; Ochenreiter et al., 2003

Clay (%)	11
Silt (%)	13
Sand (%)	76
Organic carbon (‰)	21.9
Total nitrogen (‰)	1.2
C/N ratio	17.5
Organic mater (‰)	37.8
рН	5,6
WHC (%)	35,5

Exposition

soil characteristics

Introduction

Material and Methods Results and Discussion

Conclusion

Characterization of cyanobacterial extract from *M. aeruginosa* (PCC7820) culture

Toxicity of this extract with PP 2A assays was: **21,6 mg eq. MC-LR L**⁻¹ corresponding to **6,77 mg eq. MC-LR g**⁻¹ **dried cells**.

UPLC-MS/MS revealed 4 main congeners of MCs

1025.31 994.93 6.42 2.2e-1-100 m/z 2.0e-1 MC-LY (2.9%)1.8e-1 MC-LR MC-LW (68.4%) 1.6e-1 986.18 (6.5%) 1.4e-1 m/z 1.2e-1 1.0e-1 8.38 8.55 MC-LF (8.3%) 8.0e-2-6.0e-2 7.68 4.0e-2 m/z 2.0e-2-0.0 5.50 7.50 4.00 4.50 5.00 6.00 6.50 7.00 8.00 8.50 9.00 time (min)

And 9 other congeners identified:

MC-YR, MC-LM, [DMAdda⁵]MC-LR, [D-Asp³]MC-LR, [L-MeSer⁷]MC-LR, [DMAdda⁵]MC-LF, [DM]MC-LF, [DM]MC-LW, [DMAdda⁵]MC-LW

Results and Introduction Discussion Germination assays, in vitro

concentrations (µg L⁻¹)

Two different effects according cyanobacterial concentrations:

- at low concentrations (50-100 μg eq. MC-LR L⁻¹), increase of the radicle length
- at high concentrations (>1 mg eq. MC-LR L⁻¹), decrease of the radicle length Similar effects but different sensitivities, according plant species 11

Material and Methods Results and Discussion

Conclusion

Phytotoxicity of cyanobacterial extract on tomato *S. lycopersicum* var. MicroTom after 14 days of irrigation

aerial parts roots

After 14 days of irrigation of soil-plant system:

- similar biomasses of roots between treatments
- increase of aerial parts biomasses for seedling exposed to cyanobacterial extract

Soil ecotoxicological parameters followed after 14 days of irrigation with cyanobacterial extract

Introduction

Results and

Discussion

After 14 days of soil-plant system irrigation, no modification of global enzymatic activities of soil.

Soil ecotoxicological parameters followed after 14 days of irrigation with cyanobacterial extract

Introduction

Results and

Discussion

- After 14 days of soil irrigation, potential nitrification was significantly impacted with an increase of this activity in soils exposed to aqueous cyanobacterial extract.
- An increase was observed for soils exposed to cyanobacterial extract comprised between 5 and 50 μg eq. MC-LR L⁻¹ but not for the upper concentration (100 μg eq. MC-LR L⁻¹).

After 14 days of irrigation with cyanobacterial extract , abundances of nitrifying bacteria (AOB) increased for all treatments. This result could explain results obtained on potential nitrification with positive correlation (r=0,56 ; p<0,05).

Introduction

Results and Discussion

- The MCs could affect the metabolism of seeds during the germination process, but the concentrations must be very important and sensitivities differed between plant species.
- The germination of wheat seeds, a monocotyledon, was strongly impacted by MCs with an EC50 13 times lower than cadmium chloride (positive control).
- « Environmental concentrations » (50 et 100 μq eq. MC-LR L⁻¹) seemed increase radicle growth but high concentrations decreased their growth. The growth of aerial parts of seedlings were also stimulated.
- « Environmental concentrations » did not change global soil enzymatic activities but the abundances of nitrifying bacteria increased as their nitrifying activity.

MCs, at "environmental concentrations", could stimulate seedlings growth of some species but what are the effects after a long chronic exposition ?

The MCs brought by irrigation modified soil microbial activities, can you observe this response on other soil type ? And during a long exposition ?

Thank you for your attention!!

Acknowledgments: V. Grondin, C. Marrault, G. Delarue, F. Poiroux, A. Trouvé, S. Nélieu, N. Cheviron, D. Bru, J-P Meunier, L. Dahuron, G. Caro, J. Thénard and B. Pey for technical assistance. D. Whithe for his help in English.