


**HAL**  
open science

## **First report of the invasive jellyfish *Gonionemus vertens* A. Agassiz, 1862 in the Berre Lagoon, southeast France**

Guillaume Marchessaux, Justine Gadreaud, Bertrand Martin-Garin, Alain Thiéry, Melanie Ourgaud, Bruno Belloni, Delphine Thibault

### ► To cite this version:

Guillaume Marchessaux, Justine Gadreaud, Bertrand Martin-Garin, Alain Thiéry, Melanie Ourgaud, et al.. First report of the invasive jellyfish *Gonionemus vertens* A. Agassiz, 1862 in the Berre Lagoon, southeast France. *BioInvasions Records*, 2017, 6 (4), pp.339 - 344. 10.3391/bir.2017.6.4.06 . hal-01708706

**HAL Id: hal-01708706**

**<https://amu.hal.science/hal-01708706>**

Submitted on 14 Feb 2018

**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.

## Rapid Communication

## First report of the invasive jellyfish *Gonionemus vertens* A. Agassiz, 1862 in the Berre Lagoon, southeast France

Guillaume Marchessaux<sup>1,\*</sup>, Justine Gadreaud<sup>2</sup>, Bertrand Martin-Garin<sup>3</sup>, Alain Thiéry<sup>2</sup>, Mélanie Ourgaud<sup>1</sup>, Bruno Belloni<sup>1</sup> and Delphine Thibault<sup>1,4</sup>

<sup>1</sup>Aix Marseille Univ, Univ Toulon, CNRS, IRD, MIO, Marseille, France

<sup>2</sup>Aix-Marseille Univ, Univ Avignon, CNRS, IRD, IMBE, Marseille, France

<sup>3</sup>Aix-Marseille Univ, CNRS, IRD, Coll France, CEREGE, Marseille, France

<sup>4</sup>UMR MARBEC (IRD – Ifremer – Univ. Montpellier – CNRS), LMI ICEMASA, Department of Environmental Affairs, Cape Town, South Africa

\*Corresponding author

E-mail: [guillaume.marchessaux@mio.osupytheas.fr](mailto:guillaume.marchessaux@mio.osupytheas.fr)

Received: 17 July 2017 / Accepted: 7 October 2017 / Published online: 27 October 2017

Handling editor: Philippe Gouilletquer

### Abstract

The hydromedusa *Gonionemus vertens* A. Agassiz, 1862 was first detected in the Berre Lagoon, south of France, in July 2016. Early June 2017, following an early rise in temperature, much higher numbers of specimens were reported leading to several beach goers being stung and one going into anaphylactic shock. Effort to rehabilitate this highly anthropogenically altered lagoon has led to the redevelopment of the *Zostera* meadows, which might be favoring the clinging jellyfish. Developmental aberrations of specimens were noted, which could be linked to the remaining presence of chemicals from the industrial development period. Impact of this predator species on the functioning of the lagoon ecosystem should also be studied.

**Key words:** Hydromedusae, Mediterranean lagoon, occurrence, invasive species, human's health impacts


### Introduction

Non-indigenous species introductions in sink ecosystems constitute a major source of biological pollution (Boudouresque and Verlaque 2002; Elliott 2003). While many species have been transported and introduced in new areas; some of them have no real impact on invaded ecosystem (Hewitt et al. 2004; Gasith et al. 2011). However, when a species becomes invasive, it has strong ecological and economic impacts: modifying the diversity; the ecosystem functioning (e.g., competition, predation); and affecting human activities (e.g. fisheries, industrial complex and tourism) (Gallardo et al. 2016). Among invasive species, gelatinous zooplankton are important players in locations such as the Berre Lagoon, France.

The Berre Lagoon is the largest (155 km<sup>2</sup>) French lagoon along the Mediterranean coast. It has been receiving large volume of freshwaters through

natural rivers and succession of large hydroelectric power plants. High nutrient loads leading to excessive eutrophication occurred for over 30 years, and a variety of legislative measures were adopted to improve the health of the lagoon, including measures to reduce strong salinity variations (minimum above  $\geq 14$ : European directive). While the increase in salinity led to an increase of the planktonic diversity, it also enabled colonization by invasive species. For example, the ctenophore *Mnemiopsis leidyi* A. Agassiz, 1860 became established in 2005 and is now a prominent inhabitant of the lagoon and poses threat to the functioning of the pelagic food web, while others can be associated with human health risks. Here we report on the first observations of the highly potent hydromedusae *Gonionemus vertens* A. Agassiz, 1862 in the Berre Lagoon.

*Gonionemus vertens* (Hydrozoa, subclass Trachylinae) is a small hydromedusa (1–2 cm) and one of 47


**Figure 1.** World-wide distribution of *Gonionemus vertens* from literature (Table S2). Green arrows : native areas. Red arrows : introduced populations. ❶ to ❿❹ : numbered locations.

known species in the order Limnomedusae (Schuchert 2016). *G. vertens* medusae reproduces sexually, the fertilised egg developed into a ciliated planula, which will then settle on the seabed and grow into a tiny solitary polyp (~ 1 to 2 mm) attached to a substrate (i.e. molluscs' shells). Young medusae or more polyps can be budded off from the initial polyp (Perkins 1902). Cysts formation from polyps has also been observed (Uchida 1976); cysts can also contribute when conditions are favorable to medusae production. *G. vertens* is commonly called the clinging jellyfish as it “clings” onto seagrasses using adhesive patches, modified cells found usually on the lower section of the tentacles. *G. vertens* is a predator of zooplankton, including copepods and fish larvae (Todd et al. 1966), and other organisms living on the seagrass meadows. *G. vertens* is likely native to the North Pacific Ocean (Figure 1) (Fofonoff et al. 2003; Gaynor et al. 2016), but has been introduced to the East coast of the USA (Massachusetts and recently in New Jersey), the coast of Argentina, the Baltic Sea, and North Atlantic (Fofonoff et al. 2003 and reference therein; Rodriguez et al. 2014; Gaynor et al. 2016; Govindarajan and Carman 2016; Govindarajan et al. 2017). *G. vertens* has been reported already, but only one or a few times despite intense research effort in the Mediterranean Sea,

around Sète (Thau Lagoon), in Villefranche-sur-Mer on leaves of the seagrass *Posidonia oceanica* (France) and in the Gulf of Trieste (Italy) (Picard 1951; Picard 1955; Edwards 1976; Bakker 1980).

### Material and methods

*G. vertens* medusae were first observed between July 5–12, 2016, in shallow *Zostera* meadows (1.5 m depth) in the Eastern sector of the Berre Lagoon (Figure 2), during a survey directed at *Mnemiopsis leidyi*. Individuals (Table S1) were handpicked using gloves. On 13 June 2017, following a report from a lifeguard that several bathers had been stung, *G. vertens* was observed again but with over 100 specimens counted. Each time temperature and salinity of the surrounding water was measured using a CTD probe. Specimens were observed under a stereomicroscope (Leica® M165C) and identified following Kramp (1959), Arai and Brinkmann-Voss (1980), Bakker (1980) and Bouillon et al. (2004). Specimens were measured to the nearest mm in 2016 and 1 µm using ImageJ software in 2017 (Supplementary material Table S1), development of the gonads recorded, photographed, and preserved in either lagoon-water-formalin solution (4% final concentration) or in ethanol (for later genetic analysis).


**Figure 2.** *Gonionemus vertens* observations in the Berre Lagoon in 2016 (black square) and 2017 (black circles). Red triangles: freshwater inputs (Touloubre, Durance (EDF powerplant), Arc) and Green triangle: connection to the sea (Caronte Canal, south-west). Med. Sea: Mediterranean Sea.

## Results and discussion

Individuals of *G. vertens* were found either attached to eelgrass (*Zostera marina* and *Zostera noltei*) or swimming at the surface of the lagoon. Temperature and salinity of the water was 22.8–23 °C and 26–27 ‰ and 22–23 and 20, respectively in July 2016 and June 2017 (Table S1). Our observations are consistent with those of Bakker (1980) in the Netherlands where production of immature free swimming medusae by polyps occurred once water temperature exceeded 17–18 °C. Organisms were significantly smaller in June 2017 ( $9.955 \pm 0.044$  mm) than in July 2016 ( $17.2 \pm 0.6$  mm) (Mann Whitney Rank Sum Test,  $P < 0.001$ ), highlighting a seasonal growth. Gonads development was similar in both years (Figure 3). Mills (1993) reported also an almost doubling in size of *G. vertens* in the Puget Sound between June and July. Organisms could still be growing through the rest of the productive season as a maximum size of 25–30 mm is often reported (Goy 1973; Bakker 1980) or growth could stop after the Jun/Jul burst (~20 mm, Mills 1993). The earlier and larger occurrence in 2017 compared to 2016 is presumably due to earlier warming up of the water column, warmer temperature being suggested in promoting medusa production (Edwards 1976; Bakker 1980). In the Shrewsbury River (New Jersey, 40.32°N; 74.05°W), where temperature and salinity conditions are comparable to that in our study (temp 13–26 °C; salinity 20–26; Shaheen and Steimle 1995), similar annual variations in abundance of *G. vertens* has been reported (Paul Bologna pers. com.), with low number in summer 2016 and larger population in

June 2017. *G. vertens* medusae might survive about 3 months, with mortality mainly linked to old age and senescence, rather than to predation (Mills 1993). Intertidal stranding, another reported source of mortality will be very limited in the Berre Lagoon where tides are very small (0.3–0.6 m).


As a cnidarian, *G. vertens* should exhibit radial symmetry, with gonads developing along each of the four radial canals. The Berre Lagoon population consisted mainly ( $\approx 90\%$ ) of “normal” individuals with four visible gonads and 60 tentacles distributed evenly around the umbrella (Figure 3A). However, 10% of the population had developmental aberrations with some individuals having five gonads and 40 tentacles unevenly distributed around the umbrella (Figure 3B), and others having three normal and one atrophied gonad (Figure 3C). Symmetry disorder in jellyfish is well known, especially in the scyphozoan *Aurelia* sp. (Gershwin 1999). Indeed, Gadreaud et al. (2017) hypothesized that symmetry disorder in *Aurelia* sp. collected in the Berre Lagoon could be due to decades of chemical dumping (heavy metal, pesticides and hydrocarbons), which are now forbidden, but residual levels in the sediment (Rigaud et al. 2012; Arienzo et al. 2013) still alter development during the metamorphosis between the polyps and the jellyfish phases.

The invasion of Berre Lagoon by *G. vertens* is still in its early phase and the consequences for the functioning of the Berre Lagoon is unknown, but plankton composition and abundance might sustain even larger population. Despite the presence of the carnivorous ctenophore *Mnemiopsis leidyi*, zooplankton are still plentiful (annual mean:  $24\ 121$  ind  $m^{-3}$ ).

Female *G. vertens* can produce 50–75 000 eggs  $y^{-1}$  (Bakker 1980), leading to the development of numerous polyps, which will in turn grow, multiply, bud and form numerous new swimming jellies. Extension of the *Zostera* meadows (Bernard et al. 2007) following the implementation of the 2006 European regulations, for no respect of the convention of Barcelona nor of the Athens protocol, might enhance the population of *G. vertens* by providing additional attachment surfaces. Polyps are usually found on stones and shells. Shellfish development in the lagoon can therefore provide additional substrate for polyp development leading to increasing medusa population.

The *Gonionemus* medusae are typically associated with *Zostera* meadows and attached themselves to the leaves. Some beaches along the Berre lagoon are located close to these meadows and encounters with jellyfish are very likely. While *G. vertens* is a small species, its sting can harm humans, with effects including simple pain, neuropsychiatric changes, and anaphylactic shock (Pigulevsky and Michaleff 1969). The report in July 2015 of a lady going into anaphylactic shock (GIPREB pers. comm.) suggests that *G. vertens* was already present in the lagoon. No other stinging jellyfish than *G. vertens* has been reported, for the Berre Lagoon so far, *Aurelia solida* being mostly harmless to humans; this suggests that the variant of the species present here is the most potent one and may originate from the western North Pacific Ocean (Edwards 1976; Gaynor et al. 2016; Govindarajan et al. 2017), the other variant from the eastern North Pacific Ocean being less venomous. Future work is needed to clarify invasion routes for this species by sequencing 16S ribosomal and the cytochrome oxidase subunit I (COI) loci of preserved samples. Comparison with other available sequences will give us more insight in the origin of our population.

*G. vertens* is very likely established in the Berre Lagoon, but what are the vectors which led to its introduction? *G. vertens* has already been reported in other Mediterranean's and European's water bodies and so far, its presence in non-native environment has been linked to the transportation of shellfish from Japan or/and ballast waters discharge (Bakker 1980; Katsanevakis et al. 2013; Gaynor et al. 2016). The presence of several species of mussels in the lagoon, the introduced *Musculista senhousia* (from southeast Asia) and the Mediterranean mussel (*Mytilus galloprovincialis*) can be responsible for *G. vertens* introduction in the Berre Lagoon via polyps attached to their shelves. Transportation of cysts adhering to seabirds' feet has also been proposed as a mean of introduction, several migratory birds being


**Figure 3.** Images of *Gonionemus vertens* (stereomicroscope Leica® DMS1000) collected in the Berre Lagoon. (A) Normal individual, (B) individual with five gonads, and (C) individual with three normal and one atrophied gonad. Scale bar 4 mm. Photographs by Guillaume Marchessaux.

reported at time in the Berre Lagoon. Large-scale population genetics analysis should be conducted to help us determine the potential origin of the population observed in the Berre Lagoon as highlighted by Govindarajan et al. (2017).

## Acknowledgements

We thank Paul Bologna for his collaboration. We thank Clara Ortu, Anaïs Esposito and Fabien Pocino for their contribution during sampling on the Berre Lagoon (July 2016 and June 2017 respectively). Thanks to GIPREB for his contribution to observations in 2017. We also thank two anonymous reviewers and the editor for their helpful comments. Guillaume Marchessaux is supported by a PhD fellowship from the French Ministry of Higher Education and Research.

## References

- Arai MN, Brinkmann-Voss A (1980) Hydromedusae of British Columbia and Puget Sound. *Canadian Bulletin of Fisheries and Aquatic Sciences* 204: 1–192
- Arienzo M, Masuccio AA, Ferrara L (2013) Evaluation of sediment contamination by heavy metals, organochlorinated pesticides, and polycyclic aromatic hydrocarbons in the Berre coastal lagoon (southeast France). *Archives of Environmental Contamination and Toxicology* 65: 396–406, <https://doi.org/10.1007/s00244-013-9915-3>
- Bakker C (1980) On the distribution of “*Gonionemus vertens*” A. Agassiz (Hydrozoa, Limmomedusae), a new species in the eelgrass beds of Lake Grevelingen (SW Netherlands). *Aquatic Ecology* 14: 186–195, <https://doi.org/10.1007/BF02260120>
- Bernard G, Boudouresque CF, Picon P (2007) Long term changes in *Zostera* meadows in the Berre lagoon (Provence, Mediterranean Sea). *Estuarine, Coastal and Shelf Science* 73: 617–629, <https://doi.org/10.1016/j.eccs.2007.03.003>
- Boudouresque CF, Verlaque M (2002) Biological pollution in the Mediterranean Sea: invasive versus introduced macrophytes. *Marine Pollution Bulletin* 44: 32–38, [https://doi.org/10.1016/S0025-326X\(01\)00150-3](https://doi.org/10.1016/S0025-326X(01)00150-3)
- Bouillon J, Medel MD, Pagès F, Gili JM, Boero B, Gravili C (2004) Fauna of the Mediterranean Hydrozoa. *Scientia Marina* 68: 1–448, <https://doi.org/10.3989/scimar.2004.68s25>
- Edwards C (1976) A study in erratic distribution: the occurrence of the medusa *Gonionemus* in relation to the distribution of oysters. *Advances in Marine Biology* 14: 251–284, [https://doi.org/10.1016/S0065-2881\(08\)60448-4](https://doi.org/10.1016/S0065-2881(08)60448-4)
- Elliott M (2003) Biological pollutants and biological pollution—an increasing cause for concern. *Marine Pollution Bulletin* 46: 275–280, [https://doi.org/10.1016/S0025-326X\(02\)00423-X](https://doi.org/10.1016/S0025-326X(02)00423-X)
- Fofonoff PW, Ruiz GM, Steves B, Carlton JT (2003) California Non-native Estuarine and Marine Organisms (Cal-NEMO) System. <http://invasions.si.edu/nemesis/> (accessed 04 July 2017)
- Gallardo B, Clavero M, Sánchez M, Vilà M (2016) Global ecological impacts of invasive species in aquatic ecosystems. *Global Change Biology* 22(1): 151–163
- Gadreaud J, Martin-Garin B, Artells E, Levard C, Auffan M, Barkate A.-L., Thiery A (2017) The moon jellyfish as a new bioindicator: impact of silver nanoparticles on the morphogenesis. In: Mariottini GL (ed), *Jellyfish: Ecology, Distribution patterns and human interactions*. Nova Science Publishers, Inc., pp 277–292
- Gasith A, Gafny S, Hershkovitz Y, Goldstein H, Galil BS (2011) The invasive freshwater medusa *Craspedacusta sowerbii* Lankester, 1880 (Hydrozoa: Olindiidae) in Israel. *Aquatic Invasions* 6 (Suppl. 1): S147–S152, <https://doi.org/10.3391/ai.2011.6.S1.033>
- Gaynor J, Bologna P, Restaino D, Barry C (2016) First occurrence of the invasive hydrozoan *Gonionemus vertens* A. Agassiz, 1862 (Cnidaria: Hydrozoa) in New Jersey, USA. *BioInvasions Records* 5: 233–237, <https://doi.org/10.3391/bir.2016.5.4.07>
- Gershwin L (1999) Clonal and population variation in jellyfish symmetry. *Journal of the Marine Biological Association of the UK* 79: 993–1000, <https://doi.org/10.1017/S0025315499001228>
- Gollasch S, Nehring S (2006) National checklist for aquatic alien species in Germany. *Aquatic Invasions* 1: 245–269, <https://doi.org/10.3391/ai.2006.1.4.8>
- Govindarajan AF, Carman MR (2016) Possible cryptic invasion of the Western Pacific toxic population of the hydromedusa *Gonionemus vertens* (Cnidaria: Hydrozoa) in the Northwestern Atlantic Ocean. *BioInvasions* 18: 463–469, <https://doi.org/10.1007/s10530-015-1019-8>
- Govindarajan AF, Carman MR, Khaidarov MR, Semenchko A, Wares JP (2017) Mitochondrial diversity in *Gonionemus* (Trachylina: Hydrozoa) and its implications for understanding the origins of clinging jellyfish in the Northwest Atlantic Ocean. *PeerJ* 5: e3205, <https://doi.org/10.7717/peerj.3205>
- Goy J (1973) *Gonionemus suvaensis*: structural characters, developmental stages and ecology. *Publication of the Seto Marine Biological Laboratory* 20: 525–536, <https://doi.org/10.5134/175760>
- Hewitt CL, Campbell ML, Thresher RE, Martin RB, Boyd S, Cohen BF, Gomon MF, Keough MJ, Lewis JA, Lockett MM, Mays N, McArthur MA, O’Hara TD, Poor GCB, Ross DJ, Storey MJ, Watson JE, Wilson RS (2004) Introduced and cryptogenic species in Port Phillip Bay, Victoria, Australia. *Marine Biology* 144: 183–202, <https://doi.org/10.1007/s00227-003-1173-x>
- Katsanevakis S, Zenetos A, Belchior C, Cardoso AC (2013) Invading European Seas: assessing pathways of introduction of marine aliens. *Ocean & Coastal Management* 76: 64–74, <https://doi.org/10.1016/j.ocecoaman.2013.02.024>
- Kramp PL (1959) The Hydromedusae of the Atlantic Ocean and adjacent waters. *Dana Report* 46: 1–283
- Leentvaar P (1961) Two interesting invertebrates, *Limnadia lenticularis* (L.) (Crustacea Phyllopora) and *Gonionemus vertens* A. Agassiz (Limmomedusae), found in the Netherlands. *Zoologische Mededelingen* 14: 225–231
- Mayer AG (1901) Descriptions of new and little-known Medusae from the western Atlantic. *Bulletin of the Museum of Comparative Zoology at Harvard College* 37:62
- McClellan F (1942) The Collecting of Marine Zoological Material in British Columbian waters. *Canadian Field-Naturalist* 56(8-9): 115–120
- Mills CE (1993) Natural mortality in NE Pacific coastal hydromedusae: grazing predation, wound healing and senescence. *Bulletin of Marine Science* 53: 194–203
- Murbach L, Shearer C (1902) Preliminary report on a collection of Medusae from the coast of British Columbia and Alaska. *Journal of Natural History* 9(49): 71–73
- Perkins HF (1902) The development of *Gonionema murbachii*. *Proceedings of the Academy of Natural Sciences of Philadelphia* 54(3): 750–790
- Picard J (1951) Notes sur les hydroméduses méditerranéennes de la famille des Olindiidae. *Archives de Zoologie Expérimentale et Générale, notes et revue* 1: 39–48
- Picard J (1955) Nouvelles recherches sur les hydroméduses des herbiers méditerranéens de Posidonies. *Recueil des Travaux de la Station Marine d’Endoume* 15: 59–71
- Pigulevsky SV, Michaleff PV (1969) Poisoning by the medusa *Gonionemus vertens* in the Sea of Japan. *Toxicon* 7: 145–149, [https://doi.org/10.1016/0041-0101\(69\)90077-4](https://doi.org/10.1016/0041-0101(69)90077-4)
- Rigaud S, Giorgio CD, Radakovitch O, Garnier J-M, Méo MD (2012) Genotoxicity of sediment extracts of the Berre lagoon (France). *Chemosphere* 88: 937–944, <https://doi.org/10.1016/j.chemosphere.2012.03.023>
- Rodriguez CS, Pujol MG, Mianzan HW, Genzano GN (2014) First record of the invasive stinging medusa *Gonionemus vertens* in the southern hemisphere (Mar del Plata, Argentina) / Primer registro de la medusa urticante invasora *Gonionemus vertens* en el hemisferio sur (Mar del Plata, Argentina). *Latin American Journal of Aquatic Research* Volume 42(3): 653–657
- Schuchert P (2016) *Gonionemus vertens* A. Agassiz, 1862. In: Schuchert P, World Hydrozoa database. Accessed through: World Register of Marine Species at <http://www.marinespecies.org/aphia.php?p=taxdetails&i=117768> (accessed on 25 October 2016)
- Shaheen PA, Steimle FW (1995) Trends in copepod communities in the Navesink and Shrewsbury rivers, New Jersey: 1962–1992. *Estuaries* 18: 250–254, <https://doi.org/10.2307/1352635>
- Todd ES, Kier A, Ebeling AW (1966) *Gonionemus vertens* A. Agassiz (Hydrozoa: Limmomedusae) in southern California. *Bulletin of the Southern California Academy of Sciences* 65: 205–210
- Uchida T (1976) A new sporozoon-like reproduction in the hydromedusa, *Gonionemus vertens*. *Proceedings of the Japan Academy* 52: 387–388

**Supplementary material**

The following supplementary material is available for this article:

**Table S1.** Observations of *Gonionemus vertens* and environmental parameters in the Berre Lagoon.

**Table S2.** References reported the world-wide distribution of *Gonionemus vertens*.

This material is available as part of online article from:

[http://www.reabic.net/journals/bit/2017/Supplements/BIR\\_2017\\_Marchessaux\\_etal\\_Supplement.xlsx](http://www.reabic.net/journals/bit/2017/Supplements/BIR_2017_Marchessaux_etal_Supplement.xlsx)