

In vitro effect of five pharmaceuticals on the viability of the European abalone hemocytes, *Haliotis tuberculata*

A. Letullier, L. Minguez, K. Costil, Marie-Pierre Halm-Lemeille, J.-M. Lebel,
A. Serpentine

► To cite this version:

A. Letullier, L. Minguez, K. Costil, Marie-Pierre Halm-Lemeille, J.-M. Lebel, et al.. In vitro effect of five pharmaceuticals on the viability of the European abalone hemocytes, *Haliotis tuberculata*. Journal of Xenobiotics, 2014, 4 (2), pp.1148-1155. 10.4081/xeno.2014.4900 . hal-02364713

HAL Id: hal-02364713

<https://hal.univ-lorraine.fr/hal-02364713>

Submitted on 15 Nov 2019

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.

In vitro effect of five pharmaceuticals on the viability of the European abalone hemocytes, *Haliotis tuberculata*

A. Letullier,^{1,2} L. Minguez,^{1,3} K. Costil,^{1,2}
M.-P. Halm-Lemeille,^{1,3} J.-M. Lebel,^{1,2}
A. Serpentine^{1,2}

¹Normandie Université, Caen; ²UMR BOREA, MNHN, UPMC, UCBN, CNRS-7208, IRD-207, Université de Caen Basse-Normandie, SFR ICORE, IBFA, Caen; ³Centre d'Etude et de Recherche sur le Médicament de Normandie, UPRES EA-4258, INC3M FR CNRS 3038, Université de Caen Basse-Normandie, SFR ICORE, UFR des Sciences pharmaceutiques, Caen, France

Introduction

Pharmaceutical compounds are a class of emerging contaminants with potential concern for the aquatic environment.^{1,3} Although they are mainly used for medical and veterinary purposes, their inadvertent release in the environment may pose a potential threat to non-target aquatic organisms. Pharmaceutical residues are continuously discharged into surface waters and many recent studies have revealed the presence of measurable concentrations from nanogram to low microgram-per-liter range.^{1,2} Thus, aquatic organisms are exposed during their entire life cycle and studies are necessary to evaluate their potential effects, particularly on marine organisms for which data are still missing.

The aim of the present study was to investigate the potential effects of four pharmaceutical compounds to *Haliotis tuberculata* hemocytes *in vitro*. Hemocytes represent an interesting model due to their key role in defenses of organisms against foreign particles and microorganisms.^{4,5} These cells are routinely used in *in vitro* ecotoxicological studies for specific endpoints with great precision and reproducibility⁶⁻¹⁰ allowing to chemically-induced immunological disorders to be well documented in an increasing number of species.^{5,11-13} Phagocytosis is one of the main immune response and is complemented by an array of bacterial killing mechanisms, where lysosomes are involved. In this study, the four pharmaceutical compounds of interest belong to β -blockers (acebutolol), antiepileptics (gabapentin), antihistamines (cetirizine) and serotonin-norepinephrine reuptake inhibitors (venlafaxine). Hemocytes were exposed to different concentrations of the selected com-

pounds. Toxicities of these different compounds were assessed on the cell viability by the MTT assay and the neutral red uptake assay.

Materials and Methods

Animals

Abalones with shell length between 9 and 11 cm were collected by France Haliotis (S. Huchette, Plougerneau, France). Organisms were maintained in natural and continuously aerated seawater at 17°C and fed with a mixed algal diet (*Laminaria* sp. and *Palmaria* sp.) at the Centre de Recherche en Environnement Côtier (C.R.E.C., Luc-sur-Mer, Basse-Normandie, France). Prior their use in our study, abalones were acclimated for at least 2 weeks.

Primary cell cultures

Hemocytes were cultured as previously described.¹⁴ Briefly, the hemolymph was collected from the pedal sinus of each abalone with a 20 mL syringe with a 25G needle. Hemolymph was transferred into a sterile tube and diluted 1:4 in cooled sterile modified Alsever's solution to avoid hemocyte aggregation.¹⁵ Cells were rapidly placed into 12-well plates at a density of 5×10^5 cells per well (MTT assay) or into 24-well plates at a density of 3×10^5 cells per well (neutral red uptake assay) with the addition of three volumes of artificial sterile seawater (ASSW), and maintained at 17°C during 90 min. Then, the ASSW were replaced by Hank's sterile 199 medium modified.^{10,13} Cell cultures were incubated at 17°C overnight.

Exposure design

Pharmaceuticals, all supplied by Sigma-Aldrich at analytical grade were acebutolol (β -blocker), cetirizine (antihistamine), gabapentin (antiepileptic), venlafaxine (serotonin-norepinephrine reuptake inhibitor). All pharmaceuticals were dissolved in dimethyl sulfoxide (DMSO) and the final concentration of the solvent was 0.01%. The tested pharmaceutical concentrations ranged from 0.5 μ g/L to 500 μ g/L. Each concentration was tested in quadruplicate (*i.e.* four wells per concentration). Cells were exposed during 48 h and the medium was changed every day. The cell exposure was repeated three times, *i.e.* using three abalones (experiment replicates).

Cytotoxicity assays

MTT assay

The effect of pharmaceuticals on hemocytes survival was measured using the MTT reduction assay.¹⁶ Briefly, 10 % (v/v) of the MTT stock solution (5 mg MTT/mL PBS 1X) was

Correspondence: Antoine Serpentine, UMR BOREA, MNHN, UPMC, UCBN, CNRS-7208, IRD-207, Université de Caen Basse-Normandie, Esplanade de la Paix, F-14032 Caen cedex, France.

E-mail: antoine.serpentine@unicaen.fr

Key words: hemocyte, *Haliotis tuberculata*, pharmaceuticals, *in vitro*, cell viability.

Conference presentation: ECOBIM meeting, 2014 May, Brest, France.

Acknowledgements: this work is a contribution to the Pharm@Ecotox project funded by the French National Research Agency (ANR, fr: *Agence Nationale de la Recherche*). This research work was also supported by a post-doctoral grant from the Université de Caen Basse-Normandie (France) to L. Minguez. The authors thank the technical staff of the *Centre de Recherche en Environnement Côtier (Luc-sur-Mer, Basse-Normandie)* for their assistance in animal care.

This work is licensed under a Creative Commons Attribution NonCommercial 3.0 License (CC BY-NC 3.0).

©Copyright A. Letullier et al., 2014
Licensee PAGEPress, Italy
Journal of Xenobiotics 2014; 4:4900
doi:10.4081/xeno.2014.4900

added to the culture dishes. After 24 h incubation at 17°C, an equal volume of isopropanol containing 0.04 N HCl was added to each culture to dissolve the converted formazan dye. The absorbance was measured at a wavelength of 570 nm with a 630 nm reference point.

Neutral red uptake assay

The neutral red uptake assay is a cell viability assay based on the ability of viable cells to incorporate and bind neutral red (NR) within lysosomes.¹⁷ After treatments, the neutral red uptake assay was used to determine lysosome membrane stability following the method adapted to microplate cultures.^{10,18} Briefly, 30 μ L of NR stock solution (0.5 % NR in PBS 1X) was added to each well containing 270 μ L of culture medium. After 1 h incubation at 17°C the medium was removed, and wells were washed first with 3% formaldehyde in ASSW to fix cells and then twice with PBS 1X. NR was extracted using 1% glacial acetic acid in 50% ethanol. After 30 min at room temperature, the plates were transferred to a TECAN Infinite M200 microplate reader, and the absorbance was measured at a wavelength of 540 nm with a 650 nm reference point.

Data analysis

Results are expressed as means \pm standard deviations (SD). Statistical analyses were undertaken with R software version 2.15.1,¹⁹

and performed on values resulting from quadruplicate wells containing cells repeated at least three times. Data normality and homoscedasticity were checked but were not assumed even with data transformation. Moreover, as we used pseudoreplication (*i.e.* the same organism was used to test all the concentrations), the significance of the differences between mean values was estimated using Wilcoxon tests.

Results and Discussion

The extension of pseudopods by hemocytes and their adhesion capacity play key roles in the cellular migration and the immune defence of mollusks. The morphological results obtained in this study were presented in Figure 1. No morphological changes were observed with increasing pharmaceutical concentrations. Cultured cells displayed an elongated shape with large pseudopods and were mostly interconnected whatever the pharmaceutical tested. Concomitantly, results of MTT assays showed no effects of pharmaceuticals on cell viability under our experimental conditions (*data not shown*).

In contrast, a significant increase of NR retention was measured for venlafaxine, gabapentin and cetirizine. For venlafaxine and gabapentin, this increased retention was only observed from 250 $\mu\text{g/L}$ ($P < 0.01$), and can reach 77% and 50% of increase at 500 $\mu\text{g/L}$ of venlafaxine (Figure 2A) and Gabapentin (Figure 2B) respectively, compared to control. For Cetirizine (Figure 2C), a significant ($P < 0.05$) increase of NR uptake by cells was observed when hemocytes were exposed to a concentration of 1 $\mu\text{g/L}$ and reached 85% of increase compared to the control at 50 $\mu\text{g/L}$. On the contrary, acebutolol (Figure 2D) did not affect NR uptake. Neutral red assays are considered reliable tools to quantify the number of viable and uninjured cells after exposure to pollutants where lysosomal integrity is a generic common target for environmental stressors.²⁰ The assay used here is based on the ability of viable cells to uptake the dye and to concentrate it in the lysosomes. Non-viable cells do not take up the dye. A change in the number of cells or in their physiological state related to lysosomes, results in a concomitant change in the amount of dye incorporated by cells.¹⁷ The abalone hemocytes are not proliferative cells. Thus, the increase of dye incorporation observed in hemocytes exposed to venlafaxine, gabapentin and cetirizine, suggest an increase in lysosome number and/or size. In general, exposure to pollutants is known to cause an increase of lysosomal size which is often linked with a destabilization of lysosomal membranes.²¹⁻²³ These three pharmaceuticals

affected the uptake of NR, but displayed different effect profiles. For venlafaxine and gabapentin, the NR uptake was still in the ascending phase of dye accumulation whereas for cetirizine, the maximum accumulation was already observed at 50 $\mu\text{g/L}$ followed by a descending phase of dye accumulation from

250 $\mu\text{g/L}$. From our results, the four tested pharmaceutical compounds would not display any particular danger for abalone hemocytes and immunity, when considered individually. However, in the field, aquatic organisms are exposed to contaminant mixtures. Further investigations are needed to address the toxic-

Figure 1. Light microscopy images showing the morphology of *Haliotis tuberculata* hemocytes. Cells were seeded at a density of 5×10^5 cells per well and grown at 17°C in culture medium for 48 h in the absence (A) or presence of 500 $\mu\text{g/L}$ of venlafaxine (B), gabapentine (C) and cetirizine (D).

Figure 2. Results of neutral red uptake by control and exposed abalone hemocytes. NR uptake by cells exposed to different concentrations ($\mu\text{g/L}$) of venlafaxine (A), gabapentine (B), cetirizine (C) or acebutolol (D) were given compared to the 100% control. Each data point represents the mean percentage \pm S.D. of triplicate cultures. Significant differences from control cells were indicated by stars: * $P < 0.05$, ** $P < 0.01$.

ity of pharmaceutical mixture on aquatic organisms.

References

- Kent K, Weston AA, Caminada D. Ecotoxicology of human pharmaceuticals. *Aquat Toxicol* 2006;76:122-59.
- Santos LHMLM, Araújo AN, Fachini A, Pena A, Delerue-Matos C, Montenegro MCBSM. Ecotoxicological aspects related to the presence of pharmaceuticals in the aquatic environment. *J Hazard Mater* 2010;175: 45-95.
- Gust M, Fortier M, Garric J, Fournier M, Gagné F. Immunotoxicity of surface waters contaminated by municipal effluents to the snail *Lymnaea stagnalis*. *Aquat Toxicol* 2013;126:392-403.
- Pipe RK, Coles JA. Environmental contaminants influencing immune-function in marine bivalve molluscs. *Fish Shellfish Immunol* 1995;5:581-95.
- Auffret M, Rousseau S, Boutet I, Tanguy A, Baron J, Moraga D, et al. A multiparametric approach for monitoring immunotoxic responses in mussels from contaminated sites in western Mediterranean. *Ectotoxicol Environ Saf* 2006;63:393-405.
- Brousseau P, Pellerin J, Morin Y, Cyr D, Blakley B, Boermans H, et al. Flow cytometry as a tool to monitor the disturbance of phagocytosis in the clam *Mya arenaria* hemocytes following in vitro exposure to heavy metals. *Toxicology* 2000;142:145-56.
- Sauvé S, Brousseau P, Pellerin J, Morin Y, Sénécal L, Goudreau P, et al. Phagocytic activity of marine and freshwater bivalves: in vitro exposure of hemocytes to metals (Ag, Cd, Hg and Zn). *Aquat Toxicol* 2002;58:189-200.
- Gagnaire B, Thomas-Guyon H, Renault T. In vitro effects of cadmium and mercury on Pacific oyster, *Crassostrea gigas* (Thunberg), haemocytes. *Fish Shellfish Immunol* 2004;16:501-12.
- Duchemin M, Auffret M, Wessel N, Fortier M, Morin Y, Pellerin J, et al. Multiple experimental approaches of immunotoxic effects of mercury chloride in the blue mussel, *Mytilus edulis*, through in vivo, in tubo and in vitro exposures. *Environ Pollut* 2008;153:416-23.
- Minguez L, Halm-Lemeille MP, Costil K, Bureau R, Lebel JM, Serpentine A. Immunotoxicity assessment of four antidepressants on primary cultures of abalone hemocytes (*Haliotis tuberculata*). *Aquat Toxicol* 2014;153:3-11.
- Gust M, Fortier M, Garric J, Fournier M, Gagné F. Effects of short-term exposure to environmentally relevant concentrations of different pharmaceutical mixtures on the immune response of the pond snail *Lymnaea stagnalis*. *Sci Total Environ* 2010;445-446:210-8.
- Mottin E, Caplat C, Mahaut ML, Costil K, Barillier D, Lebel JM, et al. Effect of in vitro exposure to zinc on immunological parameters of haemocytes from the marine gastropod *Haliotis tuberculata*. *Fish Shellfish Immunol* 2010;29:846-53.
- Latire T, Le Pabic C, Mottin E, Mottier A, Costil K, Koueta N, et al. Responses of primary cultured haemocytes from the marine gastropod *Haliotis tuberculata* under 10-day exposure to cadmium chloride. *Aquat Toxicol* 2012;109:213-21.
- Lebel JM, Giard W, Favrel P, Boucaud-Camou E. Effects of different vertebrate growth factors on primary cultures of hemocytes from the gastropod mollusc, *Haliotis tuberculata*. *Biol Cell* 1996;86:67-72.
- Bachère E, Chargot D, Grizel H. Separation of *Crassostrea gigas* hemocytes by density gradient centrifugation and counterflow centrifugal elutriation. *Dev Comp Immunol* 1988;12:549-59.
- Mosmann T. Rapid colorimetric assay for cellular growth and survival: application to proliferation and cytotoxicity assays. *J Immunol Methods* 1983;65:55-63.
- Repetto G, del Peso A, Zurita JL. Neutral red uptake assay for the estimation of cell viability/cytotoxicity. *Nat Protoc* 2008;3: 1125-31.
- Coles JA, Farley SR, Pipe RK. Alteration of the immune response of the common marine mussel *Mytilus edulis* resulting from exposure to cadmium. *Dis Aquat Org* 1995;22:59-65.
- R Core Team. R: A language and environment for statistical computing. Vienna: R Foundation for Statistical Computing; 2012. Available from: <http://www.R-project.org/>
- Viarengo A, Lowe D, Bolognesi C, Fabbri E, Koehler A. The use of biomarkers in biomonitoring: a 2-tier approach assessing the level of pollutant-induced stress syndrome in sentinel organisms. *Comp Biochem Physiol C* 2007;146:281-300.
- Moore MN. Lysosomes and environmental stress. *Mar Pollut Bull* 1982;13:42-3.
- Etcheberria M, Sastre I, Cajaraville MP, Marigómez I. Digestive lysosome enlargement induced by experimental exposure to metals (Cu, Cd, and Zn) in mussels collected from a zinc-polluted site. *Arch Environ Contam Toxicol* 1994;27:338-45.
- Lowe DM, Fossato VU, Depledge MH. Contaminant-induced lysosomal membrane damage in blood cells of mussels *Mytilus galloprovincialis* from Venice Lagoon: an in vitro study. *Mar Ecol Prog Ser* 1995;129:189-96.