


IMPOSEX IN THREE PROSOBRANCH SPECIES FROM ILHA DO JAPONÊS, RIO DE JANEIRO, SOUTHEAST BRAZIL

ÍTALO B. DE CASTRO¹, VENINA P. RIBEIRO-FERREIRA², ALINE F. A.LIMA¹, CARLOS A. O. MEIRELLES CRISTINA DE A. ROCHA-BARREIRA¹

Keywords: organotin, imposex, Stramonita haemastoma, Leucozonia nassa, Cymatium parthenopeum

ABSTRACT:

Imposex in gastropods is used worldwide as a bioindicator of organotin compounds (OTs). Samples of three prosobranch mollusc species were collected (Stramonita haemastoma, Leucozonia nassa and Cymatium parthenopeum) in the Ilha do Japonês tidal flat, Rio de Janeiro, Southeast Brazil. The individuals were led to the laboratory and were examined for occurrence of imposex. Imposex was observed and described for each species: S. haemastoma showed the higher indexes (% imposex, RPSI and RPLI) followed by L. nassa and C. parthenopeum. The results suggest that S. haemastoma is the most indicate species to organotin pollution monitoring at Ilha do Japonês, Brazil.

¹Laboratório de Zoobentos - Instituto de Ciências do Mar (LABOMAR – UFC), Av.Abolição, 3207 Bairro Meireles, 60165-081, Fortaleza, Ceará, Brazil. Tel.: +55 85 32426422 / fax: +55 85 32426422 E-mail: italo_braga@yahoo.com.br ²Departamento de Biologia Marinha (Laboratory of Bentos – UFRJ)

INTRODUCTION

Imposex is characterized by the development of male characteristics in females prosobranch gastropods (Smith, 1971). It is a phenomenon caused by the exposition of those animals to the organotin compounds (OTs) of antifouling paints (Gibbs & Bryan, 1987; Matthiessem & Gibbs, 1998). Organotin compounds (OTs) are usually used in antifouling paints for boat hulls and other structures submitted to the seawater direct contact (Bryan *et al.*, 1986). Imposex anomaly usually has observed in areas with high boating activity.

In general, the study of imposex has been used at several places of the world as a tool to organotin compounds contamination monitoring, once the methods of chemical analysis are extremely onerous (Oehlmann *et al.*, 1996).

In Brazil, monitoring studies using the imposex in the species Stramonita haemastoma was accomplished in São Paulo State (Magalhães *et al.*, 1997), Rio de Janeiro State (Fernandez *et al.*, 2002) and Ceará State (Castro *et al.*, 2000; Lima, *et al.*, 2003). Similar studies using the species Stramonita rustica was also developed in Alagoas State (Camillo *et al.*, 2004) and Rio Grande do Norte State (Castro *et al.*, 2004).


Figure 1: Study area

The tidal flat of Ilha do Japonês shelters several species of gastropods, including the muricid Stramonita haemastoma, fasciolarid Leucozonia nassa and the cymatid Cymatium parthenopeum. That area is located in the entrance of the Itajuru Canal, where there is a great marina with intense flow of boats. Nowadays, imposex is described to 120 prosobranchs, but only some of those animals can be used in monitoring studies. According to Bech (1999), different species can present different imposex degrees, even when submitted at the same exhibition organotin compounds levels. The present investigation verifies the imposex occurrence in the species Stramonita haemastoma, Leucozonia nassa and Cymatium parthenopeum collected in the tidal flat of Ilha do Japonês and comparing the possible imposex indexes obtained for the three species in order to know the ideal indicator for organotin compound contamination in this area.

MATERIAL AND METHODS:

During the low tide, were collected manually 30 adults of *Stramonita haemastoma* and *Leucozonia nassa* and 12 adults of *Cymathium parthenopeum* in the Ilha do Japonês tidal flat (Figure 1). These animals were kept in plastic boxes containg seawater from the respective sites and they were led to the laboratory.

The molluscs were preliminary narcotized with magnesium cloride solution 3,5% (Huet *et al.*, 1995). Subsequently, length of each snail was measured from the apex to the distal end of the siphonal canal using callipers. The shell of the animals was crushed with a hammer, soft parts were placed in a petri dish, and examined using a binocular microscope.

The sexual determination in *Stramonita haemastoma* was made based on the presence of the spermingesting gland, only in females, and prostate in males. The oviducts of *Leucozonia nassa* and *Cymatium parthenopeum* presence was examined.

The individuals of *Stramonita haemastoma* which presented both sperm ingesting gland and penis were considered females with some imposex level. Individuals of *Leucozonia nassa* and *Cymatium parthenopeum* with ovidutes and penis were also considered imposexed females. All males as well as the females that presented imposex, had their penis measured with a millimetric slide and the vas deferens formation in the females was also observed. The imposexed females percentage was calculated.

The imposex quantification was usually made by two indexes initially developed for the neogastropod *Nucella lapillus* (Gibbs & Bryan, 1987; Gibbs *et al.*,

1987) and successfully used for others neogastropods (Minchin *et al.*, 1996; Gooding *et al.*, 1999) were used: the RPLI (relative penis length index) and RPSI (relative penis size index). The RPLI is an index that quantifies the degree of imposex in the population and is obtained from the equation: (Mean length of female penis) / (Mean length of male penis) X 100. This index is better applied in low contaminated areas (Fernandez *et al.*, 2002). The RPSI quantifies the degree of imposex in the population by the equation: (Mean length of female penis)3 X 100. This cubical index is better applied in highly contaminated areas, when the length of the female penis approaches the length of the male penis.

RESULTS

The imposex was observed in the three analyzed species. The largest imposex index was observed in *Stramonita haemastoma* that presented 100% of females with morphologic alterations, RPSI 7.2 and RPLI 41.72. In this species, it was observed females with penis lenght average of 30 mm (Figure 02) (approximately 41% of the penis lenght of the males).

The imposex indexes observed in *Leucozonia nassa* were: 98,15% of imposexed females, RPSI 1,9 and RPLI 26,7. The average penis length of the imposexed females was 26,7% of the average length penis of the males. Most of the animals presented penis with a robust base and a long scourge in the edge. The vas deferens was visualized in most of the organisms. Only one female was observed with two penis (Figure 03).


Figure 2: Stramonita haemastoma female with imposex.

The cymatid *Cymatium parthenopeum* presented lower imposex indexes then *Stramonita haemastoma* and *Leucozonia nassa*, been observed 87,5% of imposexed females, RPSI 0,35 and RPLI 15,22. The average penis lenght of females was 15,22% of penis lenght of the males. It was also observed the formation of a groove-shaped vas deferens in males and imposexed females (Figure 04).

The figures 05, 06 and 07 show comparatively imposex indexes obtained for the three studied species.

DISCUSSION:

This study constituted the first report of imposex in the faciolarid *Leucozonia nassa*. Studies accomplished in Japan had already determined previously the phenomenon in species of the same family, as Fusinus perplexus perplexus (Horiguchi *et al.*, 1997).


Figure 3: Leucozonia nassa female with imposex (A) Detail of two penis in L. nassa (B).


Figure 4:
Cymathium parthenopeum female with imposex.

Similarly, there was not a previously imposex report to the mesogastropod *Cymatium partenopeum*, although other mesogastropods had already been mentioned as indicators of the contamination for organotin compounds (Horiguchi *et al.*, 1997 and Horiguchi *et al.*, 1995). Considering this aspect, as reported by Horiguchi *et al.* (1995), as mesogastropods are fewer sensitive to the organotin compounds than the neogastropods, the concentrations sufficiently high to induce imposex in neogastropods don't affect mesogastropods.

Although VDSI is an index usually used to quantify imposex in gastropods, it was not used in this study. This index needs to be standardized before the application in the species studied, once alternative routes to the imposex development are known (Stroben et al., 1995).

Considering that the organotin exposition degree of the three species was the same, and once all of them were collected at the same place, it was possible to compare "in situ" the observed imposex levels for the each species. Different species can present several levels of organotin compounds sensibility. In this study, Stramonita haemastoma was, among the analyzed species, the most sensitive. In a similar way, Bech (1999) studied the sensibility difference among Thais distinguenda, Thais bitubercularis and Morula musiva. Thais distinguenda was respectively the most sensitive species followed by Thais bitubercularis and Morula musiva.

Among the 120 mollusc species known that are sensitive to organotin contamination, 38 species


Figure 5: % imposex in S. haemastoma, L. nassa e C. parthenopeum


RPSI in S. haemastoma, L. nassa e C. parthenopeum


Figure 7: RPLI in S. haemastoma, L. nassa e C. parthenopeum

belong to the family Muricidae (Horigushi *et al.*, 1997a and 1997b; Ellis & Pattisina, 1990; Stewart *et al.*, 1992; Evans, 1995; Stewart & Mora, 1992; Tester *et al.*, 1996) and 18 belong to the genus Thais Roding, 1798 (Tan, 1997; Liu, 1997; Swennen *et al.*, 1997; Evans, 1999; Castro *et al.*, 2000). This sensibility makes species from this family and this genus the most used organisms as bioindicadors of organotin contamination in the world.

According to Stewart et al. (1992), the choice of the ideal bioindicador, besides its sensibility to the

pollutant, should be due to its abundance, limited mobility, intertidal occurrence and widespread distribution. *Stramonita haemastoma* from Japones Island tidal flat had all of the above-mentioned requirements.

It is dissuaded the use of *Cymatium parthenopeum* as organotin bioindicador due its low imposex indexes (that suggests the low sensitive to OTs) and also its low abundance at Ilha do Japonês tidal flat. Similarly, the use of *Leucozonia nassa* should also be avoided due to the presence of a flagellate penis that not allow accurate measures for RPSI and RPLI analisis. Similar difficulty was found by Tan (1999) that worked on Thais gradata in the Strait of Johor (Singapore). The use of *Leucozonia nassa* in environmental monitoring becomes still more difficult, once the occurrence of a individual with two penis can indicate the existence of different routes of imposex development.

REFERENCES:

Bech, M.(1999) Sensitivity of different Gastropod to Tributyltin contamination. Phuket Marine Biological Center SpeCial Publication. 19(1): 1 - 6.

Bryan, G. M.; Gibbs, P. E.; Humerstone, L. G. & Burt, G.R. (1986) The decline of the gastropod Nucella lapillus around Southwest England: Evidence for tributyltin from antifuoling paints. Journal of the Marine Biological Association U.K., 66: 611-640 Camillo Jr, E.; Quadros, J. P.; Castro, Í. B., Fernandez,

Camillo Jr, E.; Quadros, J. P.; Castro, Í. B., Fernandez, M. A. S.(2004)

Imposex in Thais (Stramonita) rustica (Mollusca:Neogastropoda)(Lamark, 1822) as an indicator of organotin compounds pollution at Maceió Coast (Northeastern Brazil). Brasilian Journal of Oceanography. 52(2)p. 101 – 105.

Castro, I. B; Cascon, H. M. & Fernandez, M. A.(2000) Imposex em Thais haemastoma (Linnaeus, 1767) (Mollusca: Gastropoda), uma indicação da contaminação por organoestânicos na costa do município de Fortaleza, Ceará, Brasil. Arquivos de Ciências do Mar, v.33, p. 51-56.

Castro, I.B.; Meirelles, C.A.O.; Matthews-Cascon, H. e Fernandez, M.A.(2004) Thais (Stramonita) rustica (Lamarck, 1822) (Mollusca: Gastropoda: Thaididae) A potential bioindicator of contamination by organotin Northeast, Brazil. Brasilian Journal of Oceanography.

V. 52(2), p. 135 – 139.

Evans, S. M.; Dawson, M.; Day, J.; Frid, C.L.J.; Gill, M. C.; Pattisina, L. A. & Porter, J. (1995) Domestic waste and TBT pollution in coastal areas of Ambom Island. Marine Pollution Bulletin. 30(2): 109 – 115. Evans, S.M. (1999) Tributyltin Pollution: The

Catastrophe That Never Happened. Mar. Pol. Bull., v. 38, n. 8, p. 629-636. Ellis, D. V. & Pattisina, L. A.(1990) Widespread

Neogastropod imposex: A biological Indicator of global TBT contamination? Marine Pollution Bulletin. 24(5): 248 – 253

Fernandez, M. A. S., Limaverde, A. M., Castro, Í. B., Terra, A. C. M. A., Wagener, A. L. R.(2002) Occurence of Imposex in Thais haemastoma: Evidences of Environmental Contamination Derived From Organotin Compounds in Rio de Janeiro and Fortaleza, Brazil.. Cadernos de Saúde Pública. Rio de Janeiro: , v.18, n.2, p.463 - 476.

Gibbs, P. E.; Bryan, G. W.; Pascoe, P. L. & Burt, G. R. (1987) The use of dog-whelk Nucella lapillus, as na indicator of tributyltin (TBT) contamination. Journal of the Marine Biological Association. U.K. 67: 507 – 523.

Gibbs, P. E. & Bryan, G. W. (1987) TBT paints and demise of the dog-whelk Nucella lapillus (Gastropoda). Marine Biological Association of the U.K. 68,1482 – 1487.

Gooding, M.; Gallardo, C. & Leblanc, G. (1999) Imposex in three marine Gastropod species in Chile and potential impact on Muriciculture. Marine Pollution Bulletin. 38 (12), 1227 – 1231.

Horiguchi, T.; Shiraishi, H.; Shimizu, M.; S. Yamazaki & Morita, M.(1995) Imposex in Japonese Gastropods (Neogastropoda and Mesogastropoda): efects of Tributyltin and Triphenyltin from antifouling paints. Marine Pollution Bulletin, 4(12): 402 - 405

Horiguchi, T.; Shiraishi, H.; Shimizu, M.; & Morita, M.(1997a) Effects of Triphenyltin Chloride and Five Other Organotin Compounds on the Development of Imposex in the Rock Shell, Thais clavigera. Environmental Pollution. 95(1): 85 – 91.

Horiguchi, T.; Shiraishi, H.; Shimizu, M.; & Morita, M.(1997b) Imposex in Sea Snails, caused by Organotin (Tributyltin and Triphenyltin) Pollution in Japan: a Survey. Applied Organometal Chem. 11: 451 – 455

Huet, M.; Fiorini, P.; Oehlmann, J. & Stroben, E. (1995) Comparison of imposex response in three Prosobanch species. Hydrobiologia. 309: 29 – 35.

Lima. A.F.A.; Castro, I.B. e Rocha-Barreira, C.A. (2003). Estudo do imposex em Thais haemastoma floridana (Conrad, 1837) (Mollusca: Gastropoda: Thaididae) no estado do Ceará – Brasil. Anais do Congresso de Ecologia do Brasil(Ecossistemas Costeiros e Continentais) v.2: 178 - 180

Liu, L.L; Chen, S.J.; Peng, W.Y.; Hung, J.J.(1997) Organotin Concentrations in Three Intertidal Neogastropods From the Coastal Waters of Taiwan. Env. Pol., v. 98, n. 1, p. 113-118.

Magalhães, C.A.; Struchi, P.P.; Asbahr, M.(1997) Evidências de imposex em populações de Stramonita haemastoma (gastropoda:prosobranchia) em áreas portuárias do estado de São Paulo. Proceedings, COLACMAR, Santos, São Paulo, Brazil, p.282.

Matthiessen, P. & Gibbs, P. E. (1998) Critical appraisal of the evidence for Tributyltin – mediated endocrine disruption in Mollusks. Environmental Toxicology and Chemistry. 17(1): 37 – 43.

Minchin, D.; Stroben, E.; Oehlmann, J.; Bauer, B.; Duggan, C. & Keatinge, M. (1996) Biological Indicators Used to Map Organotin Contamination in Cork Harbour, Ireland. Marine Pollution Bulletin. 32(2), 188 – 195.

Oehlmann, J.; Stroben, E.; Schulte-Oehlmann U.; Bauer, B.; Fioroni, P. E Markert, B.(1996) Tributyltin biomonitoring using prosobranchs as sentinel organisms. Frenesius Journal Anallitical Chemistry,354: 540-545

Smith, B. S. (1971) Sexuality in the American mudsnail Nassarius obsoletus Say. Proc. Malacol. Soc. London, 39: 377 – 378.

Stewart, C.; Mora, S. J.; Jones, M. R. L. & Miller M. C. (1992). Imposex in New Zealand Neogastropods. Marine Pollution Bulletin. 24(4): 204 – 209.

Stewart, C. & Mora, S. J. (1992) Elevated tri(n-butyl)tin concentrations in shellfish and sediments from Suva Harbour, Fiji. Applied Organometallic Chemistry. 6: 507 – 512.

Stroben, E.; Schulte-Oehlmann, U.; Fiorini, P. & Oehlmann, J. (1995) A comparative method for easy assessment of coastal TBT pollution by the degree of imposex in prosobranch species. Haliotis. 24: 1 – 12. Swennen, C.; Ruttanadakul, N.; Ardseungnern, S.;

Singh, H. R.; Mesinck, B. P. & Hallers-Tiabbes C. C. (1997) Imposex in Sublittoral and Littoral Gastropods

From the Gulf of Thailand and Strait of Malacca in relation to Shipping. Environmental Technology. 18: 1245 – 1254.

Tan, K. S.(1997) Imposex in Three Species of Thais from Singapore, with Additinal Observations on T. clavigera (Kuster) from Japan. Marine Pollution Bulletin. 34(7): 577 – 581.

Tan, K.S. (1999) Imposex in Thais gradata and Chicoreus capucinus (Mollusca, Neogastropoda, Muricidae) From the Straits of Johor: A Case Study Using Penis Length, Area and Weight as Measures of Imposex Severity. Mar. Pol. Bull., v. 39, n. 1-12, p. 295-303.

Tester, M.; Ellis, D. V. & Thompson, J. A. J. (1996) Neogastropods Imposex for monitoring recovery from marine TBT contamination. Evironmental Toxicology and Chemistry. 15(4): 560 – 567.