Bigatti, Gregorio; Penchaszadeh, Pablo E.
Imposex in Odontocymbiola magellanica (Caenogastropoda: Volutidae) in Patagonia
Sociedad Malacológica del Uruguay
Montevideo, Uruguay

Available in: http://www.redalyc.org/articulo.oa?id=52408802
ABSTRACT

Odontocymbiola magellanica (Gmelin, 1791) is a volutid snail from Patagonian shallow waters. Sampling by scuba diving in depths of 6-10 m was performed in Golfo Nuevo, Golfo San José, and Golfo San Matías, Patagonia, in order to study the imposex occurrence. O. magellanica showed between 85% and 100% imposex near harbors with high marine traffic in Puerto Madryn, Golfo Nuevo, and a Relative Penis Size Index (RPSI) between 0.77 and 3.84; in scuba diving zones with sport boats traffic the imposex percentage decreased between 35% and 59% and the RPSI was between 0 and 0.15; in zones with low marine traffic the percentage of imposex was null. Although the species is under imposex occurrence in the area we observed females spawning in 2002. A posterior study in 2004 near the harbor zone showed the persistence of imposex in these marine gastropods. In Golfo San José the imposex was null and in San Antonio Este, Golfo San Matías the imposex was 100% and the RPSI 0.12. Impos xen occurrence suggests the presence of TBT in the areas near harbors.

KEY WORDS: imposex, TBT, Volutidae, marine pollution.

RESUMEN

Imposex en Odontocymbiola magellanica (Caenogastropoda: Volutidae) en Patagonia. Odontocymbiola magellanica (Gmelin, 1791) es un gasterópodo integrante de la familia Volutidae que habita aguas someras patagónicas. Se realizaron muestreos mediante buCEO autónomo en profundidades entre 6 y 10 metros en localidades del Golfo nuevo, Golfo San José y Golfo San Matías con el fin de estudiar la existencia de imposex. El porcentaje de imposex observado en O. magellanica fue entre 85% y 100% en zonas cercanas a puertos con alto tráfico marítimo en Puerto Madryn, Golfo Nuevo, y un Índice Relativo del Largo del Pene (RPSI) entre 0.77 y 3.84; en zonas de buCEO deportivo, con tráfico de embarcaciones pequeñas, el porcentaje de imposex fue entre 35% y 59% y el RPSI fue entre 0 y 0.15; en zonas con escaso tráfico marítimo el porcentaje de imposex fue nulo. Aunque esta especie presenta imposex en el área, observamos hembras oviponiendo en 2002. Un estudio posterior en 2004 cerca de la zona portuaria mostró la persistencia de imposex en estos gasterópodos marinos. En el Golfo San José el porcentaje de imposex fue nulo y en San Antonio Este, Golfo San Matías el porcentaje de imposex fue 100% y el RPSI 0.12. El fenómeno de imposex encontrado sugiere la presencia de TBT en las zonas cercanas a puertos.

PALABRAS CLAVE: imposex, TBT, Volutidae, contaminación marina.

INTRODUCTION

Species of the Volutidae family in the Southern Atlantic Ocean are about a dozen (Carcelles, 1944; Clench and Turner, 1964; Clench and Turner, 1970). They have been object of accidental extraction during trawling fishing, but in the last years a new market demand appeared, which involved specific fishing of few species. Up to date Odontocymbiola magellanica (Gmelin, 1791) is not a target species, it distributes from off Río de la Plata (35º S) to Chiloe Island in Southern Chile (Weaver and duPont, 1970; Osorio et al., 1979). In depths between 100 and 110 meters off the Province of Buenos Aires, O. magellanica is part of the Zygochlamys patagonica (King & Broderip, 1832) community. In Patagonian shallow waters it lives in mixed bottoms of gravel and sand. Volutids live buried into the substrate or upon it.

Many gastropod species have demonstrated TBT sensitivity and could be used as TBT monitors in the marine environment (Gibbs and Bryan, 1994; Bright and Ellis, 1990; Bettin et al., 1996). Impos xen occurrence is explained as a result of an anti-fouling paint compound, TBT (tributyltin) (Bryan et al., 1986), whose presence is related to high marine traffic (Smith, 1981; Gibbs et al., 1987). The grade of TBT presence in the water or sediment causes a directly related response on gastropods, consisting in the appearance of a vas deferens and sometimes a penis in females. In
some cases the vas deferens develops in such a way that causes the obstruction of the female's ovi pore (Gibbs, 1996); other effect could be bursa copulatrix splitting (Gibbs et al., 1990).

In Latin America, imposex occurrence was first observed in Chile by Gooding et al., (1999) and in Brazil by Braga de Castro et al. (2000). In Argentina imposex occurrence was detected for the first time in Mar del Plata harbor; Buenos Aires province (Penchaszadeh et al., 2001). Later studies were performed in the South Atlantic and Pacific coasts (Caetano and Absalão, 2002; Fernandez et al., 2002; Goldberg et al., 2004), confirming the relation between imposex occurrence and TBT concentration in water, sediments and egg capsules.

MATERIAL AND METHODS

In order to determine the imposex occurrence, specimens of *O. magellanica* were collected from 10 stations in Golfo Nuevo, one station in Golfo San José and one station from Golfo San Matías during 2000 - 2004 (Table 1). Golfo Nuevo localities 1 to 4 (Table 1) are situated in the same area with high marine traffic; localities 5 to 8 are in a near by area with lower marine traffic, with presence of sport and diving ships; localities 9 and 10 are situated in different zones in the gulf, in areas with very low marine traffic. Station 11 and 12 are situated in different gulfs, with no marine traffic in the former and high marine traffic in the latter. The low number of specimens collected in some stations is due random distribution of this species with low densities (1-2 spec/100 m²). Samples were taken by scuba diving in depth ranging from 6 to 10 m. Externally the sex was determined by the presence of the pedal gland in the anterior portion of the female foot, as seen in other members of the Volutidae in the SW Atlantic (Ayçaguer, 2002). Internally sex was determined by the presence of the egg capsule gland. Penis length was measured with calipers. The percent-tage of females with imposex, average female penis length and Relative Penis Size Index (RPSI) (see Gibbs and Bryan, 1994) was calculated for each species in each location. Gonad pieces of 3 mm thick were fixed in Bouin’s solution for 3 hours and then preserved in ethanol 70%. Later dehydration and inclusion in paraffin were performed. Histological cuts of 5 micrometers were made for each individual and stained with hematoxilin-eosine as to control the gonadic sex. Special attention was taken in reproductive seasons, and with females in oviposition. Slides were observed under an Axiosstar Zeiss optic microscope; vas deferens was observed in a Zeiss stereoscopic microscope; digital photographs were taken with a Sound Vision digital microscope camera version 2.0 and figures were prepared by using a Photoshop 5.5 program.

RESULTS

A total of 235 specimens of *O. magellanica* were sampled between September 2000 and July 2004. In the samplings performed during 2002 – 2004 the species showed an imposex occurrence between 85% and 100% near harbors with high marine traffic and inside gulfs (Puerto Madryn and San Antonio Este), and a RPSI between 0.77 and 3.84; in scuba diving zones, into the gulf and with sport ships traffic the imposex percentage was between 35% and 59% and the RPSI was between 0.00023 and 0.15; in zones with low marine traffic and near the gulf’s opening the percent-tage of imposex was null (Fig. 1, Table 1). Females developed first a vas deferens and then a small penis (Fig. 2), which is notably

<table>
<thead>
<tr>
<th>Sampling site</th>
<th>% imposex</th>
<th>RPSI</th>
<th>Total N</th>
</tr>
</thead>
<tbody>
<tr>
<td>1-Parque Piedras</td>
<td>71-100</td>
<td>1.3-2.2</td>
<td>24</td>
</tr>
<tr>
<td>2-Salmonera Ventura</td>
<td>100</td>
<td>0.91</td>
<td>4</td>
</tr>
<tr>
<td>3-Alpesca</td>
<td>100</td>
<td>0.69-1.3</td>
<td>30</td>
</tr>
<tr>
<td>4-Aluar</td>
<td>87.5-100</td>
<td>0.77-3.84</td>
<td>35</td>
</tr>
<tr>
<td>5-Tamar I</td>
<td>0-100</td>
<td>0-0.044</td>
<td>20</td>
</tr>
<tr>
<td>6-Tamar II</td>
<td>50</td>
<td>0.00023</td>
<td>10</td>
</tr>
<tr>
<td>7-Punta Este</td>
<td>18.2-100</td>
<td>0.011-0.157</td>
<td>30</td>
</tr>
<tr>
<td>8-Playa Paraná</td>
<td>0-100</td>
<td>0-0.118</td>
<td>43</td>
</tr>
<tr>
<td>9-Cerro Avanzado</td>
<td>0</td>
<td>0</td>
<td>4</td>
</tr>
<tr>
<td>10-Punta Pardelas</td>
<td>0</td>
<td>0</td>
<td>11</td>
</tr>
<tr>
<td>11-Playa Villarino (Golfo San José)</td>
<td>0</td>
<td>0</td>
<td>13</td>
</tr>
<tr>
<td>12-Playa Villarino (Golfo San Matías)</td>
<td>100</td>
<td>0.123</td>
<td>11</td>
</tr>
</tbody>
</table>

Table 1. Sampling sites, imposex occurrence percentage and RPSI for *Odontocymbiola magellanica* from Golfo Nuevo except when noted.
smaller than the male penis (Fig. 3). Histological sections confirmed the sex of the females with imposex. In two cases we could observe females in oviposition in the field with a small penis developed, but the vagina was not blocked. The penis size for females with imposex was always less than 9 mm.

In 2004 we took samples again in the harbor zone in Golfo Nuevo in order to monitor the persistence of the phenomenon and observed that the imposex percentage was 100% with a RPSI of 1.67 (one female with a penis of 11 mm length). In this sampling we found a female with an overdeveloped vas deferens near the vagina, but not obtruding it.

DISCUSSION

The high imposex percentage in Patagonian species could be related to low speed marine currents and high marine traffic. Geographically, Golfo Nuevo is an environment with high depths and a tight mouth, with low speed water currents and very pronounced tides with maximums of 5 meters (Pastorino, 1994). Large vessels and harbors are painted with antifouling paints, being potentially the mean source of TBT contamination in this area.

Results for *O. magellanica* indicate that in high marine traffic zones the imposex percentage was bigger than in zones with low marine traffic or scuba diving areas; in zones with low marine traffic the imposex was null. Although the number of studied specimens in some areas was low, the fact that a penis is developed in females could be related to imposex occurrence in the studied areas. This suggests the presence of TBT compounds in the harbor area, nevertheless further studies of water, sediments and egg capsules concentrations of TBT must be done in order to confirm this hypothesis. In Mar del Plata imposex occurrence was observed in *Adelomelon brasiliana* (Lamarck, 1811), a volutid, and *Buccinanops monilifer* (Valenciennes, 1834), a nassariid (Penchaszadeh et al., 2001). In posterior studies (Goldberg et al., 2004), TBT was found in *A. brasiliiana* egg capsules and water samplings in the Mar del Plata harbor area, confirming the
incidence of the compound in the developing of secondary male characteristics in volutid females.

Evidences indicate that imposex occurrence continue in the area at least until December 2004. We suggest that the RPSI in marine gastropods could be used as a first indicator of TBT pollution in the Argentinean coasts. This was used and confirmed in other species in the country (Penchaszadeh et al., 2001; Goldberg et al., 2004) and in other species around the world (Bryan et al., 1987; Evans et al., 1995; Bech, 1998; Tan, 1997, among others). Studies of water and bottom samplings are needed to confirm the existence of TBT in high marine traffic zones in Patagonia. Imposex occurrence in marine Caenogastropods could be a potential tool to monitor pollution along the Argentine coasts.

ACKNOWLEDGEMENTS

We are grateful to Victoria and Eugenia Zavattieri and Oscar Wheeler for assistance in the field. Carlos Sanchez Antelo, Guido Pastorino, Andres Averbuj and Max von Hedor also helped in sampling activities. Special thanks to Constance E. Boone Grant to Malacology 2002 (Houston Conchologist Society), COA Grants to Malacology (2003), UNITAS Malacologica grant (2003), Lerner Gray Grant, AMNH (2004) and PADI Foundation Grant (2004). This work was partially supported by PICT 10975, PICT 14419 and "Proyecto ARG/PNUD ARG 02/018, Conservación de la Diversidad Biológica y Prevención de la Contaminación Marina en Patagonia", Donación FMAM/BIRF 28.385-AR, ejecutado por la Secretaría de Ambiente y Desarrollo Sustentable del Ministerio de Salud y Ambiente de la Nación (Argentina).

REFERENCES

Bright, D.A. & D.V. Ellis. 1990. A comparative survey of imposex in northeast Pacific neogastropods (Prosobranchia) related to tributyltin contamination,

