Author Version: Environ. Sci. Pollut. Res., vol.22(14); 2015; 10758-10768

Genotoxic Potency Of Mercuric Chloride In Gill Cells Of Marine Gastropod *Planaxis sulcatus* Using Comet Assay

J Bhagat and B S Ingole*

Biological Oceanographic Division, CSIR-National Institute of Oceanography, Dona Paula, Goa – 403004, India

Corresponding author: Jacky Bhagat, e-mail: <u>bhagatjack@gmail.com</u> Tel: +91(0)8322450242

Abstract

In vivo and *in vitro* exposures were used to investigate the genotoxicity of mercuric chloride $(HgCl_2)$ to the marine snail, *Planaxis sulcatus*. The comet assay protocol was validated on gill cells exposed *in vitro* to hydrogen peroxide $(H_2O_2, 0-50 \mu M)$. Snails were exposed *in vivo* for 96 h to $HgCl_2$ (10, 20, 50 and 100 $\mu g/l$). Our results showed significant concentration-dependent increases in the tail DNA (TDNA) and olive tail moment (OTM) in exposed snails for all doses compared with controls. *In vitro* exposure to $HgCl_2$ (10-100 $\mu g/l$) resulted in significantly higher values for TDNA at all concentrations. Our results showed that DNA damage increased in the gill cell with increasing exposure time. This study demonstrates the usefulness of comet assay for detection of DNA damage after exposure to $HgCl_2$ and the sensitivity of marine snail *P. sulcatus* as a good candidate species for metal pollution.

Keywords: Comet assay; Planaxis sulcatus; mercuric chloride; genotoxicity; DNA damage; in vivo; in vitro

Capsule: We have reported concentration-dependent increase in tail DNA and olive tail moment measure by comet assay in marine gastropod *Planaxis sulcatus* exposed to *in vivo* and *in vitro* to HgCl₂

Highlights

- An approach to evaluate genotoxicity of HgCl₂ in marine gastropod was presented
- In vivo and in vitro effects of HgCl₂in gill cells of gastropod was evaluated using comet assay

• Concentration dependent increase in tail DNA and olive tail moment is reported in exposed gastropods

• HgCl₂ was found to be genotoxic to marine gastropod *Planaxis sulcatus*

Introduction

The increase in the discharge of genotoxic chemical from either industrial or municipal waste waters into the aquatic ecosystem has become a great concern to environmentalists around the world. Heavy metals are of great ecological concern due to their toxic and persistent nature. They are widely spread in the biosphere, from both natural and man-made activities. In recent decades, the amount of potentially toxic heavy metals has risen steadily in both marine and freshwater ecosystems due to anthropogenic emissions (Pacyna et al., 2006; Sunderland et al., 2009). Among the toxic metals, mercury is ubiquitous in the environmental (Goldman & Shannon, 2001). In the last few decades, there has been many reports on mercury pollution in various places in India (Krishnakumar and Bhat, 1998; Kaladharan et al., 1999). Marine organisms from Mumbai have been found to be heavily contaminated with mercury (Pandit et al., 1997; Mishra et al., 2007). Rajathy, 1997 has reported high level of Hg (0.013–0.40 µg/g, wet wt) in fish from Ennore estuary, Tamilnadu. Menon & Mahajan, 2013 has surveyed five villages along Ulhas river estuary and thane creek and found high Hg levels in gills, kidney and skin in fish Mugil cephalus. Studies have been reported Hg pollution in Amba estuary (Ram et al., 2009a), Hooghly River (Sarkar et al., 2004), Rushikulya estuary (Panda et al., 1990; Shaw et al., 1988; Das & Sahu, 2002), Tamiraparani estuary (Magesh et al., 2011). The concentrations of mercury reported in sediments and coastal waters of India are presented in table 1. Karunasagar et al., 2006 has reported mercury pollution in Kodaikanal lake due to a thermometer factory. Aquatic mercury pollution of the Ulhas estuary, India have been reported by Ram et al., 2009b. UNEP report on global study on mercury, predicted India to be one of the hotspot for mercury pollution due to increase in gold mining activities (Mago, 2003).

Heavy metals accumulate in the environment due to their slow decay rate (Migliore et al., 1999). Although the concentration of mercury in surface water is reported to be low, molluscs are most affected due to its capacity to accumulate toxicants. Among molluscs, bivalves and gastropods are an excellent sentinel organism due to their sedentary life style. Mercury has been shown to bioaccumulate in gastropods (Tessier et al., 1994), oysters (Bigas et al., 2001; Blackmore & Wang, 2004; Liu & Wang, 2014), clams (Chin & Chen, 1993; Boisson et al., 1998; Giani et al., 2012) and mussels (Soto et al., 2011; Kraemer et al., 2013). Higher bioaccumulation of mercury has been reported in digestive gland cells compared to gills and whole soft tissue in mussel (Kljakovic-Gaspic et al., 2006). Table 2 shows the concentration of mercury reported in gastropods from different parts of the world. Mercury has become a public threat due to biomagnifications through the food web (Pickhardt et al., 2005; Campbell et al., 2008; Kidd et al., 2012; Kwon et al., 2012). Bioaccumulations of mercury in molluscs can cause several biological effects, including genotoxic and immunotoxic effects (Gagnair et al., 2004; Guidietal et al., 2010; Sheir et al., 2010). Neurotoxic effects of mercury chloride have been investigated in zebra fish, *Danio rerio* (Senger et al., 2006). There are few studies on immunotoxic effects of mercury chloride have been investigated in zebra fish, *Danio rerio* (Senger et al., 2006).

al., 1997; Sauve et al., 2002; Gagnaire et al., 2004) and fishes (Voccia et al., 1994). Genotoxic effects of mercury has been reported in molluscs, particularly in mussel (Chatziargyriou & Dailianis, 2010). Fournier et al., 2001 has studied the chronic exposure of bivalves (*Mya arenaria*) exposed to HgCl₂.

Gastropods are omnipresent in the aquatic environment and are identified as a suitable bioindicator for heavy metal pollutions (Selgrade, 1999, 2005; Gundacker, 2000; Galloway and Depledge, 2001; Galloway & Handy, 2003; Auffret, 2005; Woolhiser et al., 2005; Itziou & Dimitriadis, 2011; Abdel-Halim et al., 2013). Gastropods have been reported to have higher bioaccumulation capacity for Hg than bivalves (Bhattacharya & Sarkar, 1996; Wang et al., 2005).

The integrity of DNA can be greatly affected by genotoxic agents due to DNA strand breaks, loss of methylation and formation of DNA adducts (Pisoni et al., 2004). The relationship between DNA damage and the exposure of gastropods to environmental contaminants is well documented (Sarkar et al., 2008, 2011; An et al., 2012; Bhagat et al., 2012). Currently, the comet (or single cell gel electrophoresis) assay, is widely used in both the research field and laboratory tests because of its versatile and reliable nature (Jha, 2008; Frenzilli et al., 2009; Navarro & Martinez, 2014; Pellegri et al., 2014; Vignardi et al., 2015). Multiple classes of DNA damage can be investigated in single cells using this technique. One of major advantage of using this assay is requirement of small number (<10,000) of cells for detecting DNA damage (Lee and Steinert, 2003).

In view of the current trend of increasing mercury pollution, it has become necessary to monitor the ecotoxicological impact of the heavy metal on marine organisms. In our previous studies we have used comet assay to study DNA damage on gill cells from marine snails (Sarkar et al., 2013; Sarkar et al., 2014). In this study, the genotoxic effect of mercury chloride were examined in the gastropod, *P. sulcatus* using alkaline comet assay.

Materials and Methods

Chemical reagents

Mercuric chloride (HgCl₂, analytical grade) was obtained from Shivprasad Enterprise, (SD Fine Chemicals, Goa, India); low melting agarose (LMA), normal melting agarose (NMA), ethylenediaminetetraacetic acid disodium salt (Na₂EDTA), ethylene glycol-bis (2-aminoethylether)-N,N,N',N'-tetraacetic acid (EGTA), ethidium bromide (EtBr), gluaiacol glycerol ether, trypan blue were purchased from Sigma Aldrich Pvt. Ltd. (Mumbai, India); dimethyl sulfoxide was obtained from Scitech Scientific (Qualigens, Goa, India); tris buffer and triton X-100 were procured from Sadhale Enterprise (Merck, Goa, India).

Animal Collection

In this study marine gastropod, *P. sulcatus* were used to study of genotoxicity of HgCl₂. Arambol is situated extreme north of Goa and was chosen because of its unpolluted environment. There are no known industries close to the site and is exempt from any direct sewage outputs or harbour activities. A total of around 300 snails were collected during low tide from intertidal rocks scattered along the Arambol, Goa, India. Organisms were transferred to the laboratory using plastic boxes. Identification was carried out by the experts from Zoological Survey of India; Kolkata India using the certified reference samples (Subba Rao, et al., 1992). The collected snails were distribute in five groups (roughly 50 snails in each group) and were acclimatized in 4 liters plastic aquaria for 48 h in aerated seawater at room temperature before the beginning of the experiment. Snails were not fed during mercury exposure.

Mercury Exposure

The HgCl₂ stock solution was dissolved in ultra pure water (100 mg/L) and stored at 4°C. Working solutions ranged from 10-100 mg/L, in accordance with previous studies by Tran et al., 2007. Snails were exposed to different concentrations of HgCl₂ (10, 20, 50, 100 μ g/l) for 24, 48, 72, 96 h. Every 24 h, 1/3 of the total volume of water was changed and replaced with fresh seawater from the sampling site with respective concentrations of HgCl₂. Snails kept in water from Arambol were used as controls.

Cell harvesting

The shells of the snails were gently broken and the gills were excised out carefully. Gills were chopped into small pieces in 1 ml of cold extrusion buffer (71.2 mM NaCl, 5 mM EGTA, 50.4 mM guaiacol glycerol ether, pH 7.5). It was then centrifuged at 5000 rpm for 3 min. The pellet was then washed with phosphate buffer saline (1.2 M NaCl, 0.027 M KCl, 11.5 mM K₂HPO₄, 0.08 M Na₂HPO₄, pH 7.3) to remove the cell debris. It was suspended in the same buffer. For *in vivo* and *in vitro* exposures, gill cells from five to six snails were pooled together and was used for each slide in performing comet assay. Cell viability was tested using trypan-blue exclusion (Absolom, 1986). Cells were treated with 0.04% trypan-blue and percentage of stained cells in each sample was determined using a hemocytometer under Leica microscope (Leica Microsystems, Germany).

In vitro exposure

To validate the comet assay protocol, freshly dissociated gill cells were treated with H_2O_2 (1; 10; 25 and 50 μ M) in PBS at room temperature (25°C) for 30 min in dark. For in vitro mercury exposure, gill cell suspensions were exposed to four different concentrations (10, 20, 50 and 100 μ g/l) of mercury

chloride in PBS at room temperature (25°C) for 1h in dark. The control cells were incubated in PBS without H_2O_2 or $HgCl_2$. Three replicates per condition were performed.

Measurement of water quality parameters and mercury concentration in gastropods

The physicochemical parameters of water samples at Arambol were determined using the methods of Grasshoff et al., 1983. The mean temperature and pH value were 27.25°C and 8.21respectively. Conductivity and turbidity were found to be 48 mS/cm and 9.2 NTU respectively. Nitrite, nitrate and total phosphate in water samples were $1.00\pm0.07 \mu mol/L$, $1.07\pm0.09 \mu mol/L$ and $1.04\pm0.10 \mu mol/L$ respectively. Dissolve oxygen and biological oxygen demand were $3.26\pm0.05 mg/L$ and $1.44\pm0.05 mg/L$ respectively. The concentration of mercury in the tissues of control snails was measured using Direct Mercury Ananlyzer (DMA 80, Milestone, N. America) and was found to be $9.92\pm1.54 \mu g/kg$ wet weight.

Comet assay

DNA damage in gills of *P. sulcatus* was evaluated by comet assay using the method of Singh et al., 1988 with slight modifications. Briefly, 20 μ l of control or Hg-treated cells suspension were added to 100 μ l of LMA (5.5 mg/ml in PBS) and placed on a frosted microscope slide which had previously been coated with a 100 μ l layer of NMA (10 mg/ml in ultra pure water). The agarose layer was allowed to solidified at 4°C before addition of the final protecting layer of 100 μ l of 0.5% LMA (50 mg per 10 ml Tris Buffer).

After the agarose had solidified, the covers slips were removed and the slides placed in lysing solution (2.5 M NaCl, 0.1 M di-sodium EDTA, 0.01 M Tris Buffer, 0.2 M NaOH, pH 10.0) at 4°C in dark for 1 h. Alkaline DNA unwinding was carried out in a gel electrophoresis chamber containing a freshly prepared ice-cold electrophoretic buffer (300 mM NaOH, 1 mM EDTA, pH 13.0) for 15 min and electrophoresis was performed in the same buffer at 20V (cc. 1V/cm) and 300 mA for 15 min in accordance with our previous studies (Sarkar et al., 2013). After electrophoresis, the slides were neutralized four times at an interval of 5 min with 0.4 M Tris buffer (pH 7.5) and dehydrated overnight in 100% cold ethanol.

Scoring of DNA damage using image analysis

The DNA in the nuclei was stained with ethidium bromide ($20 \mu g/ml$). The slides were analyzed, in a dark room, at 40X magnification by use of a fluorescent microscope (DM100 Leica, Leica Microsystems, Germany) equipped with a 515–560 nm wide-band excitation filter and a 590 nm barrier filter. On each slide, 50 randomly cell nuclei were chosen and the extent of DNA migration was determined using Komet 6.0 from Kinetic Imaging, UK. All experiments were carried out in triplicate to take into account possible variations between different cell preparations. Results are

expressed in terms of the percentage of DNA migrated from the comet head to the tail region (TDNA) (Anderson et al., 1994) and olive tail moment (OTM) which is the product of the tail length and the fraction of total DNA in the tail.

Statistical analysis

The data were expressed as mean of 150 cells (three slides of 50 cells each) \pm SD. Genotoxic results from the control and Hg treated animals were analyzed by analysis of variance (ANOVA) followed by Tukey HSD post-test. Kolmogorov–Smirnov test for normality of distribution was used prior to ANOVA. Three levels were significance are reported: (a) p < 0.05, (b) p < 0.01, and (c) p < 0.001. All statistical comparisons were performed using OriginPro 8.5.0 SR1.

Results

Cell viability

Cell viability in the gill cells of snail exposed *in vivo* and *in vitro* to HgCl₂ remained above 85% for the duration of exposure for *P. sulcatus*.

In vitro hydrogen peroxide

Gill cells suspension of *P. sulcatus* was used for the *in vitro* exposure to hydrogen peroxide, H₂O₂. The concentration range 1-50 μ M was used as a positive control. The genotoxicity of mercury was evaluated using comet assay, and data were reported as percentage of tail DNA (TDNA) and olive tail moment (OTM). As shown in Fig. 1, *in vitro* exposure H₂O₂ displayed significant increases in both TDNA and OTM when compared to the control group. The TDNA ranged from 12.43±0.08 to 37.85±0.82 and OTM from 1.77±0.17 to 12.13±2.85. The *in vitro* H₂O₂ exposure produced statistically significant levels of DNA damage in TDNA as compared to control (p < 0.001). Almost seven fold increase in OTM was observed at 50 μ M compared with control (p < 0.001).

In vitro exposure

Fig. 1 shows statistically significant increase (p < 0.001) in TDNA in the concentration range of 0-100 µg/l of HgCl₂. The lowest TDNA (14.34±0.25) and OTM (1.92±0.40) was observed in *P. sulcatus* exposed to 10 µg/l of HgCl₂. After 60 min of exposure with 100 µg/l of HgCl₂, TDNA increased by 2.6 fold as compared to control. There was no significant differences observed in OTM for samples exposed to 10 and 20 µg/l of HgCl₂. Further the DNA damage was found to be concentration dependent with the highest TDNA and OTM recorded at 100 µg/l in *P. sulcatus*.

In vivo exposure

Fig. 2 shows the extent of DNA damage measured using comet assay in snails exposed *in vivo* to HgCl₂. There is no statistical differences in TDNA and OTM was observed in control DNA during the exposure time. The TDNA values of gills increased significantly after treatment with 10 μ g/l of HgCl₂ compared with control (TDNA= 20.26%, p<0.001). At 24 h, statistically significant differences were observed in TDNA at all concentration of HgCl₂ as compared to control. At 48 h, the TDNA of 10 μ g/l was 19.46± 0.61, 20 μ g/l 22.79±0.71, 50 μ g/l 28.92±0.95 and 100 μ g/l was 32.57± 0.19. Mean values for 50 μ g/l were statistically higher (p < 0.001) than that of 10 μ g/l. Decrease in TDNA was also observed at gastropods exposed to 50 μ g/l from 48 h to 72 h. After 72 h, 10 μ g/l differed statistically from that of 50 and 100 μ g/l (p < 0.05), whereas 20 μ g/l did not differed statistically from 10 and 50 μ g/l. At 72 h, 50 μ g/l showed a slight decrease in OTM values from 48 h. At 50 μ g/l HgCl₂ exposure, there was significant increase in OTM values from 4.74±0.82 on 24 h to 7.14±1.0 on 96 h.

Discussion

Eighty percent of mollusc are represented by gastropods. Recently, gastropods has attracted attention because of their potential as sentinel organisms. Intersex development in gastropods due to tributyltin pollution have been reported by several authors. Spada et al., 2012 has reported very high level of total mercury (224–1867 μ g/kg d.w.) in gastropod *Hexaplex trunculus* from Taranto Gulf, exceeding the maximum level fixed by the European Commission (0.5 mg/kg w.w.). However the concentration of mercury in control snails in this study was found to be 9.92±1.54 μ g/kg wet weight.

Various studies on mercury compounds and their genotoxic effects have been performed on mussel (Scarpato et al., 1992; Verlecar et al., 2008). The mussel, *Mytilus edulis* exposed to 50 µg/l of HgCl₂ for 8 days had reported to accumulate significantly higher amount of Hg in gills as compared to the control mussel (Sheir et al., 2010). The author also reported that gill cell accumulated the highest amount of mercury in comparison to digestive gland, adductor muscle or hemolymph. Yap et al., 2004 has studied genetic abnormalities in mussel *Perna viridis* exposed to mercury Numerous studies have stressed the deleterious effects of mercury on mussels (Rajalekshmi & Mohandas, 1993; Duchemin et al., 2008; Pytharopoulou et al., 2009). Although there are many reports on Hg pollution, few researchers have studied the effect of metals on gastropods (Conti & Cecchetti, 2003; Noel et al., 2011; Cardoso et al., 2013). Studies suggests that gastropods are a good bioindicator of metal pollution (Pandeswara & Yallapragada, 2000; Yawei et al., 2005).

The DNA damage was measure using comet assay which is a widely used assay in environmental monitoring for evaluation of DNA damage and repair. It has proved its applicability in monitoring DNA damage in mussels (Lain et al., 2008; Rank and Jensen, 2003; Shaw et al., 2000; Siu et al., 2004), clams (Almeida et al., 2013; dos Santos & Martinez, 2014), fishes (Nogueira et al., 2006),

shrimps (Hook and Lee, 2004), crabs (Gouveia et al., 2005). The choice of tissue plays an important role in studying the DNA damage in an organism due to its ability to accumulate and metabolize xenobiotics. Various cells (hepatocytes, gills, lymphocytes), isolated from fish, molluscs, marine mammals after exposure to different genotoxicants have been used for single cell gel electrophoresis for the detection of DNA damage. In this study, we have used gill cells as they are exposed to a large volume of seawater and are important tissue for uptake of contaminants. They accumulate higher concentrations of metal (Dious & Kasinathan, 1992) and are the sites for metabolic activities which convert toxicants into reactive products (Mitchelmore et al., 1998).

The DNA damage occurred in this study could be due to various reasons such as DNA single strand breaks, DNA double strand breaks, DNA adduct formations, DNA–DNA, and DNA–protein crosslinks (Mitchelmore et al., 1998) resulting from the interaction of mercury or their metabolites (methylmercury) with DNA. There are several mechanisms through which mercury can cause DNA damage. One of them are production of reactive oxygen species such as superoxide anion radical (O^2) , hydrogen peroxide (H_2O_2) , and hydroxyl radicals $(OH\bullet)$ (Tsuzuki et al., 1994). The antioxidant mechanism in cell detoxifies these ROS and helps to maintain the oxidative balance. Any failure of these antioxidant mechanisms due to the overproduction of ROS can cause oxidative stress in the cell. The ROS produced can also act on plasma membrane and induce lipid peroxidation. LPO results in production of MDA which can react with DNA and form DNA adduct. Geret et al., 2002 has also reported increased level of MDA in Mytilus edulis exposed to Hg. Verlecar et al., 2007 has studied the oxidative stress in Perna viridis exposed to mercury and observed an increase in thiobarbituric acid reactive substances (TBA-RS) in gills and digestive gland. Oxidative stress is directly or indirectly related to DNA damage. The DNA damage occurred in this study might be due to oxidative stress caused by accumulation of mercury in the tissues of snails. The other mechanism though which mercury can cause DNA damage is by inhibition of DNA repair system.

In vivo and *in vitro* studies with the comet assay have well been documented in aquatic animals (Maffei et al., 2009; Kolarević et al., 2013; Gačić et al., 2014; Pellegri et al., 2014; Valerio et al., 2014). Monteiro et al., 2011 has conducted *in vivo* and *in vitro* exposure to assess the genotoxic effect of lead on fish *Prochilodus lineatus*. The author demonstrated the usefulness of comet assay to detect lead toxicity in gill and liver cells of the fish. Present *in vivo* and *in vitro* study clearly indicated increase in TDNA and OTM at higher concentrations of HgCl₂. Tran et al. (2007) by performing *in vivo* studies with *Mytilus edulis* exposed to HgCl₂ (20 µg/l), has reported similar findings that HgCl₂ increases TDNA in exposed mussel. Geret et al., 2002 has reported an increase in metallothionein (MT) levels in mussel (*Mytilus edulis*) after 21 days of exposure to mercury. Toxicity of mercuric chloride has been evaluated *in vivo* on different aquatic organisms such as

crabs (Botton, 2000), mussel (Sheir et al., 2010), fishes (Low & Sin, 1996; Pereira et al., 2009). Arabi, 2004 has detected occurence of mercury induced DNA damage in carp gill cells using *in vitro* comet assay. Voccia et al., 1994 has studied *in vitro* mercury-related cytotoxicity in rainbow trout (*Oncorhyncus mykiss*). Taddei et al., 2001 has used comet assay to evaluate in vitro genotoxicity of methyl mercury chloride in isolated bottlenose dolphin leukocytes and showed dose dependent increase in DNA strand breakage.

In our work, we have demonstrated concentration as well as time dependent increase in the TDNA and OTM as measured using comet assay in *P. sulcatus* exposed to HgCl₂. The accumulation of mercury in gill cells indicate high concentration of Hg in the environment. Berto et al., 2006 has reported positive correlation between total mercury concentration in sediments and in gastropod, *N. reticulatus*. Several studies has shown dose-dependent response of Hg on marine organisms (Lalancette et al., 2003; Pellisso et al., 2008). In this study, control snail showed statistically significant difference when compared with exposed snails, indicating the effectiveness of the method. Results indicate that all the tested concentrations including 10 μ g/l are affecting the DNA. The TDNA and OTM has increased with increase in the concentration of HgCl₂ showing that the DNA damage increases with increase in Hg concentration. After 96 h of exposure, OTM value of 10 μ g/l were not statistically different from 24 h and 48 h exposure. 20 μ g/l had OTM value of 4.03± 0.41 at 48 h, which was significant (p < 0.05–0.001) and concentration-dependent increase in DNA damage in the exposed snails.

In conclusion our study demonstrated, (1) the sensitivity of marine snail *P. sulcatus* as a good candidate species for metal pollution; (2) the usefulness of comet assay for detection of DNA damage after exposure to $HgCl_2$; (3) suggests the monitoring of Hg level in sea food to protect the human and environmental health and (4) recommends the integrative use of comet assay with other biomarkers.

Acknowledgement

References

Abdel-Halim KY, El-Saad AMA, Talha MM, Hussein AA, Bakry NM (2013) Oxidative stress on land snail *Helix aspersa* as a sentinel organism for ecotoxicological effects of urban pollution with heavy metals. Chemosphere 93 (6):1131-1138

Absolom DR (1986) Basic methods for the study of phagocytosis. Method Enzymol 132:95–182

Almeida C, Pereira CG, Gomes T, Cardoso C, Bebianno MJ, Cravo A (2013) Genotoxicity in two bivalve species from a coastal lagoon in the south of Portugal. Mar Environ Res 89:29-38

An L, Zheng B, Wang L, Zhang Y, Chen H, Zhao X, Zhang L, Lei K (2012) Biomarker responses and genotoxicity in the mud snail (*Bullacta exarata*) as indicators of coastal contamination. Mar Pollut Bull 64:303–309

Anderson D, Yu TW, Phillips BJ, Schmezer P (1994) The effect of various antioxidants and other modifying agents on oxygenradical- generated DNA damage in human lymphocytes in the Comet assay. Mutat Res Fund Mol M 307:261-271

Arabi M (2004) Analyses of impact of metal ion contamination on Carp (*Cyprinus carpio* L) gill cell suspensions. Biol Trace Elem Res 100:229-245

Auffret M 2005 Bivalves as models for marine immunotoxicology In: Tryphonas H Fournier M Blakley BR Smits JEG Brousseau P (Eds) Investigative Immunotoxicology Models & Approaches in Immunotoxicology CRC Press pp 29-48

Berto D, Giani M, Covelli S, Boscolo R, Cornello M, Macchia S, Massironi M (2006) Mercury in sediments and *Nassarius reticulatus* (Gastropoda Prosobranchia) in the southern Venice Lagoon. Sci Total Environ 368 (1):298-305

Bhagat J, Ingole B, Sarkar A, Gunjikar M (2012) Measurement of DNA damage in *P sulcatus* as a biomarker of genotoxicity. The Ecoscan 1 01-04:219-223

Bhattacharya B, Sarkar SK 1996 Total mercury content in marine organisms of the hooghly estuary West Bengal India. Chemosphere 33(1) 147-158

Bigas M, Durfort M, Poquet M (2001) Cytological effects of experimental exposure to Hg on the gill epithelium of the European flat oyster *Ostrea edulis*: ultrastructural and quantitative changes related to bioaccumulation. Tissue Cell 33:178-188

Bille L, Binato G, Cappa V, Toson M, Pozza MD, Arcangeli G, Ricci A, Angeletti R, Piro R (2015) Lead mercury and cadmium levels in edible marine molluscs and echinoderms from the Veneto Region (north-western Adriatic Sea Italy). Food Control 50:362-370

Blackmore G, Wang WX (2004) The transfer of cadmium mercury methylmercury and zinc in an intertidal rocky shore food chain. J Exp Mar Biol Ecol 307 (1):91-110

Boisson F, Hartl MGJ, Fowler SW, Amiard-Triquet C (1998) Influence of chronic exposure to silver and mercury in the field on the bioaccumulation potential of the bivalve *Macoma balthica*. Mar Environ Res 45:325-340

Botton ML (2000) Toxicity of cadmium and mercury to horseshoe Crab (*Limulus polyphemus*) embryos and larvae. Bull Environ Cont Toxicol 64:137-143

Brambati A (1997) Metalli pesanti nelle lagune di Marano e Grado Piano di studi finalizzato all'accertamento di sostanze persistenti nelle Lagune di Marano e Grado ed al loro risanamento Trieste7 (RFVG) Direzione Regionale dell'Ambiente Servizio dell'Idraulica; 175 pp

Brousseau P, Bouchard N, Godbout P, Cyr D, Pellerin-Massicotte J, Fourmer M (1997) FP4 Evaluation of phagocytosis by selected bivalve species to be used as a sensitive biomarker of immunotoxicity following exposure to marine contaminants Dev. Comp Immunol 21 (2):128

Buzina R, Suboticanec K, Vukusic J, Sapunar J, Antonic K, Zorica M (1989) Effect of industrial pollution on seafood content and dietary intake of total and methylmercury. Sci Total Environ 78:45–57

Campbell L, Verburg P, Dixon DG, Hecky RE (2008) Mercury biomagnification in the food web of Lake Tanganyika (Tanzania East Africa). Sci Total Environ 402:184-191

Cardoso PG, Sousa E, Matos P, Henriques B, Pereira E, Duarte AC, Pardal MA (2013) Impact of mercury contamination on the population dynamics of *Peringia ulvae* (Gastropoda): Implications on metal transfer through the trophic web. Estuar Coast Shelf S 129:189-197

Chakraborty P, Babu PVR, Vudamala K, Ramteke D, Chennuri K (2014) Mercury speciation in coastal sediments from the central east coast of India by modified BCR method. Mar Pollut Bull 81:282–288

Chatziargyriou V, Dailianis S (2010) The role of selenium-dependent glutathione peroxidase (Se-GPx) against oxidative and genotoxic effects of mercury in haemocytes of mussel *Mytilus galloprovincialis* (Lmk). Toxicol *in vitro* 24:1363-1372

Chin TS, Chen SC (1993) Bioaccumulation and distribution of mercury in the hard clam *Meretrix Iusoria* (Bivalvia:Veneidae) Comp Biochem Phys C 106 (1):131-139

Conti ME, Cecchetti G (2003) A biomonitoring study: trace metals in algae and molluscs from Tyrrhenian coastal areas. Environ Res 93:99-112

Das S, Sahu BK (2002) Ecological implication of mercury contaminated waters of Rushikulya estuary along east coast of India in: Ecology of Polluted Waters vol II edited by A Kumar (A P H New Delhi) 2002 pp 899-924

Dious SRJ, Kasinathan R (1992) Concentrations of Fe Mn Zn and Cu in Cephalopod *Sepiella inermis* (Mollusc: Decapoda). Indian J Geo-Mar Sci 21:224-225

Dos-Santos KC, Martinez CB (2014) Genotoxic and biochemical effects of atrazine and Roundup® alone and in combination on the Asian clam *Corbicula fluminea*. Ecotox Environ Safe 100:7-14

Duchemin MB, Auffret M, Wessel N, Fortier M, Morin Y, Pellerin J, Fournier M (2008) 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 153:416-423

Fossi MC, Lari L, Casini S, Mattei N, Savelli C, Sanchez-Hernandez JC, Castellani S, Depledge M, Bamber S, Walker C, Savva D, Sparagano O (1996) Biochemical and genotoxic biomarkers in the Mediterranean crab *Carcinus aestuarii* experimentally exposed to polychlorobiphenyls benzopyrene and methyl-mercury. Mar Environ Res 42:29-32

Fournier M, Pellerin J, Clermont Y, Morin Y, Brousseau P (2001) Effects of *in vivo* exposure of *Mya arenaria* to organic and inorganic mercury on phagocytic activity of hemocytes. Toxicology 161(3):201-211

Frenzilli G, Nigro M, Lyons BP (2009) The Comet assay for the evaluation of genotoxic impact in aquatic environments. Mutat Res 681(1):80-92

Gačić Z, Kolarević S, Sunjog K, Kračun-Kolarević M, Paunović M, Knežević-Vukčević J, Vuković-Gačić B (2014) The impact of *in vivo* and *in vitro* exposure to base analogue 5-FU on the level of DNA damage in haemocytes of freshwater mussels *Unio pictorum* and *Unio tumidus*. Environ Pollut 191:145-50

Gagnaire B, Thomas-Guyon H, Renault T (2004) *In vitro* effects of cadmium and mercury on Pacific oyster *Crassostrea gigas* (Thunberg) haemocytes. Fish Shellfish Immun 16(4):501-512

Galloway T, Handy R (2003) Immunotoxicity of organophosphorous pesticides. Ecotoxicology 12:345–363

Galloway TS, Depledge MH (2001) Immunotoxicity in invertebrates measurements and ecotoxicological relevance. Ecotoxicology 10:5–23

Geret F, Jouan A, Turpin V, Bebianno MJ, Cosson RP (2002) Influence of metal exposure on metallothionein synthesis and lipid peroxidation in two bivalve mollusks: the oyster (*Crassostrea gigas*) and the mussel (*Mytilus edulis*). Aquat Living Resour 15 (1):61-66

Giani M, Rampazzo F, Berto D, Maggi C, Mao A, Horvat M, Emili A, Covelli S (2012) Bioaccumulation of mercury in reared and wild *Ruditapes philippinarum* of a Mediterranean lagoon. Estuar Coast Shelf S 113:116-125

Giordano R, Arata P, Ciaralli L, Rinaldi S, Giani M, Cicero AM, Costantini S (1991) Heavy metals in mussels and fish from Italian coastal waters. Mar Pollut Bull 22 (1):10–14

Goldman LR, Shannon MW (2001) American Academy of Pediatrics Committee on Environmental Health Technical report: mercury in the environment: implications for pediatricians. Pediatrics 108(1):197–205

Gouveia GR, Marques DS, Cruz BP, Geracitano LA, Nery LE, Trindade GS (2005) Antioxidant defenses and DNA damage induced by UV-A and UV-B radiation in the crab *Chasmagnathus granulata* (Decapoda Brachyura). Photochem Photobiol 81(2):398-403

Grasshoff K, Ehrhardt M, Kremling K (Eds) (1983) Methods of sea water analysis Verlag Chemie Weinheim

Guidi P, Frenzilli G, Benedetti M, Bernardeschi M, Falleni A, Fattorini D, Regoli F, Scarcelli V, Nigro M (2010) Antioxidant genotoxic and lysosomal biomarkers in the fresh water bivalve (*Unio pictorum*) transplanted in a metal polluted river basin. Aquat Toxicol 100:75-83

Gundacker C (2000) Comparison of heavy metal bioaccumulation in freshwater molluscs of urban river habitats in Vienna. Environ Pollut 110:61-71

Hook SE, Lee RF (2004) Genotoxicant induced DNA damage and repair in early and late developmental stages of the grass shrimp *Paleomonetes pugio* embryo as measured by the comet assay. Aquat Toxicol 66:1-14

Hornung H, Krumgalz BS, Cohen Y (1984) Mercury pollution in sediments benthic organisms and in shore fishes of Haifa Bay Israel. Mar Environ Res 12:191-208

Hornung H, Raviv D, Krumgalz BS (1981) The Occurrence of Mercury in Marine Algae and Some Gastropod Molluscs of the Mediterranean Shoreline of Israel. Mar Pollut Bull 12:387-390

Itziou A, Dimitriadis VK (2011) Introduction of the land snail *Eobania vermiculata* as a bioindicator organism of terrestrial pollution using a battery of biomarkers. Sci Total Environ 409:1181-1192

Jaysankar D, Ramaiah N, Mesquita A, Verlekar XN (2003) Tolerance to Various Toxicants by Marine Bacteria Highly Resistant to Mercury. Mar Biotechnol 5 185–193

Jha AN (2008) Ecotoxicological applications and significance of the comet assay. Mutagenesis 23(3):207-21

Jose S, Jayesh P, Mohandas A, Philip R, Bright Singh IS (2011) Application of primary haemocyte culture of *Penaeus monodon* in the assessment of cytotoxicity and genotoxicity of heavy metals and pesticide. Mar Environ Res 71:169-177

Kaladharan P, Pillai VK, Nandakumar A, Krishnakumar PK (1999) Mercury in seawater along the west coast of India. Ind J Mar Sci 28:338-340

Karunasagar D, Balarama Krishna MV, Anjaneyulu Y, Arunachalam J (2006) Studies of mercury pollution in a lake due to a thermometer factory situated in a tourist resort: Kodaikkanal India. Environ Pollut 143 (1):153-158

Kidd KA, Muir DCG, Evans MS, Wang X, Whittle M, Swanson HK, Johnston T, Guildford S (2012) Biomagnification of mercury through lake trout (*Salvelinus namaycush*) food webs of lakes with different physical chemical and biological characteristics. Sci Total Environ 438:135-143

Kljakovic-Gaspic Z, Odzak N, Ujevic I, Zvonaric T, Horvat M, Baric A (2006) Biomonitoring of mercury in polluted coastal area using transplanted mussels. Sci Total Environ 368 (1):199-209

Kolarević S, Knežević-Vukčević J, Paunović M, Kračun M, Vasiljević B, Tomović J, Vuković-Gačić B, Gačić Z (2013) Monitoring of DNA damage in haemocytes of freshwater mussel *Sinanodonta woodiana* sampled from the Velika Morava River in Serbia with the comet assay. Chemosphere 93(2):243-51

Kraemer LD, Evans D, Dillon PJ (2013) Temporal and spatial variation in Hg accumulation in zebra mussels (*Dreissena polymorpha*): Possible influences of DOC and diet. Ecotox Environ Safe 91:71-78

Krishnakumar PK, Bhat GS (1998) Heavy metal distribution in the biotic and abiotic matrices along Karnataka coast west coast of India. Indian J Mar Sci 27 201–205

Kwon SY, McIntyre PB, Flecker AS, Campbell L (2012) Mercury biomagnification in the food web of a neotropical stream. Sci Total Environ 417:92-97

Lain S, Hollick JJ, Campbell J, Staples OD, Higgins M, Aoubala M, McCarthy A, Appleyard V, Murray KE, Baker L, Thompson A, Mathers J, Holland SJ, Stark MJR, Pass G, Woods J, Lane DP, Westwood NJ (2008) Discovery *In vivo* Activity and Mechanism of Action of a Small-Molecule p53 Activator. Cancer Cell 13:454-463

Lalancette A, Morin Y, Measures L, Fournier M (2003) Contrasting changes of sensitivity by lymphocytes and neutrophils to mercury in developing grey seals. Dev Comp Immun 27:735–747

Lee R, Kim GB, Maruya KA, Steinert SA, Oshima Y (2000) DNA strand breaks (comet assay) and embryo development effects in grass shrimp (*Palaemonetes pugio*) embryos after exposure to genotoxicants. Mar Environ Res 50:553-557

Lee RF, Steinert S (2003) Use of the single cell gel electrophoresis/comet assay for detecting DNA damage in aquatic (marine and freshwater) animals. Mutat Res 544:43–64

Liu F, Wang WX (2014) Differential influences of Cu and Zn chronic exposure on Cd and Hg bioaccumulation in an estuarine oyster. Aquat Toxicol 148:204-210

Low KW, Sin YM (1996) *In vivo* and *in vitro* effects of mercuric chloride and sodium selenite on some non-specific immune responses of blue gourami *Trichogaster trichopterus* (Pallus). Fish Shellfish Immun 6 (5):351-362

Maffei F, Carbone F, Cantelli-Forti G, Buschini A, Poli P, Rossi C, Marabini L, Radice S, Chiesara E, Hrelia P (2009) Drinking water quality: An *in vitro* approach for the assessment of cytotoxic and genotoxic load in water sampled along distribution system. Environ Int 35:1053–1061

Magesh NS, Chandrasekar N, Vetha Roy D (2011) Spatial analysis of trace element contamination in sediments of Tamiraparani estuary southeast coast of India. Estuar Coast Shelf Sci 92:618–628

Mago C (2003) India May Become Hot Spot for Mercury Poisoning The Times of India Mumbai February 4 (http://timesofindiaindiatimescom/india/India-may-become-hot-spot-for-mercury-poisoning-UN/articleshow/36391661cms)

Menon JS, Mahajan SV (2013) Mercury accumulation in different tissues of fish from Ulhas River Estuary and Thane Creek and the pattern of fish consumption among fish-eaters. Indian J Geo-Mar Sci 42(6):812-816

Migliore L, Cocchi L, Nesti C, Sabbioni E (1999) Micronuclei assay and FISH analysis in human lymphocyte treated with six metal salts. Environ Mol Mutagen 34:279–284

Mishra S, Bhalke S, Saradhi IV, Suseela B, Tripathi RM, Pandit GG, Puranik VD (2007) Trace metals and organometals in selected marine species and preliminary risk assessment to human beings in Thane Creek area Mumbai. Chemosphere 69 (6):972-978

Mitchelmore CL, Birmelin C, Chipman JK, Livingstone DR (1998) Evidence for cytochrome P-450 catalysis and free radical involvement in the production of DNA strand breaks by benzo[a]pyrene and nitroaromatics in mussel (*Mytilus edulis* L) digestive gland cells. Aquat Toxicol 41:193–212

Monteiro V, Cavalcante DGSM, Viléla MBFA, Sofia SH, Martinez CBR (2011) *In vivo* and *in vitro* exposures for the evaluation of the genotoxic effects of lead on the Neotropical freshwater fish *Prochilodus lineatus*. Aquat Toxicol 104:291–298

Moore CW, Obrist D, Steffen A, Staebler RM, Douglas TA, Richter A, Nghiem SV (2014) Convective forcing of mercury and ozone in the Arctic boundary layer induced by leads in sea ice. Nature 506:81-84

Moriarty F, French MC (1977) Mercury In Waterways that drain into the Wash In Eastern England. Water Res 11:367-372

Navarro CD, Martinez CB (2014) Effects of the surfactant polyoxyethylene amine (POEA) on genotoxic, biochemical and physiological parameters of the freshwater teleost *Prochilodus lineatus*. Comp Biochem Phy-C 165:83-90

Noel L, Testu C, Chafey C, Velge P, Guérin T (2011) Contamination levels for lead cadmium and mercury in marine gastropods echinoderms and tunicates. Food Control 22 3–4:433-437

Nogueira PR, Lourenço J, Mendo S, Rotchell JM (2006) Mutation analysis of ras gene in the liver of European eel (*Anguilla anguilla* L) exposed to benzo[a]pyrene. Mar Pollut Bull 52:1611-1616

Pacyna E, Pacyna J, Steenhuisen F, Wilson S (2006) Global anthropogenic mercury emission inventory for 2000. Atmos Environ 40:4048–4063

Panda KK, Lenka M, Panda BB (1990) Monitoring and assessment of mercury pollution in the vicinity of a chloralkali plant I Distribution availability and genotoxicity of sediment mercury in the Rushikulya estuary India. Sci Total Environ 96:281–296

Pandeswara SL, Yallapragada PR (2000) Tolerance accumulation and depuration in an intertidal gastropod *Turbo intercostalis* exposed to cadmium. Mar Environ Res 50:104-105

Pandit GG, Jha SK, Tripathi RM, Krishnamoorthy TM (1997) Intake of methyl mercury by the population of Mumbai India. Sci Total Environ 205:267–270

Pellegri V, Gorbi G, Buschini A (2014) Comet Assay on *Daphnia magna* in eco-genotoxicity testing. Aquat Toxicol 155:261-268

Pellisso SC, Munoz MJ, Carballo M, Sanchez-Vizcaino JM (2008) Determination of the immunotoxic potential of heavy metals on the functional activity of bottlenose dolphin leukocytes *in vitro*. Vet Immun Immunop 121:189–198

Pereira CSA, Guilherme SIAG, Barroso CMM, Verschaeve L, Pacheco MG, Mendo SALV (2009) Evaluation of DNA Damage Induced by environmental exposure to mercury in *Liza aurata* using the Comet assay. Arch Environ Con Tox 58:112-122

Pickhardt PC, Folt CL, Chen CY, Klaue B, Blum JD (2005) Impacts of zooplankton composition and algal enrichment on the accumulation of mercury in an experimental freshwater food web. Sci Total Environ 339:89-101

Pisoni M, Cogotzi L, Frigeri A, Corsi I, Bonacci S, Iacocca A, Lancini L, Mastrototaro F, Focardi S, Svelto M (2004) DNA adducts benzo(a)pyrene monooxygenase activity and lysosomal membrane stability in *Mytilus galloprovincialis* from different areas in Taranto coastal waters (Italy). Environ Res 96 (2) 63-175

Pytharopoulou S, Kournoutou GG, Leotsinidis M, Georgiou CD, Kalpaxis DL (2013) Dysfunctions of the translational machinery in digestive glands of mussels exposed to mercury ions. Aquat Toxicol (134–135):23-33

Rajalekshmi P, Mohandas A (1993) Effect of heavy metals on tissue glycogen levels in the freshwater mussel *Lamellidens corrianus* (Lea). Sci Total Environ 134:617-630

Rajathy S (1997- Mercury in water sediment and in some estuarine organisms of the Ennore Estuary Madras Tamil Nadu. J Mar Biol Assoc India 39:174–177

Ram A, Borole DV, Rokade MA, Zingde MD (2009b) Diagenesis and bioavailability of mercury in the contaminated sediments of Ulhas Estuary India. Mar Pollut Bull 58:1685–1693

Ram A, Rokade MA, Borole DV, Zingde MD (2003) Mercury in sediments of Ulhas estuary. Mar Pollut Bull 46:846–857

Ram A, Rokade MA, Zingde MD (2009a) Mercury enrichment in sediments of Amba estuary. Indian J Mar Sci 38 (1):89-96

Ramaiah N, De J (2003) Unusual Rise in Mercury-Resistant Bacteria in coastal environs. Microb Ecol 45:44–454

Rank J, Jensen K (2003) Comet assay on gill cells and hemocytes from the blue mussel *Mytilus edulis.* Ecotoxic and Environ Safe 54:323-329

Sanzgiry S, Mesquita A, Kureishy TW (1988) Total mercury in water sediments and animals along the Indian coast. Mar Pollut Bull 19(7):339-343

Sarkar A, Bhagat J, Ingole B, Markad V, Rao DP (2013) Genotoxicity of cadmium chloride in marine gastropod *Nerita chamaeleon* using comet assay and alkaline unwinding assay In: Tchounwou PB (Ed) Environ Toxicol John Wiley & Sons http://dxdoiorg/101002/tox21883

Sarkar A, Gaitonde DCS. Sarkar A. Vashistha D. D'Silva C. Dalal S G (2008) Evaluation of impairment if DNA integrity in marine gastropods (*Cronia contracta*) as a biomarker of genotoxic contaminants in coastal water around Goa West coast of India. Ecotox Environ Safe 71 (2):473-482

Sarkar A, Vashistha D, Gupta N, Malik K, Gaitonde DCS (2011) Measurement of DNA integrity in marine gastropods as biomarker of geno- toxicity environmental pollution: ecological impacts In: Bhattacharya B Ghosh A Majumdar SK (Eds) Health s and Management Institute of Ecotoxicology and Environmental Sciences and Mudrakar pp 108–112

Sarkar SK, Franciskovic'-Bilinski S, Bhattacharya A, Saha M, Bilinski H (2004) Levels of elements in the surficial estuarine sediments of the Hugli River northeast India and their environmental implications. Environ Int 30:1089–1098

Sauve S, Brousseau P, Pellerin J, Morin Y, Sene´cal L, Goudreau P, Fournier M (2002) Phagocytic activity of marine and freshwater bivalves: *in vitro* exposure of hemocytes to metals (Ag Cd Hg and Zn) Aquat Toxicol 58:189–200

Scarpato R, Barale R, Bertelli F, Di Marino F, D'Attilio T, Migliore L (1992) Genotoxic effects in marine mussel exposed to organic mercury. Mutat Res/Environ Mutagen 271 (2):164

Selgrade MK (1999) Use of immunotoxicity data in health risk assessments: uncertainties and research to improve the process. Toxicology 133:59-72

Selgrade MK (2005) Biomarkers of effects: the immune system. J Biochem Mol Toxicol 19:177-179

Senger MR, Rico EP, de Bem Arizi M, Frazzon AP, Dias RD, Bogo MR, Bonan CD (2006) Exposure to Hg²⁽ and Pb²⁽ changes NTPDase and ecto-5'-nucleotidase activities in central nervous system of zebrafish (*Danio rerio*). Toxicology 226:229-237

Shaw BP, Sahu A, Chaudhari SB, Panigrahi AK (1988) Mercury in the Rushikulya river estuary. Mar Pollut Bull 19:233-234

Shaw JP, Large T, Chipman JK, Livingstone DR, Peters LD (2000) Seasonal variation in mussel *Mytilus edulis* digestive gland cytochrome P4501A- and 2E-immunoidentified protein levels and DNA strand breaks (Comet assay). Mar Environ Res 50:405-409

Sheir SK, Handy RD, Galloway TS (2010) Tissue injury and cellular immune responses to mercuric chloride exposure in the common mussel *Mytilus edulis:* Modulation by lipopolysaccharide. Ecotox Environ Safe 73:1338-1344

Singbal SYS, Sanzgiri S, Gupta RS (1978) Total mercury concentrations in the Arabian sea waters off the Indian coast. Indian J Mar Sci 7:124-26

Singh NP, McCoy MT, Tice RR, Schneider EL (1988) A simple technique for quantitation of low levels of DNA damage in individual cells. Exp Cell Res 175:184-191

Siu WHL, Cao J, Jack RW, Wu RSS, Richardson BJ, Xu L, Lam PKS (2004) Application of the comet and micronucleus assays to the detection of B[a]P genotoxicity in haemocytes of the green-lipped mussel (*Perna viridis*). Aquat Toxicol 66:381-392

Soto DX, Roig R, Gacia E, Catalan J (2011) Differential accumulation of mercury and other trace metals in the food web components of a reservoir impacted by a chlor-alkali plant (Flix Ebro River Spain): Implications for biomonitoring. Environ Pollut 159 (6):1481-1489

Spada L, Annicchiarico C, Cardellicchio N, Giandomenico S, Di Leo A (2012) Mercury and methylmercury concentrations in Mediterranean seafood and surface sediments intake evaluation and risk for consumers. Int J Hyg Envir Heal 215:418-426

Subba Rao, NV Dey, A Barua S (Ed) (1992) Estuarine and Marine Molluscs Fauna of West Bengal Part 9 (State fauna Series 3) Pub: Zoological Survey of India Calcutta pp 129

Sunderland EM, Krabbenhoft DP, Moreau JW, Strode SA, Landing WM (2009) Mercury sources distribution and bioavailability in the North Pacific Ocean: Insights from data and models Glob Biogeochem Cycles 23 GB2010

Tessier L, Vaillancourt G, Pazdernik L (1994) Comparative study of the cadmium and mercury kinetics between the short-lived gastropod *Viviparus georgianus* (Lea) and pelecypod *Elliptio complanata* (Lightfoot) under laboratory conditions. Environ Pollut 85:271-282

Tran D, Moody JA, Fisher AS, Foulkes ME, Jha AN (2007) Protective effects of selenium on mercury-induced DNA damage in mussel haemocytes. Aquat Toxicol 84:11–18

Tsuzuki K, Sugiyama M, Haramaki N (1994) DNA single-strand breaks and cytotoxicity induced by chromate (VI) cadmium (II) and mercury (II) in hydrogen peroxide-resistant cell lines. Environ Health Perspect 102:341–342

Verlecar XN, Das PB, Jena K, Maharana D, Desai SR (2012) Antioxidant responses in Mesopodopsis zeylanica at varying salinity to detect mercury influence in culture ponds. Turk J Biol 36:711-718

Verlecar XN, Jena KB, Chainy GBN (2007) Biochemical markers of oxidative stress in Perna viridis exposed to mercury and temperature. Chemico-Biol Interact 167:219–226

Verlecar XN, Jena KB, Chainy GBN (2008) Modulation of antioxidant defences in digestive gland of *Perna viridis* (L) on mercury exposures. Chemosphere 71:1977-1985

Vignardi CP, Hasue FM, Sartório PV, Cardoso CM, Machado AS, Passos MJ, Santos TC, Nucci JM, Hewer TL, Watanabe IS, Gomes V, Phan NV (2015) Genotoxicity, potential cytotoxicity and cell uptake of titanium dioxide nanoparticles in the marine fish *Trachinotus carolinus* (Linnaeus, 1766). Aquat Toxicol 158:218-229

Voccia I, Krzystyniak K, Dunier M, Flipo D, Fournier M (1994) *In vitro* mercury-related cytotoxicity and functional impairment of the immune cells of rainbow trout (*Oncorhynchus mykiss*). Aquat Toxicol 29:37-48

Wang S, Hong H, Wang X (2005) Bioenergetic responses in green lipped mussels (*Perna viridis*) as indicators of pollution stress in Xiamen coastal waters China. Mar Pollut Bull 51 (8–12):738–743

Wilson JT, Pascoe PL, Parry JM, Dixon DR (1998) Evaluation of the comet assay as a method for the detection of DNA damage in the cells of a marine invertebrate *Mytilus edulis* L (Mollusca: Pelecypoda). Mutat Res Fund Mol M 399:87–95

Woolhiser MR, Henry KS, Holsapple MP (2005) Ecoimmuntoxicology: state of science In: Tryphonas H Fournier M Blakley B Smits JEG Brousseau P (Eds) Investigative Immunotoxicology CRC Press Book pp13-28

Yadav KK, Trivedi SP (2009) Chromosomal aberrations in a fish *Channa punctata* after *in vivo* exposure to three heavy metals. Mutat Res/Gen Tox En 678:7-12

Yap CK, Tan SG, Ismail A, Omar H (2004) Allozyme polymorphisms and heavy metal levels in the green-lipped mussel *Perna viridis* (Linnaeus) collected from contaminated and uncontaminated sites in Malaysia. Environ Int 30:39–46

Yawei W, Lina L, Jianbo S, Guibin J (2005) Chemometrics methods for the investigation of methylmercury and total mercury contamination in mollusks samples collected from coastal sites along the Chinese Bohai Sea. Environ Pollut 135:457-467

Zingde MD, Desai BN (1981) Mercury in Thana Creek Bombay Harbour. Mar Pollut Bull 12:237-241

Figure captions:

Fig 1 Comet parameters (TDNA and OTM) in gill cells of *P* sulcatus exposed to hydrogen peroxide (H_2O_2) and mercuric chloride ($HgCl_2$) *in vitro* Values are means ± standard deviation (ns) non significant, (a) p<005, (b) p<001, (c) p < 0001 significantly different from the control (ANOVA, Tukey HSD post-test)

Fig 2 Percentage tail DNA and OTM in gill cells of *P* sulcatus exposed to $HgCl_2$ *in vivo* Data represented as means ± standard deviation T0 refers to time zero or zero day of exposure (ns) non significant, (a) p<005, (b) p<001, (c) p < 0001 significantly different from the control (ANOVA, Tukey HSD post-test)

Tables :

Table 1 Concentrations of Hg reported in the coastal sediments and waters of India

Table 2 Concentrations of Hg reported in terms of dry weight (μ g/g) and wet weight (μ g/g) in gastropods from different parts of the world

Fig. 1

Fig. 2

Locations	Sediments (µg/kg)	Coastal waters (ng/l)	References
Bheemili, Central east coast of India	5.6–66.3	-	Chakraborty et al., 2014
Visakhapatnam, Andhra pradesh	7.7–9.4	-	Chakraborty et al. 2014
Kakinada, Central east coast of India	35.3–65.2	-	Chakraborty et al. 2014
Gangavaram, Central east coast of India	10.4–38.4	-	Chakraborty et al. 2014
Goutami Godavari Estuary, Central east coast of India	24.1–49.8	-	Chakraborty et al. 2014
Mandovi estuary, Goa	140	90	Verlecar et al., 2012
Ulhas Estuary, Maharasthra	460-6,400	-	Ram et al., 2009b
Amba Estuary, Maharasthra	50-2660	-	Ram et al., 2009a
Thane creek, Maharashtra	170 - 8210	-	Zingde & Desai, 1981
Chennai Harbour, Tamilnadu	237-338	100-2100	Jaysankar et al. 2003
Ulhas estuary, Maharasthra	0.5-55.28	-	Ram et al., 2003
Mangalore, Karnataka	133–172	45–1088	Ramaiah & De, 2003
Mumbai, Maharashtra	210–1390	180–440	Ramaiah & De, 2003
Mormugao, Goa	53–194	152–456	Ramaiah & De, 2003
Kodai Lake, Tamilnadu	276-350*	356-465	Karunasagar et al., 2006
Hooghly river, West Bengal	-	200-270	Sansgiry et al 1988
Arabian sea off Indian coast	-	26-130	Singbal et al., 1978

 Table 1. Concentrations of Hg reported in the coastal sediments and waters of India

*units in mg/kg

Gastropods	Locations	dry weight (µg/g)	References
Monodonta turbinata	Tel Shikmona, Israel	0.012-0.123	Hornung et al., 1981
	Acre, Israel	0.959 to 1.939	Hornung et al., 1981
Monodonta turbiformis	Tel Shikmona, Israel	0.098-0.127	Hornung et al., 1981
Patella caerulea	Tel Shikmona, Israel	0.157	Hornung et al., 1981
	Acre, Israel	0.462-1.035	Hornung et al., 1981
Cerithidea cingulata	Hooghly Estuary, India	0.15	Bhattacharya & Sarkar, 1996
Littoraria undulata	Hooghly Estuary, India	0.29-0.43	Bhattacharya & Sarkar, 1996
Nerita articulata	Hooghly Estuary, India	0.22-0.27	Bhattacharya & Sarkar, 1996
Cerithidea obtusa	Hooghly Estuary, India	0.34-0.52	Bhattacharya & Sarkar, 1996
Arcularia circumcinta	Haifa Bay, Israel	38.7	Hornung et al 1984
Arcularia gibbosula	Haifa Bay, Israel	18.2	Hornung et al 1984
Nassarius reticulatus	Venice Lagoon, Italy	0.3-1.3	Berto et al., 2006
Hexaplex trunculus	Gulf of Taranto, Italy	0.224-1.867	Spada et al., 2012
	La Spezia, Italy	0.558	Giordano et al., 1991
	Gulf of Manfredonia, Italy	0.266	Giordano et al., 1991

Table 2. Concentrations of Hg reported in terms of dry weight (µg/g) and wet weight (µg/g) in gastropods from different parts of the world

	Croatian Coasts- Adriatic Sea	0.293	Buzina et al., 1989		
wet weight (µg/g)					
Bolinus brandaris	Adriatic Sea, Italy	0.03-0.63	Bille et al., 2015		
Nassarius mutabilis	Adriatic Sea, Italy	0.03-0.46	Bille et al., 2015		
Gibbula adriatica	Grado and Marano Lagoons, Italy	0.480–1.220	Brambati,1997		
Rapana venosa	Bohai Sea, China	0.038-0.199	Yawei et al., 2005		
Neverita didyma	Bohai Sea, China	0.027-0.096	Yawei et al., 2005		
Peringia ulvae	Ria de Aveiro, Portugal	0.030-0.250	Cardoso et al., 2013		
Littorina littorea	France	0.040-0.088	Noel et al., 2011		
Haliotis tuberculata	France	0.040-0.185	Noel et al., 2011		
Aplexa hypnorum	Wash, East England	0.20-0.34	Moriarty & French, 1977		
Potamopyrgu jsenkinsi	Wash, East England	0.29-0.38	Moriarty & French, 1977		
Hydrobia neglecta	Wash, East England	<0.01-0.07	Moriarty & French, 1977		
Planaxis sulcatus	Arambol, Goa, India	0.009-0.01	This study		