
Characterizing the effects of heavy metal and Vibrio exposure on hsp70 expression in Crassostrea gigas.

David C Metzger, Paul Pratt, Steven B Roberts

School of Aquatic and Fishery Sciences, University of Washington, 1122 NE Boat Street, Seattle, Washington, USA

Abstract:
The Pacific oyster, Crassostrea gigas, is an intertidal bivalve mollusc found on several continents. Similar to other shellfish, the Pacific oyster are considered an important bioindicator species. A means to assess environmental perturbations is to examine the organism response at the molecular level. Molecular chaperones including heat shock proteins are common targets when evaluating the response to environmental stress.In this study, oysters were exposed to copper and the bacteria, Vibrio tubiashii in order to examine how these environmental stressors influence hsp70 gene and protein expression. Bacterial exposure did not effect hsp expression. The relative high level of copper exposure used in this study significantly changed both transcript and protein level. However interestingly copper increased gene expression and decreased protein expression when compared to control individuals.
The dynamics of hsp70 expression observed here provides important insight into heavy metal exposure, heat shock protein activity, and highlights considerations that should be made when using hsp70 as indicator of an organism’s general stress response.
Introduction
Peturbations in environmental conditions can alter physiological processes and these changes can provide information on with respect to an organisms response to a stressor or multiple stressors. A common means to characterize the response to environmental change is by measuring changes in gene expression levels, as this is considered directly related to corresponding protein levels (Bierkens, 2000). However, protein expression does not always correlate with messenger RNA (mRNA) levels (Gygi et al., 1999
; Pina et al., 2007). Consequently, analysis of stress response pathways that do not account for both transcriptional and translational mechanisms may not accurately represent organism’s response (Greenbaum et al., 2003).

Heat shock proteins are a common focus in assays used to establish measurements of physiological and environmental stress (Franzellitti et al., 2010; Roberts et al., 2010; Pina et al., 2007; Downs, 2001). Heat shock proteins are involved in a variety of stress related processes including thermal stress, immune response, and apoptosis (Roberts et al., 2010). The most highly conserved family of heat shock proteins is hsp70 (Sanders 1993). Hsp70 is a molecular chaperone involved in the folding and unfolding of newly translated proteins and proteins that have been damaged from various forms of cellular stress (Feder & Hofmann, 1999). While studies have documented hsp70 accumulation in response to individual stressors there are fewer studies that characterize hsp70 in organisms that are subjected to multiple stressors. Combinations of environmental contaminants are of increasing concern given this is more representative of natural ecosystems (Anderson et al., 1998; Gupta et al., 2010). Recently there has been increased interest in how environmental stressors influence tolerance to infectious disease (Morley, 2010, Paul-Pont et al., 2010
).
Oysters, like other bivalves, are sessile organisms that are continually filtering water and often bioaccumulating toxins, making them ideal bioindicator species. (Rittschof et al., 2005; Fabbri et al., 2008; Morley, 2010). Hsp70 was characterized in C. gigas by Gourdon et al. (2000), followed by further sequence identification and characterization by Boutet et al. (2003). Hsp70 is one most targeted proteins for studying the stress response in shellfish (Fabbri et al., 2008). The primary objective of the current study was to characterize hsp70 activity at the transcript and protein level in C.gigas when exposed to copper and bacteria. Copper is one of several heavy metal contaminant found aquatic environments (O’Connor & Lauenstein, 2005). The bacterial pathogen Vibrio tubiashii (Vt), is a re-emergent bacterial pathogen of shellfish on the west coast of North America (Elston et al., 2008).
 This study provides insight into heavy metal exposure in shellfish, heat shock protein activity, and highlights considerations that should be made when using hsp70 as indicator of an organism’s general stress response.

Materials and Methods

Experimental design

Pacific oysters were collected from the University of Washington’s field station at Big Beef Creek, WA in November 2010. A total of 32 oysters were collected with a mean length of 112.3mm. Following four days of acclimation in 12oC seawater oysters were randomly assigned in to four treatment groups (n=8). One group receiving a dose of copper(II) sulfate (33mg/L)

for 72 hours. A second group of oysters were subjected to a Vibrio tubiashii ATTC 19106 (7.5x105 CFU/ml) bath exposure for 24 hours. A third group of oyster were subject to both the copper and V. tubiashii exposure. All copper exposures corresponded with the final 24 hours of the 72 hour copper treatment. The fourth group of oysters served as a control and were held in seawater for the duration of the experiment. Vt was cultured overnight at 37°C in 1 liter LB broth + an additional 1% NaCl. Cells were harvested by centrifugation at 4,200 rpm for 20min. Pelleted bacteria were then re-suspended in 0.22um filter sterilized seawater. Immediately following treatments, gill tissue was removed and stored at -80°C for subsequent RNA and protein extraction.

cDNA synthesis and quantitative PCR analysis

RNA from all gill tissue samples (~25mg) was extracted using TRI Reagent (Molecular Research Center, Inc.) following the manufacturer’s protocol. RNA samples were treated with the Turbo DNA-free Kit (Ambion) per manufacturer’s recommended standard protocol to remove potential genomic DNA carryover. RNA (1 ug) was reverse transcribed using M-MLV reverse transcriptase (Promega). For gene expression analysis, primers were designed for heat shock protein 70 (GenBank Accession # AJ318882) (‘hsp70fw-TGGCAACCAATCGCAAGGTGAG; hsp70rv: CCTGAGAGCTTGAGGACAAGGT) using Primer3 software (Rozen & Skaletsky, 2000). Quantitative PCR reactions were carried out in a CFX96 Real-Time PCR Detection System (Bio-Rad, Hercules, CA
). Each 25-µl reaction contained 1X Immomix Master Mix (Bioline USA Inc., Boston, MA), 0.2 µM of each primer, 0.2µM Syto-13 (Invitrogen), 2 µl of cDNA, and sterile water. Thermocycling conditions included an initial denaturation (10 min at 95ºC), followed by 40 cycles of 15 sec at 95ºC, 15 sec at 55ºC, and 30 sec at 72ºC, with fluorescence measured at the end of annealing and extension steps. Following qPCR, melting curve analysis was performed by increasing the temperature from 65ºC to 95ºC at a rate of 0.2ºC per second, measuring fluorescence every 0.5ºC. All samples were run in duplicate. Analysis of qPCR data was carried out based upon the kinetics of qPCR reactions (1/(1+efficiency)Ct (Sheng et al., 2005)) and normalized to elongation factor 1 alpha expression (ef1fw: AAGGAAGCTGCTGAGATGGG; ef1rv: CAGCACAGTCAGCCTGTGAAGT (GenBank Accession # AB122066).RNA was used a template to insure the no genomic DNA carryover was present. Data are expressed as fold increases over the minimum. Two-way ANOVA analyses were carried determine significant differences in expression (p<0.05) (SPSS v18).

Protein isolation and Western Blot Analysis

Protein was extracted from gill tissue using CellLytic Cell Lysis Reagent tissue (Sigma, St Louis, MO, USA) containing protease inhibitor cocktail (Sigma) at a ratio of 1:20 (1·g tissue/20·ml reagent).
The levels of hsp70 protein were assessed by Western blot analysis using anti-heat shock protein 70 monoclonal antibody (3A3) (Product # MA3-006) (Pierce). Total protein was subjected to gel electrophoreses using 4-20% gradient polyacrylamide gels (Precise). Gels were transferred to nitrocellulose membranes, blocked and incubated with diluted (1:3000) primary hsp70 antibody. Membrane incubations and visualization were carried using the WesternBreeze Chromogenic Kit - Anti-Mouse (Invitrogen). Integrated density values were calculated using Image J (Rasband, W.S.). Values of background densities on SDS-PAGE gels were calculated and used to normalize values based on protein density.
Results
Vibrio Exposure

Heat shock protein gene and protein levels were not significantly different gill tissue from oysters exposed to only Vibrio tubiashii as compared to controls. Furthermore, expression levels in gill tissue from oysters exposed to Vibrio tubiashii in combination with copper were not significantly different from oysters exposed to copper alone. As there was no influence of the Vibrio exposure on hsp70 expression, subsequent analysis and data presented from copper exposed oysters will refer to those oysters exposed to copper only (n=8), and the group of oysters exposed to copper and Vibrio (n=8).

Copper Exposure

Copper exposure significantly altered both gene and protein expression. Specifically, hsp70 gene expression was significantly upregulated, approximately 5-fold higher mean expression in exposed versus control individuals (FIGURE X). Protein expression was significantly decreased in gill tissue from oysters exposed to copper compared to controls (FIGURE X).

\\
Gene expression figure fold/min +/- Standard Error

[image: image5.jpg]RS

Protein expression figure fold/min +/- Standard Error

[image: image2]

Discussion
While hsp70 expression has received considerable attention as indicator of stress in shellfish, there are limited studies that characterize both gene and protein hsp70 expression. This study demonstrates that exposure to copper influences hsp70 gene and protein expression in oysters. Furthermore, exposure to copper resulted in discordant regulation of hsp70 mRNA and protein.
Oysters used in this study were exposed to 33mg/L
of copper and this resulted in a significant increase in hsp70 gene expression. This represents the highest copper exposure level with oysters in which changes in gene expression have been documented.
 This result is similar to what has been observed in other shellfish
. In Argopecten purpuratus, Zapata et al. (2009) observed that exposure of copper as small as 2.5 ug/L for eight days showed significant increases in hsp70 mRNA. In the same study researchers found that 10ug/L was necessary to increase expression when exposure lasted for 48 hours (Zapata et al. 2009). Driessena polymorpha exposed to Cu (20ug/L) had significantly elevated levels of hsp70 mRNA in gill tissue after 24 hours of exposure that returned to control levels after 7 days (Navarro et al., 2011). A study on Fenneropenaeus chinensis showed a significant increase in hsp70 mRNA in shrimp exposed to 50uM CuSO4 after 24 hours of exposure however 72 hours of exposure actually decreased expression levels (Luan et al., 2010)
. One reason for the decrease in gene expression level in Fenneropenaeus chinensis study could be related to a toxicity threshold had been achieved that impaired general biological processes including transcription. In the current study the increased expression of hsp70 of following 72 hours of a relative high dose of copper could indicate a resilience in the ability to respond to protein damage. Assuming that at a certain dose or exposure hsp70 gene expression would no longer be affected by a specific environmental stressor, an interesting future research direction would be to examine this hypothesis across numerous stressors.
Interestingly expression levels of hsp70 protein were significantly less in gill tissue of copper exposed oysters compared to controls.
These results are consistent with other studies in C. gigas in which oysters were exposed to 0.054mg/L and 0.54mg/L copper, resulting in a decrease in hsp70 protein concentration (Boutet et al., 2003). However in in other bivalves copper exposure has resulted in an increase in hsp70 protein concentration. Zebra mussels exposed to 100-500ug/L Cu showed increased hsp70 protein levels while no change was detected in copper exposures between 30-75ug/L (Clayton et al., 2000). Protein levels for hsp70 were also elevated in Mytilus edulis after 7 days exposure to 1, 3.2, 10, 32, and 100ug/L Cu (Sanders, 1994
). In Chamelea gallina, a concentration dependent regulation of protein expression was observed in which protein concentrations increased in the presence of low copper concentrations (<1mg/ml) and decreased in high copper treatments (>5mg/ml) (Rodriguez-Ortega et al., 2003). Changes in hsp70 protein levels in shellfish exposed to copper appears to be taxa and dose dependent. In oysters, relatively low levels of copper and higher doses both resulted in decreased hsp70 protein. This could indicate that across a range of copper exposures, hsp70 proteins are functionally properly to modify structure of damaged proteins. Copper is known to cause cytopathological damage (Sanders, 1994; Pawert et al., 1996; Triesbskorn and Kohler, 1996; Quig, 1998) as the result of peroxidation reactions that produce free radicals that damage lipids and proteins (Donato,1981). Within the cytoplasm hsp70 often forms a multi-chaperone complex with hsp90, hsp40, and the monomeric transcription factor HSF-1. Once unfolded or misfold proteins are present this complex disassociates so that the heat shock proteins can hsp70 prevent the denaturation of proteins or to help remove degraded proteins (Bierkens, 2000). The now dissociated HSF-1 will eventually facilitate increased hsp70 transcription. Thus, at least in oysters, the decreased protein concentration observed could be directly associated with the dissociation of the multi-chaperone complex and either the inability of new hsp70 to be translated to compensate for the decrease. The difference across species could therefore be associated with varying rates of transcription and/or translation. Other important considerations are that copper exposure could impact damage hsp70 proteins themselves or overall translational machinery (Lewis et al., 2001) which would result in lower protein levels.

This study illustrates that environmental stressors can influence in hsp70 gene and protein expression in a discordant fashion. We did not observe an effect of Vibrio exposure on hsp70 expression, and presumably the exposure did not significantly impact the physiological response to copper. The influence of copper on hsp70 protein levels in oysters appears to be different than closely related species, which could offer an interesting systems to study hsp70 dynamics in greater detail which could help us better understand mechanisms underlying species resilience. Together these findings highlight important considerations that should be taken when using hsp70 as an indicator of environmental stress the associated physiological response.

References

Anderson, R.S., Bruacher, L.L., Ragone Calvo, L., Unger, M.A., Burreson, E.M., 1998.

Effects of tributyltin and hypoxia on the progression of Perkinsus marinus infections and host defence mechanisms in oyster, Crassostrea virginica (Gmelin). J. Fish Dis. 21, 371-380

Bierkens, J.G.E.A., 2000. Applications and pitfalls of stress-proteins in biomonitoring.

Toxicology, 153, 61-72.

Boutet, I., Tanguy, A., Rousseau, S., Auffret, M., Moraga, D. 2003. Molecular

identification and expression of heat shock cognate 70 (hsc70) and heat shock protein 70 (hsp70) genes in the Pacific oyster Crassostrea gigas. Cell Stress & Chaperones, 8 (1), 76-85.

Boutet, I., Tanguy, A., Moraga, D., 2004. Response of the Pacific oyster Crassostrea

gigas to hydrocarbon contamination under experimental conditions. Gene 329, 147-157.
Brown, S.A., Imbalzano, A.N., Kingston, R.E., 1996. Activator-dependent regulation of transcriptional pausing on nucleosomal templates. Gevens Dev. 10, 1497-1490.

Cellura, C., Toubiana, M., Parrinello, N., Roch, P., 2006. HSP70 gene expression in Mytilus galloprovincialis hemocytes is triggered by mosderate heat shock and Vibrio anguillarum, but not by V. splendidus or Micrococcus lysodeikticus. Dev. Comp. Immuno. 30:11, 984-997.

Chou, H.Y., Chang, S.J., Lee, H.Y., Chiou, Y.C., 1998. Preliminary evidence for the effect

of heavy metal cations on the susceptibility aof hard clam (Meretrix lusoria)to clam birnavirus infection. Fish Pathol. 33, 213-219.

Clayton, M.E., Steinmann, R., Fent, F., 2000, Different expression pattersn of heat

shock proteins hsp 60 and hsp 70 in zebra mussels (Dreissena plymorpha) exposed to copper and tributyltin. Aquatic Toxicology, 47, 2130-226.

Clegg, J.S., Uhlinger, K.R., Jackson, S.A., Cherr, G.N., Rifkin, E., Friedman, C.S., 1998.

Induced thermotolerance and the heat shock protein-70 family in the Pacific oyster Crassostrea gigas. Mol. Mar. Biol. Biotechnol. 7, 21-30.

Cross, M.A., Irwin, S.W.B., Fitzpatrick, S., Manga, N. 2003. Trematode parasite

influence on copper, iron and zinc content of polluted Littorina littorea: infection, host sex and time effects. JMBA, 83, 1269-1272.

Cruz-Rodriguez, L.A., Chu, F.E., 2002. Heat-shock protein (HSP70) response in the

eastern oyster, Crassostrea virginica, exposed to PAHs sorbed to suspended artificial clay particles and to suspended field contaminated sediments. Aquatic Toxicology, 60, 157-168.

Cummings V, Hewitt J, Van Rooyen A, Currie K, Beard S, et al. (2011) Ocean

Acidification at High Latitudes: Potential Effects on Functioning of the Antarctic Bivalve Laternula elliptica. PLoS ONE 6(1): e16069. doi:10.1371/journal.pone.0016069

Donato, H. 1981. Lipid perosication, cross-linking reactions and aging. Age Pigments

(R. S. Sohal, Ed.), 63-100. Elsevier, Amsterdam.

Downs, C.A., Fauth, J.E, Woodley, C.M. 2001. Assessing the health of grass shrimp

(Palaeomonetes pugio) exposed to natural and anthropogenic stressors: a molecular biomarker system. Mar. Biotech. 3, 380-397.

Elston RA, Hasegawa H, Humphrey KL, Polyak IK, and Hase CC (2008) Re-emergence

of Vibrio tubiashii in bivalve shellfish aquaculture: severity, environmental drivers, geographic extent and management. Dis.Aquat.Org. 82: 119-134.

Encomio, V.G., Chu, F.-L.E. 2007. Heat shock protein (hsp70) expression and thermal

tolerance in sublethally heat-shocked eastern oysters Crassostrea virginica infected with the parasite Perkinsus marinus. Dis Aquat Org, 76, 251-260.

Evans, D.W., Irwin, S.W.B., Fitzpatrick, S., 2001. The effect of digenean

(Platyhelminthes) infections on heavy metal concentrations in Littorina littorea. JMBA, 81, 349-350.

Fabbri, E., Valbonesi, P., Franzellitti, S. 2008. HSP expression in bivalves. ISJ, 5, 135-

161.

Feder, M.E., Hofmann, G.E. 1999. Heat-shock proteins, molecular chaperones, and

the stress response: evolutionary and ecological physiology. Annu. Rev. Physiol. 61, 243-282.

Franzellitti, s., Buratti, S., Donnini, F., Fabbri, E., 2010. Exposure of mussels to a

polluted environment: Insights into the stress syndrome development. Comp. Biochem and Phys. Part C, 152, 24-33.

Gourdon, I., Gricourt, L., Kellner, K., Roch, P., Escoubas, J.M. 2000. Characterization of

a cDNA encoding a 72 kDa heat shock cognate protein (Hsc72) from the Pacific oyster, Crassostria gigas. DNA Seq. 11, 265-270.

Gupta, S.C., Sharma, A., Mishra, M., Mishra, R.K., 2010. Heat shock proteins in

toxicology: How close and how far? Life Sciences, 86, 377-384.
Gygi, S.P., Rochon, Y., Franza, B.R., Aebersold, R. 1999. Correlation between Protein and mRNA abundance in yeast. Mol. Cell. Biol. 39,3:1720-1730.
Hernroth, B., Baden, S., Thorndyke, M., Dupont, S. 2011. Immune suppression of the

echinoderm Asterias rubens (L.) following long-term ocean acidification. Aquat. Toxicol. 130, 222-224.

Ittoop, G., George K.C., George, R.M., Sobhana, K.S., Sanil, N.K., Nisha, P.C., 2009. Effect

of copper toxicity on the hemolymph factors of the Indian edible oyster, Crassostrea madrasensis (Preston). Indian J. Fish., 56(4): 301-306.

Ivanina, A.V., Taylor, C., Sokolova, I.M. 2009. Effects of elevated temperature and

cadmium exposure on stress protein response in eastern oysters Crassostrea virginica (Gmelin). Aquat Toxicol, 91, 245-254.

Lis, J., 1998. Promoter-associated pausing in promoter architecture and postinitiation transcriptional regulation. cold Spring Harb. Symp. Quant. Biol. 63, 347-356.

Luan, W., Li, F., Zhang, J., Wen, R., Li, Y., Xiang, J., 2010. Identification of a novel inducibile cytosolic Hsp70 gene in Chinese shrimp Fenneropenaeus chinensisI and comparison of its expression with the cognate Hsc70 under different stresses. Cell Stress & Chaperones, 15:83-93.

Meistertzheim, A., Lejart, M., Goic, N.L, Thebault, M. 2009. Sex-, gametogenesis, and

tidal height-related differences in levels of HSP70 and metallothioneins in the Pacific oyster Crassostrea gigas.

Monari, M., Foschi, J., Rosmini, R., Marin, M.G., Serrazanetti, G.P. 2011. Heat shock

protein 70 response to physical and chemical stress in Chamelea gallina. J. Exp. Biol. Ecol. 397, 71-78.

Moraga, D., Meistertzheim, A., Tanguy-Royer, S., Boutet, I., Tanguy, A., Donval, A.

2005. Stress response in Cu2+ and Cd2+ exposed oysters (Crassostrea gigas): an immunohistochemical approach. Comp Bio Phys, 141, 151-156.

Morley, NJ. 2010. Interactive effects of infectious diseases and pollution in aquatic

molluscs. Aquat Toxicol 96: 27-36.

Nadeau, D., Corneau, S., Plane, I., Morrow, G., Tanguay, R.M. 2001. Evaluation for

Hsp70 as a biomarker of effect of pollutants on the earthworm Lumbricus terrestrisi. Cell Stress Chaperones. 6, 153-163.

Navarro, A., Faria, M., Barata, C., Pina, B., 2011. Transcriptional response of stress genes to metal exposure in zebra mussel larvae and adults. Enviro. Poll. 159, 100-107.

O’Connor, T.P., Lauenstein, G.G., 2005. Status and trends of copper concentrations in mussels and oysters in the USA. Marine Chemistry, 97, 49-59.

Paul-Pont, I., de Montaudouin, X., Gonzalez, P., Jude, F., Raymond, N., Paillard, C.,

Baudrimont, M., 2010. Interactive effects of metal contamination and pathogenic organisms on the introduced marine bivalve Ruditapes philippinarum in European populations. Env. Pol. 158, 3401-3410.

Pawert, M., Triebskorn, R., Graff, S., Berkus, M., Schulz, J., Kohler, H.R. 1996. Cellular

alteration in collembolan midgut cells as a marker of heavy metal exposure: ultrastructure and intracellular metal distribution. Sci. Tot. Environ. 181: 187-200.

Petesch, S.J. & Lis, J.T., 2008. Rapid, transcription-independent loss of nucleosomes over a large chromatin domain at Hsp70 lici. Cell 134, 74-84.

Piano, A., Valbonesi, P., Fabbri, E. 2004. Expression of cytoprotective proteins, heat

schock protein 70 and metallothioneins, in tissues of Ostrea edulis exposed to heat and heavy metals. Cell Stress & Chap, 9(2), 134-142.

Quig, D., 1998. Cystein metabolism and metal toxicity. Altern. Med. Rev. 3, 262-270.

Radlowska, M., Pempkowiak, J. 2002. Stress-70 as indicator of heavy metals

accumulation in blue mussel Mytilus edulis. Environ International, 27, 605-608.

Rasband, W.S., ImageJ, U. S. National Institutes of Health, Bethesda,  Maryland, USA, http://imagej.nih.gov/ij/, 1997-2011.
Rhee, J., Raisuddin, S., Lee, K., Seo, J.S., Ki, J., Kim, I., Park, H.G., Lee, J., 2009. Heat shock protein (Hsp) gene responses of the intertidal copepod Tigriopus japonicus to encironmental toxicants. Comp. Biochem. Phys. C, 149, 104-112.

Rittschof, D., McClellan-Green, P., 2005. Molluscs as multidisciplinary models in

environment toxicology. Mar. Pol. Bull. 50, 369-373.

Roberts, R.J., Agius, C., Saliba, C., Bossier, P., Sung, Y.Y., 2010. Heat shock proteins

(chaperones) in fish and shellfish and their potential role in relation to fish health: a review. J. Fish Dis. 33, 789-801.

Rodriquez-Ortega, M.J., Grosvik, B.E., Rodriguez-Ariza, A., Goksoyr, A., Lopez-Barea,

J., 2003. Changes in protein expression profiles in bivalve molluscs (Chamaelea gallina) exposed to four model environmental pollutants. Proteomics, 3, 1535-1543.

Rougvie, A.E. & Lis, J.T., 1988. The Rna polymerase II molecule at the 5’ end of the uninduced hsp70 gene of D. melanogaster is transcriptionally engaged. Cell, 54, 795-804.

Steve Rozen and Helen J. Skaletsky (2000) Primer3 on the WWW for general users and for biologist programmers. In: Krawetz S, Misener S (eds) Bioinformatics Methods and Protocols: Methods in Molecular Biology. Humana Press, Totowa, NJ, pp 365-386

Rungrassamee, W., Leelatanawit, R., Jiravanichpaisal, P., Klinbunga, S., Karoonuthaisiri, N., 2010. Expression and distribution of three heat shock protein genes under heat shocke stress and under exposure to Vibrio harveyi in Penaeus monodon. Dev and Comp. Immuno. 34, 1082-1089.

Sanders, B.M., Martin, L.S., Howe, S.R., Nelson, W.G., Hegre, E.S., Phelps, D.K. 1994.

Tissue-specific differences in accumulation of stress proteins in Mytilus edulis eposed to a range of copper concentrations. Toxicol Appl Pharmacol, 125, 206-213.

Sheng Zhao, Russell D. Fernald. Comprehensive algorithm for quantitative real-time polymerase chain reaction. J. Comput. Biol. 2005 Oct;12(8):1045-62

Sindermann CJ (1988) Vibriosis of larval oysters, p. 271-274. In C. J. Sindermann and

D. V. Lightner (ed.), Disease diagnosis and control in North American aquaculture. Elsevier, Amsterdam, The Netherlands.

Song, L., Wu, L., Ni, D., Chang, Y., Xu, W., Xing, K., 2006. The cDNA cloning and mRNA expression of heat shock protein 70 gene in the haemocytes of bay scallop (Argopecten irradians, Lamarck 1819) responding tobacteria challenge and naphthalin stress. Fish & Shellfish Immunology, 21:4, 335-345.

Steinert, S.A., Pickwell, G.V. 1988. Expression of heat shock protein and

metallothionein in mussels exposed to heat stress and metal ion challenge. Mar. Environ. Res. 24, 211-214.

Sures, B., 2008. Environmental parasitology. Interactions between parasites and

pollutants in the aquatic environment. Parasite, 15, 434-438.

Triebskorn, R., Kohler, H.R., 1996. The impact of heavy metals on the grey garden

slug Deroceras reticulatum (Muller): metal storage, cellular effects and semi-quantitative evaluation of metal toxicity. Environ. Pollut, 93, 327-343.

Ueda, N., Boettcher, A. 2009a. Differences in heat shock protein 70 expression

during larval and early spat development in the Eastern oyster, Crassostrea virginica (Gmelin, 1791). Cell Stress Chap. 14, 439-443.

Ueda, N., Ford, C., Rikard, S., Wallace, R., Boettcher, A. 2009b. Heat shock protein 70

expression in juvenile eastern oysters, Crassostrea virginica (Gmelin, 1791), exposed to anoxic conditions. J. Shell. Res., 28(4), 849-854.

Wang, Z., Wu, Z., Jian, J., Lu, Y., 2009. Cloning and expression of heat shock protein 70 gene in the haemocytes of peal oyster (Pinctaa fucata, Gould 1850) responding to bacterial challenge. Fish & Shellfish Immuno. 26, 639-645.

Yue, x., Liu, B, Sun, L., Tang, B. 2011. Cloning and characterization of a hsp70 gene

from Asiatic hard clam Meretrix meretrix which is involved in the immune response against bacterial infection. Fish Shellfish Immu, 30, 791-799.

Zapata, M., Tanguy, A., David, E., Moraga, D., Riquelme, C., 2009. Transcriptomic response of Argopecten purpuratus post-larvae to copper exposure under experimental conditions. Gene, 442, 37–46.

Zhou, J., Wang, W., He, W., Zheng, Y., Wang, L., Xin, Y., Liu, Y., Want, A., 2010. Expression of HSP60 and HSP70 in white shrimp, Litopenaeus vannamei in response to bacterial challenge. J. Invert. Bio. 103, 170-178.

Figure 1.
 [image: image3.png](unwi/pioy)

ss21xa aua8 0z dsy

Copper exposed

No copper

@

2 2 g g g9
] 8 8 8 =

(uiw/pjoy) uoissaidxa
ur304d oZdsH

°

Copper exposed

No copper

�

Steven Roberts � DATE \@ "M/d/yy h:mm AM/PM" �11/10/11 10:18 AM�

Check applicability of all references post revision. ALSO this one, and others were not found in bibliography.

�

Steven Roberts � DATE \@ "M/d/yy h:mm AM/PM" �11/10/11 10:40 AM�

Again confirm ref appropriatness.

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 10, '11, 11:15 AM� Also possible convert to common unit ie the copper concentration.

�

Steven Roberts � DATE \@ "M/d/yy h:mm AM/PM" �11/6/11 3:16 PM�

TRIPLE Verify MATH.

�

need some consistency here when you pick a journal (should be by Friday) States- have them or do not.

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:06 AM� - FIGURES need a lot of work to get the pub ready. Among other things need legends, axis lables.

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:13 AM� Have to get units aligned.

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:13 AM� This sentence does not seem relavant. Add sentence that discuss the relavance of this dose. key aspect here. Make it relavant.

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:38 AM� There has to be other studies that examined hsp70 gene expression in oysters exposed to copper?

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:23 AM� What was there explanation for the decrease?

�

Steven Roberts � DATE \@ "MMM d, ''yy, h:mm AM/PM" �Nov 11, '11, 7:46 AM� You should note the explanations that all studies you cite give for results. This could improve your discussion.

�

might never be one.

[image: image1][image: image4.jpg]Control

cu

