


UNIVERSITÀ
DEGLI STUDI
FIRENZE

FLORE

Repository istituzionale dell'Università degli Studi di Firenze

Tolerance of three European native species of crayfish to hypoxia.

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

Original Citation:

Tolerance of three European native species of crayfish to hypoxia / A. DEMERS; C. SOUTY-GROSSET; M.C. TROUILHE'; L.FUREDER; B. RENAI; F. GHERARDI. - In: HYDROBIOLOGIA. - ISSN 0018-8158. - STAMPA. - 560:(2006), pp. 425-432. [10.1007/s10750-005-1466-9]

Availability:

This version is available at: 2158/210249 since:

Published version:

DOI: 10.1007/s10750-005-1466-9

Terms of use:

Open Access

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze (<https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf>)

Publisher copyright claim:

(Article begins on next page)

Short Research Note

Tolerance of three European native species of crayfish to hypoxia

Andréanne Demers^{1,*}, Catherine Souty-Grosset¹, Marie-Cécile Trouilhé¹, Leopold Füreder², Barbara Renai³ & Francesca Gherardi³

¹Laboratoire de Génétique et Biologie des Populations de Crustacés, Université de Poitiers, 40 Avenue du Recteur Pineau, Poitiers, 86022, cedex, France

²Dipartimento di Biologia Animale e Genetica "Leo Pardi", University of Firenze, Via Romana 17, 50125, Firenze, Italy

³Institute of Zoology and Limnology, University of Innsbruck, Technikerstr. 25, A-6020, Innsbruck, Austria

(*Author for correspondence: Tel.: 1 514 362 9127; E-mail: fellowdemers@sympatico.ca)

Received 20 June 2005; in revised form 30 September 2005; accepted 7 October 2005

Key words: hypoxia, crayfish, *Austropotamobius*, tolerance, ion concentration

Abstract

Species that can act as indicators of ecosystem health offer a valuable tool in the management of natural resources. Crayfish have been suggested as bioindicators of water quality in Europe and at least one species (*Austropotamobius pallipes*) has been studied to determine its tolerance to pollution and its potential as a bioindicator. The genus *Austropotamobius* includes three crayfish species native to western Europe: *A. pallipes*, *A. italicus* and *A. torrentium*. It was hypothesised that because of their geographical and habitat distribution, the three *Austropotamobius* species might vary in their value as a bioindicator of water quality. Crayfish of species *A. pallipes* and *A. italicus* were subjected to three different treatments: hypoxia (treatment 3, approx 3 mg l⁻¹ O₂), light hypoxia (treatment 2, approx 5.5 mg l⁻¹ O₂) and normoxia (treatment 1, control, approx 8.5 mg l⁻¹ O₂). *A. torrentium* crayfish were only subjected to treatment 1 (control) and 3. Variations in haemolymph sodium, calcium and chloride were used as a biomarker and concentrations were measured before and after treatment to evaluate hypoxia-induced stress. Significant differences in the concentrations of sodium between the control groups (treatment 1, normoxia) and the experimental groups (treatment 3, 3 mg l⁻¹ O₂) were found in the species *A. pallipes* and *A. torrentium*. Groups of *A. italicus* did not show any significant difference between treatments in sodium concentrations but in chloride concentrations. Crayfish of all three species demonstrated a disruption in the ion exchange process in hypoxia, but all tolerated very low oxygen concentration for an extended period of time.

Introduction

Species that can act as indicators of ecosystem health offer a valuable tool in the management of natural resources. Several species have been studied and suggested as biological indicators of water quality in lotic habitats. Scientists and managers in Europe have been interested in crayfish for many years, partly because of the drastic decline of native species populations (Vigneux & Souty-Grosset, 2000), but also because of their social and economic importance in many countries (Reynolds

& Souty-Grosset, 2003). Crayfish have been suggested as bioindicators of water quality in Europe and at least one species (*Austropotamobius pallipes*) has been studied to determine its tolerance to pollution and its potential as a bioindicator (Gallagher, 2002; Demers & Reynolds, 2003; Lyons & Kelly-Quinn, 2003; Trouilhé et al., 2003).

The genus *Austropotamobius* includes three crayfish species native to Western Europe: *A. pallipes*, *A. italicus* and *A. torrentium*. *A. pallipes* and *A. italicus* have just recently been separated into two separate species (Santucci et al.,

1997; Grandjean et al., 2002) and some authors still consider them as two subspecies (*A. pallipes pallipes* and *A. pallipes italicus*). *A. pallipes* is distributed in France, Ireland, Great Britain and north-west Italy while *A. italicus* is found in Spain, Italy, Austria and Dalmatia (Grandjean et al., 2002; Holdich, 2002). *A. torrentium* is mostly found around the alpine region and central Europe (Holdich, 2002).

Austropotamobius pallipes was thought to be sensitive to pollution (Jay & Holdich, 1981; Holdich & Reeve, 1991; Reynolds et al., 2002) but recent studies have shown that this species is quite tolerant to eutrophication (Troschel, 1997; Demers & Reynolds, 2002, 2003; Gallagher, 2002; Trouilhé et al., 2003). Less information is available on the other species. However, it was suggested that because of their different geographical distribution, the three *Austropotamobius* species might have a different value as a bioindicator of water quality. Although the three species are found in similar habitats such as upland streams with rocky substrate and shaded banks, each species is found in a distinct geographical area. This means that each species is exposed to different climatic conditions.

Hypoxia, temporary or permanent, is often a consequence of eutrophication and organic enrichment (for example Karim et al., 2002; Parr & Mason, 2004). *A. pallipes* is known to tolerate environmental hypoxia for prolonged periods of time (Demers, 2003), but little is known about the tolerance of *A. italicus* and *A. torrentium* to low oxygen concentrations.

Osmoregulation has been used as a biomarker in fish (Eddy, 1981; Wendemeyer & McLay, 1981) and has also been studied in crustaceans (Bjerregaard & Vislie, 1985; Fjeld et al., 1988; Boitel & Truchot, 1990; Ahern & Morris, 1998). Lignot et al., 2000, in their extensive literature review on osmoregulation as a biomarker in crustaceans, came to the conclusion that variations in osmotic and ionic regulation can be considered as a warning of sublethal stress, such as that caused by hypoxia. Osmoregulatory capacity (OC) is defined for a given species as the difference between the osmotic pressure of the hemolymph and of the external medium at a given salinity (Charmantier et al., 1989). Since the ions Na^+ and Cl^- make up 90% of the osmotic pressure in crustaceans (Prossner, 1973; Castille & Lawrence, 1981),

ionic regulation has also been used as a biomarker (Caldwell, 1974; Fjeld et al., 1988; Jeberg & Jensen, 1994). The aim of this research was to test the different tolerance to hypoxia to the three native crayfish of Western Europe using haemolymph ionic concentrations as a biomarker.

Materials and methods

Austropotamobius pallipes crayfish were obtained by trapping in the Magot river, Deux-Sèvres Département, with the permission of the 'Conseil Supérieur de la Pêche'. Twenty-one crayfish were caught. Specimens of *Austropotamobius italicus* were hand caught in the Gattaia river, Mugello province, and brought to Poitiers by train. All 24 crayfish survived transportation. *Austropotamobius torrentium* crayfish were hand caught in Kammel river, Bavaria. They were brought back to Poitiers by car and only 12 crayfish survived transportation. All crayfish were intermolt. Table 1 presents some of the characteristics of the sites where crayfish were caught.

Although all rivers were small upland streams, the Italian site was in a forested area while the two other sites were in farmed areas. This is reflected (in case of the Magot) in the important dissolved oxygen variation and the high nitrate concentrations encountered. Despite the low oxygen concentrations measured, the crayfish population in the French stream is one of the most dense in the region. The Italian stream can be considered unaffected by human activity and the population at the site is healthy. The values for several variables in Table 1 were not available for the German stream, but biological quality was also rated as 'good'. Substrate was very similar at all sites.

Crayfish of the three species were held individually in 20 l aquaria all linked to a common filtration and cooling system and allowed to acclimatise for 5 days. Temperature was kept around 16 °C and the photoperiod imposed was the natural photoperiod relayed to the system *via* a receptor located outside. Crayfish of species *A. pallipes* and *A. italicus* were subjected to three different treatments: normoxia (treatment 1, control, approx 8.5 mg l⁻¹ O₂, 85% saturation or 17.7 kPa), light hypoxia (treatment 2, approx 5.5 mg l⁻¹ O₂, 55% saturation or 11.5 kPa) and

Table 1. Physical and chemical variables of the three sites where crayfish were caught. Temperatures as well as dissolved oxygen and nitrate concentrations are minimum and maximum recorded yearly

Variables	<i>A. pallipes</i>	<i>A. torrentium</i>	<i>A. italicus</i>
River	Magot (France)	Kammel (Germany)	Gattaia (Italy)
River width	2 m	6 m	3 m
Substrate	Rocky	Rocky	Rocky
Riparian vegetation	Yes	Yes	Yes
Land use	Farmland	Farmland	Forest
Temperature	5–20 °C	Na	5–17 °C
Dissolved O ₂	5–11 mg l ⁻¹	Na	7–12 mg l ⁻¹
Nitrate	15–57 mg l ⁻¹	Na	1–10 mg l ⁻¹

hypoxia (treatment 3, approx 3 mg l⁻¹ O₂, 30% saturation or 6.3 kPa). *A. torrentium* crayfish were only subjected to treatments 1 (control) and 3. For treatments 2 and 3, the desired oxygen concentration was maintained by bubbling nitrogen through the water. There were 8 crayfish per treatment for *italicus*, 7 for *pallipes*, 6 for *torrentium*; the difference of n for each species is due deaths of crayfish during transport.

Crayfish were acclimated to the aquaria for 5 days in normoxia before the first haemolymph sample was taken. They were then submitted to the experimental conditions for another 12 days and a second haemolymph sample was taken after this period. Crayfish were not fed during the acclimation period and for 5 days before the second haemolymph sample. At other times, they were fed with dry eel pellets.

Haemolymph samples of about 0.3 ml were taken at the base of the third walking leg with a 0.5×1.6 mm needle and 1 ml syringe. A small volume of anticoagulant (3.5 µl of 200 mM phenylthiocarbamide) was added and the samples were frozen at -80 °C for later analysis. Haemolymph samples were diluted by a factor of 1000 (50 µl in 50 ml; three replicate dilutions were done per sample). Sodium (Na) and calcium (Ca) concen-

trations were measured by plasma mass emission (ICP) using an Optima 4003 DV-Perkin Elmer. Chloride (Cl) was measured by ionic chromatography using a Vydac column (302 IC 4.6).

Measured concentrations were analysed by an analysis of covariance, using concentrations after (after 12 days treatment) as dependant variables and concentrations before (after 5 days acclimation) as covariables, with SPSS 12.

Results

Significant differences in the concentrations of sodium between the control groups (treatment 1, normoxia) and the experimental groups (treatment 3, 3 mg l⁻¹ O₂) were found in the species *A. pallipes* and *A. torrentium* (Table 2 and Fig. 1). On average, *A. pallipes* crayfish in the control group (treatment 1) had a haemolymph sodium concentration 15% higher than crayfish kept in hypoxia (treatment 3). For *A. torrentium*, the difference between the control and the experimental groups was only 6% higher, but it is highly significant.

The three groups of *A. italicus* did not show any significant difference in sodium concentrations between treatments but in chloride concentrations

Table 2. Significant probability values and associated r-squared of the ANCOVAs of the ion concentrations for each species. Mean differences of ion concentrations between treatments are also shown. Only statistically significant pairs are included

Species	Ion	r-squared (ANCOVA)	Significance	Treatment	Mean difference mmol (g l ⁻¹)
<i>pallipes</i>	Na	0.653	<i>p</i> : 0.001	1–3	34.8 (0.8)
<i>torrentium</i>	Na	0.863	<i>p</i> <0.0005	1–3	13.0 (0.3)
<i>italicus</i>	Cl	0.752	<i>p</i> : 0.001	1–3	-14.1 (-0.5)


Figure 1. Difference in the sodium and chloride haemolymph concentrations between before treatment and after treatment. Treatment 1: control 85% O₂ saturation; treatment 2: light hypoxia 55% O₂ saturation; treatment 3: hypoxia 30% O₂ saturation.

(Fig. 1). However, individuals in treatment 2 showed great variability in chloride concentrations, contradicting the expectation of equal variance in the ANCOVA. When only treatments 1 and 3 are compared (Table 2), mean differences show that *A. italicus* crayfish kept in hypoxia (treatment 3) had a haemolymph chloride concentration 10% higher than those kept at normoxia (treatment 1). Chloride concentrations did not show consistent results in *A. pallipes* or *A. torrentium*.

Calcium concentrations in the haemolymph did not vary significantly between groups in any of the species.

Discussion

The most important symptom of eutrophication in terms of water chemistry is fluctuation in oxygen saturation. A high biological oxygen demand owing to organic pollution or increased vegetation growth will result in hypoxia, particularly at night when no photosynthetic production of oxygen occurs.

Hypoxia has been well studied in crustaceans and a good amount of information is available on the processes involved in ion regulation in relation to oxygen saturation. The gills are the most

important site for exchange of monovalent ions. The effects of decreased oxygen concentrations on ion regulation can be attributed to the HCO_3^- - Cl^- and Na^+ - H^+ ion exchange pathways. The two ions Na^+ and Cl^- are regulated through transport mechanisms that are linked to the transport of H^+ and HCO_3^- ions (Shaw, 1960a, b; Mantel & Farmer, 1983; Truchot, 1983; McMahon, 2002). Evidence, largely gathered from research on freshwater acclimated species (hyper regulators), support the presence of two independent exchange processes: sodium-proton and chloride-bicarbonate. This link between the regulation of the two major haemolymph ions and acid-base concentrations has been established by the fact that crustaceans will show disruption of the ion transport process in response to acid-base disturbance (Cameron, 1978; Wheatly, 1989; Jensen & Malte, 1990). Furthermore, in euryhaline species, changes in ambient salinity, which alter ion exchanges, will result in changes in the acid-base status of the haemolymph (Weiland & Mangum, 1975; Truchot, 1981; Whiteley et al., 2001). In hypoxia, and indeed hyperoxia, the ventilation rate will change and an alteration in the acid-base balance will ensue due to variations in the excretion of CO_2 (Burnett & Johansen, 1981; Hagerman & Uglow, 1982; Wheatly, 1989). Studies investigating the effects of hypoxia in marine or euryhaline species have noticed a decrease in chloride haemolymph concentrations, particularly when the animals were kept in a dilute medium (Hagerman & Uglow, 1982; Johnson & Uglow, 1987; Hagerman & Szaniawska, 1991). Individuals of the three crayfish species kept in this experiment did not exhibit a decrease in chloride concentrations when exposed to hypoxia. Indeed, *A. italicus* individuals kept at 30% oxygen saturation had an increase in haemolymph chloride concentrations. A few authors have found occurrences where exposure to pollutants increased ion regulation in estuarine isopods (Jones, 1975; Oksama & Kristoffersson, 1980). Lignot et al. (2000) suggest that an initial activation of ionic uptake could occur following exposure to pollutants. This hypothesis was put forward by Lignot et al. (2000) to account for the lack of effects in some research or osmotic capacity increases in others (Oksama & Kristoffersson, 1980; Boitel & Truchot, 1989; Ahern & Morris, 1998). It is possible that exposure to small

amounts of contaminants results in an increase in ion regulation in crayfish, while higher concentrations of pollutants can produce a decrease in ion uptake, as was observed by Oksama & Kristoffersson (1980). It is also important to note that many authors discussed the effects of a more acute hypoxia on crustaceans. In this study, the levels of hypoxia were intended to reflect what could be encountered in a river with slight or important nutrient and organic enrichment. Wheatly & Taylor (1981) found that below an oxygen partial pressure of 50 mmHg (6.65 KPa), *A. pallipes* reduces its ventilation rate in the gills, most likely owing to the energy cost associated with the beating of the scaphognathites. These authors also found that this species will migrate into air at 42 mmHg or 5.59 KPa (Taylor & Wheatly, 1980). The impact of acute hypoxia or anoxia on osmoregulation in crayfish has yet to be investigated.

Sodium concentrations were found to decrease with hypoxia in *A. pallipes* and *A. torrentium* individuals. Similar results had been obtained in an experiment on *A. pallipes* crayfish from Ireland (Demers, 2003). *A. italicus* crayfish did not exhibit a significant difference in sodium levels in hypoxia. This species might be more tolerant to low oxygen partial pressure. Hildebrandt & Zerbst (1992) found that sodium concentrations in the blood of medicinal leeches decreased significantly after 96 h in hypoxia. However, sodium levels in a brackish water isopod were found not to be affected by hypoxia and Na^+ concentrations decreased only in anoxia (Hagerman & Szaniawska, 1991). The decreased sodium concentrations could also be explained by the energetic cost of the ion pump. Indeed, when confronted to a low oxygen supply, actively pumping ions might be too costly to occur efficiently. Hagerman & Uglow (1981) suggested that the observed loss of haemolymph chloride in *Palaemon adspersus* in hypoxia was caused by the reallocation of energy to other functions. However, further research on *Crangon crangon* showed that this hypothesis was probably too simplistic and that changes in the acid-base balance provided a more likely explanation (Hagerman & Uglow, 1982).

The environmental conditions to which crayfish were exposed did not significantly affect haemolymph calcium concentrations, but the calcium concentrations measured in the haemolymph

samples demonstrated great variability between treatments. Changes in haemolymph calcium concentration have been observed in crustaceans exposed to hypoxia (Hagerman & Uglow, 1982; Hagerman & Szaniawska, 1991). A potential mechanism to buffer the acid–base variations which occur in hypoxia is the dissolution of the calcium carbonate in the exoskeleton (Truchot, 1979; Henry & Wheatly, 1992). This adaptation would be valuable as an increase in blood pH and Ca will increase the oxygen affinity of haemocyanin (Mangum, 1980).

A possible bias was introduced to this experiment owing to the fact that *A. italicus* and *A. torrentium* individuals had to travel in air for a much longer period than *A. pallipes* individuals. Particular caution should be taken when considering the *A. torrentium* results, since half of the individuals died during transportation (technically leaving the strongest animals). Two *A. pallipes* kept at 30% oxygen saturation moulted. Wheatly & Ignaszewski (1990) reported that Na⁺ and Cl⁻ influxes were stable throughout the intermoult and premoult phases. However, immediately after ecdysis, these authors demonstrate that there is a net influx of these ions that persists for only two days, Na⁺ and Cl⁻ balance being re-established 3 days postmoult. Therefore, the moult of these two individuals is not believed to have influenced the results as samples were collected 4 days after ecdysis.

A. pallipes usually inhabits fairly cool waters with little temperature variations, although some areas can experience high water temperature in the summer (for example France in 2003). *A. italicus* is found in a warmer climate, being found in Italy and Spain, but the remaining populations usually inhabit headwaters of spring-fed rivers, often at high latitudes. Nevertheless, there is a potential for *A. italicus* to be exposed to higher water temperatures than *A. pallipes*. *A. torrentium* would not experience high temperatures because of its tendency to be found in upland rivers, in the alpine region. Warm water contains less oxygen than cool water, thus crayfish found in the warmer climates might be subjected to hypoxia more often than crayfish living in cool water. This might explain the different responses to hypoxia of the different species.

Nevertheless, crayfish did not seem to be drastically affected by an oxygen saturation of

only 30% as a few individuals moulted and none showed external signs of stress such as lack of reaction when touched, decreased activity or sluggishness. Crayfish of this genus seem fairly well adapted to cope with decreased oxygen content for extended periods of time, in this case, 12 days. *A. pallipes* and *A. italicus* have been found in ponds (e.g. Rallo & Garcia-Arberas, 2000) or even in burrows (Peay & Hirst, 2003), which are habitats that can experience low oxygen concentrations. Grandjean et al. (1996) found a well established population of *A. pallipes* in small ponds where dissolved oxygen was measured between 0.8 and 5 mg l⁻¹. Crayfish may thus often encounter moderate hypoxia and should be adapted to deal with low oxygen. Although all three crayfish species experienced a disruption in ionic regulation in response to hypoxia, all individuals survived an extended period of time at a low oxygen concentration. However, these experiments were carried at a constant temperature and it is quite probable that an elevated temperature in combination with low oxygen will have a greater impact on crayfish (Payette & McGaw, 2003; Mugnier & Soye, 2005).

There is a great need for methods to assess of anthropogenic impacts on aquatic ecosystems. In many European countries, crayfish are assumed to prefer clean, well-oxygenated water. This experiment has shown that crayfish of the genus *Austropotamobius* are quite tolerant to a decrease in ambient oxygen partial pressure and thus to one effect of eutrophication or organic pollution. Their potential use as a bioindicator of water quality is therefore limited. This genus is part of the cultural heritage in several countries in mainland Europe. Because of this, and because of their keystone ecological role, crayfish of the genus *Austropotamobius*, would be better seen as a 'heritage' rather than 'bioindicator' species (Füreder & Reynolds, 2003).

Acknowledgements

We would like to thank all the technicians in the Laboratoire de Génétique et Biologie des Populations de Crustacés (UMR CNRS 6556) for their valuable help. All chemical analyses were done with the collaboration of the Laboratoire de

Chimie de l'eau et Environnement of the Université de Poitiers (UMR CNRS 6008) and Bernard Parinet. This work was supported by a grant of the Région du Poitou-Charentes. We would like to thank also Sara Brusconi, Silvia Bertocchi, Riccardo Russo and Frédéric Grandjean for transporting crayfish.

References

- Ahern, M. & S. Morris, 1998. Accumulation of lead and its effect on Na balance in the freshwater crayfish *Cherax destructor*. *Journal of Experimental Zoology* 281: 270–279.
- Bjerregaard, P. & T. Vislie, 1985. Effects of mercury on ion and osmoregulation in the shore *Carcinus maenas* (L.). *Comparative Biochemistry and Physiology C82*: 227–230.
- Boitel, F. & J.-P. Truchot, 1989. Comparative study on the effects of copper on hemolymph ion concentrations and acid-base balance in the shore crabs *Carcinus maenas* acclimated to full-strength or dilute seawater. *Comparative Biochemistry and Physiology C95*: 307–312.
- Burnett, L. E. & K. Johansen, 1981. The role of branchial ventilation in hemolymph acid–base changes in the shore crab, *Carcinus maenas* during hypoxia. *Journal Comparative Physiology B141*: 489–494.
- Caldwell, R. S., 1974. Osmotic and ionic regulation in Decapod Crustacea exposed to methoxychlor. In Vernberg, F. J. & W. B. Vernberg (eds), *Pollution and Physiology of Marine Organisms*. Academic Press, New York, 197–223.
- Cameron, J. N., 1978. Effects of hypercapnia on blood acid–base status, NaCl, and trans-gill potential in freshwater blue crab, *Callinectes sapidus*. *Journal of Comparative Physiology B123*: 137–141.
- Castille, F. L. J. & A. L. Lawrence, 1981. The effect of salinity on the osmotic, sodium and chloride concentrations in the hemolymph of euryhaline shrimp of the genus *Penaeus*. *Comparative Biochemistry and Physiology A68*: 75–80.
- Charmantier, G., N. Bouaricha, M. Charmantier-Daures, P. Thuet & J.-P. Trilles, 1989. Salinity tolerance and osmoregulatory capacity as indicators of the physiological state of penaeid shrimps. *European Aquatic Society Special Publication 10*: 65–66.
- Demers, A. & J. D. Reynolds, 2002. A survey of the white-clawed crayfish, *Austropotamobius pallipes* (Lereboullet), and of water quality in two catchments of eastern Ireland. *Bulletin Français de la Pêche et de la Pisciculture 367*: 729–740.
- Demers, A., 2003. The Water Quality Requirements of White-Clawed Crayfish, *Austropotamobius pallipes* Lereboullet (1858) in Ireland. University of Dublin, Dublin, 195 p.
- Demers, A. & J. D. Reynolds, 2003. The distribution of the white-clawed crayfish, *Austropotamobius pallipes*, in eight catchments in Ireland in relation to water quality. In Holdich, D. M. & P. J. Sibley (eds), *Management & Conservation of Crayfish*. Proceedings of a conference held on 7th November, 2002. Environment Agency, Bristol, 94–103.
- Eddy, F. B., 1981. Effects of stress on osmotic and ionic regulation in fish. In Pickering, A. D. (ed), *Stress and Fish*. Academic Press, London, 77–102.
- Fjeld, E., D. O. Hessen, N. Roos & T. Taugbol, 1988. Changes in gill ultrastructure and haemolymph chloride concentrations in the crayfish, *Astacus astacus*, exposed to de-acidified aluminium-rich water. *Aquaculture 72*: 139–150.
- Füreder, L. & J. D. Reynolds, 2003. Is *Austropotamobius pallipes* a good bioindicator?. *Bulletin Français de la Pêche et de la Pisciculture 370-371*: 157–163.
- Gallagher, M. B., 2002. *The Ecology and Behaviour of the White-Clawed Crayfish, Austropotamobius pallipes*. Queen's University of Belfast, Belfast.
- Grandjean, F., M. Bramard & C. Souty-Grosset, 1996. Distribution and proposals for the conservation of *Austropotamobius pallipes pallipes* in a French department. *Freshwater Crayfish 11*: 655–664.
- Grandjean, F., M. Frelon-Raimond & C. Souty-Grosset, 2002. Compilation of molecular data for the phylogeny of the genus *Austropotamobius*: one species or several?. *Bulletin Français de la Pêche et de la Pisciculture 367*: 671–680.
- Hagerman, L. & R. F. Uglow, 1981. Ventilatory behaviour and chloride regulation in relation to oxygen tension in the shrimp *Palaemon adspersus* Rathke. *Ophelia 20*: 193–200.
- Hagerman, L. & R. F. Uglow, 1982. Effects of hypoxia on osmotic and ionic regulation in the brown shrimp *Crangon crangon* (L.) from brackish water. *Journal of Experimental Marine Biology and Ecology 63*: 93–104.
- Hagerman, L. & A. Szaniawska, 1991. Ion regulation under anoxia in the brackish water isopod *Saduria* (Mesidotea) *entomon*. *Ophelia 33*: 97–104.
- Henry, R. P. & M. G. Wheatly, 1992. Interaction of respiration, ion regulation, and acid–base balance in the everyday life of aquatic crustaceans. *American Zoologist 32*: 407–416.
- Hildebrandt, J.-P. & J. Zerbst, 1992. Osmotic and ionic regulation during hypoxia in the medicinal leech, *Hirudo medicinalis* L. *Journal of Experimental Zoology 263*: 374–381.
- Holdich, D. M. & I. D. Reeve, 1991. The distribution of freshwater crayfish in the British Isles with particular reference to crayfish plague, alien introductions and water quality. *Aquatic Conservation 1*: 139–158.
- Holdich, D. M., 2002. Distribution of crayfish in Europe and some adjoining countries. *Bulletin Français de la Pêche et de la Pisciculture 367*: 611–650.
- Jay, D. & D. M. Holdich, 1981. The distribution of the crayfish, *Austropotamobius pallipes*, in British waters. *Freshwater Biology 11*: 121–129.
- Jeberg, M. V. & F. B. Jensen, 1994. Extracellular and intracellular ionic changes in crayfish, *Astacus astacus* exposed to nitrite at two acclimation temperatures. *Aquatic Toxicology 29*: 65–72.
- Jensen, F. B. & H. Malte, 1990. Acid–base and electrolyte regulation, and haemolymph gas transport in crayfish, *Astacus astacus*, exposed to soft, acid water with and without aluminium. *Journal of Comparative Physiology B160*: 483–490.
- Johnson, I. & R. F. Uglow, 1987. The effects of hypoxia on ion regulation and acid–base balance in *Carcinus maenas* (L.). *Comparative Biochemical Physiological A86*: 261–267.

- Jones, M. B., 1975. Synergistic effects of salinity, temperature and heavy metals on mortality and osmoregulation in marine and estuarine isopods (Crustacea). *Marine Biology* 30: 13–20.
- Karim, R. M., M. Sekine & M. Ukita, 2002. Simulation of eutrophication and associated occurrence of hypoxic and anoxic condition in a coastal bay in Japan. *Marine Pollution Bulletin* 45: 280–285.
- Lignot, J.-H., C. Spanings-Pierrot & G. Charmantier, 2000. Osmoregulatory capacity as a tool in monitoring the physiological condition and the effect of stress in crustaceans. *Aquaculture* 191: 209–245.
- Lyons, R. & M. Kelly-Quinn, 2003. An investigation into the disappearance of *Austropotamobius pallipes* (Lereboullet) populations in the headwaters of the Nore River, Ireland, and the correlation to water quality. *Bulletin Français de la Pêche et de la Pisciculture* 370–371: 139–150.
- Mangum, C. P., 1980. Respiratory function of the hemocyanins. *American Zoologist* 20: 19–38.
- Mantel, L. H. & L. L. Farmer, 1983. Osmotic and ionic regulation. In Bliss, D. E. (ed), *The Biology of Crustacea*. Academic Press, New York, 53–161.
- McMahon, B. R., 2002. Physiological adaptations to environment. In Holdich, D. M. (ed), *Biology of Freshwater Crayfish*. Blackwell Science, London, 327–376.
- Mugnier, C. & C. Soyeux, 2005. Response of the blue shrimp *Litopenaeus stylirostris* to temperature decrease and hypoxia in relation to molt stage. *Aquaculture* 244: 315–322.
- Oksama, M. & R. Kristoffersson, 1980. Effects of phenol and 4-chlorophenol on ionic regulation in Mesidotea entomon (Crustacea) in brackish water. *Annales Zoologici Fennici* 17: 243–247.
- Parr, L. B. & C. F. Mason, 2004. Causes of low oxygen in a lowland, regulated eutrophic river in Eastern England. *Science of the Total Environment* 321: 273–286.
- Payelte, a. L. & I. J. McGaw, 2003. Thermoregulatory behavior of the crayfish *Procambarus clarkii* in a burrow environment. *Comparative Biochemical Physiological* 136A: 539–556.
- Peay, S. & D. Hirst, 2003. A monitoring protocol for white-clawed crayfish in the UK. In Holdich, D. & M. P. Sibley (eds), *Management and Conservation of Crayfish*. Proceedings of a conference held on 7th November 2002. Environment Agency, Bristol, 39–55.
- Prossner, C. L., 1973. *Comparative Animal Physiology*. Saunders, Philadelphia.
- Rallo, A. & L. Garcia-Arberas, 2000. Population structure and dynamics and habitat conditions of the native crayfish *Austropotamobius pallipes* in a pond a case study in Basque Country (Northern Iberian Peninsula). *Bulletin Français de la Pêche et de la Pisciculture* 356: 5–16.
- Reynolds, J. D., N. Gouin, S. Pain, F. Grandjean, A. Demers & C. Souty-Grosset, 2002. Irish crayfish populations ecological survey and preliminary genetic findings. *Freshwater Crayfish* 13: 551–561.
- Reynolds, J. D. & C. Souty-Grosset, 2003. CRAYNET: programme and potential. In Holdich, D. M. & P. Sibley (eds), *Management and Conservation of Crayfish*. Proceedings of a conference held on 7th November, 2002. Environment Agency, Bristol, 2–14.
- Santucci, F., M. Iaconelli, P. Andreani, R. Cianchi, G. Nascetti & L. Bullini, 1997. Allozyme diversity of European freshwater crayfish of the genus *Austropotamobius*. *Bulletin Français de la Pêche et de la Pisciculture* 347: 663–676.
- Shaw, J., 1960a. The absorption of sodium ions by the crayfish, *Astacus pallipes* Lereboullet. *Journal of Experimental Biology* 37: 534–556.
- Shaw, J., 1960b. The absorption of chloride ions by the crayfish, *Astacus pallipes* Lereboullet. *Journal of Experimental Biology* 37: 556–574.
- Taylor, E. W. & M. G. Wheatly, 1980. Ventilation, heart rate and respiratory gas exchange in the crayfish *Austropotamobius pallipes* (Lereboullet) submerged in normoxic water and following 3 h exposure in air at 15 °C. *Journal of Comparative Physiology* 138: 67–78.
- Troschel, H. J., 1997. Distribution and ecology of *Austropotamobius pallipes* in Germany. *Bulletin Français de la Pêche et de la Pisciculture* 347: 639–647.
- Trouilhé, M. C., F. Ricard, B. Parinet, F. Grandjean & C. Souty-Grosset, 2003. Management of the white-clawed crayfish (*Austropotamobius pallipes*) in Western France: abiotic and biotic factors study. *Bulletin Français de la Pêche et de la Pisciculture* 370–371: 97–114.
- Truchot, J. -P., 1979. Mechanisms of the compensation of blood respiratory acid–base disturbances in the shore crab, *Carcinus maenas* (L.). *Journal of Experimental Zoology* 210: 583–592.
- Truchot, J. -P., 1981. The effect of water salinity and acid–base state on the blood acid–base balance in the euryhaline crab, *Carcinus maenas* (L.). *Comparative Biochemistry and Physiology* A68: 555–561.
- Truchot, J.-P., 1983. Regulation of acid–base balance. In Bliss, D. E. (ed), *The Biology of Crustacea*. 5 Academic Press, New York, 431–457.
- Vigneux, E. & C. Souty-Grosset, 2000. Préface. *Bulletin Français de la Pêche et de la Pisciculture* 356(1): 1–2.
- Weiland, A. L. & C. P. Mangum, 1975. The influence of environmental salinity on hemocyanin function in the blue crab, *Callinectes sapidus*. *Journal of Experimental Zoology* 193: 265–274.
- Wendemeyer, G. A. & D. J. McLay, 1981. Methods for determining the tolerance of fishes to environmental stressors. In Pickering, A. D. (ed), *Stress and Fish*. Academic Press, London, 247–275.
- Wheatly, M. G. & C. A. Taylor, 1981. The effect of progressive hypoxia on heart rate, ventilation, respiratory gas exchange and acid–base status in the crayfish *Austropotamobius pallipes*. *Journal of Experimental Biology* 92: 125–141.
- Wheatly, M. G., 1989. Physiological responses of the crayfish *Pacifastacus leniusculus* to environmental hyperoxia. I. Extracellular acid–base and electrolyte status and trans-branchial exchange. *Journal of Experimental Biology* 143: 33–51.
- Wheatly, M. G. & L. A. Ignaszewski, 1990. Electrolyte and gas exchange during the moulting cycle of a freshwater crayfish. *Journal of Experimental Biology* 151: 469–483.
- Whiteley, N. M., J. L. Scott, S. J. Breeze & L. McCann, 2001. Effects of water salinity on acid–base balance in decapod crustaceans. *Journal of Experimental Biology* 204: 1003–1011.