

Citation: Latchere O, Mehn V, Gaertner-Mazouni N, Le Moullac G, Fievet J, Belliard C, et al. (2018) Influence of water temperature and food on the last stages of cultured pearl mineralization from the black-lip pearl oyster *Pinctada margaritifera*. PLoS ONE 13(3): e0193863. https://doi.org/10.1371/journal.pone.0193863

Editor: Michael Schubert, Laboratoire de Biologie du Développement de Villefranche-sur-Mer, FRANCE

Received: July 23, 2017

Accepted: February 19, 2018

Published: March 5, 2018

Copyright: © 2018 Latchere et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This work was financially supported by ANR funding (POLYPERL project, reference ANR-11-AGRO-006). This study was also supported by grants from IFREMER, the Direction des Ressources Marines, and private partners through the TripaGEN project (2015–2017). The funders

RESEARCH ARTICLE

Influence of water temperature and food on the last stages of cultured pearl mineralization from the black-lip pearl oyster *Pinctada margaritifera*

Oïhana Latchere^{1,2}, Vincent Mehn¹, Nabila Gaertner-Mazouni², Gilles Le Moullac¹, Julie Fievet¹, Corinne Belliard¹, Philippe Cabral³, Denis Saulnier¹*

- 1 Ifremer, UMR 241 « Ecosystèmes Insulaires Océaniens », Labex Corail, Centre du Pacifique, Tahiti, French Polynesia, 2 Université de la Polynésie Française, UMR 241 « Ecosystèmes Insulaires Océaniens », Labex Corail, Faa'a, Tahiti, French Polynesia, 3 Gauguin's Pearl Farm, Rangiroa, French Polynesia
- * denis.saulnier@ifremer.fr

Abstract

Environmental parameters, such as food level and water temperature, have been shown to be major factors influencing pearl oyster shell growth and molecular mechanisms involved in this biomineralization process. The present study investigates the effect of food level (i.e., microalgal concentration) and water temperature, in laboratory controlled conditions, on the last stages of pearl mineralization in order to assess their impact on pearl quality. To this end, grafted pearl oysters were fed at different levels of food and subjected to different water temperatures one month prior to harvest to evaluate the effect of these factors on 1) pearl and shell deposition rate, 2) expression of genes involved in biomineralization in pearl sacs, 3) nacre ultrastructure (tablet thickness and number of tablets deposited per day) and 4) pearl quality traits. Our results revealed that high water temperature stimulates both shell and pearl deposition rates. However, low water temperature led to thinner nacre tablets, a lower number of tablets deposited per day and impacted pearl quality with better luster and fewer defects. Conversely, the two tested food level had no significant effects on shell and pearl growth, pearl nacre ultrastructure or pearl quality. However, one gene, Aspein, was significantly downregulated in high food levels. These results will be helpful for the pearl industry. A wise strategy to increase pearl quality would be to rear pearl oysters at a high water temperature to increase pearl growth and consequently pearl size; and to harvest pearls after a period of low water temperature to enhance luster and to reduce the number of defects.

Introduction

As in other mollusks, pearl oysters synthesize biomineralized structures, such as their shell, to maintain their soft tissues, and to prevent predation and desiccation [1]. Shell biomineralization results from the activity of an organic matrix, mostly composed of polysaccharides, lipids

had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing interests: The authors have declared that no competing interests exist. One of the author (PC) is the manager of a commercial company "Gauguin's Pearl Farm," Rangiroa, French Polynesia. PC participated to the formulation of overarching research goals and aims. This does not alter the authors' adherence to PLOS ONE policies on sharing data and materials.

and proteins, secreted by the mantle tissue. The shell is composed of different layers: the periostracum, a thin layer mainly consisting of organic material; the outer prismatic layer made of calcite; and the inner nacreous layer made of aragonite. The nacreous layer has an iridescent and shiny appearance and is of great interest for cultured pearl production. To produce a cultured pearl, a small piece of mantle is cut from a donor oyster and is then implanted together with a nucleus (consisting of mollusk shell or synthetic material) into the gonad of a recipient oyster [2]. The epithelial cells of the graft multiply, ending in the formation of a complete pearl sac covering the nucleus. Histological examinations in P. margaritifera revealed that the pearl sac is complete after approximately 14 days following the graft operation [2]. At 18 days post grafting, the pearl-sac cannot be distinguished from the host tissues [2]. As early as 21 days post grafting, the nucleus is partially or totally covered by the first secretions, made of both organic and mineral materials, due to the mineralizing activity of the pearl sac [3]. In this study, huge diversity in the microstructural patterns and mineralogical properties was observed in the first pearl layers of one-month or older pearls, until a homogeneous nacreous layer occurred in most pearls. Another study focusing on the chronological description of pearl-sac development showed that first nacre deposition was recorded at 32 days post grafting [2]. The nacreous layers are composed of aragonite tiles held together by a series of organic matrices [4]. The laminar structure and the thickness of nacre piled on the implanted nucleus are considered as determinant factors for pearl quality [5]. Interestingly, the gene expression patterns of shell matrix proteins (SMP) in pearl sacs are very similar to that of the donor mantle tissue [6]. Shell matrix proteins are known to control shell biomineralization by determining the type of calcium carbonate (calcite or aragonite) that will be deposited and by regulating crystal growth [7]. A large research effort has been conducted to identify and characterize mineralization-related proteins and genes [7-11]. For example, Pif177, MSI60 and Pearlin have been identified as being involved in the formation of a nacreous layer, respectively by specifically binding to aragonite crystals [12], by including a calcium-binding domain [13] and by presenting calcium- and chitin-binding properties that would be involved in nacre crystal structures development [14]. Furthermore, Aspein is related to the prismatic layer and contains an aspartic-rich domain which might be involved in controlling selective precipitation of calcite [15–17]. Other proteins are involved in both the formation of nacreous and prismatic layers, such as Nacrein, which is thought to act as a calcium concentrator [18].

Pearl production in French Polynesia is an important industry, with production sites located in the Society, Gambier and Tuamotu archipelagos. Tahitian cultured pearls produced from the pearl oyster *Pinctada margaritifera* are harvested after approximately 18 to 24 months. Their quality is evaluated using different criteria: size, surface quality, luster, shape, color and darkness level [19]. Sizes range from 9 to 20 mm; with average size around 8–12 mm [20]. Surface quality is an assessment of the different imperfections on the surface of the pearl, such as spots, bumps and wrinkles. Luster is considered as the brilliance of the pearl, where high luster corresponds to mirror-like appearance and low luster corresponds to dull appearance. The most valuable pearls are the lustrous, large, round pearls with no defects on the surface. The darker a Tahitian pearl is, the more valuable it will usually be [21]. However, only 5–10% of cultured pearls are considered to be of high quality [22]. The potential for pearl quality improvement is thus considerable.

Environmental parameters, such as food level and water temperature, have been shown to be major factors influencing pearl oyster shell growth and molecular mechanisms involved in this biomineralization process [23]. It has also been reported that food level influences the thickness of nacre tablets in the shell [24] and that pearl oyster metabolism is dependent on water temperature [25]. As a recipient oyster is strongly suspected to regulate pearl sac metabolism [26], food level and water temperature may influence pearl biomineralization. However,

to our knowledge, few publications have addressed the issue of environmental influence on pearl biomineralization. Water temperature is suspected to be determinant for obtaining high-quality pearls; therefore, pearls are preferentially harvested in winter [27,28]. Indeed, lower water temperatures are assumed to reduce pearl oyster metabolism and to influence nacreous structure in the last layers of the pearl, with thinner nacre tablets that would result in higher luster [28,29]. Recently, pearl nacre growth and tablet thickness have been shown to be influenced by water temperature [30]. Finally, the iridescence and color of the shell depend on the last few layers of nacre and on the structure of nacre [31]. Therefore, the last stages of pearl mineralization may be crucial to obtaining high-quality pearls, regarding surface quality, luster and iridescence.

The present study investigates the effect of food level and water temperature, in laboratory controlled conditions, on the last stages of pearl mineralization and on pearl quality. To this end, grafted pearl oysters *P. margaritifera* were fed at different food levels and subjected to different water temperatures during the preharvest phase. We studied the influence of these environmental parameters on biomineralization-related gene expression in the pearl sac, and on pearl and shell growth, pearl nacre tablet thickness and pearl quality traits.

Material and methods

Biological material

Cultivated pearl oysters *P. margaritifera* of approximately two years old were reared in Rangiroa atoll (Tuamotu Archipelago, French Polynesia). A first graft was conducted in March 2014 and a second graft in May 2014. For each graft experiment, donor oyster selection was based on shell appearance and muscle resistance prior to shell opening [32]. Each recipient oyster was grafted using a 2.4 BU "Bio-coat" nucleus (7.27 mm diameter, Hyakusyo, Japan). A single professional grafter performed the two experimental grafts.

Grafted pearl oysters were then placed individually in net retention bags, and at 45 days post-grafting, nucleus retention rates (absence of rejected pearl in the retention bag) were evaluated. The pearl oysters that had retained their nucleus were hung on labeled chaplets (ropes) [22,33]. For each of the two experimental grafts, pearl oysters were transferred by plane to Ifremer Center in Vairao lagoon (Society Archipelago, French Polynesia) 9.5 months postgrafting. Grafted pearl oysters stayed in Vairao lagoon for six weeks before the experiments were conducted 11 months postgrafting.

Experimental design

Experiment 1: Microalgae concentration experiment. A total of 210 pearl oysters of a mean height of 12.1 ± 1.1 cm (dorso-ventral axis) and mean weight of 257.0 ± 57.3 g were cultured in eight 500 L tanks (3 tanks with 26 pearl oysters and 1 tank with 27 pearl oysters for each condition). Pearls oysters were divided into two groups for which microalgal concentrations were gradually increased over a period of 5 days before the beginning of the experiment. Pearl oysters were then fed a mixed diet composed of two microalgae: 2/3 *Tisochrysis lutea* (T-iso) and 1/3 *Chaetoceros gracilis* at a concentration of 7,000 cell mL⁻¹ (n = 105 individuals) or 28,000 cell mL⁻¹ (n = 105 individuals) supplied continuously using Blackstone dosing pumps (Hanna) during one month. These two food levels are contrasted in terms of ingestion, with the higher food level being close to the maximal assimilation efficiency for *P. margaritifera* [34]. Homogenization of the water was achieved in the tanks by "air-lifts," and photoperiod was maintained at 12:12. Seawater was renewed at a rate of 96L. h⁻¹. Tanks were cleaned two times per week and they were sampled automatically every 3

min for fluorescence and water temperature measurements. During this experiment, the mean water temperature was 28.5 ± 0.5 °C.

Experiment 2: Water temperature experiment. A total of 116 pearl oysters of a mean height of 12.0 ± 1.2 cm (dorso-ventral axis) and mean weight of 256.0 ± 64.3 g were cultured in eight 500 L tanks. Pearl oysters were divided into two groups for which water temperatures were gradually increased or decreased over a period of 5 days before the beginning of the experiment. Pearl oysters were then exposed to a water temperature of 22°C (n = 56 pearl oysters, divided into 14 pearl oysters per tank) or 30°C (n = 60 pearl oysters, divided into 15 pearl oysters per tank) for one month. The pearl oysters were fed a mixed diet composed of two microalgae: 2/3 Tisochrysis lutea (T-iso) and 1/3 Chaetoceros gracilis at a concentration of 15,000 cell mL⁻¹ supplied continuously using Blackstone dosing pumps (Hanna). Homogenization of the water was achieved in the tanks by "air-lifts," and photoperiod was maintained at 12:12. Seawater was renewed at a rate of 96L.h⁻¹. Tanks were cleaned two times per week and they were sampled automatically every 3 min for fluorescence and water temperature measurements. In French Polynesia, the water temperature rarely drops below 22°C or exceeds 30°C. The lower water temperature is recorded in the Gambier and Austral archipelagoes, whereas the higher water temperature is recorded in the Tuamotu archipelago.

Sampling

In order to avoid a donor oyster effect on pearl biomineralization [6,32,35], care was taken to split grafts from each donor oyster across the two treatments for each experiment (food and water temperature). From 20 grafted pearl oysters, with five donors per condition, a total of 40 pearl sacs were kept in RNAlater[®] for each experiment (food and water temperature). A random selection of nine recipient oysters per condition and per experiment, that were implanted with grafts collected from three of the previously mentioned five donor oysters, were analyzed for pearl growth, pearl nacre tablet thickness and number of tablets deposited per day.

Pearl sac gene expression

Total cellular RNA was extracted from the pearl sacs of *P. margaritifera* using TRIzol reagent (Life Technologies) according to the manufacturer's recommendations. RNA was quantified using a NanoDrop ND-1000 spectrophotometer (NanoDrop Technologies Inc.). For each sample, 3 μ g of total RNA was treated with DNase (Ambion) to degrade any potential DNA contaminants. The expression levels of five biomineralization-related genes were analyzed using quantitative reverse transcription-polymerase chain reaction (RT-qPCR) analysis using a set of forward and reverse primers (Table 1). Three other genes were used as housekeeping genes: 18S rRNA [36], glyceraldehyde 3-phosphate dehydrogenase or GAPDH [37], and an export factor binding protein or REF1 [23]. First-strand cDNA was synthesized from 500 ng of total RNA using a Transcriptor First Strand cDNA Synthesis Kit (Roche) and a combination of random hexamer and oligo(dT)primers in a final reaction volume of 25 μ L. Quantitative PCR (qPCR) amplifications were carried out on a Stratagene MX3000P using Brilliant II SYBR Green QPCR Master Mix (Stratagene) with 400 nM of each primer and 10 μ L of 1:100 diluted cDNA template.

The qPCR reactions consisted of an initial step of 10 min at 95°C followed by 40 cycles (95°C for 30 s, 60°C for 30 s, and 72°C for 1 min). At the end of these steps, an additional cycle was performed from 55 to 95°C, increasing by 0.1°C every second, to generate dissociation curves and verify the specificity of the PCR products. All measurements were performed on duplicate samples. Expression levels were estimated by evaluating the fluorescence signal emitted by SYBR-Green®. This fluorescent marker binds to double-stranded DNA (dsDNA) and the fluorescence

Table 1. Set of forward and reverse primers used for gene expression analysis.

Gene	GenBank Accession Numbers	Forward primer (5'-3')	Reverse primer (5'-3')
Pmarg-MSI60	SRX022139*	TCAAGAGCAATGGTGCTAGG	GCAGAGCCCTTCAATAGACC
Pmarg-PIF 177	HE610401	AGATTGAGGGCATAGCATGG	TGAGGCCGACTTTCTTGG
Pmarg-Pearlin	DQ665305	TACCGGCTGTGTTGCTACTG	CACAGGGTGTAATATCTGGAACC
Pmarg-Nacrein A1	HQ654770	CTCCATGCACAGACATGACC	GCCAGTAATACGGACCTTGG
Pmarg-Aspein	SRX022139*	TGAAGGGGATAGCCATTCTTC	ACTCGGTTCGGAAACAACTG

^{*}SRA accession number; EST library published in Joubert et al., 2011.

emitted is proportional to the dsDNA present in the reaction mix. Calculations were based on cycle threshold (Ct) values. The relative gene expression ratio of each biomineralization-related gene was calculated following the delta-delta method normalized to three reference genes [38]. This is defined in the following equation: ratio = $2^{-[\Delta Ct \text{ sample-}\Delta Ct \text{ calibrator}]} = 2^{-\Delta\Delta Ct}$, where ΔCt sample is the ΔCt obtained for a target gene in one sample after normalization to the reference genes, and ΔCt calibrator is the mean of the ΔCt values obtained for all five genes as in [23,39,40].

Shell and pearl labeling and deposition rate

The pearl oysters were immersed for 12 h in a 150 mg.L⁻¹ calcein (Sigma Aldrich) solution prepared with 0.1 mm filtered seawater. Due to technical constraint, all the pearl oysters could not be labeled at one time. Pearl oysters were divided into 4 groups that were labeled successively during 2 days. The pearl oysters then stayed in the lagoon for at least five days. Then 300 µL of calcein solution (200 mg.L⁻¹, 0.1 mm filtered and sterilized seawater) was injected in the gonad of the pearl oysters using a sterile syringe. The pearl oysters stayed in the lagoon for five additional days before being transferred to the tanks. Microalgal concentrations and water temperatures were gradually increased or decreased over a period of 5 days before the beginning of the experiments. Once the microalgal concentrations and water temperatures were set, pearl oysters were fed at different microalgal concentrations (experiment 1) or subjected to different water temperatures (experiment 2) during one month. After the one-month experimental period, all shells and a selection of pearls were sawn along the dorsoventral axis and in half, respectively, using a "SwapTop Trim Saw" machine (Inland, Middlesex, United Kingdom). The ventral sides of shell cross sections and pearl sections were observed by epifluorescence microscopy using a Leica DM400B UV microscope (I3 filter block and LAS V.8.0 software for size measurements) (Fig 1). The shell and pearl deposition rates (SDR and PDR), expressed in µm day⁻¹, were calculated by dividing the thickness of the new nacre deposits formed by the number of days elapsed since the marking [24].

Pearl nacre tablet thickness and number of tablets deposited per day

Fractures of pearl were observed at 15 kV (in charge-up reduction mode) using a Hitachi TM 3030 scanning electron microscope (SEM) at the Université de la Polynésie française. High magnification images (10,000x) of fractured pearl were taken to measure the thickness of nacre tablets. For each pearl, the mean of nacre tablets thickness was calculated based on 30 measurements among the last deposited nacre layers on three different pictures (10 measurements/picture). The number of tablets deposited per day was calculated by individually dividing the pearl daily deposition rate by the mean tablet thickness.

Fig 1. Picture of calcein marking (green fluorescent line) on a pearl cut in half and observed under an epifluorescence microscope (×400). The red arrow indicates the growth direction of nacre.

Evaluation of pearl quality

Cultured pearls were cleaned by ultrasonication in soapy water using an LEO 801 laboratory cleaner (2 L capacity, 80 W, 46 kHz) and were then rinsed in water. Four cultured pearl quality traits were determined: surface defects, color, darkness and luster. Surface defects were classified into one of three categories: 0 to 5 defects, 6 to 10 defects and up to 10 defects. Some pearls develop pearl surface anomaly corresponding to the presence of circle. Such circle was classified as a defect. The visually-perceived color was classified into seven color categories: grey, white, yellow, green, aubergine (red/purple), blue, and peacock (a mix of aubergine and green); and into three darkness categories: low, moderate and high. Luster was classified into three categories: low (matte appearance), moderate and high (mirror-like reflectivity). These quality traits were evaluated visually by two operators who examined the pearls together.

Statistical analysis

The normality of data distribution and homogeneity of variance were tested using the Shapiro-Wilk and Bartlett tests, respectively. The SDR, PDR and number of tablets deposited per day followed the conditions for application of parametric tests for both experiments, so the effect of microalgal concentration and water temperature on these parameters was tested using a Student's *t*-test. The nacre tablet thickness in pearls did not meet the conditions of application for parametric tests and could not be normalized by mathematical transformation; therefore, the effect of microalgal concentration and water temperature on nacre tablet thickness was tested using a Mann-Whitney test. The effects of the two environmental parameters on pearl surface defect classes, color and luster was tested using F-tests, whereas their effect on darkness level was evaluated using a Chi-square test. Expression values of genes that met the conditions for parametric tests were analyzed using Student's *t*-tests, while those that did not were tested using Mann-Whitney tests. Spearman's correlation coefficients were calculated to measure the strength of the relationships between gene expression in pearl sacs and both PDR and nacre tablet thickness, as well as between the PDR and nacre tablet thickness, at the 5% alpha level. A Pearson's correlation coefficient was calculated to measure the linear correlation

between the SDR and the PDR at the 5% alpha level with critical value r = 0.468. In all cases, p values ≤ 0.05 were considered statistically significant, and all data analyses were performed using XLSTAT (version 1.01, 2014).

Results

Gene expression in the pearl sac

Among the studied genes, only one, Aspein, was significantly affected by food level with a down-regulation for pearl oysters fed at 28,000 cell mL⁻¹ compared to 7000 cell mL⁻¹ (Fig 2A). Concerning the water temperature experiment, the relative expressions of the five genes were not significantly different between the two tested water temperatures (Fig 2B).

Pearl and shell deposition rate

Mean shell deposition rate (SDR) and pearl deposition rate (PDR) were measured following calcein marking to analyze the effect of microalgal concentration and water temperature on shell and pearl growth during the last stages of pearl formation. Recipient oysters fed at 7000 cell mL⁻¹ and 28,000 cell mL⁻¹ had a mean SDR of $2.63 \pm 1.6 \,\mu\text{m}$ day⁻¹ and $3.22 \pm 2.1 \,\mu\text{m}$ day⁻¹, respectively (Fig 3A). Concerning the pearl, pearls oysters fed at 7000 cell mL⁻¹ and 28,000 cell mL⁻¹ produced a PDR of $0.78 \pm 0.58 \,\mu\text{m}$ day⁻¹ and $0.98 \pm 0.51 \,\mu\text{m}$ day⁻¹, respectively (Fig 3B). Student's *t*-tests did not reveal significant differences in the SDR (p = 0.069) and in the PDR (p = 0.449) between the two microalgal concentrations.

The mean SDR was significantly lower for pearl oysters maintained at 22 °C compared with those maintained at 30 °C, with values of $2.13 \pm 1.29 \,\mu m$ day⁻¹ and $3.76 \pm 1.88 \,\mu m$ day⁻¹, respectively (Student's *t*-test, p < 0.0001) (Fig 3C). Recipient oysters subjected to 22 and 30 °C had PDR values of $0.51 \pm 0.4 \,\mu m$ day⁻¹ and $1.38 \pm 1.1 \,\mu m$ day⁻¹ respectively (Fig 3D). A Student's *t*-test confirmed the significant effect of water temperature on PDR (p = 0.01).

For both experiments, SDR and PDR were strongly correlated (r = 0.668, p = 0.003 for the microalgae concentration experiment, and r = 0.659, p = 0.003 for the water temperature experiment. The critical value of Pearson's r for both experiments was 0.468).

Pearl nacre tablet thickness and number of tablets deposited per day

Recipient oysters fed at 7000 and 28,000 cell mL⁻¹ produced pearls with mean nacre tablet thickness of 307.6 \pm 11.8 nm and 312.9 \pm 11.2 nm, respectively (Fig 4A). The microalgal concentrations supplied to recipient oysters showed no significant effects on nacre tablet thickness in pearls (Mann-Whitney test, p = 0.121). The pearl oysters fed at 7000 and 28,000 cell mL⁻¹ exhibited a mean number of tablets deposited per day of 2.53 \pm 1.87 and 3.16 \pm 1.68, respectively. The microalgal concentration showed no significant effects on the mean number of tablets deposited per day in the pearls (Student's *t*-test, p = 0.461).

The mean nacre tablet thickness was significantly lower for pearl oysters maintained at 22°C than the pearl oysters maintained at 30°C, with values of 262 \pm 36.7 nm and 331.1 \pm 99.4 nm, respectively (Mann-Whitney test, p = 0.042) (Fig 4C). Recipient oysters subjected to 22°C and 30°C exhibited a mean number of tablets deposited per day of 1.98 \pm 1.84 and 4.05 \pm 2.46 (Fig 4D). A Student's *t*-test confirmed the significant effect of water temperature on the number of tablets deposited per day in the pearls (p = 0.023).

Among the tested genes, Pmarg-MSI60 was found to be strongly positively correlated with the PDR ($\rho = 0.507$, p = 0.033) and Pmarg-Aspein was negatively correlated with the PDR ($\rho = -0.668$, p = 0.003) for the microalgal concentration experiment (<u>Table 2</u>). The PDR and the tablet thickness were not significantly correlated ($\rho = 0.055$, p = 0.827). Concerning the

Fig 2. Mean relative expression of genes encoding proteins involved in the formation of the nacreous layer (Pearlin, Pif177 and MSI60), prismatic layer (Aspein) and both (Nacrein) in pearl sacs following a one-month experiment at different microalgal or water temperature conditions. (A) Different microalgal concentrations: 7,000 cell mL $^{-1}$ (light grey) and 28,000 cell mL $^{-1}$ (dark grey); and (B) different water temperatures: 22 °C (light grey) and 30 °C (dark grey). Fold changes were calculated from 20 individuals per condition. Y-axes are in the logarithmic scale. Error bars indicate standard deviations (SD); statistical analyses used Student's *t*-tests (A: Pearlin, Pif177, MSI60 and Aspein; B: Pearlin, Pif177 and Nacrein) or Mann-Whitney tests (A: Nacrein; B: MSI60 and Aspein). Statistical significance is indicated by asterisks as follows: * p < 0.05.

Fig 3. Mean shell and pearl deposition rate (SDR and PDR, μ m day⁻¹) in the pearl oyster *Pinctada margaritifera* after one month at different (A and B) microalgal concentrations and (C and D) water temperatures. Each plot includes mean ("+" cross in the box-plot), median (solid bar in the box-plot), 25th to 75th percentile represented in the rectangular box, 1.5×interquartile range (non-outlier range of the box whiskers), minimum and maximum values (extreme dots) and outlier values (outside box whiskers). Statistical analysis is based on the Student's *t*-test. Statistical significance is indicated by asterisks as follows: *p < 0.05, **p < 0.01. (A: n = 88 and n = 87 for pearl oysters fed at 7000 cell mL⁻¹ and 28,000 cell mL⁻¹, respectively; C: n = 46 and n = 50 for pearl oysters subjected to 22°C and 30°C, respectively; and D: n = 9 per condition).

water temperature experiment, we found no significant correlations between the gene expression levels and the PDR or nacre tablet thickness (Table 3). The PDR and nacre tablet thickness were not significantly correlated ($\rho = 0.346$, p = 0.159).

Pearl quality traits

The quality of pearls harvested at 12 months postgrafting was evaluated using four criteria: surface quality as the number of defects, visual color and darkness level, and luster (S1 Data and Fig 5).

In the microalgal concentration experiment, no significant effects of pearl oyster preharvest conditions were observed on either the number of defects (F-test, p = 0.877), color (F-test, p = 0.623), darkness level ($\chi^2 = 0.957$) and luster (F-test, p = 0.297). (Fig 5A, 5B, 5C and 5D, respectively).

In the water temperature experiment, no significant effects of pearl oyster preharvest conditions were observed on either the color (F-test, p = 0.836) or darkness level (χ^2 = 0.509)

Fig 4. Pearl nacre tablet thickness and number of tablets deposited per day in pearl oyster *Pinctada margaritifera* after one month at different (A and B) microalgal concentrations and (C and D) water temperatures. Each plot includes: mean ("+" cross in the box-plot), median (solid bar in the box-plot), 25th to 75th percentiles represented in the rectangular box, $1.5 \times \text{interquartile range}$ (non-outlier range of the box whiskers), minimum and maximum values (extreme dots) and outlier values (outside box whiskers). Statistical analysis is based on the Mann-Whitney test for pearl nacre tablet thickness and on the Student's *t*-test for number of tablets deposited per day. Statistical significance is indicated by asterisks as follows: $^*p < 0.05$, $^{***}p < 0.001$. (A and C: n = 270 per condition; B and D: n = 9 per condition).

(Fig 5F and 5G, respectively). However, the number of defects and luster were significantly dependent on water temperature (F-test, p = 0.047 and p = 0.006, respectively) (Fig 5E and 5H, respectively). Furthermore, pearl oysters maintained at 22°C gave rise to a significantly lower proportion of pearls in the category with >10 defects and a significantly higher proportion in

Table 2. Correlation between relative gene expression and pearl deposition rate and nacre tablet thickness for microalgal concentration experiment.

Gene	PDR		Nacre tablet thickness	
	ρ	p-value	ρ	p-value
Pmarg-Pearlin	0.282	0.255	-0.245	0.327
Pmarg-Pif177	0.212	0.395	-0.212	0.398
Pmarg-MSI60	0.507	0.033	-0.352	0.152
Pmarg-Nacrein A1	0.251	0.312	-0.418	0.827
Pmarg-Aspein	-0.668	0.003	-0.063	0.446

https://doi.org/10.1371/journal.pone.0193863.t002

Table 3. Correlation between relative gene expression and pearl deposition rate and nacre tablet thickness for
water temperature experiment.

Gene	P	PDR		Nacre tablet thickness	
	ρ	p-value	ρ	p-value	
Pmarg-Pearlin	-0.195	0.436	-0.104	0.680	
Pmarg-Pif177	0.067	0.789	0.059	0.815	
Pmarg-MSI60	0.071	0.776	0.232	0.350	
Pmarg-Nacrein A1	-0.212	0.398	0.247	0.320	
Pmarg-Aspein	0.079	0.751	-0.117	0.664	

the category 6–10 defects, whereas pearl oysters maintained at 30°C produced a significantly lower proportion in the category 6–10 defects than expected. Finally, pearl oysters maintained at 22°C produced a significantly lower proportion of pearls without luster and a significantly higher proportion of pearls with high luster than expected by chance. Pearl oysters subjected to 30°C produced a significantly higher proportion of pearls without luster and a significantly lower proportion of pearls with high luster than expected by chance.

Discussion

This study is the first analysis of the influence of food level (microalgal concentration) and water temperature, under controlled conditions, during the preharvest phase of pearl formation. We measured the expression levels of biomineralization-related genes in the pearl sacs, shell and pearl deposition rates, pearl nacre ultrastructure and quality traits. Our results show that, among the preharvest experimental factors investigated, water temperature had the greatest impact on pearl ultrastructure and quality. Indeed, pearl oysters maintained at 22°C during the last stages of pearl formation produced pearls with thinner nacre tablets, higher quality of luster and fewer defects than expected. However, pearl growth was higher for pearl oysters maintained at 30°C. Food level was shown to modulate the expression levels of the Aspein gene, with a significantly lower transcript abundance for pearl oysters fed at 28,000 cell mL⁻¹ than those fed at 7000 cell mL⁻¹. Nevertheless, we did not observe differences in pearl ultrastructure and quality between the two microalgal concentrations.

Pearl sac biomineralization-related gene expression levels

As the donor oyster is the main genetic contributor to the expression of biomineralization-related genes involved in pearl formation [6], pearl oysters with grafts collected from each donor oyster were split across the two treatments for each experiment. Among the tested genes, only *Pmarg-Aspein* expression in the pearl sacs decreased when pearl oysters were fed abundantly (i.e., 28,000 cell mL⁻¹ *T. lutea/C. gracilis*). This gene is involved in the calcite precipitation process [15] and is responsible for the formation of calcite in the prismatic shell layer [17]. This downregulation may indicate less calcite production and this could be advantageous for pearl production, as calcite is not desirable on the pearl surface and leads to a drop in quality. It would therefore be useful to measure other gene expression levels related to the formation of calcite. Food level was shown to significantly change the expression levels of several biomineralization-related genes in the mantle of *P. margaritifera* after a two-month exposure; for example, *Pmarg-MSI60* and *Pmarg-Pif177* showed a significant increase and decrease, respectively, for pearl oysters fed at 15,000 cell mL⁻¹ in comparison to pearl oysters fed at 800 cell mL⁻¹ [23]. In contrast, we did not provide evidence for such a food level effect on these

Fig 5. Proportion of harvested pearls in different pearl quality categories 12 months postgrafting following one month at different microalgal concentrations and water temperatures. Effect of pearl oyster fed at 7,000 or 28,000 cells mL $^{-1}$ (n = 71 and n = 73, respectively) on (A) the number of defects, (B) color, (C) darkness and (D) luster. Effect of pearl oyster subjected to 22 or 30°C (n = 34 and n = 48, respectively) on (E) the number of defects, (F) color, (G) darkness and (H) luster. > indicates a significantly higher number and < a significantly lower number than expected by chance (F-test, p < 0.05).

same genes in the pearl sacs. Nevertheless, the microalgal concentrations we tested were not the same (7000 and $28,000 \text{ cell mL}^{-1}$) and our experiment was shorter (one month).

In this study, the water temperature did not impact biomineralization gene expression in the pearl sac. This is in agreement with previous studies on the same five genes in the mantles of *P. margaritifera* subjected to 22 and 30°C [39,41]. However, in a previous study [41], a downregulation of *Pmarg-Aspein* and *Pmarg-Nacrein A1* was reported at 30°C in comparison to 26°C. Thus, it would be of interest to expand the range of tested water temperatures on the pearl sac biomineralization gene expression levels. Finally, with the advent of high-throughput sequencing technologies, an overall analysis without *a priori* knowledge, such as RNA-Seq, would be useful to identify differentially expressed genes related to biomineralization in response to food level and water temperature conditions.

Shell and pearl deposition rate

Food level has been reported to strongly influence shell growth rate of several mollusk species [42–44]. In pearl oysters P.margaritifera and P.maxima fed with T-Iso from 10 to 100×10^3 cell.mL⁻¹, optimal food concentrations for maximum scope for growth were 10 to 20×10^3 cell.mL⁻¹ and 20 to 30×10^3 cell.mL⁻¹ respectively [45]. Moreover, it was shown that different microalgal concentrations between 800 and 15,000 cell.mL⁻¹ (composed of a mix of T-Iso and *Chaetoceros gracilis*) influences shell growth, molecular mechanisms underlying shell biomineralization and nacre tablet thickness in the shell of P.margaritifera [23,24].

In this study, we did not find differences of shell and pearl growth rates between our two microalgal concentrations. The shell deposition rate was lower than in two other studies, despite higher microalgae concentration [23,24]. This could be explained by a difference in growth potential related to the difference in sizes of individuals in the three experiments (mean shell height: 85 ± 6 mm in [23]; 85 ± 5.7 mm in [24]; 121 ± 11 mm for experiment 1 and 120 ± 12 mm for experiment 2 in this study). Indeed, the daily rate of nacre deposition declined with the size of pearl oyster P. margaritifera [46]. Moreover, in young pearl oysters P. margaritifera (< two years old), the reproductive effort is low and almost all the energy is invested in somatic and shell tissue [47]. Shell deposition rate was higher for 23-month-old pearl oysters in comparison to 40 month old pearl oysters, with values of 12.2 µm day⁻¹ and 2.15 μm day⁻¹, respectively [48]. In this study, however, pearl oysters were approximately three years old and may have invested energy in both reproduction and shell growth. We did not report differences in pearl deposition rate between the two microalgal concentrations. We measured a pearl deposition rate of $0.78 \pm 0.58 \,\mu m$ day⁻¹ for pearls oysters fed at 7000 cell mL⁻¹ and of $0.98 \pm 0.51 \,\mu m \, day^{-1}$ for pearl oysters fed at 28,000 cell mL⁻¹. These deposition rates for 12 month old pearls were in the same range as a previous study that found pearl deposition rates of $9.21 \times 10^{-2} \pm 0.01$ and 1.44 ± 0.04 µm day⁻¹ for 24-month-old and 4-month-old pearls, respectively, after a two-month exposure at 10,000 cell mL⁻¹ [24].

The microalgal concentrations of this study did not affect pearl nacre tablet thickness or the number of nacre layers deposited per day. Conversely, trophic level was shown to influence nacre tablet thickness in the shell with thicker nacre tablets for pearl oysters fed at 15,000 cell mL⁻¹ than the pearl oysters fed at 800 cell mL⁻¹ after a two-month exposure [24]. The authors of the study concluded that higher shell deposition measured at 15,000 cell mL⁻¹ seemed to be due to the combination of thicker aragonite tablets and an increasing shell deposition rate [24]. Testing a wider range of microalgal concentrations that was used in the present study would help to better understand the effect of food level on pearl biomineralization.

Water temperature is a key parameter for bivalve shell growth [49–52]. In this study, we reported a higher SDR for pearl oysters subjected to 30°C than those subjected to 22°C, with a

gain of around 75%. Such an increase in shell growth with increased water temperature was also shown in the pearl oyster P. margaritifera with an increase by a factor of three between 21°C and 28°C [23] and by a factor of 2.9 between 22°C and 30°C [39]. Bivalve metabolic activity increases with an increase of water temperature until it reaches an optimum, beyond which it decreases [53,54]. The thermal optimum range was studied for several pearl oyster species [45,55]. For P. margaritifera, an energy gain from 22 to 30°C was reported, with metabolic rates maximized at 30°C [25]. This energy gain would explain the shell growth differences. Water temperature also influenced pearl growth rates, which was significantly higher for pearl oysters subjected to 30°C than to 22°C, with values of 1.38 \pm 1.1 and 0.51 \pm 0.4 μ m day 1, respectively. These results confirm the influence of water temperature that was suspected to partially explain size differences in pearl nacre thickness and weight produced in locations with contrasted water temperatures [26].

In our study, water temperature significantly affected both pearl deposition rate and the number of tablets deposited per day, which were higher for pearl oysters subjected to 30°C than pearl oysters subjected to 22°C. These results are consistent with previous studies, which have shown that high water temperatures promote pearl nacre growth [30,56]. Moreover, a recent study has provided support for the assertion that water temperature influences pearl nacre tablet thickness [30]. In their study, the authors reported that the thickness of the nacre tablet layer was influenced by cold water, which induced thinner tablets [30]. This is in accordance with another study, which stated that low water temperature results in thinner laminar nacreous layers and that high water temperature led to faster pearl oyster growth and a higher rate of nacre deposition [57]. Finally, a strong correlation was found between nacre crystal misorientations and water temperature in a study including several mollusk species from different environments [58]. The strong correlation was only found with maximum water temperature, which suggests that higher water temperatures increase nacre deposition and that aragonite tablets grow faster [58].

For both experiments, pearl oyster growth and subsequent pearl deposition rates were positively correlated, which confirmed previous results from studies demonstrating positive correlations between pearl parameters (size, thickness or weight) and recipient oyster biometric parameters [26,39,59,60]. The energy allocated to pearl deposition rate is likely to depend on recipient oyster metabolism.

A strong positive correlation was also found between *Pmarg-MSI60* expression levels and PDR, and a negative correlation was found between *Pmarg-Aspein* expression levels and PDR. MSI60 is involved in the formation of the nacreous layer and includes a calcium-binding domain [13], whereas Aspein is related to the formation of the prismatic layer and contains an aspartic-rich domain, which might be involved in controlling the selective precipitation of calcite [15–17]. MSI60 could therefore be a potential molecular marker of the pearl nacre deposition rate.

Pearl quality traits

The surface defects were not dependent on food level but on water temperature. Pearl oysters maintained at $22\,^{\circ}$ C gave rise to a low proportion of pearls in the category of >10 defects, whereas pearl oysters maintained at $30\,^{\circ}$ C produced a low proportion in the category of 6-10 defects. Rapid growth may result in pearls with a beaten surface appearance, referred to as "hammering" [19]. The slower growth rate of pearls at low water temperature may thus have resulted in fewer defects on the surface of the pearl. However, care should be taken when considering surface defects since some of them find their origin in the first stages of pearl formation [3].

The visual color and the darkness were not dependent on either food or water temperature. Pearl color has been reported to depend on donor oyster [32], on family effect [61] and is reported to be influenced by the environmental conditions where the recipient oysters grow [4,28]. The strength of the iridescent color has been shown to depend on the last layers of nacre and on its nacre structure in the shell [31]. The nacre structure was influenced by water temperature, with thinner nacre layers for pearl oysters reared at 22°C than at 30°C. However, there was no dependence of pearl color and water temperature. The darkness level has been found to be correlated with pearl nacre thickness and weight, with the palest pearls being the smallest [21,32]. These two pearl quality traits may be more dependent on the whole process of pearl mineralization rather than on the last stages of pearl formation.

Luster was dependent on water temperature but not food level. At 22 °C, pearl oysters produced more pearls with high luster. Thinner nacre layers on the top of the pearl was suspected to enhance the luster [28], and several studies have reported that pearls are preferentially harvested when water temperature is low because of their better luster [19,27]. Moreover, the quality of half-pearls (mabe) produced from *Pteria penguin* was the best during a period of relatively low water temperature [62]. We verified this hypothesis experimentally and confirmed that water temperature influences both pearl nacre ultrastructure and luster, with thinner nacre tablets and better luster at low water temperatures. In French Polynesia, this could partially explain that pearls produced in the Gambier archipelago, where water temperature is lower than in the Tuamotu archipelago, are renowned for their high quality of luster.

Conclusion

The last stage of pearl mineralization is crucial to obtain high-quality pearls and may be influenced by environmental parameters. Our results show that water temperature influences both pearl and shell deposition rates, with higher growth rates at higher water temperatures. Moreover, we confirmed that lower water temperature induces thinner nacre tablets, and we show that low water temperature gives rise to better luster and fewer defects. Nevertheless, we found no significant differences between the two tested microalgal concentrations on shell growth, pearl growth, nacre ultrastructure and quality traits. These results could have major implications for the pearl industry. A wise strategy to increase pearl quality would be to rear pearl oysters at high water temperatures to increase pearl growth and consequently pearl size; and to harvest pearls after a period of low water temperature to enhance luster and to reduce the number of defects.

Supporting information

S1 Data. Supporting_information.xlsx. (XLSX)

Acknowledgments

The authors would especially like to thank the Ifremer staff in charge of algae production and zootechny: Manaarii Sham Koua, Mayalen Maihota, Nono Lewis Tetaura and Evan Le Roy. The authors greatly acknowledge the electron microscopy platform of the University of French Polynesia and its personnel, and particularly Chloé Brahmi for her valuable advice.

Author Contributions

Conceptualization: Oïhana Latchere, Gilles Le Moullac, Denis Saulnier.

Data curation: Oïhana Latchere, Vincent Mehn.

Formal analysis: Oïhana Latchere, Vincent Mehn, Gilles Le Moullac, Julie Fievet, Corinne Belliard.

Funding acquisition: Philippe Cabral, Denis Saulnier.

Investigation: Oïhana Latchere, Julie Fievet, Corinne Belliard, Denis Saulnier.

Methodology: Oïhana Latchere, Vincent Mehn, Julie Fievet, Corinne Belliard, Philippe Cabral, Denis Saulnier.

Resources: Oïhana Latchere, Philippe Cabral.

Supervision: Gilles Le Moullac.

Validation: Denis Saulnier.

Writing - original draft: Oïhana Latchere, Nabila Gaertner-Mazouni.

Writing – review & editing: Oïhana Latchere, Nabila Gaertner-Mazouni, Gilles Le Moullac, Denis Saulnier.

References

- Marin F, Le Roy N, Marie B. The formation and mineralization of mollusk shell. Front Biosci 2012; S4:321. https://doi.org/10.2741/s321
- Kishore P, Southgate PC. A detailed description of pearl-sac development in the black-lip pearl oyster, Pinctada margaritifera (Linnaeus 1758). Aquac Res 2016; 47:2215–26. https://doi.org/10.1111/are.12674
- 3. Cuif J-P, Dauphin Y, Howard L, Nouet J, Rouzière S, Salomé M. Is the pearl layer a reversed shell? A re-examination of the theory of pearl formation through physical characterizations of pearl and shell developmental stages in *Pinctada margaritifera*. Aquat Living Resour 2011; 24:411–24.
- Snow MR, Pring A, Self P, Losic D, Shapter J. The origin of the color of pearls in iridescence from nanocomposite structures of the nacre. Am Mineral 2004; 89:1353–8. https://doi.org/10.2138/am-2004-1001
- 5. Wada K. Formation and quality of pearls. Gemmol Soc Japan 1999; 20:47–62.
- McGinty EL, Zenger KR, Jones DB, Jerry DR. Transcriptome analysis of biomineralisation-related genes within the pearl sac: Host and donor oyster contribution. Mar Genomics 2012; 5:27–33. https:// doi.org/10.1016/j.margen.2011.08.006 PMID: 22325719
- Marie B, Joubert C, Tayalé A, Zanella-Cléon I, Belliard C, Piquemal D, et al. Different secretory repertoires control the biomineralization processes of prism and nacre deposition of the pearl oyster shell. Proc Natl Acad Sci U S A 2012; 109:20986–91. https://doi.org/10.1073/pnas.1210552109 PMID: 23213212
- Joubert C, Piquemal D, Marie B, Manchon L, Pierrat F, Zanella-Cléon I, et al. Transcriptome and proteome analysis of *Pinctada margaritifera* calcifying mantle and shell: focus on biomineralization. BMC Genomics 2010; 11:613. https://doi.org/10.1186/1471-2164-11-613 PMID: 21040589
- Suzuki M, Saruwatari K, Kogure T, Yamamoto Y, Nishimura T, Kato T, et al. An acidic matrix protein, Pif, is a key macromolecule for nacre formation. Science 2009; 325:1388–90. https://doi.org/10.1126/ science.1173793 PMID: 19679771
- Kocot KM, Aguilera F, McDougall C, Jackson DJ, Degnan BM. Sea shell diversity and rapidly evolving secretomes: insights into the evolution of biomineralization. Front Zool 2016; 13:23. https://doi.org/10. 1186/s12983-016-0155-z PMID: 27279892
- Marin F, Luquet G, Marie B, Medakovic D. Molluscan Shell Proteins: Primary Structure, Origin, and Evolution. Curr Top Dev Biol 2007; 80:209

 –76. https://doi.org/10.1016/S0070-2153(07)80006-8
- Sudo S, Fujikawa T, Nagakura T, Ohkubo T, Sakaguchi K, Tanaka M, et al. Structures of mollusc shell framework proteins. Nature 1997; 387:563–4. https://doi.org/10.1038/42391 PMID: 9177341
- Asakura T, Hamada M, Ha SW, Knight DP. Conformational study of silklike peptides modified by the addition of the calcium-binding sequence from the shell nacreous matrix protein MSI60 using 13C CP/ MAS NMR spectroscopy. Biomacromolecules 2006; 7:1996–2002. https://doi.org/10.1021/bm060155k PMID: 16768425

- Montagnani C, Marie B, Marin F, Belliard C, Riquet F, Tayalé A, et al. Pmarg-pearlin is a matrix protein involved in nacre framework formation in the pearl oyster *Pinctada margaritifera*. ChemBioChem 2011; 12:2033–43. https://doi.org/10.1002/cbic.201100216 PMID: 21796751
- Isowa Y, Sarashina I, Setiamarga DHE, Endo K. A comparative study of the shell matrix protein Aspein in pterioid bivalves. J Mol Evol 2012; 75:11–8. https://doi.org/10.1007/s00239-012-9514-3 PMID: 22922907
- Takeuchi T, Sarashina I, Iijima M, Endo K. In vitro regulation of CaCO3 crystal polymorphism by the highly acidic molluscan shell protein Aspein. FEBS Lett 2008; 582:591–6. https://doi.org/10.1016/j. febslet.2008.01.026 PMID: 18242173
- Tsukamoto D, Sarashina I, Endo K. Structure and expression of an unusually acidic matrix protein of pearl oyster shells. Biochem Biophys Res Commun 2004; 320:1175–80. https://doi.org/10.1016/j.bbrc.2004.06.072 PMID: 15249213
- Miyamoto H, Miyoshi F, Kohno J. The carbonic anhydrase domain protein nacrein is expressed in the epithelial cells of the mantle and acts as a negative regulator in calcification in the mollusc *Pinctada* fucata. Zoolog Sci 2005; 22:311–5. https://doi.org/10.2108/zsj.22.311 PMID: 15795493
- Taylor J, Strack E. Chapter 8 Pearl Production. In: Southgate PC, Lucas JS, editors. The Pearl Oyster, Elsevier; 2008, p. 273–302. https://doi.org/10.1016/B978-0-444-52976-3.00008-5
- Southgate P, Strack E, Hart A, Wada KT, Monteforte M, Cariño M, et al. Chapter 9—Exploitation and culture of major commercial species. In: Southgate PC, Lucas JS, editors. The Pearl Oyster, Elsevier; 2008, p. 303–355. https://doi.org/10.1016/B978-0-444-52976-3.00009-7
- Blay C, Vincent MS, Roger V. Influence of nacre deposition rate on cultured pearl grade and colour in the black-lipped pearl oyster *Pinctada margaritifera* using farmed donor families 2014:937–53. https:// doi.org/10.1007/s10499-013-9719-5
- 22. Ellis S, Haws M. Producing Pearls Using the Black-lip Pearl Oyster (*Pinctada margaritifera*) Pearl farming. Aquafarmer Inf Sheet 1999:1–8.
- Joubert C, Linard C, Le Moullac G, Soyez C, Saulnier D, Teaniniuraitemoana V, et al. Temperature and food influence shell growth and mantle gene expression of shell matrix proteins in the pearl oyster *Pinc-tada margaritifera*. PLoS One 2014; 9:1–9. https://doi.org/10.1371/journal.pone.0103944 PMID: 25121605
- Linard C, Gueguen Y, Moriceau J, Soyez C, Hui B, Raoux A, et al. Calcein staining of calcified structures in pearl oyster *Pinctada margaritifera* and the effect of food resource level on shell growth. Aquaculture 2011; 313:149–55. https://doi.org/10.1016/j.aguaculture.2011.01.008
- 25. Le Moullac G, Soyez C, Latchere O, Vidal-Dupiol J, Fremery J, Saulnier D, et al. *Pinctada margaritifera* responses to temperature and pH: Acclimation capabilities and physiological limits. Estuar Coast Shelf Sci 2016. https://doi.org/10.1016/j.ecss.2016.04.011
- Le Pabic L, Parrad S, Sham Koua M, Nakasai S, Saulnier D, Devaux D, et al. Culture site dependence on pearl size realization in *Pinctada margaritifera* in relation to recipient oyster growth and mantle graft biomineralization gene expression using the same donor phenotype. Estuar Coast Shelf Sci 2016; 182:294–303. https://doi.org/10.1016/j.ecss.2016.03.009
- 27. Menzel W. Estuarine and Marine Bivalve Mollusk Culture. Boca Raton: FL: CRC Press; 1991.
- 28. Alagarswami K. Cultured pearls-production and quality. C Bull 1987; 39:107–11.
- **29.** Matsui Y. Aspects of environment of pearl-culture grounds and problems of hybridization in the genus *Pinctada*. In: Buzzati-Traverso (editor), Perspectives in Marine Biology. Berkeley: University of California Press; 1958.
- Muhammad G, Atsumi T, Sunardi, Komaru A. Nacre growth and thickness of Akoya pearls from Japanese and Hybrid *Pinctada fucata* in response to the aquaculture temperature condition in Ago Bay, Japan. Aquaculture 2017; 477:35–42. https://doi.org/10.1016/j.aquaculture.2017.04.032
- Liu Y, Shigley J, Hurwit K. Iridescent Color of a Shell of the Mollusk Pinctada Margaritifera Caused by Diffraction. Opt Express 1999; 4:177. https://doi.org/10.1364/OE.4.000177 PMID: 19396272
- 32. Tayale A, Gueguen Y, Treguier C, Le Grand J, Cochennec-Laureau N, Montagnani C, et al. Evidence of donor effect on cultured pearl quality from a duplicated grafting experiment on *Pinctada margaritifera* using wild donors. Aquat Living Resour 2012; 25:269–80. https://doi.org/10.1051/alr/2012034
- 33. Haws M. The basic methods of pearl farming: a Layman's manual. Publication No. 127.: 2002.
- **34.** Le Moullac G, Soyez C, Sham-Koua M, Levy P, Moriceau J, Vonau V, et al. Feeding the pearl oyster *Pinctada margaritifera* during reproductive conditioning. Aquac Res 2013; 44:404–11. https://doi.org/10.1111/j.1365-2109.2011.03045.x
- Arnaud-Haond S, Goyard E, Vonau V, Herbaut C, Prou J, Saulnier D. Pearl formation: Persistence of the graft during the entire process of biomineralization. Mar Biotechnol 2007; 9:113–6. https://doi.org/ 10.1007/s10126-006-6033-5 PMID: 17139560

- Larsen JB, Frischer ME, Rasmussen LJ, Hansen BW. Single-step nested multiplex PCR to differentiate between various bivalve larvae. Mar Biol 2005; 146:1119–29. https://doi.org/10.1007/s00227-004-1524-2
- Lemer S, Saulnier D, Gueguen Y, Planes S. Identification of genes associated with shell color in the black-lipped pearl oyster, *Pinctada margaritifera*. BMC Genomics 2015; 16:568. https://doi.org/10.1186/s12864-015-1776-x PMID: 26231360
- Livak KJ, Schmittgen TD. Analysis of relative gene expression data using real-time quantitative PCR and the 2-ΔΔCT method. Methods 2001; 25:402–8. https://doi.org/10.1006/meth.2001.1262 PMID: 11846609
- Latchere O, Moullac Le G, Gaertner-Mazouni N, Fievet J, Magré K, Saulnier D. Influence of preoperative food and temperature conditions on pearl biogenesis in *Pinctada margaritifera*. Aquaculture 2017. https://doi.org/10.1016/j.aquaculture.2017.05.046.
- **40.** Blay C, Parrad S, Cabral P, Aiho V, Ky CL. Correlations between cultured pearl size parameters and *PIF-177* biomarker expression in *Pinctada margaritifera* families reared in two contrasting environments. Estuar Coast Shelf Sci 2016; 182:254–60. https://doi.org/10.1016/j.ecss.2016.05.020
- Le Moullac G, Soyez C, Latchere O, Vidal-Dupiol J, Fremery J, Saulnier D, et al. Pinctada margaritifera responses to temperature and pH: Acclimation capabilities and physiological limits. Estuar Coast Shelf Sci 2016; 182:261–9. https://doi.org/10.1016/j.ecss.2016.04.011
- 42. Schöne BR, Houk SD, Castro ADF, Fiebig J, Oschmann W, Kroncke I, et al. Daily Growth Rates in Shells of *Arctica islandica*: Assessing Sub-seasonal Environmental Controls on a Long-lived Bivalve Mollusk. Palaios 2005; 20:78–92. https://doi.org/10.2110/palo.2003.p03-101
- 43. Tomaru Y, Kumatabara Y, Kawabata Z, Nakano S. Effect of water temperature and chlorophyll abundance on shell growth of the Japanese pearl oyster, *Pinctada fucata martensii*, in suspended culture at different depths and sites. Aquac Res 2002; 33:109–16. https://doi.org/10.1046/j.1365-2109.2002.00653 x
- Del Rio-Portilla MA, Re-Araujo AD, Voltolina D. Growth of the Pearl Oyster *Pteria-Sterna* Under Different Thermal and Feeding Conditions. Mar Ecol Ser 1992; 89:221–7. https://doi.org/10.3354/meps089221
- 45. Yukihira H, Klumpp DW, Lucas JS. Comparative effects of microalgal species and food concentration on suspension feeding and energy budgets of the pearl oysters *Pinctada margaritifera* and *P. maxima* (Bivalvia: Pteriidae). Mar Ecol Prog Ser 1998; 171:71–84. https://doi.org/10.3354/meps171071
- 46. Mavuti K, Kimani E, Mukiama T. Growth patterns of the pearl oyster *Pinctada margaritifera* L. in Gazi Bay, Kenya. African J Mar Sci 2005; 27:567–75. https://doi.org/10.2989/18142320509504117
- Pouvreau S, Bacher C, Héral M. Ecophysiological model of growth and reproduction of the black pearl oyster, *Pinctada margaritifera*: Potential applications for pearl farming in French Polynesia. Aquaculture 2000; 186:117–44. https://doi.org/10.1016/S0044-8486(99)00373-7
- Linard C. Ecophysiology of the shell and shell growth dynamic of the black-lipped pearl oyster, Pinctada margaritifera (L.): molecular and microstructural aspects. University of French Polynesia, 2010.
- Schöne BR, Tanabe K, Dettman DL, Sato S. Environmental controls on shell growth rates and ^{δ18}O of the shallow marine bivalve mollusk *Phacosoma japonicum* in Japan. Mar Biol 2003; 142:473–85. https://doi.org/10.1007/s00227-002-0970-y
- 50. Laing I. Effect of temperature and ration on growth and condition of king scallop (*Pecten maximus*) spat. Aquaculture 2000; 183:325–34. https://doi.org/10.1016/S0044-8486(99)00262-8
- Thébault J, Thouzeau G, Chauvaud L, Cantillánez M, Avendaño M. Growth of Argopecten purpuratus (Mollusca: Bivalvia) on a natural bank in Northern Chile: sclerochronological record and environmental controls. Aquat Living Resour 2008; 21:45–55. https://doi.org/10.1051/alr:2008021
- 52. Nielsen MV. The effect of temperature on the shell length growth of juvenile *Mytilus edulis* L. J Exp Mar Biol Ecol 1988; 123:227–34. https://doi.org/10.1016/0022-0981(88)90044-5
- **53.** Bayne ABL, Widdows J, Url S. The Physiological Ecology of Two Populations of *Mytilus edulis L*. Int Assoc Ecol 2011; 37:137–62.
- 54. Anestis A, Lazou A, Portner HO, Michaelidis B. Behavioral, metabolic, and molecular stress responses of marine bivalve *Mytilus galloprovincialis* during long-term acclimation at increasing ambient temperature. AJP Regul Integr Comp Physiol 2007; 293:R911–21. https://doi.org/10.1152/ajpregu.00124.2007 PMID: 17522122
- Saucedo PE, Ocampo L, Monteforte M, Bervera H. Effect of temperature on oxygen consumption and ammonia excretion in the Calafia mother-of-pearl oyster, *Pinctada mazatlanica* (Hanley, 1856). Aquaculture 2004; 229:377–87. https://doi.org/10.1016/S0044-8486(03)00327-2
- 56. Alagarswami K. Preliminary study on the growth of cultured pearls. Indian J Fish 1975; 22:300–3.
- 57. Alagarsmawi K, Dharmaraj S. Manual on pearl culture techniques. India C Spec Publ 1984.

- Olson IC, Kozdon R, Valley JW, Gilbert PUPA. Mollusk shell nacre ultrastructure correlates with environmental temperature and pressure. J Am Chem Soc 2012; 134:7351–8. https://doi.org/10.1021/ja210808s PMID: 22313180
- 59. Ky C, Cabral P. Phenotypic indicators for cultured pearl size improvement in the black-lipped pearl oyster (*Pinctada margaritifera*): towards selection for the recipient growth performance 2016:1–11. https://doi.org/10.1111/are.13233
- 60. Wang SY, Xin HZ, Zhifeng G, Aimin W. The Influence of Saibo Donor and Host on the Nacre Deposits of Pearls Produced from *Pinctada fucata martensii*. J Shellfish Res 2013; 32:271–4. https://doi.org/10. 2983/035.032.0204
- 61. Ky CL, Blay C, Sham-Koua M, Vanaa V, Lo C, Cabral P. Family effect on cultured pearl quality in black-lipped pearl oyster *Pinctada margaritifera* and insights for genetic improvement. Aquat Living Resour 2013; 26:133–45. https://doi.org/10.1051/alr/2013055
- 62. Kishore P, Southgate P, Seeto J, Hunter J. Factors influencing the quality of half-pearls (mabé) produced by the winged pearl oyster, *Pteria penguin* (Röding, 1758). Aquac Res 2015; 46:769–76. https://doi.org/10.1111/are.12228