

HAL
open science

Lead pollution in subtropical ecosystems on the SE Gulf of California Coast: A study of Concentrations and Isotopic Composition

Martin F. Soto-Jiménez, Federico Páez-Osuna, Genine Scelfo, Sharon Hibdon, Rob Franks, Jugdeep Aggarawl, A. Russell Flegal

► **To cite this version:**

Martin F. Soto-Jiménez, Federico Páez-Osuna, Genine Scelfo, Sharon Hibdon, Rob Franks, et al.. Lead pollution in subtropical ecosystems on the SE Gulf of California Coast: A study of Concentrations and Isotopic Composition. *Marine Environmental Research*, 2008, 66 (4), pp.451. 10.1016/j.marenvres.2008.07.009 . hal-00563046

HAL Id: hal-00563046

<https://hal.science/hal-00563046>

Submitted on 4 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Lead pollution in subtropical ecosystems on the SE Gulf of California Coast: A study of Concentrations and Isotopic Composition

Martin F. Soto-Jiménez, Federico Páez-Osuna, Genine Scelfo, Sharon Hibdon, Rob Franks, Jugdeep Aggarwal, A. Russell Flegal

PII: S0141-1136(08)00193-1
DOI: [10.1016/j.marenvres.2008.07.009](https://doi.org/10.1016/j.marenvres.2008.07.009)
Reference: MERE 3275

To appear in: *Marine Environmental Research*

Received Date: 31 October 2007
Revised Date: 24 July 2008
Accepted Date: 28 July 2008

Please cite this article as: Soto-Jiménez, M.F., Páez-Osuna, F., Scelfo, G., Hibdon, S., Franks, R., Aggarwal, J., Flegal, A.R., Lead pollution in subtropical ecosystems on the SE Gulf of California Coast: A study of Concentrations and Isotopic Composition, *Marine Environmental Research* (2008), doi: [10.1016/j.marenvres.2008.07.009](https://doi.org/10.1016/j.marenvres.2008.07.009)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

**Lead pollution in subtropical ecosystems on the SE Gulf of California Coast: A study
of Concentrations and Isotopic Composition**

Martin F. Soto-Jiménez^{a*}, Federico Páez-Osuna^a, Genine Scelfo^b, Sharon Hibdon^b, Rob
Franks^c, Jugdeep Aggarwal^c and A. Russell Flegal^b

^aInstitute of Limnology and Marine Sciences, UNAM, Mazatlán, Mexico 82040

^bDepartment of Environmental Toxicology, WIGS, and ^cDepartment of Earth Sciences,
University of California at Santa Cruz, Santa Cruz, California 95064.

10

12

14

16

18

20

*Corresponding author:

22 e-mail: martin@ola.icmyl.unam.mx

Telephone number: + (669) 9852845 to 48. Fax number: + (669) 9826133

24

Abstract

26 Lead pollution was investigated in environmental matrices and biological indicators
collected from two typical subtropical coastal ecosystems in the southeast Gulf of
28 California, Mexico. Lead concentrations and isotopic compositions ($^{206}\text{Pb}/^{207}\text{Pb}$ and
 $^{208}\text{Pb}/^{207}\text{Pb}$) were measured using high resolution inductively-coupled plasma mass
30 spectrometry (HR-ICP-MS) and thermal ionization mass spectrometry (TIMS),
respectively. Lead in surface estuary sediments ($10.0\text{-}34.2\ \mu\text{g g}^{-1}$) and particulate Pb (25.0-
32 $128.7\ \mu\text{g g}^{-1}$, >98% of total Pb) in the water column were significantly higher than levels in
natural bedrock soils ($15.1\pm 8.3\ \mu\text{g g}^{-1}$) and river runoff ($1.9\pm 1.4\ \mu\text{g g}^{-1}$). Aquatic plants had
34 Pb concentrations between 2.5 and $7.2\ \mu\text{g g}^{-1}$, while those in macroalgae ranged from 3 to 5
 $\mu\text{g g}^{-1}$. The ranges of mean Pb concentrations in the aquatic animals studied (ranges in μg
36 g^{-1}) were as follows: zooplankton 32 ± 3 , mussels $2.3\text{-}3.9$, oysters $1.9\text{-}7.9$, snail $2.0\text{-}7.7$,
barnacles $0.1\text{-}18.5$, fish $1.4\text{-}8.9$, crab $6.3\text{-}40.2$ and polychaetae $8.5\text{-}16.7$. Pb values in 20-
38 40% of oyster and fish samples and in all samples of crab exceeded acceptable levels for a
food source for human consumption. Pb isotope ratios $^{206}\text{Pb}/^{207}\text{Pb}$, $^{208}\text{Pb}/^{207}\text{Pb}$ in biota
40 ranged from 1.188 to 1.206 and 2.448 to 2.470, respectively. A plot of $^{206}\text{Pb}/^{207}\text{Pb}$ versus
 $^{208}\text{Pb}/^{207}\text{Pb}$ for the environmental and biological samples collected from two study areas
42 indicates that they contain lead from ores mined in Mexico and used in the past to produce
leaded gasoline in use until 1997, natural Pb weathered from the Sierra Madre Occidental
44 mother rock, and the later influence of inputs from a more radiogenic source related to
industrial activity in the United States. Statistical software IsoSource results revealed that
46 the Pb contained in environmental matrices and biomonitors is mostly derived from
gasoline (20-90%) and US emissions (10-40%).

48 **Author Keywords:** Pb pollution, sources and isotopic ratios; biological indicators; Gulf of California.

ACCEPTED MANUSCRIPT

50 1. Introduction

52 The subtropical Gulf of California Ecoregion (GCE), located on the northwest coast
of Mexico, provides habitat for a wide diversity of plant and animal species, many of them
rare and endangered (Hendrickxs et al., 2002; www.worldwildlife.org). In recent decades,
54 many associated marine ecosystems and/or their catchments have been used for diverse
anthropogenic activities in this region, including agriculture, urban development, tourism,
56 fishing, industry, mineral extraction, shipping, and shrimp farming. Consequently, the
urban and suburban coastal ecosystems in the GCE have become reservoirs for diverse
58 pollutants such as pesticides, nutrients and metals.

Pb has no known essential role in living organisms, and is toxic at even low
60 concentrations. Because Pb persists in the environment, concentrations of this metal may
progressively increase in water, sediments or in biological tissues to levels above natural
62 background. Elevated metal concentrations in aquatic systems may pose health risks to
marine life (e.g. primary producers, fish and filter feeders) and consumers of those
64 organisms, including humans (Bryan and Langston, 1992). Previous studies have found
elevated concentrations of Pb in the sediments and organisms in coastal environments in
66 the GCE (Ruelas-Inzunza et al., 2000; Green-Ruiz and Páez-Osuna, 2001; Páez-Osuna et
al., 2002; 2003; Soto-Jiménez et al., 2001; 2003; Frías-Espericueta et al., 2008).

68 The primary objectives of this study evaluating Pb pollution in the GCE, were: (1)
to determine the degree of environmental Pb contamination and the potential risk of
70 seafood consumption; and (2) to identify the major sources of lead. This study was carried
out on a wide range of environmental matrices (water, particulate matter, and sediments)
72 and aquatic biota (primary producers, primary, secondary and tertiary consumers) from two

representative ecosystems. High-precision instruments were used to analyze Pb
74 concentrations and isotopic ratios ($^{206}\text{Pb}/^{207}\text{Pb}$, $^{208}\text{Pb}/^{207}\text{Pb}$) in all samples. IsoSource
software was used to model the feasible source contributions of environmental Pb. This is
76 the first comprehensive survey of lead contamination in Mexico to include state-of-the-art
techniques and instrumentation to measure concentrations and isotopic compositions of
78 lead encountered in samples from the natural environment.

80 **2. Methods**

2.1. Study area

82 The Chiricahueto marsh and Urías estuary are representatives, respectively, of rural
and urban subtropical coastal ecosystems in the Gulf of California Ecoregion of NW
84 Mexico (Fig.1). Designated as priority marine areas by the Mexican government because of
their ecological and economic importance, these ecosystems provide habitat for a wide
86 variety of plants and animals, including rare and endangered species, as well as
commercially valuable fish and invertebrates. Both regions have been impacted by
88 anthropogenic activities including agriculture, aquaculture, mining, tourism, shipping and
industry.

90 Chiricahueto marsh (23 km² area, <0.5 m depth) is located at the interface between
the Altata Ensenada Pabellón (AEP) lagoon and the agricultural watershed headwater
92 within the Culiacán valley. The marsh has functioned for over 50 years as a natural filter,
trapping eroded soil particles, fertilizers, and pesticides from agricultural soils and from
94 discharges of untreated sewage and storm water from Culiacán City.

Bounded by two breakwaters, the Mazatlán harbor lies within the Urías estuary (16
96 km² area, 1-10 m depth). This harbor is the main port on the Mexican Pacific coast and

Mazatlán is one of the main tourist centers in México. Impacts include harbor activities
98 (waste from docked boats and ships, and their repair and maintenance), electric power
generation, seafood processing, shrimp farming, and runoff of storm water and untreated
100 sewage effluents during heavy rainfall.

102 2.2. Sampling

2.2.1. Environmental samples

104 Trace-metal clean sampling techniques were used to minimize potential sample
contamination (Flegal and Smith, 1995). Surface water from five sampling stations in
106 Chiricahueto marsh and six in Urías estuary was sampled on several field trips between
November 2002 and February 2003 (drought season). Duplicate samples from a depth of
108 0.1 m below the surface were collected in 2 L bottles, placed in a cooler and transported to
the laboratory for analysis. Suspended particulate matter (SPM) was collected by filtering
110 200-1000 ml from each water sample through a trace metal pre-cleaned and pre-combusted
(500°C, 4 hr) glass fiber filter (GF/F) with a low-pressure vacuum pump. Filtered and
112 unfiltered water samples were aliquoted into acid-cleaned polyethylene (LDPE) bottles.
The particulates on the filters ($>0.45 \mu\text{m}$) were air-dried at 55-60°C. Total SPM was
114 determined by comparing filter weights before and after filtration of a known amount of
water. Surface sediments (0-2 cm depth) from selected sampling sites in both study areas
116 were also collected.

118 2.2.2. Biological samples

Biomonitors living in the studied ecosystems and selected for this study included
120 biota from different trophic levels including primary producers, primary consumers and
secondary consumers. Organisms were collected from the sampling stations in Chiricahueto
122 marsh and Urías Estuary according their distribution at the time of the field trips carried out
between November 2002 and February 2003. A total of 87 composite samples of aquatic
124 organisms were collected. Not all species were present or present in sufficient numbers at
all stations in both studied ecosystems. Approximately 1,018 specimens of macro-
126 organisms, macroalgae, and plants were collected, representing a total of 15 species. An
undetermined number of specimens of plankton was collected. The organisms were
128 selected for their direct or indirect response to at least one particular Pb source. Most of
these satisfy all the basic requirements of biomonitors: they are sedentary, easy to identify
130 and to collect, accumulate metals to a satisfactory degree, and are widely distributed on the
Pacific coast of Mexico and in the GCE. More details on most of these species regarding
132 biological context, propensity to accumulate metals, and inherent seasonal variability are
given by Ruelas-Inzunza et al. (2000), Soto-Jiménez et al. (2001), Páez-Osuna et al., (1999;
134 2000; 2002), Mendez (2002) and cited references.

Biological species included two species of macroalgae (*Ulva lactuca* and *Gracilaria*
136 *vermiculophylla*); three angiosperm species (*Batis maritima*, *Rhizophora mangle* and
Thypha angustifolia); mixed zooplankton (dominated by 80-90% copepods); an herbivore
138 gastropod mollusk (*Littoraria aberrans*); three filter-feeding species including oyster
(*Crassostrea corteziensis*), mussel (*Mytella strigata*) and barnacle (*Fistulobalanus*
140 *dentivarians*); one crab (*Callinectes arcuatus*); a species of Polychaeta (*Streblospio*
benedicti); and one commercially important species of fish (*Mugil cephalus*).

142 SPM collected from filtering of the water column is considered 'seston' in this
study. Seston is comprised principally of living or dead phytoplankton, mangrove detritus,
144 macroalgae and associated invertebrate fauna, and inorganic particulate matter including
silt grains. Three replicates, each consisting of 3-5 whole macroalgae was chosen from each
146 site where available. Leaves from mangrove trees (15-20 of the second-youngest leaves
from 3-5 plants), saltwort and cattail (2-3 whole plants) were also collected. Zooplankton
148 was collected at each water sampling station using 270 μm mesh conical nets. The net was
towed slowly (2 knots) for approximately 10 min. Fish larvae were collected from the net
150 along with the zooplankton. Adult fish samples were collected with a gill net by local
fishermen. One species of snail, two mollusks and two crustacean species associated with
152 mangrove roots were collected by hand. Polychaetes organisms were separated from
sediment samples obtained with a 0.1 m^2 grab and carefully sieved through a 0.5 mm mesh.
154 All samples of biota were stored in sealed doubled plastic bags at 4–6°C immediately after
collection.

156 In the laboratory, the samples were first rinsed with potable water to remove
sediment and salt particles, and then rinsed with Milli-Q water. The samples of
158 phytoplankton in the nets were cleansed with MilliQ water and filtered through GF/F filters
with a 0.45 μm pore size using a vacuum pump. Mollusks were placed in seawater from the
160 sampling site with aeration for 24-h depuration periods, rinsed in de-ionized water and
dissected to isolate the edible tissues (including liquor). Composites of 20 to 50 individuals
162 of similar size (depending on the species) were made for each sampling station. Fish
specimens were dissected for muscle, with two to three specimens comprising each pooled

164 sample. All biota and environmental samples were stored frozen at -20°C , lyophilized at
165 -45°C for 3 days, and then pulverized to a homogeneous powder using an agate mortar.

166

2.3. Analysis of lead concentrations and isotopic composition

168 All of the environmental and biological samples were processed and analyzed in a
169 HEPA (Class 1000) filtered-air, trace metal clean laboratory, using high-purity (e.g., 2x
170 sub-boiling quartz distilled acids) reagents and high-purity ($18.3\text{ M}\Omega\text{ cm}$) water. Water
171 samples were acidified to pH 1.5 in the laboratory using 6N HCl sub-boiling quartz
172 distilled and stored for at least 1 month. Before analysis the water samples were exposed to
173 UV light for 1 hour to break down all of the inorganic complexes and some of the organic
174 complexes present in the water (Ndung'u et al., 2003). Solid aliquot samples (250-500 mg
175 of powder) were digested using concentrated aqua regia ($\text{HNO}_3:\text{HCl}$, 1:3 v/v) decanted into
176 Teflon vessels (30 mL), and refluxed at 130°C overnight on a Mod Block unit. Digested
177 samples were evaporated to dryness, redissolved in 10 mL of 1N HNO_3 , and diluted in 5
178 mL of 1N HNO_3 .

Pb concentrations were measured with a Finnigan MAT Element® magnetic sector
180 high-resolution inductively coupled plasma-source mass spectrometer (ICPMS). A bismuth
181 tracer (^{209}Bi) was added as an internal standard to correct for instrumental drift. Blanks and
182 international standard reference materials (NRCC SLEW-2 estuarine water, NRCC MESS-
183 2 marine sediment, NBS NIST 1547 of Peach Leaves and NIST 1566 of Oyster tissue) were
184 included in each digestion batch to verify the accuracy of the extraction method. The results
obtained for these reference materials are given in Table 1. The agreement with certified

186 values is better than 10% for Pb in sediments and water, and better than 6% for Pb in
biological tissues.

188 Isotopic compositions of Pb in environmental and biological samples were
measured with a VG Sector 54® thermal-ionization mass spectrometer (TIMS). Because
190 the proportion of Pb in the SPM constituted the most abundant fraction of the total lead
(>95%) in the unfiltered water samples, the isotopic composition was not determined in the
192 dissolved fraction. Digested aliquots (0.5 mL) were purified in extractions using Teflon®
microcolumns loaded with AG1-X8 75–150 mesh anion exchange resin, flushed with HCl,
194 and eluted with HBr, using established procedures (Flegal et al., 1987). To load Pb, 2 µl of
an over-saturated silica-gel solution was loaded onto an Re filament. The sample was
196 dissolved in 2 µl H₃PO₄ and added to the incompletely dried silica gel. The filament was
then briefly heated to a dull red color before being loaded into the mass spectrometer. Lead
198 isotopes 204, 206, 207, and 208 were measured simultaneously using 4 Faraday collectors
in a static mode. A standard reference material (NIST SRM 981, common lead) was used to
200 check for instrumental performance and to determine the mass fractionation factor that
needed to be applied for each sample. Lead blanks during the course of the study were less
202 than 0.1% of the amount of lead measured in each sample. A mass fractionation correction
based on the standard run (NIST SRM 981) was applied to all samples. Maximum
204 analytical uncertainties for ± 2 standard error of the mean are as follows: ²⁰⁶Pb/²⁰⁷Pb <
0.0005, and for ²⁰⁸Pb/²⁰⁷Pb < 0.0003).

206

3.4. Statistical analyses

208 All data were presented as mean \pm SD. One-way analysis of variance followed by Tukey's
HSD test was performed for Pb concentrations and isotopic composition ratios of Pb
210 considering sampling sites and studied species. Because the analyses of concentration and
isotopic compositions of Pb were realized in composite samples, the normal distribution
212 was assumed in our data according to the Central Limit Theorem (Zar, 1999). The level of
significance in all statistical tests was 0.05. Statistica 7.0 (Statsoft inc., Tulsa, USA) was
214 used for all the statistical analyses.

216 **3. Results and discussion**

3.1. Pb concentrations

218 Resulting Pb concentrations and isotopic composition for the environmental and
biological samples from Chiricahueto marsh and Urías estuary, representative of the
220 southeast GCE, are listed in Tables 2 and 3, respectively. Dissolved Pb concentrations from
both sites ($2.2 \pm 1.6 \mu\text{g L}^{-1}$ and $1.9 \pm 1.4 \mu\text{g L}^{-1}$) were comparable. A comparison with data
222 available in the literature (Bryan and Langston, 1992; Sadiq, 1992; Coung et al., 2008)
revealed that the Pb dissolved concentrations in this study are significantly more elevated
224 than those reported in surficial seawater ($0.01\text{-}0.14 \mu\text{g L}^{-1}$) and other coastal and estuarine
waters from non-polluted areas around the world ($0.02\text{-}0.88 \mu\text{g L}^{-1}$). However, the
226 dissolved Pb levels in Chiricahueto marsh and Urías estuary are 3-4 times lower than the
Criterion Continuous Concentration ($\text{CCC}=8.1 \mu\text{g L}^{-1}$) given in the National Recommended
228 Water Quality Criteria (USEPA, 2006) which represents the level to which an aquatic
community can be exposed indefinitely without an unacceptable effect.

230

The Pb in the SPM or seston was significantly higher ($p < 0.05$) in Chiricahueto
232 marsh than in Urías estuary (95.3 ± 33.4 and $49.0 \pm 24.0 \mu\text{g g}^{-1}$, respectively). Most of the Pb
($>98\%$) is associated with the SPM. High spatial variability in Pb concentrations in seston
234 was observed among stations from both ecosystems with generally higher levels recorded
in the areas characterized by the convergence of tributaries discharging runoff and effluents
236 (Fig. 1). Pb contents in the seston and dissolved in the water are a major source of Pb for
organisms at many trophic levels (Ward et al., 1982; Simkiss and Taylor, 1989).

Pb in the surface sediments from both sites showed comparable concentrations,
238 from 24.1 ± 10.6 and $17.4 \pm 7.3 \mu\text{g g}^{-1}$, respectively. Similarly to seston, there were
240 considerable spatial differences in the Pb levels in sediments, with generally higher levels
recorded in stations adjacent to the urban areas receiving local effluents, and with favorable
242 conditions for the sedimentation of materials and the scavenging of metals. These values
are slightly enriched considering the regional background Pb value ($10 \mu\text{g g}^{-1}$, Soto-
244 Jiménez et al., 2003) and average composition of the crust ($15 \mu\text{g g}^{-1}$, Martin and Meybeck,
1979), but no higher than the sediment quality guideline values for effects range-median
246 (ERM) of $46.1 \mu\text{g g}^{-1}$ (Long et al., 1990).

In addition to the environmental matrices, organism monitors occupying different
248 trophic levels, such as primary producers and primary, secondary and tertiary consumers
with different feeding strategies (e.g. grazing, burrowing, filter-feeding, suspension and
250 deposit-feeding, predators and scavengers) were selected for their direct or indirect
response to at least one particular Pb source. The measured Pb content in macroalgae
252 samples, which reflects the surface uptake of dissolved Pb in the water column (Fisher et al,
1987; Phillips, 1990; Haritonidis and Malea, 1999), averaged 3.0 ± 0.7 and $2.0 \pm 0.7 \mu\text{g g}^{-1}$

254 for *U. lactuca* and 5.1 ± 3.3 and 4.0 ± 0.7 $\mu\text{g g}^{-1}$ for *G. vermiculophylla* from Chiricahueto
marsh and Urías estuary, respectively. The highest values of metal in seaweeds were found
256 in Chiricahueto marsh which is receiving municipal sewage and agriculture effluents.
Previous studies of macroalgae suggest that interspecies metal accumulation may be
258 similar among species from the same locations (Páez-Osuna et al., 2000; Huerta-Díaz et al.,
2007). Thus, the differences in Pb accumulation between macroalgae from both sites
260 indicate higher bioavailability in Chiricahueto marsh than in Urías Estuary ($p<0.05$).

The angiosperm species used as indicators of Pb in air, water, and sediments
262 showed high variability in Pb concentrations, ranging from 1.2 to 10.7 $\mu\text{g g}^{-1}$. Inter-species
comparisons of angiosperms revealed that *B. maritima* (7.2 ± 3.5 $\mu\text{g g}^{-1}$) had the highest leaf
264 Pb concentrations followed by *T. angustifolia* (3.7 ± 2.5 $\mu\text{g g}^{-1}$) and then by *R. mangle*
(2.5 ± 2.2 $\mu\text{g g}^{-1}$). The significantly greater accumulation of Pb by *B. maritima* could be due
266 to the physiological strategies of this plant species for tolerating high salinity levels
characterized by very low transpiration through the plant (Lovelock and Ball, 2002). This
268 may indirectly contribute to the accumulation of Pb and other metals. However, Pb
concentrations in the different plant species are also dependent on location, environmental
270 conditions, and bioavailability of the metal in the water and in the sediment. By comparing
Pb concentration means in *R. mangle*, we found no significant difference ($p<0.05$) between
272 mangroves from Urías Estuary (2.5 ± 2.2 $\mu\text{g g}^{-1}$) and Chiricahueto marsh (3.8 ± 1.8 $\mu\text{g g}^{-1}$).

Another set of Pb biomonitors was that of aquatic animals exposed to Pb in solution
274 and through ingestion of particulate material. These included zooplankton (dominated by
copepods) with Pb concentrations averaging 7.6 ± 4.5 $\mu\text{g g}^{-1}$ for those from Chiricahueto
276 marsh and 2.0 ± 0.7 $\mu\text{g g}^{-1}$ in Urías estuary. Phytoplankton in seston can scavenge and

concentrate Pb and other trace elements very appreciably from the seawater (Fisher 1986),
278 representing the main source of Pb for the zooplankton (Ward et al., 1982).

Pb concentrations in the snail *L. aberrans*, an herbivore gastropod, averaged 3.0 ± 1.0
280 and $6.3 \pm 1.4 \mu\text{g g}^{-1}$ in Chiricahueto marsh and Urias estuary, respectively. In Urias estuary,
mean Pb levels were $3.1 \pm 0.8 \mu\text{g g}^{-1}$ in the mussel *M. strigata*, $4.9 \pm 3.0 \mu\text{g g}^{-1}$ in the oyster
282 *C. corteziensis* and $8.5 \pm 10.0 \mu\text{g g}^{-1}$ in the barnacle *F. dentivarians*. These organisms are
exposed to lead both in solution and through ingestion of organic and inorganic particulate
284 material (Luoma and Bryan 1981; Bryan and Langston 1992). The polychaete *S. benedicti*,
a secondary consumer that lives in the mud-submerged roots of mangroves, had Pb
286 concentrations that varied between 8.2 and $16.7 \mu\text{g g}^{-1}$. This organism is a deposit-feeding
detritivore, i.e. eats suspended particles and fresh deposited material on the surface (Dauer
288 et al., 1981; Carrasco, 1986), and thus responds to Pb present in solution, in suspension,
and/or in deposited sediments (Rainbow and Phillips, 1993).

290 The crabs *Callinectes* sp. show the highest concentration of Pb ($23.0 \pm 17.0 \mu\text{g g}^{-1}$) in
Urias estuary. The blue crabs are opportunistic consumers with a versatile feeding nature
292 (Hoeinghaus and Davis, 2007). For example, they may alter their feeding behavior in favor
of detritus when living prey (e.g. bivalves, small fish) are less abundant (Bucci et al. 2007).
294 In this study, the high Pb values are probably the result of a diet based in the consumption
of detritus in sediments and bivalves. Finally, one species of demersal carnivorous fish that
296 feeds preferentially on smaller fish and crustaceans had average concentrations of 3.3 ± 1.9
and $5.7 \pm 3.2 \mu\text{g g}^{-1}$ for Urias estuary and Chiricahueto marsh, respectively. For fish the
298 primarily sources of metal are their food (primary producer and/or prey), Pb dissolved in
the water, and incidental ingestion of sediment (Heath, 1987; Campbell et al., 1988).

300 Given the human health implications of consuming seafood containing Pb, the
concentrations (expressed as $\mu\text{g g}^{-1}$ wet weight) found in mussels (0.4 to 0.8 $\mu\text{g g}^{-1}$),
302 oysters (0.3 to 1.6 $\mu\text{g g}^{-1}$), crabs (1.2 to 8.0 $\mu\text{g g}^{-1}$), and fish (0.3 to 1.8 $\mu\text{g g}^{-1}$), in our study,
were compared with limits established by the Mexican government (1.0 $\mu\text{g/g}$; Secretaría de
304 Salud, 1995), the European Community (1.5 $\mu\text{g g}^{-1}$ for bivalves, 0.5 $\mu\text{g g}^{-1}$ for crustaceans,
0.2-0.4 $\mu\text{g g}^{-1}$ for fish; EC, 2001), the U.S. Food and Drug Administration (1.7 $\mu\text{g g}^{-1}$ for
306 bivalves, 1.5 $\mu\text{g g}^{-1}$ for crustaceans and 1.3 $\mu\text{g g}^{-1}$ for fish; FDA, 1993) and the World
Health Organization (0.3 $\mu\text{g g}^{-1}$; WHO, 1972). Most samples of shellfish and fish in this
308 study exceeded the WHO Pb guideline value. None of the mussel samples and about 20-
40% of the oysters exceeded the Pb limits for bivalves established by México, the EC and
310 the USFDA. Approximately 20-30% of the fish samples had Pb levels higher than the
legislated limit in Mexico and the action level established by the USFDA. Over 85%
312 exceeded the safety limits set by the EC. Finally, Pb concentrations in crabs exceeded all of
these guidelines.

314

3.2. Stable Pb isotope compositions

316 The isotopic compositions of Pb ($^{206}\text{Pb}/^{207}\text{Pb}$ and $^{208}\text{Pb}/^{207}\text{Pb}$) in seston from
Chiricahueto marsh and Urías estuary show ratio averages of 1.194 and 2.453, and 1.197
318 and 2.456, respectively. Pb isotopic ratios of the sediments were comparable in
Chiricahueto marsh (1.200 \pm 0.005 and 2.456 \pm 0.009) and Urías Estuary (1.202 \pm 0.004 and
320 2.464 \pm 0.006) as well. There were no significant differences between sites ($p < 0.05$). The
isotopic composition of Pb in the aquatic organisms averaged from 1.192 to 1.209, and
322 2.452 to 2.470, respectively. The sampled plant leaves had a $^{206}\text{Pb}/^{207}\text{Pb}$ ratio of 1.194-

1.206, with the highest values for *B. maritima* and the mangrove *R. mangle*, and the lowest
324 for macroalgae *U. lactuca* and *G. vermiculophylla*. Ratios in the animal tissues varied
from 1.199 to 1.204 in the following descending order: fish > crab > shellfish. On
326 comparing Pb isotopic composition of the particulate Pb in the water column and in
sediments with the isotopic ratios determined for the aquatic organisms, no significant
328 differences were found ($p < 0.01$).

330 3.3. Pb sources

Figure 2 schematizes the main identified sources of Pb for the coastal lagoons in the
332 GCE. These include: (i) Pb as a natural component of bedrock in the Sierra Madre
Occidental (SMO) (1.188 ± 0.005 for $^{206}\text{Pb}/^{207}\text{Pb}$ and 2.455 ± 0.008 for $^{206}\text{Pb}/^{208}\text{Pb}$; Cameron
334 et al., 1992), (ii) Pb from Mexican Pb ores used in the tetraethyl added to the leaded
gasoline used between the 1940's to 1997 (1.195 ± 0.002 and 2.471 ± 0.003 , respectively;
336 Cummins et al., 1979), and (iii) the influence of a non-regional source derived from U.S.
aerosols from industrial emissions (1.21 ± 0.02 and 2.455 ± 0.02 ; Bollhöfer and Rosman,
338 2001). The isotopic compositions of Pb found in environmental matrices and in
biomonitors are also included in Figure 2. The results indicate that a large proportion of the
340 Pb derives from the natural bedrock from the SMO with a secondary source the leaded
gasoline. However, there is a statistically significant scatter in the data, with several
342 biological samples off the simple two-component mixing line, indicating that a third end
member with higher $^{208}\text{Pb}/^{207}\text{Pb}$ ratios is present. This end-member is related to the US
344 industrial emissions. This member was previously observed in Pb accumulated in dated
sediment cores collected in the Urías and Culiacán estuaries in the GCE (Soto-Jimenez et
346 al., 2006).

When plotted on a $^{206}\text{Pb}/^{207}\text{Pb}$ vs. lead concentration diagram (Fig. 3), the biological
348 samples plot between two lines with three vertices representing the three end-members..
Most of the biological samples from both studied ecosystems plotted within the
350 corresponding area for Mexican Pb ores. A few biological samples lie between industrial
Pb emissions from Mexico and from the United States. This confirms that despite the use of
352 leaded gasoline having ended in 1997, Pb from these past emissions still remains as a major
contaminant of urban areas and coastal ecosystems in the southeastern GCE.

354 A ternary mixing model was used to conduct the estimation of the sources of the
environmental Pb. The IsoSource software package was used to run mixing equations
356 (Phillips and Gregg, 2003). For this purpose we consider the averaged $^{206}\text{Pb}/^{207}\text{Pb}$ and
 $^{208}\text{Pb}/^{207}\text{Pb}$ ratios for three end-members: a) natural Pb (1.188 and 2.455, respectively), b)
358 Mexican lead ores (1.201 and 2.475), and c) U.S. industrial lead (1.21 and 2.46, Mississippi
type lead). Based on the IsoSource results (averaged contributions), the Pb in seston from
360 Chiricahueto and Urías estuaries is 42-66% derived from anthropogenic sources (16-32% is
Pb from past automobile emissions and 26-36% is Pb from US industrial emissions). The
362 majority of Pb accumulated in the sediments is also derived from tetraethyl Pb added to
Mexican gasoline (25-56%) and from US industrial emissions (30-40% of total Pb).

364 Isotopic modeling indicates that the macroalgae received contributions of Pb from
natural (50-57%) and anthropogenic sources (29-37% from US industrial emissions and 4-
366 12% from leaded gasoline). Because the macroalgae reflect the dissolved Pb fraction of
the water column (Fisher et al, 1987), the stable Pb isotope composition of dissolved Pb
368 must be the same as in the macroalgae ($^{206}\text{Pb}/^{207}\text{Pb}=1.192-1.197$ and $^{208}\text{Pb}/^{207}\text{Pb}= 2.452-$
2.456). Pb contained in angiosperms is mainly derived from leaded gasoline, as is 60-70%
370 of total Pb in saltwort and 25-56% of total lead in mangrove and cattail leaves. The rest of

the Pb is contributed by natural sources (16-34%) and US emissions (8 to 30%). Results for
372 aquatic animals indicate that the Pb in samples of zooplankton, fish and bivalve mollusks
species is derived from leaded gasoline (40-70% of total Pb) and U.S. emissions (10-20%),
374 with only 10-30% derived from natural sources. Pb in crab samples with highest
concentrations was >90% associate with leaded gasoline.

376

4. Conclusions

378 This work reports the first results from Mexico focused on tracing the origins of Pb
in the southeastern Gulf of California ecoregion through stable Pb isotopes in biological
380 samples. Results revealed differences in Pb concentrations between different species of
biomonitors, obviously related to different feeding strategies toxicokinetics of Pb. All
382 concentrations measured in crabs and certain values of Pb in edible fish fillets (20-30%)
and oyster (20-40%) were above the limits set in national and international standards. At
384 least two routes of Pb uptake by organisms in coastal ecosystems can be identified. One is
uptake of particulate and dissolved Pb from the water column by most of the sampled
386 organisms including macroalgae, shellfish, crabs, and fish. The other is uptake of
available Pb from sediments by angiosperms such as mangroves and halophytes.

388 The similarity in the isotopic composition values for aquatic organisms from
different trophic levels indicates that they are exposed to Pb from the same sources.
390 According to the isotopic ratios of the Pb encountered in this study, most of the Pb in
biological and environmental samples has an anthropogenic origin, primarily from the use
392 of leaded gasoline between the 1940's and 1997 (>25% of total Pb) and from US industrial
emissions (10-20%). In addition, the similar isotopic compositions of Pb suggested that bio-

394 transference of assimilated Pb occurs. However, there was no evidence of bio-
magnification.

396

Acknowledgements

398 The authors thank to J. Salgado-Barragán and S. Rendón-Rodríguez for their
assistance in the identification samples, F. Morales-Hernandez and H. Bójorquez-Leyva for
400 her assistance in the laboratory and to S. McKean and G. Ramírez-Résendiz for her help in
the preparation of the manuscript. Financial support was provided by Postdoctoral grant
402 UCMEXUS-CONACyT and COMEXUS to Martin F. Soto Jimenez and the PAPIIT
IN215206-3.

404

References

- 406 Bollhöfer, A., & Rosman, K.J.R. (2001). Isotopic source signatures for atmospheric lead:
the Northern Hemisphere. *Geochimica Cosmochimica Acta* 65: 1727-1740.
- 408 Bryan, G.W., Langston, W.J. (1992). Bioavailability, accumulation and effects of heavy
metals in sediments with special reference to United Kingdom Estuaries: a review.
410 *Environmental Pollution* 76: 89-131.
- Bucci, J.P., Showers, W.J., Rebach, S., Demaster, D., & Genna, B. (2007). Stable Isotope
412 Analyses ($\delta^{15}\text{N}$ and $\delta^{13}\text{C}$) of the Trophic Relationships of *Callinectes sapidus* in
Two North Carolina Estuaries. *Estuaries and Coasts* 30: 1049-1059.
- 414 Campbell, P.G.C., Lewis, A.G., Chapman, P.M., Crowder, A.A., Fletcher, W.K., Imber, B.,
Luoma, S.N., Stokes, P.M., & Winfrey, M. (1988). Biologically Available Metals in

- 416 Sediments. NRCC No. 27694. National Research Council of Canada, Ottawa,
Canada. 298 pp.
- 418 Cameron, K.L., Robinson, J.V., Niemeyer, S., Nimz, G.J., Kuentz D.C., Harmon R.S.,
Bohlen, S.R., & Collerson, K.D. (1992). Contrasting styles of pre-Cenozoic and
420 mid-Tertiary crustal evolution in northern Mexico: evidence from deep crustal
xenoliths from La Olivina. *Journal of Geophysical Research* 97: 353-376.
- 422 Cumming, G.L., Kesler, S.E., & Krstic, D. (1979). Isotopic compositions of lead in
Mexican mineral deposits. *Economic Geology* 74:1395-1407.
- 424 Cuong, D.T., Karupiah, S., & Obbard, J.P. (2008). Distribution of heavy metals in the
dissolved and suspended phase of the sea-surface microlayer, seawater column and
426 in sediments of Singapore's coastal environment. *Environmental Monitoring and
Assessment* 138: 255-272.
- 428 European Community. 2001. Regulation No 466/2001 of 8 March 2001, setting maximum
levels for certain contaminants in foodstuffs. Official J EU L77/1-13.
- 430 Flegal, A.R. & Smith, D.R. (1995). Measurements of environmental lead contamination
and human exposure. *Reviews of Environmental Contamination and Toxicology*,
432 143: 1-45.
- Flegal, A.R., Rosman, K.J.R. & Stephenson, M.D. (1987). Isotope systematics of
434 contaminant leads in Monterey Bay. *Environmental Science and Technology* 21:
1075-1079.
- 436 Green-Ruiz, C. & Páez-Osuna, F. (2001). Heavy metal anomalies in lagoon sediments
related to intensive agriculture in Altata-Ensenada del Pabellón coastal system (SE
438 Gulf of California). *Environmental International* 26: 265-273.

- Guilizzoni, P. (1991). The role of heavy metals and toxic materials in the physiological
440 ecology of submersed macrophytes. *Aquatic Botanical* 41: 87–109.
- Haritonidis S. & Malea P. (1999). Bioaccumulation of metals by the green alga *Ulva rigida*
442 from Thermaikos Gulf, Greece. *Environmental Pollution* 104: 365-372.
- Hendrickx, M.E., Brusca, R.C. & Ramirez-Reséndiz, G. (2002). Biodiversity of
444 Macrocrustaceans in the Gulf of California. In: M.E. Hendrickx, Editor,
Contributions to the study of East Pacific Crustaceans, UNAM, México pp. 349-
446 369.
- Huerta-Diaz, M.A., de León-Chavira, F., Lares, M.L., Chee-Barragán, A., Siqueiros-
448 Valencia, A. (2007). Iron, manganese and trace metal concentrations in seaweeds
from the central west coast of the Gulf of California. *Applied Geochemistry* 22:
450 1380-1392
- Long R. & Morgan L.G. (1990). The potential for biological effects of sediment-sorbed
452 contaminants tested in the national status and trends program. In NOAA Technical
Memorandum NOSOMA 52, pp 8-60.
- 454 Lovelock, C.E & Ball, M.C. (2002). Influence of salinity on photosynthesis of halophytes.
In A Läuchli, U Lüttge, eds, *Salinity: Environment-Plants-Molecules*. Kluwer
456 Academic Publishers, Dordrecht, The Netherlands, pp 315-339.
- Martin, J. M. & Meybeck, M. (1979). Elemental mass-balance of material carried by major
458 world rivers. *Marine Chemistry* 7:173-206.
- Méndez, N. (2002). Annelid assemblages in soft bottoms subjected to human impact in the
460 Urías estuary (Sinaloa, Mexico). *Oceanologica Acta* 25: 139-147.
- USEPA (2006). National recommended water quality criteria.

- 462 Ndung'u, K., Franks, R.P, Bruland, K.B. & Flegal, A.R. (2003). Organic complexation and
total dissolved trace metal analysis in estuarine waters: comparison of solvent-
464 extraction graphite furnace atomic absorption spectrometric and chelating resin flow
injection inductively coupled plasma-mass spectrometric analysis. *Analytica*
466 *Chimica Acta*, 481: 127-138.
- Paez-Osuna, F, Ruiz-Fernández, A.C., Botello, A.V., Ponce-Vélez, G., Osuna-López J.I.,
468 Frías-Espericueta, M., López-López G., & Zazueta-Padilla H.M. (2002).
Concentrations of selected trace metals (Cu,Pb,Zn), organochlorines (PCBs, HCB)
470 and total PAHs in mangrove oysters from the Pacific Coast of Mexico: an overview.
Marine Pollution Bulletin 44: 1303-1308.
- 472 Páez-Osuna, F., Bójorquez-Leyva, H. & Ruelas-Inzunza, J. (1999). Regional variations of
heavy metal concentrations in tissues of barnacles from the subtropical Pacific coast
474 of Mexico. *Environment International* 25: 647-654.
- Páez-Osuna, F., Ochoa-Izaguirre, M.J., Bójorquez-Leyva, H. & Michel-Reynoso, I.L.,
476 (2000). Macroalgae as biomonitors of heavy metal availability in coastal lagoons
from the subtropical Pacific coast of Mexico. *Bulletin of Environmental*
478 *Contamination and Toxicology* 64: 846-851.
- Phillips, D.J.H. (1990). Use of macroalgae and invertebrates as monitors of metal levels in
480 estuaries and coastal waters. In: Furness, R.W. and Rainbow P.S. (Eds.). Heavy
metals in the marine environment. CRC Press, Boca Raton, Florida, 81-100 pp.
- 482 Rainbow, P.S. &Phillips, D.J.H., (1993). Cosmopolitan biomonitors of trace metals. *Marine*
Pollution Bulletin 26: 593-601.

- 484 Ruelas-Inzunza, J.R. & Páez-Osuna, F., (2000). Comparative bioavailability of trace metals
using three filter-feeder organisms in a subtropical coastal environment (Southeast
486 Gulf of California). *Environmental Pollution* 107: 437-444.
- Simkiss, K. & Taylor, M.G. (1989). Convergence of cellular systems of metal
488 detoxification. *Marine Environmental Research* 28: 211-214.
- Secretaría de Salud (1995). Norma Oficial Mexicana NOM-027-SSA1-1993, Bienes y
490 Servicios. Productos de la pesca. Pescados frescos-refrigerados y congelados.
Especificaciones Sanitarias.
- 492 Soto Jiménez, M.F., Páez-Osuna, F. & Morales-Hernández, F. (2001). Selected Trace
Metals in Oysters (*Crassostrea iridescens*) and Sediments from the Discharge Zone
494 of the Submarine Sewage Outfall in Mazatlán Bay (SE Gulf of California):
Chemical Fractions and Bioaccumulation Factors. *Environmental Pollution*
496 114:357-370.
- Soto-Jiménez, M.F., Páez-Osuna, F., Ruiz-Fernández, A.C. (2003). Geochemical evidences
498 of the anthropogenic alteration of trace metal composition of the sediments of
Chiricahueto marsh (SE Gulf of California). *Environmental Pollution* 125: 423-432.
- 500 Ward, T.J., Warren, L.J. & Swaine, D.J.S. (1982). Effects of heavy metals on aquatic life.
Project CH-6/ZH-212. Commonwealth Scientific Industrial Research Organisation.
502 Food and Agriculture/World Health Organization (FAO/WHO). 1972. Evaluation of
Certain Food Additives and the Contaminants Mercury, Cadmium and Lead.
504 FAO/WHO Technical Report Series No. 505, Geneva.
- Zar, J.H. (1999). Biostatistical analysis. Fourth edition. Prentice Hall, Englewood Cliffs,
506 New Jersey. 663 pp.

FDA (1993). Guidance Document for Lead in Shellfish. Center for Food Safety and
Applied Nutrition (CFSAN). USA, Washington D.C.

508

510

512 Table 1. Lead analysis of standard reference materials.

Reference material	Certified	This study
NRCC SLEW-3 Estuarine Water (n = 5), $\mu\text{g L}^{-1}$	0.009 ± 0.001	0.008 ± 0.001
NRCC MESS-3 Marine Sediment (n = 6), $\mu\text{g g}^{-1}$	21.1 ± 0.7	19.1 ± 0.9
NIST 1547 of Peach Leaves (n = 4), $\mu\text{g g}^{-1}$	0.87 ± 0.03	0.82 ± 0.05
NIST 1566b of Oyster Tissue (n = 4), $\mu\text{g g}^{-1}$	0.31 ± 0.01	0.32 ± 0.02

514

516

518

520

522

524

Table 2. Lead concentration ($\mu\text{g g}^{-1}$ except dissolved lead in $\mu\text{g L}^{-1}$) and isotopic composition (\pm S.D.) in environmental matrices and biota from Chiricahueto marsh.

	n	Pb ($\mu\text{g g}^{-1}$)	$^{206}\text{Pb}/^{207}\text{Pb}$	$^{208}\text{Pb}/^{207}\text{Pb}$
Environmental matrices				
Seawater	15	2.2(1.6)	N.D.	N.D.
SPM or seston	15	95.3(33.4)	1.194(0.005)	2.457 (0.004)
Surface sediment (0-2 cm)	15	24(10)	1.200(0.005)	2.456(0.009)
Primary producers				
Macroalgae (<i>Gracilaria vermiculophylla</i>)	60	5(3)	1.196(0.003)	2.453(0.005)
Macroalgae (<i>Ulva lactuca</i>)	6	3.0(0.7)	1.192(0.004)	2.453(0.003)
Mangrove (<i>Rizophora mangle</i>)	24	3.8(1.8)	1.202(0.007)	2.463(0.006)
Cattail (<i>Thypha angustifolia</i>)	36	3.7(2.5)	1.194(0.004)	2.465(0.005)
Saltwort (<i>Batis maritima</i>)	36	7.2(3.5)	1.208(0.005)	2.465(0.004)
Primary consumers				
Zooplankton (Copepods)	6	7.6(4.5)	1.201(0.002)	2.456(0.003)
Snail (<i>Littoraria aberrans</i>)	75	3(1)	1.199(0.002)	2.453(0.002)
Juvenile fish (<i>Mugil cephalus</i>)	14	5.7(3.2)	1.204(0.005)	2.461(0.007)
N.D. Non determined				

528

530

532

534

Table 3. Lead concentration ($\mu\text{g g}^{-1}$ except dissolved lead in $\mu\text{g L}^{-1}$) and isotopic composition (\pm S.D.) in environmental matrices and biota from Urias estuary.

	n	Pb ($\mu\text{g g}^{-1}$)	$^{206}\text{Pb}/^{207}\text{Pb}$	$^{208}\text{Pb}/^{207}\text{Pb}$
Environmental matrices				
Seawater	18	1.9(1.4)	N.D.	N.D.
SPM or seston	18	49.0(24.0)	1.197(0.007)	2.458(0.007)
Surface sediment	18	17(7)	1.202(0.004)	2.464(0.006)
Primary producers				
Macroalgae (<i>Gracilaria vermiculophylla</i>)	6	3.9(0.7)	1.197(0.003)	2.456(0.007)
Macroalgae (<i>Ulva lactuca</i>)	18	3.0(0.7)	1.197(0.002)	2.456(0.004)
Mangrove (<i>Rhizophora mangle</i>)	30	2.5(2.2)	1.198(0.004)	2.463(0.007)
Primary consumers				
Zooplankton (copepods)	8	32(3)	1.197(0.007)	2.457(0.006)
Snail (<i>Littoraria aberrans</i>)	94	6.3(1.4)	1.199(0.002)	2.466(0.003)
Oyster (<i>Crassostrea corteziensis</i>)	152	4.9(3)	1.200(0.002)	2.466(0.003)
Mussel (<i>Mytella strigata</i>)	244	3.1(0.8)	1.198(0.005)	2.465(0.001)
Barnacle (<i>Fistulobalanus dentivaricans</i>)	160	8.5(10)	1.200(0.006)	2.458(0.007)
Polychaete (<i>Streblospio benedicti</i>)	36	12.6(4.1)	1.197(0.002)	2.461(0.006)
Crab (<i>Callinectes arcuatus</i>)	18	23(17)	1.201(0.002)	2.470(0.004)

Secondary consumers

Fish (<i>Mugil cephalus</i>)	21	3.3(1.9)	1.201(0.001)	2.464(0.008)
--------------------------------	----	----------	--------------	--------------

N.D. Non determined

538

540

542 Legends

Figure 1. Study area in the Gulf of California ecoregion: Chiricahueto marsh near the city
544 of Culiacán and Urías estuary near the city of Mazatlán in northwestern Mexico.

Figure 2. Lead isotopic compositions ($^{206}\text{Pb}/^{207}\text{Pb}$ versus $^{208}\text{Pb}/^{206}\text{Pb}$) (a) environmental and
546 biological monitors collected from Chiricahueto marsh and from Urías estuary near the
cities of Culiacán and Mazatlán, respectively, in northwestern Mexico along with those of
548 (b) natural lead sources in Mexico (i.e., upper crust from Sierra Madre Occidental, NW
Mexico), (c) Mexican lead ores, and (d) Pb derived from United States industrial emissions
550 (see text for references).

Figure 3. Scatter plot of $^{206}\text{Pb}/^{207}\text{Pb}$ ratios versus Pb concentration of environment and
552 biological samples collected from Chiricahueto marsh and Urías estuary. The colored bars
indicate the isotopic ratio ranges for the identified sources of Pb: natural Pb bedrock
554 Mexican Pb ores (blue) and the United States emissions (yellow).

Fig. 1. Soto-Jimenez et al.

Fig. 2. Soto-Jimenez et al.

Fig. 3. Soto-Jimenez et al.