

Total dietary intake of mercury in the Canary Islands, Spain

Carmen Rubio, Angel Gutierrez, Antonio Burgos, Arturo Hardisson

► To cite this version:

Carmen Rubio, Angel Gutierrez, Antonio Burgos, Arturo Hardisson. Total dietary intake of mercury in the Canary Islands, Spain. Food Additives and Contaminants, 2009, 25 (08), pp.946-952. 10.1080/02652030801993597 . hal-00577372

HAL Id: hal-00577372

<https://hal.science/hal-00577372>

Submitted on 17 Mar 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.

Total dietary intake of mercury in the Canary Islands, Spain

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2007-279.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	27-Jan-2008
Complete List of Authors:	Rubio, Carmen; La Laguna University, Toxicology Gutierrez, Angel; La Laguna University, Toxicology Burgos, Antonio; La Laguna University, Medicine Preventive Hardisson, Arturo; La Laguna University, Toxicology
Methods/Techniques:	Metals - uptake, Metals analysis - AAS, Total diet studies, Toxicology
Additives/Contaminants:	Heavy metals - mercury
Food Types:	Fish and fish products, Meat, Organic foods, Vegetables

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Total dietary intake of mercury in the Canary Islands, Spain

Carmen Rubio¹, Ángel Gutiérrez¹, Antonio Burgos² and Arturo Hardisson¹.

¹ Department of Toxicology, University of La Laguna, 38071 La Laguna, Tenerife, Canary Islands, Spain

² Department of Preventive Medicine and Public Health, University of La Laguna, 38071 La Laguna, Tenerife, Canary Islands, Spain

Abstract

Estimating the risk associated with dietary intake of heavy metals by consumers is a vital and integral part of regulatory processes. The assessment of exposure to mercury shown in this paper has been performed by means of a study on the whole diet. Total mercury (Hg) levels were determined by cold vapour atomic absorption spectrometry (AAS) in 420 samples of regularly-consumed food and drink. The total Hg concentrations measured in the different groups of food ranged from non-detectable to 119 µg/kg w/w. The fish group had the highest concentrations of total Hg. All groups of food with regulated Hg content showed levels that were lower than the legally set values. The food consumption data used in our analysis were taken from the latest nutritional survey made in the Canary Islands. The estimated total Hg intake of local population (5.7 µg/person/day) did not exceed the PTWI (Provisional Tolerable Weekly Intake) limit of 0.3 mg/week of total mercury (43 µg/person/day) fixed by the Joint FAO/WHO Expert Committee on Food Additives. Fishery products contributed 96% of the total Hg intake. The mean Hg intake for each Island in this

archipelago, formed by seven, has also been calculated. Fuerteventura, Lanzarote and El Hierro are the ones with the highest level of Hg intake (7.0, 7.0 and 6.1 $\mu\text{g}/\text{person}/\text{day}$, respectively). La Palma Island, due to its low fish consumption, had the lowest level of Hg intake (4.5 $\mu\text{g}/\text{person}/\text{day}$), followed by La Gomera (5.4 $\mu\text{g}/\text{person}/\text{day}$), Tenerife (5.5 $\mu\text{g}/\text{person}/\text{day}$) and Gran Canaria (5.6 $\mu\text{g}/\text{person}/\text{day}$). A comparison has been made of the results obtained in this study with those found for other national and international communities.

Keywords: Mercury, AAS-cold vapour, Dietary Intake, Canary Islands.

Introduction

Environmental contamination through heavy metals is a world-wide recognized public health hazard. Among the different environmental sources of Hg, those of industrial origin (chlorine-alkaline plants, paper factories, organic-mercurial fungicides, gold purification processes) stand out as the most dangerous ones, because in the areas destined to industrial spilling there can be found the highest levels of Hg, almost all atmospheric and of great volatility (Hardisson, 1981; Kurasaki et al., 2000). In Brazil, for example, gold mining activities, like *Manaus* and *Mato Grosso*, provide a mercury dietary intake that is very close to the upper limit set by WHO (Favaro et al., 1997). In a general population, mercury dietary intake is mainly influenced by fish consumption (Wilhelm et al., 2005). The WHO International Programme on Chemical Safety established that, during 1980-1988, the contribution of Hg from fishery products varied from 20 to 85% (Galal-Gorchev, 1993). Recently, the increased popularity of fish as a source of dietary proteins and omega-3 fatty acids is expected to raise the risk of methyl mercury induced health problems in the US population (Knobeloch et al., 2006).

The presence of metals in marine sediments and some fish species and their products is a consequence of both, natural and anthropogenic contamination (Herawati et al., 2000; Schuler et al., 2000). Fish and crustaceans, due to their high accumulation of Hg, are often used as indicators of this environmental pollution. Even though an accumulation of mercury in liver for marine organisms like dolphins, seals and porpoises has been reported by many researchers (Rodríguez-López et al., 2001; Vega et al. 2001), a recent study considered the

netted whelk (*Nassarius reticulatus*) as a poor indicator of total Hg contamination (Coelho et al., 2006).

In aquatic environments, inorganic Hg is microbiologically transformed into methyl-mercury (MeHg), a toxic lipophilic organic compound. Consequently, populations with a traditionally high dietary intake of food originating from either fresh water or marine environments, like coastal population, show the highest dietary exposures to mercury and methyl-mercury. The total Hg level is a function of the methyl mercury content, and the Hg content in fish is mainly MeHg. This is, for example, the case of the Adriatic Sea, where industrial pollution has affected both total Hg and methyl-mercury content in seafood (Buzina et al., 1989) as well as the Baffin Inuit living in the Canadian Arctic (Chan et al., 1995). Even in an industrially non-polluted area of the Adriatic Sea (Buzina et al., 1995) it has been observed that 20% of the consumers had a total weekly dietary mercury intake above the PTWI. It has been calculated that people consuming, more than 6 times/week, fish and other seafood products absorb 300 µg of total mercury for every 1559 g of food and 200 µg of methyl-mercury, for every 1365g. In the Songhua River, China (Lin, 1990), 90% of the mercury that has been measured in the fishermen's body is supposed to be provided by polluted fish. Recent studies describe mercury poisonings in Indonesia (Kurasaki et al., 2000) and in India (Ali et al., 2000), where many aquatic resources have been reported to be contaminated by this metal.

Environmental, dietary and occupational exposure to inorganic mercury may cause both clinical and sub-clinical effects (Soleo et al., 2002). It is well known

1
2
3 86 that mercury is a neurotoxic poison that causes neurobehavioral effects
4
5 87 (especially on psycho-motor coordination), neuroendocrine and renal damage
6
7
8 88 and gastrointestinal toxicity. Daily intake of methyl mercury is significantly
9
10 89 correlated with hair mercury concentrations (Iwasaki et al., 2003).
11
12
13 90
14
15 91 It has been observed that total level of Hg in hair, in toenails and methyl-
16
17 92 mercury in blood, often used as biomarkers of the human exposure to this
18
19 93 heavy metal, raise when total fish consumption increases (Yoshizawa et al.,
20
21 94 2002; Bjornberg et al., 2005). Moreover, a significant dose-effect relationship
22
23 95 has been associated with long-term exposure to low doses of organic mercury
24
25 96 from usual consumption of marine fish in Italy (Carta et al. (2002) In Canada,
26
27 97 (Innis et al., 2006), concluded that children from various population subgroups,
28
29 98 like Chinese, initially included in a population not considered at risk, had
30
31 99 increased risk levels of neurotoxicity caused by Hg exposure to fish.
32
33
34
35
36 100
37
38 101 A high Hg intake coming from non-fatty freshwater fish, its consequent Hg
39
40 102 accumulation in the body and the promotion of lipid peroxidation by mercury
41
42 103 have been associated with excessive risk of acute myocardial infarction and
43
44 104 with death from coronary heart disease in eastern Finnish men (Meltzer et al.
45
46 105 1994; Salonen et al., 1995). Although, a recent study has not found any
47
48 106 connection between total mercury exposure and the risk of coronary heart
49
50 107 disease, a slight relation cannot be ruled out (Yoshizawa et al., 2002).
51
52
53 108
54
55
56
57 109 As 80% of human intake of mercury comes from ingestion of marine foods, the
58
59 110 Spanish Health Ministry has established the obligation to control levels of
60

mercury in national and imported fish and fishery products (Rodríguez-López et al., 2001). In Europe, Hg concentrations in foods are ruled by the European Regulation 466/2001 and its modification, 78/2005. The following tolerable maximum limits have been established: 0.5 mg/kg for fishery products and fish meat and 1.0 mg/kg for certain species like tuna fish, etc.

Taking into account that the population in the Canary Islands reaches 2.000.000 people and is distributed as follows: 10.477 in El Hierro, 85.252 in La Palma, 21.746 in La Gomera, 85.2945 in Tenerife, 80.7049 in Gran Canaria, 89.680 in Fuerteventura and 12.3039 in Lanzarote, in the present work we make a study on the estimated provision to the dietary intake of mercury through consumption of fish, to know the contribution to tolerable provisional weekly intake of Hg in our population. We have made a study of total intake of mercury, with bigger toxicological importance of metil mercury.

Material and Methods

Samples: Sample preparation is a major concern in AAS as it basically governs the analytical performance characteristics, namely, detection limit, accuracy, precision, speed, throughput and cost (Subramanian, 1996). In this study, samples were randomly bought at five different points (shopping major areas present in the Canary Islands, in the Islands with bigger groups of population (Tenerife, Gran Canaria, La Palma, Lanzarote and Fuerteventura). Areas for collection of simples were selected, because these where the places with higher number of buyers and more variety of brands. The total diet has been divided into groups (milk, cheese, yogurt, other dairy products, fish, eggs, red meat,

1
2
3 137 cold meat, viscera, poultry and rabbit, fats-oils, cereals, bakery, legumes, fruits,
4
5 138 nuts, vegetables, potatoes, sweets, alcoholic drinks, non-alcoholic drinks).
6
7
8 139 These groups were those established in the latest Nutritional Survey, performed
9
10 140 at the Canaries, as the groups with highest consumption in this area between
11
12 141 1997 and 1998 (ENCA, 2000.). The ENCA is a survey where food intake has
13
14 142 been estimated using a method of food consumption at an individual level.
15
16 143 Specifically, the ENCA used two twenty-four-hour recalls – administered in two
17
18 144 non consecutive days - and a comprehensive food frequency questionnaire of
19
20 145 77 food items. The survey considered ages between 6 and 75 years of 2.025
21
22 146 families. The number of analysed samples in each group was twenty,
23
24
25
26 147 *Analytical methodology:* Total mercury determination can be performed by
27
28 148 applying different analytical methods. However, the most widely used technique
29
30 149 is AAS - cold vapour atomic absorption spectrometry - due to its simplicity and
31
32 150 sensitivity (Hardisson and Lozano, 1985; AOAC, 1990; Hardisson et al., 1999).
33
34 151 *Reagents:* Milli-Q deionised water, sulphuric, nitric and chloride Merck p.a.
35
36 152 acids, lumatom, stannous chloride in 10% HCl freshly prepared from a Fisher
37
38 153 product, certified ACS, NIST SRM 1577a bovine liver, mercury standard
39
40 154 solution 1.000 mg/L, Fisher, certified for EAA and Acationox detergent,
41
42 155 Sherwood, 2% solution for the washing of the whole glass labware.
43
44
45
46 156 *Apparatus:* Pye-Unicam SP-1900 atomic absorption spectrometer, equipped
47
48 157 with Hg hollow cathode lamp and Hg cold vapour system with 15 x 1 cm quartz
49
50 158 cells. The detection limit was fixed, as in previous studies of our research group,
51
52 159 at 0.0005 µg/g (Hardisson et al., 1999). The instrumental conditions were set at
53
54 160 253.27 nm wavelength, 0.2 nm slit-width and 6 mA lamp current without
55
56 161 background correction; PHAXE pressurized reactors; CEM MDS-2000
57
58
59
60

162 microwave oven with low pressure Teflon glasses (< 200 psi), Teflon PFA®;
163 PENTA ultrasound bath.

164 *Samples treatment:* Two sample treatments a) and b) were used at first.
165 However, once the results of the recovery tests were compared with the
166 microwave oven digestion method, method b) was selected for the study.
167 Moreover, method b) was faster than method a).

168 Method a: From 0.5 to 3 g of homogenized material were introduced in
169 topaz coloured flasks and 10 mL H₂SO₄ as well as HNO₃ mL were added
170 in cold conditions. The flasks were then, placed, for 10-18 hours, in a stove
171 at 40 ± 5 °C, until total mineralization. Once cooled, degasified in an
172 ultrasound bath and filtered through Albet 240 paper, they were finally
173 adjusted at 100 mL volume with deionised water (19, 20).

174 Method b: From 1 to 2 g of homogenized material were weighed on Teflon
175 pumps. Then, 4 mL HNO₃ and 2 mL H₂SO₄ were added for the sample's
176 digestion in a microwave oven (60-150 psi) for 40 min. Later, the samples
177 were cooled in a fridge for 20-30 min and degasified in an ultrasound bath.
178 Finally, volumes were adjusted at 100 mL with deionised water.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Total mercury determination: volumes ranging from 10 to 50 mL of the problem solution were added in the reaction flask. Deionised water was then added to obtain 70 mL volumes. From 2 to 5 mL of stannous chloride in 10% HCl were also added. When the air force pump was started and the spectrophotometer lecture became stabilized, the absorption was recorded. In the same way, a calibration plot with a linear range was prepared, with standards of 0.05, 0.10, 0.15, 0.20, 0.25 and 0.30 mg/L of mercury

Recovery Study: the recovery study with a certified material “NIST SRM 1577a bovine liver” is shown and the accuracy of the method proved (table 1) (Díaz et al., 1994; Hardisson et al., 1999). The recovery percentage obtained for the process of digestion with microwave oven (sample treatment method b) was as good as those obtained for sample treatment method a).

Results and discussion

Table 2 shows the mean total Hg contents and standard deviations measured for the different food groups. Among the groups with detectable total Hg concentrations, marine products showed the highest levels. There were eleven food groups with non-detectable Hg concentrations (fat-oils, bakery, legumes, fruits, nuts, vegetables, potatoes, sweets, alcoholic drinks, non-alcoholic drinks). Foods with regulated Hg limits presented Hg levels under the legal values, none of the fish samples went above the mercury maximum tolerance limit fixed for fishery products by European Legislation (0.5 mg/kg).

To estimate the total Hg intake (Table 3), it was necessary to use the food consumption data from the latest Nutritional Survey carried out in the Canaries

(ENCA, 2000). Fishery products are the food group that contributes most to the Hg intake (5.4 µg/day), being 95.8% of the total intake. These results coincide with those obtained by other authors in other Spanish Regions (Schuchmacher et al, 1994; Cuadrado et al, 1995; Llobet et al., 1998) .

209

Comparing the intake of the population in the Canaries with the total Hg intake calculated for the population of other Spanish Regions (Table 4), it can be observed that the total Hg dietary intake in the Canary Islands is lower than in Tarragona (Schumacher et al., 1994, Llobet et al., 1998), Andalucía, Madrid, País Vasco and Galicia and almost the same as in Valencia and the last estimation trends observed in Tarragona (Moreiras et al., 1995; Cuadrado et al., 1995; Urieta et al., 1996; Bocio et al., 2005) Because the nourishing habits of every region are different and in the Canary community there is consumed food that possess less concentration of mercury that in the mentioned communities previously, due to the fact that these communities are more industrialized that the Canary community.

221

Table 5 shows the Hg intakes in different international populations. Apart from those in Greenland, Baffin Inuit and Canadian Artic populations, Hg dietary intake from local marine food has traditionally exceeded the limit established by FAO/WHO (Chan et al., 1995, Johansen et al., 2000). In table 5 it can be observed that Hg intake in the Canary Islands is lower than in USA, Japan and the United Kingdom and almost the same as in Germany (Boudene, 1990) and Chile (Munoz et al., 2005). As happens in France (Noel et al., 2003), Denmark (Bro et al., 1990; Larsen et al., 2002) and in the Netherlands (Van Dokkum et

1
2
3 230 al., 1989), the mercury intake in the Canary Islands is far below the tolerable
4
5 231 limits and therefore, below the concentrations can cause bad effects on health.
6
7
8 232 In the case of Denmark, (Bro et al., 1990) studied the intake of essential and
9
10 233 toxic trace elements in random samples of Danish men and obtained a mean
11
12 234 dietary intake of mercury below the detection limit. However, (Larsen et al.
13
14 235 2002), obtained a mercury intake around the 11% of PTWI, a similar value to
15
16 236 the one observed for Slovenia (12,3% of PTWI for mercury) (Erzen et al., 2002)
17
18 237 and higher than the average Hg intake (5,6% of the PTWI) estimated for the
19
20 238 urban population in Lebanon (Nasreddine et al., 2006).
21
22
23
24 239
25
26 240 Special attention must be paid on certain populations and age groups. In
27
28 241 German children the dietary intake on days of fish consumption was found to be
29
30 242 123.7 ng/kg w.w./day (16.6% of PTWI) while it only amounted to 1,7% of the
31
32 243 PTWI on days without fish consumption (Wilhelm et al., 1995). In Croatia,
33
34 244 Dalmatians population was the only Croatian population consuming more
35
36 245 mercury through seafood, approaching the PTWI defined by WHO (Blanusa and
37
38 246 Juresa, 2001).
39
40
41
42
43 247
44
45 248 To conclude, it is important to point out that food consumption data is essential
46
47 249 in the development of risk assessment studies. Therefore, the latest nutritional
48
49 250 survey made in the Canary Islands (ENCA, 2000) represents the basis of this
50
51 251 dietary intake study. The evaluation of the total Hg dietary intake in the Canary
52
53 252 Islands (5.684 µg/day; 39.78 µg/week) reveals that dietary mercury fulfils the
54
55 253 PTWI fixed by the FAO/WHO and that there is no risk associated to Hg dietary
56
57 254 intake in the Canary Islands. Nevertheless, fish is the main food group
58
59
60

contributing to the total Hg dietary intake in the Canary Islands. The Island with the lowest fish consumption (La Palma) is also the one with lowest mercury intake. On the other hand, the Island of Fuerteventura shows the highest mercury dietary intake due to the high fish consumption.

Acknowledgements

The authors acknowledge the financial support for this project from FUNCIS (Fundación Canaria de Investigación y Salud).

References

- Ali MB, Vajpayee P, Tripathi RD, Rai UN, Kumar A, Singh N, Behl HM, Singh SP. 2000. Mercury Bioaccumulation induces oxidative stress and toxicity to submerged macrophyte *Potamogeton crispus* L. Bull. Environ. Contam. Toxicol. 65: 573-582.
- AOAC. 1990. Official methods of the analysis of the AOAC. 15th ed. Washington. Association of the Official Analytical Chemists. 237-273.
- Becker W, Kumpulainen J. 1991. Contents of essential and toxic mineral elements in Swedish market-basket diets in 1987. Br J Nutr 66(2): 151-160.
- Bjornberg KA, Vahter M, Grawe KP, Berglund M. 2005. Methyl mercury exposure in Swedish women with high fish consumption. Sci Total Environ 341 (1-3): 45-52.
- Blanusa M, Juresa D. 2001. Lead, cadmium and mercury dietary intake in Croatia. Arh Hig Rada Toksikol 52(2): 229-237.
- Bocio A, Nadal M, Domingo JL. 2005. Human Exposure to metals through the diet in Tarragona, Spain: temporal trend. Biol Trace Elem Res 104(3): 193-201.

- 281 Bosnir J, Puntaric D, Smit Z, Capuder Z. 1999. Fish as an indicator of eco-
282 system contamination with mercury 40(4): 546-549.
- 283 Boudene C. 1990. Toxicidad de los metales. In: Derache R (eds). Toxicología y
284 Seguridad de los Alimentos. Omega, Barcelona, pp 133-163.
- 285 Bro S, Sandstrom B, Heydorn K. 1990. Intake of essential and toxic trace
286 elements in random sample of Danish men as determined by the duplicate
287 portion sampling technique. J Trace Elem Electrolytes Health Dis 4(3): 147-155.
- 288 Buzina R, Suboticane K, Vukusic J, Sapunar J, Antonic K, Zorica M. 1989.
289 Effect of industrial pollution on seafood content and dietary intake of total and
290 methyl-mercury. Sci Total Environ 78: 45-57.
- 291 Buzina R, Stegnar P, Buzina-Suboticane K, Horva M, Petric I, Farley TM.
292 1995. Dietary mercury intake and human exposure in an Adriatic population. Sci
293 Total Environ 170(3): 199-208.
- 294 Carta P, Flore C, alinovi R, Ibba A, Tocco M, Aru Carta R, Girei M, Mutti A,
295 sanna FR. 2002. Neuroendocrine and neurobehavioral effects associated with
296 exposure to low doses of mercury from habitual consumption of marine fish.
297 Med Lav 93(3): 215-224.
- 298 Chan HM, Kim C, khoday K, Receveur O, Kuhnlen HV. 1995. Assessment of
299 dietary exposure to trace metals in Baffin Inuit Food. Environ Health Perspect
300 103(7-8): 740-746.
- 301 Coelho JP, Pimenta J, Gomes R, Barroso CM, Pereira ME, Pardal MA, Duarte
302 A. 2006. Can *Nassarius reticulatus* be used as a bioindicator for Hg
303 contamination? Results from a longitudinal study of the Portuguese coastline.
304 Mar Pollut Bull 52(6): 674-680.

- 305 Commission Regulation (EC) No 466/2001 of 8 March 2001 setting maximum
306 levels for certain contaminants in foodstuffs. OJ L 77 of 16.3.2001, 1–13
- 307 Commission Regulation (EC) No 78/2005 of 19 January 2005 amending
308 Regulation (EC) No 466/2001 as regards heavy metals. OJ L 16 of 20.1.2005,
309 43–45
- 310 Cuadrado C, Kumpulainen J and Moreiras O. 1995. Lead, cadmium and
311 mercury contents in average Spanish market baskets diets from Galicia,
312 Valencia, Andalucía and Madrid. Food Addit Contam 12(1):107-118.
- 313 Díaz C, González Padrón A, Frías I, Hardisson A, Lozano G. 1994.
314 Concentrations of mercury in fresh and salted marine fish from the Canary
315 Islands. J. Food Prot., 57(3): 246-248.
- 316 Ellen G, Egmond E, Van Loon JW, Sahertian ET, Tolsma K. 1990. Dietary
317 intakes of some essential and non-essential trace elements, nitrate, nitrite and
318 N-nitrosamines, by Dutch adults: estimated via 24-hour duplicate portion study.
319 Food Addit Contam 7(2): 207-221.
- 320 El Sokary IH. 1980. Mercury accumulation in fish from Mediterranean coastal
321 area of Alexandria, Egypt. V Journées Etud. Pollutions. Cagliari, CIESM, 493-
322 496.
- 323 ENCA. 2000. Encuesta Nutricional de Canarias 1997-1998. Servicio Canario de
324 Salud. Consejería de Sanidad y Consumo. Gobierno de Canarias.
- 325 Erzen I, Ursic S, Bosnjak K. 2002. Assessment of dietary intake of cadmium,
326 lead and mercury via foods of the plant and animal origin in Slovenia. Med Arh
327 56(2): 105-109.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

328 Favaro DI, Hui ML, Cozzolino SM, Maihara VA, Armelin MJ, Vasconcellos MB,
329 Yuyama LK, Boaventura GT, Tramonte VL. 1997. Determination of various
330 nutrients and toxic elements in different Brazilian regional diets neutron
331 activation análisis. J Trace Elem Med Biol 11(3): 129-136.

332 Galal-Gorchev H. 1993. Dietary intake, levels in food and estimated intake of
333 lead, cadmium and mercury. Food Addit Contam 10(1): 115-128.

334 Hardisson A. 1981. La contaminación por mercurio en especies marinas. Su
335 importancia bromatológica. Boletín Informativo de los Colegios Oficiales de
336 Farmacéuticos de las Provincias de Santa Cruz de Tenerife y Las Palmas de
337 Gran Canaria. Mayo, 29-33.

338 Hardisson A, Lozano G. 1985. Mercurio en especies marinas. Revisión
339 bibliográfica. Alimentaria 163: 59-65.

340 Hardisson A, González-Padrón A, de Bonis A, Sierra A. 1999. Determination of
341 mercury in fish by Cold Vapor Atomic Absorption Spectrometry. Atom Spectrosc
342 20(5): 191-193.

343 Herawati N, Suzuki S, Hayashi K, Rivai IF, Koyama H. 2000. Cadmium, copper,
344 and zinc levels in rice and soil Japan, Indonesia and China by soil tipe. Bull.
345 Environ. Contam. Toxicol. 64: 33-39.

346 Innis SM, Palaty J, Vaghri Z, Lockitch G. 2006. Increased levels of mercury
347 associated with high fish intakes among children from Vancouver, Canada. J
348 Pediatr 148 (6): 759-763.

349 Iwasaki Y, Sakamoto M, Nakai K, Oka T, Dakeishi M, Iwata T, Satoh H, Murata
350 K. 2003. Tohoku J Exp Med 200 (2): 67-73.

- 351 Johansen P, Pars T, Bjerregaard P. 2000. Lead, cadmium, mercury and
352 selenium intake by Greenlanders from local marine food. *Sci Total Environ* 245
353 (1-3): 187-194.
- 354 Knobeloch L, Steenport D, Schrank C, Anderson H. 2006. Methyl-mercury
355 exposure in Wisconsin: A case study series. *Environ Res* 101(1): 113-122.
- 356 Kurasaki M, Hartoto DI, Saito T, Suzuki-Kurasaki M, Iwakuma T. 2000. Metals
357 in water in the Central Kalimantan, Indonesia. *Bull. Environ. Contam. Toxicol.*
358 65: 591-597.
- 359 Larsen EH, Andersen NL, Moller A, Petersen A, Mortensen GK, Petersen J.
360 2002. Monitoring the content and intake of trace elements from food in
361 Denmark. *Food Addit Contam* 19 (1): 33-46.
- 362 Lin XW. 1990. A study of hazard of methyl-mercury pollution in no.2 Songhua
363 River to fishermen's health. *Zhonghua Yu Fang Yi Xue Za Zhi* 24(2): 65-9.
- 364 Llobet JM, Granero S, Schuhmacher M, Corbella J, Domingo JL. 1998.
365 Biological monitoring of environmental pollution and human exposure to metals
366 in Tarragona, Spain. IV. Estimation of the dietary intake. *Trace Elements and*
367 *Electrolytes* 15 (3). 136-141.
- 368 Marzec Z, Bulinski R. 1990. Evaluation of cadmium, mercury and lead intake
369 with daily food rations. *Rocz Panstw Zakl Hig* 41(1): 35-38.
- 370 Meltzer HM, Mundal HH, Alexander J, Bibow K, Ydersbond TA. 1994. Does
371 dietary arsenic and mercury affect cutaneous bleeding time and blood lipids in
372 humans?. *Biol Trace Elem Res* 46(1-2): 135-153.
- 373 Moreiras O, Cuadrado C, Lamand M, Tressol JC. 1995. The adequacy of
374 essential minerals intake in four areas of Spain assessed by direct analysis and
375 a data base. *Nutr Res* 13: 851-861.

- 376 Munoz O, Bastias JM, Araya M, Morales A, Orellana C, Rebolledo R, Velez D.
377 2005. Estimation of the dietary intake of cadmium, lead, mercury, and arsenic
378 by the population of Santiago (Chile) using a Total Diet Study. Food Chem
379 Toxicol 43(11): 1647-1655.
- 380 Nasreddine L, Hwalla N, El Samad O, Leblanc JC, Hamze M, Sibiril Y, Parent-
381 Massin D. 2006. Dietary exposure to lead, cadmium, mercury and radionuclides
382 of an adult urban population in Lebanon: a total diet study approach. Food Addit
383 Contam 23(6): 579-590.
- 384 Noel L, Leblanc JC, Guerin T. 2003. Determination of several elements in
385 duplicate meals from catering establishments using closed vessel microwave
386 digestion with inductively coupled plasma mass spectrometry detection:
387 estimation of daily dietary intake. Food Addit Contam 20 (1): 44-56.
- 388 Rodríguez-López MA, Navarro M, Cabrera C, López MC. 2001. Elementos
389 tóxicos en alimentos, bebidas y envases. Alimentaria, may: 23-31.
- 390 Rubio C, González-Iglesias T, Revert C, Reguera JI, Gutiérrez AJ, Hardisson
391 A. 2005. Lead dietary intake in a Spanish population (Canary Islands). J Agric
392 Food Chem 53(16): 6543-9.
- 393 Rubio C, Hardisson A, Reguera JI, Revert C, Lafuente MA, González-Iglesias
394 T. 2006. Cadmium dietary intake in the Canary Islands, Spain. Environmental
395 Research 100:123-129.
- 396 Salonen JT, Seppanen K, Nyyssonen K, Korpela H, Kauhanen J, Kantola M,
397 Tuomilehto J, Esterbauer H, Tatzber F, Saolén R. 1995. Intake of mercury from
398 fish, lipid peroxidation and the risk of myocardial infarction and coronary,
399 cardiovascular, and any death in eastern Finnish men. Circulation 91(3): 645-
400 655.

- 1
2
3 401 Schuler LJ, Howell JP, Heagler MG. (2000). Mercury concentrations in
4
5 402 Louisiana and Chinese crayfish. Bull. Environ. Toxicol. 64: 27-32.
6
7
8 403 Schuchmacher M, Batiste J, Bosque MA, Domingo JL, Corbella J. (1994).
9
10 404 Mercury concentrations in marine species from the coastal area of Tarragona
11
12 405 Province, Spain. Dietary Intake of mercury through fish and seafood
13
14 406 consumption. Sci. Total Environ., 156: 269-273.
15
16
17 407 Scianna Y. 2000. ¿Cuánto mercurio ingerimos a diario?. Mundo Científico 222:
18
19 408 84-85.
20
21
22 409 Soleo L, Colosio C, Alinovi R, Guarneri D, Russo A, Lovreglio P, Vimercati L,
23
24 410 Birindelli S, Cortesi I, Flore C, Carta P, Colombi A, Parrinello G, Ambro L.
25
26 411 (2002). Immunologic effects of exposure to low levels of inorganic mercury. Med
27
28 412 Lav 93(3): 225-232.
29
30
31 413 Subramanian KS. 1996. Determination of metals in biofluids and tissues:
32
33 414 sample preparation methods for atomic spectroscopic techniques.
34
35 415 Spectrochimica Acta Part B 51: 291-319.
36
37
38 416 Urieta I, Jalón M, Eguileor I. 1996. Food surveillance in the Basque Country
39
40 417 (Spain). II. Estimation of the dietary intake of organochlorine pesticides, heavy
41
42 418 metals, arsenic, aflatoxin M1, iron, and zinc through the Total Diet Study,
43
44 419 1990/91. Food Addit Contam 13: 29-52.
45
46
47 420 Van Dokkum W, de Vos RH, Muys T, Wesstra JA. 1989. Minerals and trace
48
49 421 elements in total diets in The Netherlands. Br J Nutr 61(1): 7-15.
50
51
52 422 Vega LO, Arias JA, Monterrey P, Castro O, Moreno OL, Pérez L. 2001. Niveles
53
54 423 de metilmercurio en pescados. Alimentaria Marzo 01: 89-91.
55
56
57
58
59
60

1
2
3 424 Yoshizawa K, Rimm EB, Morris JS, Spate VL, Hsieh CC, Spiegelman D,
4
5 425 Stampfer MJ, Willett WC. 2002. Mercury and the risk of coronary heart disease
6
7 426 in men. N Engl J Med 347(22): 1755-1760.
8
9
10 427 WHO. 1993. Evaluation of certain additives and contaminants. Forty-first report
11
12 428 of the joint FAO/WHO Expert Committee on Food Additives. WHO Technical
13
14 429 Report Series 837, Geneva, Switzerland WHO.
15
16
17 430 Wilhelm M, Lombeck I, Kouros B, Wuthe J, Ohnesorge Fk. 1995. Duplicate
18
19 431 study on the dietary intake of some metals/metalloids by children in Germany. I.
20
21 432 Arsenic and mercury. Zentralbl Hyg Umweltmed 197: 345-356.
22
23
24 433 Wilhelm M, Wittsiepe J, Schrey P, Hilbig A, Kersting M. 2005. Consumption of
25
26 434 homegrown products does not increase dietary intake of arsenic, cadmium, lead
27
28 435 and mercury by young children living in an industrialized area of Germany. Sci
29
30 436 Total Environ 343 (1-3): 61-70.
31
32
33 437 Yang HF, Luo XY, Shen W, Zhou ZF, Jin CY, Liang CS. 1994. National food
34
35 438 contamination monitoring programmes-levels of mercury, lead and cadmium in
36
37 439 Chinese foods. Biomed Environ Sci 7(4): 362-368.
38
39
40 440 Yoshizawa K, Rimm EB, Morris JS, Spate VL, Hsieh CC, Spiegelman D, Stampfer
41
42 441 MJ, Willett WC. 2002. Mercury and the risk of coronary heart disease in men. N
43
44 442 Engl J Med 347(22): 1775-1760.
45
46
47 443
48
49 444
50
51 445
52
53 446
54
55 447
56
57 448
58
59
60

Table 1: Accuracy of the measured concentrations of mercury in NIST Standard				
Reference material (µg/g wet weight)				
Material	N ¹	Concentration		Procedure
		Measured ²	Reported ³	
NIST SRM 1577 a	11	3.6 ± 1.0	4 ± 2	a) H ₂ SO ₄ /HNO ₃
NIST SRM 1577 a	11	3.5 ± 0.8	4 ± 2	b) Microwave

1. Number of samples analysed.

2. Mean values measured in the recovery study.

3. Certified values of reference material.

Table 2: Hg concentrations obtained for the different food groups			
Foodstuff	[Hg] (µg/kg ww)	Foodstuff	[Hg] (µg/kg ww)
Milk	0.25± 0.06	Cereals	0.437 ± 0.200
Cheese	0.37 ± 0.15	Bakery	<0.001
Yogourt	0.26 ± 0.06	Legumes	<0.001
Dairy products	0.30 ± 0.12	Fruit	<0.001
Fishery products	118.9 ± 115.5	Dried Fruits (nuts)	<0.001
Eggs	0.45 ± 0.16	Vegetables	<0.001
Red meat	0.54 ± 0.19	Potatoes	<0.001
Cold Meat	1.45 ± 0.55	Sweets	<0.001
Viscera	1.53 ± 0.63	Alcoholic drinks	<0.001
Poultry and rabbit	0.39 ± 0.15	Non alcoholic drinks	<0.001
Fats and oils	<0.001	Water	<0.001

Detection limit= 0.0005 µg/g

28

Table 3: Hg intake from the food groups with detectable [Hg] µg/day in the Canary Islands.

Foodstuff	Canary Islands	Gran-Canaria	Lanzarote	Fuerteventura	Tenerife	La-Palma	La-Gomera	El-Hierro
Milk	0.08	0.08	0.07	0.05	0.07	0.08	0.06	0.07
Cheese	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01
Yogurt	0.01	0.01	0.01	0.02	0.01	0.01	0.01	0.01
Other dairy products	0.01	0.01	0.01	0.003	0.01	0.01	0.004	0.01
Fishery products	5.45	5.31	6.50	6.78	5.24	4.26	5.17	5.86
Eggs	0.01	0.01	0.01	0.01	0.01	0.01	0.05	0.02
Red Meat	0.02	0.03	0.03	0.02	0.03	0.03	0.02	0.03
Sausages	0.04	0.04	0.03	0.04	0.04	0.04	0.04	0.04
Viscera	0.001	0.001	0	0.01	0.002	0.003	0	0.001
Poultry and rabbit	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01
Cereals	0.05	0.06	0.68	0.04	0.05	0.06	0.05	0.07
Total Hg intake	5.68	5.57	6.74	6.98	5.49	4.50	5.42	6.133

29

Table 4: Comparison of this study with results from other Spanish Communities		
Spanish Community	Reference	Hg Intake (µg/day)
Canary Islands	This study	5.69
Madrid	Cuadrado et al., 1995	10
Madrid	Moreiras et al., 1995	9.8
Galicia	Cuadrado et al., 1995	9
Galicia	Moreiras et al., 1995	8.7
Valencia	Cuadrado et al., 1995; Moreiras et al., 1995	4
Andalucía	Moreiras et al., 1995	12.8
Andalucía	Cuadrado et al., 1995	13
Cataluña (Tarragona)	Schuhmacher et al., 1994	16 (only fish)
Cataluña (Tarragona)	Llobet et al., 1998	4.8
Cataluña (Tarragona)		
Male adults	Llobet et al., 2003	21.2
Cataluña (Tarragona)	Bocio et al., 2005	5.3
Basque Country	Urieta et al., 1996	18
Spain	Bosnir et al., 1999	7.26

Table 5: Comparison of Hg Dietary Intake in the Canary Islands and other Countries

Country	Reference	Hg Intake ($\mu\text{g/day}$)
Canary Islands	This study	5.57
USA	Boudene et al., 1990	20
United Kingdom		10
Japan		14-80
Germany		5
Poland		8.71 – 22
The Netherlands	Marzec and Bulinski, 1990	4.9
	Van Dokkum et al., 1989	(18-year-old male)
	Ellen et al., 1990	7
Denmark (34 year old men)	Bro et al., 1990	< Detection limit
France	Scianna, 2000	17.43
	Noel et al., 2003	63
Sweden	Becker and Kumpulainen, 1991	12.6
Croatia	Blanusa and Juresa, 2001	19.0
Canada	Chan et al., 1995	16
Baffin Inuit (women)		435
Canadian Arctic (men)		469
Canada (Grand Manan, Bay of Fundy)	Legrand et al., 2005	0.05 ± 0.04
Canada (St Andrews/St Stephen, Bay of Fundy)		0.03 ± 0.04
Greenland	Johansen et al., 2002	846
La Habana (Cuba)*	Vega et al, 2001	31.8 =
China Songhua River Fishermen	Lin, 1990	1190-2380
China	Yang et al., 1994	50.75
Chile (Santiago)	Munoz et al., 2005	5 $\mu\text{g/day}$

* Methyl-mercury intake for a Cuban adult of 60 kg of body weight when considering a 40 g/day daily fish ingestion.