

HAL
open science

Temporal trend of mercury in polar bears (*Ursus maritimus*) from Svalbard using teeth as a biomonitoring tissue

Aurore Aubail, Rune Dietz, Frank Rigét, Christian Sonne, Øystein Wiig,
Florence Caurant

► To cite this version:

Aurore Aubail, Rune Dietz, Frank Rigét, Christian Sonne, Øystein Wiig, et al.. Temporal trend of mercury in polar bears (*Ursus maritimus*) from Svalbard using teeth as a biomonitoring tissue. *Journal of Environmental Monitoring*, 2012, 14 (1), pp.56-63. 10.1039/C1EM10681C . hal-00647260

HAL Id: hal-00647260

<https://hal.science/hal-00647260>

Submitted on 1 Dec 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.

1
2
3
4 **Temporal trend of mercury in polar bears (*Ursus maritimus*) from**
5 **Svalbard using teeth as a biomonitoring tissue**
6
7
8

9 Aurore Aubail ^{a, b, *}, Rune Dietz ^{a, *}, Frank Rigét ^a, Christian Sonne ^a, Øystein Wiig ^c, Florence
10 Caurant ^b
11

12 ^a *National Environmental Research Institute, Aarhus University, Frederiksborgvej 399, P.O. Box*
13 *358, DK-4000 Roskilde, Denmark*
14

15 ^b *Littoral, Environnement et Sociétés (LIENSs), UMR 6250, CNRS-Université de La Rochelle, 2 rue*
16 *Olympe de Gouges, F-17042 La Rochelle cedex, France*
17

18 ^c *Natural History Museum, University of Oslo, P.O. Box 1172 Blindern, NO-0318 Oslo, Norway*
19
20
21
22

23 * Corresponding authors:

24 Tel.: +33 (0)546507639; Fax.: +33 (0)546458264/ Tel.: +45 21254035; Fax.: +45 46301914

25 E-mail address: aaubail@yahoo.fr/rdi@dmu.dk
26
27

28 **Abstract**

29 We examined the use of mercury (Hg) and nitrogen and carbon stable isotopes in teeth of polar bear
30 (*Ursus maritimus*) from Svalbard as biotracers of temporal changes in Hg pollution exposure
31 between 1964 and 2003. Teeth were regarded as a good matrix of the Hg exposure, and in total 87
32 teeth of polar bears were analysed. Dental Hg levels ranged from 0.6 to 72.3 ng/g dry weight and
33 increased with age the first 10 years of life. A decreasing time trend in Hg concentrations was
34 observed over the recent four decades while no temporal changes were found in the stable isotope
35 ratios of nitrogen ($\delta^{15}\text{N}$) and carbon ($\delta^{13}\text{C}$). This suggests that the decrease of Hg concentrations
36 over time was more likely due to a lower environmental Hg exposure in this region rather than a
37 shift in the feeding habits of Svalbard polar bears.

38

39 **Key words:** Hg, carbon, nitrogen, stable isotope, polar bear, tooth, Svalbard, temporal trend

40 **Introduction**

41

42 Mercury (Hg) is emitted to the atmosphere from both natural and anthropogenic sources around the
43 world. Long-range atmospheric transport represents the major pathway of Hg to the Arctic
44 environment.^{1,2} However recent evidence show that ocean currents and rivers also contributes
45 significantly to the Arctic Hg pollution.³ Mercury is known to accumulate in organisms and
46 biomagnify up the food chains,⁴ and has therefore been detected in the body tissues of various
47 Arctic organisms including local Inuit populations.⁵

48 Bioaccumulation processes in the Arctic fauna are still investigated, and various temporal trends of
49 Hg have been provided within the Arctic Monitoring Assessment Programme.⁵ Due to its long life
50 span and its top position in the marine Arctic food web, the polar bear (*Ursus maritimus*)
51 accumulates significant amounts of Hg in its tissues. Mercury in this species has been mostly
52 investigated in soft organs such as liver or kidney,⁶⁻¹¹ but also in hair^{6,12-15} and blood.¹⁶ However,
53 from our knowledge there is no information available concerning Hg concentrations in polar bear
54 teeth, though this tissue could provide a good material to assess Hg bioaccumulation in this apex
55 predator. Calcified tissues like teeth are indeed considered to be valuable archives, as they record
56 the individual life history, environment and diet, and therefore could be used in different fields of
57 environmental sciences.

58 Mammalian teeth comprise three anatomical defined tissues: enamel, dentine and cementum.
59 Dentine and cementum are composed of both organic (collagen) and mineral (calcium phosphate,
60 *i.e.* apatite) fractions that grow throughout life; in marine mammals, these two tissues deposit yearly
61 through layers or Growth Layer Groups (GLG). Mercury, once ingested, distributes to all internal
62 organs and tissues via blood stream,¹⁷ including to the dentinal increments from blood vessels.¹⁸
63 Contrary to soft tissues, the tooth is not remodelled or very little throughout life, and incorporated
64 elements like Hg are thought not to be remobilised.^{19,20} Thus, the dental tissue is a valuable material
65 concerning life exposure investigations, and has therefore been previously investigated for Hg in
66 rats,²¹ marine mammals²²⁻²⁵ and humans.^{19,20}

67 Since diet is the main pathway for Hg to enter marine mammals, in addition to the general
68 anthropogenic trends a change in feeding habits would also likely result in variations in Hg
69 exposure, and consequently, in the body concentrations of this metal. Moreover, due to the
70 magnification of this element, a change in Hg levels of an organism may only be seen if that
71 organism feeds on different trophic levels than it used to. The naturally occurring carbon (¹²C and
72 ¹³C) and nitrogen (¹⁴N and ¹⁵N) stable isotopes ratios have proved to be useful tools for

73 characterizing the primary production in marine and terrestrial ecosystems and delineating the
74 trophic position of organisms in food webs, respectively.²⁶ Like trace elements, carbon and nitrogen
75 are incorporated in the dental tissue during its growth. Combined to the analysis of Hg, the
76 measurement of the carbon and nitrogen stable isotopes in the teeth will provide valuable
77 information relative to potential changes in feeding habits or habitats for polar bear. The stable
78 isotopic technique is based on the metabolic discrimination between the heavy and the light
79 isotopes. While $^{13}\text{C}/^{12}\text{C}$ values exhibit few variations through successive trophic levels in the food
80 chains,²⁷ the $^{15}\text{N}/^{14}\text{N}$ value is significantly and regularly enriched through the food chains with a
81 value found in a consumer's tissue directly related to the one of its prey, providing thus information
82 on one's trophic level.²⁸ Usually, the isotopic measurements are carried out on muscle tissues which
83 give access to the feeding ecology from the last weeks or months, whereas performed on teeth, the
84 isotopic data obtained will represent an average dietary estimate over the animal's lifetime or near
85 to its lifetime,²⁹ erasing any potential shift of diet related to seasonal and physiological stages.

86 Polar bears are known to prey mainly on ringed seals (*Pusa hispida*) and to a lesser extent on
87 bearded seals (*Erignathus barbatus*) across the Arctic.³⁰ However, there are some evidences that the
88 ringed seal dominance in polar bear diet differs for example spatially and temporally in the
89 Arctic.^{31,32} Polar bears feed also on other species such as harp seals (*Phoca groenlandica*),³³ walrus
90 (*Odobenus rosmarus*),³⁴ beluga whales (*Delphinapterus leucas*) and narwhal (*Monodon*
91 *monoceros*),³⁵ and diet items like seabirds or even reindeers (*Rangifer tarandus*) have been showed
92 to be consumed by the polar bears in Svalbard.³⁶ Sea ice is used as a platform by polar bears for seal
93 hunt,³⁰ so that the accessibility of their main prey varies throughout the year due to sea ice extension
94 changes. This close relation to the sea ice makes polar bears vulnerable to a warming climate and a
95 relevant indicator of climate change effects on the ecosystem.³⁷ Global warming has resulted in
96 significant declines in total cover and thickness of sea ice over the last decades in the Arctic.³⁸
97 Because of this progressive earlier break-up and later freezing of the Arctic sea ice in some areas,
98 polar bear's access to seals is thus likely to be reduced resulting in longer periods of fasting and
99 searching for alternative food sources. Stable isotopic measurements were therefore used
100 complementarily with the elemental analysis in this study on polar bears to relate temporal
101 variations of tooth Hg to potential changes in feeding habits for this species.

102 This article presents the Hg concentrations and $^{15}\text{N}/^{14}\text{N}$ and $^{13}\text{C}/^{12}\text{C}$ values in teeth of polar bears
103 from Svalbard over the recent four decades. The objectives of this study are to assess the influence
104 of the biological factors (sex and age) on Hg concentrations in teeth and to investigate the temporal
105 pattern of Hg concentrations in Svalbard polar bears between the 1960s and the 2000s in order to
106 evaluate whether the tooth is a good biomonitoring tissue.

107

108 **Materials and methods**

109

110 **Sampling procedure and preparation**

111 Tooth samples were obtained from 87 polar bear skulls archived at the Natural History Museum,
112 University of Oslo (NHM), Norway. The skulls had been collected in the archipelago of Svalbard
113 (Fig. 1), from 1964 to 2003. An overview of the samples used in statistical analysis is presented in
114 Table 1.

115 The first premolar of the lower mandible had been used for age estimation by counting annual
116 layers in the cementum after decalcification, thin sectioning (14 μ m), and staining in toluidine blue,
117 as described by Dietz *et al.*³⁹ The third incisor from the lower right mandible was taken for the Hg
118 and carbon and nitrogen stable isotopes analytical purpose. The extracted tooth was cut in three
119 pieces using a Proxon diamond saw. The upper third incisor was used for the study of Hg content,
120 while the middle part of the tooth was used to the determination of the stable isotopes, and the
121 lower third incisor was kept for further potential investigations (*e.g.* additional age determination).
122 It is assumed that contrarily to the root, the upper and middle parts of incisors have the same deposit
123 of layers and have been similarly exposed to Hg.

124 Prior to analysis, upper and middle parts of the teeth were cleaned of external materials by abrasion,
125 immersed subsequently in 10% nitric acid for 20s, and rinsed in several ultra-pure Milli-Q water
126 baths. Tooth samples were dried for a minimum of 24h at room temperature, and subsequently
127 stored in cleaned plastic flasks until analysis.

128

129 **Analytical procedures and instrumentation for Hg analysis**

130 The Hg measurements were performed at the laboratory of the National Environmental Research
131 Institute in Roskilde (NERI), Denmark, using a solid sample atomic absorption spectrometer AMA-
132 254 (Advanced Mercury Analyser-254 from LECO, Sweden). The use of this instrument does not
133 require a chemical pre-treatment, which reduces considerably contamination risks and loss of Hg.
134 The analytical process consists of a drying period at 120°C for 50 seconds, prior to a combustion
135 phase at 750°C for 250 seconds, which leads to the desorption of Hg from the samples.
136 Subsequently, the Hg vapour produced is carried by an oxygen flow to a gold amalgamator, and
137 trapped on its surface. Thereafter, the collected Hg is released from the amalgamator by a short
138 heat-up to 900°C, and carried in a pulse through a spectrophotometer, where it is measured by UV
139 absorption. The instrument is described in detail by Hall and Pelchat.⁴⁰

140

141 As there is no commercial reference material with a tooth or bone matrix and certified for Hg, a
142 reference material was made from two commercial Standard Reference Materials (SRMs). These
143 were the NIST 1400 Bone ash (National Institute of Standards and Technology, USA) and the
144 DOLT-3 (Dogfish Liver Tissue from the National Research Council of Canada). The Bone ash
145 SRM does not contain any Hg because it has been calcined at high temperatures, but it represents a
146 calcified tissues matrix, while the DOLT-3 contributes with the organic matrix and the certified
147 level of Hg.

148 In order to validate the use of this customised reference material, an intercalibration between two
149 different techniques (AMA-254 and cold-vapour Atomic Absorption Spectrophotometry on a
150 Perkin Elmer FIMS 100) was carried out in NERI, and moreover, an inter laboratory comparison
151 was carried out between NERI and CCA (Centre Commun d'Analyses, University of La Rochelle,
152 France) for the AMA-254 analysis. The results showed a good accuracy (*i.e.* the recovery measured
153 value/theoretical value) of 102.3% and a relative standard deviation of 6.3% (Table 2).

154 The analytical quality of the Hg measurements by the AMA-254 was ensured by including the
155 customised reference material at the beginning and at the end of the analytical cycle, and by running
156 it every 10 samples. Results of these measurements (n = 13) showed a good precision with a
157 relative standard deviation of 1.6%, and an accuracy of 106.6% of the assigned concentration.

158 NERI participates in the international inter-laboratory comparison exercises conducted by the EEC
159 (QUASIMEME), and the latest 2007 analyses by AMA-254 showed satisfactory results ($0 < z <$
160 0.5). All data are presented on a dry weight basis (dw) and the detection limit is 0.01 ng.

161

162 **Analytical procedures and instrumentation for stable isotope measurements**

163 Prior to analysis, tooth samples were crushed into small pieces before being ground into
164 homogenous powder using a ball mill (Retsch MM2000) for 2min at the amplitude of 90. Powder
165 was then stored in small glass flasks. The carbonates of the teeth were removed by digesting the
166 teeth with approximately 1 mL of a 4M-hydrochloric acid solution at 45°C for 48h. Subsequently,
167 the digested contents were taken up in milli-Q ultrapur quality water, and homogenised before
168 freezing to -20°C. Thus, the samples were frozen at -80°C for a short time before freeze drying.
169 Finally, an aliquot of approximately 1.45 mg was taken of each obtained homogenised dried
170 sample, weighted and loaded into tin capsules.

171 Relative abundance of stable isotopes of nitrogen ($^{15}\text{N}/^{14}\text{N}$) and carbon ($^{13}\text{C}/^{12}\text{C}$) were determined
172 with an Elemental Analyser connected on-line to an Isotope-Ratio Mass Spectrometer (Isoprime,

173 Micromass, UK). Stable isotope results are expressed in delta notation (δ), defined as the part per
174 thousand (‰) deviation from a standard material:

175

$$176 \quad \delta^{15}\text{N} \text{ or } \delta^{13}\text{C} = [(R_{\text{sample}} / R_{\text{standard}}) - 1] \times 10^3$$

177

178 where R_{sample} and R_{standard} are the fractions of heavy to light isotopes in the sample and
179 standard, respectively. The international standards are the atmospheric nitrogen for $\delta^{15}\text{N}$ and the Pee
180 Dee Belemnite (PDB) marine fossil limestone formation from South Carolina for $\delta^{13}\text{C}$, and
181 acetanilide was used as the internal laboratory reference material.

182

183 **Data treatment**

184 Prior to the statistical analyses, the Hg data were log-transformed (base e) to reduce skewness and
185 fit parametric requirements of normal distribution and homogeneity of variances. Shapiro–Wilk test
186 of normality and Bartlett test of homogeneity of variances were applied to test the assumptions of
187 analysis of variance (ANOVA) and linear regression analysis. The assumptions were not fulfilled in
188 few cases due to some high Hg values but ANOVA tests are robust to small deviations of the data
189 from the normal distribution,⁴¹ so that the analyses were conducted anyway.

190 Analysis of variance and multiple linear regression analyses were performed to test the influence of
191 sex, age, and year on log-transformed Hg concentrations and stable isotopic values. Only
192 individuals (>4 years old) were used to test the factor sex (n = 49), while only individuals collected
193 from 1964 to 1966 (n = 57) were selected when testing the age effect. The non-parametric test
194 Spearman rank correlation was used to investigate relationships between log-transformed Hg
195 concentrations, $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values.

196 The significance level was set to $p = 0.05$ and the statistical analyses were performed using the free
197 software R, version 2.1.1.⁴²

198

199 **Results**

200

201 **Mercury concentrations in relation to age and sex**

202 Dental Hg levels were generally low, exhibiting a mean value \pm standard deviation (sd) of 6 ± 8.3
203 ng/g dw (Table 3). The highest concentration was found in a female cub (0 year old) from 1964. It
204 was considered as an outlier due to its very high Hg concentration (72.3 ng/g dw), and was
205 consequently excluded from graphs and statistical calculations.

206 Log-transformed Hg concentrations in polar bear teeth were not influenced by gender (one-way
207 ANOVA, $F = 3.00$, $p = 0.09$), so data were pooled across sexes in the further data analyses. In
208 contrary, log-transformed Hg concentrations increased significantly with age (Spearman's
209 correlation, $\rho = 0.50$, $p < 0.001$). A general increase of Hg concentrations in the teeth of polar bears
210 was observed for the first 10 years of life and followed by a plateau phase (Fig. 2a).

211

212 **Stable isotopic values in relation to sex, age and Hg concentrations**

213 The $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ values ranged from 17.7‰ to 21.8‰ and -17.4‰ to -14.8‰, respectively (Table
214 3). Neither $\delta^{15}\text{N}$ nor $\delta^{13}\text{C}$ values in polar bear teeth were influenced by gender ($F = 0.01$, $p = 0.92$;
215 $F = 0.17$, $p = 0.68$), or correlated with age ($\rho = -0.02$, $p = 0.90$, Fig. 2b and $\rho = -0.11$, $p = 0.42$, Fig.
216 2c, respectively); and no relationship was found between log-transformed Hg concentrations and
217 $\delta^{15}\text{N}$ or $\delta^{13}\text{C}$ values ($\rho = 0.11$, $p = 0.29$ and $\rho = 0.01$, $p = 0.91$, respectively) (Table 4).

218

219 **Time trends**

220 Sub-adult and adult individuals with age between 3-10 years ($n = 37$) were selected for the time
221 trend analyses in order to limit the overlap of the periods of life of the animals and in the same time
222 to cover the entire 40 years period. In addition, since polar bear cubs are nursed until their third year
223 of life,⁴³ selecting individuals older than 2 years excludes the animals which have been feeding
224 exclusively on maternal milk. The yearly average age of the sampled individuals (3-10 years) did
225 not follow any time trend (linear regression, $F = 0.54$, $p = 0.47$), hence no age normalisation was
226 conducted. However, a significant decreasing trend in Hg concentrations of 2.1% per year was
227 found over the 4 decades period between 1964 and 2003 ($F = 9.66$, $p = 0.004$, Fig. 3a), while no
228 significant temporal trend was found for $\delta^{15}\text{N}$ or $\delta^{13}\text{C}$ values for the same period ($F < 0.01$, $p =$
229 0.94 , Fig. 3b and $F = 0.42$, $p = 0.52$, Fig. 3c, respectively).

230

231 **Discussion**

232

233 **Levels of Hg in the teeth**

234 Diet is the main pathway for Hg in to the body of marine mammals.⁴⁴ Thus, the feeding habits
235 mainly determine the Hg primary load of a species. However, another important factor is the
236 excretion routes where hair has been shown to play an important role for pinnipeds or polar bears
237 similar to the one of feathers for birds.⁴⁵⁻⁴⁷ Polar bears, as top predators of the Arctic marine food
238 web, have been shown to accumulate high Hg concentrations (several ppm) in soft tissues^{7,8,9,10} and
239 fur^{6,12,13} while Hg concentrations in teeth in our study are about 1000 times lower. These levels are
240 consistent with the levels reported in teeth of other Arctic marine mammals. Thus, Outridge *et al.*²³
241 reported dental Hg concentrations under 2 ng/g dw for modern samples of walrus. A geometric
242 mean (± 2 standard errors) of 4.4 (± 1.7) to 8.6 (± 3.7) ng/g was found in ringed seals of 5-25 years
243 old from Amundsen Gulf in Canada.²⁴ Aubail *et al.*²⁵ reported dental Hg concentrations (\pm sd) of
244 2.94 (± 1.99) ng/g in ringed seals from West Greenland and of 5.75 (± 6.20) ng/g in ringed seals
245 from East Greenland. However, dental Hg concentrations measured in polar bears are lower than
246 those found in beluga whales by Outridge *et al.*²³, who reported a mean Hg concentration (\pm sd) of
247 98.4 (± 109) ng/g dw for animals 6-26 years old and Hg concentrations ranging from 6.4 (± 13.3) to
248 292.3 (± 36) ng/g in individuals 10-60 years old from the Beaufort Sea.²⁴ A geographical difference
249 in general environmental Hg exposure could likely contribute to this difference, since polar bears
250 from Svalbard and their primary food the ringed seal have been shown to generally exhibit lower
251 Hg concentrations than Canadian or Greenlandic individuals.^{6,9,48-50} Moreover, it has been shown
252 that during periods of reliable food access, polar bears mainly consume seal blubber,⁵¹ which is not
253 exhibiting high Hg contents⁵² and could therefore result in lower dental Hg levels in polar bears
254 compared to beluga whales. However, again the excretion also plays a major role as toothed whales
255 do not have the hair excretion route as the polar bears which results in relatively higher
256 concentrations in *e.g.* meat and brain.⁴⁷

257

258 **Biological factors**

259 Although diet may vary substantially between genders, no difference in Hg concentrations was
260 found between males and females, which fits the lack of difference between males and females
261 previously reported in soft tissues of polar bears.⁷⁻⁹ Contrarily, dental Hg concentrations were
262 correlated with age (Table 4). Polar bears generally exhibit a cumulative pattern of this metal
263 especially in their liver.^{7-9,11} However, age effects on dental Hg concentrations in Arctic marine

264 mammals are not consistent in the literature. Outridge *et al.*²² showed that Hg concentrations in
265 teeth of beluga whales increased with age, while Kinghorn *et al.*⁵³ did not find a significant age
266 effect in the same species. Outridge *et al.*²⁴ observed a positive correlation between age and Hg
267 concentrations in teeth of ringed seals, while Aubail *et al.*²⁵ did find a significant decrease of the
268 dental Hg concentrations the first years of life for Greenland ringed seals; this trend was explained
269 by early maternal transfer of Hg to pre- and postnatal individuals. Indeed, since ringed seals acquire
270 their permanent dentition at the foetal stage,⁵⁴ the prenatal transfer of Hg may represent an
271 important source of Hg for the dental tissues mineralised under the foetal stage, compared to the
272 postnatal Hg incorporated from diet. In this study, a general increase of Hg concentrations in the
273 teeth of polar bears was observed for the first 10 years of life and was followed by a more constant
274 plateau phase (Fig. 2a). Thus, this trend could be explained by the fact that polar bears, contrarily to
275 ringed seals, would acquire their permanent dentition at the postnatal stage. This results in the
276 progressive accumulation of Hg throughout years with a low intake of Hg from the maternal milk,
277 to greater Hg concentrations with an increasing efficiency of the hunting strategy and thus, amount
278 of prey and Hg ingested. The stabilized levels of Hg observed afterwards may likely be related to
279 the late dentinal occlusion of the tooth. Indeed, the deposition of dentine reduces the pulp area and
280 in some species, the pulp cavity has been shown to occlude at some point of their life with the
281 subsequent suspension of the deposition of dentine⁵⁵ and likely also elements such as Hg from
282 blood vessels.

283 The highest dental Hg content in our study (72.3 ng/g dw) was displayed by one of the five cubs of
284 the year, whereas the four others exhibited low dental Hg concentrations (from 0.9 to 3.4 ng/g dw).
285 Kenny and Bickel⁵⁶ reported that a 6 months old polar bear cub still had some deciduous incisors at
286 its age, thus, the hypothesis that the deciduous incisor may actually have been sampled and
287 analysed instead of the permanent one for that yearling cannot be eliminated. The high Hg value
288 displayed by that particular individual could likely correspond to the Hg maternal input during
289 foetal stage, an input which has been shown to be of important contribution for the dental tissues of
290 ringed seals.²⁵

291 Since integration time and process of both isotopic and metallic elements are considered as
292 relatively similar, $\delta^{15}\text{N}$ or $\delta^{13}\text{C}$ values have been used to relate Hg concentrations to trophic position
293 or foraging location, respectively. However, Hg concentrations were not correlated with $\delta^{15}\text{N}$ or
294 $\delta^{13}\text{C}$ values in this study and no age effect was found for $\delta^{15}\text{N}$ values, which is different from other
295 previous investigations in which high $\delta^{15}\text{N}$ values were measured in muscle of different marine
296 mammals in the first years of life, relative to dietary inputs from mother's milk during the period of

297 suckling.⁵⁷⁻⁵⁹ In those studies, the decrease in nitrogen isotope values reflects ontogenetic changes
298 and is likely to be associated with the period from primarily feeding on milk towards primarily
299 feeding on live prey. Likewise, no age effects were found for $\delta^{13}\text{C}$ values in our study, whereas
300 cubs of the year were expected to present low $\delta^{13}\text{C}$ values, in response to depleted ^{13}C directly
301 derived from maternal milk lipids.

302

303 **Time trend**

304 Contrary to soft tissues, which are generally degraded over time, dental tissues are well preserved
305 from degradation. In addition, mammal teeth are stored and preserved within jaws in museum
306 collections for decades, and their easy access allow thus to provide long-term time series of data. As
307 biological archives, teeth are thought to reflect the Hg exposure through diet at the time of
308 formation since dental Hg matches blood Hg at the time of formation and mineralisation of the
309 tooth. Therefore, Hg concentrations in teeth reflect an average exposure of the period of life during
310 which the dental tissues have been mineralised.²⁹ Thus, it is worth noticing that the sampling year
311 (in this case equalling death of the animal) does not represent the year of Hg exposure or
312 accumulation for this animal, but terminates a lifetime period of exposure.

313 A decrease in Hg levels over time was found in the teeth of polar bears from Svalbard. The absence
314 of temporal trends in $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ values over the four studied decades did not support the
315 hypothesis of a temporal variation in feeding or foraging habits, but did mostly point towards a
316 reduction in environmental Hg exposure. A temporal decrease in Hg concentrations has been
317 observed previously in polar bear hair from East Greenland between 1973 and 2001. This was
318 explained by reduced general environmental Hg levels attributed to a reduction in Hg emissions
319 from European and North American sources.¹² In addition, our results are also in agreement with
320 previous investigations on Hg content in human deciduous teeth from Norway, which described a
321 decreasing time trend of the dental Hg levels from the 1970s to the 1990s likely reflecting a
322 decrease in environmental Hg burden in Norway.⁶⁰

323 The atmospheric transport is the main pathway for Hg to reach the Arctic region,⁵ and Svalbard area
324 seems to be under the influence of wind flows from Eastern North America, Europe and Russia.⁶¹
325 Mercury emissions have been reported as decreasing substantially from the North American,
326 European and Russian sources in the 1990s, due to a general diminution of industrial activities and
327 consumption of raw materials.⁶²⁻⁶⁴ Although the processes between Hg emissions from a source and
328 its accumulation by organisms are long and complex, changes in dental Hg concentrations over time

329 in Svalbard polar bears are likely to be explained by a decrease in emissions of this metal from
330 remote sources and subsequent transport and delivery by the winds to the Svalbard ecosystem.

331

332 **Conclusion**

333 Teeth can provide long term elemental and isotopic composition and important knowledge on
334 lifetime dietary and contaminant exposure of the studied animals. However, biological factors like
335 age are important to investigate, when using dental tissues to assess temporal trends of Hg. Indeed,
336 age seems to have a great influence on Hg concentrations and in addition, it seems necessary to
337 determine if the studied species develops its permanent dentition at the foetal or postnatal stage for
338 a better understanding of the relation age-Hg concentrations. In our study, the combined use of the
339 elemental and isotopic measurements allowed to eliminate feeding behavior as a factor of influence
340 on Hg temporal patterns. Thus, the temporal trend observed in the teeth of polar bears from
341 Svalbard over the recent four decades seemed to reflect the decrease in the deposition and
342 subsequent bioaccumulation of Hg in Svalbard ecosystem, following the decrease in Hg emissions
343 to the atmosphere from Europe and North America during the late 20th century.

344

345 **Acknowledgements**

346 We greatly acknowledge Carine Churlaud from the Centre Commun d'Analyses (La Rochelle,
347 France), Gert Asmund, Sigga Joensen and Lene Bruun from the NERI for their valuable input on
348 the Hg analysis, and Pierre Richard, Benoît Lebreton and Gaël Guillou from LIENSs (UMR 6250
349 CNRS-La Rochelle University, France) for their advice and contribution on the stable isotope
350 analysis. We also would like to thank Thea Bechshøft from NERI for her help regarding the
351 samples. We are grateful to Peter Outridge, Canadian Geological survey and Michael Goodsite,
352 National Environmental Research Institute (NERI, Roskilde, Denmark) for advice and discussion
353 underway. This study was partly financed by The Dancea Programme, KVUG (Kommissionen for
354 Videnskabelige Undersøgelser i Grønland) and the Prince Albert II Foundation. Finally, the Poitou-
355 Charentes region and Fund M.L. Furnestin-Faure did support financially the PhD research.

356

357 **References**

- 358 1 S. E. Lindberg, S. Brooks, C. J. Lin, K. Scott, T. Meyers, L. Chambers, M. R. Landis and R.
359 Stevens, *Water Air Soil Poll.*, 2001, 295-302.
- 360 2 P. A. Ariya, A. P. Dastoor, M. Amyot, W. H. Schroeder, L. Barrie, K. Anlauf, F. Raofie, A.
361 Ryzhkov, D. Davignon, J. Lalonde and A. Steffen, *Tellus Series B-Chemical and Physical*
362 *Meteorology*, 2004, **56**, 397-403.
- 363 3 G. Stern, L. Loseto, R. Macdonald, F. Wang, C. Zdanowicz, P. Outridge, A. Cole, J. Chételat, H.
364 Hintelmann and A. Steffen, in *AMAP Assessment 2011: Mercury in the Arctic*. Arctic Monitoring
365 and Assessment Programme (AMAP), Oslo, Norway, 2011, pp. 67-83.
- 366 4 L. Atwell, K. A. Hobson and H. E. Welch, *Can. J. Fish and Aquat. Sci.*, 1998, **55**, 1114-1121.
- 367 5 AMAP, in *AMAP Assessment 2002: Heavy metals in the Arctic*, Arctic Monitoring and
368 Assessment Programme (AMAP), Oslo, Norway, 2005.
- 369 6 E. W. Born, A. Renzoni and R. Dietz, *Polar Res.*, 1991, **9**, 113-130.
- 370 7 B. M. Braune, R. J. Norstrom, M. P. Wong, B. T. Collins and J. Lee, *Sci. Total Environ.*, 1991,
371 **100**, 283-299.
- 372 8 R. Dietz, E. W. Born, C. T. Agger and C. O. Nielsen, *Polar Biol.*, 1995, **15**, 175-185.
- 373 9 R. Dietz, F. Riget and E. W. Born, *Sci. Total Environ.*, 2000, **245**, 25-47.
- 374 10 G. Norheim, J. U. Skaare and O. Wiig, *Environ. Pollut.*, 1992, **77**, 51-57.
- 375 11 S. A. Rush, K. Borga, R. Dietz, E. W. Born, C. Sonne, T. Evans, D. C. G. Muir, R. J. Letcher, R.
376 J. Norstrom and A. T. Fisk, *Environ. Pollut.*, 2008, **153**, 618-626.
- 377 12 R. Dietz, F. Riget, E. W. Born, C. Sonne, P. Grandjean, M. Kirkegaard, M. T. Olsen, G.
378 Asmund, A. Renzoni, H. Baagoe and C. Andreasen, *Environ. Sci. Technol.*, 2006, **40**, 1120-1125.
- 379 13 R. Dietz, E. W. Born, F. Rigét, A. Aubail, C. Sonne, R. Drimmie and N. Basu, *Environ. Sci.*
380 *Technol.*, 2011, **45**, 1458-1465.
- 381 14 R. D. P. Eaton and J. P. Farant, *Arctic*, 1982, **35**, 422-425.
- 382 15 T. W. Horton, J. D. Blum, Z. Xie, M. Hren and C. P. Chamberlain, *Polar Res.*, 2009, **28**, 443-
383 454.
- 384 16 T. Cardona-Marek, K. K. Knott, B. E. Meyer and T. M. O'Hara, *Environ. Toxicol. Chem.*, 2009,
385 **28**, 1416-1424.
- 386 17 WHO, *IPCS/International Programme on Chemical Safety*, WHO (World Health Organization),
387 Environmental Health Criteria 101, Geneva, 1990.
- 388 18 N. Miyazaki, in *Encyclopedia of marine mammals*, ed. W. F. Perrin, B. Würsig and J. G. M.
389 Thewissen, Academic Press, 2002, pp. 1227-1232.
- 390 19 R. Eide, G. B. Wesenberg and G. Fosse, *Scand. J. Dent. Res.*, 1993, **101**, 1-4.
- 391 20 H. M. Tvinnereim, R. Eide and T. Riise, *Sci. Total Environ.*, 2000, **255**, 21-27.

- 392 21 R. Eide and G. R. Wesenberg, *Environ. Res.*, 1993, **61**, 212-222.
- 393 22 P. M. Outridge, R. Wagemann and R. McNeely, *Environ. Toxicol. Chem.*, 2000, **19**, 1517-1522.
- 394 23 P. M. Outridge, K. A. Hobson, R. McNeely and A. Dyke, *Arctic*, 2002, **55**, 123-132.
- 395 24 P. M. Outridge, K. A. Hobson and J. Savelle, *Sci. Total Environ.*, 2009, **407**, 6044-6051.
- 396 25 A. Aubail, R. Dietz, F. Rigét, B. Simon-Bouhet and F. Caurant, *Sci. Total Environ.*, 2010, **408**,
397 5137-5146.
- 398 26 B. J. Peterson and B. Fry, *Annu. Rev. Ecol. Syst.*, 1987, **18**, 293-320.
- 399 27 B. S. Chisholm, D. E. Nelson and H. P. Schwarcz, *Science*, 1982, **216**, 1131-1132.
- 400 28 M. Minagawa and E. Wada, *Geochim. Cosmochim. Ac.*, 1984, **48**, 1135-1140.
- 401 29 P. M. Outridge, in *Mercury: Sources, Measurements, Cycles and Effects*, Mineralogical
402 Association of Canada, Ottawa, 2005, ch. 11, pp. 217-234.
- 403 30 I. Stirling, in *Encyclopedia of marine mammals*, ed. W. F. Perrin, B. Würsig and J. G. M.
404 Thewissen, Academic Press, 2002, pp. 945-948.
- 405 31 S. J. Iverson, S. Stirling and S. L. Lang, in *Top Predators in Marine Ecosystems*, ed. I. L. Boyd,
406 S. Wanless and C. J. Camphuysen, Cambridge University Press, 2006, pp. 98-117.
- 407 32 M. A. McKinney, R. J. Letcher, J. Aars, E. W. Born, M. Branigan, R. Dietz, T. J. Evans, G. W.
408 Gabrielsen, D. C. G. Muir, E. Peacock and C. Sonne, *Environ. Sci. Technol.*, 2011, **45** (3), 896-902.
- 409 33 A. E. Derocher, O. Wiig and M. Andersen, *Polar Biol.*, 2002, **25**, 448-452.
- 410 34 W. Calvert and I. Stirling, *Bears - Their Biology and Management*, 1990, **8**, 351-356.
- 411 35 L. F. Lowry, J. J. Burns and R. R. Nelson, *Can. Field-Nat.*, 1987, **101**, 141-146.
- 412 36 A. E. Derocher, O. Wiig and G. Bangjord, *Polar Biol.*, 2000, **23**, 675-678.
- 413 37 K. L. Laidre, I. Stirling, L. F. Lowry, O. Wiig, M. P. Heide-Jørgensen and S. H. Ferguson, *Ecol.*
414 *Appl*, 2008, **18**, 97-125.
- 415 38 K. M. Kovacs, C. Lydersen, J. E. Overland and S. E. Moore, *Mar. Biodiv.*, 2011, **41**(1), 181-194.
- 416 39 R. Dietz, M. P. Heide-Jørgensen, T. Harkonen, J. Teilmann and N. Valentin, *Sarsia*, 1991, **76**,
417 17-21.
- 418 40 G. E. M. Hall and P. Pelchat, *Analyst*, 1997, **122** (9), 921-924.
- 419 41 J. H. Zar, in *Biostatistical analysis: International edition*. Pearson Education, 2009.
- 420 42 R Development Core Team, in *R: A language and environment for statistical computing.*
421 *Foundation for Statistical Computing*, Vienna, Austria, 2008, ISBN 3-900051-07-0, URL
422 <http://www.R-project.org>.
- 423 43 M. A. Ramsay and I. Stirling, *J Zool, Lond*, 1988, **214**, 601-634.
- 424 44 A. Aguilar, A. Borrell and T. Pastor, *J. Cetacean Res. Manag. Special Issue*, 1999, **1**, 83-116.

- 425 45 T. J. Brookens, J. T. Harvey and T. M. O'Hara, *Sci. Total Environ.*, 2007, **372**, 676–692.
- 426 46 T. J. Brookens, T. M. O'Hara, R. J. Taylor, G. R. Bratton and J. T. Harvey, *Mar. Poll. Bull.*,
427 2008, **56**, 27-41.
- 428 47 R. Dietz, N. Basu, B. Braune, T. O'Hara, T. Scheuhammer and C. Sonne, in *AMAP Assessment*
429 *2011: Mercury in the Arctic*. Arctic Monitoring and Assessment Programme (AMAP), Oslo,
430 Norway, 2011, pp.113-137.
- 431 48 R. Dietz, P. Paludan-Müller, C. T. Agger and C. O. Nielsen, *NAMMCO Scientific contributions*,
432 1998, **1**, 242-273.
- 433 49 R. J. Norstrom, R. E. Sweinsberg and B. T. Collins, *Sci. Total Environ.*, 1986, **48**, 195-212.
- 434 50 F. Riget, D. Muir, M. Kwan, T. Savinova, M. Nyman, V. Woshner and T. O'Hara, *Sci. Total*
435 *Environ.*, 2005, **351**, 312-322.
- 436 51 I. Stirling and E. H. McEwan, *Can. J. Zool.*, 1975, **53**, 1021-1027.
- 437 52 P. Johansen, D. Muir, G. Asmund and F. Riget, *Sci. Total Environ.*, 2004, **331**, 189-206.
- 438 53 A. Kinghorn, M. M. Humphries, P. Outridge and H. M. Chan, *Sci. Total Environ.*, 2008, **402**,
439 43-50.
- 440 54 B. E. Stewart, S. Innes and R. E. A. Stewart, *Mar. Mamm. Sci.*, 1998, **14**, 221-231.
- 441 55 A. A. Hohn, in *Encyclopedia of marine mammals*, ed. W. F. Perrin, B. Würsig and J. G. M.
442 Thewissen, Academic Press, 2002, pp. 6-13.
- 443 56 D. E. Kenny and C. Bickel, *International Zoo Yearbook*, 2005, **39**, 205-214.
- 444 57 R. Dietz, F. Riget, K. A. Hobson, M. P. Heide-Jorgensen, P. Moller, M. Cleeman, J. de Boer and
445 M. Glasius, *Sci. Total Environ.*, 2004, **331**, 83-105.
- 446 58 K. A. Hobson and J. L. Sease, *Mar. Mamm. Sci.*, 1998, **14**, 116-129.
- 447 59 S. C. Polischuk, K. A. Hobson and M. A. Ramsay, *Can. J. Zool.*, 2001, **79**, 499-511.
- 448 60 H. M. Tvinnereim, R. Eide and G. R. Fosse, International Conference on Human Health Effects
449 of Mercury Exposure, Faroe Islands, 1997.
- 450 61 R. W. Macdonald, T. Harner, J. Fyfe, H. Loeng and T. Weingartner, in *AMAP, Assessment 2002:*
451 *The Influence of Global Change on Contaminant Pathways to, within, and from the Arctic*. Arctic
452 Monitoring and Assessment Programme (AMAP), Oslo, Norway, 2003.
- 453 62 AMAP/UNEP, in *Technical Background Report to the Global Atmospheric Mercury*
454 *Assessment*, Arctic Monitoring and Assessment Programme/UNEP Chemicals Branch, 2008
455 (http://www.chem.unep.ch/mercury/Atmospheric_Emissions/Technical_background_report.pdf).
- 456 63 J. Munthe, M. Goodsite, T. Berg, J. Chételat, A. Cole, A. Dastoor, T. Douglas, D. Durnford, R.
457 Macdonald, D. Muir, P. Outridge, J. Pacyna, A. Ryzhkov, H. Skov, A. Steffen, K. Sundseth, O.
458 Travnikov, I. Wängberg and S. Wilson, in *AMAP Assessment 2011: Mercury in the Arctic*. Arctic
459 Monitoring and Assessment Programme (AMAP), Oslo, Norway, 2011, pp. 9-44.
- 460 64 E. G. Pacyna and J. M. Pacyna, *Water Air Soil Pollut.*, 2002, **137**, 149-165.

461

462 **Fig. 1** Map of Svalbard (Norway), where polar bear samples have been collected
 463

464

465 **Fig. 2** Age (years) vs Hg concentrations (in ng/g dw) (a), vs $\delta^{15}\text{N}$ values (in ‰) (b) and vs $\delta^{13}\text{C}$
466 values (in ‰) (c) in teeth of polar bears from Svalbard, 1964-1966. The smoothing line (robust,
467 locally weighted scatterplot smoothing system based on the LOWESS algorithm) represents the
468 fitted non-linear trend of the values. Note that y axis is a logarithmic scale on Fig. 2a
469
470

471 **Fig. 3** Year vs dental Hg concentrations (ng/g dw) (a), vs $\delta^{15}\text{N}$ values (b) and vs $\delta^{13}\text{C}$ values (c) in
472 polar bears from Svalbard, aged from 3 to 10 years old. Smoothing lines (robust, locally weighted
473 scatterplot smoothing system based on the LOWESS algorithm) represent the fitted non-linear trend
474 of the values
475

476
477

478 **Table 1** Sex, age and numbers of Svalbard polar bears for both sub-groups (individuals collected
 479 from 1964 to 1966, and individuals aged from 3 to 10 years old) used to test the age effect and to
 480 investigate the temporal trend, respectively, and for all individuals
 481

Period	Male		Female		Unknown sex		All	
	n	Mean age \pm sd	n	Mean age \pm sd	n	Mean age \pm sd	n	Mean age \pm sd
1964-1966	32	11.0 \pm 7.2	22	9.9 \pm 5.0	4	12.5 \pm 15.2	58	10.7 \pm 7.1
3-10 years old	19	6.6 \pm 2.0	13	6.2 \pm 2.6	5	6.6 \pm 1.9	37	6.5 \pm 2.2
All	42	9.5 \pm 7.3	32	8.4 \pm 5.3	13	10.1 \pm 10.0	87	9.2 \pm 7.1

482

483

484 **Table 2** Analytical data for the customised reference material (units in ng/g dw), number of
 485 analyses (n), Hg concentration mean value, its standard deviation (sd) and the relative sd
 486

	<u>Hg concentration</u>			
	n	mean	sd	Relative sd %
AMA CCA	8	96.3	3.5	3.7
AMA NERI	10	105	6	5.7
FIMS NERI	5	106.3	3.6	3.4
Measured concentration *	23	102.3	6.4	6.3
Theoretical concentration **	1	100	4.1	4.1

* The measured concentration is the average of the Hg concentrations determined by the three sequences of analyses.

** The theoretical concentration is based on the DOLT-3 certified concentration in Hg.

487

488

489 **Table 3** Mercury concentrations (units in ng/g dw) and isotopic ratio of carbon and nitrogen (‰)
 490 range, median and mean \pm standard deviation in teeth of polar bears from Svalbard (n = 87)
 491

Measurements	Range	Median	Mean \pm sd
Hg	0.6 - 72.3	4.9	6.0 \pm 8.3
$\delta^{15}\text{N}$	17.7 - 21.8	19.6	19.6 \pm 0.7
$\delta^{13}\text{C}$	-17.4 - (-)14.8	-15.8	-15.8 \pm 0.4

492

493

494 **Table 4** Correlation matrix of Spearman's correlation* coefficient between age, stable isotopes
 495 values and Hg concentrations (using log-transformed Hg values)
 496

Variable	Age	Log Hg
Log Hg	0.50 (p < 0.001)	-
$\delta^{15}\text{N}$	-0.02 (p = 0.90)	0.11 (p = 0.29)
$\delta^{13}\text{C}$	-0.11 (p = 0.42)	0.01 (p = 0.91)

* Spearman's correlations were tested on all individuals excluding the outlier of 72.3 ng/g dw (n = 86). Moreover, when the correlation involved the age factor, only individuals from the 1964-1966 period were selected (n = 57).

497