

HAL
open science

Strontium elemental and isotopic signatures of Bordeaux wines for authenticity and geographical origin assessment

Ekaterina Epova, Sylvain Bérail, Fabienne Seby, Véronique Vacchina, Gilles Bareille, Bernard Médina, Laurence Sarthou, Olivier François Xavier Donard

► To cite this version:

Ekaterina Epova, Sylvain Bérail, Fabienne Seby, Véronique Vacchina, Gilles Bareille, et al.. Strontium elemental and isotopic signatures of Bordeaux wines for authenticity and geographical origin assessment. *Food Chemistry*, 2019, 294, pp.35-45. 10.1016/j.foodchem.2019.04.068 . hal-02289255

HAL Id: hal-02289255

<https://hal.science/hal-02289255>

Submitted on 18 Nov 2020

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 **Strontium elemental and isotopic signatures of Bordeaux wines for**
2 **authenticity and geographical origin assessment**

3

4 Ekaterina N. Epova^{1,2} (corresponding author), Sylvain Bérail¹, Fabienne Séby³,
5 Véronique Vacchina³, Gilles Bareille¹, Bernard Médina⁴, Laurence Sarthou², Olivier F. X. Donard¹

6

7 ¹ - Institut des Sciences Analytiques et de Physicochimie pour l'Environnement et les Matériaux

8 CNRS / University of Pau & Pays Adour, UMR5254, Hélioparc Pau-Pyrénées, 2, Avenue du Président Angot,
9 64053 Pau Cedex 9, France.

10 ² - Laboratoires des Pyrénées et des Landes, Rue des Écoles, 64150 Lagor, France.

11 ³ - Ultra Traces Analyses Aquitaine (UT2A), Hélioparc Pau-Pyrénées, 2, Avenue du Président Angot, 64053
12 Pau Cedex 9, France.

13 ⁴ - Société des Experts Chimistes de France, Maison de la Chimie, 28 rue Saint Dominique, 75007 Paris,
14 France.

15

16 Ekaterina N. Epova (Corresponding author) - ekaterina.epova@univ-pau.fr,

17 Tel.: +33 7 87 62 65 78; Fax: +33 5 59 40 77 80

18 Sylvain Bérail - sylvain.berail@univ-pau.fr

19 Fabienne Séby - fabienne.seby@univ-pau.fr

20 Véronique Vacchina - veronique.vacchina@univ-pau.fr

21 Gilles Bareille - gilles.bareille@univ-pau.fr

22 Bernard Médina - b.m@free.fr

23 Laurence Sarthou - l.sarthou@labopl.com

24 Olivier X. Donard - olivier.donard@univ-pau.fr

25

26

27 **Abstract**

28

29 The $^{87}\text{Sr}/^{86}\text{Sr}$ ratio and Sr concentrations of 43 authentic Bordeaux wines from the world's most prestigious
30 châteaux are presented in the context of their relation to the geographical origin of wine and authenticity.
31 The results demonstrate relatively narrow spans of variabilities observed for $^{87}\text{Sr}/^{86}\text{Sr}$ ratio and Sr
32 concentrations in authentic Bordeaux wines, which can be used with reasonable certainty as specific
33 parameters for identifying regional wineries. For comparison, a set of imitated Bordeaux wines was studied
34 for Sr isotopic and elemental compositions. A significant excess of both parameters in suspicious wines
35 were found in reference to authentic values. Such natural and anthropogenically induced variations offer
36 an enhanced discriminating potential of Sr. The unique Sr binary signature may detect imitated wines and
37 trace genuine products from different regional wineries. The obtained results shown a promising
38 perspective for wine authenticity control by means of Sr isotopic and elemental composition.

39

40 **Key words:**

41

42 Wine authenticity; Geographical origin; Bordeaux wine; $^{87}\text{Sr}/^{86}\text{Sr}$ isotope ratio; Sr concentrations; Terroir;
43 Multi-collector ICP-MS.

44

45 Article

46

47 1. Introduction

48 Bordeaux, a territory in South West France, is one of the most famous and largest world viticultural regions
49 and constitutes a conglomerate of vineyards extending over 112 000 ha. Its production represents almost
50 half of French wines, far ahead of the rest of other world wine producing regions: a global bulk volume of
51 about 6.5 million hectoliters and more than 850 million bottles of wine that are produced and delivered
52 every year with wine qualities ranging from everyday table wines to some of the most expensive and
53 prestigious wines in the world (Lecat, Brouard & Chapuis, 2016). To promote quality, the concept named
54 “appellation” (French: “*Appellation d’Origine Contrôlée*”, AOC) has been developed, and takes into account
55 the very careful selection of grape varieties and the approved winemaking practices for each of the
56 Bordeaux's 57 appellations. The appellations are geographically localized and cover sub-regions, individual
57 villages or even specific vineyards. Bordeaux wines are known by their “*terroir*” – the combination of
58 various environmental factors that have an impact on the wine taste and link the style of the wines to the
59 specific locations (Médoc, Graves, etc.) (Wilson, 1999; Bourrouilh, 2006). Individual wineries or “*châteaux*”
60 – are most of the time a traditional term to name a winemaking estate.

61 Wine traceability and authenticity are extremely important issues for the wine production and distribution
62 sectors due to enormous economic damage caused by forgeries. Despite of the fact that fake wines have
63 always existed, today the damage from this when assessed only the French wine market is around 36
64 million euros (Lecat et al., 2016). The traceability of prestigious Bordeaux wines is becoming crucial, since
65 they are among the most copied. Anti-counterfeiting technologies such as serial and individual numbering,
66 laser engraving of the glass of the bottle, using variety of stickers, etc., has been introduced in order to
67 reduce the turnover of counterfeited wines. However, all these measures are only applied to wine bottle
68 recognition, even though the wine itself can be falsified. Therefore, wine fraud is still a serious and
69 increasing problem. This leads not only to commercial losses, but also results in important health risks in
70 case the counterfeited wine contains dangerous compounds and contaminants.

71 The determination of the geographical provenance and definitive authentication of wine requires the use
72 of highly sophisticated analytical techniques. The number of recognized analytical approaches based on
73 determination of elemental composition, organic components, stable isotope ratios of light elements, and
74 genetic specifications of vitis varieties have been successfully applied to provenance determinations of
75 wines (Médina, Salagoity, Guyon, Gaye, Hubert & Guillaume, 2013; Cozzolino & Smyth, 2013). Among the
76 different methods briefly mentioned above, the natural variation of the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio is a relatively new
77 approach addressing its geographical origin (Balcaen, Moens, & Vanhaecke, 2010). This method initially
78 has been applied to provenance study in archeology, and later approved in the food sector. Indeed, its first
79 attempt for food provenance assessment was performed on wine (Horn, Schaaf, Holbach, Hötl &
80 Eschnauer, 1993). Since then, the Sr isotope ratio method has been successfully tested on various food
81 matrices and now, its application in the field of geographical origin identification of food products is
82 growing steadily (Baffi & Trincherini, 2016; Coelho, Castanheira, Bordado, Donard & Silva, 2017).

83 Strontium (Sr) is neither an essential nor a nutritional element for the vine, which is continuously supplied
84 throughout the plant's growth by uptaking from the water-soluble fraction of soil (Horn et al., 1993; Green,
85 Bestland & Walker, 2004). Then Sr is assimilated in all parts of the vine including grapes (Mercurio et al.,
86 2014), and transferred into wine without being altered during the winemaking process (Almeida &
87 Vasconcelos, 2004). Therefore, Sr contained in wine directly originates from soil in which the vine is grown
88 and can be used to refer the plant's geographical origin. Following the first promising results, a series of
89 studies have been performed aimed at the investigation of the correlation between $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in the
90 system soil-water-grapes-wine (Almeida & Vasconcelos, 2001; Barbaste, Robinson, Guilfoyle, Medina &
91 Lobinski, 2002; Almeida & Vasconcelos, 2004; Vorster, Greeff & Coetzee, 2010; Di Paola-Naranjo et al.,
92 2011, Vinciguerra, Stevenson, Pedneault, Poirier, Hélie & Widory, 2016). In the view of vineyards from
93 around the world, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio has been applied for the geographical origin classification of wines
94 from South-Africa (Vorster et al., 2010), Argentina (Di Paola-Naranjo et al., 2011), Canada (Vinciguerra et
95 al., 2016), Portugal (Almeida & Vasconcelos, 2001) and Romania (Geană, Sandru, Stanciu & Ionete, 2017).
96 Recently, some new information and interest has been raised on this topic following the publication of a
97 series of studies performed on Italian wines. Using an extra-large sample selection of authentic samples it

98 was confirmed that: 1) Sr isotope composition of wine remained constant for different vintages (Mercurio
99 et al., 2014; Durante et al., 2015; Petrini, Sansone, Slejko, Bucciati, Marcuzzo & Tomasi, 2015; Marchionni
100 et al., 2013; Marchionni et al., 2016); 2) the ratio $^{87}\text{Sr}/^{86}\text{Sr}$ is not altered during the winemaking
101 (Marchionni et al., 2016; Petrini et al., 2015; Tescione, Marchionni, Matte, Tassi, Romano & Conticelli,
102 2015); and 3) the ratio $^{87}\text{Sr}/^{86}\text{Sr}$ in wine can be forecast on the basis of pedological settings (Durante et al.,
103 2013; Mercurio et al., 2014; Durante et al., 2015, Marchionni et al., 2013; Petrini et al., 2015; Marchionni
104 et al., 2016). The scientific and the practical importance of these studies is connected with the clear
105 demonstration of the matching of Sr isotopic ratios in wine and those from the soil substratum of
106 vineyards, obtained with precision and accuracy required for geological studies. Also they hold an
107 extensive data base of Sr isotopic variations in Italian wines and are thus widely cited as main arguments of
108 the Sr isotopes method applicable to wine geographical origin assessment. In 2014–2018, a comprehensive
109 project aimed at establishing the $^{87}\text{Sr}/^{86}\text{Sr}$ specification for Italian Lambrusco PDO wines was implemented
110 (Durante et al., 2018).

111 Among the analytical methods traditionally used for the Sr isotopic analysis, the first reliable results were
112 produced with thermal ionization mass spectrometry (TIMS). Recent instrumental developments made
113 using multicollection inductively coupled plasma mass spectrometry (MC-ICP-MS) offer competitive
114 information with data obtained by TIMS as the reference technique in the field of isotopic analysis
115 (Walczyk, 2004). Since then considerable attention has been devoted to the development of
116 methodologies and strategies with this new analytical detector, which finally made MC-ICP-MS the
117 confirmed technique used to provide highly precise and accurate isotopic measurements (Irrgeher &
118 Prohaska, 2016). In comparison to the previous generation ICP-MS instruments with quadrupole detection
119 (Q-ICP-MS), whose analytical precision was tested and recognized to be insufficient for detection of the
120 small variations of $^{87}\text{Sr}/^{86}\text{Sr}$ in wines (Green et al., 2004), the introducing of MC-ICP-MS has resulted in
121 significant improvements in the field of Sr isotopic analysis. The precision of detection with MC-ICP-MS
122 yields variations between the interval of 0.002-0.005% (Mercurio et al., 2014; Durante et al., 2015) versus
123 0.53% obtained on Q-ICP-MS instruments (Geană et al., 2017). The accuracy with MC-ICP-MS varies from
124 0.004% to 0.016% (Horsky, Irrgeher & Prohaska, 2016) and it is far better than that obtained by Q-ICP-MS

125 under the best conditions - 0.16% (Geană et al., 2017). Currently, the Sr isotopic analysis of wine is
126 successfully carried out using both methods, TIMS (Marchionni et al., 2013; Petrini et al., 2015; Tescione et
127 al., 2015; Marchionni et al., 2016; Vinciguerra et al., 2016) and MC-ICP-MS (Mercurio et al., 2014; Durante
128 et al., 2015) to identify the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio as a reliable guaranteed indicator of wine provenance.

129 In this study, an analytical approach for an accurate and precise determination of $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in wine by
130 ICP-MS has been developed for subsequent application for authenticity issues and geographical origin
131 assessment. It has been tested on a wide selection of Bordeaux wines with the specific objective of
132 identifying their Sr signatures with respect to individual wineries and detecting the imitated wine with a
133 suspicious declaration of provenance.

134

135 **2. Materials and method**

136 **2.1. Sample origins**

137 ***Authentic Bordeaux wine.*** In this study, a series of 43 authentic wines from prestigious Bordeaux AOC,
138 produced between 1969 and 2012 (most of them after 2000), some are classified as First Growth (*French -*
139 *“Grand Cru”*), were provided by winemaking estates, territorially located on a restricted area of about 50
140 km radius, encompassing the famous Bordeaux viticultural lands of Médoc, Graves and Libourne. These
141 wineries belong to the following appellations: Pomerol (11 red wines, vintages 1969-2010), Saint-Émilion
142 (4 red wines, vintage 2011), Pessac-Léognan (15 red wines and 9 white wines, vintages 2009-2012), and
143 Pauillac (4 red wines, vintages 2004-2007). All wines conform to the applicable AOC regulations, are made
144 entirely on the winery's property from grapes owned by the winery and do not ever leave the property
145 during fermentation, ageing, or bottling.

146 The geographical location of vineyards under consideration can be seen in Fig. 1. Pomerol and Saint-
147 Émilion represent the famous appellations of Bordeaux from the *Libournais* viticultural sub-region,
148 situated on the right bank of the Dordogne River. The vineyards of Saint-Émilion are located on the slope
149 of a large calcareous plateau where soils is rich in sands and clays. The vineyards of Pomerol are
150 traditionally grown in soils containing some deep fine clays with a mixture of sand resting on calcareous
151 molasse deposits. Geographically, these two winemaking estates are very close, with the distance not

152 exceeding 5 km, but have very distinctive soil compositions (Bourrouilh, 2006). Pessac-Léognan and
153 Pauillac represent two viticultural sub-regions of the left bank of the Garonne River – *Graves* and *Médoc*,
154 respectively. The vineyards of Pessac-Léognan are located within the Bordeaux urban activity zone, where
155 the typical soil consists of gravel, pebbles and stone, overlaying a complex basis of sand and limestone. The
156 vineyards of Pauillac are situated in the northern section of the viticultural strip of the Médoc peninsula.
157 The soil on the low gravelly terrace mounds of Pauillac is derived from the ferruginous climatic residual
158 crust, resting on a marly calcareous foundation with inclusions of varying proportions of sand, gravel and
159 significant quantities of unique clay in layers of varying depth (Bourrouilh, 2006).

160 ***“Other wines” acquired from China.*** The discriminative capability of the Sr isotope marker was also tested
161 on a set of 17 red wines, produced in 1998 – 2009 and purchased directly from China. This group included
162 3 samples of wine of authentic Chinese production and 14 samples of wine labeled “Bordeaux”. For some
163 bottles, the indicated “Bordeaux” origin caused an evident mistrust due to incorrect labels containing
164 spelling mistakes in the names of the well-known wineries, or even not-existent names of wineries. The
165 real geographical origins for these wines were unknown. Exact names of production regions of original
166 Chinese wines were also not specified. The complete sample list of can be seen in the Supplementary
167 material, Table S1.

168

169 **2.2. Instrumentation**

170 For the Sr elemental quantification analysis, a quadrupole Q-ICP-MS NexION 300X (PerkinElmer, USA) was
171 used in a standard operation mode. For the precise Sr isotopic ratios determination, a high resolution MC-
172 ICP-MS Nu Plasma-HR (Nu Instruments Ltd., UK) equipped with a cyclonic spray chamber, a micro-
173 concentric nebulizer with flow rate of 200 $\mu\text{L min}^{-1}$, and nickel plasma cones (Type A) were used. The
174 operating conditions for both instruments and the list of elements/isotopes determined are given in Tables
175 S2 and S3 in the Supplementary material. For sample digestion, a microwave Mars 5 (CEM Corporation,
176 USA) was used. A laboratory heating block HotBlock (Environmental Express, USA) was used for sample
177 evaporation.

178

179 **2.3. Reagents and materials**

180 All sample handling was performed in a cleanroom class ISO 7. All FEP and PTFE vessels, vials and tubes
181 were pre-cleaned with HNO₃ (10% v/v, 69.0-70.0%, Instra Analysed Reagent, J.T.Baker®, Fisher Scientific,
182 France) and rinsed with ultrapure water obtained from the Milli-Q system (resistivity of 18.2 MΩ cm,
183 Millipore USA, Molsheim, France) prior to use. Sample pre-digestion was performed in 30 mL PFA Savillex
184 vials (Savillex Corporation, USA) using hydrogen peroxide H₂O₂ (30%, ULTREX® II Ultrapure Reagent,
185 J.T.Baker®, Fisher Scientific, France) and high purity subboiled HNO₃, obtain by distillation of analytical
186 reagent grade HNO₃ (69.0-70.0%, Instra Analysed Reagent, J.T.Baker®, Fisher Scientific, France) in an acid
187 distillation system DST 1000 (Savillex, USA). All subsequent dilution steps involved in preparation of
188 standards, samples and reagents for elemental and isotopic analysis were performed with HNO₃ solutions
189 (2% v/v and 3 mol L⁻¹), made of ultrapure water and HNO₃ (67-70%, ULTREX® II Ultrapure Reagent,
190 J.T.Baker, Fisher Scientific, France).

191 For the elemental quantification analysis, a multielemental standard CCS-4 (Inorganic Ventures, USA) and
192 the SLRS-5 certified reference material of river water for trace metals (NRC, Ottawa, Canada) were used for
193 preparation and control of the calibration solutions.

194 The matrix purification was performed in ion-separation columns (2 mL, Triskem International, France)
195 filled with 100 mg of Sr-selective resin Eichrom® (SR-B50-S, Triskem International, France) using 3 mol L⁻¹
196 HNO₃ Ultrex® and ultrapure water. The isotopic standard reference material SRM 987, (pure SrCO₃, NIST,
197 USA), previously dissolved in HNO₃ was used for the quality control and instrumental mass bias correction
198 during isotopic analysis.

199 Each analytical procedure (including cleaning of all types of equipment, sample digestion, laboratory
200 sample preparation, and instrumental analysis) incorporated blanks and controls to minimize
201 contamination impact and ensure the quality of results.

202

203 **2.4. Elemental analysis Q-ICP-MS**

204 For the elemental quantification of Sr and Rb, 0.5 mL of wine was digested with 0.2 mL of HNO₃. The
205 obtained solution was then diluted with 10 mL of ultrapure water. A series of calibration solutions was

206 prepared in the range of 0.01-100 $\mu\text{g kg}^{-1}$. During ICP-MS analysis a drift correction for ICP-MS data was
207 controlled using normalization to ^{103}Rh . Three blanks were subjected to a similar analytical procedure, the
208 levels of Sr and Rb were below the method detection limits: 0.005 $\mu\text{g kg}^{-1}$ and 0.003 $\mu\text{g kg}^{-1}$, respectively.

209

210 **2.5. Sample preparation for Sr isotopic analysis**

211 Sample preparation for Sr isotopic analysis consisted of steps of digestion followed by the Sr/matrix
212 separation. In order to ensure quality control, several procedural blanks, counting one for every eleven
213 wine samples mineralized and going through all steps of the procedure, were prepared.

214 Due to low Sr content in some samples, a pre-concentration was necessary. With that, a complete
215 decomposition of organic matter during mineralization must be achieved, thus it was performed in three
216 phases. Firstly, about of 10 mL of wine were evaporated in a Savillex vial until a volume of approximately
217 1 mL was reached. A full evaporation of the sample was avoided, since it makes further manipulations
218 more difficult. Secondly, 5 mL of HNO_3 were gradually added to the wine concentrate and left to react at
219 room temperature. Lastly, 1 mL of H_2O_2 was added the next day, and then the resulting solution was
220 microwaved to a temperature of 200°C and power of 1600W with the following timing: ramping - 20 min,
221 heating - 20 min, and cooling - 20 min. After cooling, the solution was transferred into 50 mL
222 polypropylene tubes and diluted with ultrapure water up to 30 mL.

223 The presented protocol is a modified version from the one proposed by Durante et al. (2015), where only
224 5 mL of wine were combined with 5 mL of HNO_3 and microwaved. In fact, some of Bordeaux wines had
225 such low Sr concentrations that large volumes are required to be mineralized to ensure sufficient amounts
226 of Sr for the isotopic analysis. Additionally, the maximum volume allowed for an effective digestion in the
227 microwave system MARS 5 is limited to 10 mL. Thus, for safety and efficiency reasons, a soft pre-
228 concentration combined with the addition of H_2O_2 has been applied. The low temperature mineralization
229 without heating (Durante et al., 2015) was deemed to be ineffective for studying red wines: after reacting
230 for 12 hours, the solutions containing 5 mL of wine and 5 mL of HNO_3 , were still colored typically for the
231 presence of non-destroyed organic matter (pale yellow color). When these samples were subjected to the
232 subsequent Sr/matrix separation using Eichrom® resin, the fractionation of the solution on the column was

233 observed due to the resin depletion by presented organic matter. Hence, recoveries obtained for Sr after
234 the matrix separation were in the range not acceptable for the isotopic determination (30-50%). In
235 contrast to this, all samples subjected to the presented microwave digestion protocol had a clear
236 uncolored appearance and were carried out easily for the following matrix separation. Finally, this method
237 was considered as the preferred and allowing to reach required efficiency in sample preparation for
238 isotopic analysis.

239 A precise and accurate determination of Sr isotope ratios by MC-ICP-MS requires a separation of Sr from
240 the sample matrix, specifically from Rb, which can produce an isobaric interference of ^{87}Rb on ^{87}Sr . The
241 following procedure was applied: the aliquots of a digested wine samples with an approximate content of
242 2-2.5 μg of Sr (necessary amount for a reliable isotopic ratio determination) were evaporated in 30 mL
243 Savillex vials using a hot block at 80°C close to dryness and then re-dissolved in 4 mL of $3\text{ mol L}^{-1}\text{ HNO}_3$. An
244 amount of 100 mg of the Eichrom[®] Sr-selective resin was put into a 2 mL column fitted with appropriate
245 filters to fix the resin inside the column to ensure a slow constant flow rate of about 0.5 mL min^{-1} required
246 to obtain an acceptable recovery rate. At first, to avoid any contaminations, the packed resin was
247 prewashed with 5 mL of $3\text{ mol L}^{-1}\text{ HNO}_3$ and rinsed with 20 mL of ultrapure water. Then, the resin was
248 conditioned with 2 mL of $3\text{ mol L}^{-1}\text{ HNO}_3$ to ensure the sufficient activation of the binding groups. Next, the
249 re-dissolved samples were loaded into the columns. The matrix removal was accomplished by flushing
250 each column twice with 4 mL of $3\text{ mol L}^{-1}\text{ HNO}_3$. Finally, the Sr elution was obtained by rinsing the columns
251 with 10 mL of ultrapure water. The resulting solutions contained Sr in the levels of about $200\text{ }\mu\text{g L}^{-1}$, and
252 were ready to be analyzed by MC-ICP-MS without any supplementary dilution. The concentrations of Sr
253 and Rb in wine samples and procedural blanks were controlled using a Q-ICP-MS before and after
254 Sr/matrix separation, the obtained recoveries of Sr were in the range of 90-105% (only for samples
255 containing Sr).

256

257 **2.6. Sr isotope ratio analysis**

258 The operating parameters of the MC-ICP-MS were daily optimized using the standard solution
259 NIST SRM 987 with a concentration of $200\text{ }\mu\text{g L}^{-1}$ to achieve the maximum sensitivity and stability for Sr

260 beam, the typical signal for the isotope ^{88}Sr was about 7V. Measurements were performed using a
261 conventional Sample-Standard-Bracketing calibration sequence with the NIST SRM 897 used as bracketing
262 standard. After instrumental blank subtraction using the On Peak Zero approach (OPZ), the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio
263 was corrected for mass bias using the constant ratio $^{86}\text{Sr}/^{88}\text{Sr}$ of 0.1194, and from the potential remaining
264 interferences from traces of ^{87}Rb using the ratio $^{85}\text{Rb}/^{87}\text{Rb}$ of 2.5926. A second correction was then applied
265 to the bracketing standard in agreement with the study of Albarède, Telouk, Blichert-Toft, Boyet, Agranier,
266 & Nelson (2004). The value of $^{87}\text{Sr}/^{86}\text{Sr}$ ratio for NIST SRM 987 applied for data processing was 0.710255,
267 according to Waight, Baker & Peate (2002).

268 Contamination from the presence of Sr in the samples was evaluated by preparing two procedural blanks:
269 (1) - the procedural blank containing only reagents used in mineralisation, and (2) - the same procedural
270 blank but spiked with an amount of SRM NIST 987 up to $200\ \mu\text{g L}^{-1}$. Both of them followed all the analytical
271 stages, from mineralization to analysis, including matrix purification. The obtained average voltages on ^{88}Sr
272 were 0.014 V and 7.4 V for the Sr-free procedural blank and for the spiked procedural blank, respectively.
273 Comparison of $^{87}\text{Sr}/^{86}\text{Sr}$ in spiked procedural blank (0.710271 ± 0.000018) with the reference value of NIST
274 SRM 987 (0.710255 ± 0.000026) have shown that the influence of Sr contamination can be considered as
275 negligible.

276 Concentrations of Rb in samples after matrix purification were first controlled using Q-ICP-MS and
277 secondly by monitoring the $m/z=85$ with MC-ICP-MS. Concentration of Rb in the two procedural blanks
278 were below the limit of quantification of Q-ICP-MS ($0.01\ \mu\text{g kg}^{-1}$). MC-ICP-MS showed low and relatively
279 comparable voltages for ^{85}Rb in procedural blanks (the average is less than 0.0001V) and instrumental
280 blank (the average is less than 0.00002V), respectively. Some samples after matrix purification were still
281 containing Rb in the level up to $0.5\ \mu\text{g kg}^{-1}$ (the voltage on MC-ICP-MS reached 0.024 V for ^{85}Rb). However,
282 a ratio Rb/Sr for these samples was ≤ 0.006 , which is lower than the maximal acceptable value of 0.015
283 mentioned by Yang, Wu, Xie, Yang & Zhang (2011), and thus an exponential law using ^{85}Rb correction can
284 be reasonably applied.

285 The combination of the different methodological approaches mentioned above allowed to achieve an
286 optimal measurement strategy for high-precision and accurate determination of $^{87}\text{Sr}/^{86}\text{Sr}$ by MC-ICP-MS

287 with an external reproducibility for Sr isotope ratio measurement equivalent to 25 ppm calculated as
288 standard deviation with 95% confidence interval of 75 individual measurements of NIST SRM 987 solution
289 ($200 \mu\text{g L}^{-1}$) under daily altered conditions. The average measured value of NIST SRM 987 was
290 0.710280 ± 0.000013 which is in good agreement with the reference value of 0.710255 ± 0.000023 (Waight
291 at al., 2002).

292 The $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in the wine samples were calculated as the mean from independently digested
293 triplicates and measurement uncertainties were estimated as 2SD.

294

295 **3. Results and Discussion**

296 **3.1. Strontium elemental concentrations**

297 The Sr elemental content in wine is an important criterion addressed to the geographical origin since its
298 concentrations in grapes are strongly regulated by the vineyard's soil composition (Green et al., 2004). The
299 box plots in Fig. 2 graphically display the mean values and variation intervals of Sr elemental content across
300 the studied wine samples. In authentic Bordeaux wines, the Sr concentrations are quite homogenous with
301 respect to individual wineries and not exceed the level of 0.52 mg kg^{-1} . A comparative analysis of variability
302 shows a high degree of consistency of the results obtained for wines from Saint-Émilion, Pessac-Léognan
303 (white, red wines), and Pauillac with the Sr concentrations ranging between 0.16 and 0.19 mg kg^{-1} .
304 However, the wines from Pomerol are characterized by a slightly higher level of Sr concentrations detected
305 in the interval of $0.33 - 0.52 \text{ mg kg}^{-1}$.

306 When comparing the average Sr concentrations in authentic Bordeaux and suspicious "Bordeaux" acquired
307 from China, an obvious difference between those two groups can be seen immediately (Fig. 2).
308 Furthermore, statistical distributions of the groups "suspicious Bordeaux" and "suspicious Pauillac" display
309 a significantly higher degree of dispersion and an evident abnormal skewness. In terms of Sr
310 concentrations, the levels vary in the suspicious samples from 0.29 to 2.16 mg kg^{-1} with the mean value
311 significantly higher than that for authentic Bordeaux, but similar to wines from the group "China". As
312 mentioned previously, Sr in wine mostly originates from the soil, hence, the large variability of Sr
313 concentration in wine reflects the wide diversity of underlying geological bedrocks and soils formed on

314 them. Therefore, the widely scalable results of Sr concentrations in suspicious wines reflect the substantial
315 heterogeneity of geological background of its origin, which is not consistent with the rather homogeneous
316 sedimentary basin of Bordeaux (Wilson, 1999; Bourrouilh, 2006). And vice versa, a smaller dispersion of Sr
317 concentration observed in authentic Bordeaux achieve full harmonization with the above noted. Thus,
318 comparing only the Sr concentrations in authentic and dubious wines can reveal some significant
319 divergence that can be regarded as a sign of falsely declared geographical origin.

320

321 **3.2. Strontium isotope ratios**

322 Following the Sr elemental analysis, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in studied wines were determined for further
323 evaluation of their discriminating potential regarding the geographical origin. The ratios $^{87}\text{Sr}/^{86}\text{Sr}$ obtained
324 for studied wines, authentic and suspicious, are listed in Table S1 (Supplementary material) and graphically
325 presented in Fig. 3.

326 ***Authentic Bordeaux wine.*** The isotopic ratios $^{87}\text{Sr}/^{86}\text{Sr}$ in the authentic Bordeaux wines vary within a
327 comparatively narrow range, between 0.70829 and 0.71022 (Fig. 3). When considering in detail the
328 samples originating from individual wineries (in recognition of the analytical precision of measurements),
329 the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios measured in wines from Pomerol lies in the range of 0.70968 – 0.71022, which is slightly
330 higher than those observed in the wines from Saint-Émilion (0.70829 – 0.70895), and moderately
331 overlapped with wines from Pauillac (0.70906 – 0.70953) and Pessac-Léognan (0.70900 – 0.70980). Indeed,
332 the wine from Saint-Émilion demonstrates a lower $^{87}\text{Sr}/^{86}\text{Sr}$ value due to relatively low content of the
333 radiogenic isotope ^{87}Sr . Wines of Grand Cru of Saint-Émilion are cultivated in soils developed on a large
334 limestone plateau formed during the Lower Oligocene (about of 32 million years ago), and preserved the
335 $^{87}\text{Sr}/^{86}\text{Sr}$ value of seawater during corresponding period. At that time, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio was in the range of
336 0.7078-0.7080 (Jones, Jenkyns, Coe & Hesselbo, 1994), and it has been recorded in these limestones, and
337 therefore it continues to be a major factor contributing for the low values of $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in plants that
338 grow on it, and ultimately becomes apparent in wine (Fig. 4). It is noticeably in wines from Pauillac and
339 Pessac-Léognan, but even to a greater extent with respect to samples from Pomerol. In Pomerol, vines are
340 cultivated on more recent alluvial terraces relating to the Pleistocene (< 2 million years ago) formed of

341 sands, pebbles and clays from the glacial erosion of the Central Massif and the Pyrenees. The slow and
342 continuous dissolution of these siliceous elements of the Earth's crust (the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios ranged from
343 0.715 to 0.730) can only raise the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio of seawater of the Pleistocene (about 0.7090-0.7092), that
344 can be observed in Pomerol wine: 0.7098 - 0.7102.

345 Comparing early published results, the $^{87}\text{Sr}/^{86}\text{Sr}$ data reported here for wine from Saint-Émilion is
346 consistent with the only reliable study of Barbaste et al. (2002), where the Sr isotopic composition of four
347 wines from the homonymous appellation (however, unknown vineyards) were recorded within the interval
348 of 0.70943 – 0.71005. The limited sample size in both studies, and recent improvements of the signal
349 treatment (Waight et al., 2002; Albarède et al., 2004; Horsky et al., 2016) can explain a slight discrepancy
350 between them.

351 When examining the largest group of red and white wines originating from Pessac-Léognan, the obtained
352 values of $^{87}\text{Sr}/^{86}\text{Sr}$ do not vary significantly for red and white wines: 0.70910 – 0.70960 (mean of
353 0.70939 ± 0.00031 , $n=15$) and 0.70900 – 0.70980 (mean of 0.70935 ± 0.00058 , $n=9$), respectively. This
354 finding is consistent with the recent observations (Di Paola Naranjo, et al. 2011, Vinciguerra et al., 2016):
355 different grape varieties equally accumulate Sr from the labile fraction of soil within the same geological
356 substrata. With regards to Bordeaux wines, these facts are extremely important since the winemaking
357 traditions in Bordeaux integrate the practice of wine varietal blending (*fr. "l'assemblage des cépages"*),
358 when a final wine is produced by mixing of mono-varietal wines (i.e., Cabernet Sauvignon, Merlot,
359 Cabernet Franc etc. - for red wines, and Sauvignon blanc, Semillon, Muscadelle, etc. – for white wines), and
360 the assembled proportions may vary according to vintage. Further, as observed earlier (Durante et al.,
361 2015; Petrini et al., 2015; Marchionni et al., 2013; Marchionni et al., 2016), the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in wine from
362 a definite vineyard is generally stable from one vintage to another. Indeed, a certain variability observed in
363 the samples of Pessac-Léognan (0.071% for red wines and 0.092% for white wines) represents a variability
364 not depending on the year of production (Fig. C.3), and it is not likely due to the practice of vine varietal
365 blending, because such differences have previously been observed for Italian Cesanese mono-varietal
366 wine, produced during a period of 7 years by a particular winery (Marchionni et al., 2016). However,

367 additional contributions to the Sr isotopic compositions of wines from winemaking processes and
368 agricultural practices are possible and will be further discussed.

369 The studied authentic wines characterized by a relatively narrow range of $^{87}\text{Sr}/^{86}\text{Sr}$ variations mainly
370 attributed to overall homogeneous geological settings of the Bordeaux region. Indeed, the local geology of
371 the region is extensively described, with specific consideration given to the regional viticulture (Wilson,
372 1999; Bourrouilh, 2006). This territory is a part of Gironde-Aquitaine sedimentary basin formed by erosion
373 of the Pyrenees and the Massif Central between the end of the Tertiary and the beginning of the
374 Quaternary periods. The soils are formed on a large limestone bedrock originated from expanses of alluvial
375 sediments deposited by the Garonne and Dordogne rivers with gravel inclusions. According to Voerkelius
376 et al. (2010), the typical values of the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in geological samples from this region can be expected
377 to range between 0.70701 and 0.71100. All ratios $^{87}\text{Sr}/^{86}\text{Sr}$ obtained in this study for authentic Bordeaux
378 wines are within the predicted limits (Fig.3).

379 When comparing the average of Sr isotope ratios obtained for authentic Bordeaux wines and those from
380 other wines worldwide (Fig. 3), it is notable that they have some important overlaps which certainly
381 highlights the similarity of geological and pedological characteristics of provenancing territories. In order to
382 achieve a reliable qualitative comparison, we used only results obtained by MC-ICP-MS and TIMS. Indeed,
383 recent studies on Italian wines report the values of $^{87}\text{Sr}/^{86}\text{Sr}$ that overlap Bordeaux signatures: Cesanese
384 wines 0.70894 – 0.71062 (Marchionni et al., 2016), and Lambrusco 0.70840 – 0.70964 (Durante et al.,
385 2015). The whole interval of the ratios $^{87}\text{Sr}/^{86}\text{Sr}$ which can be potentially found in Bordeaux wines has been
386 recorded in Prosecco wines (Petrini et al., 2015), while a significant overlay with Aglianico wines is unlikely
387 (Marchionni et al., 2013). When examining the Sr isotopic ratios in wine originated from other continents,
388 the span of the $^{87}\text{Sr}/^{86}\text{Sr}$ expressed in lower values has been recorded for wine from Argentina 0.7071 –
389 0.7093 (Di-Paola Naranjo et al., 2011). On the contrary to studied Bordeaux samples, $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in
390 wines from Quebec vary with a wide range of values, from 0.70988 up to maximum 0.71546, indicating a
391 relative enrichment by the radiogenic isotope ^{87}Sr in Precambrian intrusive and metamorphic rocks
392 composing the Canadian Shield. (Vinciguerra et al., 2016).

393 ***“Other wines” acquired from China.*** The wines from this group are characterized by large variations in
394 $^{87}\text{Sr}/^{86}\text{Sr}$ ratio (0.70523 to 0.71266), significantly exceeding the upper and lower limits of the values
395 observed in authentic Bordeaux. From 17 samples included in this set, only 12 wines (specifically: 9
396 suspicious “Bordeaux” and 3 original from China) have the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio within the reference interval of
397 typical Bordeaux $^{87}\text{Sr}/^{86}\text{Sr}$ values (Fig. 3). The $^{87}\text{Sr}/^{86}\text{Sr}$ values of the remaining 5 samples go beyond the
398 lines defining the limits of typical Bordeaux geology and can be considered most likely as not originating
399 from Bordeaux. According to spatial prediction maps (Voerkelius et al., 2010; Marchionni et al., 2013), a
400 wine with $^{87}\text{Sr}/^{86}\text{Sr}$ value of 0.70523 could be produced from grapes planted in soils developed on volcanic,
401 ophiolites or intrusive rocks. On the contrary, more radiogenic values of $^{87}\text{Sr}/^{86}\text{Sr}$ (0.711 – 0.713) can be
402 caused by soils of vineyards developed on igneous or metamorphic, granitoidic rocks. These types of
403 bedrock are very different from the typical geological structure of the Bordeaux region, which is a large
404 sedimentary basin (Wilson, 1999; Bourrouilh, 2006). Such wide variability of $^{87}\text{Sr}/^{86}\text{Sr}$ was observed also for
405 Italian Prosecco wines 0.70706 – 0.71215 (Petrini et al., 2015) and wines from Quebec (Vinciguerra et al.,
406 2016), in both cases studied vineyards were planted on territories of a wide geological diversity.
407 These overall results are important since they demonstrate that different wines represent a certain
408 specification of Sr isotopic composition depending on their geographical origin. However, its practical
409 application is partly limited when considering it as the only independent discriminating criterion. In the
410 present case, the declared Bordeaux origin could be contested on the basis of Sr isotopic signatures only
411 for five suspicious wines with obvious outliers of $^{87}\text{Sr}/^{86}\text{Sr}$ values. At the same time, the isotopic signatures
412 of the remaining 9 wines labeled “Bordeaux” acquired from the China market do not detect
413 nonconformities despite the other containing evidence of imitated wine. Moreover, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio of
414 some Italian wines, such as previously mentioned Cesanese, Lambrusco, Prosecco and Chinese wines from
415 this study have the ratio $^{87}\text{Sr}/^{86}\text{Sr}$ also disposed in the same range as Bordeaux. Thus, it is important to
416 state that the Sr isotope ratio cannot be the distinctive criterion singularly applied for geographical origin
417 assignment due to possible cases of similarity of regional lithology in different regions of the world.

418

419 **3.3. Combination of $^{87}\text{Sr}/^{86}\text{Sr}$ and Sr concentrations**

420 In geosciences, an enhanced discriminating potential of Sr lies with the joint interpretation of its two
421 characteristics - elemental concentration and isotopic composition (Green, et al. 2004). We attempted to
422 find such interaction on example of authentic Bordeaux wines with consideration of relevant wineries, and
423 then to use it for the differentiation of geographical origins of authentic and suspicious Bordeaux wines.

424

425 3.3.1. The case of Pomerol wine

426 At first, the correlation of these two parameters depending on vintages was appraised using an exceptional
427 long-term series of wines produced in a winery in Pomerol in 1969 – 2010. This small winemaking estate
428 has kept in-house developed wine production technology for many decades. In these wine samples, a
429 significant mirroring dependency of Sr concentration versus the ratio $^{87}\text{Sr}/^{86}\text{Sr}$ from the years of wine
430 production can be seen in Fig. 5. Indeed, despite rather narrow variations of both parameters, such a trend
431 is clearly observed due to the high precision of isotopic measurements on MC-ICP-MS. For the studied
432 wines, those produced during the first 20 years, from the late 1960s until around 1990, we can note a
433 slight enrichment in the radiogenic isotope ^{87}Sr , then followed by a moderate depletion in ^{87}Sr for the
434 wines of more recent production. Such variability would be expected to be seemingly dependent upon the
435 quality of the vintage, since the excellence or poorness of a vintage is directly due to annual
436 meteorological conditions. However, the wine produced in the poor 1969 year (*French -“Millésime*
437 *mediocre”*) and in the best 2009 year (*French -“Millésime exeptionnel”*) have the same Sr concentrations:
438 $0.429 \pm 0.011 \text{ mg kg}^{-1}$ and $0.425 \pm 0.012 \text{ mg kg}^{-1}$, while the values of $^{87}\text{Sr}/^{86}\text{Sr}$ differ fairly:
439 0.71010 ± 0.00002 and 0.70976 ± 0.00005 , both parameters are given respectively for 1969 and 2009.

440 Such interesting opposite relationship of elemental and isotopic signatures can be explained in particular
441 by changing the source of available Sr either during vine growing or winemaking. Indeed, viticulture and
442 winemaking involve various practices and operations (Pohl, 2007), that can potentially change the Sr
443 elemental and isotopic content in grapes and later those in wine. Taking into consideration the lack of
444 detailed information of vineyard- and winemaking management due to commercial confidentiality, only a
445 hypothesis for explaining such a behavior can be made. For example, the use of substances containing Sr of
446 marine origin for pH regulation purposes on vineyard soil in the 1990's could explain the simultaneous

447 increase in Sr concentrations with the shift of the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio toward the $^{87}\text{Sr}/^{86}\text{Sr}$ value of sea water -
448 0.70918 (Allègre, Louvat, Gaillardet, Meynadier, Rad & Capmas, 2010). Other additives used during
449 winemaking, such as bentonite, can also affect the Sr isotopic composition of wine. These observations
450 clearly underline that even within a narrow range of the $^{87}\text{Sr}/^{86}\text{Sr}$ variability, slight significant differences in
451 the ratio may help to unravel the viticultural and winemaking features when considering a specific set of
452 samples.

453

454 **3.3.2. Variability of Sr isotope and Sr elemental content and its application to discriminate between** 455 **Bordeaux's viticultural sub-regions**

456 To trace regional variabilities of Sr elemental and isotopic signatures in studied wines for further
457 evaluation of their cumulative impact upon provenance discrimination, the ratios $^{87}\text{Sr}/^{86}\text{Sr}$ were plotted
458 versus inverse Sr concentrations (Fig. 6). Such diagrams are primarily used to trace the geochemical
459 development of soils horizons and estimate chronosequences of evaporation/sedimentation processes. In
460 the case of wine samples this allows us to assess their potential origins: whether they are from the same or
461 different geological regions. It can be clearly seen that this graph groups together most of the authentic
462 Bordeaux wine samples with a slight distinction for Pomerol wines due to their higher Sr content. All
463 authentic Bordeaux wines from this study form an elongated cloud of points bounded by limits of typical
464 regional values $^{87}\text{Sr}/^{86}\text{Sr}$ (Voerkelius et al., 2010), which is a true sign of the common geological
465 provenance. (Fig. 6A). On the contrary, the suspicious "Bordeaux" wines are remarkable by the extreme
466 diversity of Sr isotope ratio and Sr concentrations, which can be explained by their likely origins from
467 certainly very distinctive geological areas. Moreover, three suspicious samples from this group are located
468 in close proximity to the wine from Pomerol. From their disposition on the Sr elemental/isotopic scatter
469 plot, the origin of these three dubious wines could be interpreted as from Bordeaux. Nevertheless, these
470 wines have been identified as not veritable Bordeaux origin because they did not comply with the AOC
471 regulations applicable to the labels (indications of production sites, winery's names, and grape varieties).
472 From the closer examining of the series of Bordeaux wine (Fig. 6B), it can be observed that red wines from
473 Pomerol, Saint-Émilion, and white wines from Pessac-Léognan are characterized by significant variabilities

474 of Sr elemental and isotopic composition, which exceed by several times the measurement uncertainties of
475 analytical determinations. Furthermore, a typical trend applicable to most of the samples and expressed in
476 an inverse relationship between total Sr concentrations and Sr isotopic compositions can be highlighted
477 (Fig. 6B): lesser values of $^{87}\text{Sr}/^{86}\text{Sr}$ correspond to higher Sr elemental levels without a direct correlation
478 with years of wine production. Indeed, samples from Pomerol represent the period of 40 years, white wine
479 from Pessac-Léognan – 4 years, and wine from Saint-Émilion were produced from the same vintage. This
480 trend is most likely due to geochemical processes in soils, such behavior has been previously observed in
481 soils from irrigated and non-irrigated vineyards (Green et al., 2004). Apart from the fact that soil profiles
482 may be constituted by layers differing in the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios, we can hypothesise a difference in Sr isotopes
483 mobility, because the radiogenic isotope ^{87}Sr is being presented in a larger proportion under a lower Sr
484 total concentrations. This was observed in wines, where Sr transferred through biotic and abiotic
485 processes from soil to water and then to plants and grapes (Fig.5).

486 Such correlation between Sr elemental and its isotopic composition gives means to discriminate among
487 Bordeaux's wine production sub-regions. For the studied Bordeaux wines, a certain distinction when
488 plotting specifically the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios versus inverse Sr concentrations can be seen in Fig. 6B: the wines
489 originating from Pomerol and Saint-Émilion plotted very differently with respect to other samples, mainly
490 due to the difference in geological structures of these two sub-regions that referred in paragraph 3.2. On
491 the contrary, there is a significant overlap for the samples originating from Pessac-Léognan (red wines),
492 Pessac-Léognan (white wines) and Pauillac. Nevertheless, without a special consideration of four samples
493 from Saint-Émilion, the most complete discrimination of a single winery by means of Sr isotopic- and
494 elemental specifications was achieved for the wines from Pomerol.

495

496 **3.3.3. Testing of wine authenticity by means of $^{87}\text{Sr}/^{86}\text{Sr}$ and Sr concentrations**

497 Sr isotopic specification had already been tested for wine authenticity issues (Durante et al., 2015; Geană
498 et al. 2017). The authenticity of doubtful "Bordeaux" was verified using Sr elemental- and isotopic
499 approach. In the set of suspicious Bordeaux, four wines were labeled as a prestigious wine of high
500 commercial value from a winery from the Pauillac appellation. By visual control, these bottles were

501 indistinguishable from the authentic ones. In order to evaluate their authenticity, we compared their Sr
502 isotopic and elemental signatures with those of authentic samples from the same winery and the same
503 years of production. Regarding the Sr concentrations in two comparative groups “suspicious Pauillac” and
504 “authentic Pauillac”, a significant discrepancy can be observed immediately (Fig. 2): the suspicious samples
505 contained 1.52, 0.74, 0.95, and 0.89 mg kg⁻¹, while the concentrations for authentic wines were more
506 homogeneous: 0.17, 0.17, 0.19, and 0.18 mg kg⁻¹, for 2004, 2005, 2006, and 2007 respectively. Further, the
507 ⁸⁷Sr/⁸⁶Sr ratios in suspicious wines varied largely from 0.70523 to 0.71266 (Fig. 3, uncolored circles marked
508 by letters A, B, C and D). The version about Bordeaux provenance of two wines with the maximal (0.71266)
509 and the minimal (0.70523) values can be immediately rejected, because this value do not correspond to
510 the Sr isotopic variation in geology of the region (Fig.3). Values of the ⁸⁷Sr/⁸⁶Sr ratio for two samples
511 marked by uncolored circles B (0.71014 ± 0.00004) and C (0.70861 ± 0.00009) in Fig. 3, are within the
512 typical range for Bordeaux region, but differ significantly from those of the authentic wine (green circles)
513 ranging in the interval of 0.70906-0.70944. The combination of ⁸⁷Sr/⁸⁶Sr and Sr concentration, presented in
514 the insertion chart in Fig. 6B, immediately clearly indicates that 2 comparing groups do not belong to the
515 same set of samples, and the actual geographical origin of suspicious wines does not correspond to the
516 declared one. This example illustrates how the binary Sr signature, isotopic and elemental, can help to
517 characterize wine for authentic purposes.

518

519 **3.3.4. Factors of influence on variability of Sr isotopic and Sr elemental content**

520 As presented above, the use of the combined information of Sr elemental- and isotopic composition of
521 wine can give evidence about its geographical origin. In this context it is important to estimate the
522 allowable variation range of both parameters and factors affecting them. Apart from the crucial role of
523 soil, there are several important factors that influence Sr elemental and isotopic variability in wine: climatic
524 conditions, agricultural practices, management of wineries, winemaking techniques may be considered as
525 the most significant.

526 **Climatic conditions.** The region of Bordeaux is influenced by atmospheric precipitations forming under the
527 Atlantic Ocean, which can bring significant wet dissolved Sr elemental flux with a strong dependency on

528 seasonal to inter-annual scales (Maneux, Grousset, Buat-Ménard, Lavaux, Rimmelin & Lapaquellerie,
529 1999). In the case of a high rainfall year, two effects are theoretically possible: 1) the flux of marine Sr with
530 the isotopic signature of sea water - 0.70918 (Allègre et al., 2010) can result the slight shift of the $^{87}\text{Sr}/^{86}\text{Sr}$
531 ratio in wine to the value of sea water; 2) considerable precipitations can also change the hydrochemical
532 dynamics in soil horizons resulting in the release of extra-amount of bioavailable Sr sourced from soil or
533 sub-soil substrata (Nakano, Tanaka, Tsujimura & Matsutani, 1993). The climatic influence on the $^{87}\text{Sr}/^{86}\text{Sr}$
534 ratio in wine is a global factor and should be traced to a certain extent in all wines produced in the region.
535 The global changing of environmental climatic conditions, such as an increasing of ambient air
536 temperature and variation of water regime can potentially lead to changing of Sr elemental and isotopic
537 composition in labile soil fraction and, consequently, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in wine.

538 **Managing of vineyards.** The root system of vines from non-irrigated Bordeaux's vineyards develops over
539 the years and can reach 20 meters deep. In search of water, vine roots penetrate different layers of soil
540 and sub-soil and uptake the bioavailable Sr. Therefore, wine produced from young vines with still evolving
541 roots and wine from a mature vineyard can slightly differ in $^{87}\text{Sr}/^{86}\text{Sr}$ due to geological heterogeneity of
542 vineyard's soil profiles. Another factor affected directly Sr quantitative and qualitative content in wine is
543 the application of fertilizers on vineyard soil. For example, lime and clay added for pH regulation purposes,
544 contain some Sr with an individual value of the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio (Marchionni et al., 2016).

545 **Managing of wineries.** The increasing/decreasing of vineyards through the purchase/sale of neighboring
546 sites differing by pedological settings, as well as wine-making estate mergers may lead to one-off changes
547 of the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in the corresponding period. Modification and renovation of winemaking and storing
548 facilities (tanks, reservoirs, etc.), composition of glass bottles and possible migration of Sr, should be also
549 taken into account.

550 **Features of production process.** The particular features of winemaking within an individual winery, such as
551 the longtime usage of special equipment, adding of yeasts and bentonite during vinification could cause
552 the specification in both, Sr elemental and isotopic composition of wine, with a certain regularity. Bottling
553 and storage the wine is also an important stage for Sr specification due to possible migration of Sr from the
554 glass (Chesson, Tipple, Mackey, Hynek, Fernandez & Ehleringer, 2012). These factors are the most difficult

555 changes to correct, because of the commercial confidentiality of the process. However, in the context of
556 food authenticity, these features can be used to specify the Sr elemental and/or isotopic signatures of final
557 products (Epova et al., 2018).

558 Analyzing all of the above, the internal variability of $^{87}\text{Sr}/^{86}\text{Sr}$ within the studied wines could have various
559 sources. For the winery from Pomerol, a visible continuous influence from a new source of Sr starting
560 around the late 1990's is apparent, that might be due to application of fertilizers or modification of the
561 winemaking process. For other wineries, it is a difficult to single out a specific idea from the number of
562 those available, thus, further studies are required.

563

564 **4. Conclusion**

565 This is the first study that concerns the Sr isotopic and elemental compositions of a large selection of
566 authentic Bordeaux wines. The results of 43 genuine wines from four regional wineries demonstrate a
567 moderate variability of $^{87}\text{Sr}/^{86}\text{Sr}$ ratio and Sr concentrations with a strong possibility to assigned Sr
568 specifications for individual winemaking estates. The $^{87}\text{Sr}/^{86}\text{Sr}$ ratio found to be relatively stable in varietal
569 blended wine and wine from different vintages. However, applied solely, the Sr isotope ratio method is not
570 intended to be relied upon to definitely identify the geographical origin due to world-wide geological
571 diversity and numerous factors masking the geological signature of wine, as it has been demonstrated
572 using the case of imitated Bordeaux wines.

573 A clearer discrimination of geographical origin can be obtained through a combination of Sr isotopic and
574 elemental signatures of wines. Such an approach provides the specific terroir-inherent and winemaking-
575 related tracer for authenticity and provenance assessment. With it, the studied wines produced by a
576 winery from Pomerol AOC were successfully distinguished from the other authentic Bordeaux wines, and
577 the wines of doubtful declared Bordeaux origin were denoted as imitated or mislabeled products, due to
578 radically different elemental and isotopic compositions with respect to authentic samples.

579 To approve this method within the legal and scientific framework and corroborate the Sr isotopic- and
580 elemental compositions as fingerprints for Bordeaux wines, isotopic analyses at TIMS and MC-ICP-MS

581 quality levels, with precision and accuracy comparable to those of geological studies should be performed
582 and compared with isotopic data of control samples from the soil substratum of regional vineyards. With
583 this study authors emphasize a serious potential in the expansion of work aimed to establish the individual
584 Sr isotopic- and elemental signatures of Bordeaux wines which are able to objectively support the
585 authenticity of Bordeaux wines.

586

587 **Acknowledgements**

588 The work was financially supported by the ORQUE SUDOE INTERREG project № SOE3/P2/F591, MASSTWIN
589 project № 692241 and PROMETROFOOD project № GA 739568. A special thanks to Dr. Francis Grousset
590 for helpful suggestions and discussions. The authors are grateful to the two reviewers whose comments
591 and remarks have contributed to improving the manuscript.

592

593 **Associated content**

594 Supplementary material: list of studied wines, Sr elemental concentrations and Sr isotope ratios are listed
595 in the Table S1. The operating parameters of the Q-ICP-MS and MC-ICP-MS can be seen on Table S2 and
596 S3, respectively.

597

598 **Conflict of interest statement**

599 All the authors declare that there are no conflicts of interest.

600

601 **References**

- 602 1. Albarède, F., Telouk, P., Blichert-Toft, J., Boyet, M., Agranier, A., & Nelson, B. (2004). Precise and
603 accurate isotopic measurements using multiple-collector ICPMS. *Geochimica et Cosmochimica*
604 *Acta*, 68(12), 2725–2744.
- 605 2. Allègre, C.J., Louvat, P., Gaillardet, J., Meynadier, L., Rad, S., & Capmas, F. (2010). The fundamental
606 role of island arc weathering in the oceanic Sr isotope budget. *Earth and Planetary Science Letters*,
607 292, 51-56.

- 608 3. Almeida, C.M.R., & Vasconcelos, T. S. D. (2001). ICP-MS determination of strontium isotope ratio in
609 wine in order to be used as a fingerprint of its regional origin. *Journal of Analytical Atomic*
610 *Spectrometry*, 16, 607-611.
- 611 4. Almeida, C.M.R., & Vasconcelos, T.S.D. (2004). Does the winemaking process influence the wine
612 $^{87}\text{Sr}/^{86}\text{Sr}$? A case study. *Food Chemistry*, 85, 7–12.
- 613 5. Baffi, C., & Trincherini, P. R. (2016). Food traceability using the $^{87}\text{Sr}/^{86}\text{Sr}$ isotopic ratio mass
614 spectrometry. *European Food Research and Technology*, 242(9), 1411-1439.
- 615 6. Balcaen, L., Moens, L., & Vanhaecke, F. (2010). Determination of isotope ratios of metals (and
616 metalloids) by means of inductively coupled plasma-mass spectrometry for provenancing purposes
617 — A review. *Spectrochimica Acta Part B*, 65, 769–786.
- 618 7. Barbaste, M., Robinson, K., Guilfoyle, S., Medina, B., & Lobinski, R. (2002). Precise determination of
619 the strontium isotope ratios in wine by coupled plasma sector field multicollector mass (ICP-SF-
620 MC-MS). *Journal of Analytical Atomic Spectrometry*, 17, 135–137.
- 621 8. Bourrouilh, R. (2006) Geology and terroirs of the Bordeaux wines, France. *Bollettino della Società*
622 *Geologica Italiana. Volume special*, 6, 63 -74.
- 623 9. Chesson, L.A., Tipple, B.J., Mackey, G.N., Hynek, S.A., Fernandez, D.P., & Ehleringer, J.R. (2012).
624 Strontium isotopes in tap water from the coterminous USA. *Ecosphere*, 3(7) 1-17.
- 625 10. Coelho, I., Castanheira, I., Bordado, J.M., Donard, O., & Silva, J.A.L. (2017). Recent developments
626 and trends in the application of strontium and its isotopes in biological related fields. *Trends in*
627 *Analytical Chemistry*, 90, 45–61.
- 628 11. Cozzolino, D., & Smyth, H. (2013). Analytical and chemometric-based methods to monitor and
629 evaluate wine protected designation. *Comprehensive Analytical Chemistry*, 60, 358-408.
- 630 12. Di Paola-Naranjo, R.D., Baroni, M.V., Podio, N.S., Rubinstein, H.R., Fabani, M.P., Badini R.G., Inga,
631 M., Oстера, H.A., Cagnoni, M., Gallegos, E., Gautier, E., Peral-García, P., Hoogewer, J., & Wunderlin
632 D.A. (2011). Fingerprints for main varieties of Argentinean wines: Terroir differentiation by
633 inorganic, organic, and stable isotopic analyses coupled to chemometrics. *Journal of Agricultural*
634 *and Food Chemistry*, 59, 7854–7865.

- 635 13. Durante, C., Baschieri, C., Bertacchini, L., Cocchi, M., Sighinolfi, S., Silvestri, M., & Marchetti, A.
636 (2013). Geographical traceability based on $^{87}\text{Sr}/^{86}\text{Sr}$ indicator: A first approach for PDO Lambrusco
637 wines from Modena. *Food Chemistry*, *141*, 2779–2787.
- 638 14. Durante, C., Baschieri, C., Bertacchini, L., Bertelli, D., Cocchi, M., Marchetti, A., Manzini, D., Papotti,
639 G., & Sighinolfi, S. (2015). An analytical approach to Sr isotope ratio determination in Lambrusco
640 wines for geographical traceability purposes. *Food Chemistry*, *173*, 557–563.
- 641 15. Durante, C., Bertacchini, L., Cocchi, M., Manzini, D., Marchetti, A., Rossi, M.C., Sighinolfi, S., & Tassi,
642 L. (2018). Development of $^{87}\text{Sr}/^{86}\text{Sr}$ maps as targeted strategy to support wine quality. *Food*
643 *Chemistry*, *255*, 139–146.
- 644 16. Epova, E.N., Bérail, S., Zuliani, T., Malherbe, J., Sarthou, S., Valiente, M., & Donard, O.F.X. (2018).
645 $^{87}\text{Sr}/^{86}\text{Sr}$ isotope ratio and multielemental signatures as indicators of origin of European cured
646 hams: The role of salt. *Food Chemistry*, *246*, 313-322.
- 647 17. Geană, E.-I., Sandru, C., Stanciu, V., & Ionete, R.E. (2017). Elemental profile and $^{87}\text{Sr}/^{86}\text{Sr}$ Isotope
648 ratio as fingerprints for geographical traceability of wines: an approach on Romanian wines. *Food*
649 *Analytical Methods*, *10*(1), 63-73.
- 650 18. Green, G.P., Bestland, E.A., & Walker, G.S. (2004). Distinguishing sources of base cations in
651 irrigated and natural soils: evidence from strontium isotopes. *Biogeochemistry*, *68*(2), 199–225.
- 652 19. Horn, P., Schaaf, P., Holbach, B., Hörtl, S., & Eschnauer, H. (1993). $^{87}\text{Sr}/^{86}\text{Sr}$ from rock and soil into
653 vine and wine. *Zeitschrift für Lebensmittel-Untersuchung und -Forschung*, *196*, 407-409.
- 654 20. Horsky, M., Irrgeher, J., & Prohaska, T. (2016). Evaluation strategies and uncertainty calculation of
655 isotope amount ratios measured by MC ICP-MS on the example of Sr. *Analytical and Bioanalytical*
656 *Chemistry*, *408*(2), 351-367.
- 657 21. Horwitz, E.P., Chiarizia, R., & Dietz, M.L. (1992). A novel strontium-selective extraction
658 chromatographic resin. *Journal Solvent Extraction and Ion Exchange*, *10*(2), 313-336.
- 659 22. Irrgeher, J., & Prohaska, T. (2016). Application of non-traditional stable isotopes in analytical
660 ecogeochemistry assessed by MC ICP-MS - A critical review. *Analytical and Bioanalytical Chemistry*,
661 *408*, 369–385.

- 662 23. Jones, C., Jenkyns, U.C., Coe, A. L., & Hesselbo, S.P. (1994). Strontium isotopic variations in Jurassic
663 and Cretaceous seawater. *Geochimica et Cosmochimica Acta*, 58(14), 3061-3074.
- 664 24. Lecat, B., Brouard, J., & Chapuis, C. (2016). Fraud and counterfeit wines in France: an overview and
665 perspectives. *British Food Journal*, 119(1), 84-104.
- 666 25. Maneux, E., Grousset, F.E., Buat-Ménard, P., Lavaux, G., Rimmelin, P., & Lapaquellerie, Y. (1999).
667 Temporal patterns of the wet deposition of Zn, Cu, Ni, Cd and Pb: the Arcachon Lagoon (France).
668 *Water, Air, and Soil Pollution*, 114(1-2), 95-120.
- 669 26. Marchionni, S., Braschi, E., Tommasini, S., Bollati, A., Cifelli, F., Mulinacci, N., Mattei, M., &
670 Conticelli, S. (2013). High-precision $^{87}\text{Sr}/^{86}\text{Sr}$ analyses in wines and their use as a geological
671 fingerprint for tracing geographic provenance. *Journal of Agricultural and Food Chemistry*, 61,
672 6822–6831.
- 673 27. Marchionni, S., Buccianti, A., Bollati, A., Braschi, E., Cifelli, F., Molin, P., Parotto, M., Mattei, M.,
674 Tommasini, S., & Conticelli, S. (2016). Conservation of $^{87}\text{Sr}/^{86}\text{Sr}$ isotopic ratios during the
675 winemaking processes of ‘Red’ wines to validate their use as geographic tracer. *Food Chemistry*,
676 190, 777–785.
- 677 28. Médina, B., Salagoity, M.H., Guyon, F., Gaye, J., Hubert, P., & Guillaume, F. (2013). Using new
678 analytical approaches to verify the origin of wine. In: P. Brereton (Ed.), *New analytical approaches*
679 *for verifying the origin of food* (pp. 149-188). Woodhead Publishing.
- 680 29. Mercurio, M., Grilli, E., Odierna, P., Morra, V., Prohaska, T., Coppola, E., Grifa C., Buondonno, A., &
681 Langella, A. (2014). A ‘Geo-Pedo-Fingerprint’ (GPF) as a tracer to detect univocal parent material-
682 to-wine production chain in high quality vineyard districts, Campi Flegrei (Southern Italy).
683 *Geoderma*, 230–231, 64–78.
- 684 30. Nakano, T., Tanaka, T., Tsujimura, M., & Matsutani, J. (1993). Strontium isotopes in soil-plant-
685 atmosphere continuum (SPAC). *Tracers in hydrology*, 215, 73-78.
- 686 31. Petrini, R., Sansone, L., Slejko, F.F., Buccianti, A., Marcuzzo, P., & Tomasi, D. (2015). The $^{87}\text{Sr}/^{86}\text{Sr}$
687 strontium isotopic systematics applied to Glera vineyards: A tracer for the geographical origin of
688 the Prosecco. *Food Chemistry*, 170, 138–144.

- 689 32. Pohl, P. (2007). What do metals tell us about wine? *Trends in Analytical Chemistry*, 26(9), 941-949.
- 690 33. Tescione, I., Marchionni, S., Matte, M., Tassi, F., Romano, C., & Conticelli, S. (2015). A comparative
691 $^{87}\text{Sr}/^{86}\text{Sr}$ study in red and white wines to validate its use as geochemical tracer for the geographical
692 origin of wine. *Procedia Earth and Planetary Science*, 13, 169 – 172.
- 693 34. Vinciguerra, V., Stevenson, R., Pedneault, K., Poirier, A., Hélie, J.-F., & Widory, D. (2016). Strontium
694 isotope characterization of wines from Quebec, Canada. *Food Chemistry*, 210, 121–128.
- 695 35. Voerkelius, S., Lorenz, G.D., Rummel, S., Quétel, C.R., Heiss G., Baxter, M., Brach-Papa, C., Deters-
696 Itzelsberger, P., Hoelzl, S., Hoogewerff, J., Ponzevera, E., Van Bockstaele, & M., Ueckermann, H.
697 (2010). Strontium isotopic signatures of natural mineral waters, the reference to a simple
698 geological map and its potential for authentication of food. *Food Chemistry*, 118, 933–940.
- 699 36. Vorster, C., Greeff, L., & Coetzee, P.P. (2010). The determination of $^{11}\text{B}/^{10}\text{B}$ and $^{87}\text{Sr}/^{86}\text{Sr}$ isotope
700 ratios by quadrupole-Based ICP-MS for the fingerprinting of South African wine. *South African*
701 *Journal of Chemistry*, 63, 207–214.
- 702 37. Waight, T., Baker, J., & Peate, D. (2002). Sr isotope ratio measurements by double-focusing MC-
703 ICPMS: techniques, observations and pitfalls. *International Journal of Mass Spectrometry*, 221,
704 229–244.
- 705 38. Walczyk, T. (2004). TIMS versus multicollector-ICP-MS: coexistence or struggle for survival?
706 *Analytical and Bioanalytical Chemistry*, 378, 229–231.
- 707 39. Wilson, J.E. (1999). *Terroir: The Role of Geology, Climate and Culture in the Making of French*
708 *Wines* (1st ed.). University of California Press, (Chapters 5, 6).
- 709 40. Yang, Y.-H., Wu, F.-Y., Xie, L.-W., Yang, J.-H., & Zhang, Y.-B. (2011). High-precision direct
710 determination of the $^{87}\text{Sr}/^{86}\text{Sr}$ isotope ratio of bottled Sr-rich natural mineral drinking water using
711 multiple collector inductively coupled plasma mass spectrometry. *Spectrochimica Acta Part A*, 66,
712 656-660.
- 713

Fig. 1. Geographical origins of studied authentic Bordeaux wines, appellation of Pomerol, Saint-Émilion, Pauillac, Pessac-Léognan on a sketch map of Bordeaux region (France), modified from "The Bordeaux vineyard map", CIVB©. For the full list of appellations please check <https://www.vinexpo-newsroom.com>. Italics are used to refer to the main viticultural sub-regions.

Fig. 2. The mean values and variation intervals of Sr elemental concentrations across the studied wine samples (number of samples is presented in the brackets).

- Authentic Pomerol
- ▲ Authentic Saint-Emilion
- Authentic Pauillac
- ◆ Authentic Pessac-Léognan red
- ◇ Authentic Pessac-Léognan white
- × Authentic China
- × Suspicious Bordeaux
- Suspicious Pauillac

Fig. 3. $^{87}\text{Sr}/^{86}\text{Sr}$ in the studied wines and comparison with wines from different world origins, as reported in the literature. Legend: within individual groups, samples are sorted in ascending order of production year. Horizontal dotted lines defining the limits outside of which the values can be considered not belonging to the typical Bordeaux geology values, according Voerkelius et al., 2010. Wine samples of suspicious Pauillac are marked as A, B, C and D as described in the text. References used for wines worldwide: Argentina (Di Paola-Naranjo et al., 2011); Italy (Marchionni et al., 2013; Durante et al., 2015; Marchionni et al., 2016; Petrini et al., 2015); Quebec (Vinciguerra et al., 2016), number of samples is presented in the brackets.

Fig. 4. Evolution of $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in Jurassic and Cretaceous sea water with respect of periods of geological formation of the Saint-Émilion limestone plateau and alluvial terraces of Pomerol.

Modified after: Jones et al., 1994.

Fig. 5. Time dependent changes of Sr concentrations and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios observed in wines from a winery of Pomerol AOC produced in the period 1965-2015.

Fig. 6. Ratios of $^{87}\text{Sr}/^{86}\text{Sr}$ as a function of $1/\text{Sr}$ concentrations in the wines studied: A – wines of authentic and suspicious Bordeaux origins; B – wines of Bordeaux origin. The error bars are smaller than the marks when not indicated. Samples of suspicious Pauillac are marked as A, B, C, and D, as described in the text of paragraph 3.3.3.

Supplementary Material

[Click here to download Supplementary Material: Supplementary materials Rev3.xlsx](#)

Highlights:

- Sr elemental and isotopic composition of 43 Bordeaux wines is determined
- Differentiation of authentic Bordeaux wines on the basis of their $^{87}\text{Sr}/^{86}\text{Sr}$ ratio
- Relationship between Sr concentrations and $^{87}\text{Sr}/^{86}\text{Sr}$ in wine
- Detection of wine counterfeits on the basis of $^{87}\text{Sr}/^{86}\text{Sr}$ and Sr concentrations
- Sr isotope ratio is a promising parameter for wine authenticity control

Conflict of interest statement

All the authors declare that there are no conflicts of interest.