

HAL
open science

Biogenesis of Mercury–Sulfur Nanoparticles in Plant Leaves from Atmospheric Gaseous Mercury

Alain Manceau, Jianxu Wang, Mauro Rovezzi, Pieter Glatzel, Xinbin Feng

► **To cite this version:**

Alain Manceau, Jianxu Wang, Mauro Rovezzi, Pieter Glatzel, Xinbin Feng. Biogenesis of Mercury–Sulfur Nanoparticles in Plant Leaves from Atmospheric Gaseous Mercury. *Environmental Science and Technology*, 2018, 52 (7), pp.3935-3948. 10.1021/acs.est.7b05452 . hal-02314769

HAL Id: hal-02314769

<https://hal.science/hal-02314769v1>

Submitted on 13 Oct 2019

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 **Biogenesis of Mercury-Sulfur Nanoparticles in Plant Leaves from**
2 **Atmospheric Gaseous Mercury**

3
4 Alain Manceau,^{*,†} Jianxu Wang,[‡] Mauro Rovezzi,[§] Pieter Glatzel,[§] Xinbin Feng^{*,‡}

5
6 [†]ISTerre, Université Grenoble Alpes, CNRS, CS 40700, 38058 Grenoble, France

7 [‡]State Key Laboratory of Environmental Geochemistry, Institute of Geochemistry, Chinese
8 Academy of Sciences, Guiyang 550081, People's Republic of China

9 [§]European Synchrotron Radiation Facility (ESRF), 71 Rue des Martyrs, 38000 Grenoble, France.

10

11 *To whom correspondence should be addressed. E-mail: alain.manceau@univ-grenoble-alpes.fr;

12 fengxinbin@vip.skleg.cn

13 Contacts : Alain Manceau: +33 (0)4 76 63 51 93; Xinbin Feng: +86 851 85895728

14

15

16 **TOC**

17

18 **ABSTRACT:** Plant leaves serve both as a sink for gaseous elemental mercury (Hg) from the
19 atmosphere and a source of toxic mercury to terrestrial ecosystems. Litterfall is the primary

20 deposition pathway of atmospheric Hg to vegetated soils, yet the chemical form of this major Hg
21 input remains elusive. We report the first observation of *in vivo* formation of mercury sulfur
22 nanoparticles in intact leaves of 22 native plants from six different species across two sampling
23 areas from China. The plants grew naturally in soils from a mercury sulfide mining and retorting
24 region at ambient-air gaseous-Hg concentrations ranging from $131 \pm 19 \text{ ng m}^{-3}$ to $636 \pm 186 \text{ ng m}^{-3}$
25 ³ and had foliar Hg concentration between 1.9 and 31.1 ng Hg mg⁻¹ dry weight (ppm). High energy-
26 resolution X-ray absorption near-edge structure (HR-XANES) spectroscopy shows that up to 57%
27 of the acquired Hg is nanoparticulate, and the remainder speciated as a *bis*-thiolate complex
28 (Hg(SR)₂). The fractional amount of nanoparticulate Hg is not correlated with Hg concentration.
29 Variation likely depends on leaf age, plant physiology, and natural variability. Nanoparticulate Hg
30 atoms are bonded to four sulfide or thiolate sulfur atoms arranged in a metacinnabar-type (β -HgS)
31 coordination environment. The nanometer dimension of the mercury-sulfur clusters outmatches the
32 known binding capacity of plant metalloproteins. These findings give rise to challenging questions
33 on their exact nature, how they form, and their biogeochemical reactivity and fate in litterfall,
34 whether this mercury pool is recycled or stored in soils. This study provides new evidence that
35 metacinnabar-type nanoparticles are widespread in oxygenated environments.

36 37 INTRODUCTION

38 Plant foliage takes up gaseous elemental mercury (Hg⁰_g) from the atmosphere. This is followed by
39 litterfall or ingestion of leaves, so this is a primary deposition pathway on vegetated land and a
40 main trophic source of mercury.¹⁻¹¹ The chemical form this atmospheric mercury takes in leaf tissue
41 is of both fundamental and practical interest. From the fundamental perspective, chelation and
42 sequestration of metals by particular ligands is the molecular mechanism by which plants cope with
43 metal stress. Therefore, knowing how mercury undergoes biotransformation is critical to
44 understanding how it is detoxified in response to exposure. Given how toxic mercury is to biota,
45 we also need to know in which form divalent mercury (Hg(II)) enters terrestrial ecosystems and is
46 metabolically processed at the next trophic level by detritus feeders and herbivores. Practical

47 motivations include knowing how we can apply phytotechnology to remediate contamination,¹²⁻¹⁷
48 and using plants (e.g., tree barks and lichens) for present and retrospective monitoring of airborne
49 mercury.^{18, 19}

50 The only available speciation study on natural leaves is for *Marrubium vulgare* (Horehound)
51 from two Hg-polluted soils near a cinnabar (α -HgS) mining site in Spain. There the leaf Hg
52 concentration was 61 and 183 ng Hg mg⁻¹ dry weight (ppm dwt).²⁰ Cinnabar, metacinnabar (β -
53 HgS), and a Hg-biothiol complex (Hg-SR) were identified using L₃-edge extended X-ray
54 absorption fine structure (EXAFS) spectroscopy. The two sulfide minerals were considered to be
55 soil microparticles deposited on the leaves. Thiol sulfur Hg-binding ligands, interpreted as cysteine
56 residues, were also identified from *ex situ* experiments with added mercury.^{20, 21} Phytochelatins
57 (PCn = (γ Glu-Cys)_n-Gly), which are oligomers of glutathione (GSH = γ Glu-Cys-Gly) that mediate
58 metal detoxification,²²⁻²⁵ are the only mercury ligands that have been characterized chemically, also
59 with added mercury, using high-performance liquid chromatography coupled to high-resolution
60 mass spectrometry (HPLC-MS).²⁶⁻²⁸ Mercury complexes with PC2 and PC3 were identified in
61 leaves of *Arabidopsis thaliana* exposed to thirty micromolar HgCl₂ for one and two days yielding
62 an uncommonly high leaf content of 400 ng Hg mg⁻¹ dwt.²⁹ No Hg-PC complex was detected at
63 the environmentally relevant leaf content of 15-20 ng Hg mg⁻¹ dwt with three micromolar HgCl₂,
64 and no metal-PC complex has been identified to date in plants grown in the wild.

65 Absolute identification of the exact forms of metals occurring naturally in plant tissues, cells,
66 and organelles remains a major analytical challenge. While HPLC-MS is excellent at molecular
67 characterization of chemically extractable species, it is difficult to conserve the *in vivo* species in
68 the plant extract during sample preparation and analysis.^{28, 30-32} Also, mass spectrometric analyses
69 detect soluble biomolecules, not biominerals.³³ In contrast, with X-ray absorption spectroscopy
70 such as EXAFS and X-ray absorption near-edge structure (XANES), we can quantify mixed
71 organic and inorganic forms directly on the solid,^{34, 35} although with lower sensitivity to molecular
72 identity and elemental concentration than HPLC-MS. Typically, X-ray techniques provide the

73 bonding environment(s) of the metal with a current bulk detection limit for mercury in plants of
74 about 10 ng mg^{-1} dwt for XANES and 50 ng mg^{-1} dwt for EXAFS.^{17, 19-21, 36-42} In most cases, well-
75 crystallized mineral species, such as $\alpha/\beta\text{-HgS}$, can be differentiated, but Hg complexes with similar
76 coordination cannot. Moreover, the chemical nature of the complexing molecule cannot be
77 obtained unambiguously because the structural information is local, being limited to about 5 \AA
78 beyond the metal atom of interest.

79 To collectively tackle detection limit, sensitivity to mercury coordination, and insight into the
80 nature of the complexing molecule, we applied a four-pronged approach. First, we collected leaves
81 from 22 plants from the heavily mined Guizhou province in southwest China,⁵ where the
82 concentration of total elemental gaseous mercury commonly exceeds 50 ng m^{-3} in ambient air and
83 typically reaches several tens of $\mu\text{g m}^{-3}$ near artisanal mercury smelters.^{8, 43} It has been estimated
84 that emissions of Hg from this region to the global atmosphere accounted for 12% of the world
85 total anthropogenic emissions.⁴⁴ The unique collection of plant leaves comprises eight *Pteris vittata*
86 ferns ($7.6 \text{ ng mg}^{-1} < [\text{Hg}] < 31.1 \text{ ng mg}^{-1}$), two flowering plants (4.5 and $12.5 \text{ ng Hg mg}^{-1}$), ten
87 shrubs ($4.4 \text{ ng mg}^{-1} < [\text{Hg}] < 30.2 \text{ ng Hg mg}^{-1}$), and two trees (1.9 and $4.9 \text{ ng Hg mg}^{-1}$). Second,
88 we developed a new high-luminosity multi-analyzer spectrometer for measuring XANES spectra
89 at high energy-resolution (HR-XANES) in environmental inorganic and biological systems down
90 to, and below, the ppm Hg level.⁴⁵ The capability of this new instrument, demonstrated earlier for
91 the characterization of mercury binding in scalp hair,⁴⁶ is documented here for the first time on
92 plants. The gain in spectral resolution provides superior distinction of C, N, O, and S ligands.⁴⁶⁻⁴⁸
93 Third, we built a large spectral database of mercury minerals and coordination complexes against
94 which to compare the leaf HR-XANES spectra. Fourth, the geometries of mercury-cysteine clusters
95 were computed at a high level of molecular orbital theory to help in distinguishing biothiol from
96 mercury sulfide forms.

97 The article describes our work as follows. First, we present the concentrations of Hg^0_{g} in ambient
98 air and total Hg in the 22 plants and in two plants grown in chambers with controlled Hg^0_{g} levels.

99 Next we determine the particulate forms of mercury in the mined ore and surrounding soils, which
100 may come into contact with the leaf tissues based on comparing HR-XANES spectra and linear
101 combinations of reference spectra.³⁴ Then we derive the variability of the Hg chemical forms
102 among the leaves from the variance in the HR-XANES dataset as determined by principal
103 component analysis (PCA).⁴⁹ We show that the complete set of leaf spectra can be described
104 statistically with only three abstract components, interpreted to indicate that three distinct chemical
105 forms are dominant. Two of the three forms are dithiolate complexes ($\text{Hg}(\text{SR})_2$), one being new,
106 and the third form is a multinuclear cluster of Hg(II) and sulfur atoms. We calculate the fractional
107 amount of each Hg form in leaves by fitting linear combinations of spectra representing the pure
108 Hg species to the dataset. Lastly, we discuss the nature of the multinuclear Hg species, a Hg(II)-
109 cysteinate complex of plant metallothionein ($\text{Hg}_x(\text{Cys})_y$) or a nanosized mercury sulfide mineral,
110 and add complementary structural and molecular insights from first-principles calculations.⁵⁰⁻⁵³

111

112 MATERIALS AND METHODS

113 **Materials.** A detailed description of the Wuchuan and Wanshan sampling sites from the
114 Guizhou province, Hg^0_{g} exposition experiment, mercury chemical analysis, and samples
115 preparation for HR-XANES measurement is given in Supporting Information (SI). The HR-XANES
116 spectra from the Hg ore, soils, and plant leaves were analyzed against a large spectral database of
117 mercury minerals (α -HgS, β -HgS, nanosized β -HgS), Hg(II) complexes on natural organic matter
118 (Hg-NOM), and Hg(II) and methylmercury (MeHg) model complexes with thiolate ligands.^{46, 47, 53}
119 This database was completed for this study with Hg(II) complexed to L-GSH (γ -Glu-Cys-Gly, M_{m}
120 = 307.3; CAS = 70-18-8; Sigma-Aldrich), phytochelatin (PC; GeneCust Europe), metallothionein
121 (MT), and the zwitterionic thiol ligand TabH (4-(trimethylammonio)benzenethiol).⁵⁴

122 **HR-XANES Spectroscopy.** All Hg L_3 -edge HR-XANES spectra were measured in high
123 energy-resolution fluorescence yield detection mode with high-luminosity analyzer crystals⁴⁵ on

124 beamline ID26 at the European Synchrotron Radiation Facility (ESRF). Detailed information on
125 data acquisition and analysis is given in the SI.

126 **Computational Methodology.** Geometry optimization of Hg_xS_y clusters and Hg complexes
127 were performed at the second-order Møller-Plesset perturbation theory (MP2⁵⁵) level with ORCA
128 3.0.3⁵⁶ and a computational scheme tested previously on the modeling of the structure and stability
129 of monomeric Hg–thiolate complexes.^{46, 47, 52, 53, 57}

130

131 RESULTS

132 **Mercury concentration.** Ambient air Hg^0_{g} concentrations are in the range of $143 \pm 41 \leq \text{Hg}^0_{\text{g}}$
133 $\leq 432 \pm 122 \text{ ng m}^{-3}$ at the Wuchuan sampling sites and $131 \pm 19 \leq \text{Hg}^0_{\text{g}} \leq 636 \pm 186 \text{ ng m}^{-3}$ at the
134 Wanshan sampling sites (Figure 1a and SI Table S1). These concentrations are well within levels
135 reported previously in the two mining districts.^{8, 43} Ore-roasting and soil re-emission of previously
136 deposited mercury are the main local source of Hg^0_{g} .^{8, 58} Ground-to-air fluxes are extremely
137 variable. Spatial and temporal influences, such as proximity and Hg concentration at the point
138 source (mine, soil, roasting site) and ore processing activity, and variation in Hg response to
139 environmental variables and processes, such as photoreduction at the soil surface, can adequately
140 account for the mean variations in measured Hg^0_{g} from site to site. Consecutive measurements of
141 Hg^0_{g} at each sampling site for 20 to 30 min with a time resolution of 15 s show large standard
142 variation of the mean values, even at a short time-scale, which supports this (SI Table S2).

143 Foliar Hg concentrations vary from 1.9 to 31.1 ng mg^{-1} , also without significant difference
144 between the Wuchuan ($4.4 \leq \text{Hg} \leq 31.1 \text{ ng mg}^{-1}$) and the Wanshan ($1.9 \leq \text{Hg} \leq 29.5 \text{ ng mg}^{-1}$)
145 sampling sites (Figure 1a and SI Table S1). To make a comparison with crops, Hg concentrations
146 between 0.2 and 0.8 ng mg^{-1} were measured in cole and tobacco leaves from the Wuchuan mining
147 area.⁵⁹ The lowest concentration was observed for the evergreen coniferous *Platycladus orientalis*
148 (named Po2 where the number represents [Hg] in ppm) collected at Hg^0_{g} of $143 \pm 41 \text{ ng m}^{-3}$, and
149 the highest concentration for the *P. vittata* fern (Pv31) collected at Hg^0_{g} of $432 \pm 122 \text{ ng m}^{-3}$. There

150 is no trend in foliar Hg concentration as a function of plant species, Hg^0_{g} , or sampling site (Figure
151 1a). Previous studies have linked the Hg level in foliar tissue of the same species to the age of the
152 leaf,^{10, 60-63} with concentration increasing steadily throughout the season and more rapidly during
153 high photosynthetic activity.⁶⁴ This data was not measured due to time limitations and because our
154 main objective was to survey the chemical forms of Hg among a large variety of plant species, not
155 to examine how they evolved over time in any particular plant.

156 A sense of the extent of Hg loading with time is informed from *P. vittata* and *Zea mays* (corn)
157 grown in a greenhouse at Hg^0_{g} concentration of 1000-1500 ng m^{-3} (SI). For *P. vittata*, foliar Hg
158 concentration was 0.09 ng mg^{-1} before exposure, 0.12 ng mg^{-1} after 7 days, 0.57 ng mg^{-1} after 20
159 days, and 2.2 ng mg^{-1} after 28 days. For *Z. mays* it was 0.05 ng mg^{-1} initially, 0.07 ng mg^{-1} after 7
160 days, 0.52 ng mg^{-1} after 20 days, and 2.9 ng mg^{-1} after 28 days. *P. vittata* contained about 20 times
161 as much Hg after 28 days as initially, and *Z. mays* about 60 times. The first plant accumulated on
162 average over this period 0.07 ng Hg mg^{-1} per day, and the second plant 0.10 $\text{ng Hg mg}^{-1} \text{ day}^{-1}$.
163 These figures are consistent with those reported for *Triticum durum* (wheat) exposed to 5000 ng
164 $\text{m}^{-3} \text{Hg}^0_{\text{g}}$.⁶⁵ Foliar Hg concentration was 0.02 ng mg^{-1} before exposure, 0.39 ng mg^{-1} after 12 h, 1.90
165 ng mg^{-1} after 7 days, and 4.95 ng mg^{-1} after 15 days. Mercury levels were approximately 100 times
166 higher after 7 days and 250 times higher after 15 days than at the beginning of the experiment. The
167 average daily loading was 0.32 $\text{ng Hg mg}^{-1} \text{ day}^{-1}$. After correcting for the difference in Hg^0_{g}
168 concentration in the previous and current experiments, and taking a factor of $5000 / 1250 = 4$, the
169 renormalized daily accumulation of Hg in the *T. durum* experiment was $0.32 / 4 = 0.08 \text{ ng Hg mg}^{-1}$
170 day^{-1} . This accumulation rate falls within the range of the *P. vittata* and *Z. mays* rates. We must
171 therefore consider the plant's vegetative development. This effect, compounded by interspecific
172 physiological differences and changes in environmental factors, can explain the variability in Hg
173 concentration observed in wild plants from the same species and the lack of discernible trends in
174 the 22 leaf tissues (Figure 1a). We can dismiss a soil effect because ^{198}Hg isotopic measurements
175 showed that inorganic mercury contained in roots is marginally translocated to aerial parts.⁶⁶

176 **Mercury speciation in ore and soils.** The Hg ore and the Soil16 spectra were identified as
177 being from pure Hg species (Figures 2a and 2b). The ore spectrum has a highly structured pattern
178 in the top-edge region, characteristic of Hg-Hg pairs from a well-crystallized mineral. Good
179 spectral match was obtained with cinnabar (α -HgS) (fit residual, $\text{NSS} = 6.1 \times 10^{-5}$). The Soil16
180 spectrum also has modulations in the top-edge region, but with lower amplitudes, either because
181 there are fewer Hg-Hg pairs (smaller grain size) or because the Hg-Hg distances are unequal
182 (structural disorder). The best shape that best matched the reference database was obtained for
183 nanoparticulate metacinnabar (β -HgS_{NP}⁴⁷) ($\text{NSS} = 8.4 \times 10^{-5}$). Soil44 and Soil88 are intermediate
184 between Hg ore and Soil16, indicating that Hg(II) must be present as a combination of α -HgS and
185 β -HgS_{NP} (Figure 3a). Soil88 is well described by a mixture of $45\% \pm 7\%$ α -HgS and $55 \pm 8\%$ β -
186 HgS_{NP} ($\text{NSS} = 4.6 \times 10^{-5}$, Figure 3b and SI Table S3). The precision of a HgS species percentage
187 was estimated to be equal to the variation of its best-fit value obtained for an increase of 30% of
188 the optimal NSS value (see details in the Data analysis section and SI Table S3). The best fit to the
189 Soil44 spectrum is obtained with $17\% \pm 10\%$ α -HgS + $33\% \pm 28\%$ well-crystallized β -HgS + 55%
190 $\pm 22\%$ β -HgS_{NP} ($\text{NSS} = 3.0 \times 10^{-5}$, Figure 3d and SI Figure S1a). A two-component fit of Soil44
191 yields $26\% \pm 7\%$ α -HgS + $73 \pm 8\%$ β -HgS_{NP} ($\text{NSS} = 4.5 \times 10^{-5}$, Figure 3c). Owing to the nature
192 of the least-squares fitting, NSS is almost always smaller for a three-component fit than for a two-
193 component fit simply due to the increase in the number of variable parameters with three
194 components. Here, inclusion of well-crystallized β -HgS provides a better description of the data,
195 but obviously at the expense of the precision on each component species. Soil107 has a two-
196 component fit residual higher than the other soils ($\text{NSS} = 14.2 \times 10^{-5}$). The quality of fit is clearly
197 not good (Figure 3e), so we attempted a three-component fit to the database spectra. Adding 9%
198 elemental Hg (Hg⁰_s) decreases NSS by 24% ($\text{NSS} = 10.8 \times 10^{-5}$) (Figure 3f). Therefore, it is at least
199 plausible that Hg⁰_s adds something significant to the reconstruction. The sensitivity to this reference
200 is good, however, because the Hg⁰_s HR-XANES spectrum is extremely structured at liquid helium
201 temperature (SI Figure 1b), in contrast to previous observation.⁶⁷

202 Organically-bound mercury was tested with Hg(II) reacted for 15 hours with the Elliott Soil
203 humic acid [International Humic Substances Society (IHSS), catalog no. 1S102H]. This reference
204 features a dithiolate complex (Hg(SR)₂) in which Hg(II) is linearly coordinated to two proximal
205 SR⁻ thiolates and to distant SRS thioethers (2+k coordination).^{47, 53} The Hg(SR)₂ complex is typical
206 of the form of Hg(II) in soil organic matter.^{68, 69} The linear RS-Hg-SR coordination produces, at
207 high energy-resolution, a sharp absorption feature at 12279 eV not observed in the soil spectra (SI
208 Figure S2). Linear least-squares combination fits of the soil spectra show that this species makes
209 up at most 13% of total Hg (SI Figure S2). Soluble Hg-containing phases, previously described in
210 gold mine tailings,⁷⁰ are incompatible models with detection limits of 7% for the model compound
211 HgCl₂ and 3% for [Hg(H₂O)₆]²⁺ (SI Figure S2).

212 Nano β-HgS is the dominant phase in all soils. It is unlikely to result from the transformation of
213 α-HgS dust particles because the α allotrope is the thermodynamically stable mercury sulfide form
214 at ambient conditions. Metacinnabar is metastable and transforms over time into α-HgS in the
215 absence of impurities.⁷¹⁻⁷³ In 2016, we verified this by re-measuring the HR-XANES spectrum of
216 a pure β-HgS reference synthesized and measured in 2014⁴⁷ (SI Figure S3). The β-HgS_{NP} mercury
217 species may result from the deposition and oxidation of Hg⁰_g followed by the formation of a
218 Hg(SR)₂ complex with soil organic matter and its subsequent transformation into β-HgS_{NP}.^{47, 57}

219 **Mercury speciation in foliage.** Principal component analysis (PCA) of the 22 native plants and
220 the two plants exposed for 28 days to gaseous mercury in a growth chamber (corn C3 and *P. vittata*
221 Pv2) shows that three abstract components are required to account for the variance in the dataset
222 (SI Figure S4). Looking closely at the data and surveying the reference spectra, we found that two
223 component species are present in a single form in the leaf spectra: one (Sp1) in *Desmodium sequax*
224 *Wall* (Ds4) and corn (C3) leaves (Figures 1b and 4a), and a second (Sp2) in four *P. vittata* leaves
225 (Pv14, Pv19, Pv25, Pv31). The Sp1 spectrum has HR-XANES features that most closely match the
226 reference spectra for Hg-(Cysteine)₂ (abbreviated as Hg(Cys)₂), Hg-(Glutathione)₂ (abbreviated as
227 Hg(GSH)₂), and Hg-Phytochelatin (abbreviated as Hg-PC2) complex, in which Hg(II) is bonded

228 almost linearly to two cysteinyl sulfur atoms (thiolate SR^- ligand) and laterally to one or two
229 secondary nitrogen or oxygen atoms ($\text{Hg}[(\text{SR})_{2+(\text{N/O})_{1-2}}$ coordination) (Figures 4b and 4d, SI
230 Figures S5, S6, S7, and S8). Recently described primary coordination to nitrogen atoms⁷⁴ was
231 evaluated with the $\text{Hg}(\text{Histidine})_2$ complex. This ligand gives distinctive HR-XANES signal (SI
232 Figure S9). The Sp2 spectrum shows a distinct signature on the second absorption peak at *circa*
233 12288.5 eV (Figure 4a): its amplitude is enhanced as observed when Hg is bonded linearly to aryl
234 thiolate ligands (SI Figure S10). Linear coordination was expected in leaf tissues because it is the
235 most common geometry in mercury chemistry and it occurs in biological systems in complexes
236 with cysteine, peptides, and proteins.^{46, 75-84}

237 The third spectral component is a combination of Sp1/Sp2 and $\beta\text{-HgS}_{\text{NP}}$ (Figures 4a and 4c).
238 Nano $\beta\text{-HgS}$ is manifested in the trailing spectral region of Figure 4a as a shift to the left, similarly
239 to the soil spectra (Figure 3a). This shift signifies longer Hg-ligand distances, and is observed
240 typically when Hg is tetrahedrally coordinated to sulfur atoms as in $\beta\text{-HgS}$ ⁴⁶. A polynuclear
241 tetracysteinate complex ($\text{Hg}_x(\text{Cys})_y$) of the type existing in metalloproteins, represented here by a
242 metallothionein isolate from *Mytilus edulis* (MT2), is an incompatible model (Figure 5 and
243 Discussion).

244 We identified mercury-sulfur Hg_xS_y clusters with a $\beta\text{-HgS}_{\text{NP}}$ -type structure in 15 leaf samples
245 from six plant species, and in amounts ranging from 12% to $57\% \pm 8\%$ (Figure 1b and SI Table
246 S1). Since total Hg concentration in leaves is between 2 and 30 ppm, and the two HgS_{NP} richest
247 plants (55% HgS_{NP} in Vn6 and 57% in Po2) have only 1.9 ppm (Po2) and 5.6 ppm (Vn6) Hg in the
248 form of $\beta\text{-HgS}_{\text{NP}}$, the amount of this species is too vanishingly small to be observed by electron
249 microscopy even with a cutting-edge instrument. The multinuclear Hg_xS_y species always coexists
250 with at least one of the two linear forms Sp1 and Sp2. In contrast to Hg_xS_y , Sp1 and Sp2 can occur
251 in pure form. Four wild *P. vittata* plants out of eight total contain only Sp2 (Pv14, Pv19, Pv25,
252 Pv31, Figure 1b). After 28 days exposure to Hg^0_{g} , greenhouse C3 contains only Sp1, like the wild
253 Ds4 plant, and greenhouse Pv2 has both Sp1 and Sp2, like the wild Pv8 plant. The high consistency

254 between speciation results obtained *ex situ* on artificially exposed plants and on native plants
255 supports our experimental approach and suggests that the β -HgS_{NP}-type species is a secondary
256 species that appears after some period of time. Field-grown leaves were much older than 28 days
257 as they were sampled at the end of the flourishing season on September 30 and October 15, 2015.
258 For example, the green foliage of *Pteris vittata* appears in April and was therefore five-month old
259 when collected in October. The leaves from *Vitex negundo* were even older because this shrub is
260 semi-evergreen, shedding foliage and producing new foliage almost simultaneously in December-
261 April. Longer exposure to gaseous elemental mercury also led to higher mercury concentration in
262 leaf,⁶¹ despite the lower vapor Hg concentration in the field relative to that in the growth chamber
263 (Table S1). When comparing Hg speciation between field-grown and chamber-grown leaf, one
264 needs to consider that β -HgS_{NP} takes typically at least a week to nucleate and start growing.⁴⁷ This
265 secondary species is difficult to detect in a growth experiment when the plant is continuously
266 exposed to Hg⁰_g. To detect freshly formed β -HgS_{NP}, one would need to stop evaporating Hg in the
267 gas chamber to let the new added Hg atoms react with reduced sulfur.

268

269 **DISCUSSION**

270 A highlight of this study is the detection of mercury-sulfur clusters in leaves impacted by
271 atmospheric contact with gaseous mercury. The origin and nature of the Hg_xS_y clusters can be
272 appraised from their structure. Three hypotheses are examined below: (1) mercury sulfide grains
273 from dust particles, (2) mercury-cysteinate clusters, and (3) cysteinate-protected mercury sulfide
274 nanoparticles.

275 **Mercury sulfide dust particles.** If the Hg_xS_y clusters were acquired from dust fallout, one
276 would expect the β -HgS_{NP} particles to be associated with α -HgS particles from the nearby mercury
277 mines. With typical length of 20-30 μ m and width of 10-20 μ m,^{85,86} epidermal stomatal pores could
278 allow the finest α -HgS grains to enter the leaf tissues. However, gravity would limit this
279 contamination pathway because stomata are more numerous on the abaxial (hypostomatic) than on

280 the adaxial (epistomatic) leaf surface for most plant species.⁸⁵ Here, at least two plants containing
281 Hg_xS_y are known to be hypostomatous, *P. vittata* and *Juglans regia*.^{85, 86} Mineral particles on the
282 upper leaf surface can also be dismissed because the leaves were carefully washed with purified
283 water. Actually, an α -HgS particle was detected in one spot of *Vitex negundo* (Vn30) out of 108
284 spots measured for this plant (Figure 6). No α -HgS particles were detected in the 21 other wild
285 plants, representing a total of $21 \times 108 = 22268$ points measured by HR-XANES. We conclude
286 from this that the β -HgS_{NP}-type species has an endogenous origin.

287 **Mercury-cysteinate clusters.** A second possibility is the binding of Hg(II) to multi-metal
288 binding sites of metalloproteins, such as metallothioneins (MTs). Metallothioneins are small
289 cysteine-rich proteins considered to be involved in the homeostasis of essential metal ions (i.e.,
290 Zn(II) and Cu(I)), to confer metal resistance (e.g., Cd(II) and Hg(II)), and to scavenge cell
291 damaging reactive oxygen species (ROS).⁸⁷⁻⁸⁹ Stomata guard cells, which regulate gas exchange
292 (CO_2 , O_2 , H_2O , Hg^0_g), contain numerous proteins harboring cysteine residues and conveying
293 environmental signaling.^{87, 90, 91}

294 Divalent Zn and Cd (hereafter referred to as Me^{II}) are bound to MTs mainly as tetracysteinate
295 complex to terminal (μ -SR) and bridging (μ_2 -SR) cysteinyl sulfur ligands. Mononuclear
296 $Me^{II}(Cys_2His_2)$ complexes,^{88, 92} and homometallic dinuclear $Me^{II}_2Cys_6$,^{93, 94} trinuclear $Me^{II}_3Cys_9$,^{88,}
297 ⁹² and tetranuclear clusters are known in plants^{95, 96} (Figure 7). The structures of the three- and four-
298 metal clusters are described below. The trinuclear plant cluster is isostructural to the $Me^{II}_3Cys_9$
299 cluster from the β domain of animal MTs, although plant and animal MTs differ in the number and
300 distribution pattern of the Cys residues in the amino-acid sequence.⁹⁷⁻⁹⁹ The three $Me^{II}(Cys)_4$
301 tetrahedra from the structurally conserved $Me^{II}_3Cys_9$ cluster are connected by apices via three
302 cysteinyl sulfurs which each bridges only two Me atoms (μ_2 -SR sulfur atoms) (Figure 7a). The
303 same polyhedral connectivity exists in β -HgS, except that all bulk sulfur atoms are of the μ_4 -S type
304 (insert in Figures 2b and 7b).

305 A $Me^{II}_4Cys_{10}His$ amino acid composition was inferred for the *Musa acuminata* (banana)

306 tetranuclear cluster (Figure 7g).⁹⁵ It resembles the common $\text{Me}^{\text{II}}_4\text{Cys}_{11}$ cluster from the α domain
307 of animal MTs⁹⁷ with a Cys residue replaced by an histidine residue (Figure 7c),⁹⁵ and also the
308 $\text{Me}^{\text{II}}_4\text{Cys}_9\text{His}_2$ cluster in a cyanobacterial MT¹⁰⁰ with one of the two His residues replaced by one
309 Cys residue. The $\text{Me}^{\text{II}}_4\text{Cys}_{11}\text{-}\alpha$ cluster arrangement is obtained by bonding a fourth tetracysteinate
310 to two terminal μ_1 -SR sulfurs from a $\text{Me}^{\text{II}}_3\text{Cys}_9\text{-}\beta$ cluster. The *Mytilus edulis* MT reference (MT2)
311 used in this study has a prototypical $\text{Me}^{\text{II}}_3\text{Cys}_9\text{-}\beta$ site and a Me^{II} -binding α site that differs little
312 from the $\text{Me}^{\text{II}}_4\text{Cys}_{11}\text{-}\alpha$ site. The α cluster arrangement in *M. edulis* is obtained by attaching a fourth
313 tetracysteinate to a β -type $\text{Me}^{\text{II}}_3\text{Cys}_9$ cluster by a single μ_1 -SR sulfur¹⁰¹ (Figure 7e). Consequently,
314 the stoichiometry of the Mytilidae α site is $\text{Me}^{\text{II}}_4\text{Cys}_{12}$ instead of $\text{Me}^{\text{II}}_4\text{Cys}_{11}$, common in animals.
315 The $\{\text{Me}^{\text{II}}_4\text{Cys}_{12}\}$ core of $\text{Me}^{\text{II}}_4\text{Cys}_{12}\text{-}\alpha$ can be represented as a portion of the β -HgS lattice, like
316 the $\{\text{Me}_3\text{S}_9\}$ core of $\text{Me}^{\text{II}}_3\text{Cys}_9\text{-}\beta$ (Figures 7e and 7f). However, the $\{\text{Me}_4\text{S}_{11}\}$ core of $\text{Me}^{\text{II}}_4\text{Cys}_{11}\text{-}$
317 α cannot (Figures 7c and 7d). In a tetranuclear β -HgS-type cluster each tetrahedron shares three
318 sulfurs yielding an adamantane-type cage (Figure 7d). In $\text{Me}^{\text{II}}_4\text{Cys}_{11}\text{-}\alpha$, only two tetrahedra have
319 three bridging sulfurs and the two other have two bridging sulfurs (Figure 7c).

320 Lastly, a cluster with nuclearity five ($\text{Hg}_5\text{Cys}_{12}$) has been suggested in *Cicer arietinum*
321 (chickpea) MT, based on Hg:Cys stoichiometric considerations.¹⁰² The $\text{Hg}_5\text{Cys}_{12}$ model consists
322 of two dinuclear complexes of $\text{Me}^{\text{II}}_2\text{Cys}_6\text{-type}$ ^{93, 94} linked by a fifth Hg(II) ion (Figure 7h). This
323 assemblage features $\{\text{HgS}_4\}$ tetrahedra linked by edges, not by apices as in all structurally known
324 Me^{II} -MT clusters and observed here by HR-XANES. In addition, edge-linkage in complexes
325 $[\text{Hg}_2(\text{SMe})_6]^{2-}$, $[\text{Hg}_2(\text{SPh})_6]^{2-}$, and $[\text{Hg}_5(\text{SePh})_{12}]^{2-}$ is weakly stable.^{103, 104} The $\text{Hg}_2(\text{SMe})_6]^{2-}$
326 complex was shown by Raman spectroscopy to dissociate in solution into mononuclear
327 $[\text{Hg}(\text{SMe})_3]^-$ ions.¹⁰⁵

328 HR-XANES results show that the β -HgS_{NP} reference is a much better structure model to the
329 multinuclear Hg_xS_y foliar species than the MT2 mussel reference, despite the similarity of the
330 $\{\text{HgS}_4\}$ tetrahedral arrangements in the two references (Figure 7). To gain further insight into the
331 reason for the suitability of the β -HgS_{NP} model and incompatibility of the MT2 model, the

332 structures of Hg₃Cys₉, Hg₄Cys₁₁, Hg₄Cys₁₂, and Hg₄Cys₁₀His were optimized geometrically and
333 compared to the polyhedral β-HgS structure. Cysteine was replaced by the model thiolate ligand
334 methanethiolate (CH₃S⁻), as in our previous computational studies.^{46, 47, 52, 53, 57, 106} This substitution
335 does not change, or only marginally changes, the Hg-S bond length, the geometry of the complex,
336 and the effective atomic charge on the sulfur (-0.63 e vs. -0.65 e) and Hg (+1.18 e vs. +1.16 e)
337 atoms (SI Figure S11). However, the predicted Hg-Hg distances and geometry will be somewhat
338 affected in MTs by the enfolding protein backbone structure. This effect was not taken into account
339 in the modeling. The energy-minimized models are shown in Figure 7. The calculated Hg-S
340 distances of the four Hg_x(Cys)_y clusters are identical (2.52 ± 0.06-0.08 Å) and close to
341 crystallographic values for inorganic Hg(SR)₄ complexes (2.566 ± 0.047 Å)¹⁰⁷ and well-
342 crystallized β-HgS (2.53 Å¹⁰⁸). The nearest Hg shell distance (*d*(Hg-Hg₁)) in Hg₄S₁₁ (4.13 ± 0.19
343 Å) and Hg₄S₁₀His (4.07 ± 0.20 Å) coincides with that in β-HgS (4.14 Å), whereas it is significantly
344 longer in the two other clusters (4.43 ± 0.05-0.10 Å). The calculated Hg-N bond length in
345 Hg₄S₁₀His is about 0.2 Å shorter than the Hg-S distance and the geometry of the {HgS₃N} site is
346 trigonal pyramidal with S-Hg-N angles of 101.7° ± 8.0° and S-Hg-S angles of 116.0° ± 7.4°,
347 compared to the canonic 109.5° bond angles in a regular {HgS₄} tetrahedron (SI Figure S12).
348 Overall, the Hg_x(Cys)_y clusters have local structures close or broadly similar to β-HgS. In this
349 respect, both the β-HgS_{NP} and MT2 references can be regarded as computationally tractable
350 analogues for modeling the Hg_xS_y clusters in leaves. Because it is not the result of a difference in
351 coordination mode, we need to explain that the β-HgS_{NP} model is fit and the MT2 model unfit.

352 The sulfide β-HgS_{NP} and cysteinate MT2 models differ in two complementary ways. One is
353 greater variation in the calculated Hg-Hg distances in MT clusters, being more pronounced with
354 four (± 0.10-0.20 Å) than three (± 0.05 Å) metals (Figure 7). A more significant reason is the cluster
355 size: MT nanoclusters with nuclearity of only three to four are vanishingly small compared to
356 nanosized β-HgS particles; MT2 lacks any Hg-Hg pair beyond 7 Å. These two factors, structural
357 disorder and reduced size, indistinguishably cause smearing of the HR-XANES features as a result

358 of losing the multiple scattering events of the photoelectron on the Hg shells. This effect is clearly
359 seen on the MT2 spectrum when it is superimposed on the spectra from the two leaf samples Po2
360 and Vn6 which have the highest proportion of the β -HgS_{NP} component (57% and 55%,
361 respectively, SI Table S1). The MT2 spectrum has a bell-shaped top edge with no modulation of
362 the absorption signal, whereas the two leaf spectra present oscillations from long distance Hg-Hg
363 pairs (Figure 4b). We attempted to determine the size of the Hg_xS_y clusters in plant leaves.

364 The β -HgS_{NP} reference was used previously to model the HR-XANES spectrum of ~3-5 nm β -
365 HgS nanocrystals in natural organic matter (NOM).⁴⁷ The mercury sulfide clusters in NOM evolved
366 from Hg(SR)₂ complexes under aerated conditions within days to weeks at mercury concentrations
367 of several hundred ppm down to three ppm. We examined whether one of the leaf spectra could be
368 matched with an aged Hg-NOM spectrum. Good qualitative agreement was obtained between *V.*
369 *negundo* Vn30 and a soil organic matter reacted for 10 days with 200 ng Hg mg⁻¹ dwt, in which 53
370 \pm 6 mol % of the Hg is speciated as Hg(SR)₂ and 47 \pm 6 mol % as β -HgS_{NP} (NSS = 6.6×10^{-5} ,
371 Figure 8a). This match suggests some degree of similarity between the nanoclusters in Hg-NOM
372 and in foliar tissues, but gives us little information on their respective size, as explained below.

373 Lattice plane spacings corresponding to those of β -HgS have been imaged previously in single
374 3-5 nm nanocrystals from the Hg-NOM with high-resolution transmission electron microscopy
375 (HRTEM) (insert Figure 8a).⁴⁷ However, the nanocrystallized grains imaged by HRTEM likely
376 contain structural defects and, consequently, have a crystal domain size (i.e., "crystallinity") lower
377 than their macroscopic grain size of ~3-5 nm. In contrast to HRTEM, X-ray absorption
378 spectroscopy (XAS) is sensitive to the structural environment of all selectively excited atoms (here
379 Hg), including those located within a domain, in domain boundaries, and at the grain surface.
380 Mercury atoms exposed at the surface and in the interstices of crystal domains have fewer Hg-Hg
381 pairs and unequal bond lengths relative to those in the inside. Thus, XAS cannot distinguish large
382 disordered nanoclusters of ~3-5 nm from smaller, less distorted clusters.¹⁰⁹ HR-XANES's lack of
383 sensitivity to cluster size is compounded if all the nanoparticles are not identical in size, shape, and

384 chemical composition, which is generally the case in natural materials. The 1 nm $\{\beta\text{-Hg}_7\text{S}_{16}\}$
385 cluster represented in Figure 8b provides a sense of the reduction of the Hg-Hg coordination in a
386 nanometer-sized $\beta\text{-HgS}$ particle. The Hg-Hg coordination number is 4 in the first-shell (4.14 Å),
387 0.6 in the second (5.85 Å), 1.1 in the third (7.17 Å), and 0.3 in the fourth (8.28 Å), compared to
388 12, 6, 24, and 12, respectively, for an infinite lattice. Based on XANES calculations,^{110, 111} we
389 estimate that the leaf clusters have at least this average size.

390 From these considerations the finding emerges that the Hg_xS_y clusters from the plant leaves are
391 relatively big, probably several nanometers in size as observed for gold and silver nanoparticles in
392 *Medicago sativa* (alfalfa) and copper in wetlands plants.¹¹²⁻¹¹⁶ The maximum Hg binding capacity
393 of MTs depends on the number of Cys residues. This number is extremely variable in plants,
394 ranging from typically ten to 17 per MT molecule.⁹⁸ Assuming that the plant MTs have enough
395 structural plasticity to bring the Cys-rich regions into proximity for large cluster formation,^{99, 117}
396 the number of Hg atoms within a $\beta\text{-HgS}$ -type MT cluster is at most seven, for a total of 16 Cys
397 residues (Figure 8b). Based on the $\beta\text{-HgS}$ structure, at least two additional Cys residues will be
398 required to incorporate an eighth Hg atom, bringing the total number of Cys residues to 18. This
399 number exceeds the binding capacity of a single plant's MT molecule. Intermolecular Cys-Hg-Cys
400 bonding with exogenous Cys residues cannot be excluded in principle because dimeric forms of
401 MTs exist in animals. In Mytilidae, MT dimers are transcriptionally induced from DNA following
402 specific exposure to Cd(II), not to Zn(II) nor Cu(I), and are enriched in Cd relative to the
403 monomeric form.¹¹⁸⁻¹²³ We conclude from this that the $\beta\text{-HgS}_{\text{NP}}$ -type structure identified by HR-
404 XANES could be a mercury-cysteinate cluster of approximate stoichiometry $\text{Hg}_7\text{Cys}_{16}$.

405 **Mixed sulfide-cysteinate mercury clusters.** A third structural possibility is a mixed Hg sulfide
406 and Hg cysteinate cluster, made of a sulfide mineral core and outer cysteine residues from an
407 encapsulating protein, as known in organometallic compounds and Fe_xS_y metalloenzymes.¹²⁴⁻¹²⁹ In
408 the iron-storage ferritin protein, metaloclusters in the inner cage surface serve as putative
409 nucleation sites that facilitate the subsequent growth of a mineral core.¹³⁰⁻¹³² Formation of

410 polymetallic Hg(II) species from Hg(SR)₂ thiolate complexes with concomitant loss of the peptide
411 structure has been reported in *de novo* peptide mimicking the chelating properties of
412 metalloproteins.¹³³ Thiolate complexes with d¹⁰ metals, such as 5d¹⁰ Au(I) and 4d¹⁰ Ag(I), are
413 common precursors in the (bio)synthesis of metal sulfide and metallic nanoparticles. Capping with
414 inorganic thiolate ligands or association with scaffolding Cys-rich proteins helps stabilize the
415 particles and control their size, shape and crystallinity.^{113, 134-142} Furthermore, thermodynamic
416 calculation shows that the stability of Hg_xS_y clusters increases with nuclearity.⁵³ Metallophilic
417 attraction is explained at the atomistic level by relativistic effects.^{143, 144}

418 According to this scheme, the Hg sulfide core could be formed *in vivo* from the reaction of
419 Hg(SR)₂ peptide complex with hydrogen (mono)sulfide (H₂S/HS⁻) generated enzymatically by L-
420 Cys desulfhydrase.¹⁴⁵⁻¹⁴⁷ This enzyme enhances Arabidopsis tolerance to Cd(II) stress through the
421 catalytic desulfuration of L-Cys and induction of MTs genes expression.¹⁴⁸ Biogenesis of Hg
422 sulfide clusters could also occur via a reaction analogous to the production of Fe-S clusters in
423 Arabidopsis.¹⁴⁹ Sulfur is provided by a cysteine desulfurase which releases S from Cys that
424 subsequently becomes incorporated during Fe-S cluster synthesis. Lastly, sulfide sulfur could also
425 be produced chemically by a dealkylation reaction between two Hg(SR)₂ complexes.^{47, 57} This
426 reaction can be written:

428 The 1:1 molar ratio of S to Hg in the growing HgS core, compared to 2:1 initially in Hg(SR)₂, is
429 obtained by replication of the previous nucleation reaction according to:

431 To occur, both the enzymatic sulfidization and chemical dealkylation routes require that the Hg
432 atoms "see" each other, a likelihood which should normally increase with Hg concentration.
433 Actually, the leaf fraction of β-HgS_{NP} does not correlate with the Hg content. Noteworthy is *P*
434 *orientalis* Po2, which is both most diluted in Hg (1.9 ppm) and most enriched in β-HgS_{NP} (57%,
435 Figure 1b and SI Table S1). Lack of correlation could plausibly be attributed to anatomical and

436 physiological variability within and among species. For instance, the inflow of gaseous Hg is not
437 homogenous on the leaf surface but varies with the density of stomata, which is about 370-500/mm²
438 for *V. negundo*,¹⁵⁰ 258/mm² for *P. vittata*,⁸⁶ 183-335/mm² for *J. regia*,⁸⁵ and below 100/mm² for
439 corn.¹⁵¹ The bulk Hg concentration does not reflect how the mercury atoms are distributed at the
440 cell level because mercury is accumulated near the stomata. In NOM, β -HgS_{NP} was also observed
441 to nucleate at the somewhat low Hg concentration of 3 ppm (Manceau et al., in preparation). In this
442 case, one main reason is the natural clustering of thiolate groups in compositionally heterogeneous
443 and polyfunctional macromolecular NOM. In biota, metalloproteins can sense metals and form
444 polynuclear clusters at extremely low concentrations.¹⁵² For instance, the regulatory protein MerR
445 encoded by the *mer* operon responds to nanomolar Hg(II) concentrations.¹⁵³ MerR is also selective
446 and discriminates Hg(II) against other chemically similar d¹⁰ heavy metals, such as Zn(II), Cd(II),
447 Ag(I), and Au(I), even at concentrations in these metals two to three orders of magnitude greater
448 than that required for Hg(II) detection.¹⁵³

449 In summary, the results presented here show that aerial gaseous mercury taken up by leaf tissues
450 can be sequestered as divalent mercury-sulfur nanoparticles. This finding suggests interesting
451 hypotheses and also brings up challenging questions. For instance, is mercury partially
452 biomineralized in sulfide form, or is it clustered as mercury-cysteinate complexes in cysteine-rich
453 biomolecules? Is one of the two forms more stable than the other, therefore less toxic? May either
454 form be remobilized or revolatilized once deposited in litterfall, or are they recalcitrant to
455 biogeochemical transformation? To date, conversion of thiol-bound Hg(II) to nanoparticulate β -
456 HgS under ambient atmospheric conditions has been documented in natural organic matter⁴⁷ and
457 suggested to occur in contact with bacteria.¹⁴⁷ These considerations, together with the close
458 similarity between the spectra from organic matter containing 3-5 nm HgS nanocrystals and from
459 some of the leaf tissue is extremely strong support for the presence of HgS_{NP} in the leaves.
460 Therefore, this new study provides another evidence for the widespread occurrence of β -HgS_{NP}
461 under aerated conditions. Perhaps nanoparticulate metacinnabar, regardless of its biotic or abiotic

462 origin, is a main source of the legacy mercury pool stored in soils.^{58, 154}

463

464 **ASSOCIATED CONTENT**

465 **Supporting Information** is available free of charge

466 Detailed experimental accounts, Figures S1-S13, Tables S1-S3, Cartesian coordinates of the
467 optimized Hg_xS_y clusters and Hg complexes, ascii data from a selection of HR-XANES spectra.

468

469 **AUTHOR INFORMATION**

470 **Corresponding authors**

471 alain.manceau@univ-grenoble-alpes.fr

472 fengxinbin@vip.skleg.cn

473

474 **Notes**

475 The authors declare no competing financial interest.

476

477 **ACKNOWLEDGEMENTS**

478 Support was provided to A.M by the French National Research Agency (ANR) under grant ANR-
479 12-BS06-0008-01, to A.M., M.R., and P.G. by the ANR under Grant ANR-10-EQPX-27-01 (EcoX
480 Equipex), to J.W and X.F by Chinese Academy of Sciences (QYZDJ-SSW-DQC005). The Froggy
481 platform of the CIMENT infrastructure (ANR Grant ANR-10-EQPX- 29-01) provided computing
482 resources and Pierre Girard his expertise in parallel scientific processing. M. Lanson and A. Lannes
483 are thanked for the preparation of Hg complexes, and Paco Bustamante and Serge Pin for the
484 preparation of the metallothionein reference.

485

486 **REFERENCES**

- 487 (1) Rea, A. W.; Keeler, G. J.; Scherbatskoy, T., The deposition of mercury in throughfall and
488 litterfall in the lake champlain watershed: A short-term study. *Atmos. Environ.* **1996**, *30*, 3257-
489 3263.
- 490 (2) Rea, A. W.; Lindberg, S. E.; Scherbatskoy, T.; Keeler, G. J., Mercury accumulation in foliage
491 over time in two northern mixed-hardwood forests. *Water Air Soil Poll.* **2002**, *133*, 49-67.
- 492 (3) Biester, H.; Müller, G.; Schöler, H. F., Estimating distribution and retention of mercury in
493 three different soils contaminated by emissions from chlor-alkali plants: part I. *Sci. Tot. Environ.*
494 **2002**, *284*, 177-189.
- 495 (4) Ericksen, J. A.; Gustin, M. S., Foliar exchange of mercury as a function of soil and air mercury
496 concentrations. *Sci. Tot. Environ.* **2004**, *324*, 271-279.
- 497 (5) Feng, X.; Qiu, G., Mercury pollution in Guizhou, Southwestern China - An overview *Sci. Tot.*
498 *Environ.* **2008**, *400*, 227-237.
- 499 (6) Meng, B.; Feng, X. B.; Qiu, G. L.; Cai, Y.; Wang, D. Y.; Li, P.; Shang, L. H.; Sommar, J.,
500 Distribution patterns of inorganic mercury and methylmercury in tissues of rice (*Oryza sativa* L.)
501 plants and possible bioaccumulation pathways. *J. Agr. Food Chem.* **2010**, *58*, 4951-4958.
- 502 (7) Obrist, D.; Johnson, D. W.; Lindberg, S. E.; Luo, Y.; Hararuk, O.; Bracho, R.; Battles, J. J.;
503 Dail, D. B.; Edmonds, R. L.; Monson, R. K.; Ollinger, S. V.; Pallardy, S. G.; Pregitzer, K. S.; Todd,
504 D. E., Mercury distribution across 14 U.S. forests. Part I: Spatial patterns of concentrations in
505 biomass, litter, and soils. *Environ. Sci. Technol.* **2011**, *45*, 3974-3981.
- 506 (8) Wang, J. X.; Feng, X. B.; Anderson, C. W. N.; Zhu, W.; Yin, R. S.; Wang, H., Mercury
507 distribution in the soil-plant-air system at the Wanshan mercury mining district in Guizhou,
508 Southwest China. *Environ. Toxicol. Chem.* **2011**, *30*, 2725-2731.
- 509 (9) Guédron, S.; Grangeon, S.; Jouravel, G.; Charlet, L.; Sarret, G., Atmospheric mercury
510 incorporation in soils of an area impacted by a chlor-alkali plant (Grenoble, France): Contribution
511 of canopy uptake. *Sci. Tot. Environ.* **2013**, *445*, 356-364.
- 512 (10) Assad, M.; Parelle, J.; Cazaux, D.; Gimbert, F.; Chalot, M.; Tatin-Froux, F., Mercury uptake
513 into poplar leaves. *Chemosphere* **2016**, *146*, 1-7.
- 514 (11) Wang, X.; Bao, Z. D.; Lin, C. J.; Yuan, W.; Feng, X. B., Assessment of global mercury
515 deposition through litterfall. *Environ. Sci. Technol.* **2016**, *50*, 8548-8557.
- 516 (12) Meagher, R. B.; Heaton, A. C. P., Strategies for the engineered phytoremediation of toxic
517 element pollution: mercury and arsenic. *J. Ind. Microbiol. Technol.* **2005**, *32*, 502-513.
- 518 (13) Moreno, F. N.; Anderson, C. W. N.; Stewart, R. B.; Robinson, B. H., Mercury volatilisation
519 and phytoextraction from base-metal mine tailings. *Environ. Poll.* **2005**, *136*, 341-352.

- 520 (14) Gardea-Torresdey, J. L.; Peralta-Videa, J. R.; de la Rosa, G.; Parsons, J. G., Phytoremediation
521 of heavy metals and study of the metal coordination by X-ray absorption spectroscopy. *Coord.*
522 *Chem. Rev.* **2005**, *249*, 1797-1810.
- 523 (15) Ruiz, O. N.; Alvarez, D.; Torres, C.; Roman, L.; Daniell, H., Metallothionein expression in
524 chloroplasts enhances mercury accumulation and phytoremediation capability. *Plant Biotechnol.*
525 *J.* **2011**, *9*, 609-617.
- 526 (16) Wang, J. X.; Feng, X. B.; Anderson, C. W. N.; Xing, Y.; Shang, L. H., Remediation of
527 mercury contaminated sites - A review. *J. Hazard. Mater.* **2012**, *221*, 1-18.
- 528 (17) Wang, J. X.; Feng, X. B.; Anderson, C. W. N.; Wang, H.; Zheng, L. R.; Hu, T. D.,
529 Implications of mercury speciation in thiosulfate treated plants *Environ. Sci. Technol.* **2012**, *46*,
530 5361-5368.
- 531 (18) Grangeon, S.; Guedron, S.; Asta, J.; Sarret, G.; Charlet, L., Lichen and soil as indicators of
532 an atmospheric mercury contamination in the vicinity of a chlor-alkali plant (Grenoble, France).
533 *Ecol. Indic.* **2012**, *13*, 178-183.
- 534 (19) Chiarantini, L.; Rimondi, V.; Bardelli, F.; Benvenuti, M.; Cosio, C.; Costagliola, P.; Di
535 Benedetto, F.; Lattanzi, P.; Sarret, G., Mercury speciation in *Pinus nigra* barks from Monte Amiata
536 (Italy): An X-ray absorption spectroscopy study. *Environ. Poll.* **2017**, *227*, 83-88.
- 537 (20) Carrasco-Gil, S.; Siebner, H.; LeDuc, D. L.; Webb, S. M.; Millan, R.; Andrews, J. C.;
538 Hernandez, L. E., Mercury localization and speciation in plants grown hydroponically or in a
539 natural environment. *Environ. Sci. Technol.* **2013**, *47*, 3082-3090.
- 540 (21) Carrasco-Gil, S.; Alvarez-Fernandez, A.; Sobrino-Plata, J.; Millan, R.; Carpena-Ruiz, R. O.;
541 Leduc, D. L.; Andrews, J. C.; Abadia, J.; Hernandez, L. E., Complexation of Hg with
542 phytochelatin is important for plant Hg tolerance. *Plant Cell Environ.* **2011**, *34*, 778-791.
- 543 (22) Howden, R.; Goldsbrough, P. B.; Andersen, C. R.; Cobbett, C. S., Cadmium-sensitive, *cad1*
544 mutants of *Arabidopsis thaliana* are phytochelatin deficient. *Plant Physiol.* **1995**, *107*, 1059-1066.
- 545 (23) Cobbett, C.; Goldsbrough, P., Phytochelatin and metallothioneins: Roles in heavy metal
546 detoxification and homeostasis. *Annu. Rev. Plant Biol.* **2002**, *53*, 159-182.
- 547 (24) Clemens, S.; Kim, E. J.; Neumann, D.; Schroeder, J. I., Tolerance to toxic metals by a gene
548 family of phytochelatin synthases from plants and yeast. *EMBO J.* **1999**, *18*, 3325-3333.
- 549 (25) Ha, S. B.; Smith, A. P.; Howden, R.; Dietrich, W. M.; Bugg, S.; O'Connell, M. J.;
550 Goldsbrough, P. B.; Cobbett, C. S., Phytochelatin synthase genes from *Arabidopsis* and the yeast
551 *Schizosaccharomyces pombe*. *Plant Cell* **1999**, *11*, 1153-1163.
- 552 (26) Iglesia-Turino, S.; Febrero, A.; Jauregui, O.; Caldelas, C.; Araus, J. L.; Bort, J., Detection
553 and quantification of unbound phytochelatin 2 in plant extracts of *Brassica napus* grown with
554 different levels of mercury. *Plant Phys.* **2006**, *142*, 742-749.

- 555 (27) Chen, L. Q.; Yang, L. M.; Wang, Q. Q., *In vivo* phytochelatins and Hg-phytochelatin
556 complexes in Hg-stressed *Brassica chinensis* L. *Metallomics* **2009**, *1*, 101-106.
- 557 (28) Krupp, E. M.; Mestrot, A.; Wielgus, J.; Meharg, A. A.; Feldmann, J., The molecular form of
558 mercury in biota: identification of novel mercury peptide complexes in plants. *Chem. Comm.* **2009**,
559 28, 4257-4259.
- 560 (29) Sobrino-Plata, J.; Carrasco-Gil, S.; Abadia, J.; Escobar, C.; Alvarez-Fernandez, A.;
561 Hernandez, L. E., The role of glutathione in mercury tolerance resembles its function under
562 cadmium stress in *Arabidopsis*. *Metallomics* **2014**, *6*, 356.
- 563 (30) Raab, A.; Schat, H.; Meharg, A. A.; Feldmann, J., Uptake, translocation and transformation
564 of arsenate and arsenite in sunflower (*Helianthus annuus*): formation of arsenic-phytochelatin
565 complexes during exposure to high arsenic concentrations. *New Phytol.* **2005**, *168*, 551-558.
- 566 (31) Bluemlein, K.; Raab, A.; Feldmann, J., Stability of arsenic peptides in plant extracts: off-line
567 versus on-line parallel elemental and molecular mass spectrometric detection for liquid
568 chromatographic separation. *Anal. Bioanal. Chem.* **2009**, *393*, 357-366.
- 569 (32) Carey, A. M.; Lombi, E.; Donner, E.; de Jonge, M. D.; Punshon, T.; Jackson, B. P.; Guerinot,
570 M. L.; Price, A. H.; Meharg, A. A., A review of recent developments in the speciation and location
571 of arsenic and selenium in rice grain *Anal. Bioanal. Chem.* **2012**, *401*, 3275-3286.
- 572 (33) Raab, A.; Feldmann, J.; Meharg, A. A., The nature of arsenic-phytochelatin complexes in
573 *Holcus lanatus* and *Pteris cretica*. *Plant Physiol.* **2004**, *134*, 1113-1122.
- 574 (34) Manceau, A.; Marcus, M. A.; Tamura, N., Quantitative speciation of heavy metals in soils
575 and sediments by synchrotron X-ray techniques. In *Applications of Synchrotron Radiation in Low-*
576 *Temperature Geochemistry and Environmental Science*, Fenter, P. A.; Rivers, M. L.; Sturchio, N.
577 C.; Sutton, S. R., Eds. Mineralogical Society of America: Washington, DC, 2002; Vol. 49, pp 341-
578 428.
- 579 (35) Grafe, M.; Donner, E.; Collins, R. N.; Lombi, E., Speciation of metal(loid)s in environmental
580 samples by X-ray absorption spectroscopy: A critical review. *Anal. Chim. Acta* **2014**, *822*, 1-22.
- 581 (36) Rajan, M.; Darrow, J.; Hua, M.; Barnett, B.; Mendoza, M.; Greenfield, B. K.; Andrews, J.
582 C., Hg L₃ XANES study of mercury methylation in shredded *Eichhornia crassipes*. *Environ. Sci.*
583 *Technol.* **2008**, *42*, 5568-5573.
- 584 (37) Patty, C.; Barnett, B.; Mooney, B.; Kahn, A.; Levy, S.; Liu, Y. J.; Pianetta, P.; Andrews, J.
585 C., Using X-ray microscopy and Hg L₃ XANES to study Hg binding in the rhizosphere of *Spartina*
586 cordgrass. *Environ. Sci. Technol.* **2009**, *43*, 7397-7402.
- 587 (38) McNear, D. H.; Afton, S. E.; Caruso, J. A., Exploring the structural basis for
588 selenium/mercury antagonism in *Allium fistulosum*. *Metallomics* **2012**, *4*, 267-276.

- 589 (39) Zhao, J.; Gao, Y.; Li, Y. F.; Hu, Y. L.; Peng, X. Z.; Dong, Y.; Li, B.; Chen, C.; Chai, Z.,
590 Selenium inhibits the phytotoxicity of mercury in garlic (*Allium sativum*). *Environ. Res.* **2013**, *125*,
591 75–81.
- 592 (40) Meng, B.; Feng, X. B.; Qiu, G. L.; Anderson, C. W. N.; Wang, J. X.; Zhao, L., Localization
593 and speciation of mercury in brown rice with implications for pan-Asian public health. *Environ.*
594 *Sci. Technol.* **2014**, *48*, 7974-7981.
- 595 (41) Kodre, A.; Arčon, I.; Debeljak, M.; Potisek, M.; Likar, M.; Vogel-Mikuš, K., Arbuscular
596 mycorrhizal fungi alter Hg root uptake and ligand environment as studied by X-ray absorption fine
597 structure. *Environ. Exp. Bot.* **2017**, *133*, 12-13.
- 598 (42) Xu, X. H.; Zhao, J. T.; Li, Y. Y.; Fan, Y. Q.; Zhu, N. L.; Gao, Y. X.; Li, B.; Liu, H. Y.; Li,
599 Y. F., Demethylation of methylmercury in growing rice plants: An evidence of self-detoxification.
600 *Environ. Poll.* **2016**, *210*, 113-120.
- 601 (43) Li, P.; Feng, X. B.; Qiu, G. L.; Shang, L. H.; Wang, S. F., Mercury pollution in Wuchuan
602 mercury mining area, Guizhou, Southwestern China: The impacts from large scale and artisanal
603 mercury mining. *Environ. Intern.* **2012**, *42*, 59-66.
- 604 (44) Du, X.; Zhu, Y. G.; Liu, W. J.; Zhao, X. S., Uptake of mercury (Hg) by seedlings of rice
605 (*Oryza sativa* L.) grown in solution culture and interactions with arsenate uptake. *Environ. Exp.*
606 *Bot.* **2005**, *54*, 1-7.
- 607 (45) Rovezzi, M.; Lapras, C.; Manceau, A.; Glatzel, P.; Verbeni, R., High energy-resolution x-
608 ray spectroscopy at ultra-high dilution with spherically bent crystal analyzers of 0.5 m radius. *Rev.*
609 *Sci. Instr.* **2017**, *88*, 013108.
- 610 (46) Manceau, A.; Enescu, M.; Simionovici, A.; Lanson, M.; Gonzalez-Rey, M.; Rovezzi, M.;
611 Tucoulou, R.; Glatzel, P.; Nagy, K. L.; Bourdineaud, J.-P., Chemical forms of mercury in human
612 hair reveal sources of exposure. *Environ. Sci. Technol.* **2016**, *50*, 10721–10729.
- 613 (47) Manceau, A.; Lemouchi, C.; Enescu, M.; Gaillot, A.-C.; Lanson, M.; Magnin, V.; Glatzel,
614 P.; Poulin, B. A.; Ryan, J. N.; Aiken, G. R.; Gautier-Luneau, I.; Nagy, K. L., Formation of mercury
615 sulfide from Hg(II)-thiolate complexes in natural organic matter. *Environ. Sci. Technol.* **2015**, *49*,
616 9787–9796.
- 617 (48) Lannes, A.; Manceau, A.; Rovezzi, M.; Glatzel, P.; Joly, Y.; Gautier-Luneau, I.,
618 Intramolecular Hg... π interactions of d-character with non-bridging atoms in mercury-aryl
619 complexes. *Dalton Trans.* **2016**, *45*, 14035-14038.
- 620 (49) Manceau, A.; Marcus, M.; Lenoir, T., Estimating the number of pure chemical components
621 in a mixture by X-ray absorption spectroscopy. *J. Synchrotron Radiat.* **2014**, *21*, 1140-1147.

622 (50) Wilcox, J.; Rupp, E.; Ying, S. C.; Lim, D. H.; Negreira, A. S.; Kirchofer, A.; Feng, F.; Lee,
623 K., Mercury adsorption and oxidation in coal combustion and gasification processes. *Int. J. Coal*
624 *Geol.* **2012**, *90*, 4-20.

625 (51) Lim, D. H.; Wilcox, J., Heterogeneous mercury oxidation on Au(111) from first principles.
626 *Environ. Sci. Technol.* **2013**, *47*, 8515-8522.

627 (52) Enescu, M.; Manceau, A., High-level ab initio calculation of the stability of mercury–thiolate
628 complexes. *Theor. Chem. Acc.* **2014**, *133*, n° 1457.

629 (53) Manceau, A.; Lemouchi, C.; Rovezzi, M.; Lanson, M.; Glatzel, P.; Nagy, K. L.; Gautier-
630 Luneau, I.; Joly, Y.; Enescu, M., Structure, bonding, and stability of mercury complexes with
631 thiolate and thioether ligands from high-resolution XANES spectroscopy and first-principles
632 calculations. *Inorg. Chem.* **2015**, *54*, 11776–11791.

633 (54) Tang, X. Y.; Zheng, A. X.; Shang, H.; Yuan, R. X.; Li, H. X.; Ren, Z. G.; Lang, J. P., Binding
634 of a coordinatively unsaturated mercury(II) thiolate compound by carboxylate anions. *Inorg. Chem.*
635 **2011**, *50*, 503-516.

636 (55) Møller, C.; Plesset, M. S., Note on an approximation treatment for many-electron systems.
637 *Phys. Rev.* **1934**, *46*, 618-622.

638 (56) Neese, F., The ORCA program system. *WIREs Comput. Mol. Sci.* **2012**, *2*, 73-78.

639 (57) Enescu, M.; Nagy, K. L.; Manceau, A., Nucleation of mercury sulfide by dealkylation. *Sci.*
640 *Rep.* **2016**, *6*, 39359.

641 (58) Obrist, D.; Pokharel, A. K.; Moore, C., Vertical profile measurements of soil air suggest
642 immobilization of gaseous elemental mercury in mineral soil. *Environ. Sci. Technol.* **2014**, *48*,
643 2242-2252.

644 (59) Qiu, G. L.; Feng, X. B.; Wang, S. F.; Shang, L. H., Environmental contamination of mercury
645 from Hg-mining areas in Wuchuan, northeastern Guizhou, China. *Environ. Poll.* **2006**, *142*, 549-
646 558.

647 (60) Frescholtz, T. F.; Gustin, M. S.; Schorran, D. E.; Fernandez, G. C. J., Assessing the source
648 of mercury in foliar tissue of quaking aspen. *Environ. Toxicol. Chem.* **2003**, *22*, 2114-2119.

649 (61) Ericksen, J. A.; Gustin, M. S.; Schorran, D. E.; Johnson, D. W.; Lindberg, S. E.; Coleman, J.
650 S., Accumulation of atmospheric mercury in forest foliage. *Atm. Environ.* **2003**, *37*, 1613-1622.

651 (62) Millhollen, A. G.; Gustin, M. S.; Obrist, D., Foliar mercury accumulation and exchange for
652 three tree species. *Environ. Sci. Technol.* **2006**, *40*, 6001-6006.

653 (63) Millhollen, A. G.; Obrist, D.; Gustin, M. S., Mercury accumulation in grass and forb species
654 as a function of atmospheric carbon dioxide concentrations and mercury exposures in air and soil.
655 *Chemosphere* **2006**, *65*, 889-897.

656 (64) Laacouri, A.; Nater, E. A.; Kolka, R. K., Distribution and uptake dynamics of mercury in
657 leaves of common deciduous tree species in Minnesota, USA. *Environ. Sci. Technol.* **2013**, *47*,
658 10462-10470.

659 (65) Cavallini, A.; Natali, L.; Durante, M.; Maserti, B., Mercury uptake, distribution and DNA
660 affinity in durum wheat (*Triticum durum* Desf.) plants. *Sci. Tot. Environ.* **1999**, *243*, 119-127.

661 (66) Cui, L. W.; Feng, X. B.; Lin, C. J.; Wang, X. M.; Meng, B.; Wang, X.; Wang, H.,
662 Accumulation and translocation of ¹⁹⁸Hg in four crop species. *Environ. Toxicol. Chem.* **2014**, *33*,
663 334-340.

664 (67) Jew, A. D.; Kim, C. S.; Rytuba, J. J.; Gustin, M. S.; Brown, G. E., New technique for
665 quantification of elemental Hg in mine wastes and its implications for mercury evasion into the
666 atmosphere. *Environ. Sci. Technol.* **2011**, *45*, 412-417.

667 (68) Skyllberg, U.; Bloom, P. R.; Qian, J.; Lin, C. M.; Bleam, W. F., Complexation of mercury(II)
668 in soil organic matter: EXAFS evidence for linear two-coordination with reduced sulfur groups.
669 *Environ. Sci. Technol.* **2006**, *40*, 4174-4180.

670 (69) Nagy, K. L.; Manceau, A.; Gasper, J. D.; Ryan, J. N.; Aiken, G. R., Metallothionein-like
671 multinuclear clusters of mercury(II) and sulfur in peat. *Environ. Sci. Technol.* **2011**, *45*, 7298-
672 7306.

673 (70) Kim, C. S.; Bloom, N. S.; Rytuba, J. J.; Brown, G. E., Mercury speciation by X-ray absorption
674 fine structure spectroscopy and sequential chemical extractions: A comparison of speciation
675 methods. *Environ. Sci. Technol.* **2003**, *37*, 5102-5108.

676 (71) Potter, R. W.; Barnes, H. L., Phase relations in the binary Hg-S. *Am. Miner.* **1978**, *63*, 1143-
677 1152.

678 (72) Cardona, M.; Kremer, R. K.; Lauck, R.; Siegle, G.; Munoz, A.; Romero, A. H., Electronic,
679 vibrational, and thermodynamic properties of metacinnabar β-HgS, HgSe, and HgTe. *Phys. Rev. B*
680 **2009**, *80*, 195204

681 (73) Bell, A. M. T.; Patrick, R. A. D.; Vaughan, D. J., Structural evolution of aqueous mercury
682 sulphide precipitates: energy-dispersive X-ray diffraction studies. *Min. Mag.* **2010**, *74*, 85-96.

683 (74) Baldi, F.; Gallo, M.; Daniele, S.; Battistel, D.; Faleri, C.; Kodre, A.; Arcon, I., An
684 extracellular polymeric substance quickly chelates mercury(II) with N-heterocyclic groups.
685 *Chemosphere* **2017**, *176*, 296-304.

686 (75) Schiering, N.; Kabsch, W.; Moore, M. J.; Distefano, M. D.; Walsh, C. T.; Pai, E. F., Structure
687 of the detoxification catalyst mercuric ion reductase from *Bacillus* sp. strain RC607. *Nature* **1991**,
688 *352*, 168-172.

689 (76) Pufahl, R. A.; Singer, C. P.; Peariso, K. L.; Lin, S. J.; Schmidt, P. J.; Fahrni, C. J.; Culotta,
690 V. C.; Penner-Hahn, J. E.; Ohalloran, T. V., Metal ion chaperone function of the soluble Cu(I)
691 receptor Atx1. *Science* **1997**, *278*, 853-856.

692 (77) Steele, R. A.; Opella, S. J., Structures of the reduced and mercury-bound forms of MerP, the
693 periplasmic protein from the bacterial mercury detoxification system. *Biochemistry* **1997**, *36*, 6885-
694 6895.

695 (78) Rosenzweig, A. C.; Huffman, D. L.; Hou, M. Y.; Wernimont, A. K.; Pufahl, R. A.;
696 O'Halloran, T. V., Crystal structure of the Atx1 metallochaperone protein at 1.02 angstrom
697 resolution. *Structure* **1999**, *7*, 605-617.

698 (79) Wernimont, A. K.; Huffman, D. L.; Lamb, A. L.; O'Halloran, T. V.; Rosenzweig, A. C.,
699 Structural basis for copper transfer by the metallochaperone for the Menkes/Wilson disease
700 proteins. *Nature Str. Biol.* **2000**, *7*, 766-771.

701 (80) Wilson, J. R.; Leang, C.; Morby, A. P.; Hobman, J. L.; Brown, N. L., MerF is a mercury
702 transport protein: different structures but a common mechanism for mercuric ion transporters?
703 *FEBS Lett.* **2000**, *472*, 78-82.

704 (81) Serre, L.; Rossy, E.; Pebay-Peyroula, E.; Cohen-Addad, C.; Coves, J., Crystal structure of
705 the oxidized form of the periplasmic mercury-binding protein MerP from *Ralstonia metallidurans*
706 CH34. *J. Mol. Biol.* **2004**, *339*, 161-171.

707 (82) Mah, V.; Jalilehvand, F., Glutathione complex formation with mercury(II) in aqueous
708 solution at physiological pH. *Chem. Res. Toxicol.* **2010**, *23*, 1815-1823.

709 (83) Luczkowski, M.; Zeider, B. A.; Hinz, A. V. H.; Stachura, M.; Chakraborty, S.; Hemmingsen,
710 L.; Huffman, D. L.; Pecoraro, V. L., Probing the coordination environment of the human copper
711 chaperone HAH1: Characterization of Hg^{II}-bridged homodimeric species in solution. *Chem. - Eur.*
712 *J.* **2013**, *19*, 9042-9049.

713 (84) Lian, P.; Guo, H. B.; Riccardi, D.; Dong, A. P.; Parks, J. M.; Xu, Q.; Pai, E. F.; Miller, S.
714 M.; Wei, D. Q.; Smith, J. C.; Guo, H., X-ray structure of a Hg²⁺ complex of mercuric reductase
715 (MerA) and quantum mechanical/molecular mechanical study of Hg²⁺ transfer between the C-
716 terminal and buried catalytic site cysteine pairs. *Biochemistry* **2014**, *53*, 7211-7222.

717 (85) Muradoglu, F.; Gündogdu, M., Stomata size and frequency in some walnut (*Juglans regia*)
718 cultivars. *Int. J. Agric. Biol.* **2011**, *13*, 1011-1015.

719 (86) Bondada, B.; Tu, C.; Ma, L., Surface structure and anatomical aspects of Chinese brake fern
720 (*Pteris vittata*; Pteridaceae). *Brittonia* **2006**, *58*, 217-228.

721 (87) Lee, J.; Shim, D.; Song, W. Y.; Hwang, I.; Lee, Y., Arabidopsis metallothioneins 2a and 3
722 enhance resistance to cadmium when expressed in *Vicia faba* guard cells. *Plant Mol. Biol.* **2004**,
723 *54*, 805-815.

724 (88) Peroza, E. A.; Schmucki, R.; Guntert, P.; Freisinger, E.; Zerbe, O., The β_E -domain of wheat
725 Ec-1 metallothionein: A metal-binding domain with a distinctive structure. *J. Mol. Biol.* **2009**, *387*,
726 207-218.

727 (89) Freisinger, E., The metal-thiolate clusters of plant metallothioneins. *Chimia* **2010**, *64*, 217-
728 224.

729 (90) Perfus-Barbeoch, L.; Leonhardt, N.; Vavasseur, A.; Forestier, C., Heavy metal toxicity:
730 cadmium permeates through calcium channels and disturbs the plant water status. *Plant J.* **2002**,
731 *32*, 539-548.

732 (91) Zhu, M.; Zhu, N. L.; Song, W. Y.; Harmon, A. C.; Assmann, S. M.; Chen, S., Thiol-based
733 redox proteins in *Brassica napus* guard cell abscisic acid and methyl jasmonate signaling. *Plant J.*
734 **2014**, *78*, 491-515.

735 (92) Peroza, E. A.; Al Kaabi, A.; Meyer-Klaucke, W.; Wellenreuther, G.; Freisinger, E., The two
736 distinctive metal ion binding domains of the wheat metallothionein Ec-1. *J. Inorg. Biochem.* **2009**,
737 *103*, 342-353.

738 (93) Loebus, J.; Peroza, E. A.; Bluthgen, N.; Fox, T.; Meyer-Klaucke, W.; Zerbe, O.; Freisinger,
739 E., Protein and metal cluster structure of the wheat metallothionein domain γ -E-c-1: the second part
740 of the puzzle. *J. Biol. Inorg. Chem.* **2011**, *16*, 683-694.

741 (94) Tarasava, K.; Freisinger, E., Investigating the influence of histidine residues on the metal ion
742 binding ability of the wheat metallothionein γ -Ec-1 domain. *J. Inorg. Biochem.* **2015**, *153*, 197-
743 203.

744 (95) Freisinger, E., Spectroscopic characterization of a fruit-specific metallothionein: *M.*
745 *acuminata* MT3. *Inorg. Chim. Acta* **2007**, *360*, 369-380.

746 (96) Domenech, J.; Mir, G.; Huguet, G.; Capdevila, M.; Molinas, M.; Atrian, S., Plant
747 metallothionein domains: functional insight into physiological metal binding and protein folding.
748 *Biochimie* **2006**, *88*, 583-593.

749 (97) Romero-Isart, N.; Vasak, M., Advances in the structure and chemistry of metallothioneins.
750 *J. Inorg. Biochem* **2002**, *88*, 388-396.

751 (98) Freisinger, E., Plant MTs-long neglected members of the metallothionein superfamily.
752 *Dalton Trans.* **2008**, *47*, 6663-6675.

753 (99) Freisinger, E., Structural features specific to plant metallothioneins. *J. Biol. Inorg. Chem.*
754 **2011**, *16*, 1035-1045.

755 (100) Blindauer, C. A.; Harrison, M. D.; Parkinson, J. A.; Robinson, A. K.; Cavet, J. S.; Robinson,
756 N. J.; Sadler, P. J., A metallothionein containing a zinc finger within a four-metal cluster protects
757 a bacterium from zinc toxicity. *Proc. Natl. Acad. Sci. U.S.A.* **2001**, *98*, 9593-9598.

758 (101) Digilio, G.; Bracco, C.; Vergani, L.; Botta, M.; Osella, D.; Viarengo, A., The cadmium
759 binding domains in the metallothionein isoform Cd-7-MT10 from *Mytilus galloprovincialis*
760 revealed by NMR spectroscopy. *J. Biol. Inorg. Chem.* **2009**, *14*, 167-178.

761 (102) Schicht, O.; Freisinger, E., Spectroscopic characterization of *Cicer arietinum*
762 metallothionein 1. *Inorg. Chim. Acta* **2009**, *362*, 714.

763 (103) Bowmaker, G. A.; Dance, I. G.; Harris, R. K.; Henderson, W.; Laban, I.; Scudder, M. L.;
764 Oh, S. W., Crystallographic, vibrational and nuclear magnetic resonance spectroscopic
765 characterization of the $[(\text{PhS})_2\text{Hg}(\mu\text{-SPh})_2\text{Hg}(\text{SPh})_2]^{2-}$ ion. *J. Chem. Soc.-Dalton Trans.* **1996**,
766 2381-2388.

767 (104) Melnick, J. G.; Yurkerwich, K.; Parkin, G., On the chalcogenophilicity of mercury:
768 Evidence for a strong Hg-Se bond in $[\text{Tm}^{\text{But}}]\text{HgSePh}$ and its relevance to the toxicity of mercury.
769 *J. Am. Chem. Soc.* **2010**, *132*, 647-655.

770 (105) Bowmaker, G. A.; Dance, I. G.; Dobson, B. C.; Rogers, D. A., Syntheses and vibrational
771 spectra of some tris(alkanethiolato)mercurate(II) complexes, and crystal structure of the
772 Hexakis(methanethiolato)dimercurate(II) dianion. *Aust. J. Chem.* **1984**, *37*, 1607-1618.

773 (106) Enescu, M.; Renault, J. P.; Pommeret, S.; Mialocq, J. C.; Pin, S., *Ab initio* study of Cd-thiol
774 complexes: application to the modelling of the metallothionein active site. *Phys. Chem. Chem.*
775 *Phys.* **2003**, *5*, 3762-3767.

776 (107) Manceau, A.; Nagy, K. L., Relationships between Hg(II)-S bond distance and Hg(II)
777 coordination in thiolates. *Dalton Trans.* **2008**, *11*, 1421-1425.

778 (108) Rodic, D.; Spasojevic, V.; Bajorek, A.; Onnerud, P., Similarity of structure properties of
779 $\text{Hg}_{1-x}\text{Mn}_x\text{S}$ and $\text{Cd}_{1-x}\text{Mn}_x\text{S}$ (structure properties of HgMnS and CdMnS). *J. Mag. Mag. Mater.*
780 **1996**, *152*, 159-164.

781 (109) Frenkel, A. I.; Yevick, A.; Cooper, C.; Vasic, R., Modeling the structure and composition
782 of nanoparticles by extended X-ray absorption fine-structure spectroscopy. In *Ann. Rev. Anal.*
783 *Chem.*, Cooks, R. G.; Yeung, E. S., Eds. 2011; Vol. 4, pp 23-39.

784 (110) Ankudinov, A. L.; Rehr, J. J.; Low, J. J.; Bare, S. R., Sensitivity of Pt x-ray absorption near
785 edge structure to the morphology of small Pt clusters. *J. Chem. Phys.* **2002**, *116*, 1911-1919.

786 (111) Demchenko, I. N.; Denlinger, J. D.; Chernyshova, M.; Yu, K. M.; Speaks, D. T.; Olalde-
787 Velasco, P.; Hemmers, O.; Walukiewicz, W.; Derkachova, A.; Lawniczak-Jablonska, K., Full
788 multiple scattering analysis of XANES at the Cd L_3 and O K edges in CdO films combined with a
789 soft-x-ray emission investigation. *Phys. Rev. B* **2010**, *82*, 075107.

790 (112) Gardea-Torresdey, J. L.; Tiemann, K. J.; Parsons, J. G.; Gamez, G.; Herrera, I.; Jose-
791 Yacaman, M., XAS investigations into the mechanism(s) of Au(III) binding and reduction by
792 alfalfa biomass. *Microchem. J.* **2002**, *71*, 193-204.

793 (113) Gardea-Torresdey, J. L.; Parsons, J. G.; Gomez, E.; Peralta-Videa, J.; Troiani, H. E.;
794 Santiago, P.; Yacaman, M. J., Formation and growth of Au nanoparticles inside live alfalfa plants.
795 *Nano Lett.* **2002**, *4*, 397-401.

796 (114) Gardea-Torresdey, J. L.; Gomez, E.; Peralta-Videa, J. R.; Parsons, J. G.; Troiani, H. E.;
797 Yacaman, M. J., Alfalfa sprouts: A natural source for the synthesis of silver nanoparticles.
798 *Langmuir* **2003**, *19*, 1357-1361.

799 (115) Manceau, A.; Nagy, K. L.; Marcus, M. A.; Lanson, M.; Geoffroy, N.; Jacquet, T.;
800 Kirpichtchikova, T., Formation of metallic copper nanoparticles at the soil-root interface. *Environ.*
801 *Sci. Technol.* **2008**, *42*, 1766-1772.

802 (116) Das, R. K.; Pachapur, V. L.; Linson Lonappan, L.; Naghdi, M.; Pulicharla, R.; Maiti, S.;
803 Cledon, M.; Dalila, L. M. A.; Sarma, S. J.; Brar, S. K., Biological synthesis of metallic
804 nanoparticles: plants, animals and microbial aspects. *Nanotechnol. Environ. Eng.* **2017**, *2*, 18.

805 (117) Marcos, E.; Basanta, B.; Chidyausiku, T. M.; Tang, Y.; Oberdorfer, G.; Liu, G.; Swapna,
806 G. V. T.; Guan, R.; Silva, D. A.; Jiayi Dou; Pereira, J. H.; Xiao, R.; Sankaran, B.; Zwart, P. H.;
807 Montelione, G. T.; Baker, D., Principles for designing proteins with cavities formed by curved β
808 sheets. *Science* **2017**, *355*, 201-206.

809 (118) Frazier, J. M.; George, S. S.; Overnell, J.; Coombs, T. L.; Kagi, J., Characterization of two
810 molecular weight classes of cadmium binding proteins from the mussel, *Mytilus edulis* (L). *Comp.*
811 *Biochem. Physiol. C* **1985**, *80*, 257-262.

812 (119) Frazier, J. M., Cadmium-binding proteins in the Mussel, *Mytilus edulis*. *Environ. Health*
813 *Persp.* **1986**, *65*, 39-43.

814 (120) Mackay, E. A.; Overnell, J.; Dunbar, B.; Davidson, I.; Hunziker, P. E.; Kagi, J. H. R.;
815 Fothergill, J. E., Complete amino acid sequences of five dimeric and four monomeric forms of
816 metallothionein from the edible mussel *Mytilus edulis*. *Eur. J. Biochem.* **1993**, *218*, 183-194.

817 (121) Barsyte, D.; White, K. N.; Lovejoy, D. A., Cloning and characterization of metallothionein
818 cDNAs in the mussel *Mytilus edulis* L. digestive gland. *Comp. Biochem. Physiol. C* **1999**, *122*,
819 287-296.

820 (122) Lemoine, S.; Bigot, Y.; Sellos, D.; Cosson, R. P.; Laulier, M., Metallothionein isoforms in
821 *Mytilus edulis* (Mollusca, Bivalvia): Complementary DNA characterization and quantification of
822 expression in different organs after exposure to cadmium, zinc, and copper. *Marine Biotechnol.*
823 **2000**, *2*, 195-203.

824 (123) Ivankovic, D.; Pavicic, J.; Kozar, S.; Raspor, B., Multiple forms of metallothionein from
825 the digestive gland of naturally occurring and cadmium-exposed mussels, *Mytilus*
826 *galloprovincialis*. *Helgol. Mar. Res.* **2002**, *56*, 95-101.

827 (124) Kim, J. S.; Rees, D. C., Structural models for the metal centers in the nitrogenase
828 molybdenum-iron protein. *Science* **1992**, *257*, 1677-1682.

829 (125) Lee, G. S. H.; Fisher, K. J.; Vassallo, A. M.; Hanna, J. V.; Dance, I. G., Solid-state ¹¹³Cd
830 NMR of three structural isomers of [S₄Cd₁₀(SPh)₁₆]⁴⁻. *Inorg. Chem.* **1993**, *32*, 66-72.

831 (126) Beinert, H.; Holm, R. H.; Munck, E., Iron-sulfur clusters: Nature's modular, multipurpose
832 structures. *Science* **1997**, *277*, 653-659.

833 (127) Gelinsky, M.; Vahrenkamp, H., Oligonuclear benzylthiolate zinc complexes. *Z. Anorg. Allg.*
834 *Chem.* **2002**, *628*, 1017-1021.

835 (128) Rao, P. V.; Holm, R. H., Synthetic analogues of the active sites of iron-sulfur proteins.
836 *Chem. Rev.* **2004**, *104*, 527-559.

837 (129) Fritsch, J.; Scheerer, P.; Frielingsdorf, S.; Kroschinsky, S.; Friedrich, B.; Lenz, O.; Spahn,
838 C. M. T., The crystal structure of an oxygen-tolerant hydrogenase uncovers a novel iron-sulphur
839 centre. *Nature* **2011**, 249-U134.

840 (130) Pan, Y. H.; Sader, K.; Powell, J. J.; Bleloch, A.; Gass, M.; Trinick, J.; Warley, A.; Li, A.;
841 Brydson, R.; Brown, A., 3D morphology of the human hepatic ferritin mineral core: New evidence
842 for a subunit structure revealed by single particle analysis of HAADF-STEM images. *J. Str. Biol.*
843 **2009**, *166*, 22-31.

844 (131) Jian, N.; Dowle, M.; Horniblow, R. D.; Tselepis, C.; Palmer, R. E., Morphology of the
845 ferritin iron core by aberration corrected scanning transmission electron microscopy. *Nanotechnol.*
846 **2016**, *27*, 46LT02.

847 (132) Pozzi, C.; Ciambellotti, S.; Bernacchioni, C.; Di Pisa, F.; Mangani, S.; Turano, P.,
848 Chemistry at the protein-mineral interface in L-ferritin assists the assembly of a functional (μ³-
849 oxo)Tris (μ²-peroxo) triiron(III) cluster. *Proc. Natl. Acad. Sci. U.S.A.* **2017**, *114*, 2580-2585.

850 (133) Pires, S.; Habjanic, J.; Sezer, M.; Soares, C. M.; Hemmingsen, L.; Iranzo, O., Design of a
851 peptidic turn with high affinity for Hg^{II}. *Inorg. Chem.* **2012**, *51*, 11339-11348.

852 (134) Brust, M.; Walker, M.; Bethell, D.; Schiffrin, D. J.; Whyman, R., Synthesis of thiol-
853 derivatised gold nanoparticles in a two-phase liquid-liquid system. *J. Chem. Soc., Chem. Commun.*
854 **1994**, *7*, 801-802.

855 (135) Higginson, K. A.; Kuno, M.; Bonevich, J.; Qadri, S. B.; Yousuf, M.; Mattoussi, H.,
856 Synthesis and characterization of colloidal β-HgS quantum dots. *J. Phys. Chem. B* **2002**, *106*, 9982-
857 9985.

858 (136) Zhang, P.; Sham, T. K., X-ray studies of the structure and electronic behavior of
859 alkanethiolate-capped gold nanoparticles: The interplay of size and surface effects. *Phys. Rev. Lett.*
860 **2003**, *90*, 245502.

861 (137) Frenkel, A. I.; Nemzer, S.; Pister, I.; Soussan, L.; Harris, T.; Sun, Y.; Rafailovich, M. H.,
862 Size-controlled synthesis and characterization of thiol-stabilized gold nanoparticles. *J. Chem. Phys.*
863 **2005**, *123*, 208-213.

864 (138) Jadzinsky, P. D.; Calero, G.; Ackerson, C. J.; Bushnell, D. A.; Kornberg, R. D., Structure
865 of a thiol monolayer-protected gold nanoparticle at 1.1 angstrom resolution. *Science* **2007**, *318*,
866 430-433.

867 (139) Whetten, R. L.; Price, R. C., Nano-golden order. *Science* **2007**, *318*, 407-408.

868 (140) Simms, G. A.; Padmos, J. D.; Zhang, P., Structural and electronic properties of
869 protein/thiolate-protected gold nanocluster with "staple" motif: A XAS, L-DOS, and XPS study. *J.*
870 *Chem. Phys.* **2009**, *131*, 214703.

871 (141) Ariyasu, S.; Onoda, A.; Sakamoto, R.; Yamamura, T., Conjugation of Au₁₁ cluster with
872 Cys-rich peptides containing the α -domain of metallothionein. *Dalton Trans.* **2009**, *19*, 3742-3747.

873 (142) Liu, X.; Liu, R.; Tang, Y. R.; Zhang, L. C.; Hou, X. D.; Lv, Y., Antibody-biotemplated HgS
874 nanoparticles: Extremely sensitive labels for atomic fluorescence spectrometric immunoassay.
875 *Analyst* **2012**, *137*, 1473-1480.

876 (143) Schwerdtfeger, P.; Li, J.; Pyykko, P., The polarizability of Hg and the ground-state
877 interaction potential of Hg₂. *Theor. Chim. Acta* **1994**, *87*, 313-320.

878 (144) Pyykko, P.; Straka, M., Ab initio studies of the dimers (HgH₂)₂ and (HgMe₂)₂. Metallophilic
879 attraction and the van der Waals radii of mercury. *Phys. Chem. Chem. Phys.* **2000**, *2*, 2489-2493.

880 (145) Capdevila, M.; Domenech, J.; Pagani, A.; Tio, L.; Villarreal, L.; Atrian, S., Zn- and Cd-
881 metallothionein recombinant species from the most diverse phyla may contain sulfide (S²⁻) ligands.
882 *Angew. Chem., Int. Ed.* **2005**, *44*, 4618-4622.

883 (146) Alvarez, C.; Calo, L.; Romero, L. C.; Garcia, I.; Gotor, C., An O-acetylserine(thiol)lyase
884 homolog with L-cysteine desulfhydrase activity regulates cysteine homeostasis in Arabidopsis.
885 *Plant Phys.* **2010**, *152*, 656-669.

886 (147) Thomas, S. A.; Gaillard, J. F., Cysteine addition promotes sulfide production and four-fold
887 Hg(II)-S coordination in actively metabolizing *Escherichia coli*. *Environ. Sci. Technol.* **2017**, *51*,
888 4642-4651.

889 (148) Jia, H. L.; Wang, X. F.; Dou, Y. H.; Liu, D.; Si, W. T.; Fang, H.; Zhao, C.; Chen, S. L.; Xi,
890 J. J.; Li, J. S., Hydrogen sulfide - cysteine cycle system enhances cadmium tolerance through
891 alleviating cadmium-induced oxidative stress and ion toxicity in Arabidopsis roots. *Sci. Rep.* **2016**,
892 *6*, 39702.

893 (149) Ye, H.; Garifullina, G. F.; Abdel-Ghany, S. E.; Zhang, L. H.; Pilon-Smits, E. A. H.; Pilon,
894 M., The chloroplast NifS-like protein of *Arabidopsis thaliana* is required for iron-sulfur cluster
895 formation in ferredoxin. *Planta* **2005**, *220*, 602-608.

- 896 (150) Li, Q.; Cao, J. H., Structure of leaf epidermis and ecology adaptation of *Vitex negundo* L.
897 at Karat area in southwest China. *J. Henan Normal Univ.* **2008**, *36*, 131-134.
- 898 (151) Driscoll, S. P.; Prins, A.; Olmos, E.; Kunert, K. J.; Foyer, C. H., Specification of adaxial
899 and abaxial stomata, epidermal structure and photosynthesis to CO₂ enrichment in maize leaves. *J.*
900 *Exp. Bot.* **2006**, *57*, 381-390.
- 901 (152) Waldron, K. J.; Rutherford, J. C.; Ford, D.; Robinson, N. J., Metalloproteins and metal
902 sensing. *Nature* **2009**, *460*, 823-830.
- 903 (153) Ralston, D. M.; Ohalloran, T. V., Ultrasensitivity and heavy-metal selectivity of the
904 allosterically modulated MerR transcription complex. *Proc. Natl. Acad. Sci. USA* **1990**, *87*, 3846-
905 3850.
- 906 (154) Hintelmann, H.; Harris, R.; Heyes, A.; Hurley, J. P.; Kelly, C. A.; Krabbenhoft, D. P.;
907 Lindberg, S.; Rudd, J. W. M.; Scott, K. J.; St Louis, V. L., Reactivity and mobility of new and old
908 mercury deposition in a Boreal forest ecosystem during the first year of the METAALICUS study.
909 *Environ. Sci. Technol.* **2002**, *36*, 5034-5040.
- 910 (155) Auvray, P.; Genet, F., Affinement de la structure cristalline du cinabre α -HgS. *Bull. Soc.*
911 *Fr. Mineral. Cristallogr.* **1973**, *96*, 218-219.

912

913 **FIGURE LEGENDS**

914 **Figure 1.** Concentration of mercury in leaf tissues and ambient air (a) and ternary plot of the
915 proportions of the three Hg species in leaf tissues (b). Pv : *Pteris vittata*; Vn: *Vitex negundo*; Ds:
916 *Desmodium sequax wall*; Do: *Debregeasia orientalis*; Jr: *Juglans regia*; Po: *Platycladus orientalis*.
917 The number after each sample code is the concentration in ng Hg mg⁻¹ (ppm) dry weight (dwt).
918 Sp1 and Sp2 are two dithiolate complexes. Nano β -HgS is nanoparticulate metacinnabar.⁴⁷

919

920 **Figure 2.** Mercury speciation in the mined Hg ore and in Soil16 by L₃-edge HR-XANES
921 spectroscopy. a) Hg in the ore is in the form of cinnabar (α -HgS). b) At least 90% of the Hg present
922 in Soil16 is precipitated as nanoparticulate metacinnabar (β -HgS_{NP}). The β -HgS_{NP} reference is
923 from the A horizon of a contaminated soil situated downstream from Oak Ridge, TN, in the United
924 States.⁴⁷ Polyhedral representations are of the α -HgS and β -HgS structures.^{108, 155} Dark red and
925 yellow represent Hg and S, respectively. The α allotrope features an array of parallel ...S-Hg-S-

926 Hg-S... chains and the β allotrope a 3D assemblage of corner-sharing HgS_4 tetrahedra. The linear
927 and tetrahedral coordinations of Hg provide distinct spectral signatures.

928

929 **Figure 3.** Mercury speciation in soils by L_3 -edge HR-XANES spectroscopy. a) Two dominant Hg
930 forms are present in Soil44 and Soil88: α -HgS represented by the Hg ore spectrum and β - HgS_{NP}
931 represented by the Soil16 spectrum (Figure 2b). b-f) Linear least-squares combination fits of the
932 multicomponent soil spectra with two (2cp) or three (3cp) spectra from single species.

933

934 **Figure 4.** The three outliers spectra from the twenty-four leaf spectra. a) The Ds4 and Pv25 spectra
935 are from single species denoted Sp1 and Sp2, respectively. Their intense near-edge peak is
936 diagnostic of a linear RS-Hg-SR bonding.⁵³ The near-edge and the following peak (arrow) from
937 Vn6 have lower amplitude and the signal immediately after the edge maximum is shifted left. These
938 changes indicate a tetrahedral coordination with four sulfur atoms as in β -HgS.⁵³ b) The Ds4
939 spectrum is close to Hg-PC2. c) Linear least-squares fit to the Vn6 spectrum with 45 ± 8 mol %
940 Sp1 and 55 ± 8 mol % β - HgS_{NP} . d) Geometry-optimized Hg-PC2 complex. Hg is bonded to the
941 two cysteinyl S atoms²⁸ and to two carbonyl oxygens forming a double six-membered *bis*-
942 (oxo)thiolate ring chelate ($\text{Hg}(\text{SR}+\text{O})_2$ coordination). The peptide forms a scaffold for the Hg
943 complex, and the molecular cage is stabilized by one hydrogen bond between a carbonyl oxygen
944 and an amide proton, as is customary for the secondary structure of proteins. Cartesian coordinates
945 are given in the SI. Dark red, Hg; yellow, S; blue, N; red, O; gray, C; light gray, H.

946

947 **Figure 5.** Estimation of the Hg_xS_y cluster size in plant leaves from the shape of the HR-XANES
948 edge maximum. The upper part of the edge for Po2 and Vn6, which contain 57% and 55% β - HgS_{NP} ,
949 respectively, is structured (see also Figure 4a) whereas MT2 has a featureless bell-shape. Variations
950 of the absorption signal in this energy region come from medium-range Hg shells, which the MT
951 clusters lack owing to their small size (maximum Hg-Hg distance is ~ 7 Å).

952

953 **Figure 6.** Detection of a cinnabar (α -HgS) sand-sized grain in a 5 mm diameter pressed pellet from
954 the lyophilized Vn30 leaf tissue. a) 108 HR-XANES spectra were measured for 20 s by rastering a
955 $700 \times 80 \mu\text{m}^2$ (H x V) X-ray beam on the sample pellet. The clump of point spectra is from the leaf
956 tissue. The point spectrum on top with a higher absorbance is from both the leaf tissue and a Hg-
957 rich dust particle which remained at the surface of a leaf during the sample preparation and is now
958 inside the pellet. The group of leaf spectra with a lower absorbance was taken on the pellet rim. b)
959 Comparison of the point spectrum to the average spectrum from the leaf tissue (Vn30) and the Hg
960 ore (well-crystallized α -HgS). c) Linear combination fit.

961

962 **Figure 7.** Polyhedral representation of organic and inorganic Hg_xS_y cluster models. a) Geometry-
963 optimized $\text{Hg}_3(\text{SMe})_9$ cluster featuring the binding of Hg to the $\text{Me}^{\text{II}}_3\text{Cys}_9$ site of the MT β_{E} domain
964 of plants.⁸⁸ b) $\{\text{Hg}_3\text{S}_9\}$ motif of β -HgS showing the analogy of the connectivity of the $\{\text{HgS}_4\}$
965 tetrahedra in the organic (MT) and inorganic (β -HgS) Hg_3S_9 clusters. c) Geometry-optimized
966 $\text{Hg}_4(\text{SMe})_{11}$ cluster featuring the binding of Hg to the $\text{Me}^{\text{II}}_4\text{Cys}_{11}$ site of the α domain of animal
967 MTs.⁹⁷ d) $\{\text{Hg}_4\text{S}_{10}\}$ motif of β -HgS. The topology is different from that of the $\text{Me}^{\text{II}}_4\text{Cys}_{11}$ - α cluster.
968 In a tetranuclear β -HgS-type cluster each tetrahedron shares three bridging sulfurs (μ_2 -S type)
969 yielding an adamantane-type cage. In $\text{Me}^{\text{II}}_4\text{Cys}_{11}$ - α , only two tetrahedra have three μ_2 bridging
970 sulfurs, and the two other have two μ_2 bridging sulfurs. e) Geometry-optimized $\text{Hg}_4(\text{SMe})_{12}$ cluster
971 featuring the binding of Hg to the $\text{Me}^{\text{II}}_4\text{Cys}_{12}$ - α site of Mytilidae (MT2 reference). f) $\{\text{Hg}_4\text{S}_{12}\}$
972 motif of β -HgS. g) Geometry-optimized $\text{Hg}_4(\text{SMe})_{10}\text{His}$ cluster featuring the binding of Hg to the
973 proposed $\text{Me}^{\text{II}}_4\text{Cys}_{10}\text{His}$ site of *Musa acuminata* (banana) MT.⁹⁵ The His for Cys substitution
974 marginally modifies the mercury-sulfur coordination. h) Geometry-optimized $\text{Zn}_5(\text{SMe})_{12}$ cluster
975 featuring the binding of Hg to the proposed $\text{Me}^{\text{II}}_5\text{Cys}_{12}$ cluster of *Cicer arietinum* (chickpea) MT.¹⁰²
976 The $\{\text{ZnS}_4\}$ tetrahedron in the center links two edge-sharing $\text{Zn}_2(\text{SMe})_{12}$ complexes. The heavily
977 strained $\text{Hg}_5(\text{SMe})_{12}$ cluster is unstable. Cartesian coordinates are given in the SI.

978

979 **Figure 8.** a) L_3 -edge HR-XANES spectra of Hg_xS_y clusters in plant leaf (Vn30) and in natural
980 organic matter (Hg-NOM spectrum from ref.⁴⁷). The NOM was reacted with 200 ng Hg(II) mg^{-1}
981 NOM dwt at pH 6 in air-equilibrated water in the dark for 10 days. It contains 3-5 nanometer-sized
982 β -HgS crystals imaged by HRTEM (insert).⁴⁷ The modulations in the top-edge region (arrows) are
983 diagnostic of medium-range distance Hg-Hg pairs. In their absence, the absorption signal has a
984 bell-shape (Figure 5).⁵³ b) Polyhedral representation of a $Hg_7(SMe)_{16}$ cluster with a β -HgS-type
985 local structure. The $\{Hg_7S_{16}\}^{34, 35}$ motif is from the β -HgS structure,¹⁰⁸ only the positions of the
986 methyl groups (Me) were optimized. Cartesian coordinates are given in the SI.

987

988

Figure 1

Please, print to fit the width of one column, thank you

993

994

995

996

Figure 2

Please, print to fit the width of one column, thank you

Figure 3

Please, print to fit the width of two columns, thank you

Figure 4

Please, print to fit the width of one column, thank you

Figure 5

Please, print to fit the width of one column, thank you

Figure 6

Please, print to fit the width of two columns, thank you

Figure 7

Please, print to fit the width of two columns, thank you

Figure 8

Please, print to fit the width of one column, thank you