

HAL
open science

Main drivers of mercury levels in Southern Ocean Lantern fish Myctophidae

José Seco, José Xavier, Paco Bustamante, Joao Coelho, Ryan A Saunders,
Nicole Ferreira, Sophie Fielding, Miguel Pardal, Gabriele Stowasser, Thainara
Viana, et al.

► **To cite this version:**

José Seco, José Xavier, Paco Bustamante, Joao Coelho, Ryan A Saunders, et al.. Main drivers of mercury levels in Southern Ocean Lantern fish Myctophidae. *Environmental Pollution*, 2020, 264C (114711), 10.1016/j.envpol.2020.114711 . hal-02570100

HAL Id: hal-02570100

<https://hal.science/hal-02570100>

Submitted on 11 May 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.

Main drivers of mercury levels in Southern Ocean Lantern fish *Myctophidae*

José Seco^{*1,2}, José C. Xavier^{3,4}, Paco Bustamante⁵, João P. Coelho⁶, Ryan A. Saunders³, Nicole Ferreira¹, Sophie Fielding³, Miguel A. Pardal⁸, Gabriele Stowasser³, Thainara Viana¹, Geraint A. Tarling³, Eduarda Pereira¹, Andrew S. Brierley²

¹ Department of Chemistry and CESAM/REQUIMTE, University of Aveiro, 3810-193 Aveiro, Portugal

² Pelagic Ecology Research Group, Scottish Oceans Institute, Gatty Marine Laboratory, University of St Andrews, St Andrews KY16 8LB, Scotland, UK

³ British Antarctic Survey, NERC, High Cross, Madingley Road, Cambridge CB3 0ET, UK

⁴ MARE—Marine and Environmental Sciences Centre, Department of Life Sciences, University of Coimbra, Calçada Martim de Freitas, 3000-456 Coimbra, Portugal

⁵ Littoral Environnement et Sociétés (LIENSs), UMR 7266 CNRS - La Rochelle Université, 2 rue Olympe de Gouges, 17000 La Rochelle, France

⁶ Department of Biology and CESAM, University of Aveiro, 3810-193 Aveiro, Portugal

⁷ Government of South Georgia & the South Sandwich Islands, Stanley, Falkland Islands

⁸ CFE - Centre for Functional Ecology, Department of Life Sciences, University of Coimbra, Calçada Martim de Freitas, 3000-456 Coimbra, Portugal

*Corresponding author: José Seco

E-mail address: jseco@ua.pt

Abstract: Myctophids are the most abundant fish group in the Southern Ocean pelagic ecosystem and are an important link in the Antarctic marine food web. Due to their major ecological role, evaluating the level of mercury (Hg) contamination in myctophids is important as a step towards understanding the trophic pathway of this contaminant. The concentrations of total Hg were determined in muscle, gill, heart and liver tissue of 9 myctophid species to quantify tissue partitioning variability between species. Organic Hg concentration and proportion in muscle was also determined. Hg concentrations were higher in the liver and heart than in muscle and gills, but the proportion of organic Hg was almost 100% in muscle, indicating that the main uptake route for Hg is through the diet. Most of the species analysed have similar vertical and horizontal distributions, and similar feeding modes and prey. Geographical and temporal variability of Hg concentrations was examined using samples from 3 different years (2007/08, 2015/16 and 2016/17) and 2 locations (South Georgia and South Orkneys Islands). Our results appear to indicate a decreasing trend in Hg contamination over the last decade, particularly gill tissue, which is in agreement with a previous study on squid from the same region. There was no significant variability in Hg concentration between the different sampling locations. Hg levels were consistent with values reported previously for myctophids around the world, indicating low global-scale geographic variability. A positive relationship between fish size and Hg concentration was found for most species, with the exception of *Electrona antarctica* females, which may be explained through Hg elimination by egg laying. We estimate that myctophids collectively comprise a Southern Ocean mercury ‘reserve’ of ≈ 1.82 metric tonnes.

Capsule: Myctophids are a key group in the Southern Ocean food web, and have shown a possible decreasing trend in mercury contamination over the decade.

Keywords: Trace element; metal; bioaccumulation; mesopelagic fish; Antarctic

Introduction

Mercury (Hg) is one of the most known hazardous elements and it has a global dispersion (Selin, 2009; UNEP, 2013). Hg has a long-range dispersion capacity (Streets et al., 2019) and reaches remote areas such as Antarctica where relatively high Hg concentrations have been reported in seawater (Cossa et al., 2011). Once into the ocean, Hg is methylated by microorganisms enhancing its bioavailability to biota and allowing its bioaccumulation and biomagnification in food webs (Eagles-Smith et al.; 2018). Different oceanographic features such as strong upwelling currents in the Southern Ocean, and seasonal sea ice cover at high latitudes, create conditions that favour Hg methylation leading to increased methylHg (MeHg) concentrations (Cossa et al., 2011). MeHg detrimental effects include changing biochemical processes, damaging cells and tissues, and reducing reproductive success in fish (Sandheinrich and Wiener, 2011; Scheuhammer et al., 2015). As MeHg biomagnifies along food webs, long-lived apex predatory species are at high toxic risk. As prey from mesopelagic habitats are enriched in MeHg as a result of enhanced methylation rates in deep waters (Monteiro et al. 1995, Chauvelon et al. 2012, Blum et al. 2013), predators feeding on mesopelagic prey are likely to be at higher risk than epipelagic feeders.

Knowledge of deep sea organisms and communities remains fragmentary (Cvitanovic et al., 2015). Mesopelagic fish are a particularly understudied group (Catul et al., 2010), especially lanternfish (Family Myctophidae; hereafter myctophids), which are the most abundant and diverse Family, with ~250 species globally and a biomass of at least 550-660 million tonnes (Bone et al., 1995; Gjøsaeter and Kawaguchi, 1980). As a consequence of their high biomass, myctophids are important components of oceanic ecosystems and global biogeochemical cycles (Irigoiien et al., 2014). They are crucial in the transfer of energy and contaminants such as Hg through oceanic food webs, linking primary consumers and macrozooplankton to higher predators (Saunders et al., 2019). However, major uncertainties still

remain regarding the extent of Hg bioaccumulation and Hg speciation in myctophids, particularly in the Southern Ocean (St John et al., 2016).

As elsewhere, myctophids are an important part of the Southern Ocean, food web (Murphy et al., 2007). There they consume mainly planktic crustaceans (Lourenço et al., 2017; Pakhomov et al., 1996; Saunders et al., 2018), and in turn a major food source for a range of marine predators, including large predatory fish (Fenaughty et al., 2003; Stevens et al., 2012), cephalopods (Cherel and Duhamel, 2003; Olson and Young, 2006; K. L. Phillips et al., 2001; Rodhouse et al., 1992), marine mammals (Newland et al., 2011) and seabirds (Xavier et al., 2003). Since most myctophids are opportunistic feeders with a broad dietary range, preying on the most available food resources at their disposal (Cherel et al., 2010; Pakhomov et al., 1996; Saunders et al., 2018; Stowasser et al., 2012), they are considered good bioindicators of contamination levels in the local marine environment.

In mid-trophic level fish such as myctophids, Hg can be accumulated biologically via two main pathways: absorption from the environment through the surfaces involved in respiration (e.g. gills and skin), and absorption through ingestion of contaminated prey. Whilst waterborne uptake can be a significant pathway, particularly under high environmental exposure levels, the majority of Hg is absorbed through food intake (G. R. Phillips and Buhler, 1978). Although many studies have examined the general diets and trophodynamics of myctophids across the globe (Hudson et al., 2014; Olivar et al., 2018; Van Noord et al., 2016), only a few studies globally have investigated Hg bioaccumulation in these fish (Blum et al., 2013; Chouvelon et al., 2012; Gibbs et al., 1974; Lahaye et al., 2006; Martins et al., 2006; Monteiro et al., 1996; Windom et al., 1973), and only two studies have focussed on the Southern Ocean (Bustamante et al., 2003; Cipro et al., 2018b). Due to their central role in the Southern Ocean pelagic food web, evaluating the level of Hg contamination in myctophids is

important as a step towards understanding the trophic pathway of this contaminant. Such studies are also essential for establishing robust baselines for future environmental monitoring that will inform potential ecosystem management strategies in the context of the Minamata convention objectives (Gustin et al. 2016).

In the present study, Hg concentrations were measured in myctophids collected across the Scotia Sea, one of the most productive regions of the Southern Ocean (Holm-Hansen et al., 2004), and spatial, temporal, inter-specific and ontogenetic patterns were examined. The Scotia Sea is home to globally important populations of higher predator species such as penguins, flying birds, seals and whales (Murphy et al., 2007), and important commercial fisheries (Constable et al., 2000), so understanding Hg pathways is important. Specifically, we assessed the total Hg (T-Hg) concentrations in four tissues (muscle, gills, heart and liver) and organic Hg as a proxy of MeHg (O-Hg) in the muscle of the nine biomass-dominant myctophids (*Electrona antarctica*, *Electrona carlsbergi*, *Gymnoscopelus braueri*, *Gymnoscopelus nicholsi*, *Gymnoscopelus opisthopterus*, *Gymnoscopelus fraseri*, *Protomyctophum bolini*, *Krefflichthys anderssoni* and *Nannobranchium achirus*) from two regionally distinct food webs in the Scotia Sea (South Georgia and South Orkneys Islands) in different years (2007/08, 2015/16 and 2016/17). These regions are characterised by different environmental conditions (South Orkney Islands, an Antarctic island group which experiences winter sea ice (Murphy et al., 1995); South Georgia, a sub-Antarctic island free of sea ice (Rogers et al., 2015)), zooplankton population dynamics and myctophid community composition/structure, as well as different higher predator-prey dynamics (Murphy et al., 2013), so together facilitate an interesting comparison into how Hg may affect different components of the overall Southern Ocean ecosystem. This study therefore provides important insights on T-Hg and O-Hg accumulation in Southern Ocean myctophids that are essential for monitoring the health of the Southern Ocean food web in a resource management context.

Material and methods

Sampling

Myctophids were caught on three multidisciplinary research cruises aboard the RRS *James Clark Ross* around South Georgia (north of the Southern boundary of the Antarctic Circumpolar Current Front [SACC]) and the South Orkney Islands (south of the SACC) during austral summer between 2007/08 and 2016/17 (Figure 1). The surveys around South Georgia were undertaken between December 2007 and February 2008 and December 2016 and January 2017, whilst the survey around the South Orkneys islands was undertaken between December 2015 and January 2016.

All samples were caught during at night, between 0 and 1000 m, using either 8 m² or 25 m² mouth-opening Rectangular Midwater Trawl nets (RMT8 or RMT25; (Piatkowski et al., 1994; Roe and Shale, 1979). Myctophids were identified onboard to species level and standard length (SL) measured to the nearest mm. Individuals were then frozen at -20°C for subsequent laboratory analyses, with each fish species preserved separately in different plastic bags.

Laboratory procedures

In the laboratory, all 200 specimens were re-measured and weighed to the nearest 0.01g before dissection. Sex and maturity of post-juveniles was determined (Hulley, 1990). For most specimens, the gills, heart and liver were extracted, as well as a sample of muscle (without the skin). For the 2 smallest species, *Krefflichthys anderssoni* and *Protomyctophum bolini*, organ dissection was not possible and only muscle was collected.

Samples were frozen in sterile containers and lyophilized during two days and ground to a fine powder for further analyses of Hg. T-Hg was determined by atomic absorption spectrometry (AAS) with thermal decomposition and gold amalgamation, using an Advanced Mercury Analyser LECO AMA-254. Quantification of O-Hg was performed through a

chemical digestion described in (Válega et al., 2006). Briefly, biological tissues were digested with a mixture of 18% KBr in 5% H₂SO₄, followed by extraction of organic mercury into toluene. The aqueous fraction resulting from the addition of a Na₂S₂O₃ solution was then analyzed for mercury by thermal decomposition atomic absorption spectrometry with gold amalgamation (all reagents used were Hg-free, p.a. grade). The method does not differentiate different forms of mercury-Hg or other mercury-Hg compounds, such as dimethylHg or ethylHg, and all can be contained in the extract. However, organic forms are only present at very low levels at depth in the world ocean (Hintelmann, 2010) so virtually all the OHg quantified here would be 100% MethylHg. Where there was low individual mass (less than 200 mg), samples for O-Hg analyses were obtained by combining multiple individuals of the same species of similar sizes collected from the same location. Analytical precision and accuracy were determined several (>4) times a day for the following certified reference materials: DORM-4 (n = 59, 96 ± 13%) fish protein and ERM-BB422 (n = 108, 100 ± 4%). DORM-4 was used to certify O-Hg analyses, with an efficiency of 99 ± 8% (n = 24). All analyses were repeated 2–3 times until a relative standard deviation <10% was achieved. Detection limits for thermal decomposition atomic absorption spectrometry is 0.01 ng of T-Hg and 0.004 µg g⁻¹ for O-Hg. Hg concentrations are given as µg g⁻¹ dry weight (dw).

Statistical analysis

Relationships between Hg concentration and myctophid standard length were examined by correlation. Shapiro-Wilk and Bartlett's test were used to test the normality and homogeneity of the data respectively. For the comparison of Hg in tissues (muscle, gills, heart and liver), Friedman tests were used. To evaluate differences among years, locations and sexes Wilcoxon rank and Kruskal–Wallis tests were performed.

Results

Spatial and temporal variation in T-Hg concentrations in myctophids

T-Hg concentrations in the muscle of the 8 analysed myctophid species sampled during 2007/08 varied between 0.026 $\mu\text{g g}^{-1}$ (in *K. anderssoni*) and 0.418 $\mu\text{g g}^{-1}$ (in *G. opisthopterus*; Fig. 2; Table 1). In 2015/16, only 3 species were caught and T-Hg concentrations in the muscle ranged from 0.072 to 0.441 $\mu\text{g g}^{-1}$, with the highest and lowest values observed in *E. antarctica* (Fig. 2; Table 1). During 2016/17, T-Hg concentrations varied across the 6 species from 0.022 $\mu\text{g g}^{-1}$ (*K. anderssoni*) to 0.424 $\mu\text{g g}^{-1}$ (*Gymnoscopelus fraseri*; Fig. 2; Table 1). Of the sampled myctophids, only 3 species (*E. antarctica*, *G. braueri* and *G. nicholsi*) were caught repeatedly each year. There were no significant differences in muscle T-Hg concentrations between years for *G. braueri* or *G. nicholsi* (Kruskal-Wallis test, $H = 5.366$, $p = 0.068$; Kruskal-Wallis test, $H = 4.859$, $p = 0.0852$, respectively) while significantly lower T-Hg concentrations were observed for *E. antarctica* in 2016/17 than in 2007/08 and 2015/16 (Kruskal-Wallis test, $H = 13.81$, $p = 0.001$; Table 1). There were statistically significant differences in gill T-Hg concentration between years in *E. antarctica*, *G. braueri* and *G. nicholsi* (Kruskal-Wallis test, $H = 33.51$, $p < 0.001$; $H = 17.84$, $p < 0.001$; $H = 14.38$, $p < 0.001$). By contrast, in *Krefflichthys anderssoni* and *Protomyctophum bolini*, which were caught both in 2007/08 and 2016/17, no significant differences in T-Hg muscle concentrations between years was evident (Mann-Whitney test, $U = 43$, $p = 0.426$; Mann-Whitney test, $U = 66$, $p = 0.359$, respectively).

To minimize the effect of temporal variation on the spatial analysis, comparisons were only performed within species between the 2 consecutive sampling years (2015/16 and 2016/17). During these surveys, only 3 species (*E. antarctica*, *G. braueri* and *G. nicholsi*) were caught consistently year on year at both South Georgia (north of the Southern boundary of the Antarctic Circumpolar Current Front; SACCF) and the South Orkneys Islands (south of the SACCF). There was no significant difference in T-Hg muscle concentrations in the two

Gymnoscopelus species between the two locations (*G. braueri*, Kruskal-Wallis test, $H = 5.366$, $p = 0.068$; *G. nicholsi*, Kruskal-Wallis test, $H = 4.859$, $p = 0.085$). However, the concentrations of T-Hg in *E. antarctica* were significantly lower at the South Orkney Islands ($0.126 \pm 0.068 \mu\text{g g}^{-1}$) than at South Georgia ($0.216 \pm 0.082 \mu\text{g g}^{-1}$; Fig. 3).

Inter-specific variations in T-Hg concentrations in myctophids

Inter-specific variations in T-Hg concentrations in muscle were apparent for samples pooled by year and location. During 2008/09, the 3 species of Southern Ocean *Gymnoscopelus* (*G. braueri*, *G. nicholsi* and *G. opisthopterus*) and the two species of *Electrona* (*E. antarctica* and *E. carlsbergi*) had higher T-Hg concentrations than *K. anderssoni* and *P. bolini* (Kruskal-Wallis test, $H = 48.66$, $p < 0.0001$). However, the levels of T-Hg in *Nannobranchium achirus* were not significantly different from the other species caught during this time (Fig. 2; Table 1).

No statistical differences were observed between T-Hg concentrations in any of the 3 fish species (*E. antarctica*, *G. braueri* and *G. nicholsi*) caught in 2015/16 (Kruskal-Wallis test, $H = 4.432$, $p = 0.109$). However, for fish caught in 2016/2017, *E. antarctica*, *G. fraseri*, *G. nicholsi* each had higher T-Hg concentrations than *K. anderssoni*, whilst no significant inter-specific differences were observed for either *G. braueri* and *P. bolini* (Kruskal-Wallis test, $H = 28.7$, $p < 0.0001$; Fig. 2; Table 1).

Gender-specific and ontogenetical variations in T-Hg concentrations

To increase the robustness of our analysis on gender- and size-related effects on T-Hg accumulation in myctophids, only samples with no significant differences across years were pooled for each species. Thus, samples were pooled across all years for every species, except *E. antarctica*, for which only samples from 2007/08 and 2015/16 were pooled.

No significant gender-related differences in T-Hg muscle concentrations were observed for any species other than *G. nicholsi* and *K. anderssoni* where, in both, males had higher T-Hg concentrations than females (Mann-Whitney test, $U = 41$, $p = 0.005$ and $U = 56$, $p = 0.017$, respectively),

Size- (and hence age-) related patterns in T-Hg concentration were evaluated for species where there was a sufficient sample size ($n > 5$) across the full expected size ranges (Fig. 3). Three patterns were noted between the different species/sexes: 1) No influence of size in T-Hg concentrations [in females of *G. braueri*, in males of *G. braueri*, *G. nicholsi*, *K. anderssoni* and juveniles of *P. bolini*]; 2) an increase of concentration of T-Hg with size [in males of *G. nicholsi*, *K. anderssoni* and *P. bolini*, *E. antarctica* and *P. bolini* and in juveniles of *G. braueri*]; 3) and a decrease of T-Hg with size, was only found in females of *E. antarctica*.

Variations in T-Hg concentrations in the different tissues of Southern Ocean myctophids

Four different tissue types, muscle, gills, heart and liver, were analysed for T-Hg levels in each species, except *K. anderssoni* and *P. bolini* that were too small for us to achieve adequate extraction of these tissues (Table 1).

Overall, T-Hg concentrations varied between tissues, with different patterns of variation between species and years (Table 1). However, in the majority of the species analysed from 2007/08 ($\chi^2 = 92.74$, $p < 0.001$) and 2015/16 ($\chi^2 = 135.8$, $p < 0.001$) samples, the heart and liver had consistently higher T-Hg concentrations than the muscle and gills, which contained the lowest overall concentrations. In 2016/17 samples ($\chi^2 = 70.47$, $p < 0.001$), gills had always lower concentration than muscle. Also, liver from *G. fraseri* was the only tissue to have an average T-Hg concentration greater than $1 \mu\text{g g}^{-1}$ ($1.11 \pm 0.644 \mu\text{g g}^{-1}$).

O-Hg concentrations in Southern Ocean myctophids

Concentrations of O-Hg in muscle of the analysed species ranged between 0.051 and 0.493 $\mu\text{g g}^{-1}$. There were no significant differences in O-Hg concentrations between species (Kruskal-Wallis test, $H = 6.428$, $p = 0.491$; Table 2). The overall percentage of muscle O-Hg relative to muscle T-Hg was consistently greater than 75%, and close to 100% in most species (Table 2), indicating that the T-Hg found in myctophid muscle is predominantly the organic form.

Discussion

Prior to this study, knowledge of Hg in Southern Ocean myctophids was quite limited, despite their major role in the Southern Ocean food webs. In this study, we identified the main intrinsic (e.g., sex, size) and extrinsic (e.g., year, sampling location) drivers that influence Hg levels in myctophids. Furthermore, our results showed that myctophids represent an important reservoir of bioavailable Hg across the Southern Ocean.

Spatial and temporal trends in muscle T-Hg concentration

In this study we examined, for the first time, short-term changes in T-Hg concentrations in the biomass-dominant myctophid community at South Georgia and the South Orkney Islands.

We found no differences in T-Hg concentrations in muscle between sampling years for most species, although the high standard deviation may have masked the decreasing trend shown in those species that were caught in all sampling years. The high SD arose possibly due to the low sample size in some species that was in part due to logistical constraints for sampling in remote environments like the Southern Ocean. However, *Electrona antarctica* had statistically lower concentrations in 2016/17 than in the other years (see Fig. 2). Furthermore,

the significantly lower T-Hg concentrations in gills in 2016/17 than in 2007/08 indicates a possible decreasing trend of Hg bioavailability in the water. Such a decreasing pattern over time has been observed for squid from the same region at the same time scale ((Seco et al., 2020). The pattern of decline in T-Hg tissue concentrations in both squid and myctophids over this 10-year period suggests a decrease in the bioavailability of Hg around South Georgia in the last decade. However, due to the comparatively shorter life spans of squid than to myctophids (around 1 to 2 years in squid (Arkhipkin, 2004; Boyle and Rodhouse, 2005; Xavier et al., 2018) versus ~ 3 to 8 years in myctophids (Linkowski, 1987; 1985; Saunders et al., 2020)), acute changes in environmental pollutants are more likely to be reflected in squid due to a greater turnover in individuals within their populations. In contrast, myctophids are likely to retain and integrate Hg contamination from the environment into their muscle over longer periods of exposure, making it more appropriate to look for patterns of T-Hg decrease in gill tissue as gills will more immediately reflect a difference in bioavailability of Hg in the water. Generally, longer-lived animals take longer to reflect any alteration in habitat contaminant levels (Fränze, 2006).

Habitat use has a major effect on Hg accumulation, since longer exposure in more contaminated areas will result in higher concentrations of this element in tissues (Desta et al., 2008; Le Bourg et al., 2019). In this study, little evidence was found of regional variation in T-Hg concentrations from the 3 species that were caught concurrently at South Georgia and the South Orkneys (*E. antarctica*, *G. braueri* and *G. nicholsi*), with regional differences only apparent for *E. antarctica*. *Electrona antarctica* specimens from South Georgia had lower concentrations of T-Hg than those from the South Orkneys, but samples from the South Orkneys Islands were, on average, 20 mm smaller, suggesting that the observed spatial pattern could reflect differences due to body size (i.e., bioaccumulation level) rather than differences in environmental factors. Indeed, other studies have shown that body size is typically positively

correlated with T-Hg concentration in fish (Barghigiani et al., 2000; Bosch et al., 2016; Somers and Jackson, 1993); present study). However, *G. braueri* and *G. nicholsi* had similar T-Hg concentrations in both locations, regardless of body size, whilst an opposite trend was apparent for the pelagic euphausiid Antarctic krill (*Euphausia superba*), collected in the same surveys (Seco et al., 2019). In this last study, Antarctic krill collected around the South Orkney Islands had higher T-Hg concentrations than those caught at South Georgia, a pattern that was attributed to the presence of sea ice around the South Orkney Islands, as ice formation may act as a trap for contaminants precipitating from the atmosphere. Both *G. braueri* and *G. nicholsi* feed on Antarctic krill at South Georgia and the South Orkneys [*G. braueri* 10% and *G. nicholsi* 25% of Index of relative importance (Saunders et al., 2018)], which suggests that the regional differences in Hg levels of this prey species should also be reflected in these myctophids if Hg accumulation by ingestion was the predominant pathway in the Scotia Sea [e.g. (Anderson et al., 2009; Paiva et al., 2008)]. However, the intake of T-Hg from other shorter-lived prey, such as copepods, small euphausiids and amphipods, and the long-term incorporation of Hg in the myctophid tissues might mask this krill-myctophid interaction on small spatial and temporal scales, such as those in the study of Seco et al. (2019). Myctophids migrate across the Scotia Sea (Saunders et al., 2018) and variability in time across this spatially extensive habitat may also mask any regional difference in Hg bioavailability. Such a question deserves further investigation to clarify the importance of spatial variation of Hg in myctophids and the role of their different prey in Hg bioaccumulation.

At a global scale, the concentrations of T-Hg found in the literature for myctophids studied globally were consistent with those reported here (Table 3). The approximately uniform concentrations are unexpected given the large range of habitats and species sampled, each with different ecology, depth distribution, growth, and diet. It seems that myctophids, from a global perspective, have similar T-Hg concentrations, despite their ostensible differences in

physiology, biology and ecology. Comparisons among these studies have to be done with caution, however, as methodological differences such as sample preservation, analytical approaches and sample size may invalidate direct comparisons between studies.

To the best of our knowledge, there are only two other studies on Hg in Southern Ocean myctophids (Bustamante et al., 2003; Cipro et al., 2018b), both of which are on samples from the sub-Antarctic Kerguelen Islands (Indian Ocean sector). *E. antarctica* from the Kerguelen Islands had T-Hg concentrations between 2 and 4 times lower ($0.066 \pm 0.015 \mu\text{g g}^{-1}$; (Cipro et al., 2018b)) than in all of our sampled years/locations, even though there was a high degree of overlap in sizes of fish analysed between studies. In contrast, the *Gymnoscopelus* species that occurred in our and previous studies, *G. fraseri* and *G. nicholsi*, had similar values for equivalent sized individuals (Bustamante et al., 2003; Cipro et al., 2018a). Although there are differences in diet and prey field between the two regions (South Georgia and Kerguelen), *E. antarctica* from Kerguelen Islands appear to feed more frequently on *Thysanoessa macrura* (Clarke et al., 2018), while individuals from South Georgia feed mainly on *Euphausia superba* or *Themisto gaudichaudii* (Saunders et al., 2018). This difference in diet alone seems unlikely to explain the regional differences in T-Hg, as levels of mercury in *T. macrura* from Kerguelen Islands were similar to those in *E. superba* from the Scotia Sea (Cipro et al., 2018b; Seco et al., 2019). Furthermore, species-specific estimates of Hg levels across the whole prey field of myctophids from both Kerguelen Islands and the Scotia Sea are unknown, and the role of these taxa in the transfer of Hg to myctophids and upper trophic levels remains unclear. A possible lower fraction of O-Hg in the prey species from the Kerguelen Islands compared to their counterparts in the Scotia Sea (Seco et al., 2019) could lead to a lower rate of Hg accumulation in myctophids in this region, given the shorter turnover of MeHg in fish tissue (~400 days (Downs et al., 1998)), and the more limited trophic transfer potential of inorganic Hg compared to O-Hg. These diverse results reinforce the importance of species-specific analyses of Hg

levels, when trying to understand spatial patterns in myctophid Hg accumulation patterns through regional predator-prey interactions.

Gender-based and ontogenetic patterns in T-Hg concentration in Southern Ocean myctophids

Physiological and biological factors, such as sex and size, are known to influence Hg concentration in fish (Bastos et al., 2016; Dang and Wang, 2012; Gewurtz et al., 2011; Le Bourg et al., 2019). When assessing the effect of body size in T-Hg concentration in the muscle of Southern Ocean myctophids, we observed a general positive trend of increasing T-Hg with increasing size, except for *E. antarctica* females, for which this relationship was negative. In other species, such as *E. carlsbergi*, *G. fraseri*, and *G. opisthopterus*, the correlations were not significant (see Fig. 3). The positive relationship between T-Hg and size in fish is well established (Dang and Wang, 2012; Gewurtz et al., 2011; Somers and Jackson, 1993), with a tendency for increased Hg bioaccumulation with age, mainly in muscle tissue. Also, larger fish tend to feed on larger prey that usually bioaccumulates greater Hg concentrations (Chouvelon et al., 2014) which, coupled with the tendency for lower Hg excretion rates in larger fish, (Trudel and Rasmussen, 1997) results in higher concentrations in larger (older) individuals. This is also true for our results, where T-Hg increases with size in males, however, females generally show a trend for lower T-Hg accumulation rates with size than males. Thus, females in some myctophid species may have a Hg excretion system that does not occur in males. Egg laying is a well-known Hg elimination mechanism for most oviparous animals [e.g., arthropods (Bakker et al., 2017; Saxton et al., 2013), crustaceans (Seco et al., 2019), amphibians (Bergeron et al., 2010), fish (Khadra et al., 2019; Sackett et al., 2013) and in seabirds (Brasso et al., 2012; Pedro et al., 2015)], and this mechanism might explain the different bioaccumulation patterns between sexes.

Inter-specific variations in T-Hg concentrations in muscle of Southern Ocean myctophids

Species-specific traits like feeding ecology, vertical and horizontal distribution, metabolism or physiology play an important role in Hg accumulation. In the present study, however, size and sex seemed to more important drivers for Hg accumulation in myctophids, as the smallest species had the lowest Hg concentrations in muscle (*K. anderssoni* and *P. bolini*), whilst concentrations were broadly congruent within the larger species. The lack of an inter-specific signal may be due to overlap in the distribution and diet patterns in the studied community. Most of the analysed species feed upon the same zooplankton prey species, such as the copepods *Metridia* spp., *Rhincalanus gigas*, *Pleuromamma robusta* and *Calanoides acutus* and the euphausiid *Thysanoessa* spp. (Lourenço et al., 2017; Saunders et al., 2018), with the exception of *E. antarctica* that feeds mostly on *E. superba* and on the hyperiid amphipod *T. gaudichaudii* (Saunders et al., 2018). Most species were found across the Scotia Sea, with all species co-occurring in the northern Scotia Sea region (see Fig. 1). The vertical distribution patterns were also broadly similar among most species with the greatest concentrations of fish occurring above 400 m, particular at night (Collins et al., 2012; Saunders et al., 2019; 2018). Specific details of metabolic and physiological characteristics of myctophids are still unknown but, due to the phylogenetic proximity of the analysed species, one would assume that there should not be significant differences on Hg accumulation or excretion mechanisms among these species.

Tissue allocation of Hg in the Southern Ocean myctophids

Significant differences in T-Hg levels were observed in muscle, heart, liver and gill tissues in all species examined. Heart and liver tissues consistently showed higher concentrations than muscle and gill tissues. Large variations in Hg concentrations in heart tissue was consistently observed between individuals, probably due to differences in blood

volume inside the heart chambers. The presence of blood fluid in the heart would decrease the overall Hg content in this organ, as Hg in fish blood was between 3 and 15 times lower than muscle in different fish species (Eilser, 2010; Hamada et al., 1977; Shultz and Crear, 1976).

The liver, as an organ responsible for detoxification and transformation of toxins (Maršálek et al., 2007; Yamashita et al., 2005), was expected to have high concentrations of T-Hg. Indeed, higher T-Hg levels occur in the liver of fish than in muscle tissue (liver/muscle index), such that a high liver: muscle contamination ratio is regarded to be an appropriate bioindicator for highly contaminated habitats (Evans and Dodoo, 1993; Gonzalez et al., 2005; Havelková et al., 2008). Although the Southern Ocean is thought of as a fairly pristine environment, it is already known that, due to the Hg atmospheric cycle and special conditions for Hg methylation processes, greater than expected O-Hg concentrations occur in the region (Cossa et al., 2011). It is likely that this bioavailability of O-Hg can be reflected on the high liver/muscle index. Present results are in agreement with a previous study in the Southern Ocean on the bald rockcod *Pagothenia borchgrevinki*, which also showed Hg concentrations in the liver to be twice that in muscle (Honda et al., 2014).

The main uptake route of T-Hg in fish is through the diet, with only low percentages (~10%) of the whole body burden T-Hg originating from waterborne Hg absorbed by the gills (G. R. Phillips and Buhler, 1978). Nevertheless, muscle comprises the majority of individual biomass and therefore is the tissue with the highest ecological relevance, as it will be the carrier for most Hg to the next trophic level. Myctophids are an important prey to several Southern Ocean predators (Sabourenkov, 1991) and are also the most abundant mesopelagic fish family in the Southern Ocean (70-200 Mt) (Catul et al., 2010). Assuming the conservative lowest muscle concentration found in the present study, for all species, and the lowest biomass estimation, this would mean that $\approx 1.82\text{t}$ of Hg are potentially bioavailable to Southern Ocean predators, in this family of mesopelagic fish alone. It is therefore likely that myctophids may

be viewed as “Hg light bulbs” in the Southern Ocean, given their significant role in Hg bioaccumulation and trophic transfer processes in this remote environment.

Conclusions

Our study indicates a decreasing trend in Hg levels in myctophids over the last decade, especially in the gills, suggesting a decreasing bioavailability of this element in the water over this period. Further monitoring is required to confirm this pattern. There was little evidence of any regional variability in Hg contamination in the Southern Ocean, and indeed myctophid species appeared to have the same Hg range globally. Hg concentration generally increased with fish body size, which is a proxy for age, with the exception of *E. antarctica* females, that had a decreasing pattern, most likely a result of Hg elimination through egg laying. Higher concentrations of Hg were found in the liver and heart followed by muscle and gills. At a species level, Hg accumulation is mainly driven by species size, gender and developmental stage, as well as temporal variation in Hg availability in the environment.

Acknowledgments

Thanks go to the Masters, officers and crew of RSS *James Clark Ross* for the help provided during all the sampled years. We also thank Giulia Pompeo for her help with the mercury analysis. We acknowledge the Portuguese Foundation for the Science and Technology (FCT) for the PhD grant to JS (SRFH/PD/BD/113487). JPC is funded by CESAM (UID/AMB/50017/2019) and the Integrated Program of SR&TD ‘Smart Valorization of Endogenous Marine Biological Resources Under a Changing Climate’ (Centro-01-0145-FEDER-000018), co-funded by Centro 2020 program, Portugal 2020 and the European Regional Development Fund. The Institut Universitaire de France (IUF) is acknowledged for its support to PB as a Senior Member. We also thank MARE (MARE - UID/MAR/04292/2019) for the support to JX. Ecosystems Programme at the British Antarctic Survey supported GAT, GS, RAS and SF.

References

- Anderson, O.R.J., Phillips, R.A., McDonald, R.A., Shore, R.F., McGill, R.A.R., Bearhop, S., 2009. Influence of trophic position and foraging range on mercury levels within a seabird community. *Mar. Ecol. Prog. Ser.* 375, 277–288. doi:10.3354/meps07784
- Arkhipkin, A.I., 2004. Diversity in growth and longevity in short-lived animals: squid of the suborder Oegopsina. *Mar Freshwater Res* 55, 341–15. doi:10.1071/MF03202
- Bakker, A.K., Dutton, J., Sclafani, M., Santangelo, N., 2017. Maternal transfer of trace elements in the Atlantic horseshoe crab (*Limulus polyphemus*). *Ecotoxicology* 1–12. doi:10.1007/s10646-016-1739-2
- Barghigiani, C., Ristori, T., Biagi, F., De Ranieri, S., 2000. Size Related Mercury Accumulations in Edible Marine Species from an Area of the Northern Tyrrhenian Sea. *Water Air Soil Pollut* 124, 169–176. doi:10.1023/A:1005252504734
- Bastos, W.R., Dórea, J.G., Bernardi, J.V.E., Manzatto, A.G., Mussy, M.H., Lauthartte, L.C., Lacerda, L.D., Malm, O., 2016. Sex-related mercury bioaccumulation in fish from the Madeira River, Amazon. *Environ. Res.* 144, 73–80. doi:10.1016/j.envres.2015.11.001
- Bergeron, C.M., Bodinof, C.M., Unrine, J.M., Hopkins, W.A., 2010. Bioaccumulation and maternal transfer of mercury and selenium in amphibians. *Environ. Toxicol. Chem.* 29, 989–997. doi:10.1002/etc.125
- Blum, J.D., Popp, B.N., Drazen, J.C., Anela Choy, C., Johnson, M.W., 2013. Methylmercury production below the mixed layer in the North Pacific Ocean. *Nat. Geosci.* 6, 879–884. doi:10.1038/ngeo1918
- Bone, Q., Marshall, N.B., Blaxter, J., 1995. *Biology of fishes*. Blackie, New York.
- Bosch, A.C., O'Neill, B., Sigge, G.O., Kerwath, S.E., Hoffman, L.C., 2016. Mercury accumulation in Yellowfin tuna (*Thunnus albacares*) with regards to muscle type, muscle position and fish size. *FOOD CHEMISTRY* 190, 351–356. doi:10.1016/j.foodchem.2015.05.109
- Boyle, P., Rodhouse, P.G., 2005. *Cephalopods ecology and fisheries*. Blackell Science, Oxford.
- Brasso, R.L., Polito, M.J., Lynch, H.J., Naveen, R., Emslie, S.D., 2012. Penguin eggshell membranes reflect homogeneity of mercury in the marine food web surrounding the Antarctic Peninsula. *Sci. Total Environ.* 439, 165–171. doi:10.1016/j.scitotenv.2012.09.028
- Bustamante, P., Bocher, P., Cherel, Y., Miramand, P., Caurant, F., 2003. Distribution of trace elements in the tissues of benthic and pelagic fish from the Kerguelen Islands. *Sci. Total Environ.* 313, 25–39. doi:10.1016/S0048-9697(03)00265-1
- Catul, V., Gauns, M., Karuppasamy, P.K., 2010. A review on mesopelagic fishes belonging to family Myctophidae. *Rev Fish Biol Fisheries* 21, 339–354. doi:10.1007/s11160-010-9176-4
- Cherel, Y., Duhamel, G., 2003. Diet of the squid *Moroteuthis ingens* (Teuthoidea: Onychoteuthidae) in the upper slope waters of the Kerguelen Islands. *Mar. Ecol. Prog. Ser.* 250, 197–203. doi:10.3354/meps250197
- Cherel, Y., Fontaine, C., Richard, P., Labatc, J.-P., 2010. Isotopic niches and trophic levels of myctophid fishes and their predators in the Southern Ocean. *Limnol Oceanogr* 55, 324–332. doi:10.4319/lo.2010.55.1.0324
- Chouvelon, T., Caurant, F., Cherel, Y., Simon-Bouhet, B., Spitz, J., Bustamante, P., 2014. Species- and size-related patterns in stable isotopes and mercury concentrations in fish help refine marine ecosystem indicators and provide evidence for distinct management

- units for hake in the Northeast Atlantic. *ICES J Mar Sci* 71, 1073–1087.
doi:10.1093/icesjms/fst199
- Chouvelon, T., Spitz, J., Caurant, F., Mèndez-Fernandez, P., Autier, J., Lassus-Débat, A., Chappuis, A., Bustamante, P., 2012. Enhanced bioaccumulation of mercury in deep-sea fauna from the Bay of Biscay (north-east Atlantic) in relation to trophic positions identified by analysis of carbon and nitrogen stable isotopes. *Deep Sea Res. Part I Oceanogr. Res. Pap.* 65, 113–124. doi:10.1016/j.dsr.2012.02.010
- Cipro, C.V.Z., Bustamante, P., Petry, M.V., Montone, R.C., 2018a. Seabird colonies as relevant sources of pollutants in Antarctic ecosystems: Part 1 - Trace elements. *Chemosphere* 204, 535–547. doi:10.1016/j.chemosphere.2018.02.048
- Cipro, C.V.Z., Cherel, Y., Bocher, P., Caurant, F., Miramand, P., Bustamante, P., 2018b. Trace elements in invertebrates and fish from Kerguelen waters, southern Indian Ocean. *Polar Biol.* 41, 175–191. doi:10.1007/s00300-017-2180-6
- Clarke, L.J., Trebilco, R., Walters, A., Polanowski, A.M., Deagle, B.E., 2018. DNA-based diet analysis of mesopelagic fish from the southern Kerguelen Axis. *Deep-Sea Research Part II* 1–9. doi:10.1016/j.dsr2.2018.09.001
- Collins, M.A., Stowasser, G., Fielding, S., Shreeve, R., Xavier, J.C., Venables, H.J., Enderlein, P., Cherel, Y., Van de Putte, A., 2012. Latitudinal and bathymetric patterns in the distribution and abundance of mesopelagic fish in the Scotia Sea 59–60, 189–198. doi:10.1016/j.dsr2.2011.07.003
- Constable, A.J., William, K., Agnew, D.J., la Mare, de, W.K., Everson, I., Miller, D., 2000. Managing fisheries to conserve the Antarctic marine ecosystem: practical implementation of the Convention on the Conservation of Antarctic Marine Living Resources (CCAMLR). *ICES J Mar Sci* 57, 778–791. doi:10.1006/jmsc.2000.0725
- Cossa, D., Heimbürger, L.-E., Lannuzel, D., Rintoul, S.R., Butler, E.C.V., Bowie, A.R., Averty, B., Watson, R.J., Remenyi, T., 2011. Mercury in the Southern Ocean. *Geochim. Cosmochim. Acta* 75, 4037–4052. doi:10.1016/j.gca.2011.05.001
- Cvitanovic, C., Hobday, A.J., van Kerkhoff, L., Wilson, S.K., Dobbs, K., Marshall, N.A., 2015. Improving knowledge exchange among scientists and decision-makers to facilitate the adaptive governance of marine resources: A review of knowledge and research needs. *Ocean and Coastal Management* 112, 25–35. doi:10.1016/j.ocecoaman.2015.05.002
- Dang, F., Wang, W.-X., 2012. Why mercury concentration increases with fish size? Biokinetic explanation. *Environ. Pollut.* 163, 192–198. doi:10.1016/j.envpol.2011.12.026
- Desta, Z., Borgstrøm, R., Gebremariam, Z., Rosseland, B.O., 2008. Habitat use and trophic position determine mercury concentration in the straight fin barb *Barbus paludinosus*, a small fish species in Lake Awassa, Ethiopia. *J Fish Biol* 73, 477–497. doi:10.1111/j.1095-8649.2008.01920.x
- Downs, S.G., MacLeod, C.L., Lester, J.N., 1998. Mercury in Precipitation and Its Relation to Bioaccumulation in Fish: A Literature Review. *Water Air Soil Pollut* 108, 149–187. doi:10.1023/A:1005023916816
- Eilser, R., 2010. *Compendium of trace metals and marine biota 2: Vertebrates*. Elsevier, Amsterdam.
- Evans, D.W., Dodoo, D.K., 1993. Trace element concentrations in fish livers: implications of variations with fish size in pollution monitoring. *Mar. Pollut. Bull.* 26, 329–334. doi:10.1016/0025-326X(93)90576-6
- Fenaughty, J.M., Stevens, D.W., Hanchet, S.M., 2003. Diet of the Antarctic toothfish (*Dissostichus mawsoni*) from the Ross Sea, Antarctica (subarea 88.1). *CCAMLR Science* 10, 113–123.
- Fränze, O., 2006. Complex bioindication and environmental stress assessment. *Ecological Indicators* 6, 114–136. doi:10.1016/j.ecolind.2005.08.015

- Gewurtz, S.B., Bhavsar, S.P., Fletcher, R., 2011. Influence of fish size and sex on mercury/PCB concentration: Importance for fish consumption advisories. *Environ Int* 37, 425–434. doi:10.1016/j.envint.2010.11.005
- Gibbs, R.H., Jarosewich, E., Windom, H.L., 1974. Heavy Metal Concentrations in Museum Fish Specimens: Effects of Preservatives and Time. *Sci* 184, 475–477. doi:10.1126/science.184.4135.475
- Gjøsaeter, J., Kawaguchi, K., 1980. A review of the world resources of mesopelagic fish, in: Gonzalez, P., Dominique, Y., Massabuau, J.C., Boudou, A., Bourdineaud, J.P., 2005. Comparative Effects of Dietary Methylmercury on Gene Expression in Liver, Skeletal Muscle, and Brain of the Zebrafish (*Danio rerio*). *Environ. Sci. Technol.* 39, 3972–3980. doi:10.1021/es0483490
- Hamada, M., Inamasu, Y., Ueda, T., 1977. On mercury and selenium in tuna fish tissues III. Mercury distribution in yellowfin tuna. *Shimonoseki Univ. Fish.* 25, 213–220.
- Havelková, M., Dušek, L., Némethová, D., Poleszczuk, G., Svobodová, Z., 2008. Comparison of Mercury Distribution Between Liver and Muscle – A Biomonitoring of Fish from Lightly and Heavily Contaminated Localities. *Sensors* 8, 4095–4109. doi:10.3390/s8074095
- Hintelmann, H., 2010. Organomercurials. Their formation and pathways in the environment., in: *Organometallics in Environment and Toxicology Metal Ions in Life Sciences.* pp. 365–401.
- Holm-Hansen, O., Kahru, M., Hewes, C.D., Kawaguchi, S., Kameda, T., Sushin, V.A., Krasovski, I., Priddle, J., Korb, R., Hewitt, R.P., Mitchell, B.G., 2004. Temporal and spatial distribution of chlorophyll-a in surface waters of the Scotia Sea as determined by both shipboard measurements and satellite data. *Deep Sea Research Part II: Topical Studies in Oceanography* 51, 1323–1331. doi:10.1016/j.dsr2.2004.06.004
- Honda, K., Sahrul, M., Hidaka, H., Tatsukawa, R., 2014. Organ and Tissue Distribution of Heavy Metals, and Their Growth-related Changes in Antarctic Fish, *Pagothenia borchgrevinki*. *Agric. Biol. Chem.* 47, 2521–2532. doi:10.1080/00021369.1983.10865986
- Hudson, J.M., Steinberg, D.K., Sutton, T.T., Graves, J.E., Latour, R.J., 2014. Myctophid feeding ecology and carbon transport along the northern Mid-Atlantic Ridge. *Deep Sea Res. Part I Oceanogr. Res. Pap.* 93, 104–116. doi:10.1016/j.dsr.2014.07.002
- Hulley, P.A., 1990. Myctophidae, in: Gon, O., Heemstra, P.C. (Eds.), *Fishes of the Southern Ocean.* JLB Smith Institute of Ichthyology, pp. 146–178.
- Irigoiien, X., Klevjer, T.A., Røstad, A., Martinez, U., Boyra, G., Acuña, J.L., Bode, A., Echevarria, F., Gonzalez-Gordillo, J.I., Hernandez-Leon, S., Agusti, S., Aksnes, D.L., Duarte, C.M., Kaartvedt, S., 2014. Large mesopelagic fishes biomass and trophic efficiency in the open ocean. *Nature Communications* 5, 1–10. doi:10.1038/ncomms4271
- Khadra, M., Caron, A., Planas, D., Ponton, D.E., Rosabal, M., Amyot, M., 2019. The fish or the egg: Maternal transfer and subcellular partitioning of mercury and selenium in Yellow Perch (*Perca flavescens*). *Sci. Total Environ.* 675, 1–11. doi:10.1016/j.scitotenv.2019.04.226
- Lahaye, V., Bustamante, P., Dabin, W., Van Canneyt, O., Dhermain, F., Cesarini, C., Pierce, G.J., Caurant, F., 2006. New insights from age determination on toxic element accumulation in striped and bottlenose dolphins from Atlantic and Mediterranean waters. *Mar. Pollut. Bull.* 52, 1219–1230. doi:10.1016/j.marpolbul.2006.02.020
- Le Bourg, B., Kiszka, J.J., Bustamante, P., Heithaus, M.R., Jaquemet, S., Humber, F., 2019. Effect of body length, trophic position and habitat use on mercury concentrations of sharks from contrasted ecosystems in the southwestern Indian Ocean. *Environ. Res.* 169, 387–395. doi:10.1016/j.envres.2018.11.024

- Linkowski, T.B., n.d. Age and growth of four species of *Electrona* (Teleostei, Myctophidae), in: Kullander, S.A., Fernholm, B. (Eds.). Presented at the V Congress of the European Ichthyologists. *Congressus Europaeus Ichthyologorum*, Stockholm, pp. 435–442.
- Linkowski, T.B., 1985. Population biology of the myctophid fish *Gymnoscopelus nicholsi* (Gillber, 1911) from the western South Atlantic. *J Fish Biol* 27, 683–698.
- Lourenço, S., Saunders, R.A., Collins, M.A., Shreeve, R., Assis, C.A., Belchier, M., Watkins, J.L., Xavier, J.C., 2017. Life cycle, distribution and trophodynamics of the lanternfish *Krefflichthys anderssoni* (Lonnberg, 1905) in the Scotia Sea. *Polar Biol.* 40, 1229–1245. doi:10.1007/s00300-016-2046-3
- Maršálek, P., Svobodová, Z., Randák, T., 2007. The content of total mercury and methylmercury in common carp from selected Czech ponds. *Aquacult Int* 15, 299–304. doi:10.1007/s10499-007-9076-3
- Martins, I., Costa, V., Porteiro, F.M., Santos, R.S., 2006. Temporal and spatial changes in mercury concentrations in the North Atlantic as indicated by museum specimens of glacier lanternfish *Benthosema glaciale* (Pisces: Myctophidae). *Environ. Toxicol.* 21, 528–532. doi:10.1002/tox.20217
- Monteiro, L.R., Costa, V., Furness, R.W., Santos, R.S., 1996. Mercury concentrations in prey fish indicate enhanced bioaccumulation in mesopelagic environments. *Mar. Ecol. Prog. Ser.* 141, 21–25. doi:10.3354/meps141021
- Murphy, E.J., Hofmann, E.E., Watkins, J.L., Johnston, N.M., Piñones, A., Ballerini, T., Hill, S.L., Trathan, P.N., Tarling, G.A., Cavanagh, R.A., Young, E.F., Thorpe, S.E., Fretwell, P., 2013. Comparison of the structure and function of Southern Ocean regional ecosystems: The Antarctic Peninsula and South Georgia. *J Marine Syst* 109–110, 22–42.
- Murphy, E.J., Watkins, J.L., Trathan, P.N., Reid, K., Meredith, M.P., Thorpe, S.E., Johnston, N.M., Clarke, A., Tarling, G.A., Collins, M.A., Forcada, J., Shreeve, R.S., Atkinson, A., Korb, R., Whitehouse, M.J., Ward, P., Rodhouse, P.G., Enderlein, P., Hirst, A.G., Martin, A.R., Hill, S.L., Staniland, I.J., Pond, D.W., Briggs, D.R., Cunningham, N.J., Fleming, A.H., 2007. Spatial and temporal operation of the Scotia Sea ecosystem: a review of large-scale links in a krill centred food web. *Phil. Trans. R. Soc. B* 362, 113–148. doi:10.1098/rstb.2006.1957
- Newland, C., Field, I.C., Cherel, Y., Guinet, C., Bradshaw, C., McMahon, C.R., Hindell, M.A., 2011. Diet of juvenile southern elephant seals reappraised by stable isotopes in whiskers. *Mar. Ecol. Prog. Ser.* 424, 247–258. doi:10.3354/meps08769
- Olivar, M.P., Bode, A., López-Pérez, C., Hulley, P.A., Hernández-León, S., 2018. Trophic position of lanternfishes (Pisces: Myctophidae) of the tropical and equatorial Atlantic estimated using stable isotopes. *ICES J Mar Sci* 76, 649–661. doi:10.1093/icesjms/fsx243
- Olson, R.J., Young, J.W., 2006. The role of squid in open ocean ecosystems, in: Presented at the Global Ocean Ecosystem Dynamics, Honolulu, Hawaii, USA, p. 94.
- Paiva, V.H., Tavares, P.C., Ramos, J.A., Pereira, M.E., Antunes, S., Duarte, A.C., 2008. The Influence of Diet on Mercury Intake by Little Tern Chicks. *Arch Environ Contam Toxicol* 55, 317–328. doi:10.1007/s00244-007-9118-x
- Pakhomov, E.A., R, P., McQuaid, C., 1996. Prey composition and daily rations of myctophid fishes in the Southern Ocean. *Mar. Ecol. Prog. Ser.* 134, 1–14. doi:10.3354/meps134001
- Pedro, S., Xavier, J.C., Tavares, S., Trathan, P.N., Ratcliffe, N., Paiva, V.H., Medeiros, R., Vieira, R.P., Ceia, F.R., Pereira, M.E., Pardal, M.A., 2015. Mercury accumulation in gentoo penguins *Pygoscelis papua*: spatial, temporal and sexual intraspecific variations. *Polar Biol.* 1–11. doi:10.1007/s00300-015-1697-9
- Phillips, G.R., Buhler, D.R., 1978. The Relative Contributions of Methylmercury from Food or Water to Rainbow Trout (*Salmo gairdneri*) in a Controlled Laboratory Environment.

- Transactions of the American Fisheries Society 107, 853–861.
doi:[https://doi.org/10.1577/1548-8659\(1978\)107<853:TRCOMF>2.0.CO;2](https://doi.org/10.1577/1548-8659(1978)107<853:TRCOMF>2.0.CO;2)
- Phillips, K.L., Jackson, G.D., Nichols, P.D., 2001. Predation on myctophids by the squid *Moroteuthis ingens* around Macquarie and Heard Islands: stomach contents and fatty acid analyses. *Mar. Ecol. Prog. Ser.* 215, 179–189. doi:10.3354/meps215179
- Piatkowski, U., Rodhouse, P.G., White, M.G., Bone, D.G., Symon, C., 1994. Nekton community of the Scotia Sea as sampled by the RMT 25 during austral summer. *Mar. Ecol. Prog. Ser.* 112, 12–28.
- Rodhouse, P.G., White, M.G., Jones, M.R.R., 1992. Trophic relations of the cephalopod *Martialia hyadesi* (Teuthoidea: Ommastrephidae) at the Antarctic Polar Front, Scotia Sea. *Mar Biol* 114, 415–421. doi:10.1007/BF00350032
- Roe, H.S.J., Shale, D.M., 1979. A new multiple rectangular midwater trawl (RMT 1+8M) and some modifications to the institute of oceanographic sciences' RMT 1+8. *Mar Biol* 50, 283–288. doi:10.1007/BF00394210
- Sabourenkov, E., 1991. Myctophids in the diet of Antarctic predators. *Comm. Conserv. Antarct. Mar. Liv. Res. Sel. Sci. Papers* 335–368.
- Sackett, D.K., Aday, D.D., Rice, J.A., Cope, W.G., 2013. Maternally transferred mercury in wild largemouth bass, *Micropterus salmoides*. *Environ. Pollut.* 178, 493–497. doi:10.1016/j.envpol.2013.03.046
- Sandheinrich, M.B., Wiener, J.G., 2011. Methylmercury in fish: Recent advances in assessing toxicity of environmentally relevant exposures, in: *Environmental Contaminants in Biota: Interpreting Tissue Concentrations*. CRC Press, Boca Raton, pp. 169–190.
- Saunders, R.A., Collins, M.A., Shreeve, R., Ward, P., Stowasser, G., Hill, S.L., Tarling, G.A., 2018. Seasonal variation in the predatory impact of myctophids on zooplankton in the Scotia Sea (Southern Ocean). *Prog. Oceanogr* 168, 123–144. doi:10.1016/j.pocean.2018.09.017
- Saunders, R.A., Hill, S.L., Tarling, G.A., Murphy, E.J., 2019. Myctophid Fish (Family Myctophidae) Are Central Consumers in the Food Web of the Scotia Sea (Southern Ocean). *Front. Mar. Sci.* 6, 142. doi:10.3389/fmars.2019.00530
- Saunders, R.A., Lourenço, S., Vieira, R.P., Collins, M.A., Assis, C.A., Xavier, J.C., 2020. Age and growth of Brauer's lanternfish *Gymnoscopelus braueri* and rhombic lanternfish *Krefflichthys anderssoni* (Family Myctophidae) in the Scotia Sea, Southern Ocean. *J Fish Biol* 96, 364–377. doi:10.1111/jfb.14206
- Saxton, H.J., Goodman, J.R., Collins, J.N., Black, F.J., 2013. Maternal transfer of inorganic mercury and methylmercury in aquatic and terrestrial arthropods. *Environ. Toxicol. Chem.* 32, 2630–2636. doi:10.1002/etc.2350
- Scheuhammer, A., Braune, B., Chan, H.M., Frouin, H., Krey, A., Letcher, R., Loseto, L., Noël, M., Ostertag, S., Ross, P., Wayland, M., 2015. Recent progress on our understanding of the biological effects of mercury in fish and wildlife in the Canadian Arctic. *Sci. Total Environ.* 509-510, 91–103. doi:10.1016/j.scitotenv.2014.05.142
- Seco, J., Xavier, J.C., Brierley, A.S., Bustamante, P., Coelho, J.P., Gregory, S., Fielding, S., Pardal, M.A., Pereira, B., Stowasser, G., Tarling, G.A., Pereira, M.E., 2020. Mercury levels in Southern Ocean squid: Variability over the last decade. *Chemosphere* 239, 124785. doi:10.1016/j.chemosphere.2019.124785
- Seco, J., Xavier, J.C., Coelho, J.P., Pereira, B., Tarling, G.A., Pardal, M.A., Bustamante, P., Stowasser, G., Brierley, A.S., Pereira, M.E., 2019. Spatial variability in total and organic mercury levels in Antarctic krill *Euphausia superba* across the Scotia Sea. *Environ. Pollut.* 247, 332–339. doi:10.1016/j.envpol.2019.01.031

- Selin, N.E., 2009. Global Biogeochemical Cycling of Mercury: A Review. *Annu. Rev. Environ. Resour.* 34, 43–63. doi:10.1146/annurev.enviro.051308.084314
- Shultz, C.D., Crear, D., 1976. The distribution of total and organic mercury in seven tissues of the Pacific blue marlin, *Makaira nigricans*. *Pacific Sci* 30, 101–107.
- Somers, K.M., Jackson, D.A., 1993. Adjusting mercury concentration for fish-size covariation: a multivariate alternative to bivariate regression. *Can. J. Fish. Aquat. Sci.* 50, 2388–2396. doi:10.1139/f93-263
- St John, M.A., Borja, A., Chust, G., Heath, M., Grigorov, I., Mariani, P., Martin, A.P., Santos, R.S., 2016. A Dark Hole in Our Understanding of Marine Ecosystems and Their Services: Perspectives from the Mesopelagic Community. *Front. Mar. Sci.* 3, 317–6. doi:10.3389/fmars.2016.00031
- Stevens, D.W., Dunn, M.R., Pinkerton, M.H., Forman, J.S., 2012. Diet of Antarctic toothfish (*Dissostichus mawsoni*) from the Ross Sea region, Antarctica. Unpublished report.
- Stowasser, G., Atkinson, A., McGill, R.A.R., Phillips, R.A., Collins, M.A., Pond, D.W., 2012. Food web dynamics in the Scotia Sea in summer A stable isotope study. *Deep Sea Research Part II: Topical Studies in Oceanography* 59-60, 208–221.
- Streets, D.G., Horowitz, H.M., Lu, Z., Levin, L., Thackray, C.P., Sunderland, E.M., 2019. Global and regional trends in mercury emissions and concentrations, 2010–2015. *Atmospheric Environ.* 201, 417–427. doi:10.1016/j.atmosenv.2018.12.031
- Trudel, M., Rasmussen, J.B., 1997. Modeling the elimination of mercury by fish. *Environ. Sci. Technol.* 31, 1716–1722. doi:10.1021/es960609t
- UNEP, 2013. Global Mercury Assessment 2013. UNEP Chemicals Branch.
- Van Noord, J.E., Olson, R.J., Redfern, J.V., Duffy, L.M., Kaufmann, R.S., 2016. Oceanographic influences on the diet of 3 surface-migrating myctophids in the eastern tropical Pacific Ocean. *Fish B-NOAA* 114, 274–287. doi:10.7755/FB.114.3.2
- Válega, M., Abreu, S., Pato, P., Rocha, L., Gomes, A.R., Pereira, M.E., Duarte, A.C., 2006. Determination of Organic Mercury in Biota, Plants and Contaminated Sediments Using a Thermal Atomic Absorption Spectrometry Technique. *Water Air Soil Pollut* 174, 223–234. doi:10.1007/s11270-006-9100-7
- Windom, H., Stickney, R., White, D., Taylor, F., 1973. Arsenic, cadmium, copper, mercury, and zinc in some species of North Atlantic finfish 30, 275–279. doi:10.1139/f73-045
- Xavier, J.C., Cherel, Y., Allcock, A.L., Rosa, R., Sabirov, R.M., Blicher, M.E., Golikov, A.V., 2018. A review on the biodiversity, distribution and trophic role of cephalopods in the Arctic and Antarctic marine ecosystems under a changing ocean. *Mar Biol* 165, 1–26. doi:10.1007/s00227-018-3352-9
- Xavier, J.C., Croxall, J.P., Reid, K., 2003. Interannual variation in the diets of two albatross species breeding at South Georgia: implications for breeding performance. *Ibis* 145, 593–610.
- Yamashita, Y., Omura, Y., Okazaki, E., 2005. Total mercury and methylmercury levels in commercially important fishes in Japan. *Fisheries Science* 71, 1029–1035.

Figure 1. Sampling sites and distributions of species captured around the Scotia Sea across all sampling years. SAF – Sub Antarctic Front; SACCF - Southern boundary of the Antarctic Circumpolar Current Front.

Figure 2. Total mercury concentrations (Mean \pm 1SD, $\mu\text{g g}^{-1}$ dw) in the muscles of Southern Ocean myctophids, collected in the Scotia Sea in the austral summers of 2007/08, 2015/16 and 2016/17.

Figure 3. Total mercury concentrations (Mean \pm 1SD, $\mu\text{g g}^{-1} \text{dw}$) versus standard length (mm) in the muscles of Southern Ocean myctophids and significant regression lines, collected in the Scotia Sea in the austral summers of 2007/08, 2015/16 and 2016/17.

Table 1. Number of analyzed individuals, standard length (mm), weight (g) and total mercury concentrations (Mean \pm 1SD, min - max, $\mu\text{g g}^{-1}$ dw) in different tissues of Southern Ocean myctophids collected in the Scotia sea in the austral summer of 2007/08, 2015/16 and 2016/17. n.a.: not analysed.

Species	n	Standard Length	Weight	Tissues				Friedman test	
				Muscle	Gills	Heart	Liver	X2	p
2007/08	16	73 \pm 16	5.5 \pm 3.4	0.21 \pm 0.07	0.28 \pm 0.05	0.59 \pm 0.16	0.36 \pm 0.16	30.5	<0.001
		46 - 98	1.1 - 12.7	0.09 - 0.33	0.19 - 0.37	0.35 - 0.99	0.18 - 0.80		
<i>Electrona carlsbergi</i>	15	75 \pm 4	6.0 \pm 0.9	0.15 \pm 0.03	0.31 \pm 0.06	0.57 \pm 0.12	0.29 \pm 0.12	25.6	<0.001
		67 - 81	4.7 - 7.7	0.11 - 0.18	0.26 - 0.43	0.42 - 0.80	0.19 - 0.56		
<i>Gymnoscopelus braueri</i>	5	102 \pm 40	14 \pm 16	0.16 \pm 0.03	0.40 \pm 0.12	0.77 \pm 0.28	0.51 \pm 0.12	14.0	<0.001
		63 - 164	2.0 - 38.8	0.11 - 0.18	0.24 - 0.56	0.61 - 1.29	0.37 - 0.62		
<i>Gymnoscopelus nicholsi</i>	5	137 \pm 11	28 \pm 6.3	0.29 \pm 0.12	0.25 \pm 0.04	0.50 \pm 0.08	0.59 \pm 0.09	14.0	<0.001
		124 - 153	21 - 36	0.18 - 0.47	0.18 - 0.29	0.42 - 0.62	0.52 - 0.73		
<i>Gymnoscopelus opisthopterus</i>	7	131 \pm 20	24 \pm 10	0.23 \pm 0.12	0.14 \pm 0.05	0.52 \pm 0.08	0.42 \pm 0.19	16.0	<0.001
		109 - 164	13 - 39	0.11 - 0.34	0.08 - 0.23	0.41 - 0.62	0.20 - 0.69		
<i>Nannobranchium achirus</i>	6	129 \pm 11	18 \pm 5.4	0.11 \pm 0.03	0.15 \pm 0.041	0.24 \pm 0.05	0.65 \pm 0.23	17.0	<0.001
		111 - 142	11 - 25	0.07 - 0.16	0.10 - 0.20	0.19 - 0.32	0.34 - 0.94		
<i>Kreftichthys anderssoni</i>	10	38 \pm 4	1.0 \pm 1.8	0.04 \pm 0.01					
		34 - 47	0.3 - 6.0	0.03 - 0.04	n.a.	n.a.	n.a.		
<i>Protomyctophum bolini</i>	10	42 \pm 8	1.2 \pm 0.7	0.09 \pm 0.03					
		31 - 56	0.5 - 2.6	0.07 - 0.16	n.a.	n.a.	n.a.		
2015/16									
<i>Electrona antarctica</i>	36	80 \pm 8	6.9 \pm 2.6	0.22 \pm 0.08	0.22 \pm 0.06	0.49 \pm 0.17	0.36 \pm 0.14	79.6	<0.001
		63 - 96	3.1 - 14	0.07 - 0.44	0.11 - 0.37	0.27 - 0.91	0.09 - 0.79		
<i>Gymnoscopelus braueri</i>	18	114 \pm 9	12 \pm 3.3	0.18 \pm 0.03	0.17 \pm 0.07	0.57 \pm 0.11	0.58 \pm 0.16	19.5	<0.001
		94 - 127	5.7 - 16	0.13 - 0.22	0.09 - 0.41	0.43 - 0.82	.24 - 0.94		
<i>Gymnoscopelus nicholsi</i>	9	142 \pm 11	30 \pm 5.8	0.17 \pm 0.04	0.16 \pm 0.02	0.31 \pm 0.04	0.33 \pm 0.05	41.7	<0.001
		125 - 154	20 - 39	0.11 - 0.24	0.14 - 0.19	0.27 - 0.36	0.26 - 0.38		
2016/17									
<i>Electrona antarctica</i>	15	61 \pm 16	3.3 \pm 2.5	0.13 \pm 0.07	0.07 \pm 0.04	0.19 \pm 0.13	0.15 \pm 0.09	22.9	<0.001
		39 - 83	0.7 - 7.7	0.06 - 0.30	0.03 - 0.15	0.07 - 0.48	0.05 - 0.33		
<i>Gymnoscopelus braueri</i>	7	92 \pm 34	9.0 \pm 9.2	0.12 \pm 0.06	0.08 \pm 0.03	0.41 \pm 0.43	0.50 \pm 0.30	17.0	<0.001
		57 - 134	1.1 - 25	0.08 - 0.24	0.05 - 0.14	0.15 - 1.28	0.20 - 0.99		
<i>Gymnoscopelus fraseri</i>	8	75 \pm 10	4.1 \pm 1.7	0.22 \pm 0.11	0.15 \pm 0.06	0.39 \pm 0.36	1.11 \pm 0.64	22.9	<0.001
		56 - 86	1.5 - 6.5	0.12 - 0.42	0.10 - 0.26	0.12 - 1.03	0.25 - 2.11		
<i>Gymnoscopelus nicholsi</i>	5	132 \pm 3	21 \pm 1.4	0.15 \pm 0.02	0.10 \pm 0.01	0.29 \pm 0.07	0.39 \pm 0.12	14.0	<0.001
		129 - 137	20 - 23	0.12 - 0.18	0.09 - 0.11	0.20 - 0.38	0.19 - 0.48		
<i>Kreftichthys anderssoni</i>	11	52 \pm 12	1.87 \pm 1.35	0.05 \pm 0.04					
		40 - 70	0.7 - 3.9	0.02 - 0.14	n.a.	n.a.	n.a.		
<i>Protomyctophum bolini</i>	17	43 \pm 10	1.24 \pm 0.76	0.11 \pm 0.03					
		28 - 57	0.2 - 2.6	0.07 - 0.20	n.a.	n.a.	n.a.		

Table 2. Total mercury (T-Hg, \pm 1SD) and organic mercury (O-Hg, \pm 1SD) concentrations ($\mu\text{g g}^{-1}$ dw) and percentage (\pm 1SD) of O-Hg in in the muscles of Southern Ocean myctophid, collected in the Scotia Sea in the austral summers of 2007/08, 2015/16 and 2016/17.

<i>Species</i>	<i>T-Hg</i>	<i>O-Hg</i>	<i>%O-Hg</i>
<i>Electrona antarctica</i>	0.17 \pm 0.07	0.141 \pm 0.07	79 \pm 9
<i>Electrona carlsbergi</i>	0.12 \pm 0.01	0.107 \pm 0.02	88 \pm 8
<i>Gymnoscopelus braueri</i>	0.17 \pm 0.06	0.114 \pm 0.03	80 \pm 11
<i>Gymnoscopelus nicholsi</i>	0.33 \pm 0.14	0.331 \pm 0.18	95 \pm 17
<i>Gymnoscopelus opisthopterus</i>	0.12 \pm 0.02	0.099 \pm 0.02	79 \pm 4
<i>Gymnoscopelus fraseri</i>	0.16 \pm 0.004	0.157 \pm 0.03	97 \pm 18
<i>Krefflichthys anderssoni</i>	0.10 \pm 0.04	0.096 \pm 0.06	88 \pm 13
<i>Protomyctophum bolini</i>	0.13 \pm 0.02	0.123 \pm 0.02	96 \pm 2

Table 3. Standard length (SL; average or range; in mm), total mercury (T-Hg) average and/or range concentrations ($\mu\text{g g}^{-1}$ dw), sampling location and year and preservation method of global myctophids from published data

Species	SL	T-Hg	Range	Location	Year	Preservation method	Reference
<i>Benthoosema glaciale</i>	39 - 53	0.11	-	Gulf Stream	1993	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.14	-	Gulf Stream	1952	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.15	-	Gulf Stream	1971	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.17	-	Gulf Stream	1976	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.2	-	Gulf Stream	1936	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.22	-	Gulf Stream	1963	Formaldehyde / Ethanol	Martins et al. 2006
<i>Benthoosema glaciale</i>	39 - 53	0.45	-	Gulf Stream	1942	Ethanol	Martins et al. 2006
<i>Bolinichthys distofax</i>	8.7 - 8.8		0.174 - 0.218	North Pacific Ocean	2007	Frozen	Blum et al. 2013
<i>Bolinichthys distofax</i>	4.9 - 7.8		0.037 - 0.040	North Pacific Ocean	2011	Frozen	Blum et al. 2013
<i>Bolinichthys indicus</i>	30 - 35	0.16	-	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Bolinichthys indicus</i>	-	0.2	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Bolinichthys longipes</i>	3.9 - 4.2		0.015 - 0.042	North Pacific Ocean	2007	Frozen	Blum et al. 2013
<i>Bolinichthys longipes</i>	4.5		0.017	North Pacific Ocean	2011	Frozen	Blum et al. 2013
<i>Ceratoscopelus maderensis</i>	65 - 75	0.377 \pm 0.009	0.318 - 0.423	Azores	1978	Ethanol	Monteiro et al. 1996
<i>Ceratoscopelus warmingi</i>	45 - 60	-	0.21 - 0.26	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Ceratoscopelus warmingii</i>	-	0.2	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Diaphus mollis</i>	-	0.1	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Diaphus mollis</i>	25 -30	0.11	-	Bermuda	1974	Frozen	Gibbs et al. 1974

<i>Electrona antarctica</i>	48 - 78	0.066 ± 0.015	0.046–0.100	Kerguelen Island	1997-99	Frozen	Cipro et al. 2018
<i>Electrona rissoni</i>	68 - 90	0.323 ± 0.045	0.145-0.533	Azores	1995	Ethanol	Monteiro et al. 1996
<i>Gymnoscopelus fraseri</i>	65 - 82	0.197 ± 0.101	0.094–0.424	Kerguelen Island	1997-99	Frozen	Cipro et al. 2018
<i>Gymnoscopelus nicholsi</i>	129 - 164	0.137 ± 0.047	0.096–0.200	Kerguelen Island	1997-99	Frozen	Cipro et al. 2018
<i>Gymnoscopelus nicholsi</i>	144 ± 15	0.205 ± 0.126	0.157-0.297	Kerguelen Island	1998	Frozen	Bustamante et al. 2003
<i>Gymnoscopelus piabilis</i>	114 - 162	0.179 ± 0.078	0.067–0.333	Kerguelen Island	1997-99	Frozen	Cipro et al. 2018
<i>Gymnoscopelus piabilis</i>	151 ± 11	0.310 ± 0.126	0.177-0.475	Kerguelen Island	1998	Frozen	Bustamante et al. 2003
<i>Hygophum hygomii</i>	-	0.3	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Hygophum hygomii</i>	45 - 55	-	0.18 - 0.31	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Lampanyctus photonotus</i>	45 - 60	-	0.16 - .21	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Lampanyctus pusillus</i>	-	0.3	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Lampanyctus pusillus</i>	25 - 30	0.34	-	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Lobianchia dofleini</i>	-	0.2	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Lobianchia dofleini</i>	20 - 25	-	0.2 - 0.27	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Myctophum punctatum</i>	70 - 83	0.320 ± 0.035	0.15 - 0.367	Azores	1994	Ethanol	Monteiro et al. 1996
<i>Myctophum punctatum</i>	71 ± 76	0.078 ± 0.024	0.063 – 0.121	Bay of Biscay	2001-10	Frozen	Chouvelon et al. 2012
<i>Notoscopelus caudispinosus</i>	60 - 75	0.24	-	Bermuda	1974	Frozen	Gibbs et al. 1974
<i>Notoscopelus caudispinosus</i>	-	0.2	-	Sargasso Sea	1973	Frozen	Windom et al. 1973
<i>Notoscopelus kroeyeri</i>	93 ± 23	0.105 ± 0.080	0.029 – 0.210	Bay of Biscay	2001-03	Frozen	Lahaye et al. 2006
<i>Protomyctophum bolini</i>	49 - 58	0.086 ± 0.022	0.059–0.135	Kerguelen Island	1997-99	Frozen	Cipro et al. 2018