

HAL
open science

Mercury isotopes as tracers of ecology and metabolism in two sympatric shark species

Gaël Le Croizier, Anne Lorrain, Jeroen E. Sonke, Sébastien Jaquemet,
Gauthier Schaal, Marina Renedo, Lucien Besnard, Yves Cherel, David Point

► To cite this version:

Gaël Le Croizier, Anne Lorrain, Jeroen E. Sonke, Sébastien Jaquemet, Gauthier Schaal, et al.. Mercury isotopes as tracers of ecology and metabolism in two sympatric shark species. *Environmental Pollution*, 2020, 265 (Part. B), pp.114931. 10.1016/j.envpol.2020.114931 . hal-02871364

HAL Id: hal-02871364

<https://hal.science/hal-02871364v1>

Submitted on 4 Jan 2021

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.

Journal Pre-proof

Mercury isotopes as tracers of ecology and metabolism in two sympatric shark species

Gaël Le Croizier, Anne Lorrain, Jeroen E. Sonke, Sébastien Jaquemet, Gauthier Schaal, Marina Renedo, Lucien Besnard, Yves Cherel, David Point

PII: S0269-7491(20)33198-5

DOI: <https://doi.org/10.1016/j.envpol.2020.114931>

Reference: ENPO 114931

To appear in: *Environmental Pollution*

Received Date: 27 April 2020

Revised Date: 27 May 2020

Accepted Date: 1 June 2020

Please cite this article as: Le Croizier, Gaë., Lorrain, A., Sonke, J.E., Jaquemet, Sé., Schaal, G., Renedo, M., Besnard, L., Cherel, Y., Point, D., Mercury isotopes as tracers of ecology and metabolism in two sympatric shark species, *Environmental Pollution* (2020), doi: <https://doi.org/10.1016/j.envpol.2020.114931>.

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

© 2020 Published by Elsevier Ltd.

Gaël Le Croizier: Conceptualization, Methodology, Formal analysis, Writing - Original Draft, Writing - Review & Editing. **Anne Lorrain:** Resources, Writing - Review & Editing, Supervision, Funding acquisition. **Jeroen Sonke:** Formal analysis, Resources, Writing - Review & Editing, Supervision, Funding acquisition. **Sébastien Jaquemet:** Investigation, Resources, Writing - Review & Editing, Funding acquisition. **Gauthier Schaal:** Conceptualization, Writing - Review & Editing. **Marina Renedo:** Writing - Review & Editing. **Lucien Besnard:** Writing - Review & Editing. **Yves Cherel:** Resources, Writing - Review & Editing. **David Point:** Resources, Writing - Review & Editing, Supervision, Funding acquisition.

Foraging depth

MIF

no MIF

MeHg trophic transfer

MeHg demethylation

no MIF

Mercury isotopes as tracers of ecology and metabolism in two sympatric shark species

Gaël Le Croizier^{1*}, Anne Lorrain², Jeroen E. Sonke¹, Sébastien Jaquemet³, Gauthier Schaal², Marina Renedo¹, Lucien Besnard², Yves Cherel⁴, David Point¹.

¹Géosciences Environnement Toulouse (GET), Observatoire Midi Pyrénées (OMP), UMR 5563 CNRS/IRD/Université Paul Sabatier, 14 avenue Edouard Belin, 31400 Toulouse, France

²Laboratoire des Sciences de l'Environnement Marin (LEMAR), UMR 6539 CNRS/UBO/IRD/IFREMER, BP 70, 29280 Plouzané, France

³Laboratoire ENTROPIE, UMR 9220 CNRS/IRD/Université de La Réunion, 15 Avenue René Cassin, BP 92003, 97744 Saint-Denis, La Réunion, France

⁴Centre d'Etudes Biologiques de Chizé (CEBC), UMR 7372 du CNRS-La Rochelle Université, 79360 Villiers-en-Bois, France

ORCID numbers: 0000-0002-5093-8406 (G. Le Croizier), 0000-0001-7146-3035 (J. Sonke), 0000-0003-4199-4657 (S. Jaquemet), 0000-0003-3860-1517 (G. Schaal), 0000-0002-9224-8745 (M. Renedo), 0000-0001-9469-9489 (Y. Cherel), 0000-0002-1289-2072 (A. Lorrain), 0000-0002-5218-7781 (D. Point)

*Corresponding author: gael.lecroizier@ird.fr

1 ABSTRACT

2 In coastal ecosystems, top predators are exposed to a wide variety of nutrient and
3 contaminant sources due to the diversity of trophic webs within coastal areas. Mercury
4 contamination could represent an additional threat to shark populations that are declining
5 worldwide. Here we measured total mercury, carbon and nitrogen isotopes as well as
6 mercury isotopes in two co-occurring shark species (the bull shark *Carcharhinus leucas* and
7 the tiger shark *Galeocerdo cuvier*) and their prey from a coastal ecosystem of the western
8 Indian Ocean (La Réunion Island), to (i) determine their main trophic Hg source and (ii)
9 better characterize their diet composition and foraging habitat. Hg isotope signatures
10 ($\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$) of shark prey suggested that bull sharks were exposed to methylmercury
11 (MeHg) produced in the water column while tiger sharks were exposed to mesopelagic
12 MeHg with additional microbial transformation in slope sediments. $\Delta^{199}\text{Hg}$ values efficiently
13 traced the ecology of the two predators, demonstrating that bull sharks targeted coastal
14 prey in shallow waters while tiger sharks were mainly foraging on mesopelagic species in the
15 slope deeper waters. Unexpectedly, we found a positive shift in $\delta^{202}\text{Hg}$ (> 1‰) between
16 sharks and their prey, leading to high $\delta^{202}\text{Hg}$ values in the two shark species (e.g. 1.91 ± 0.52
17 ‰ in the bull shark). This large shift in $\delta^{202}\text{Hg}$ indicates that sharks may display strong MeHg
18 demethylation abilities, possibly reflecting evolutionary pathways for mitigating their MeHg
19 contamination.

20

21

22 1. Introduction

23 Mercury (Hg) contamination constitutes a major global environmental concern,
24 resulting in deleterious effects on marine organisms due to exposure to the toxic
25 methylmercury (MeHg) form (Cáceres-Saez et al., 2018; Krey et al., 2015; Scheuhammer et
26 al., 2015). Located at the interface between the atmosphere, lands, rivers and oceans,
27 coastal areas are exposed to a wide variety of Hg sources and are at the same time used
28 extensively and increasingly for a large number of activities, including resources exploitation
29 or tourism. Within these complex ecosystems, long-lived organisms at the top of food webs
30 usually display the highest Hg levels, due to bioaccumulation and biomagnification
31 processes, which correspond to the increase of MeHg and other contaminant concentration
32 over time and with the trophic position, respectively. Populations of marine predators are
33 declining worldwide (Baum et al., 2003; Ferretti et al., 2008; Myers and Worm, 2003),
34 including coastal sharks (Hammerschlag et al., 2019; Roff et al., 2018). The harmful effects of
35 MeHg could thus represent an additional threat to the most depleted shark populations.

36 The bull shark *Carcharhinus leucas* and the tiger shark *Galeocerdo cuvier* are among
37 the largest marine top-predators, playing a key role in tropical marine ecosystems (Roff et
38 al., 2016). Due to their high trophic position and long life span, they are known to
39 accumulate high MeHg levels (McKinney et al., 2016). The two species can be temporarily
40 sympatric (i.e. co-occurring) in coastal ecosystems, but they also exhibit different habitat use
41 involving incursions in freshwater and strong affinity for coral reefs for the bull shark
42 (Espinoza et al., 2016; Matich and Heithaus, 2015; Werry et al., 2012) and large offshore
43 movements for tiger sharks (James S. E. Lea et al., 2015; Meyer et al., 2018), during which
44 they can dive in deep waters (Afonso and Hazin, 2015). Despite similar trophic positions, the

45 two species demonstrate segregation in their feeding habitats. While bull sharks can show
46 high individual specialization and a strong dependence on coastal resources, tiger sharks are
47 generalist predators able to rely on both coastal and oceanic prey (Dicken et al., 2017;
48 Trystram et al., 2016).

49 Top predators using coastal ecosystems are known to feed on different food webs
50 (Bird et al., 2018), inducing exposure to different sources and concentrations of
51 contaminants (Le Croizier et al., 2016, 2019b). To characterize dietary resources, nitrogen
52 and carbon stable isotopes ($\delta^{15}\text{N}$ and $\delta^{13}\text{C}$) are traditionally used in ecotoxicological studies
53 (Le Bourg et al., 2019; Le Croizier et al., 2020), reflecting respectively the trophic position
54 (Pethybridge et al., 2018) and foraging habitat (Bird et al., 2018) of consumers. However,
55 these tools show limitations, such as the variability of N and C isotopic fractionation during
56 trophic transfers (Kim et al., 2012; Malpica-Cruz et al., 2012). More recently, new techniques
57 such as Hg stable isotope analyses have been applied to characterize the sources and
58 transfer routes of this contaminant (Gehrke et al., 2011; Sackett et al., 2017; Senn et al.,
59 2010).

60 In seawater, MeHg is subject to mass-independent fractionation ("MIF", generally
61 represented by $\Delta^{199}\text{Hg}$) under the influence of solar radiation, which induces a preferential
62 photochemical demethylation of the light and odd-mass isotopes. In the photic zone (i.e. the
63 part of the water column exposed to light), the remaining MeHg pool available to marine
64 organisms is therefore enriched in the heavy and odd-mass Hg isotopes. This process induces
65 a $\Delta^{199}\text{Hg}$ gradient from the surface (photic or epipelagic zone, between 0 and 200 m deep) to
66 depth (twilight or mesopelagic zone, between 200 and 1000 m deep), with higher $\Delta^{199}\text{Hg}$
67 values near the surface. This isotopic gradient allows to trace the vertical foraging habitat of

68 marine consumers (Blum et al., 2013; Madigan et al., 2018; Sackett et al., 2017). Moreover,
69 $\Delta^{199}\text{Hg}$ constitutes a trophic tracer of major interest since $\Delta^{199}\text{Hg}$ values are conserved
70 between prey and predators due to the absence of MIF during trophic interactions or
71 metabolic processes (Kwon et al., 2016, 2012; Masbou et al., 2018).

72 Hg isotopes are also subject to mass-dependent fractionation (“MDF”, generally
73 represented by $\delta^{202}\text{Hg}$) that takes place during physico-chemical processes such as
74 photoreduction (Bergquist and Blum, 2007) and volatilization (Zheng et al., 2007), but also
75 during biological processes such as methylation (Janssen et al., 2016) and demethylation
76 (Perrot et al., 2016). $\delta^{202}\text{Hg}$ can be used to assess the Hg metabolism, such as the
77 transformation of MeHg into less toxic inorganic Hg (iHg) by demethylation in the liver of
78 marine organisms (Bolea-Fernandez et al., 2019). Indeed, the preferential demethylation of
79 light Hg isotopes induces an increase in $\delta^{202}\text{Hg}$ in the remaining MeHg pool which is
80 ultimately accumulated in other tissues such as muscle (Perrot et al., 2016). Thereby,
81 significant enrichment of $\delta^{202}\text{Hg}$ is generally found in mammal muscle and human hair
82 relative to trophic Hg sources, reflecting in vivo demethylation of MeHg (Laffont et al., 2011;
83 Li et al., 2014; Perrot et al., 2012).

84 In the western Indian Ocean, only a few studies have documented Hg concentrations
85 in coastal species (Le Bourg et al., 2019; Sardenne et al., 2017), with most studies focusing
86 on offshore organisms (Bodin et al., 2017; Kiszka et al., 2015). In addition to trophic position
87 and body length, foraging habitat was found to influence Hg levels in various shark species
88 sampled across different locations in the southwestern Indian Ocean, including La Réunion
89 Island (Le Bourg et al., 2019). Indeed, higher Hg concentrations were observed in offshore
90 and deep-sea species compared to coastal species, suggesting different sources of MeHg

91 exposure between sharks feeding in nearshore shallow waters and those feeding in offshore
92 deep waters (Kiszka et al., 2015; Le Bourg et al., 2019). On the other hand, high Hg
93 concentrations were found in large coastal shark species from the east coast of South-Africa
94 without apparent influence of foraging depth (McKinney et al., 2016). The role of feeding
95 depth in MeHg exposure therefore remains to be clarified for predators using nearshore
96 ecosystems in the western Indian Ocean. Moreover, while hepatic demethylation of MeHg is
97 well known in marine mammals (Bolea-Fernandez et al., 2019; Perrot et al., 2016), bony fish
98 do not appear to have such metabolic capacities. Although it has recently been suggested
99 that sharks may have protective mechanisms that mitigate Hg toxicity (Merly et al., 2019), to
100 date there is no evidence of MeHg demethylation in sharks.

101 In this context, the present study focused on two sympatric predator species, the bull
102 and the tiger shark, sampled in a coastal ecosystem of the Indian Ocean (La Réunion Island).
103 The two major objectives were to:

- 104 1) Use Hg MIF signatures ($\Delta^{199}\text{Hg}$ values) as diet and foraging depth tracers to
105 determine whether different MeHg sources contribute to MeHg burdens in the two
106 shark species.
- 107 2) Use Hg MDF signatures ($\delta^{202}\text{Hg}$ values) as tracers of Hg metabolism to evaluate the
108 MeHg demethylation abilities in sharks.

109

110 **2. Material and methods**

111 **2.1 Sampling**

112 The study was carried out in the coastal ecosystem of La Réunion Island, an oceanic
113 island located in the southwestern Indian Ocean. The island is of volcanic origin and its
114 topography is characterized by abrupt slopes inducing close proximity between coastal and
115 offshore ecosystems. This remote island is far from continental masses and therefore far
116 from the main sources of industrial pollution.

117 Muscle samples from 20 bull sharks *Carcharhinus leucas* (10 males, 10 females) and 20 tiger
118 sharks *Galeocerdo cuvier* (8 males, 12 females) were collected from individuals caught by
119 local fishermen along the island slope on the west coast of La Réunion Island in 2015 (Figure
120 1). To minimize the impact of ontogenetic changes in diet and habitat on Hg isotope values,
121 most of the sharks were sub-adults and adults (i.e. > 259 cm for tiger sharks (Werry et al.,
122 2014) and > 160 cm for bull sharks (Werry et al., 2011) (SI Global dataset), and were thus
123 larger than the size at which dietary shifts occur (i.e. 200-230 cm for tiger sharks and 140 cm
124 for bull sharks) (Habegger et al., 2012; Lowe et al., 1996).

125 At La Réunion island, teleost fish species dominate the preys consumed by both bull
126 and tiger sharks, based on stomach contents (i.e. respectively 93% and 78% in terms of mass
127 percentage) (Trystram et al., 2016). However, the large diversity of prey (i.e. 56 and 148
128 species for bull and tiger sharks, respectively) (Trystram et al., 2016) makes it very difficult to
129 cover the full prey spectrum of sharks. In this context, we collected muscle samples from fish
130 with known ecology and representative of the different habitats that sharks could use for
131 foraging and by which Hg exposure could occur (SI Table S3). In a similar coastal ecosystem
132 (Hawaii, USA), terrestrial freshwater inputs to coastal sediments were previously identified
133 as the primary source of tissue Hg in the giant trevally *Caranx ignobilis* (Sackett et al., 2017).
134 In the present study, this fish species was then used as a proxy of Hg sources from the

135 demersal nearshore habitat. The yellow-edged lyretail *Variola louti*, a reef-associated
136 grouper was sampled here to represent the shallow coral ecosystem (Emslie et al., 2017)
137 while the great barracuda *Sphyraena barracuda* and the wahoo *Acanthocybium solandri*
138 were collected to represent the epipelagic nearshore habitat (Trystram, 2016). The
139 deepwater longtail red snapper *Etelis coruscans* was identified as primarily exposed to MeHg
140 through deepwater sediments (Sackett et al., 2017) and was thus used as a proxy of MeHg
141 sources from slope waters. Regarding pelagic offshore Hg sources, tuna species (i.e. the
142 yellowfin tuna *Thunnus albacares* and the skipjack tuna *Katsuwonus pelamis*) and the lantern
143 fish *Ceratoscopelus warmingii* were used as proxies of respectively epipelagic and
144 mesopelagic Hg sources, according to their known ecology and previously published Hg
145 isotope values (Blum et al., 2013; Madigan et al., 2018). *Ceratoscopelus warmingii* was
146 collected during the “La Pérouse” and “MAD-RIDGE-1” scientific cruises in 2016 aboard the
147 RV Antea off La Réunion Island and off southern Madagascar, respectively. All the other fish
148 species were sampled between January 2012 and December 2014 off the west coast of La
149 Réunion Island by local fishermen (Figure 1).

150 All samples were kept in a cool box following collection and thereafter frozen at $-20\text{ }^{\circ}\text{C}$ in
151 the laboratory until further analysis. Muscle samples were freeze-dried and ground into a
152 fine and homogeneous powder using an automated grinder.

153 **2.2 Muscle $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values**

154 Urea and lipid extraction were not applied on shark samples. Although shark muscle
155 generally contains low lipid content ($<1\%$) (Meyer et al., 2017), lipids are depleted in ^{13}C and
156 shark osmoregulatory strategy induce a significant urea retention which is depleted in ^{15}N .
157 This may cause bias in the interpretation of the $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$, and therefore requires a

158 mathematical normalization for the $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values following urea and lipid extraction
159 in several species of sharks (Y. Li et al., 2016). Here, we applied the normalization equations
160 established for the bull and the tiger shark from La Réunion Island, for each species and each
161 sex (Martin and Jaquemet, 2019).

162 Approximately 0.5 mg of muscle were weighed and packed into tin capsules. Isotopic
163 composition (with a precision of 0.1‰ for both $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$) and carbon percentage and
164 nitrogen percentage content were measured at the Stable Isotope Laboratory, GNS Science,
165 Lower Hutt, New Zealand, using an Isoprime isotope ratio mass spectrometer interfaced to
166 an EuroEA elemental analyzer in continuous-flow mode (EA-IRMS). Results are expressed in
167 standard δ notation based on international standards (Vienna Pee Dee Belemnite for $\delta^{13}\text{C}$
168 and atmospheric nitrogen for $\delta^{15}\text{N}$) following the equation $\delta^{13}\text{C}$ or
169 $\delta^{15}\text{N} = [(R_{\text{sample}} / R_{\text{standard}}) - 1] \times 10^3$ (in ‰), where R is $^{13}\text{C}/^{12}\text{C}$ or $^{15}\text{N}/^{14}\text{N}$.

170 **2.3 Hg concentration and speciation**

171 Total Hg (THg) determination was carried out on an aliquot (around 20 mg) of dried
172 fish or shark muscle by combustion, gold trapping and atomic absorption spectrophotometry
173 detection using a DMA80 analyzer (Milestone, USA). Mercury concentrations in muscle
174 samples are expressed on a dry weight basis ($\mu\text{g}\cdot\text{g}^{-1}$ dw). Only one analysis was performed
175 per sample, but the accuracy and reproducibility of the method were established using two
176 freeze-dried certified biological materials: a tuna fish flesh homogenate reference material
177 (IAEA 436, IRMM) and a lobster hepatopancreas reference material (TORT 3, NRCC). The
178 certified values for IAEA 436 ($4.19 \pm 0.36 \mu\text{g}\cdot\text{g}^{-1}$ dw) were reproduced (measured value:
179 $4.20 \pm 0.09 \mu\text{g}\cdot\text{g}^{-1}$ dw, n=10) within the confidence limits. The certified values for TORT 3

180 (0.292 ± 0.022 µg·g⁻¹ dw) were also reproduced (measured value: 0.286 ± 0.024 µg·g⁻¹ dw,
181 n=10) within the confidence limits. The detection limit was 0.005 µg·g⁻¹ dw.

182 THg is known to be almost exclusively in the MeHg form in shark and fish muscle
183 (Bosch et al., 2016; de Carvalho et al., 2014; Pethybridge et al., 2010; Ruiz-de-Cenzano et al.,
184 2014), including species sampled in this study (e.g. giant trevally and deepwater snapper
185 (Sackett et al., 2015), bull shark (Matulik et al., 2017)). However, a subset of muscle samples
186 from 10 bull sharks were analyzed for MeHg, specifically to verify that MeHg accounted for
187 the majority of THg in our shark muscle samples and to evaluate the link between δ²⁰²Hg
188 values and Hg speciation. We focused on the bull shark, which showed the highest δ²⁰²Hg
189 variability, and selected 5 individuals with the lowest δ²⁰²Hg values and 5 sharks with the
190 highest δ²⁰²Hg values (SI Figure S3). MeHg concentrations in shark samples were obtained by
191 the selective and quantitative extraction of MeHg followed by cold-vapor atomic
192 fluorescence spectroscopy (CV-AFS) determinations according to the procedure described by
193 (Masbou et al., 2013). MeHg fraction was expressed as the percentage of MeHg to THg ratio.
194 A tuna fish flesh homogenate reference material (BCR 464, IRMM) was tested to ensure
195 measurement accuracy and reproducibility, and a MeHg recovery of 95 ± 1% (n=2) was
196 obtained relative to certified concentration.

197 **2.4 Hg isotopes**

198 Aliquots of approximately 20 mg of dry muscle were left over night at room
199 temperature in 3 mL of concentrated bi-distilled nitric acid (HNO₃). Samples were then
200 digested on a hotplate for 6h at 85°C in pyrolyzed glass vessels closed by Teflon caps. One
201 mL of hydrogen peroxide (H₂O₂) was added and digestion was continued for another 6h at
202 85°C. One hundred µL of BrCl was then added to ensure a full oxidation of MeHg to inorganic

203 Hg. The digest mixtures were finally diluted in an inverse aqua regia (3 HNO₃: 1 HCl, 20 vol.%
 204 MilliQ water) to reach a nominal Hg concentration of 1 ng·g⁻¹. Three types of certified
 205 reference materials (TORT 3, BCR 464, IAEA 436) and blanks were prepared in the same way
 206 as tissue samples (SI Table S1).

207 Mercury isotope compositions were measured at the Observatoire Midi-Pyrénées
 208 using multicollector inductively coupled plasma mass spectrometry (MC-ICP-MS, Thermo
 209 Finnigan Neptune Plus) with continuous-flow cold vapor (CV) generation using Sn(II)
 210 reduction (CETAC HGX-200), according to a previously published method (Enrico et al., 2016;
 211 Goix et al., 2019; Masbou et al., 2015). Hg isotope composition is expressed in δ notation
 212 and reported in parts per thousand (‰) deviation from the NIST SRM 3133 standard, which
 213 was determined by sample-standard bracketing according to the following equation: $\delta^{xxx}\text{Hg}$

$$214 (\text{‰}) = [((^{xxx}\text{Hg}/^{198}\text{Hg})_{\text{sample}} / (^{xxx}\text{Hg}/^{198}\text{Hg})_{\text{NIST 3133}}) - 1] \times 1000$$

215 where xxx represents the mass of each mercury isotope. ²⁰⁴Hg was not measured due to
 216 limitations in MC-ICP-MS cup configuration. $\delta^{202}\text{Hg}$ is used as a measure of MDF. Measures
 217 of MIF are calculated as the difference between a measured δ -value, and the predicted δ -
 218 value that is calculated by multiplying the measured $\delta^{202}\text{Hg}$ value by the kinetic MDF
 219 fractionation factor for each isotope (Bergquist and Blum, 2007). MIF is expressed by the Δ
 220 notation:

$$221 \Delta^{199}\text{Hg} (\text{‰}) = \delta^{199}\text{Hg} - (\delta^{202}\text{Hg} \times 0.252)$$

$$222 \Delta^{200}\text{Hg} (\text{‰}) = \delta^{200}\text{Hg} - (\delta^{202}\text{Hg} \times 0.502)$$

$$223 \Delta^{201}\text{Hg} (\text{‰}) = \delta^{201}\text{Hg} - (\delta^{202}\text{Hg} \times 0.752)$$

224 Total Hg in the diluted digest mixtures was monitored by MC-ICP-MS using ²⁰²Hg signals:
 225 mean recoveries of 95 ± 6% (n = 72) for samples and 93 ± 12% (n = 10) for certified reference

226 materials were found, ensuring efficient digestion of samples. Hg levels in blanks were below
227 the detection limit. Reproducibility of Hg isotope measurements was assessed by analyzing
228 UM-Almadén (n = 13), ETH-Fluka (n = 12) and the biological tissue procedural standards NRC
229 TORT-3, ERM-BCR-464, and IAEA-436 (n = 10) (SI Table S1). Only one analysis was performed
230 per sample, but measured isotope signatures as well as analytical reproducibility of
231 standards were found to be in agreement with previously published values (Blum et al.,
232 2013; Jiskra et al., 2017; M. Li et al., 2016; Masbou et al., 2013).

233 **2.5 Statistics**

234 Data was first checked for normality (Shapiro–Wilks test) and homogeneity of
235 variances (Bartlett test). When these conditions were met, one-way ANOVAs were
236 performed to test for differences between groups, followed by Tukey's HSD tests when more
237 than two groups were compared. Otherwise, non-parametric analogues were used, i.e.
238 Kruskal–Wallis tests (KW), followed by Conover–Iman multiple comparison tests with
239 Bonferroni's adjustment in the presence of several groups.

240 Depending on data distribution (Shapiro–Wilks test), Pearson or Spearman correlation tests
241 were used to investigate the correlation between shark THg concentration and other
242 variables (length, mass, $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$).

243 Using $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values, standard ellipse areas encompassing 95% of the data (SEA_B ,
244 Bayesian SEA) were used to quantify the niche width and overlap between the two shark
245 species, using the “SIBER” package (Jackson et al., 2011). The SEA_B constitutes a proxy of the
246 feeding niche occupied by one species while the overlap between SEA_B quantifies the trophic

247 competition between species. The SEA_B overlap is expressed as a proportion of the non-
248 overlapping area of the two ellipses.

249 Linear regressions were used to assess the relationships between i) Hg metabolism (using
250 $\delta^{202}\text{Hg}$ as a proxy for MeHg demethylation) and shark age (using length as a proxy for age)
251 (Bolea-Fernandez et al., 2019), ii) Hg MIF ($\Delta^{199}\text{Hg}$) and Hg MIF ($\Delta^{201}\text{Hg}$) as an indicator of
252 MeHg photodemethylation *versus* iHg photoreduction in seawater (Bergquist and Blum,
253 2007), iii) Hg MIF ($\Delta^{199}\text{Hg}$) and Hg MDF ($\delta^{202}\text{Hg}$) as an indicator of Hg photodegradation
254 *versus* microbial transformation (Bergquist and Blum, 2007).

255 Mean values are expressed with one standard deviation (1SD) unless otherwise stated (2SD).

256 All statistical analyses were performed using the open source software R (version 3.6.1, R
257 Core Team, 2019).

258

259 **3. Results**

260 **3.1 Comparison of the two shark species**

261 Tiger sharks had higher length (ANOVA; $p < 0.001$) but similar body mass (KW; $p >$
262 0.05) than bull shark (SI Table S2). The bull shark showed significantly higher THg
263 concentration ($4148 \pm 3069 \text{ ng}\cdot\text{g}^{-1}$) (KW; $p < 0.01$), as well as higher muscle $\delta^{15}\text{N}$ ($14.22 \pm$
264 0.47 ‰) and $\delta^{13}\text{C}$ values ($-16.00 \pm 0.58 \text{ ‰}$) (ANOVA; $p < 0.001$) compared to the tiger shark
265 ($3186 \pm 1252 \text{ ng}\cdot\text{g}^{-1}$, $13.27 \pm 0.54 \text{ ‰}$, $-17.01 \pm 0.49 \text{ ‰}$ for THg, $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ values,
266 respectively) (SI Table S2). THg was positively correlated with total length and body mass for
267 both the bull (Pearson; $p < 0.001$) and the tiger shark (Spearman; $p < 0.05$). THg was not
268 correlated with $\delta^{15}\text{N}$ or $\delta^{13}\text{C}$ values for either species. The two shark species showed similar

269 carbon and nitrogen isotopic niche area: 5.23 ‰² for the bull shark and 4.19 ‰² for the tiger
270 shark (SEA_B with 95% credible interval), and a small area overlap of 18%. (SI Figure S1).
271 Concerning Hg isotopes, muscle $\Delta^{199}\text{Hg}$ and $\Delta^{201}\text{Hg}$ values, as well as $\delta^{202}\text{Hg}$ values were
272 significantly higher in bull sharks than in tiger sharks ($\Delta^{199}\text{Hg}$ and $\Delta^{201}\text{Hg}$: ANOVA, $p < 0.001$;
273 $\delta^{202}\text{Hg}$: KW, $p < 0.001$) (SI Table S2). No difference was found between species for $\Delta^{200}\text{Hg}$
274 (0.08 ‰ and 0.06 ‰ for bull and tiger sharks respectively; ANOVA, $p > 0.05$). The two sharks
275 showed similar variability in $\Delta^{199}\text{Hg}$ values (Bartlett test, $p > 0.05$) (Figure 2A), whereas bull
276 sharks displayed higher variability for $\delta^{202}\text{Hg}$ values (from 1.04 to 2.82 ‰) compared to tiger
277 sharks (from 0.74 to 1.7 ‰) (Bartlett test, $p < 0.001$) (Figure 2B). $\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$ values
278 were not correlated with $\delta^{15}\text{N}$ or $\delta^{13}\text{C}$ values for either species ($p > 0.05$). $\Delta^{199}\text{Hg}$ values were
279 not correlated with body length in the two shark species ($p > 0.05$). A positive correlation
280 was found between length and $\delta^{202}\text{Hg}$ values for the two species ($p < 0.001$; $R^2=0.70$ for the
281 bull shark, and $R^2=0.31$ for the tiger shark) (Figures 3A and 3B), and between THg and $\delta^{202}\text{Hg}$
282 only for the bull shark ($p < 0.001$, SI Figure S2). MeHg accounted for $95 \pm 8\%$ of THg in the
283 tiger shark and the MeHg fraction was not correlated with length nor $\delta^{202}\text{Hg}$ values (SI Figure
284 S3).

285 3.2 Comparison between sharks and prey

286 $\Delta^{199}\text{Hg}$ in prey species exhibited a wide range of values, from 1.94‰ in the
287 deepwater snapper to 2.72‰ in the lyretail grouper (SI Table S3 and Figure 2A). The bull
288 shark displayed similar $\Delta^{199}\text{Hg}$ as the yellowfin tuna and the giant trevally, while the tiger
289 shark shared similar $\Delta^{199}\text{Hg}$ with the deepwater snapper (ANOVA; $p > 0.05$) (Figure 2A). The
290 two shark species showed different $\Delta^{199}\text{Hg}$ values from all the other prey species (*i.e.* lyretail
291 grouper, wahoo, great barracuda, skipjack tuna, lantern fish) (ANOVA or KW; $p < 0.05$).

292 Muscle $\delta^{202}\text{Hg}$ in prey species ranged from 0.20‰ in the yellowfin tuna to 1.05‰ in the
293 great barracuda (SI Table S3). The bull shark showed significantly higher $\delta^{202}\text{Hg}$ than all the
294 prey species (ANOVA or KW; $p < 0.05$) (Figure 2B). $\delta^{202}\text{Hg}$ in the tiger shark was also higher
295 than in most of the prey species (ANOVA; $p < 0.001$) except for the lyretail grouper and the
296 great barracuda (ANOVA; $p < 0.05$).

297 3.3 Hg sources

298 The linear regression between $\Delta^{199}\text{Hg}$ and $\Delta^{201}\text{Hg}$ for the overall fish and shark
299 samples displayed a slope of 1.23 ± 0.05 ($R^2 = 0.87$, $p < 0.001$) (SI Figure S4) while the linear
300 regression between $\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$ for teleost fish only displayed a slope of 0.64 ± 0.18
301 ($R^2 = 0.28$, $p < 0.01$) (SI Figure S5). The mesopelagic offshore lantern fish displayed similar
302 $\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$ values than the giant trevally, as well as similar $\Delta^{199}\text{Hg}$ but higher $\delta^{202}\text{Hg}$
303 than the deepwater snapper (SI Table S3). Compared to the previous study of Sackett *et al.*,
304 2017 in Hawaii (Sackett et al., 2017), significant higher $\delta^{202}\text{Hg}$ was found in the deepwater
305 snapper in the present study (ANOVA, $p < 0.05$) (SI Table S4). Despite no significant
306 difference in $\delta^{202}\text{Hg}$ and $\Delta^{199}\text{Hg}$ for the giant trevally between our study and Sackett *et al.*,
307 2017 (KW, $p > 0.05$), our values showed lower variance for both $\delta^{202}\text{Hg}$ and $\Delta^{199}\text{Hg}$ (Bartlett
308 test, $p < 0.05$).

309

310 4. Discussion

311 4.1 Hg isotopes as tracers of shark ecology

312 - Foraging depth

313 According to the previously documented decrease in $\Delta^{199}\text{Hg}$ values with depth (Blum
314 et al., 2013), the higher $\Delta^{199}\text{Hg}$ found in bull sharks is likely reflecting the use of shallower
315 waters as main feeding habitat compared to tiger sharks, which would forage in deeper
316 waters (Figure 2A). In previous studies in coastal environments, estuarine fish were
317 characterized either by higher (M. Li et al., 2016) or lower MIF signature (Senn et al., 2010)
318 than open ocean fish, depending on light penetration as a function of water turbidity. Except
319 during episodes of heavy rain, the water clarity in the coastal ecosystem of La Réunion Island
320 implies that $\Delta^{199}\text{Hg}$ values may possibly vary more over a vertical gradient (i.e. depending on
321 depth) than a horizontal gradient (i.e. depending on the distance to the shore). This
322 hypothesis is supported by the fact that epipelagic fish (i.e. living in the upper part of the
323 water column) from the inshore (e.g. wahoo and great barracuda) and offshore habitat (e.g.
324 skipjack and yellowfin tunas) did not differ in $\Delta^{199}\text{Hg}$ values (SI Table S3). Here, $\Delta^{199}\text{Hg}$ values
325 fully corroborate what was previously observed by telemetry studies at this site, showing a
326 higher presence of bull sharks in the coastal environment of La Réunion Island compared to
327 tiger sharks (Blaison et al., 2015). Similarly, bull sharks showed a preferential use of shallow
328 waters in the Indian Ocean when not migrating (usually less than 50 m with deepest dive at
329 164 m) (J. S. E. Lea et al., 2015), while tiger sharks have been recorded in oceanic waters
330 down to more than 1000 m (Afonso and Hazin, 2015).

331 - Diet composition

332 Numerous studies have confirmed that $\Delta^{199}\text{Hg}$ values are conserved between prey
333 and predators due to the absence of photochemical Hg MIF during trophic interactions or
334 metabolic processes (Kwon et al., 2016, 2012; Masbou et al., 2018), which makes this tool a
335 trophic tracer of major interest. At La Réunion Island, teleost fish species represent the large

336 majority of the prey consumed by both bull and tiger sharks, based on stomach contents (i.e.
337 respectively 93% and 78% in terms of mass percentage) (Trystram et al., 2016). Carangid
338 species such as the giant trevally constitute the most consumed family by bull sharks with
339 more than 40% of the ingested mass, while tiger sharks are more generalist predators and
340 target a large number of teleost families. Stable isotope tracers were in accordance with
341 stomach contents, as the bull shark had similar $\Delta^{199}\text{Hg}$ values (Figure 2A) but higher $\delta^{15}\text{N}$
342 values (as a proxy for trophic position) than the giant trevally ($\delta^{15}\text{N} = 14.22\text{‰}$ and 12.53‰
343 for bull sharks and giant trevally respectively; ANOVA, $p < 0.001$), supporting the idea that
344 carangid species are common prey for bull sharks. Alternatively, the largest giant trevallies
345 could also share the feeding habitat of bull sharks leading to competition for resources and
346 similar $\Delta^{199}\text{Hg}$ values. Associations between the two species have indeed been observed by
347 video and acoustic (Loiseau, unpublished data). On the other hand, taking into account that
348 epipelagic fish from the inshore and offshore habitats did not differ in MIF values (SI Table
349 S3), the $\Delta^{199}\text{Hg}$ overlap between the bull shark and yellowfin tuna may only reflect the use of
350 the same water depth across different food webs (i.e. respectively inshore and offshore)
351 rather than trophic interactions, since tuna species were not identified among bull shark
352 prey at La Réunion Island (Trystram et al., 2016). This underlines the importance of
353 considering the information given by stomach contents and trophic positions to interpret
354 $\Delta^{199}\text{Hg}$ values, which are preserved throughout food webs. Here, the tiger shark and the
355 deepwater snapper shared the same $\Delta^{199}\text{Hg}$ (Figure 2A) but different trophic positions (i.e.
356 higher $\delta^{15}\text{N}$ for the tiger shark; ANOVA, $p < 0.001$). As this bottom-associated snapper is
357 found in waters around 300 m depth (Trystram et al., 2015), it suggests that tiger sharks are
358 primarily targeting prey on the island slope. The two different isotopic approaches used in
359 this study (i.e. $\Delta^{199}\text{Hg}$ and $\delta^{15}\text{N}/\delta^{13}\text{C}$) both lead to the conclusion that the two shark species

360 occupy different trophic niches (different $\Delta^{199}\text{Hg}$ and small SEA_b overlap) (Figure 2A and S2)
361 but also that their trophic niches are similar in size (similar variance for $\Delta^{199}\text{Hg}$ (Bartlett Test,
362 $p < 0.05$) and similar SEA_b). In a previous study based on $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values, a trophic
363 independence of the epipelagic fish community (including both the bull and the tiger shark)
364 and the mesopelagic fish community was observed (Trystram et al., 2015). Here, Hg isotopes
365 confirm segregation between bull sharks and deep species such as the deepwater snapper,
366 but in contrast, provide evidence that tiger sharks rely on mesopelagic resources.

367 Overall, these results highlight the interest of Hg isotopes to address fundamental ecological
368 questions, such as habitat use and trophic energy transfers (Tsui et al., 2020).

369 **4.2 Hg isotopes as tracers of shark metabolism**

370 **- Comparison between sharks and bony fish**

371 While $\Delta^{199}\text{Hg}$ values in sharks were comparable to those of other fish species in this
372 area (Figure 2A), $\delta^{202}\text{Hg}$ values were generally higher in sharks compared to their potential
373 teleost prey (Figure 2B). More precisely, both shark species stand out from their prey by
374 more than 1 ‰ in $\delta^{202}\text{Hg}$ while having similar $\Delta^{199}\text{Hg}$ values. To our knowledge, such high
375 $\delta^{202}\text{Hg}$ values (i.e. 1.9 ‰ in the bull shark and 1.2 ‰ in the tiger shark) have never been
376 reported in fish. However, similar high values have been documented in mammals, including
377 humans, that are able to metabolize MeHg to inorganic Hg by demethylation in the liver
378 (Laffont et al., 2011; Masbou et al., 2018, 2015; Perrot et al., 2016). The preferential
379 demethylation of light Hg isotopes induces an increase in $\delta^{202}\text{Hg}$ in the remaining MeHg pool
380 that is ultimately accumulated in other tissues such as muscle (Perrot et al., 2016). This
381 increase in MeHg $\delta^{202}\text{Hg}$ following demethylation varies from about 0.3 ‰ in terrestrial

382 mammals (Ma et al., 2018; Masbou et al., 2018), to around 1 ‰ in aquatic mammals (Perrot
383 et al., 2016, 2012) and around 2 ‰ in humans (Laffont et al., 2011, 2009). Previous studies
384 on mercury speciation have concluded that MeHg demethylation can occur in fish liver and
385 intestine (Gonzalez et al., 2005; Wang et al., 2017). However, experimental studies using Hg
386 isotopes in fish muscle do not allow to draw clear conclusions, with either no change in MDF
387 signature between Hg trophic source and consumer (Feng et al., 2015; Kwon et al., 2012), or
388 a positive (+ 0.35 ‰) (Kwon et al., 2013) or a negative shift in $\delta^{202}\text{Hg}$ values (- 0.19 ‰) (Kwon
389 et al., 2016). In our study, $\delta^{202}\text{Hg}$ values in sharks were well above fractionation values
390 previously published in fish (e.g. + 1.4 ‰ between the bull shark and the giant trevally), with
391 the bull shark having higher $\delta^{202}\text{Hg}$ than all teleost species analyzed. This study represents
392 the first isotopic investigation of Hg metabolism in sharks and supports the existence of
393 MeHg demethylation in these predators.

394 High THg concentrations (around $150 \mu\text{g}\cdot\text{L}^{-1}$) were found in the blood plasma of South
395 African white sharks *Carcharodon carcharias*, at levels considered as toxic in other
396 vertebrates (Merly et al., 2019). Despite this contamination, no alteration of the body
397 condition nor negative effects on health parameters were observed suggesting that sharks
398 may have protective mechanisms that mitigate Hg toxicity. Demethylation in sharks could
399 therefore represent a mechanism limiting the accumulation of MeHg and its toxic effects.
400 Moreover, MeHg concentrations are generally much higher in muscle compared to other
401 organs such liver, kidney and brain in shark species (Bergés-Tiznado et al., 2015; Nam et al.,
402 2011), suggesting that muscle could represent a storage tissue less sensitive to MeHg toxicity
403 in sharks.

404 **- Hg metabolism over age**

405 $\delta^{202}\text{Hg}$ values increased with length, a proxy for age, in the two shark species studied
406 here (Figures 3A and 3B). Most of the sharks were sub-adults and adults, and larger than the
407 size at which the ontogenetic change in habitat and diet occurs (Habegger et al., 2012; Lowe
408 et al., 1996). Furthermore, in the two shark species, none of the trophic markers analyzed
409 ($\delta^{13}\text{C}$, $\delta^{15}\text{N}$, $\Delta^{199}\text{Hg}$) were correlated with size. $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ were also not correlated with
410 $\delta^{202}\text{Hg}$, which does not support the influence of ontogenetic diet changes on $\delta^{202}\text{Hg}$ values.
411 On the other hand, an enhancement of the demethylation rate with age was recently
412 identified in the long-finned pilot whale *Globicephala melas*, leading to the decrease of the
413 MeHg fraction in the muscle of older whales (from 99% to 65%) (Bolea-Fernandez et al.,
414 2019). Since MeHg has higher $\delta^{202}\text{Hg}$ values compared to inorganic Hg (iHg) (Perrot et al.,
415 2016), the decrease in MeHg fraction alongside the increase in iHg fraction in pilot whales
416 was accompanied by a drop in $\delta^{202}\text{Hg}$ values (around 1 ‰ decrease) (Bolea-Fernandez et al.,
417 2019). In our bull shark samples, MeHg accounted for 95% of total Hg, which is consistent
418 with previous studies on this species (Matulik et al., 2017) or on other sharks (de Carvalho et
419 al., 2014; Nam et al., 2011; Pethybridge et al., 2010). Moreover, no correlation was found
420 between MeHg fraction and $\delta^{202}\text{Hg}$ or shark length (SI Figure S3A and S3B). These results
421 imply that the change in $\delta^{202}\text{Hg}$ with age in shark muscle is unlikely to be the result of a
422 variation in Hg speciation (i.e. MeHg versus iHg fraction). We thus hypothesize that the
423 increase in $\delta^{202}\text{Hg}$ values with length could reflect a higher extent of MeHg demethylation in
424 the liver of older sharks, before preferential storage of the remaining MeHg over iHg in
425 muscle. By contrast, the aging muscle in pilot whale may gradually favor the storage of iHg
426 over MeHg (Bolea-Fernandez et al., 2019). Moreover, a positive correlation was also
427 observed between the $\delta^{202}\text{Hg}$ values and THg (as a proxy for MeHg) concentration only in
428 the bull shark muscle (SI Figure S2). Such a positive correlation between $\delta^{202}\text{Hg}$ and THg was

429 previously observed in teleost fish species and were attributed to the excretion of
430 isotopically light Hg by fish during Hg bioaccumulation (Bergquist and Blum, 2007). In the
431 present study, the shift in Hg MDF signatures between sharks and their prey (e.g. + 1.4 ‰ for
432 $\delta^{202}\text{Hg}$ between the bull shark and the giant trevally) is well above the values attributed
433 experimentally to excretion in teleost fish (e.g. + 0.35 ‰ between the amberjack *Seriola*
434 *dumerili* compared to its food) (Kwon et al., 2013). However, preferential efflux of MeHg
435 with light Hg isotopes over time, through urinary or biliary excretion (Le Croizier et al.,
436 2019a, 2018), may also contribute to the increase in $\delta^{202}\text{Hg}$ values observed in shark muscle.
437 In addition, as previously proposed in pilot whales (Bolea-Fernández et al., 2019), it is
438 possible that muscle MeHg can be recycled to the liver and undergo additional
439 demethylation. Thus, older sharks may have experienced more MeHg exchanges between
440 liver and muscle, leading to higher $\delta^{202}\text{Hg}$ values in the remaining MeHg. This hypothesis
441 would explain the increase in $\delta^{202}\text{Hg}$ with shark length and THg concentration which both
442 increase with age, respectively due to growth and bioaccumulation.

443 According to length, the age of individual sharks is supposed to vary from around 5
444 years to more than 25 years for bull sharks (Natanson et al., 2014) and from around 2 years
445 to more than 15 years for tiger sharks (Meyer et al., 2014). As bull sharks are on average
446 older and display a broader year range between individuals, this could explain their higher
447 $\delta^{202}\text{Hg}$ values and higher intraspecific variability compared to tiger sharks (Figure 2B), caused
448 by an increase in demethylation and / or more liver-muscle exchanges over time.

449 **4.3 Hg exposure sources to sharks**

450 - Hg cycle in the shark environment

451 In open oceans, Hg inputs to the surface waters mainly occur through rainfall wet
452 deposition of inorganic Hg (iHg) and atmospheric dissolution of gaseous Hg (Hg(0)) (Zhang et
453 al., 2014). Although the processes responsible for the mass-independent fractionation of
454 even Hg isotopes remain uncertain, $\Delta^{200}\text{Hg}$ is thought to result from high-altitude Hg photo-
455 oxidation in the tropopause (Chen et al., 2012). iHg wet deposition is characterized by a
456 $\Delta^{200}\text{Hg}$ between 0 and 0.3 ‰ while $\Delta^{200}\text{Hg}$ of atmospheric Hg(0) ranges from -0.11 to -0.01
457 ‰ (Enrico et al., 2016; Gratz et al., 2010). In the present study, $\Delta^{200}\text{Hg}$ values were similar
458 between the two shark species (i.e. 0.08 ± 0.04 ‰ in the bull shark and 0.06 ± 0.04 ‰ in the
459 tiger shark) (SI Table S2), implying that the iHg precursor to MeHg in sharks originates from a
460 common source, which may correspond to a combination of rainfall iHg and gaseous Hg(0)
461 (with positive and negative $\Delta^{200}\text{Hg}$ values, respectively). Although to our knowledge there is
462 still no data on the isotopic signature of Hg(0) in this region, preliminary $\Delta^{200}\text{Hg}$ in rainwater
463 collected at La Réunion Island is 0.12 ‰ (Araujo et al., unpublished data), which suggests
464 that MeHg in sharks is mostly derived from the methylation of iHg from wet deposition to
465 the marine ecosystem, as previously observed in other aquatic ecosystems (Lepak et al.,
466 2018).

467 Under the action of solar radiation, dissolved MeHg will be transformed into iHg by
468 photodemethylation, while dissolved iHg will be transformed into Hg(0) by photoreduction.
469 Photodemethylation of MeHg is characterized by a $\Delta^{199}\text{Hg}/\Delta^{201}\text{Hg}$ ratio of 1.36 while
470 photodegradation of inorganic Hg leads to a ratio of 1.0 (Bergquist and Blum, 2007). In the
471 present study, overall fish and shark values displayed a mean $\Delta^{199}\text{Hg}/\Delta^{201}\text{Hg}$ ratio of 1.23
472 indicating the dominance of MeHg demethylation over iHg photoreduction. This ratio is

473 consistent with those previously reported in coastal and pelagic ecosystems of oceanic
474 islands such as Hawaii (Blum et al., 2013; Sackett et al., 2017).

475 Experimental studies have shown that Hg photochemical degradation leads to an
476 approximate $\Delta^{199}\text{Hg}/\delta^{202}\text{Hg}$ slope of 2.4 whereas microbial transformation (no MIF) is
477 characterized by a slope of 0 (Bergquist and Blum, 2007). In our study, the Hg isotopic
478 signatures of the teleost prey displayed a $\Delta^{199}\text{Hg}/\delta^{202}\text{Hg}$ slope of 0.64 (SI Figure S5),
479 indicating the dominance of microbial transformation (i.e. methylation and/or
480 demethylation) over photochemical degradation, which is similar to previous studies on
481 Hawaiian marine bottomfish (Sackett et al., 2017) and coastal marine fish from the Gulf of
482 Mexico (Senn et al., 2010).

483 **- Hg isotope signatures in shark prey**

484 The main trophic MeHg vector for the bull shark at La Réunion Island is thought to be
485 constituted by nearshore fish such as the giant trevally (Trystram et al., 2015) which shared
486 similar $\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$ with offshore epipelagic species such as the skipjack tuna (SI Table
487 S3, Figure 4). This result would suggest that MeHg to which bull sharks are exposed via
488 trophic transfer originates from the offshore environment (Figure 4). This observation
489 contrasts with the findings of a previous study in Hawaii where terrestrial freshwater inputs
490 to coastal sediments were the primary MeHg source for the giant trevally (Sackett et al.,
491 2017), resulting in higher inter-individual variability for both $\Delta^{199}\text{Hg}$ and $\delta^{202}\text{Hg}$ compared to
492 our values (Bartlett test, $p < 0.05$; SI Table S4). This strengthens the hypothesis of a limited
493 input of MeHg by freshwater runoff of estuarine waters into the coastal ecosystem of La
494 Réunion Island. Rather, MeHg around La Reunion originates from methylation of iHg that is
495 supplied by rainwater to the marine environment, as suggested by $\Delta^{200}\text{Hg}$ values.

496 According to $\Delta^{199}\text{Hg}$ values, mesopelagic species such as the deepwater snapper
497 constitute the main vector of Hg trophic contamination for tiger sharks (Figure 2A). The
498 deepwater snapper only shared similar $\Delta^{199}\text{Hg}$ with the lantern fish (SI Table S3, Figure 4).
499 This is in full agreement with stomach content observations, which revealed that
500 mesopelagic teleosts and especially lantern fish are the major prey of the deepwater
501 snapper, accounting for around 60% of the total prey abundance (Trystram, 2016). In Hawaii,
502 Hg isotopic signatures of bottom fish including deepwater snappers revealed the
503 incorporation of mesopelagic offshore MeHg sources into the slope sediments, where MeHg
504 was subject to additional negative MDF (due to microbial methylation and/or
505 demethylation) before transfer to the marine consumers (Sackett et al., 2017). Here, a lower
506 $\delta^{202}\text{Hg}$ was similarly found in the deepwater snapper compared to the lantern fish (SI Table
507 S3, Figure 4). We thus suggest that the decrease in $\delta^{202}\text{Hg}$ between the mesopelagic source
508 and the deepwater snapper is related to its partial consumption of benthic prey (around 20%
509 of the total prey abundance) (Trystram, 2016) and consequent exposure to a MeHg pool
510 having undergone microbial MDF (i.e. methylation and/or demethylation) in sediments
511 (Figure 4). The consumption of benthic prey could also have exposed the deepwater snapper
512 to another source of MeHg produced in the sediments and characterized by a lower $\delta^{202}\text{Hg}$
513 values than mesopelagic MeHg.

514 As previously observed for marine fish species in the central Pacific (Blum et al., 2013;
515 Sackett et al., 2017), both bull and tiger sharks were exposed to two different MeHg pools
516 derived from the same main source of oceanic origin, produced from deposited atmospheric
517 iHg. The bull shark was exposed to epipelagic offshore MeHg, which was dietary transferred
518 to the epipelagic nearshore habitat (Figure 4). On the other hand, the tiger shark was

519 exposed to a mixed pool of (i) mesopelagic offshore MeHg and (ii) benthic MeHg subject to
520 bacterial transformation in sediments.

521

522 **5. Conclusion**

523 Hg MIF signatures allowed to characterize the vertical feeding habitat of sharks, revealing
524 that bull sharks forage in shallow water while tiger sharks use deeper habitat on the island
525 slope. Our study highlights the potential of $\Delta^{199}\text{Hg}$ values for tracing the ecology of marine
526 species and brings important new perspectives on the habitat use of coastal predators in a
527 context of increasing human-shark interactions. Using Hg MDF signatures, our results also
528 revealed for the first time the capacity of sharks to breakdown MeHg via demethylation. This
529 may limit MeHg concentrations in these vulnerable species, among the most contaminated
530 in the animal kingdom.

531

532 **Acknowledgments:**

533 Gaël Le Croizier was supported by a postdoctoral grant from the French National Research
534 Institute for Sustainable Development (IRD). This work was financially supported by the
535 French National Research Agency project ANR-17-CE34-0010 MERTOX. Shark samples were
536 collected as part of the Charc (Feder Fund convention 2011 Presage N°33021) and Ecoreco-
537 Run (DEAL-Réunion BOP113) projects, fish samples were collected during DIPPLO (FEP,
538 Regional council and TCO funds), ANCRE-DMX2 (FEP fund N°40055/DMSOI/2013), La
539 Pérouse cruise (DOI: 10.17600/16004500) and MAD-RIDGE-2 cruise (DOI:
540 10.17600/16004900). C. Trystram contributed to the data collection and laboratory

541 processes at GNS Sciences under the supervision of K. Rogers. We thank Laure Laffont and
542 Jérôme Chmeleff for expert management of the OMP mercury and mass spectrometry
543 facilities. We finally thank Marc Dando for allowing us to use his shark illustrations.

544

Journal Pre-proof

545 REFERENCES

- 546 Afonso, A.S., Hazin, F.H.V., 2015. Vertical Movement Patterns and Ontogenetic Niche Expansion in
 547 the Tiger Shark, *Galeocerdo cuvier*. PLOS ONE 10, e0116720.
 548 <https://doi.org/10.1371/journal.pone.0116720>
- 549 Baum, J.K., Myers, R.A., Kehler, D.G., Worm, B., Harley, S.J., Doherty, P.A., 2003. Collapse and
 550 Conservation of Shark Populations in the Northwest Atlantic. *Science* 299, 389–392.
 551 <https://doi.org/10.1126/science.1079777>
- 552 Bergquist, B.A., Blum, J.D., 2007. Mass-Dependent and -Independent Fractionation of Hg Isotopes by
 553 Photoreduction in Aquatic Systems. *Science* 318, 417–420.
 554 <https://doi.org/10.1126/science.1148050>
- 555 Bird, C.S., Veríssimo, A., Magozzi, S., Abrantes, K.G., Aguilar, A., Al-Reasi, H., Barnett, A., Bethea,
 556 D.M., Biais, G., Borrell, A., Bouchoucha, M., Boyle, M., Brooks, E.J., Brunnschweiler, J.,
 557 Bustamante, P., Carlisle, A., Catarino, D., Caut, S., Cherel, Y., Chouvelon, T., Churchill, D.,
 558 Ciancio, J., Claes, J., Colaço, A., Courtney, D.L., Cresson, P., Daly, R., Necker, L. de, Endo, T.,
 559 Figueiredo, I., Frisch, A.J., Hansen, J.H., Heithaus, M., Hussey, N.E., Iitembu, J., Juanes, F.,
 560 Kinney, M.J., Kiszka, J.J., Klarian, S.A., Kopp, D., Leaf, R., Li, Y., Lorrain, A., Madigan, D.J.,
 561 Maljković, A., Malpica-Cruz, L., Matich, P., Meekan, M.G., Ménard, F., Menezes, G.M.,
 562 Munroe, S.E.M., Newman, M.C., Papastamatiou, Y.P., Pethybridge, H., Plumlee, J.D., Polo-
 563 Silva, C., Quaeck-Davies, K., Raoult, V., Reum, J., Torres-Rojas, Y.E., Shiffman, D.S., Shipley,
 564 O.N., Speed, C.W., Staudinger, M.D., Teffer, A.K., Tilley, A., Valls, M., Vaudo, J.J., Wai, T.-C.,
 565 Wells, R.J.D., Wyatt, A.S.J., Yool, A., Trueman, C.N., 2018. A global perspective on the trophic
 566 geography of sharks. *Nature Ecology & Evolution* 2, 299–305.
 567 <https://doi.org/10.1038/s41559-017-0432-z>
- 568 Blaison, A., Jaquemet, S., Guyomard, D., Vangrevelinghe, G., Gazzo, T., Cliff, G., Cotel, P., Soria, M.,
 569 2015. Seasonal variability of bull and tiger shark presence on the west coast of Reunion
 570 Island, western Indian Ocean. *African Journal of Marine Science* 37, 199–208.
 571 <https://doi.org/10.2989/1814232X.2015.1050453>
- 572 Blum, J.D., Popp, B.N., Drazen, J.C., Anela Choy, C., Johnson, M.W., 2013. Methylmercury production
 573 below the mixed layer in the North Pacific Ocean. *Nature Geosci* 6, 879–884.
 574 <https://doi.org/10.1038/ngeo1918>
- 575 Bodin, N., Lesperance, D., Albert, R., Hollanda, S., Michaud, P., Degroote, M., Churlaud, C.,
 576 Bustamante, P., 2017. Trace elements in oceanic pelagic communities in the western Indian
 577 Ocean. *Chemosphere* 174, 354–362. <https://doi.org/10.1016/j.chemosphere.2017.01.099>
- 578 Bolea-Fernández, E., Rua-Ibarz, A., Krupp, E., Feldmann, J., Vanhaecke, F., 2019. High-precision
 579 isotopic analysis sheds new light on mercury metabolism in long-finned pilot whales
 580 (*Globicephala melas*). *Scientific Reports* 9. <https://doi.org/10.1038/s41598-019-43825-z>
- 581 Bolea-Fernandez, E., Rua-Ibarz, A., Krupp, E.M., Feldmann, J., Vanhaecke, F., 2019. High-precision
 582 isotopic analysis sheds new light on mercury metabolism in long-finned pilot whales (
 583 *Globicephala melas*). *Scientific Reports* 9, 7262. [https://doi.org/10.1038/s41598-019-43825-](https://doi.org/10.1038/s41598-019-43825-z)
 584 [z](https://doi.org/10.1038/s41598-019-43825-z)
- 585 Bosch, A.C., O'Neill, B., Sigge, G.O., Kerwath, S.E., Hoffman, L.C., 2016. Heavy metal accumulation and
 586 toxicity in smoothhound (*Mustelus mustelus*) shark from Langebaan Lagoon, South Africa.
 587 *Food Chemistry* 190, 871–878. <https://doi.org/10.1016/j.foodchem.2015.06.034>
- 588 Cáceres-Saez, I., Haro, D., Blank, O., Aguayo Lobo, A., Dougnac, C., Arredondo, C., Cappozzo, H.L.,
 589 Guevara, S.R., 2018. High status of mercury and selenium in false killer whales (*Pseudorca*
 590 *crassidens*, Owen 1846) stranded on Southern South America: A possible toxicological
 591 concern? *Chemosphere* 199, 637–646. <https://doi.org/10.1016/j.chemosphere.2018.02.046>

- 592 Chen, J., Hintelmann, H., Feng, X., Dimock, B., 2012. Unusual fractionation of both odd and even
593 mercury isotopes in precipitation from Peterborough, ON, Canada. *Geochimica et*
594 *Cosmochimica Acta* 90, 33–46. <https://doi.org/10.1016/j.gca.2012.05.005>
- 595 de Carvalho, G.G.A., Degaspari, I.A.M., Branco, V., Canário, J., de Amorim, A.F., Kennedy, V.H.,
596 Ferreira, J.R., 2014. Assessment of Total and Organic Mercury Levels in Blue Sharks (*Prionace*
597 *glauca*) from the South and Southeastern Brazilian Coast. *Biol Trace Elem Res* 159, 128–134.
598 <https://doi.org/10.1007/s12011-014-9995-6>
- 599 Dicken, M.L., Hussey, N.E., Christiansen, H.M., Smale, M.J., Nkabi, N., Cliff, G., Wintner, S.P., 2017.
600 Diet and trophic ecology of the tiger shark (*Galeocerdo cuvier*) from South African waters.
601 *PLOS ONE* 12, e0177897. <https://doi.org/10.1371/journal.pone.0177897>
- 602 Emslie, M.J., Cheal, A.J., Logan, M., 2017. The distribution and abundance of reef-associated
603 predatory fishes on the Great Barrier Reef. *Coral Reefs* 36, 829–846.
604 <https://doi.org/10.1007/s00338-017-1573-x>
- 605 Enrico, M., Roux, G.L., Maruszczak, N., Heimbürger, L.-E., Claustres, A., Fu, X., Sun, R., Sonke, J.E.,
606 2016. Atmospheric Mercury Transfer to Peat Bogs Dominated by Gaseous Elemental Mercury
607 Dry Deposition. *Environ. Sci. Technol.* 50, 2405–2412.
608 <https://doi.org/10.1021/acs.est.5b06058>
- 609 Espinoza, M., Heupel, M.R., Tobin, A.J., Simpfendorfer, C.A., 2016. Evidence of Partial Migration in a
610 Large Coastal Predator: Opportunistic Foraging and Reproduction as Key Drivers? *PLOS ONE*
611 11, e0147608. <https://doi.org/10.1371/journal.pone.0147608>
- 612 Feng, C., Pedrero, Z., Gentès, S., Barre, J., Renedo, M., Tessier, E., Berail, S., Maury-Brachet, R.,
613 Mesmer-Dudons, N., Baudrimont, M., Legeay, A., Maurice, L., Gonzalez, P., Amouroux, D.,
614 2015. Specific Pathways of Dietary Methylmercury and Inorganic Mercury Determined by
615 Mercury Speciation and Isotopic Composition in Zebrafish (*Danio rerio*). *Environ. Sci. Technol.*
616 49, 12984–12993. <https://doi.org/10.1021/acs.est.5b03587>
- 617 Ferretti, F., Myers, R.A., Serena, F., Lotze, H.K., 2008. Loss of Large Predatory Sharks from the
618 Mediterranean Sea. *Conservation Biology* 22, 952–964. <https://doi.org/10.1111/j.1523-1739.2008.00938.x>
- 620 Gehrke, G.E., Blum, J.D., Slotton, D.G., Greenfield, B.K., 2011. Mercury Isotopes Link Mercury in San
621 Francisco Bay Forage Fish to Surface Sediments. *Environ. Sci. Technol.* 45, 1264–1270.
622 <https://doi.org/10.1021/es103053y>
- 623 Goix, S., Maurice, L., Laffont, L., Rinaldo, R., Lagane, C., Chmeleff, J., Menges, J., Heimbürger, L.-E.,
624 Maury-Brachet, R., Sonke, J.E., 2019. Quantifying the impacts of artisanal gold mining on a
625 tropical river system using mercury isotopes. *Chemosphere* 219, 684–694.
626 <https://doi.org/10.1016/j.chemosphere.2018.12.036>
- 627 Gonzalez, P., Dominique, Y., Massabuau, J.C., Boudou, A., Bourdineaud, J.P., 2005. Comparative
628 Effects of Dietary Methylmercury on Gene Expression in Liver, Skeletal Muscle, and Brain of
629 the Zebrafish (*Danio rerio*). *Environ. Sci. Technol.* 39, 3972–3980.
630 <https://doi.org/10.1021/es0483490>
- 631 Gratz, L.E., Keeler, G.J., Blum, J.D., Sherman, L.S., 2010. Isotopic Composition and Fractionation of
632 Mercury in Great Lakes Precipitation and Ambient Air. *Environ. Sci. Technol.* 44, 7764–7770.
633 <https://doi.org/10.1021/es100383w>
- 634 Habegger, M.L., Motta, P.J., Huber, D.R., Dean, M.N., 2012. Feeding biomechanics and theoretical
635 calculations of bite force in bull sharks (*Carcharhinus leucas*) during ontogeny. *Zoology* 115,
636 354–364. <https://doi.org/10.1016/j.zool.2012.04.007>
- 637 Hammerschlag, N., Williams, L., Fallows, M., Fallows, C., 2019. Disappearance of white sharks leads to
638 the novel emergence of an allopatric apex predator, the sevengill shark. *Scientific Reports* 9,
639 1908. <https://doi.org/10.1038/s41598-018-37576-6>
- 640 Jackson, A.L., Inger, R., Parnell, A.C., Bearhop, S., 2011. Comparing isotopic niche widths among and
641 within communities: SIBER – Stable Isotope Bayesian Ellipses in R. *Journal of Animal Ecology*
642 80, 595–602. <https://doi.org/10.1111/j.1365-2656.2011.01806.x>

- 643 Janssen, S.E., Schaefer, J.K., Barkay, T., Reinfelder, J.R., 2016. Fractionation of Mercury Stable
644 Isotopes during Microbial Methylmercury Production by Iron- and Sulfate-Reducing Bacteria.
645 Environ. Sci. Technol. 50, 8077–8083. <https://doi.org/10.1021/acs.est.6b00854>
- 646 Jiskra, M., G. Wiederhold, J., Skjellberg, U., Kronberg, R.-M., Kretzschmar, R., 2017. Source tracing of
647 natural organic matter bound mercury in boreal forest runoff with mercury stable isotopes.
648 Environmental Science: Processes & Impacts 19, 1235–1248.
649 <https://doi.org/10.1039/C7EM00245A>
- 650 Kim, S.L., del Rio, C.M., Casper, D., Koch, P.L., 2012. Isotopic incorporation rates for shark tissues
651 from a long-term captive feeding study. J. Exp. Biol. 215, 2495–2500.
652 <https://doi.org/10.1242/jeb.070656>
- 653 Kiszka, J.J., Aubail, A., Hussey, N.E., Heithaus, M.R., Caurant, F., Bustamante, P., 2015. Plasticity of
654 trophic interactions among sharks from the oceanic south-western Indian Ocean revealed by
655 stable isotope and mercury analyses. Deep Sea Research Part I: Oceanographic Research
656 Papers 96, 49–58. <https://doi.org/10.1016/j.dsr.2014.11.006>
- 657 Krey, A., Ostertag, S.K., Chan, H.M., 2015. Assessment of neurotoxic effects of mercury in beluga
658 whales (*Delphinapterus leucas*), ringed seals (*Pusa hispida*), and polar bears (*Ursus*
659 *maritimus*) from the Canadian Arctic. Science of The Total Environment, Special Issue:
660 Mercury in Canada's North 509–510, 237–247.
661 <https://doi.org/10.1016/j.scitotenv.2014.05.134>
- 662 Kwon, S.Y., Blum, J.D., Carvan, M.J., Basu, N., Head, J.A., Madenjian, C.P., David, S.R., 2012. Absence
663 of fractionation of mercury isotopes during trophic transfer of methylmercury to freshwater
664 fish in captivity. Environmental science & technology 46, 7527.
665 <https://doi.org/10.1021/es300794q>
- 666 Kwon, S.Y., Blum, J.D., Chirby, M.A., Chesney, E.J., 2013. Application of mercury isotopes for tracing
667 trophic transfer and internal distribution of mercury in marine fish feeding experiments.
668 Environ. Toxicol. Chem. 32, 2322–2330. <https://doi.org/10.1002/etc.2313>
- 669 Kwon, S.Y., Blum, J.D., Madigan, D.J., Block, B.A., Popp, B.N., 2016. Quantifying mercury isotope
670 dynamics in captive Pacific bluefin tuna (*Thunnus orientalis*). Elem Sci Anth 4.
671 <https://doi.org/10.12952/journal.elementa.000088>
- 672 Laffont, L., Sonke, J.E., Maurice, L., Hintelmann, H., Pouilly, M., Sánchez Bacarreza, Y., Perez, T.,
673 Behra, P., 2009. Anomalous Mercury Isotopic Compositions of Fish and Human Hair in the
674 Bolivian Amazon. Environ. Sci. Technol. 43, 8985–8990. <https://doi.org/10.1021/es9019518>
- 675 Laffont, L., Sonke, J.E., Maurice, L., Monrroy, S.L., Chincheros, J., Amouroux, D., Behra, P., 2011. Hg
676 Speciation and Stable Isotope Signatures in Human Hair As a Tracer for Dietary and
677 Occupational Exposure to Mercury. Environmental Science & Technology 45, 9910–9916.
678 <https://doi.org/10.1021/es202353m>
- 679 Le Bourg, B., Kiszka, J.J., Bustamante, P., Heithaus, M.R., Jaquemet, S., Humber, F., 2019. Effect of
680 body length, trophic position and habitat use on mercury concentrations of sharks from
681 contrasted ecosystems in the southwestern Indian Ocean. Environmental Research 169, 387–
682 395. <https://doi.org/10.1016/j.envres.2018.11.024>
- 683 Le Croizier, G., Lacroix, C., Artigaud, S., Le Floch, S., Munaron, J.-M., Raffray, J., Penicaud, V., Rouget,
684 M.-L., Laë, R., Tito De Morais, L., 2019a. Metal subcellular partitioning determines excretion
685 pathways and sensitivity to cadmium toxicity in two marine fish species. Chemosphere 217,
686 754–762. <https://doi.org/10.1016/j.chemosphere.2018.10.212>
- 687 Le Croizier, G., Lacroix, C., Artigaud, S., Le Floch, S., Raffray, J., Penicaud, V., Coquillé, V., Autier, J.,
688 Rouget, M.-L., Le Bayon, N., Laë, R., Tito De Morais, L., 2018. Significance of metallothioneins
689 in differential cadmium accumulation kinetics between two marine fish species.
690 Environmental Pollution 236, 462–476. <https://doi.org/10.1016/j.envpol.2018.01.002>
- 691 Le Croizier, G., Lorrain, A., Schaal, G., Ketchum, J., Hoyos-Padilla, M., Besnard, L., Jean-Marie-
692 Munaron, Le Loc'h, F., Point, D., 2020. Trophic resources and mercury exposure of two

- 693 silvertip shark populations in the northeast Pacific Ocean. *Chemosphere* 126645.
694 <https://doi.org/10.1016/j.chemosphere.2020.126645>
- 695 Le Croizier, G., Schaal, G., Gallon, R., Fall, M., Le Grand, F., Munaron, J.-M., Rouget, M.-L., Machu, E.,
696 Le Loc'h, F., Laë, R., De Morais, L.T., 2016. Trophic ecology influence on metal
697 bioaccumulation in marine fish: Inference from stable isotope and fatty acid analyses.
698 *Science of The Total Environment* 573, 83–95.
699 <https://doi.org/10.1016/j.scitotenv.2016.08.035>
- 700 Le Croizier, G., Schaal, G., Point, D., Le Loc'h, F., Machu, E., Fall, M., Munaron, J.-M., Boyé, A., Walter,
701 P., Laë, R., Tito De Morais, L., 2019b. Stable isotope analyses revealed the influence of
702 foraging habitat on mercury accumulation in tropical coastal marine fish. *Science of The Total*
703 *Environment* 650, 2129–2140. <https://doi.org/10.1016/j.scitotenv.2018.09.330>
- 704 Lea, J. S. E., Humphries, N.E., Clarke, C.R., Sims, D.W., 2015. To Madagascar and back: long-distance,
705 return migration across open ocean by a pregnant female bull shark *Carcharhinus leucas*.
706 *Journal of Fish Biology* 87, 1313–1321. <https://doi.org/10.1111/jfb.12805>
- 707 Lea, James S. E., Wetherbee, B.M., Queiroz, N., Burnie, N., Aming, C., Sousa, L.L., Mucientes, G.R.,
708 Humphries, N.E., Harvey, G.M., Sims, D.W., Shivji, M.S., 2015. Repeated, long-distance
709 migrations by a philopatric predator targeting highly contrasting ecosystems. *Scientific*
710 *Reports* 5, 11202. <https://doi.org/10.1038/srep11202>
- 711 Lepak, R.F., Janssen, S.E., Yin, R., Krabbenhoft, D.P., Ogorek, J.M., DeWild, J.F., Tate, M.T., Holsen,
712 T.M., Hurley, J.P., 2018. Factors Affecting Mercury Stable Isotopic Distribution in Piscivorous
713 Fish of the Laurentian Great Lakes. *Environ. Sci. Technol.* 52, 2768–2776.
714 <https://doi.org/10.1021/acs.est.7b06120>
- 715 Li, M., Schartup, A.T., Valberg, A.P., Ewald, J.D., Krabbenhoft, D.P., Yin, R., Balcom, P.H., Sunderland,
716 E.M., 2016. Environmental Origins of Methylmercury Accumulated in Subarctic Estuarine Fish
717 Indicated by Mercury Stable Isotopes. *Environ. Sci. Technol.* 50, 11559–11568.
718 <https://doi.org/10.1021/acs.est.6b03206>
- 719 Li, M., Sherman, L.S., Blum, J.D., Grandjean, P., Mikkelsen, B., Weihe, P., Sunderland, E.M., Shine, J.P.,
720 2014. Assessing Sources of Human Methylmercury Exposure Using Stable Mercury Isotopes.
721 *Environ. Sci. Technol.* 48, 8800–8806. <https://doi.org/10.1021/es500340r>
- 722 Li, Y., Zhang, Y., Hussey, N.E., Dai, X., 2016. Urea and lipid extraction treatment effects on $\delta^{15}\text{N}$ and
723 $\delta^{13}\text{C}$ values in pelagic sharks. *Rapid Communications in Mass Spectrometry* 30, 1–8.
724 <https://doi.org/10.1002/rcm.7396>
- 725 Lowe, C.G., Wetherbee, B.M., Crow, G.L., Tester, A.L., 1996. Ontogenetic dietary shifts and feeding
726 behavior of the tiger shark, *Galeocerdo cuvier*, in Hawaiian waters. *Environ Biol Fish* 47, 203–
727 211. <https://doi.org/10.1007/BF00005044>
- 728 Ma, L., Evans, R.D., Wang, W., Georg, R.B., 2018. In vivo fractionation of mercury isotopes in tissues
729 of a mammalian carnivore (*Neovison vison*). *Science of The Total Environment* 627, 1228–
730 1233. <https://doi.org/10.1016/j.scitotenv.2018.01.296>
- 731 Madigan, D.J., Li, M., Yin, R., Baumann, H., Snodgrass, O.E., Dewar, H., Krabbenhoft, D.P., Baumann,
732 Z., Fisher, N.S., Balcom, P., Sunderland, E.M., 2018. Mercury Stable Isotopes Reveal Influence
733 of Foraging Depth on Mercury Concentrations and Growth in Pacific Bluefin Tuna. *Environ.*
734 *Sci. Technol.* 52, 6256–6264. <https://doi.org/10.1021/acs.est.7b06429>
- 735 Malpica-Cruz, L., Herzka, S.Z., Sosa-Nishizaki, O., Lazo, J.P., 2012. Tissue-specific isotope trophic
736 discrimination factors and turnover rates in a marine elasmobranch: empirical and modeling
737 results. *Can. J. Fish. Aquat. Sci.* 69, 551–564. <https://doi.org/10.1139/f2011-172>
- 738 Martin, U.M., Jaquemet, S., 2019. Effects of urea and lipid removal from *Carcharhinus leucas* and
739 *Galeocerdo cuvier* white muscle on carbon and nitrogen stable isotope ratios. *Western*
740 *Indian Ocean Journal of Marine Science* 18, 47–56–56.
- 741 Masbou, J., Point, D., Sonke, J.E., 2013. Application of a selective extraction method for
742 methylmercury compound specific stable isotope analysis (MeHg-CSIA) in biological
743 materials. *J. Anal. At. Spectrom.* 28, 1620–1628. <https://doi.org/10.1039/C3JA50185J>

- 744 Masbou, J., Point, D., Sonke, J.E., Frappart, F., Perrot, V., Amouroux, D., Richard, P., Becker, P.R.,
745 2015. Hg Stable Isotope Time Trend in Ringed Seals Registers Decreasing Sea Ice Cover in the
746 Alaskan Arctic. *Environ. Sci. Technol.* 49, 8977–8985. <https://doi.org/10.1021/es5048446>
- 747 Masbou, J., Sonke, J.E., Amouroux, D., Guillou, G., Becker, P.R., Point, D., 2018. Hg-Stable Isotope
748 Variations in Marine Top Predators of the Western Arctic Ocean. *ACS Earth Space Chem.*
749 <https://doi.org/10.1021/acsearthspacechem.8b00017>
- 750 Matich, P., Heithaus, M.R., 2015. Individual variation in ontogenetic niche shifts in habitat use and
751 movement patterns of a large estuarine predator (*Carcharhinus leucas*). *Oecologia* 178, 347–
752 359. <https://doi.org/10.1007/s00442-015-3253-2>
- 753 Matulik, A.G., Kerstetter, D.W., Hammerschlag, N., Divoll, T., Hammerschmidt, C.R., Evers, D.C., 2017.
754 Bioaccumulation and biomagnification of mercury and methylmercury in four sympatric
755 coastal sharks in a protected subtropical lagoon. *Marine Pollution Bulletin* 116, 357–364.
756 <https://doi.org/10.1016/j.marpolbul.2017.01.033>
- 757 McKinney, M.A., Dean, K., Hussey, N.E., Cliff, G., Wintner, S.P., Dudley, S.F.J., Zungu, M.P., Fisk, A.T.,
758 2016. Global versus local causes and health implications of high mercury concentrations in
759 sharks from the east coast of South Africa. *Science of The Total Environment* 541, 176–183.
760 <https://doi.org/10.1016/j.scitotenv.2015.09.074>
- 761 Merly, L., Lange, L., Meÿer, M., Hewitt, A.M., Koen, P., Fischer, C., Muller, J., Schilack, V., Wentzel, M.,
762 Hammerschlag, N., 2019. Blood plasma levels of heavy metals and trace elements in white
763 sharks (*Carcharodon carcharias*) and potential health consequences. *Marine Pollution*
764 *Bulletin* 142, 85–92. <https://doi.org/10.1016/j.marpolbul.2019.03.018>
- 765 Meyer, C.G., Anderson, J.M., Coffey, D.M., Hutchinson, M.R., Royer, M.A., Holland, K.N., 2018.
766 Habitat geography around Hawaii’s oceanic islands influences tiger shark (*Galeocerdo cuvier*
767) spatial behaviour and shark bite risk at ocean recreation sites. *Scientific Reports* 8, 4945.
768 <https://doi.org/10.1038/s41598-018-23006-0>
- 769 Meyer, C.G., O’Malley, J.M., Papastamatiou, Y.P., Dale, J.J., Hutchinson, M.R., Anderson, J.M., Royer,
770 M.A., Holland, K.N., 2014. Growth and Maximum Size of Tiger Sharks (*Galeocerdo cuvier*) in
771 Hawaii. *PLoS ONE* 9, e84799. <https://doi.org/10.1371/journal.pone.0084799>
- 772 Meyer, L., Pethybridge, H., Nichols, P.D., Beckmann, C., Bruce, B.D., Werry, J.M., Huveneers, C., 2017.
773 Assessing the Functional Limitations of Lipids and Fatty Acids for Diet Determination: The
774 Importance of Tissue Type, Quantity, and Quality. *Front. Mar. Sci.* 4.
775 <https://doi.org/10.3389/fmars.2017.00369>
- 776 Myers, R.A., Worm, B., 2003. Rapid worldwide depletion of predatory fish communities. *Nature* 423,
777 280–283. <https://doi.org/10.1038/nature01610>
- 778 Nam, D.-H., Adams, D.H., Reyier, E.A., Basu, N., 2011. Mercury and selenium levels in lemon sharks
779 (*Negaprion brevirostris*) in relation to a harmful red tide event. *Environ Monit Assess* 176,
780 549–559. <https://doi.org/10.1007/s10661-010-1603-4>
- 781 Natanson, L.J., Adams, D.H., Winton, M.V., Maurer, J.R., 2014. Age and Growth of the Bull Shark in
782 the Western North Atlantic Ocean. *Transactions of the American Fisheries Society* 143, 732–
783 743. <https://doi.org/10.1080/00028487.2014.892537>
- 784 Perrot, V., Masbou, J., V. Pastukhov, M., N. Epov, V., Point, D., Bérail, S., R. Becker, P., E. Sonke, J.,
785 Amouroux, D., 2016. Natural Hg isotopic composition of different Hg compounds in mammal
786 tissues as a proxy for in vivo breakdown of toxic methylmercury. *Metallomics* 8, 170–178.
787 <https://doi.org/10.1039/C5MT00286A>
- 788 Perrot, V., Pastukhov, M.V., Epov, V.N., Husted, S., Donard, O.F.X., Amouroux, D., 2012. Higher Mass-
789 Independent Isotope Fractionation of Methylmercury in the Pelagic Food Web of Lake Baikal
790 (Russia). *Environ. Sci. Technol.* 46, 5902–5911. <https://doi.org/10.1021/es204572g>
- 791 Pethybridge, H., Choy, C.A., Logan, J.M., Allain, V., Lorrain, A., Bodin, N., Somes, C.J., Young, J.,
792 Ménard, F., Langlais, C., Duffy, L., Hobday, A.J., Kuhnert, P., Fry, B., Menkes, C., Olson, R.J.,
793 2018. A global meta-analysis of marine predator nitrogen stable isotopes: Relationships

- 794 between trophic structure and environmental conditions. *Global Ecology and Biogeography*
795 27, 1043–1055. <https://doi.org/10.1111/geb.12763>
- 796 Pethybridge, H., Cossa, D., Butler, E.C.V., 2010. Mercury in 16 demersal sharks from southeast
797 Australia: Biotic and abiotic sources of variation and consumer health implications. *Marine*
798 *Environmental Research* 69, 18–26. <https://doi.org/10.1016/j.marenvres.2009.07.006>
- 799 Roff, G., Brown, C.J., Priest, M.A., Mumby, P.J., 2018. Decline of coastal apex shark populations over
800 the past half century. *Communications Biology* 1, 223. [https://doi.org/10.1038/s42003-018-](https://doi.org/10.1038/s42003-018-0233-1)
801 0233-1
- 802 Roff, G., Doropoulos, C., Rogers, A., Bozec, Y.-M., Krueck, N.C., Aurellado, E., Priest, M., Birrell, C.,
803 Mumby, P.J., 2016. The Ecological Role of Sharks on Coral Reefs. *Trends in Ecology &*
804 *Evolution* 31, 395–407. <https://doi.org/10.1016/j.tree.2016.02.014>
- 805 Ruiz-de-Cenzano, M., Rochina-Marco, A., Cervera, M.L., de la Guardia, M., 2014. Speciation of
806 methylmercury in market seafood by thermal degradation, amalgamation and atomic
807 absorption spectroscopy. *Ecotoxicology and Environmental Safety* 107, 90–96.
808 <https://doi.org/10.1016/j.ecoenv.2014.05.015>
- 809 Sackett, D.K., Drazen, J.C., Choy, C.A., Popp, B., Pitz, G.L., 2015. Mercury Sources and Trophic Ecology
810 for Hawaiian Bottomfish. *Environ. Sci. Technol.* 49, 6909–6918.
811 <https://doi.org/10.1021/acs.est.5b01009>
- 812 Sackett, D.K., Drazen, J.C., Popp, B.N., Choy, C.A., Blum, J.D., Johnson, M.W., 2017. Carbon, Nitrogen,
813 and Mercury Isotope Evidence for the Biogeochemical History of Mercury in Hawaiian
814 Marine Bottomfish. *Environ. Sci. Technol.* 51, 13976–13984.
815 <https://doi.org/10.1021/acs.est.7b04893>
- 816 Sardenne, F., Hollanda, S., Lawrence, S., Albert-Arrisol, R., Degroote, M., Bodin, N., 2017. Trophic
817 structures in tropical marine ecosystems: a comparative investigation using three different
818 ecological tracers. *Ecological Indicators* 81, 315–324.
819 <https://doi.org/10.1016/j.ecolind.2017.06.001>
- 820 Scheuhammer, A., Braune, B., Chan, H.M., Frouin, H., Krey, A., Letcher, R., Loseto, L., Noël, M.,
821 Ostertag, S., Ross, P., Wayland, M., 2015. Recent progress on our understanding of the
822 biological effects of mercury in fish and wildlife in the Canadian Arctic. *Science of The Total*
823 *Environment, Special Issue: Mercury in Canada's North* 509–510, 91–103.
824 <https://doi.org/10.1016/j.scitotenv.2014.05.142>
- 825 Senn, D.B., Chesney, E.J., Blum, J.D., Bank, M.S., Maage, A., Shine, J.P., 2010. Stable isotope (N, C, Hg)
826 study of methylmercury sources and trophic transfer in the northern gulf of Mexico. *Environ.*
827 *Sci. Technol.* 44, 1630–1637. <https://doi.org/10.1021/es902361j>
- 828 Trystram, C., 2016. Écologie trophique de poissons prédateurs et contribution à l'étude des réseaux
829 trophiques marins aux abords de La Réunion.
- 830 Trystram, C., Rogers, K.M., Soria, M.M., Jaquemet, S., 2016. Feeding patterns of two sympatric shark
831 predators in coastal ecosystems of an oceanic island. *Canadian Journal of Fisheries and*
832 *Aquatic Sciences.* <https://doi.org/10.1139/cjfas-2016-0105>
- 833 Trystram, C., Roos, D., Guyomard, D., Jaquemet, S., 2015. Mechanisms of trophic partitioning within
834 two fish communities associated with a tropical oceanic island. *Western Indian Ocean*
835 *Journal of Marine Science* 14, 93–111.
- 836 Tsui, M.T.-K., Blum, J.D., Kwon, S.Y., 2020. Review of stable mercury isotopes in ecology and
837 biogeochemistry. *Science of The Total Environment* 716, 135386.
838 <https://doi.org/10.1016/j.scitotenv.2019.135386>
- 839 Wang, X., Wu, F., Wang, W.-X., 2017. In Vivo Mercury Demethylation in a Marine Fish
840 (*Acanthopagrus schlegelii*). *Environ. Sci. Technol.* 51, 6441–6451.
841 <https://doi.org/10.1021/acs.est.7b00923>
- 842 Werry, J.M., Lee, S.Y., Lemckert, C.J., Otway, N.M., 2012. Natural or Artificial? Habitat-Use by the Bull
843 Shark, *Carcharhinus leucas*. *PLOS ONE* 7, e49796.
844 <https://doi.org/10.1371/journal.pone.0049796>

- 845 Werry, J.M., Lee, S.Y., Otway, N.M., Hu, Y., Sumpton, W., 2011. A multi-faceted approach for
846 quantifying the estuarine–nearshore transition in the life cycle of the bull shark, *Carcharhinus*
847 *leucas*. *Mar. Freshwater Res.* 62, 1421–1431. <https://doi.org/10.1071/MF11136>
- 848 Werry, J.M., Planes, S., Berumen, M.L., Lee, K.A., Braun, C.D., Clua, E., 2014. Reef-Fidelity and
849 Migration of Tiger Sharks, *Galeocerdo cuvier*, across the Coral Sea. *PLOS ONE* 9, e83249.
850 <https://doi.org/10.1371/journal.pone.0083249>
- 851 Zhang, Y., Jaeglé, L., Thompson, L., 2014. Natural biogeochemical cycle of mercury in a global three-
852 dimensional ocean tracer model. *Global Biogeochemical Cycles* 28, 553–570.
853 <https://doi.org/10.1002/2014GB004814>
- 854 Zheng, W., Foucher, D., Hintelmann, H., 2007. Mercury isotope fractionation during volatilization of
855 Hg(0) from solution into the gas phase. *Journal of Analytical Atomic Spectrometry* 22, 1097–
856 1104. <https://doi.org/10.1039/B705677J>
857

Journal Pre-proof

Figure captions

Figure 1: Map of sampling locations of the shark and prey species along the west coast of La Réunion Island. Major rivers are figured in white lines. Lantern fish are not shown but were caught in the area (off La Réunion Island and off southern Madagascar).

Figure 2: A: $\Delta^{199}\text{Hg}$ (‰) in the bull shark (orange bar, mean \pm SD), the tiger shark (green bar, mean \pm SD) and prey species (dots, mean \pm SD) from La Réunion Island. The prey fish are ordered according to their $\Delta^{199}\text{Hg}$ values. The bull shark had higher (ANOVA, $p < 0.001$) $\Delta^{199}\text{Hg}$ than the tiger shark. The bull shark shared similar $\Delta^{199}\text{Hg}$ with the yellowfin tuna and the giant trevally while the tiger shark shared similar $\Delta^{199}\text{Hg}$ with the deepwater snapper.

B: $\delta^{202}\text{Hg}$ (‰) in the bull shark (orange bar, mean \pm SD), the tiger shark (green bar, mean \pm SD) and prey species (dots, mean \pm SD). Bull shark had higher (KW, $p < 0.001$) and more variable (Bartlett test, $p < 0.001$) $\delta^{202}\text{Hg}$ than tiger shark. Bull shark had higher $\delta^{202}\text{Hg}$ than its prey (e.g. giant trevally; KW, $p < 0.001$). Similarly, the tiger shark displayed higher $\delta^{202}\text{Hg}$ than its prey (e.g. deepwater snapper; ANOVA, $p < 0.001$).

Figure 3: Muscle $\delta^{202}\text{Hg}$ values versus total length for the bull shark (**A**) and the tiger shark (**B**). Data fits a linear regression in A and B.

Figure 4: Simplified representation of the Hg cycle in the environment of bull and tiger sharks. Atmospheric inorganic Hg (iHg) is deposited to water before being methylated to methyl-Hg (MeHg) along the water column, which induces mass-dependent fractionation (MDF). MeHg can then be demethylated by solar radiation in the photic zone of the water column, inducing mass-independent fractionation (MIF). Hg can reach the deep layers through particle sinking, either in the MeHg form, or in the iHg form. iHg can also be methylated in the twilight zone. Epipelagic MeHg is directly incorporated into the bull shark food web, while the tiger shark food web is exposed to a mixed pool of (i) mesopelagic offshore MeHg and (ii) benthic MeHg subject to bacterial transformation in slope sediments. MeHg is finally demethylated in sharks, leading to high $\delta^{202}\text{Hg}$ values. Reduction of iHg into gaseous Hg^0 and subsequent volatilization is not represented.

Highlights:

Mercury isotopes were analyzed in bull and tiger sharks from the Indian Ocean

Hg MIF signature revealed that bull sharks target coastal prey in shallow water

$\Delta^{199}\text{Hg}$ values showed that tiger sharks forage on deeper habitat on the island slope

$\delta^{202}\text{Hg}$ shift between prey and predator may indicate MeHg demethylation in sharks

Journal Pre-proof

Declaration of interests

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

The authors declare the following financial interests/personal relationships which may be considered as potential competing interests:

Journal Pre-proof