

HAL
open science

Large-scale survey of lithium concentrations in marine organisms

Fanny Thibon, Lucas Weppe, N. Vigier, Carine Churlaud, T. Lacoue-Labarthe, Marc Metian, Yves Cherel, Paco Bustamante

► To cite this version:

Fanny Thibon, Lucas Weppe, N. Vigier, Carine Churlaud, T. Lacoue-Labarthe, et al.. Large-scale survey of lithium concentrations in marine organisms. *Science of the Total Environment*, 2021, 751, pp.141453. 10.1016/j.scitotenv.2020.141453 . hal-02928284v2

HAL Id: hal-02928284

<https://hal.science/hal-02928284v2>

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.

Large-scale survey of lithium concentrations in marine organisms

F. Thibon^{a*} & L. Weppe^{a*}, N. Vigier^a, C. Churlaud^b, T. Lacoue-Labarthe^b, M. Metian^c, Y. Cherel^d
and P. Bustamante^{b, e}

^a Laboratoire d'Océanographie de Villefranche-sur-Mer (LOV), UMR 7093, CNRS, Sorbonne université, 06230 Villefranche-sur-Mer, France

^b Littoral Environnement et Sociétés (LIENSs), UMR 7266 CNRS- La Rochelle Université, F-17000 La Rochelle, France

^c International Atomic Energy Agency, Environment Laboratories, 4a, Quai Antoine 1er, MC-98000, Principality of Monaco, Monaco

^d Centre d'Etudes Biologiques de Chizé, UMR7372 du CNRS-La Rochelle Université, 79360 Villiers-en-Bois, France

^e Institut Universitaire de France (IUF), 75005 Paris, France

* Co-First authorship

Corresponding author: fanny.thibon@obs-vlfr.fr

Abstract

Trace metals such as Cu, Hg, and Zn have been widely investigated in marine ecotoxicological studies considering their bioaccumulation, transfer along trophic webs, and the risks they pose to ecosystems and human health. Comparatively, Li has received little attention, although this element is increasingly used in the high-tech, ceramics/glass, and medication industries. Here, we report Li concentrations in more than 400 samples, including whole organisms and different organs of bivalves, cephalopods, crustaceans, and fish. We investigated species from three contrasting biogeographic areas, i.e. temperate (Bay of Biscay, northeast Atlantic Ocean), tropical (New Caledonia, Pacific Ocean) and subpolar climates (Kerguelen Islands, southern Indian Ocean), among diverse trophic groups (filter-feeders to meso-predators) and habitats (benthic, demersal, and pelagic). Although Li is homogeneously distributed in the ocean (at 0.18 $\mu\text{g}/\text{mL}$), Li concentrations in soft tissues vary greatly, from 0.01 to 1.20 $\mu\text{g}/\text{g}$ dry weight. Multiple correspondence analyses reveal two clusters of high and low Li concentrations. Li distributions in marine organisms appear to be mostly geographically independent, though our results highlight a temperature dependency in fish muscles. Li is consistently bio-reduced through the trophic webs, with filter-feeders showing the highest concentrations and predatory fish the lowest. Strong variations are observed among organs, consistent with the biochemical similarity between Na and Li during transport in the brain and in osmoregulatory organs. Fish gills and kidneys show relatively high Li concentrations (0.26 and 0.15 $\mu\text{g}/\text{g}$, respectively) and fish brains show a large range of Li contents (up to 0.34 $\mu\text{g}/\text{g}$), whereas fish liver and muscles are Li depleted (0.07 ± 0.03 and 0.06 ± 0.08 $\mu\text{g}/\text{g}$, respectively). Altogether, these results provide the first exhaustive baseline for future Li ecotoxicology studies in marine environments.

Keywords: ecotoxicology; bioaccumulation; trophic webs; bio-reduction; biogeography; multiple correspondence analyses

1. Introduction

Numerous trace metals are released to rivers, coastal areas, and ultimately the oceans by human activities, and their behaviors in many marine taxa such as bivalves, cephalopods, crustaceans, and fish have been thoroughly investigated in past decades (e.g. Bustamante *et al.*, 2003; Eisler, 2010; Metian *et al.*, 2013). However, lithium (Li) concentrations in marine organisms have received little attention, despite the exponentially increasing use of this element in high-tech industries due to its unique physicochemical properties. Li in the oceans is dominantly derived from two natural sources, i.e. high-temperature hydrothermal fluxes at mid-ocean ridges and river inputs. It exits the ocean mainly via the formation of marine authigenic aluminosilicate clays on the seafloor (Chan *et al.*, 2006). Due to its long oceanic residence time (~1.2 million years) and its weak capacity to adsorb onto marine particles (Decarreau *et al.*, 2012), Li is homogeneously distributed throughout the water column (Misra and Froelich, 2012). Thus, the oceanic concentration of dissolved Li is constant at $0.183 \pm 0.003 \mu\text{g/mL}$, irrespective of latitude and depth (Aral and Vecchio-Sadus, 2011; Misra and Froelich, 2012; Riley and Tengudai, 1964).

Worldwide anthropogenic Li production has strongly increased in the past decade (from 28 to 43 thousand tons between 2010 and 2017), with its growing use in several industries (Labbé and Daw, 2012; USGS, 2017). Thus, Li has the highest predicted annual growth rate among metals during 2017–2025 (+18%), far surpassing cobalt (+8.8%; Légúérinel *et al.*, 2018). Indeed, Li-ion batteries are expected to account for more than 80% of the total Li market in 2025, although Li in batteries has the worst recycling recovery rate compared to Al, Co, Cu, Mn, and Ni (Harper *et al.*, 2019). Li from waste-disposal practices in the USA contaminates groundwater at levels toxic to some freshwater organisms (50–170 $\mu\text{g/L}$) and far above Li concentrations in most rivers in the USA and worldwide (~1.5 $\mu\text{g/L}$) (e.g. Huh *et al.*, 1998; Kszos and Stewart, 2003). Li contamination also results from the use of agricultural amendments (Milot *et al.*, 2010; Négrel *et al.*, 2010).

Recently, a positive correlation was reported between population density and Li content in the Han River and tap waters of the megalopolis of Seoul (Korea), highlighting the first known large-scale Li pollution in an urban area (Choi *et al.*, 2019). Consequently, considerable further anthropogenic contributions of Li to the environment are expected in the coming decades, raising the necessity to understand the role and impact of Li in coastal and marine ecosystems.

It remains unclear how Li affects ecosystems. Li may be somewhat beneficial to organism health, as is the case for humans (Giotakos *et al.*, 2013; Liaugaudaite *et al.*, 2017; Ohgami *et al.*, 2009; Schrauzer and Shrestha, 1990): some authors consider Li to be an essential trace element, recommending a daily Li intake of 14.3 $\mu\text{g}/\text{kg}$ (Schrauzer, 2002). Indeed, since 1949, various forms of Li (mostly Li_2CO_3) have been used as the major treatment for bipolar disorder because Li presents a neuroprotective effect (Machado-Vieira, 2018; Szklarska and Rzymiski, 2018; Won and Kim, 2017). However, Li_2CO_3 is poisonous beyond the maximum therapeutic dose (10.4 mg/L in blood; Timmer and Sands, 1999) and may lead to death at concentrations above 20 mg/L (Aral and Vecchio-Sadus, 2008; Schou *et al.*, 1968). Above a given critical concentration, Li is also toxic to aquatic organisms, affecting some of their metabolic functions. For instance, Li-enriched seawater disrupts embryogenesis in urchins, zebrafish, and amphibians (Hall, 1942; Kao *et al.*, 1986; Kiyomoto *et al.*, 2010; Stachel *et al.*, 1993).

The bioconcentration of trace elements is a well-known process (Bryan, 1979) that depends on their bioavailability in a given media and their bio-accessibility in trophic sources. Thus, the chemical form of an element (dissolved, particulate, adsorbed, or complexed) influences its capacity for absorption and assimilation by living organisms. Furthermore, the concentrations of some contaminants increase along trophic levels (Atwell *et al.*, 1998). Such biomagnification is well documented in various food webs around the world for Hg and organic contaminants (Kelly *et al.*, 2007). In the ocean and coastal areas, abiotic (temperature, salinity, pH) and biotic factors

(physiological characteristics, habitats, trophic ecology) can also affect organism metal-accumulation capacities. To date, Li concentrations in marine organisms and their controlling factors have not been intensively investigated (Ansari *et al.*, 2004; Luoma, 1983). Although significant differences in Li concentrations have been observed between selected marine species and organs (English *et al.*, 2015; Guérin *et al.*, 2011; Noël *et al.*, 2012), changes of Li concentrations along the trophic webs remains unknown.

The aims of the present study are (1) to establish a biogeochemical baseline for future ecotoxicological studies in marine and coastal environments, and (2) to provide a preliminary assessment of the behavior of Li in food webs. Thus, we provide an extensive dataset of Li concentrations across different marine groups (bivalves, cephalopods, crustaceans, and fish) and assess their variations in terms of ecological and geographical factors. We analyzed organs (brain, digestive gland, gills, gonads, kidneys, liver, and muscles) and whole organisms of 33 species from three climatically contrasted zones (tropical: New Caledonia; temperate: Bay of Biscay; subantarctic: Kerguelen Islands).

2. Materials and methods

2.1. Sampling

For our analyses, we selected 33 species from three distinct biogeographic areas: the Bay of Biscay (northeast Atlantic Ocean), New Caledonia (western tropical Pacific Ocean), and the Kerguelen Islands (southern Indian Ocean; see Supplementary Fig. S1). These areas were chosen to explore the effect of climate on Li bioaccumulation in marine organisms: the Bay of Biscay represents a temperate system, New Caledonia a tropical system, and the Kerguelen Islands a subpolar environment. Species were carefully selected to be comparable across the biogeographic areas in terms of taxonomy, position in the water column (habitat), and trophic ecology.

Samples from the Bay of Biscay were bought from fishermen at the local seafood market in La Rochelle (France) between October 2018 and March 2019. Pelagic organisms from the Kerguelen Islands were collected on cruises of the RV “La Curieuse” in February 1998 (austral summer) with a IYGPT trawl (International Young Gadoid Pelagic Trawl, opening 12 x 7 m²) with 10 mm mesh size in the cone, while benthic fish were collected from net fishing at the same period. Samples from New Caledonia were collected in March and October 2007. The samples from Kerguelen and New Caledonia were gathered from a former laboratory collection and have been the subject of several previous studies focusing on other trace elements (Bustamante *et al.*, 2003; Chauvelon *et al.*, 2008; Cipro *et al.*, 2018; Metian *et al.*, 2013). The analyzed organisms included molluscs (bivalves and cephalopods), crustaceans (Malacostraca), and fish (Chondrichthyes and Actinopterygii). The organisms were divided into trophic groups to assess the influence of food and feeding ecology characteristics on Li bioaccumulation (Metian *et al.*, 2013; Cipro *et al.* 2018). We defined the trophic groups according to feeding mode (filter-feeders,

grazers/scavengers, predators) and preferred predator diet (i.e., invertebrates, small fish, or both). In addition, the trophic level of each fish species (Froese and Pauly, 2020) was used to better define any relationship between an organism's Li content and its position in the food webs. These trophic levels are based on the organism diet and the trophic level of their food items. They are estimated using nitrogen isotopes ($\delta^{15}\text{N}$) to quantitatively position species in their respective food webs (Kline and Pauly, 1998).

Immediately after sampling, all organisms were weighed (wet weight, ww) and measured (total length, i.e., from the head to the base of the caudal fork for fish, mantle length for squids, shell width for bivalves, and carapace length for some crustaceans). The collected species and their weights (wet and dry) and lengths are reported in Supplementary Table S1. Fish were dissected in a clean laboratory to sample the dorsal muscle, liver, kidneys, gills, and brain. Dissected organs of the king scallop *Pecten maximus* were the adductor muscle, gonads, digestive gland, and gills, whereas only the muscles and gonads of the glory scallop *Mimachlamys gloriosa* were collected. Whole Pacific oysters *Crassostrea gigas* from two brands, "Fines de Claires" and "Spéciales", from the Bay of Biscay were analyzed. Muscles from the blue shrimp *Litopenaeus stylirostris* and the European spider crab *Maja brachydactyla* were sorted. Cephalopod digestive glands were analyzed too (except for *S. officinalis* and *L. vulgaris*). In addition to the digestive gland, only the mantle muscle was collected for the broadclub cuttlefish *Sepia latimanus* and the oval squid *Sepioteuthis lessoniana*, whereas remaining tissues (mantle muscle, gut, head, arms, and skin) were merged for the flying squid *Todarodes cf. angolensis* and the greater hooked squid *Moroteuthopsis ingens*. Tissue samples were stored in clean individual plastic bags, fresh-weighed (ww), and put at $-20\text{ }^{\circ}\text{C}$ until being freeze-dried during 48 h. After drying, samples were again weighed (dry weight, dw), ground to a fine powder with a porcelain mortar and pestle, and stored in clean individual plastic vials.

2.2. Sample dissolution and Li concentration analyses

To minimize procedural blanks, the following procedures were performed in a pressurized clean laboratory, under a fume hood, and using distilled reagents and pre-cleaned vessels. Between 200- and 250-mg aliquots of each freeze-dried tissue sample were weighed and poured into a Corning® 50 mL centrifuge tube. Sample dissolution was performed overnight at room temperature in a mixture of 6 mL of 65% ultrapure HNO₃ and 2 mL of 37% ultrapure HCl (reverse *aqua regia*). For mineralization, the dissolved samples were transferred to a microwave and heated to 120°C over 30 min, then held at 120°C for 15 min. After mineralization, all samples were diluted to 50 mL with Milli-Q water. Procedural blanks and the reference material IAEA 436 (tuna fish flesh; International Atomic Energy Agency, Austria) were prepared via the same protocol to evaluate contamination and data precision and accuracy.

Li concentrations were analyzed using a Thermo Fisher X-Series II Inductively Coupled Plasma Mass Spectrometer. Li concentrations are reported in µg/g dw. Calibration and spike solutions were prepared using a 1,000 mg/L Li monoelemental commercial solution. The biological reference material IAEA 436 was analyzed several times during each analytical session to monitor the accuracy and reproducibility of the measured Li concentrations; the Li concentration of this biological reference material is not certified, but was estimated by Azemard *et al.*, 2006 (0.040 ± 0.009 µg/g dw, confidence interval from 0.018 to 0.062 µg/g dw). Due to the uncertainties on the Li concentration of this standard, we developed a spike-addition method to verify (1) the accuracy of our Li measurements and (2) the completeness of the mineralization process. For each of the twelve mineralization sessions, four aliquots of ~250 mg of IAEA 436 were digested. In three of these tubes, spikes of different Li concentrations (0.5, 1.0, or 5.0 µg/L) were

added. We achieved good recovery rates for the spike concentrations ($98.2 \pm 3.4\%$, $n = 12$), demonstrating the near-100% yield of our entire chemical procedure. The calibration solutions were run several times during each analytical session to monitor instrumental drift and correct for the memory effect. Blank contributions were about 5%, and internal errors on measurements were 2%. Non-spiked IAEA 436 reference material provided good reproducibility (4%) between the twelve analytical sessions, and a mean Li concentration of $0.020 \pm 0.001 \mu\text{g/g dw}$ ($n = 12$), within the confidence interval published by Azemard *et al.*, 2006. During our analytical sessions, the detection limit was $0.0125 \mu\text{g/g dw}$ for 250 mg of sample taken up in 50 mL of diluted reverse *aqua regia*; only two samples had concentrations below this value and were sidelined: the liver of *Scyliorhinus canicula* and the brain of *Spondyllosoma cantharus*.

2.3. Statistical data processing

As the Li concentrations in our samples are not normally distributed, even transformed, differences among data groups (i.e., between biogeographic areas, taxonomic groups, trophic groups and levels, habitat, and organs) were tested statistically using the R software package (R Core Team, 2017) following two non-parametric tests: the Mann-Whitney-Wilcoxon test for comparisons between two data series, and the Kruskal-Wallis test for comparisons between three or more series. The level of significance for statistical analyses was set at $\alpha = 0.05$. The detailed statistical treatment is presented in the Supplementary Material.

The relationships between Li concentrations and biological parameters were investigated using multiple correspondence analyses (MCA, see section 3.1), a statistical tool that reduces the number of original qualitative variables to a smaller number of dimensions that explain the majority of the observed variability. In this study, MCA was performed in R considering the

following variables: habitat, location, trophic group, taxonomical group, and organ type (predictor categorical variables); Li concentration was then added as a single dependent quantitative variable. We used the “ACM” function of “FactoMineR” R package (quanti.sup subfunction was filled to take Li into account).

3. Results and Discussion

Li concentrations ranged from the detection limit (0.01 $\mu\text{g/g dw}$) to 1.20 $\mu\text{g/g dw}$ (digestive gland of *Pecten maximus*) (Supplementary Table S2). As the oceanic Li concentration is homogeneous at 0.18 $\mu\text{g/mL}$ (Aral and Vecchio-Sadus, 2011; Misra and Froelich, 2012; Riley and Tengudai, 1964), the large range of Li concentrations observed in marine organisms must result from different bioaccumulation dynamics related to biotic and abiotic processes. To investigate this, we first examine the entire dataset to identify which factors are related to high - or low - Li concentrations, and then investigate these factors in more details.

3.1. Multifactorial control of Li bioaccumulation by marine species

The relationship between Li and biological parameters (modalities of the predicted categorical variables) was investigated using MCA, as described in section 2.3. In Figure 1, the calculated coordinates of all variable modalities are plotted in a two-dimensions space. Li concentration was added as a quantitative variable, and is represented by the grey arrow. The proximity between different modalities in Figure 1 indicates a connection between them, such as for “bivalves” and “filter-feeders”, or “fish” and “predators of invertebrates”.

It is notable that the modalities “fish”, “predators of invertebrates”, “predators of small fish”, and “demersal” are associated (group 1, Fig. 1), which was expected considering that most fish are demersal. “Bivalves”, “benthic”, and “filter-feeders” form a second group (group 2), which is consistent with the fact that collected filter-feeders are benthic bivalves. “Cephalopods” are associated with “pelagic” and “predators of invertebrates and small fish” in group 3, as this group is represented by four pelagic squid vs. only two species of benthic cuttlefish. “Crustaceans” and

“grazers/scavengers” constitute group 4. The association of these two last modalities is also related to sampling: the only collected grazer is a crustacean. Each group includes several parameters (biogeographic area, trophic group, taxonomy, habitat, or tissue), indicating that most of the modalities are confounded. There is clearly an imbalance across potential predictors that is related to the sampled organisms. However, sampling location is reasonably well crossed with other predictors and it is possible to evaluate independent effects of this variable (see section 3.2).

The Li concentration trend (grey arrow) points almost directly towards group 2 and away from group 1, indicating that samples whose modalities belong to those groups 2 and 1 correspond to high and low Li concentrations, respectively. Whether feeding mode (filter-feeding) or taxonomy (bivalve) is related to high Li values cannot be discerned with this data set, however, the MCA shows that filter feeding bivalves display higher Li values. The impact of each variable on Li concentration is further discussed in the following sections.

3.2. Impact of biogeographic area

To determine whether Li concentration differs according to biogeographic areas, we chose three locations characterized by contrasted climates and environments, here represented by the annual mean sea surface temperature (SST): New Caledonia (SST = 21 °C), the Bay of Biscay (SST = 16 °C), and the Kerguelen Islands (SST = 1 °C) (<https://www.watertemperature.org/>).

For comparing Li concentrations of similar tissues, we choose muscle, the only ubiquitous organ among the various studied organisms (note that gonads from Pectinidae are also considered, since gonads and muscle were pooled together in New Caledonian individuals). At first glance, the observed differences in Li concentrations between biogeographic areas are not

drastic, as shown in Figure 2 and Supplementary Table S3. The largest difference (of $0.17 \mu\text{g/g dw}$, $p < 0.01$) is observed between Li concentrations in crustacean muscles from the Bay of Biscay and New Caledonia. For fish and cephalopod muscles, differences between biogeographic areas are less than $0.06 \mu\text{g/g dw}$ (on average). Li concentrations in muscles and gonads of Pectinidae from the Bay of Biscay are similar to or slightly lower than those of Pectinidae from New Caledonia. In the MCA, the predicted variable “Location” is not highly confounded with other variables (cf. Fig. 1 section 3.1), allowing discussion on its direct effect on Li concentrations. The modalities “Bay of Biscay”, “Kerguelen Islands”, and “New Caledonia” are not aligned with observed variations in Li concentrations (Fig. 1), indicating that, considering all species, there is no clear and simple relationship between tissue Li concentrations and a biogeographic / climatic gradient. The similar Li concentrations in Pectinidae are also consistent with the results of Chassard-Bouchaud *et al.* (1984), which showed that Li retention by *Mytilus edulis* (common mussel) is geographically independent.

Nevertheless, in fish, Li concentrations in muscles ($n > 20$ per location) increase significantly ($p < 0.0001$) from $0.03 \pm 0.01 \mu\text{g/g dw}$ (New Caledonia) to $0.14 \pm 0.17 \mu\text{g/g dw}$ (Kerguelen Islands) with decreasing SST, similar to crustaceans (although we have fewer data on crustaceans) (Fig. 2). The fish, as poikilotherms, are metabolically influenced by seawater temperature: typically, lower temperatures mean slower metabolism (Mehta, 2017). Therefore, the higher Li concentrations in muscles of fish from the Kerguelen Islands are consistent with a slower Li turnover (and therefore a higher Li retention time), compared to fish from the Bay of Biscay and New Caledonia. This trend is not observed for cephalopods, but we only had a few samples from New Caledonia ($n=8$). It is consistent with the temperature effect on Hg and Pb retention in the black-lip oyster *Saccostrea echinata* (Denton and Burdon-Jones, 1981), with increasing metal half-life in visceral mass when temperature decreases. Accumulation and depuration experiments of Cu and Pb conducted on

the girdled horn sea snail *Cerithidea cingulata* and the Starry flounder *Platichthys stellatus*, respectively, also reported higher tissue concentrations after depuration at low temperature compared to higher temperatures (Prabhakara Rao et al., 1988; Varanasi, 1978). A more detailed investigation of Li bioaccumulation processes is however necessary to explore the relationship between Li concentrations and metabolic rate among different species.

3.3. Impact of trophic group

Collected organisms allow exploring Li accumulation in different trophic groups (detailed in section 2.1). Considering all tissues, Li concentration among all filter-feeders is $0.42 \pm 0.25 \mu\text{g/g dw}$, a value significantly higher than for any other trophic groups ($p < 0.0001$; Fig. 3). In contrast, Li concentrations in grazers/scavengers and in predators of invertebrates, of invertebrates and small fish, and of small fish are low (0.10 ± 0.02 , 0.10 ± 0.11 , 0.09 ± 0.07 , and $0.07 \pm 0.00 \mu\text{g/g dw}$, respectively) and not statistically different ($p > 0.05$). These differences are in agreement with our MCA results (section 3.1) indicating that Li concentrations align from the modality “predators of small fish” towards the modality “filter-feeders”.

Considering muscle tissues alone avoids potential bias due to the incorporation of Li-enriched sedimentary particles in the gut, for instance in the digestive gland of filter-feeders (see section 3.4). Muscle tissues display the same trend between filter-feeders and other trophic groups (Fig. 3B), although not significant due to the paucity of muscles sampled among filter-feeders ($n=10$).

The same Li decrease along trophic groups and among taxonomic groups is observed in the three biogeographic areas (Fig. S3). All areas combined, Li concentrations decrease from bivalves to fish ($p < 0.05$) as: bivalves ($0.42 \pm 0.50 \mu\text{g/g dw}$) > crustaceans ($0.19 \pm 0.19 \mu\text{g/g dw}$) >

cephalopods ($0.12 \pm 0.10 \mu\text{g/g dw}$) > fish ($0.08 \pm 0.17 \mu\text{g/g dw}$; Fig. 4). The variability among Li concentrations was limited, except for fish ($0.01\text{--}0.77 \mu\text{g/g dw}$) and, to a lesser extent, cephalopods ($0.02\text{--}0.23 \mu\text{g/g dw}$), as previously reported for other trace elements (e.g., Rainbow 2002). This variability may partly be explained by the various habitats (benthic, demersal, and pelagic) occupied by species within these two groups. However, sampled organisms did not show a significant effect of habitats on Li concentrations. In contrast, the MCA (Fig. 1) indicates that the benthic habitat is close to the high Li concentration group (group 2). This is strongly influenced by the dominance of Li-rich filter-feeders among benthic species, whose Li enrichment in the digestive gland is discussed in more details in the following section. The Li concentration variability within groups can also be related to the presence of various tissues (see section 3.4), and result from species differences in ecological need, swimming behavior, or metabolic activities (Canli and Atli, 2003).

Since filters-feeders are generally at lower trophic levels than predatory fish, our results strongly suggest that trophic ecology influences Li concentrations in marine organisms, but a bio-reduction, not biomagnification, of Li is observed along the trophic webs (Fig. 3A). Both comparisons including all organs (Figs. 3A, 4) and muscles only (Fig. 3B) demonstrate the consistent bio-reduction of Li along marine food webs, similar to that previously described for the two essential trace metals, Cu and Zn. In contrast, Hg is known to significantly bioamplify towards the top of the food webs (Atwell *et al.*, 1998). Consensus has not been reached on other elements such as As, Cd, and Se, although several studies argue for their bioamplification in specific cases (Barwick and Maher, 2003; Rahman *et al.*, 2012; see review in Suedel *et al.*, 1994). These observations suggest that the risk assessment on human health is limited to Li intake from shellfish consumption and not from Li-poor mesopredators (e.g. fish and cephalopods), which is in marked contrast to Hg (Atwell *et al.*, 1998; Chouvelon *et al.*, 2012; Lavoie *et al.*, 2013).

3.4. Li distribution in the tissues of marine organisms

Our dataset allows us to further explore the internal distribution and accumulation of Li among various organs. Comparison of the different tissues within each taxonomic group (Fig. 5, Table 1; excluding crustaceans, for which only muscles were analysed) shows that cephalopods are the only group for which there is no significant difference ($p > 0.05$) between Li concentrations in muscles and digestive gland. For the other groups, Li is unequally distributed among organs (Fig. 5, Table 1). In fish, Li is most concentrated in the gills, moderately concentrated in the kidneys and brain, and least concentrated in the liver and muscles. In bivalves (*P. maximus*), both gills and digestive gland display high Li concentrations compared to muscles and gonads. These observations are supported by the MCA results (section 3.1): the Li trend extends from the modalities “liver”, “brain”, “muscles”, and “kidneys” towards “gills” and “gonads” in the high Li concentration group (group 2; Fig. 1).

In fish, the liver is usually reported to be a storage organ for many trace elements (Cd, Cu, Fe, Hg, Pb, and Zn; Metian *et al.*, 2013). However, our data show that the liver is depleted in Li compared to the gills and kidneys (Figs. 5, 6), regardless of geographic origin (Table S2). Nonetheless, liver Li concentrations are higher than those in muscles, except for *S. canicula* and *C. gunnari* (Fig. 6, Table S2). The relatively low Li concentrations in fish liver (average 0.07 ± 0.03 $\mu\text{g/g dw}$) demonstrate that Li is not stored in this organ; our results instead show that the brain, gills, and kidneys play a key role in Li bioaccumulation. The kidneys and gills are involved in ionoregulation, and brain functions mostly depend on Na channels that are able to transport Li as well. Gills are in direct contact with seawater and, together with the kidneys, play a critical role in osmoregulation of marine organisms and the maintenance of their internal Na balance (Greenwell *et al.*, 2003). Li uptake in fish most likely occurs through Na channels (Tkatcheva *et al.*,

2007) and ubiquitous Na-H Exchangers (NHEs) located in cell membranes (Counillon *et al.*, 2016). Li⁺ ions can penetrate gill cells via NHEs by following Na⁺ pathways (Milosavljevic *et al.*, 2014; Tkatcheva *et al.*, 2007). The high Li concentrations measured in gills and kidneys is thus consistent with Li accumulation primarily controlled by NHEs during water filtration, explaining why these two organs appear crucial to Li distribution in marine organisms. This implies that seawater is likely a major pathway of Li incorporation, although additional particulate pathways, such as predation, might participate to Li incorporation. Future studies should now further investigate the relative importance of different Li incorporation pathways in fish.

Gills functions may also partly explain the observed Li bio-reduction between filter-feeders and other trophic groups (cf. section 3.3). Indeed, Li becomes more concentrated in the muscles of organisms that use gills both for respiration and feeding (e.g., filter-feeders) compared to organisms that use gills for respiration only (crustaceans, cephalopods, and fish). Thus, organ function may play a key role in how Li is distributed and internally regulated. Unfortunately, gills from filter-feeders could not be further analyzed to investigate this relationship. Among fish, aside from muscles, we observe no trend according to trophic groups for Li concentrations in liver, kidneys, or gills (Fig. S4). However, we note that Li concentrations in fish brain increase with trophic level (from 3 to 5, $p < 0.01$, Fig. 7), a trend deserving further investigation.

In the king scallop *Pecten maximus*, the highest Li concentration was observed in the digestive gland ($0.80 \pm 0.27 \mu\text{g/g dw}$, Fig. 6), apparently consistent with its major role in detoxification and the storage of several trace elements, such as Ag, As, Cd, Cu, and Zn, which reach high concentrations in this tissue (Bustamante and Miramand, 2005; Metian *et al.*, 2008a, b; Saavedra *et al.*, 2008). Nevertheless, the considered Pectinidae live in benthic sediments and are likely to ingest fine particles from the muddy sand, such as silts and clays (Mikulich and Tsikhon-Lukamina, 1981; Shumway *et al.*, 1987), which can contain Li at concentrations $>100 \mu\text{g/g}$

(Tardy *et al.*, 1972), several orders of magnitude above that dissolved in seawater. Therefore, the high digestive gland Li concentrations may be due to the presence of sediment particles that remained in the gut portions sampled with the digestive gland tissue, as the *Pecten* were not depurated before dissection. This interpretation is consistent with the presence of Li-rich particles observed by Chassard-Bouchaud *et al.* (1984) in the intestine lumen of the pearl oyster *Pinctada fucata martensi*. Similarly, the Li concentrations in gonads may be overestimated as this organ is crossed by the intestine, which serves also for gamete emission (Fig. 6). Although not evidenced yet, Li⁺ ions from the ingested food and sediment particles may pass through the intestine to be stored in the digestive gland and gonads, as suggested for the blue mussel (*Mytilus edulis*) and the transparent razor shell (*Cultellus pellucidus*) (Chassard-Bouchaud *et al.*, 1984).

4. Conclusions

This work provides the first extensive dataset of Li concentrations and distributions among marine organisms and their tissues in contrasted biogeographic areas (the Bay of Biscay, New Caledonia, and the Kerguelen Islands). Within trophic webs, Li is consistently bio-reduced in the three regions. Li heterogeneities among organs are consistent with the biological incorporation of Li by Na transporters. Although further study is required at high trophic levels, the observed Li bio-reduction towards predators suggests a weak impact of their consumption on human health. However, this investigation also highlights the need to assess Li bio-accumulation in bivalves and shellfish and their potential impact on human health in case of Li contamination.

Acknowledgments

We acknowledge financial support from the ANR ISO2MET ([//anr.fr/Projet-ANR-18-CE34-0002](http://anr.fr/Projet-ANR-18-CE34-0002), www.iso2met-project.fr/) and we are grateful for access to facilities provided by the laboratory Littoral ENvironnement et Sociétés (LIENSs). This work benefited from the support of the PNEC Programme (Chantier Nouvelle-Calédonie), the IRD (Institut de Recherche pour le Développement), the IPEV (Institut Paul Emile Victor, program 309, C. Barbraud), and the TAAF (Terres Australes et Antarctiques Françaises). The authors are grateful to O. Pringault (IRD-Nouméa) for his help in organizing the fieldwork in New Caledonia, and to Captain M. Clarque (IRD-Nouméa) and the IRD Diver Team for providing access to their diving equipment. We thank G. Duhamel and the crew of the *RV 'La Curieuse'* for their help with collecting organisms in the Kerguelen Islands. We thank Michel Warnau for his support during fieldwork in New Caledonia, and Maud Brault-Favrou and Elise Noger-Huet for their help during sample preparation. We are also extremely grateful to Jean-Olivier Irisson (LOV) for his help with statistical computation of the data (MCA). We thank the CPER (Contrat de Projet Etat-Région) and the FEDER (Fonds Européen de Développement Régional) for funding ICP-MS analyses at the LIENSs laboratory. The IUF (Institut Universitaire de France) is acknowledged for its support to PB as a Senior Member.

Author contributions

PB and NV led the project. TLL, PB, LW, and YC participated in sampling. CC and LW performed sample preparation and Li concentration measurements. FT and LW modeled the data and wrote the manuscript. All authors contributed to interpretation and manuscript correction.

References

- Ansari, T. M., Marr, I. L., Tariq, N., 2004. Heavy metals in marine pollution perspective—a mini review. *J. Appl. Sci.* 4, 1–20.
- Aral, H., Vecchio-Sadus, A., 2008. Toxicity of lithium to humans and the environment-A literature review. *Ecotox. Environ. Safe.* 70(3), 349–356.
- Aral, H., Vecchio-Sadus, A., 2011. Lithium: environmental pollution and health effects. *Encyclopedia of Environmental Health*, 628–636.
- Atwell, L., Hobson, K.A., Welch, H.E., 1998. Biomagnification and bioaccumulation of mercury in an arctic marine food web: insights from stable nitrogen isotope analysis. *Can. J. Fish. Aquat. Sci.* 55, 1114–1121.
- Azemard, S., de Mora, S.J., Guitart, C., Wyse, E., 2006. Report on the world-wide intercomparison exercise for the determination of trace elements and methylmercury in fish homogenate IAEA-436. IAEA/AL/157, IAEA/MEL/77, IAEA, 1-104.
- Barwick, M., Maher, W., 2003. Biotransference and biomagnification of selenium copper, cadmium, zinc, arsenic and lead in a temperate seagrass ecosystem from Lake Macquarie Estuary, NSW, Australia. *Mar. Environ. Res.* 56, 471–502
- Bryan, G. W., 1979. Bioaccumulation of marine pollutants. *Philos. T. R. Soc. Lond.* 286(1015), 483–505.
- Bustamante, P., Miramand, P., 2005. Subcellular and body distributions of 17 trace elements in the variegated scallop *Chlamys varia* from the French coast of the Bay of Biscay. *Sci. Total Environ.* 337, 59-73.
- 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(1–3), 25–39.
- Canli, M., Atli, G., 2003. The relationships between heavy metal (Cd, Cr, Cu, Fe, Pb, Zn) levels and the size of six Mediterranean fish species. *Environ. Pollut.* 121, 129-136.
- Chan, L. H., Leeman, W. P., Plank, T., 2006. Lithium isotopic composition of marine sediments. *Geochem. Geophys. Geosy.* 7(6).
- Chassard-Bouchaud, C., Galle, P., Escaig, F., Miyawaki, M., 1984. Bioaccumulation of lithium by marine organisms in European, American, and Asian coastal zones: microanalytic study using secondary ion emission. *C. R. Acad. Sci. Paris, Serie III.* 299(18), 719-724.

- Choi, H-B., Ryu, J-S., Shin W-J., Vigier, N., 2019. The impact of anthropogenic inputs on lithium content in river and tap water. *Nat. Commun.* 10, 5371-5378.
- Chouvelon, T., Warnau, M., Churlaud, C., Bustamante, P., 2008. Hg concentrations and related risk assessment in coral reef crustaceans, molluscs and fish from New Caledonia. *Environ. Pollut.* 157(1), 331–340.
- Chouvelon, T., Spitz, J., Caurant, F., Mendez-Fernandez, P., Autier, J., Lassus-Débat, Z., 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.* 65, 113–124.
- Cipro, C. V. Z., Cherel, Y., Bocher, P., Caurant, F., Miramand, P., Bustamante, P., 2018. Trace elements in invertebrates and fish from Kerguelen waters, southern Indian Ocean. *Polar Biol.* 41(1), 175–191.
- Counillon, L., Bouret, Y., Marchiq, I., Pouysségur, J., 2016. Na⁺/H⁺ antiporter (NHE1) and lactate/H⁺ symporters (MCTs) in pH homeostasis and cancer metabolism. *BBA-Mol. Cell. Res.* 1863(10), 2465–2480.
- Decarreau, A., Vigier, N., Pálková, H., Petit, S., Vieillard, P., Fontaine, C., 2012. Partitioning of lithium between smectite and solution: An experimental approach. *Geochim. Cosmochim. Ac.* 85, 314-325.
- Denton, G.R.W., Burdon-Jones, C., 1981. Influence of temperature and salinity on the uptake, distribution and depuration of mercury, cadmium and lead by the black-lip oyster *Saccostrea echinata*. *Mar. Biol.* 64, 317-326.
- Eisler, R., 2010. Compendium of trace metals and marine biota Volume 2 vertebrates. Elsevier publications, Vol. 1, 1–512.
- English, M. D., Robertson, G. J., Mallory, M. L., 2015. Trace element and stable isotope analysis of fourteen species of marine invertebrates from the Bay of Fundy, Canada. *Mar. Pollut. Bull.* 101(1), 466–472.
- Froese, R. D. Pauly., 2020. FishBase. World Wide Web electronic publication. www.fishbase.org, version (03/2020).
- Giotakos, O., Nisianakis, P., Tsouvelas, G., Giakalou, V. V., 2013. Lithium in the public water supply and suicide mortality in Greece. *Biol. Trace Elem. Res.* 156(1–3), 376–379.
- Greenwell, M. G., Sherrill, J., Clayton, L. A., 2003. Osmoregulation in fish: Mechanisms and clinical implications. *Vet. Clin. North Am. Exot. Anim. Pract.* 6 (1), 169-189.

- Guérin, T., Leblanc, J.-C., Noël, L., Chekri, R., Sirot, V., Vastel, C., Volatier, J.-L., 2011. Determination of 20 trace elements in fish and other seafood from the French market. *Food Chem.* 127(3), 934–942.
- Hall, T.S., 1942. The mode of action of lithium salts in amphibian development. *J. Exp. Zool.* 89, 1-35.
- Harper, G., Sommerville, R., Kendrick, E., Driscoll, L., Slater, P., Stolkin, R., Walton, A., Christensen, P., Heidrich, O., Lambert, S., Abbott, A., Ryder, K., Gaines, L., Anderson, P., 2019. Recycling lithium-ion batteries from electric vehicles. *Nature.* 575, 75-85.
- Huh, Y., Chan L-H., Zhang, L., Edmond, J., 1998. Lithium and its isotopes in major world rivers: Implications for weathering and the oceanic budget. *Geochim. Cosmochim. Ac.* 62, 2039-2051.
- Kao, K.R., Masui Y., Elinson, R.P., 1986. Lithium-induced respecification of pattern in *Xenopus laevis* embryos. *Nature.* 322, 371-273.
- Kelly, B., Ikonomou, M., Blair, J., Morin, A., Gobas, F., 2007. Food Web-Specific Biomagnification of Persistent Organic Pollutants. *Science.* 317, 236-239.
- Kiyomoto, M., Morinaga, S., Ooi, N., 2010. Distinct embryotoxic effects of lithium appeared in a new assessment model of the sea urchin: the whole embryo assay and the blastomere culture assay. *Ecotoxicology.* 19, 563–570.
- Kline, T.C., Pauly, D., 1998. Cross-validation of trophic level estimates from a mass-balance model of Prince William Sound using ^{15}N / ^{14}N data. In *Fishery stock assessment models*. ASGP. AK-SG-98-01.
- Kszos, L. A., Stewart, A. J., 2003. Review of lithium in the aquatic environment: Distribution in the United States, toxicity and case example of groundwater contamination. *Ecotoxicology.* 12(5), 439–447.
- Labbé, J. F., Daw, G., 2012. Panorama 2011 du marché du lithium. Rapport Public BRGM, 1–154.
- Lavoie, R.A., Jardine, T.D., Chumchal, M.M., Kidd, K.A. Campbell, L.M., 2013. Biomagnification of Mercury in Aquatic Food Webs: A Worldwide Meta-Analysis. *Envir. Sci. Tech. Lib.* 47, 13385–13394.
- Leguérinel, M., Lefebvre, G., Christmann P., 2018. Compétition entre secteurs industriels pour l'accès aux matières premières. COMES seminar.
- Liaugaudaite, V., Mickuviene, N., Raskauskiene, N., Naginiene, R., Sher, L., 2017. Lithium levels in the public drinking water supply and risk of suicide: A pilot study. *J. Trace Elem. Med. Bio.* 43, 197–201.

- Luoma, S. N., 1983. Bioavailability of trace metals to aquatic organisms - A review. *Sci. Total Environ.* 28(1–3), 1–22.
- Machado-Vieira, R., 2018. Lithium, stress, and resilience in bipolar disorder: Deciphering this key homeostatic synaptic plasticity regulator. *J. Affect. Disorders.* 233, 92–99.
- Mehta, K., 2017. Impact of temperature on contaminants toxicity in fish fauna: a review. *Indian J. Sci. Technol.* 10(18), 1–6.
- Metian, M., Bustamante, P., Hédouin, L., Warnau, M., 2008a. Accumulation of nine metals and one metalloid in the tropical scallop *Comptopallium radula* from coral reefs in New Caledonia. *Environ. Pollut.* 152, 543-552.
- Metian, M., Bustamante, P., Cosson, R.P., Hédouin, L., Warnau, M., 2008b. Investigation of Ag in the king scallop *Pecten maximus* using field and laboratory approaches. *J. Exo. Mar. Biol. Ecol.* 367, 53–60.
- Metian, M., Warnau, M., Chauvelon, T., Pedraza, F., Rodriguez y Baena, A. M., Bustamante, P., 2013. Trace element bioaccumulation in reef fish from New Caledonia: Influence of trophic groups and risk assessment for consumers. *Mar. Environ. Res.* 87–88, 26–36.
- Mikulich, L.V., Tsikhon-Lukamina, A., 1981. Food of the scallop. *Oceanology+*, 21, 633-635.
- Millot, R., Petelet-Giraud, E., Guerrot, C., Négrel, P., 2010. Multi-isotopic composition ($\delta^{7}\text{Li}$ – $\delta^{11}\text{B}$ – δ^{D} – $\delta^{18}\text{O}$) of rainwaters in France: Origin and spatio-temporal characterization. *Appl. Geochem.* 25 (10), 1510-1524.
- Milosavljevic, N., Monet, M., Léna, I., Brau, F., Lacas-Gervais, S., Feliciangeli, S., Counillon, L., Poët, M., 2014. The intracellular Na^+/H^+ exchanger NHE7 effects a Na^+ coupled, but not K^+ coupled proton-loading mechanism in endocytosis. *Cell Rep.* 7(3), 689–696.
- Misra, S., Froelich, P. N., 2012. Lithium isotope history of Cenozoic seawater: Changes in silicate weathering and reverse weathering. *Science.* 335(6070), 818–823.
- Négrel, P., Millot, R., Brenot, A., Bertin, C., 2010. Lithium isotopes as tracers of groundwater circulation in a peat land. *Chem. Geol.* 276 (1), 119-127.
- Noël, L., Chekri, R., Millour, S., Vastel, C., Kadar, A., Sirot, V., Leblanc, J. C., Guérin, T., 2012. Li, Cr, Mn, Co, Ni, Cu, Zn, Se and Mo levels in foodstuffs from the Second French TDS. *Food Chem.* 132, 1502–1513.
- Ohgami, H., Terao, T., Shiotsuki, I., Ishii, N., Iwata, N., 2009. Lithium levels in drinking water and risk of suicide. *Brit. J. Psychiat.* 194, 464-465.

- Prabhakara Rao, Y., Uma Devi, V., Prasada Rao, D.G.V, 1988. Influence of temperature on copper accumulation and depuration in a tropical cerithiid *Cerithidea (cerithideopsilla) cingulata* (Geelin 1790). *Water Air Soil Pollut.* 37, 365-374
- R Core Team, 2017. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. URL: <http://www.R-project.org>.
- Rahman, M.A., Hasegawa H., Lim, R.P., 2012. Bioaccumulation, biotransformation and trophic transfer of arsenic in the aquatic food chain. *Environ. Res.* 116, 118-135.
- Riley, J. P., Tongudai, M., 1964. The lithium content of sea water. *Deep-Sea Res.* 11(4), 563–568.
- Saavedra, Y., González, A., Blanco, J., 2008. Anatomical distribution of heavy metals in the scallop *Pecten maximus*. *Food Addit. Contam. A.* 25(11), 1339–1344.
- Schou, M., Amdisen, A., Trap-Jensen, J., 1968. Lithium Poisoning. *Am. J. Psychiat.* 125 (4), 520-527.
- Schrauzer, G. N., 2002. Lithium: Occurrence, dietary intakes, nutritional essentiality. *J. Am. Coll. Nutr.* 21(1), 14–21.
- Schrauzer, G. N., Shrestha, K. P., 1990. Lithium in drinking water and the incidences of crimes, suicides, and arrests related to drug addictions. *Biol. Trace Elem. Res.* 25, 105-113.
- Shumway, S., Schick, D.F., Selvin, R., 1987. Food resources related to habitat in the scallop, *Placopecten magellanicus* (Gmelin 1791): A qualitative study. *J. Shellfish Res.* 6, 89-95.
- Stachel, S.E., Grunwald, D.J., Myers, P.Z., 1993. Lithium perturbation and gooseoid expression identify a dorsal. *Development.* 117, 1261-1274.
- Suedel, B. C., Boraczek, J. A., Peddicord, R. K., Clifford, P. A., Dillon, T. M., 1994. Trophic Transfer and Biomagnification Potential of Contaminants in Aquatic Ecosystems. *Rev. Environ. Contam. Toxicol.* 136, 21–89.
- Szklarska, D., Rzymiski, P., 2018. Is lithium a micronutrient? From biological activity and epidemiological observation to food fortification. *Biol. Trace Elem. Res.* 189, 18–27.
- Tardy, Y., Krempp, G., Teauth Norbert., 1972. Le lithium dans les minéraux argileux des sédiments et des sols. *Geochim. Cosmochim. Ac.* 36, 397–412.
- Timmer, R. T., Sands, J. M., 1999. Lithium intoxication. *J. Am. Soc. Nephrol.* 10, 666–674.
- Tkatcheva, V., Franklin, N. M., McClelland, G. B., Smith, R. W., Holopainen, I. J., Wood, C. M. , 2007. Physiological and biochemical effects of lithium in rainbow trout. *Arch. Environ. Con. Tox.* 53(4), 632–638.

U.S. Geological Survey, 2017. Mineral Commodity Summaries.

Varanasi, U., 1978. Biological fate of metals in fish. *Marine biological effects of OCS petroleum development*. Ed. by DA Wolfe. Boulder, Colorado, 41-53.

Won, E., Kim, Y., 2017. An oldie but goodie: Lithium in the treatment of bipolar disorder through neuroprotective and neurotrophic mechanisms. *Int. J Mol. Sci.* 18, 2679-2696.

Table 1. Average Li concentrations ($\mu\text{g/g dw} \pm \text{SD}$) in various organs of bivalves, cephalopods, crustaceans, and fish from the entire dataset (Supplementary Tables S1 and S2). n: number of individuals.

	<i>n</i>	Bivalves	<i>n</i>	Cephalopods	<i>n</i>	Crustaceans	<i>n</i>	Fish
Brain							11	0.10 ± 0.10
Digestive gland	10	0.80 ± 0.27	31	0.10 ± 0.04				
Gills	10	0.58 ± 0.04					12	0.26 ± 0.13
Gonads	10	0.30 ± 0.07						
Kidneys							11	0.15 ± 0.06
Liver							57	0.07 ± 0.03
Muscles	10	0.08 ± 0.01	28	0.10 ± 0.03	10	0.19 ± 0.10	163	0.06 ± 0.08
Whole individuals	25	0.42 ± 0.14	20	0.15 ± 0.05				

Figure 1. Results of the multiple correspondence analyses (MCA) performed over the entire dataset (Supplementary Table S2). Modality coordinates are reported in the space of dimensions 1 and 2 (Dim1 and Dim2), the first two dimensions resulting from MCA, which are ordered according to the percentage of the data variability that they explain. Qualitative variables considered here are trophic group, taxonomic group, habitat, organ type, and location. The grey arrow shows Li concentration as a quantitative variable. Although this model cannot discriminate which factor is the major control on Li distribution, it highlights that some modalities of different variables (e.g. filter feeders, bivalves, benthic, and gonads) are grouped and have higher Li concentrations than others (demersal, liver, fish, and predator of small fish, in particular). Abbreviations: FF, filter feeder; GS, grazer/scavenger; PI, predator of invertebrates; PISM, predator of invertebrates and small fish; PSM, predator of small fish; BB, Bay of Biscay; NC, New Caledonia; Kerg., Kerguelen Islands; Dig. Gl., digestive gland.

Figure 2. Li concentrations ($\mu\text{g/g dw}$) in different marine organisms grouped by biogeographic area and indicating mean annual sea surface temperature (SST): NC, New Caledonia, SST = 21 °C (red); BB, Bay of Biscay, SST = 16 °C (orange); Kerg., Kerguelen Islands, SST = 1 °C (blue). Abbreviations: Biv., bivalves; Crust., crustaceans; Ceph., cephalopods. Numbers at the right of each plot indicate the number of analyses (n) for each location. We note that n = 5 for NC and BB crustaceans and NC Pectinidae, n = 8 for NC cephalopods, and n > 20 for other groups. Asterisks indicate p-values from the Mann-Whitney-Wilcoxon test (see Supplementary Material for details) and highlight the significance of the observed differences between pairs of groups: ns (not significant) for p > 0.05, * for p < 0.05, ** for p < 0.01, *** for p < 0.001, **** for p < 0.0001 (highly significant difference). Outliers are plotted as grey circles.

Figure 3. Box plots showing Li concentrations ($\mu\text{g/g dw}$) of (A) all organs/tissues and (B) muscles vs. trophic group. The numbers at the top of each plot indicate the number of analyses for each trophic group (n). Trophic groups are: FF, filter-feeders; GS, grazers/scavengers; PI, predator of invertebrates; PISM, predator of invertebrates and small fish; PSM, predator of small fish. Asterisks and 'ns' indicate statistical significance as in Figure 2. Outliers are plotted as gray circles. The high variability of Li concentrations observed at the PI level is mainly related to the fish *G. piabilis* and *G. nicholsi*, which are mostly planktivores.

Figure 4. The median and range of Li concentrations ($\mu\text{g/g}$ dw – all tissue considered) among different taxonomic groups. The numbers at the top of the plot indicate the number of analyses (n) per taxonomic group. The dashed blue line indicates the seawater Li concentration ($0.18 \mu\text{g/mL}$). Subdivisions are made by the habitat: benthic species (brown) live on the seafloor, demersal species (or benthopelagic, orange) move in the water column just above the seafloor, and pelagic species (yellow) live in the water column. Abbreviations: Biv., bivalves; Crust., crustaceans; Ceph., cephalopods. Asterisks and ‘ns’ indicate statistical significance as in Figure 2. Outliers are plotted as gray circles.

Figure 5. Li concentrations ($\mu\text{g/g dw}$) measured in the whole body ('whole') and different tissues of the analyzed marine organisms. The dashed blue line indicates the seawater Li concentration ($0.18 \mu\text{g/mL}$). Fish show the greatest variability in Li concentrations, both within each organ type and among different organs. Abbreviations: Biv., bivalves; Crust., crustaceans; Ceph., cephalopods.

Figure 6: Average Li concentrations ($\mu\text{g/g dw}$) in the organs of selected fish and bivalve species from the Bay of Biscay. Colors indicate organ types, small gray dots indicate individual analyses, and vertical lines indicate the range of observed values. Abbreviations: PI, predator of invertebrates; PISM, predator of small fish and invertebrates; FF, filter-feeders. In most studied species, gills display higher Li concentrations than other organs, whereas muscles and liver show lower Li concentrations.

Figure 7. Average Li concentrations ($\mu\text{g/g dw}$) in fish brain vs. (a) trophic groups and (b) trophic levels. Fish trophic levels are from Froese and Pauly (2020). Small grey circles are individual measurements. Vertical lines reflect the range of values per trophic group or level. Numbers at the top indicate the number of analyses (n) per trophic group or level. Asterisks and 'ns' indicate statistical significance as in Figure 2.

Supplementary Material

Large scale survey of lithium concentrations in marine organisms

F. Thibon^{a*} & L. Weppe^{b*}, N. Vigier^a, C. Churlaud^b, T. Lacoue-Labarthe^b, M. Metian^c, Y. Cherel^d
and P. Bustamante^{b, e}

^a*Laboratoire d'Océanographie de Villefranche-sur-Mer (LOV), UMR 7093, CNRS, Sorbonne université, 06230 Villefranche-sur-Mer, France*

^b*Littoral Environnement et Sociétés (LIENSs), UMR 7266 CNRS- La Rochelle Université, F-17000 La Rochelle, France*

^c*International Atomic Energy Agency, Environment Laboratories, 4a, Quai Antoine 1er, MC-98000, Principality of Monaco, Monaco*

^d*Centre d'Etudes Biologiques de Chizé, UMR7372 CNRS-La Rochelle Université, 79360 Villiers-en-Bois, France*

^e*Institut Universitaire de France (IUF), 75005 Paris, France*

* *Co-First authorship*

1. Statistics
2. Figures
3. Tables

1. Statistics

All statistical analyses were performed using the R software. For every test, the level of significance for statistical analyses was set at $\alpha = 0.05$. With continuous qualitative variables such as lithium concentration, statistical tests were employed to determine if any differences observed between groups or species were significant or not. This is given by the *p*-value (*p*-val, Wasserstein and Lazar, 2016), calculated using R software functions of adapted statistical tests (cf. table below): when the calculated *p*-value is < 0.05 , the observed difference is considered as significant. When *p*-value is > 0.05 , the difference is not considered as significant.

There are two statistical approaches: parametric, and non-parametric. The parametric approach is used when data distribution follows the dispersion of a normal probability law. Non-parametric approach does not involve any hypothesis about data distribution and uses a rank order method. Here is a summary table of which test was used depending on situations. For a large number of samples ($n > 30$), evaluation of normality (Shapiro test) and homoscedasticity (Fisher test for two series, Bartlett-test for X series) is necessary to choose between parametric / non-parametric and equal / non-equal variance tests (cf. table below). For a small number of samples ($n < 15$), we always preferred non-parametric tests.

	Parametric	Non-parametric
Two series	Student t-test (equal variance) Welch's t-test (unequal variance)	Mann – Whitney – Wilcoxon test
Three or more series	ANOVA (equal variance) Welch t-test extension (unequal variance)	Kruskal-Wallis test

This mode is classically used to represent groups using boxplots. The basic description of a Boxplot is summarized below for information (the central horizontal bar being for the median value)

- **Outside value**
Value is >1.5 times and <3 times the interquartile range beyond either end of the box

2. Figures

Figure S1. Locations of sampling sites.

Figure S2. Soft tissue Li concentration ([Li] in $\mu\text{g/g}$ dw) vs. length of individuals. Color code for the group to whom studied individuals belong.

Figure S3. Box plots showing Li concentrations ($\mu\text{g/g dw}$) separated by geographical area of (1) all organs/tissues and (2) muscles vs. trophic group. Numbers at the top indicate the number of analyses (n) per trophic group. Trophic groups are: FF, filter-feeders; GS, grazers/scavengers; PI, predator of invertebrates; PISM, predator of invertebrates and small fish; PSM, predator of small fish.

Figure S4. Average Li concentrations ($\mu\text{g/g dw}$) in fish organs vs. (a) trophic groups and (b) trophic levels. Fish trophic levels are from Froese and Pauly (2020). In (a), small grey circles are individual measurements and colored vertical lines reflect the range of values per trophic group. In (b), average values (circles) and range (vertical lines) of Li concentration. Among fish organs, only Li concentrations in the brain are distinct between trophic groups (PI and PISM) and corresponding trophic levels. Numbers at the top of (a) indicate the number of analyses (n) per trophic group. Asterisks and 'ns' indicate statistical significance as in Figure 2.

3. Data tables

Table S1. Location, number of individuals (n), length (mm), wet weight (g) and trophic group of the organisms collected in the Bay of Biscay, New Caledonia and the Kerguelen Islands.

	Family	Species	Sampling site	n	Length		Wet weight		Trophic group
					Mean	SD	Mean	SD	
Bivalves	Ostreidae	<i>Crassostrea gigas</i> "Fine de claires vertes"	Bay of Biscay	10	/		8	2	FF
		<i>Crassostrea gigas</i> "Spéciales"	Bay of Biscay	10	/		8	1	FF
		<i>Crassostrea gigas</i>	New Caledonia	5	86	5	62	7	FF
	Pectinidae	<i>Pecten maximus</i>	Bay of Biscay	10	111	4	/		FF
		<i>Mimachlamys gloriosa</i>	New Caledonia	5	73	6	56	15	FF
Cephalopods	Sepiidae	<i>Sepia officinalis</i>	Bay of Biscay	10	106	7	159	38	PISM
		<i>Sepia latimanus</i>	New Caledonia	1	240		1300		PISM
	Loliginidae	<i>Loligo vulgaris</i>	Bay of Biscay	10	214	17	241	34	PISM
		<i>Sepioteuthis lessoniana</i>	New Caledonia	7	216	32	448	176	PISM
	Ommastrephidae	<i>Todarodes angolensis</i>	Kerguelen	12	208	9	164	22	PISM
	Onychoteuthidae	<i>Onykia ingens</i>	Kerguelen	8	144	49	130	143	PISM
Crust.	Majidae	<i>Maja brachydactyla</i>	Bay of Biscay	5	139	4	693	66	PISM
	Penaeidae	<i>Litopenaeus stylirostris</i>	New Caledonia	5	155	4	21	1	GS
Fish	Soleidae	<i>Solea solea</i>	Bay of Biscay	10	302	8	223	39	PI
	Mullidae	<i>Mullus surmuletus</i>	Bay of Biscay	10	227	10	206	37	PI
	Lophiidae	<i>Lophius piscatorius</i>	Bay of Biscay	2	715	57	3857	203	PISM
	Scombridae	<i>Scomber scombrus</i>	Bay of Biscay	10	245	20	142	33	PISM
	Clupeidae	<i>Sardina pilchardus</i>	Bay of Biscay	10	170	9	53	10	PI
	Sparidae	<i>Spondyliosoma cantharus</i>	Bay of Biscay	10	220	15	280	24	PI
	Zeidae	<i>Zeus faber</i>	Bay of Biscay	10	362	21	620	159	PISM
	Gadidae	<i>Merlangius merlangus</i>	Bay of Biscay	10	316	16	240	32	PISM
	Merlucciidae	<i>Merluccius merluccius</i>	Bay of Biscay	10	434	29	538	116	PISM
	Sciaenidae	<i>Argyrosomus regius</i>	Bay of Biscay	10	431	11	820	55	PISM

Moronidae	<i>Dicentrarchus labrax</i>	Bay of Biscay	10	475	12	1223	128	PISM
Scyliorhinidae	<i>Scyliorhinus canicula</i>	Bay of Biscay	5	641	199	1149	117	PISM
Serranidae	<i>Plectropomus leopardus</i>	New Caledonia	13	374	106	967	1011	PSM
Kyphosidae	<i>Kyphosus vaigiensis</i>	New Caledonia	5	317	50	718	330	PISM
Priacanthidae	<i>Priacanthus hamrur</i>	New Caledonia	5	307	21	454	96	PISM
Lutjanidae	<i>Lutjanus argentimaculatus</i>	New Caledonia	5	449	63	1345	494	PISM
Channichthyidae	<i>Channichthys rhinoceratus</i>	Kerguelen	5	344	52	435	150	PSM
Nototheniidae	<i>Paranotothenia magellanica</i>	Kerguelen	5	157	8	92	17	PI
	<i>Notothenia rossii</i>	Kerguelen	5	237	41	300	135	PI
Myctophidae	<i>Gymnoscopelus nicholsi</i>	Kerguelen	4	144	15	31	8	PI
	<i>Gymnoscopelus piabilis</i>	Kerguelen	4	151	11	37	6	PI
Channichthyidae	<i>Champocephalus gunnari</i>	Kerguelen	5	314	13	202	34	PI

Crust. for crustacean. FF, filter-feeders; GS, grazers/scavengers; PI, predator of invertebrates; PISM, predator of invertebrates and small fish; PSM, predator of small fish. Trophic group were defined according to fishbase.org for fish and sealifebase.se for bivalves, cephalopods, and crustaceans.

Table S2. Average Li concentration ($\mu\text{g/g dw}$) measured in the various tissues of the marine organisms from the Bay of Biscay, the Kerguelen Islands and New Caledonia.

Location	Group	Species	Habitat	Tissues	n	Mean	SD
Bay of Biscay	Bivalves	<i>Crassostrea gigas</i> "Fines de claire vertes"	Benthic	Whole	10	0.41	0.03
			Benthic	Whole	10	0.32	0.05
		<i>Pecten maximus</i>	Benthic	Muscle	10	0.08	0.01
				Gonad	10	0.30	0.07
				Digestive gland	10	0.80	0.27
			Gills	10	0.58	0.04	
	Cephalopods	<i>Sepia officinalis</i>	Benthic	Muscle	10	0.09	0.02
			Pelagic	Muscle	10	0.08	0.01
	Crustaceans	<i>Maja brachydactyla</i>	Benthic	Muscle	5	0.27	0.04
	Fish	<i>Solea solea</i>	Benthic	Muscle	10	0.04	0.01
			Benthic	Muscle	10	0.04	0.01
			Pelagic	Muscle	2	0.07	0.01
				Kidney	2	0.22	0.01
		Gills	2	0.51	0.02		
		Brain	2	0.29	0.07		
<i>Scomber scombrus</i>		Pelagic	Muscle	10	0.02	0.01	
<i>Sardina pilchardus</i>		Pelagic	Muscle	10	0.10	0.03	
<i>Spondyliosoma cantharus</i>		Demersal	Muscle	10	0.02	0.01	
			Liver	5	0.05	0.02	
		Kidney	5	0.15	0.02		
		Gills	4	0.21	0.02		

			Brain	5	0.02	0.01	
		<i>Zeus faber</i>	Pelagic	Muscle	10	0.06	0.02
		<i>Merlangius merlangus</i>	Demersal	Muscle	10	0.03	0.00
		<i>Merluccius merluccius</i>	Demersal	Muscle	10	0.06	0.02
		<i>Argyrosomus regius</i>	Demersal	Muscle	10	0.05	0.01
		<i>Dicentrarchus labrax</i>	Pelagic	Muscle	10	0.03	0.01
		<i>Scyliorhinus canicula</i>	Benthic	Muscle	5	0.03	0.01
			Liver	4	0.01	0.01	
			Kidney	4	0.12	0.05	
			Gills	5	0.17	0.06	
			Brain	5	0.12	0.05	
New Caledonia	Bivalves	<i>Crassostrea gigas</i>	Benthic	Whole	5	0.65	0.07
		<i>Mimachlamys gloriosa</i>	Benthic	Muscle + gonad	5	0.26	0.05
	Cephalopods	<i>Sepia latimanus</i>	Benthic	Muscle	1	0.05	
				Digestive gland	1	0.06	
		<i>Sepioteuthis lessoniana</i>	Demersal	Muscle	7	0.134	0.01
				Digestive gland	10	0.13	0.03
	Crustaceans	<i>Litopenaeus stylirostris</i>	Benthic	Whole	5	0.10	0.02
	Fish	<i>Plectropomus leopardus</i>	Demersal	Muscle	13	0.04	0.03
				Liver	13	0.06	0.03
		<i>Kyphosus vaigiensis</i>	Demersal	Muscle	5	0.02	0.01
				Liver	5	0.08	0.03
		<i>Priacanthus hamrur</i>	Pelagic	Muscle	5	0.03	0.02
				Liver	5	0.10	0.02
		<i>Lutjanus argentimaculatus</i>		Muscle	5	0.04	0.01

			Pelagic	Liver	5	0.09	0.03	
Kerguelen	Cephalopods	<i>Todarodes angolensis</i>		Remaining tissues	12	0.13	0.01	
				Digestive gland	12	0.08	0.03	
			Demersal	Whole	12	0.11	0.01	
		<i>Onykia ingens</i>		Remaining tissues	8	0.23	0.02	
			Pelagic	Digestive gland	8	0.10	0.04	
				Whole	8	0.20	0.03	
		Fish	<i>Channichthys rhinoceratus</i>	Pelagic	Muscle	5	0.10	0.04
				Liver	5	0.10	0.02	
			<i>Champscephalus gunnari</i>	Demersal	Muscle	5	0.14	0.05
					Liver	5	0.07	0.02
	<i>Paranothothenia magellanica</i>		Pelagic	Muscle	5	0.06	0.01	
				Liver	5	0.10	0.02	
	<i>Notothenia rossii</i>		Habitat	Muscle	5	0.03	0.01	
			Benthic	Liver	5	0.05	0.01	
	<i>Gymnoscopelus nicholsi</i>		Benthic	Muscle	4	0.27	0.34	
	<i>Gymnoscopelus piabilis</i>		Benthic	Muscle	4	0.27	0.22	

Table S3. Average Li concentrations ($\mu\text{g/g dw}$) for the main taxa analyzed in the three contrasted geographical areas (cf. Fig. 2).

	Bivalves			Cephalopods			Crustacean			Fish		
	(whole + organs)			(muscles + equivalent)			(muscles + whole)			(liver + muscles)		
	mean	SD	n	mean	SD	n	mean	SD	n	mean	sd	n
Bay of Biscay	0.42	0.26	60	0.09	0.02	20	0.27	0.02	5	0.07	0.08	116
New Caledonia	0.46	0.22	10	0.13	0.03	8	0.10	0.02	5	0.06	0.03	56
Kerguelen	n.m.	n.m.	/	0.17	0.05	20	n.m.	n.m.	/	0.11	0.13	40