

HAL
open science

Mercury exposure in an endangered seabird: long-term changes and relationships with trophic ecology and breeding success

William Mills, Paco Bustamante, Rona McGill, Orea Anderson, Stuart Bearhop, Yves Cherel, Stephen Votier, Richard Phillips

► To cite this version:

William Mills, Paco Bustamante, Rona McGill, Orea Anderson, Stuart Bearhop, et al.. Mercury exposure in an endangered seabird: long-term changes and relationships with trophic ecology and breeding success. *Proceedings of the Royal Society B: Biological Sciences*, 2020, 287 (1941), pp.20202683. 10.1098/rspb.2020.2683 . hal-03108889

HAL Id: hal-03108889

<https://hal.science/hal-03108889v1>

Submitted on 31 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.

**MERCURY EXPOSURE IN AN ENDANGERED SEABIRD: LONG-TERM
CHANGES AND RELATIONSHIPS WITH TROPHIC ECOLOGY AND BREEDING
SUCCESS**

William F. Mills^{1, 2,*}, Paco Bustamante^{3,4}, Rona A. R. McGill⁵, Orea R. J. Anderson⁶, Stuart Bearhop², Yves Cherel⁷, Stephen C. Votier⁸, Richard A. Phillips¹

¹*British Antarctic Survey, Natural Environment Research Council, Cambridge CB3 0ET, UK*

²*Centre for Ecology & Conservation, University of Exeter, Cornwall TR10 9EZ, UK*

³*Littoral Environnement et Sociétés (LIENSs), UMR 7266, CNRS-La Rochelle Université, 2 rue Olympe de Gouges 17000 La Rochelle, France*

⁴*Institut Universitaire de France (IUF), 1 rue Descartes 75005 Paris, France*

⁵*NERC Life Sciences Mass Spectrometry Facility, Scottish Universities Environmental Research Centre, East Kilbride G75 0QF, UK*

⁶*Joint Nature Conservation Committee, Inverdee House, Baxter Street, Aberdeen AB11 9QA*

⁷*Centre d'Etudes Biologiques de Chizé (CEBC), UMR 7372 du CNRS- La Rochelle Université, 79360 Villiers-en-Bois, France*

⁸*Lyell Centre, Heriot-Watt University, Edinburgh, UK*

*Author for correspondence. Email: wilmil23@bas.ac.uk

ORCID numbers: William F. Mills (0000-0001-7170-5794); Paco Bustamante (0000-0003-3877-9390); Rona A. R. McGill (0000-0003-0400-7288); Orea R. J. Anderson (0000-0002-9672-7313); Stuart Bearhop (0000-0002-5864-0129); Yves Cherel (0000-0001-9469-9489); Stephen C. Votier (0000-0002-0976-0167).

Abstract

Mercury (Hg) is an environmental contaminant which, at high concentrations, can negatively influence avian physiology and demography. Albatrosses (Diomedidae) have higher Hg burdens than all other avian families. Here, we measure total Hg (THg) concentrations of body feathers from adult grey-headed albatrosses (*Thalassarche chrysostoma*) at South Georgia. Specifically, we (i) analyse temporal trends at South Georgia (1989–2013) and make comparisons with other breeding populations; (ii) identify factors driving variation in THg concentrations and (iii) examine relationships with breeding success. Mean \pm s.d. feather THg concentrations were $13.0 \pm 8.0 \mu\text{g g}^{-1}$ dw, which represents a threefold increase over the past 25 years at South Georgia and is the highest recorded in the *Thalassarche* genus. Foraging habitat, inferred from stable isotope ratios of carbon ($\delta^{13}\text{C}$), significantly influenced THg concentrations—feathers moulted in Antarctic waters had far lower THg concentrations than those moulted in subantarctic or subtropical waters. THg concentrations also increased with trophic level ($\delta^{15}\text{N}$), reflecting the biomagnification process. There was limited support for the influence of sex, age and previous breeding outcome on feather THg concentrations. However, in males, Hg exposure was correlated with breeding outcome—failed birds had significantly higher feather THg concentrations than successful birds. These results provide key insights into the drivers and consequences of Hg exposure in this globally important albatross population.

Keywords: pollution; seabirds; *Thalassarche chrysostoma*; heavy metals; Southern Ocean

1. Introduction

Mercury (Hg) is a pervasive environmental contaminant that can negatively impact humans and wildlife [1]. Hg derives from both natural and anthropogenic sources; however, human activities have increased the global Hg pool and projections suggest that global anthropogenic Hg emissions are likely to increase [2–4].

In its gaseous, elemental form, Hg can travel long distances to remote locations through atmospheric transport [5]. Once deposited in the marine environment, inorganic Hg (iHg) is converted (through methylation) to the more toxic form, methyl-Hg ($[\text{CH}_3\text{Hg}]^+$; or MeHg), which, once assimilated, bioaccumulates in marine organisms and biomagnifies through food webs from lower to higher trophic levels [6,7]. Long-lived marine top predators, such as many seabird species, are therefore potentially exposed to high Hg concentrations through their prey [8].

Seabirds are often used as indicators of marine ecosystem health [9], including the bioavailability of Hg [10,11]. Studies of seabird communities in the Southern Hemisphere, from Antarctica to the subtropics, have revealed considerable interspecific variation in Hg contamination [12–17]. The Procellariiformes (albatrosses and petrels) are the most abundant and diverse seabird group in the Southern Ocean, and albatrosses (Diomedidae) are consistently the most contaminated family of birds [18–20]. Phylogeny exerts a major influence on Hg exposure among albatrosses, such that members of the *Diomedea* genus typically display the highest levels [12, 18]. Indeed, in the oceans, only some marine mammals show higher Hg concentrations [21]. Hg contamination within seabird populations is often highly variable and governed by factors such as age, sex, breeding status and foraging ecology [8, 16, 22]. Moreover, at high concentrations, Hg can have fitness consequences [23–25]. To date, the drivers of intraspecific variation in Hg contamination, and its consequences for breeding and survival, have only been studied in one albatross species, the wandering albatross (*Diomedea exulans*) [26–29].

The present study focuses on grey-headed albatrosses (*Thalassarche chrysostoma*) breeding at South Georgia—a remote island south of the Antarctic Polar Front (APF) in the Atlantic sector of the Southern Ocean. South Georgia hosted 47 674 breeding pairs of this species in 2003/2004, which represented by far the largest population globally (approx. 50%), but has been in long-term decline and is currently listed as endangered by the World Conservation Union [30, 31]. This species is extremely long-lived [32], and forages at mid- to high trophic levels—predominantly consuming cephalopods, but also fish and Antarctic krill (*Euphausia*

superba) [33, 34]. During the non-breeding period, free from the constraints of central place foraging, birds disperse across a wide range of oceanic habitats though mainly targeting the Subantarctic Zone (SAZ) between the APF and the Subtropical Front (STF) [35–37]. Hg exposure tends to be high in this species, with intrapopulation variation reflecting its generalist feeding habits and wide foraging range [18]. In this cross-sectional study, we measured feather THg concentrations in a very large sample of individuals of known age, sex and breeding history. The vast majority (>90%) of the THg excreted into albatross body feathers is MeHg [18, 19, 38]. Our main aims were to: (i) analyse long-term trends in Hg exposure of this species at South Georgia (1989–2014); (ii) examine large-scale spatial variation in Hg exposure by comparing our data with other breeding populations [12, 14, 18, 39]; (iii) assess Hg exposure in relation to intrinsic factors (sex, age and breeding history) and, using stable isotope ratios as proxies, to foraging habitat ($\delta^{13}\text{C}$) and trophic level ($\delta^{15}\text{N}$) and (iv) test for short-term relationships between Hg exposure and subsequent breeding outcome. This final point is of particular interest, given that breeding success in this population is low and highly variable, contributing to its long-term decline [40].

2. Material and methods

(a) Study site and sample collection

Fieldwork was carried out at Bird Island, South Georgia (54°00'S, 38°03'W) (Figure 1). Since the 1970s, intensive study colonies of grey-headed albatrosses have been visited daily to weekly throughout the breeding season to record the identities of breeders and non-breeders, laying and fledging dates, and nest survival [40]. Chicks have been ringed annually and the modal age of first breeding is 12 years [41]. Birds were sexed from records of observed copulatory position, egg-laying attendance pattern or using DNA extracted from blood samples [42]. All birds bred in the sampling year. A random collection of relatively unabraded body feathers were obtained from the breast region of adults ($n = 78$) of known breeding history in December and January in the 2013/2014 breeding season. Grey-headed albatrosses are not in active body feather moult at Bird Island between October and February [43]; hence, THg concentrations and stable isotope ratios (see below) of body feathers sampled during the breeding season should reflect Hg burdens, foraging areas and trophic levels when grown in the preceding non-breeding period. Previous studies of Hg in grey-headed albatrosses at South Georgia (reflecting THg concentrations in 1989, 1998 and 2001) were of feathers collected in a similar manner.

(b) Total mercury analysis

Hg in feathers is essentially inert and cannot be reincorporated into body tissues [44]. Feathers were cleaned of surface lipids and contaminants using chloroform : methanol solution (2 : 1v/v) followed by successive Milli-Q® water rinses. Feathers were air-dried and cut into small fragments with stainless steel scissors. For each individual, three feathers were analysed separately and whole feathers were analysed excluding only the rachis. Feather THg concentrations were measured using an Advanced Mercury Analyser spectrophotometer (Altec AMA 254) at the laboratory Littoral Environnement et Sociétés (LIENSs, France). For each individual feather, a minimum of two aliquots (range: 0.40–1.50 mg dry weight [dw]) were analysed, and the means and relative standard deviation between measurements were calculated (all samples RSD <10%). THg concentrations are presented in $\mu\text{g g}^{-1}$ dw. Accuracy was tested using a certified reference material (dogfish liver DOLT-5, NRC, Canada; certified Hg concentration: $0.44 \pm 0.18 \mu\text{g g}^{-1}$ dw) every 10 samples. The measured values were $0.46 \pm 0.02 \mu\text{g g}^{-1}$ dw ($n = 21$), and thus, the recovery rate was $105 \pm 5\%$. Blanks were analysed at the beginning of each set of samples and the detection limit of the method was $0.005 \mu\text{g g}^{-1}$ dw.

(c) Stable isotope analysis

Stable isotope ratios of carbon ($^{13}\text{C}/^{12}\text{C}$, expressed as $\delta^{13}\text{C}$) and nitrogen ($^{15}\text{N}/^{14}\text{N}$, $\delta^{15}\text{N}$) were measured on the same individual feathers as THg concentrations. Feather stable isotope ratios reflect those of prey during the period of their synthesis, and because they are metabolically inert once grown they preserve an isotopic record of diet at the time of formation [45, 46]. For stable isotope analyses, cleaned and cut feathers were packed into tin capsules (aliquots: 0.70 ± 0.01 mg [mean \pm s.e.]). Stable isotope analyses were conducted at the Natural Environment Research Council (NERC) Life Sciences Mass Spectrometry Facility in East Kilbride. Stable isotope ratios of carbon and nitrogen were determined by a continuous-flow mass spectrometer (Thermo Scientific [Bremen, Germany] Delta Plus XP) coupled with an elemental analyser (Elementar [Langenselbold, Germany] vario PYRO cube). To correct for instrument drift, three internal laboratory standards were analysed for every 10 samples. Stable isotope ratios are reported as δ -values and expressed as ‰ according to the equation:

$$\delta X = [(R_{\text{sample}}/R_{\text{standard}}) - 1] \times 10^3$$

where X is ^{13}C or ^{15}N , R is the corresponding ratio $^{13}\text{C}/^{12}\text{C}$ or $^{15}\text{N}/^{14}\text{N}$ and Rstandard is the ratio of international references Vienna PeeDee Belemnite for carbon and atmospheric N_2 (air) for

nitrogen. Measurement precision (standard deviation associated with replicate runs of USGS40) was ± 0.1 ‰ for $\delta^{13}\text{C}$ and ± 0.2 ‰ for $\delta^{15}\text{N}$.

(d) Data analysis

Analyses were conducted using R v. 3.4.4 [47]. One-way ANOVAs and post hoc Tukey's HSD tests were used to test for differences among reported THg concentrations (based on three feathers pooled) from previous studies of grey-headed albatrosses at South Georgia. Generalized linear mixed-effects models (GLMMs; gamma distribution and identity link function) were used to assess variation in feather THg concentrations using the 'lme4' package in R [48]. Predictor variables were trophic level ($\delta^{15}\text{N}$), foraging habitat ($\delta^{13}\text{C}$), sex (males, $n = 48$; females, $n = 30$), age (range: 12–36 years) and previous breeding outcome. Although grey-headed albatrosses are predominantly biennial breeders, with a non-breeding period lasting approximately 16 months, a minority attempt to breed annually [49]. Individuals were therefore grouped according to their breeding outcomes (successful, failed or deferred) in the 2 years prior to sampling. Individual identity was included as a random effect to account for repeated measurements. Feather $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ values were included in the same models as there was no evidence of collinearity (all variance inflation factors greater than 2). All possible models were ranked using the Akaike Information Criteria adjusted for small sample sizes (AICC), and models within two AICC units of the top model (≤ 2 AICC) were considered equally plausible [50]. AICC weights (ω_i) were used to assess the weight of evidence in favour of a given model among the candidate set [50]. Predictor variables were standardized (i.e. subtract by mean and divide by standard deviation) to facilitate model fitting. In a second step, one-way ANOVAs with post hoc Tukey's HSD tests were used to identify significant differences in feather THg concentrations among foraging zones. Feathers were assigned to foraging zones based on their $\delta^{13}\text{C}$ values—those corresponding to foraging in the Antarctic Zone (south of the APF; less than -21.2 ‰), SAZ (north of the APF and south of the STF; -21.2 ‰ to -18.3 ‰) and the Subtropical Zone (north of the STF; greater than -18.3 ‰) [51].

Spearman's rank correlations were used to test for relationships between feather THg concentrations and arrival date (Julian days) of grey-headed albatrosses at South Georgia. Binomial generalized linear models (GLMs; binomial distribution and logit link function) were used to test for a relationship between feather THg concentrations and the subsequent breeding outcome (failed, $n = 55$; successful, $n = 23$). Predictor variables retained in the previous models were included as covariates, and males and females were analysed separately. Grey-headed

albatrosses lay a single egg clutch with no replacement, and both parents incubate the egg. Significance was assumed at $\alpha = 0.05$ in all analyses.

3. Results

(a) Temporal trends and spatial variation

THg concentrations were measured in 229 body feathers from 78 individual grey-headed albatrosses sampled in 2013/2014. Average THg concentrations of body feathers were $13.04 \pm 8.03 \mu\text{g g}^{-1} \text{ dw}$ (range: $2.06\text{--}35.14 \mu\text{g g}^{-1} \text{ dw}$), and all measurements were greater than $2 \mu\text{g g}^{-1} \text{ dw}$. A total of 190 (83%) feathers had THg concentrations greater than $5 \mu\text{g g}^{-1} \text{ dw}$. Feather THg concentrations measured in greyheaded albatrosses in previous studies at South Georgia, and other island groups are presented in table 1. Average feather THg concentrations for the South Georgia population in 2013 were higher than previously recorded at Campbell Island, Marion Island (Prince Edward Islands) and South Georgia. Average feather THg concentrations differed between the four previous studies at South Georgia (one-way ANOVA, $F_{3,143} = 23.6$, $p < 0.001$), and *post hoc* Tukey's HSD tests (all $p < 0.05$) confirmed that feather THg concentrations in 2013 were higher than in 1989, 1998 and 2001 (Figure 2).

(b) Variation in feather total mercury concentrations

The most parsimonious GLMM explaining variation in feather THg concentrations included the effects of $\delta^{15}\text{N}$ (estimate \pm s.e., 3.37 ± 0.36 , $p < 0.0001$) and $\delta^{13}\text{C}$ (-1.34 ± 0.35 , $p < 0.001$) (Table 2), reflecting positive relationships with trophic level and latitude (Figures 3 and 4). A similar model that also contained sex as a non-significant fixed effect (0.75 ± 1.63 , $p = 0.64$) had less than $2 \Delta\text{AIC}_C$; however, this model had a greatly reduced ω_i . Models including other predictor variables (age and breeding history) received less support (all greater than $2 \Delta\text{AIC}_C$). Feather THg concentrations were significantly different between moulting zones (one-way ANOVA, $F_{2,226} = 22.41$, $p < 0.001$). *Post hoc* Tukey's HSD tests indicated that feathers associated with moulting in the AZ (mean \pm s.d., $4.12 \pm 1.20 \mu\text{g g}^{-1} \text{ dw}$, $n = 27$) had lower THg concentrations than those associated with the SAZ ($14.33 \pm 7.88 \mu\text{g g}^{-1} \text{ dw}$, $n = 184$) or the STZ ($13.27 \pm 7.13 \mu\text{g g}^{-1} \text{ dw}$, $n = 18$); means for these last two groups were not significantly different (Figure 4).

(c) Relationships between total mercury concentrations and subsequent breeding outcome

No significant relationships were found between feather THg concentrations and arrival dates of males ($r_s = 0.07$, $p = 0.40$) or females ($r_s = -0.01$, $p = 0.92$). Average THg concentrations were significantly higher in body feathers of males that failed to fledge a chick in the sampling year ($14.96 \pm 9.05 \mu\text{g g}^{-1} \text{ dw}$) compared to those that were successful ($11.53 \pm 6.66 \mu\text{g g}^{-1} \text{ dw}$) (binomial GLM: $\chi^2 = 11.30$, $p < 0.001$) (Figure 5), but were similar among females that failed ($11.81 \pm 7.56 \mu\text{g g}^{-1} \text{ dw}$) or were successful in fledging their chick ($11.99 \pm 6.04 \mu\text{g g}^{-1} \text{ dw}$) ($\chi^2 = 0.31$, $p = 0.58$).

4. Discussion

Feather analyses offer a non-lethal method to obtain information about Hg exposure during the non-breeding period, and measuring THg in albatross feathers provides information about contamination of prey and hence exposure to MeHg in the food web [19, 38, 52]. This study provides a detailed analysis of the underlying drivers and consequences of high feather THg concentrations in the endangered grey-headed albatross at South Georgia. Results from the present work also provide new insights into long-term changes in Hg exposure of this species and differences in exposure among breeding populations throughout the Southern Ocean.

(a) Temporal trends in mercury exposure (1989–2014)

By comparison with previous ecotoxicological studies at South Georgia [12, 14, 39], the present study found a striking threefold increase in mean body feather THg concentrations of grey-headed albatrosses since the late-1980s. A similar increase has been found in other marine predators foraging in subantarctic waters. For instance, in the southern Indian Ocean, macaroni penguins (*Eudyptes chrysolophus*) and gentoo penguins (*Pygoscelis papua*) had higher feather THg concentrations in 2007 compared with the 1970s [11], and feather THg concentrations from black-browed albatross (*Thalassarche melanophris*) at the Falkland Islands have increased since 1986 [53]. Moreover, at Gough Island, Atlantic petrels (*Pterodroma incerta*), soft-plumaged petrels (*Pterodroma mollis*) and sooty albatrosses (*Phoebastria fusca*) all had higher feather THg concentrations in 2009/2010 compared with the mid-1980s [13]. Similar trends are not observed in lower trophic level organisms (cephalopod and myctophid species)

at South Georgia [54, 55]; however, these samples were collected far to the south of the subantarctic and subtropical waters used by the majority of grey-headed albatrosses.

There are two plausible explanations for the temporal trend observed in our study. Firstly, grey-headed albatrosses may have shifted their diets or foraging habitats to more contaminated prey or regions. Analyses of stomach contents of chicks have revealed a major dietary shift in breeding grey-headed albatrosses at South Georgia since the mid-1990s, including a reduction in the occurrence of the seven-star flying squid (*Martialia hyadesi*) and an increase in mackerel icefish (*Champscephalus gunnari*) [34]. However, adults may not consume the same prey that they provision to chicks and, given the difficulties in obtaining samples, the only conventional diet information for grey-headed albatrosses outside of the breeding period is for the cephalopod component [56]. Regardless, differences in stable isotope ratios of grey-headed albatross feathers from 2001 ($\delta^{15}\text{N}$, 10.48 ± 0.89 ‰; $\delta^{13}\text{C}$, -19.17 ± 1.12 ‰) contrast with the values of 12.71 ± 1.33 ‰ and -20.09 ± 1.30 ‰ in our study and provide support for the dietary shift hypothesis [12]. Moreover, the increased variance in stable isotope ratios corresponds with the higher standard deviations of THg concentrations in our study. Secondly, exposure of MeHg to grey-headed albatrosses at South Georgia may have increased. Much of the Hg that enters marine food webs originates from low-oxygen subsurface waters [57,58]. In a warming world, oxygen minimum zones are expected to increase, hence potentially enhancing methylation of Hg and its bioavailability to marine predators. Moreover, artisanal and small-scale gold mining, a major source of Hg contamination that is prevalent in South America, is increasing [4]. Rivers may deliver large amounts of Hg into the oceans [59]. Potentially, Hg in rivers flowing onto the Patagonian Shelf may be carried south in the Brazil Current and, at the confluence with the Falklands Current, be transported east in the South Atlantic Current to grey-headed albatross foraging areas [33, 35, 36]. Both hypotheses require further investigation, including via direct measurements of Hg in water samples or prey of grey-headed albatrosses.

(b) Comparisons with other populations and albatross species

Average body feather THg concentrations in grey-headed albatrosses from South Georgia, sampled in 2013/2014, were higher than those reported for this species at either Campbell or Marion Island [18, 39]. Non-breeding birds from these sites are oceanic foragers that predominantly target subantarctic waters [60]; however, there is considerable spatial segregation between the two populations that have been tracked during the non-breeding

period—birds from Marion avoid core regions in the southwest Atlantic used by birds from South Georgia [35]. Birds from other Indian Ocean populations are likely to do the same. Accordingly, birds from all populations may use broadly the same habitat type, but our results indicate that the South Georgia population is exposed to higher Hg levels in the southwest Atlantic, potentially for the reasons mentioned above. To the best of our knowledge, there are no published data on Hg contamination for the grey-headed albatross populations at Crozet, Kerguelen, Macquarie or the island groups off southern Chile. Phylogeny is a significant driver of Hg contamination in albatrosses, such that species in the genus *Thalassarche* tend to have lower concentrations than *Phoebastria* or *Diomedea* [18]. However, the mean feather THg concentrations in grey-headed albatrosses reported here are higher than in light-mantled albatross (*Phoebastria palpebrata*) at any site, and even the southern royal albatross (*Diomedea epomophora*) and northern royal albatross (*D. sanfordi*); indeed, they are the highest recorded for any member of the *Thalassarche* genus [18; and references therein].

(c) Factors underlying feather total mercury concentrations

Foraging habitat, inferred from $\delta^{13}\text{C}$ values, was an important driver of body feather THg concentrations. The Southern Ocean shows a latitudinal decrease in $\delta^{13}\text{C}$ from subtropical to Antarctic waters, which is reflected in the tissues of albatrosses [51, 61, 62], and body feather THg concentrations in albatrosses appear to reflect MeHg intake during growth [18]. The threshold $\delta^{13}\text{C}$ values that we used to assign moulting location to north or south of the APF and STF were derived from tracked wandering albatrosses in the Indian Ocean [51]. However, the paths of oceanographic fronts can be highly variable between years [63], and stable isotope values are therefore broadly indicative of water masses rather than latitude per se. Allowing for some uncertainty, our results are nevertheless indicative of lower THg concentrations in feathers of grey-headed albatrosses grown in Antarctic compared with subantarctic and subtropical waters. A near identical pattern was found in the light-mantled albatross from the Kerguelen Islands, sooty albatross from Gough Island and grey-headed albatross at Marion Island [18]. Moreover, a similar latitudinal pattern in Hg exposure has been found in a number of Southern Hemisphere seabird species, of varying trophic levels, including wandering albatross at the Crozet archipelago [26, 27], as well as chicks of skuas (*Stercorarius* spp.) and multiple penguin species from the southern Indian Ocean [11, 64]. Community-level studies have also documented the same trend with latitude [12, 15, 65]. A recent review including all 20 albatross taxa breeding in the Southern Ocean found foraging habitat ($\delta^{13}\text{C}$) to be an

important driver of feather THg concentrations, with a similar step increase north of the APF as in our study [18]. The majority of MeHg accumulated by seabirds is of mesopelagic origin, and recent work suggests that more efficient Hg methylation at depth, combined with higher vertical mixing, in subtropical compared with higher latitude waters could bring newly formed MeHg to the surface and hence increase bioavailability to seabirds [66].

In our analyses, feather THg concentrations were also positively related to $\delta^{15}\text{N}$ values, which provide a proxy for trophic level. This is reflective of the biomagnification of MeHg in food webs. The relationship between $\delta^{15}\text{N}$ and Hg exposure is often apparent when comparing mean values for different species within seabird communities [10, 15], but is less frequently observed within a single species [8]. That it was apparent in our study population is probably because grey-headed albatrosses at South Georgia consume a wide range of prey from multiple trophic levels [34], and the variation in $\delta^{15}\text{N}$ values among individuals was very high (range: 8.8–15.2 ‰).

A model also containing sex received less support in explaining feather THg concentrations; however, males exhibited higher feather concentrations than females. Male grey-headed albatrosses at South Georgia are heavier, with larger wing areas and higher wing loadings than females [67]. During the non-breeding period, males forage at slightly higher trophic levels and at higher latitudes compared with females [36], and tracking data show that core areas but not overall distributions were segregated to some extent during the non-breeding summer only [35, 37]. No effects of age were found in the present study, which is in agreement with results from other albatross species [26–28, 39], and previous studies of grey-headed albatrosses with much smaller sample sizes [14, 39]. However, it should be noted that our study was cross-sectional, and it is unknown whether Hg exposure affects adult survival in grey-headed albatrosses. Hence, selective mortality of particular phenotypes cannot be excluded except by conducting a longitudinal study [32]. Stable isotope ratios of adult seabird feathers provide information about foraging ecology in the non-breeding period [36, 60]. However, owing to different integration periods, it has been suggested that relationships between stable isotopes and THg concentrations may be spurious [68]; nonetheless, in albatrosses, both stable isotope ratios and THg concentrations appear to reflect diet during feather synthesis [18; and references therein].

(d) Fitness correlates of Hg exposure

Albatrosses are likely better adapted than other birds to Hg exposure and may tolerate higher concentrations; regardless, albatrosses are k-selected species and should prioritize adult survival over the immediate reproductive event. In our study, Hg exposure was clearly not sufficient to cause direct mortality, or to prompt birds to defer breeding. At South Georgia, most reproductive failures occur during incubation, and consistently successful grey-headed albatrosses arrive earlier at the colony, have shorter incubation shifts and hatch larger chicks with higher growth rates compared with less successful birds [41, 69]. No significant relationships between Hg exposure and arrival date were found; however, feather THg concentrations of male grey-headed albatrosses that failed in their breeding attempt were significantly higher than in those that successfully fledged a chick. Ackerman et al. [70] converted published Hg toxicity benchmarks in birds into blood-equivalent THg concentrations and documented negative effects with those as low as $0.2 \mu\text{g g}^{-1}$ wet weight (ww) [70]. Average feather THg concentrations of failed male birds in our study were equivalent to a blood THg equivalent of $1.15 \mu\text{g g}^{-1}$ ww. Generally, health, physiology, behaviour and reproduction tend to be impacted at blood-equivalent THg concentrations of approximately $1.0 \mu\text{g g}^{-1}$ ww and more substantial impairments to health and reproduction at approximately $2.0 \mu\text{g g}^{-1}$ ww [70]. Male snow petrels (*Pagodroma nivea*) with higher Hg burdens are more likely to neglect eggs, and male black-legged kittiwakes (*Rissa tridactyla*) show reduced breeding success and are more likely to skip breeding (with $\leq 0.4 \mu\text{g g}^{-1}$ ww blood THg equivalent in both cases) [24, 25, 70, 71]. Hg exposure weakened immune function in black-footed albatrosses (*Phoebastria nigripes*) [72], though the blood-equivalent THg concentrations were far higher than birds in our study. Although there was no evidence of fitness consequences of high feather Hg contamination in a previous study of wandering albatrosses at the Crozet archipelago [26], high blood THg concentrations in the same population negatively impacted long-term breeding probability, hatching and fledging probabilities [29]. Grey-headed albatrosses are declining more steeply at South Georgia than at any other island group where there is a major population (approx. 50%); numbers are increasing at Diego Ramirez and Crozet, broadly stable at the Prince Edward Islands and declining slowly at Kerguelen [73–75]. However, the differing population trends could relate to factors other than Hg burdens, particularly the relative overlap with different fishing fleets and hence bycatch rates, which vary greatly. At South Georgia, breeding success is low, highly variable and has contributed to the negative population trends over the last 35 years [40]. Our results suggest that Hg exposure may be a contributing factor.

Future work should examine birds observed as non-breeders at the colony, and also examine the risks posed by other pollutants, particularly given the increase in recovery rates per capita of marine debris (predominantly plastics) associated with albatrosses at South Georgia since the mid-1990s, and their potential role in contaminant transmission [76].

Ethics. All sampling was approved by the British Antarctic Survey Ethics Committee and carried out with permission of the Government of South Georgia and the South Sandwich Islands.

Data accessibility. Raw data are available as electronic supplementary material.

Competing interests. The data supporting this paper are available from the Dryad Digital Repository: <https://dx.doi.org/10.5061/dryad.vdncjsxsq> [77].

Authors' contributions. W.F.M, P.B and R.A.P conceived the experimental design. R.A.P was responsible for sample collection. W.F.M, R.A.R.M and P.B conducted the laboratory analyses. W.F.M analysed the data and drafted the manuscript. All authors contributed to the writing of the manuscript, gave final approval for publication and agree to be held accountable for the work performed therein.

Funding. W.F.M is supported by a NERC GW4+ Doctoral Training Partnership studentship from the Natural Environment Research Council (NE/L002434/1). Stable isotope analyses were funded by the NERC Life Sciences Mass Spectrometry Facility (grant number EK311-12/18). The Institut Universitaire de France (IUF) is acknowledged for its support to P.B as a Senior Member.

Acknowledgements. The authors are grateful to the many fieldworkers at Bird Island who carried out the routine monitoring and collected albatross feathers, to Maud Brault-Favrou and Carine Churlaud for their assistance with Hg analyses and to Danielle Buss for her statistical advice. Constructive comments from two anonymous reviewers substantially improved this work. Thanks are also due to the CPER (Contrat de Projet Etat-Région) and the FEDER (Fonds Européen de Développement Régional) for funding the AMA of LIENSs laboratory. This work represents a contribution to the Ecosystems component of the British Antarctic Survey Polar Science for Planet Earth Programme, funded by the Natural Environment Research Council.

References

1. Scheuhammer AM, Meyer MW, Sandheinrich MB, Murray MW. 2007 Effects of environmental methylmercury on the health of wild birds, mammals, and fish. *Ambio* **36**, 12–19.
2. Selin NE. 2009 Global biogeochemical cycling of mercury: A Review. *Annu. Rev. Environ. Resour.* **34**, 43–63.
3. Streets D, Zhang Q, Wu Y. 2009 Projections of global mercury emissions in 2050. *Environ. Sci. Technol.* **43**, 2983–2988.
4. UN Environment. 2019 Global Mercury Assessment 2018. UN Environment Programme, Chemicals and Health Branch, Geneva, Switzerland.
5. Fitzgerald WF, Engstrom DR, Mason RP, Nater EA. 1998 The case for atmospheric mercury contamination in remote areas. *Environ. Sci. Technol.* **32**, 1–7.
6. Bargagli R. 2008 Environmental contamination in Antarctic ecosystems. *Sci. Total Environ.* **400**, 212–226.
7. Driscoll CT, Mason RP, Chan HM, Jacob DJ, Pirrone N. 2013 Mercury as a global pollutant: Sources, pathways, and effects. *Environ. Sci. Technol.* **47**, 4967–4983.
8. Bearhop S, Waldron S, Thompson DR, Furness RW. 2000 Bioamplification of mercury in great skua *Catharacta skua* chicks: the influence of trophic status as determined by stable isotope signatures of blood and feathers. *Mar. Pollut. Bull.* **40**, 181–185.
9. Furness RW, Camphuysen KCJ. 1997 Seabird as monitors of the marine environment. *ICES J. Mar. Sci.* **54**, 726–737.
10. Carravieri A, Bustamante P, Churlaud C, Cherel Y. 2013 Penguins as bioindicators of mercury contamination in the Southern Ocean: birds from the Kerguelen Islands as a case study. *Sci. Total Environ.* **454–455**, 141–148.
11. Carravieri A, Cherel Y, Jaeger A, Churlaud C, Bustamante P. 2016 Penguins as bioindicators of mercury contamination in the southern Indian Ocean: geographical and temporal trends. *Environ. Pollut.* **213**, 195–205.
12. Anderson ORJ, Phillips RA, McDonald RA, Shore RF, McGill RAR, Bearhop S. 2009 Influence of trophic position and foraging range on mercury levels within a seabird community. *Mar. Ecol. Prog. Ser.* **375**, 277–288.
13. Becker PH, Goutner V, Ryan PG, González-Solís J. 2016 Feather mercury concentrations in Southern Ocean seabirds: variation by species, site and time. *Environ. Pollut.* **216**, 253–263.

14. Becker PH, González-Solís J, Behrends B, Croxall JP. 2002 Feather mercury levels in seabirds at South Georgia: influence of trophic position, sex and age. *Mar. Ecol. Prog. Ser.* **243**, 261–269.
15. Blévin P, Carravieri A, Jaeger A, Chastel O, Bustamante P, Cherel Y. 2013 Wide range of mercury contamination in chicks of Southern Ocean seabirds. *PLoS One* **8**, e54508.
16. Polito MJ, Brasso RL, Trivelpiece WZ, Karnovsky N, Patterson WP, Emslie SD. 2016 Differing foraging strategies influence mercury (Hg) exposure in an Antarctic penguin community. *Environ. Pollut.* **218**, 196–206.
17. Carravieri A, Cherel Y, Blévin P, Brault-Favrou M, Chastel O, Bustamante P. 2014 Mercury exposure in a large subantarctic avian community. *Environ. Pollut.* **190**, 51–57.
18. Cherel Y, Barbraud C, Lahournat M, Jaeger A, Jaquemet S, Wanless RM, Phillips RA, Thompson DR, Bustamante P. 2018 Accumulate or eliminate? Seasonal mercury dynamics in albatrosses, the most contaminated family of birds. *Environ. Pollut.* **241**, 124–135.
19. Thompson DR, Furness RW. 1989 Comparison of the levels of total and organic mercury in seabird feathers. *Mar. Pollut. Bull.* **20**, 577–579.
20. Thompson DR, Furness RW. 1989 The chemical form of mercury stored in South Atlantic seabirds. *Environ. Pollut.* **60**, 305–317.
21. Muirhead SJ, Furness RW. 1988 Heavy metal concentrations in the tissues of seabirds from Gough Island, South Atlantic Ocean. *Mar. Pollut. Bull.* **19**, 278–283.
22. Bearhop S, Phillips RA, Thompson DR, Waldron S, Furness RW. 2000 Variability in mercury concentrations of great skuas *Catharacta skua*: the influence of colony, diet and trophic status inferred from stable isotope signatures. *Mar. Ecol. Prog. Ser.* **195**, 261–268.
23. Goutte A *et al.* 2015 Survival rate and breeding outputs in a high Arctic seabird exposed to legacy persistent organic pollutants and mercury. *Environ. Pollut.* **200**, 1–9.
24. Tartu S *et al.* 2013 To breed or not to breed: Endocrine response to mercury contamination by an Arctic seabird. *Biol. Lett.* **9**, 20130317
25. Tartu S, Angelier F, Wingfield JC, Bustamante P, Labadie P, Budzinski H, Weimerskirch H, Bustnes JO, Chastel O. 2015 Corticosterone, prolactin and egg neglect behavior in relation to mercury and legacy POPs in a long-lived Antarctic bird. *Sci. Total Environ.* **505**, 180–188.
26. Bustamante P, Carravieri A, Goutte A, Barbraud C, Delord K, Chastel O, Weimerskirch H, Cherel Y. 2016 High feather mercury concentrations in the wandering albatross are related to sex, breeding status and trophic ecology with no demographic consequences. *Environ. Res.* **144**, 1–10.

27. Carravieri A *et al.* 2014 Wandering albatrosses document latitudinal variations in the transfer of persistent organic pollutants and mercury to southern ocean predators. *Environ. Sci. Technol.* **48**, 14746–14755.
28. Tavares S, Xavier JC, Phillips RA, Pereira ME, Pardal MA. 2013 Influence of age, sex and breeding status on mercury accumulation patterns in the wandering albatross *Diomedea exulans*. *Environ. Pollut.* **181**, 315–320.
29. Goutte A *et al.* 2014 Demographic consequences of heavy metals and persistent organic pollutants in a vulnerable long-lived bird, the wandering albatross. *Proc. R. Soc. B Biol. Sci.* **281**, 20133313
30. Poncet S, Wolfaardt AC, Black A, Browning S, Lawton K, Lee J, Passfield K, Strange G, Phillips RA. 2017 Recent trends in numbers of wandering (*Diomedea exulans*), black-browed (*Thalassarche melanophris*) and grey-headed (*T. chrysostoma*) albatrosses breeding at South Georgia. *Polar Biol.* **40**, 1347–1358.
31. Phillips RA *et al.* 2016 The conservation status and priorities for albatrosses and large petrels. *Biol. Conserv.* **201**, 169–183.
32. Froy H, Lewis S, Nussey DH, Wood AG, Phillips RA. 2017 Contrasting drivers of reproductive ageing in albatrosses. *J. Anim. Ecol.* **86**, 1022–1032.
33. Phillips RA, McGill RAR, Dawson DA, Bearhop S. 2011 Sexual segregation in distribution, diet and trophic level of seabirds: Insights from stable isotope analysis. *Mar. Biol.* **158**, 2199–2208.
34. Mills WF, Xavier JC, Bearhop S, Cherel Y, Votier SC, Waluda CM, Phillips RA. 2020 Long-term trends in albatross diets in relation to prey availability and breeding success. *Mar. Biol.* **167**, 29.
35. Clay TA, Manica A, Ryan PG, Silk JRD, Croxall JP, Ireland L, Phillips RA. 2016 Proximate drivers of spatial segregation in non-breeding albatrosses. *Sci. Rep.* **6**, 29932.
36. Mills WF, McGill RAR, Cherel Y, Votier SC, Phillips RA. 2020 Stable isotopes demonstrate intraspecific variation in habitat use and trophic level of non-breeding albatrosses. *Ibis*
37. Croxall JP, Silk JRD, Phillips RA, Afanasyev V, Briggs DR. 2005 Global circumnavigations: tracking year-round ranges of nonbreeding albatrosses. *Science* **307**, 249–250.
38. Renedo M, Bustamante P, Tessier E, Pedrero Z, Cherel Y, Amouroux D. 2017 Assessment of mercury speciation in feathers using species-specific isotope dilution analysis. *Talanta* **174**, 100–110.

39. Thompson DR, Furness RW, Lewis SA. 1993 Temporal and spatial variation in mercury concentrations in some albatrosses and petrels from the sub-Antarctic. *Polar Biol.* **13**, 239–244.
40. Pardo D, Forcada J, Wood AG, Tuck GN, Ireland L, Pradel R, Croxall JP, Phillips RA. 2017 Additive effects of climate and fisheries drive ongoing declines in multiple albatross species. *Proc. Natl. Acad. Sci. U.S.A.* **114**, E10829–37.
41. Prince PA, Rothery P, Croxall JP, Wood AG. 1994 Population dynamics of black-browed and grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma* at Bird Island, South Georgia. *Ibis* **136**, 50–71.
42. Fridolfsson A, Ellegren H. 1999 A simple and universal method for molecular sexing of non-ratite birds. *J. Avian Biol.* **30**, 116–121.
43. Prince PA, Rodwell S, Jones M, Rothery P. 1993 Moulting in black-browed and grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma*. *Ibis* **135**, 121–131.
44. Appelquist H, Asbirk S, Drabæk I. 1984 Mercury monitoring: mercury stability in bird feathers. *Mar. Pollut. Bull.* **15**, 22–24.
45. Bearhop S, Waldron S, Votier SC, Furness RW. 2002 Factors that influence assimilation rates and fractionation of nitrogen and carbon stable isotopes in avian blood and feathers. *Physiol. Biochem. Zool.* **75**, 451–458.
46. Hobson KA, Clark RG. 1992 Assessing avian diets using stable isotopes I: turnover of ¹³C in tissues. *Condor* **94**, 181–188.
47. R Core Team. 2019 R: A Language and Environment for Statistical Computing.
48. Bates D, Maechler M, Bolker B, Walker S. 2014 lme4: Linear mixed-effects models using Eigen and S4.
49. Ryan PG, Phillips RA, Nel DC, Wood AG. 2007 Breeding frequency in grey-headed albatrosses *Thalassarche chrysostoma*. *Ibis* **149**, 45–52.
50. Burnham KP, Anderson DR. 2002 Model selection and multimodel inference: a practical information-theoretic approach. In *Information and Likelihood Theory: A Basis for Model Selection* (eds KP Burnham, DR Anderson), New York: Springer.
51. Jaeger A, Lecomte VJ, Weimerskirch H, Richard P, Cherel Y. 2010 Seabird satellite tracking validates the use of latitudinal isoscapes to depict predators' foraging areas in the Southern Ocean. *Rapid Commun. Mass Spectrom.* **24**, 3456–3460.
52. Albert C, Renedo M, Bustamante P, Fort J. 2019 Using blood and feathers to investigate large-scale Hg contamination in Arctic seabirds: a review. *Environ. Res.* **177**, 108588.

53. Furtado R, Pereira ME, Granadeiro JP, Catry P. 2019 Body feather mercury and arsenic concentrations in five species of seabirds from the Falkland Islands. *Mar. Pollut. Bull.* **149**, 110574.
54. Seco J *et al.* 2020 Mercury levels in Southern Ocean squid: Variability over the last decade. *Chemosphere* **239**. 124785.
55. Seco J *et al.* 2020 Main drivers of mercury levels in Southern Ocean lantern fish Myctophidae. *Environ. Pollut.* **264**, 114711.
56. Alvito PM *et al.* 2015 Cephalopods in the diet of nonbreeding black-browed and grey-headed albatrosses from South Georgia. *Polar Biol.* **38**, 631–641.
57. Blum JD, Popp BN, Drazen JC, Anela Choy C, Johnson MW. 2013 Methylmercury production below the mixed layer in the North Pacific Ocean. *Nat. Geosci.* **6**, 879–884.
58. Cossa D, Heimbürger LE, Lannuzel D, Rintoul SR, Butler ECV, Bowie AR, Averty B, Watson RJ, Remenyi T. 2011 Mercury in the Southern Ocean. *Geochim. Cosmochim. Acta* **75**, 4037–4052.
59. Fisher JA, Jacob DJ, Soerensen A., Amos HM, Steffen A, Sunderland E. 2012 Riverine source of Arctic Ocean mercury inferred from atmospheric observations. *Nat. Geosci.* **5**, 499–504.
60. Cherel Y, Jaeger A, Alderman R, Jaquemet S, Richard P, Wanless RM, Phillips RA, Thompson DR. 2013 A comprehensive isotopic investigation of habitat preferences in nonbreeding albatrosses from the Southern Ocean. *Ecography* **36**, 277–286.
61. Cherel Y, Hobson KA. 2007 Geographical variation in carbon stable isotope signatures of marine predators: a tool to investigate their foraging areas in the Southern Ocean. *Mar. Ecol. Prog. Ser.* **329**, 281–287.
62. Quillfeldt P, Masello JF, McGill RAR, Adams M, Furness RW. 2010 Moving polewards in winter: a recent change in the migratory strategy of a pelagic seabird? *Front. Zool.* **7**, 15.
63. Moore J, Abbott M, Richman J. 1997 Variability in the location of the Antarctic Polar Front (90°–20 °W) from satellite sea surface temperature data. *J. Geophys. Res.* **102**, 27825–27833.
64. Carravieri A, Cherel Y, Brault-Favrou M, Churlaud C, Peluhet L, Labadie P, Budzinski H, Chastel O, Bustamante P. 2017 From Antarctica to the subtropics: contrasted geographical concentrations of selenium, mercury, and persistent organic pollutants in skua chicks (*Catharacta* spp.). *Environ. Pollut.* **228**, 464–473.

65. Carravieri A, Bustamante P, Labadie P, Budzinski H, Chastel O, Cherel Y. 2020 Trace elements and persistent organic pollutants in chicks of 13 seabird species from Antarctica to the subtropics. *Environ. Int.* **134**, 105225.
66. Renedo M, Bustamante P, Cherel Y, Pedrero Z, Tessier E, Amouroux D. 2020 A “seabird-eye” on mercury stable isotopes and cycling in the Southern Ocean. *Sci. Total Environ.* **742**, 140499.
67. Phillips RA, Silk JRD, Phalan B, Catry P, Croxall JP. 2004 Seasonal sexual segregation in two *Thalassarche* albatross species: competitive exclusion, reproductive role specialization or foraging niche divergence? *Proc. R. Soc. Lond. B* **271**, 1283–1291.
68. Bond AL. 2010 Relationships between stable isotopes and metal contaminants in feathers are spurious and biologically uninformative. *Environ. Pollut.* **158**, 1182–1184.
69. Cobley ND, Croxall JP, Prince PA. 1998 Individual quality and reproductive performance in the Grey-headed Albatross *Diomedea chrysostoma*. *Ibis* **140**, 315–322.
70. Ackerman JT *et al.* 2016. Avian mercury exposure and toxicological risk across western North America: a synthesis. *Sci. Total Environ.* **568**, 749–769.
71. Tartu S *et al.* 2016 Mercury exposure, stress and prolactin secretion in an Arctic seabird: an experimental study. *Funct. Ecol.* **30**, 596–604.
72. Finkelstein ME, Grasman KA, Croll DA, Tershy BR, Keitt BS, Jarman WM, Smith DR. 2007 Contaminant-associated alteration of immune function in black-footed albatross (*Phoebastria nigripes*), a North Pacific predator. *Environ. Toxicol. Chem.* **26**, 1896–1903.
73. Ryan PG, Jones MGW, Dyer BM, Upfold L, Crawford RJM. 2009 Recent population estimates and trends in numbers of albatrosses and giant petrels breeding at the sub-Antarctic Prince Edward islands. *Afr. J. Mar. Sci.* **31**, 409–417.
74. Robertson G, Wienecke B, Suazo CG, Lawton K, Arata JA, Moreno C. 2017 Continued increase in the number of black-browed albatrosses (*Thalassarche melanophris*) at Diego Ramírez, Chile. *Polar Biol.* **40**, 1035–1042.
75. Weimerskirch H *et al.* 2018 Status and trends of albatrosses in the French southern territories, western Indian ocean. *Polar Biol.* **41**, 1963–1972.
76. Phillips RA, Waluda CM. 2020 Albatrosses and petrels at South Georgia as sentinels of marine debris input from vessels in the southwest Atlantic Ocean. *Environ. Int.* **136**, 105443.

Figure 1. Location of Bird Island, South Georgia (cross), in relation to the Antarctic Polar Front (dashed line) and Subtropical Front (dot-dash line).

Figure 2. Temporal increase in mean (\pm standard deviation) total Hg concentrations ($\mu\text{g g}^{-1}$ dw) of body feathers of grey-headed albatrosses (*Thalassarche chrysostoma*) from Bird Island, South Georgia. Data are based on multiple body feathers pooled per individual.

Figure 3. Total Hg concentrations ($\mu\text{g g}^{-1}\text{dw}$) in body feathers of grey-headed albatrosses (*Thalassarche chrysostoma*) from Bird Island, South Georgia sampled in 2013/14, in relation to: (A) feather $\delta^{13}\text{C}$ values, and (B) feather $\delta^{15}\text{N}$ values. Vertical dashed lines are $\delta^{13}\text{C}$ estimates associated with foraging at the Antarctic Polar Front (-21.2 ‰) and Subtropical Front (-18.3 ‰) [51]. Body feathers with $\delta^{13}\text{C}$ values associated with foraging south of the Antarctic Polar Front are coloured grey.

Figure 4. Mean (\pm standard deviation) body feather total Hg concentrations ($\mu\text{g g}^{-1}$ dw) of grey-headed albatrosses (*Thalassarche chrysostoma*) from Bird Island, South Georgia, sampled in 2013/14, in relation to moulting zones. The Antarctic Zone (AZ; south of the Antarctic Polar Front), Subantarctic Zone (SAZ; between the Antarctic Polar Front and Subtropical Front) and Subtropical Zone (STZ; north of the Subtropical Front) are separated by $\delta^{13}\text{C}$ estimates of the Antarctic Polar Front (-21.2‰) and Sub-Tropical Front (-18.3‰) [51].

Figure 5. Total Hg concentrations ($\mu\text{g g}^{-1}$ dw) in body feathers of grey-headed albatrosses (*Thalassarche chrysostoma*) that failed to fledge a chick (“Failed”), or successfully fledged a chick (“Successful”) at Bird Island, South Georgia in the 2013/14 breeding season. Males (A) and females (B) were analysed separately. Values are means and standard deviations.

Table 1. Results from previous studies measuring total mercury (THg) concentrations ($\mu\text{g g}^{-1}$ dw) in body feathers of grey-headed albatrosses (*Thalassarche chrysostoma*). Values presented are means \pm standard deviation (range). Sampling procedure refers to whether THg concentrations were measured separately in multiple feathers (individual) or if multiple feathers were pooled before analysis (pooled).

Breeding site location	Sampling year	<i>n</i>	Sampling procedure	Feather THg ($\mu\text{g g}^{-1}$ dw)	Reference
South Georgia	1989	34	Pooled	4.20 ± 2.27 (1.22–11.00)	Thompson <i>et al.</i> 1993
	1998	19	Pooled	8.93 ± 2.85	Becker <i>et al.</i> 2002
	2002	15	Pooled	9.50 ± 2.84 (4.34–13.24)	Anderson <i>et al.</i> 2009
	2006	10	Individual *	7.35 ± 7.57 (2.12–28.25)	Cherel <i>et al.</i> 2018
	2014	78	Pooled	13.08 ± 6.56 (3.46–31.65)	Present study
	2014	229	Individual	13.04 ± 8.03 (2.06–35.14)	Present study
Campbell Island	1988	30	Pooled	6.91 ± 2.40 (3.10–13.63)	Thompson <i>et al.</i> 1993
	2013	20	Individual *	9.50 ± 3.11 (3.79–15.53)	Cherel <i>et al.</i> 2018
Prince Edward Islands	2006	11	Individual *	7.12 ± 3.21 (3.00–14.07)	Cherel <i>et al.</i> 2018

*Analyses were based on a single feather per individual

Table 2. Model selection for factors explaining variation in feather total Hg concentrations ($\mu\text{g g}^{-1}$ dw) in grey-headed albatrosses (*Thalassarche chrysostoma*) from South Georgia, sampled in 2013/14. The top five models are shown, and all are generalised linear mixed effects models with individual identity included as a random effect. k = number of parameters; AIC_C = Akaike information criterion corrected for small sample sizes; ΔAIC_C is the change in AIC_C from the best-supported model; and, ω_i is the Akaike weight.

Covariates					k	AIC_C	ΔAIC_C	ω_i
$\delta^{13}\text{C}$	$\delta^{15}\text{N}$	Sex	Age	Breeding history				
X	X				5	1376.1	0.00	0.51
X	X	X			6	1378.0	1.90	0.20
X	X		X		6	1378.2	2.11	0.18
X	X	X	X		7	1380.1	4.02	0.07
X	X			X	9	1382.6	6.58	0.02