

HAL
open science

Chemical Forms of Mercury in Blue Marlin Billfish: Implications for Human Exposure

Alain Manceau, Sabine Azemard, Laetitia Hédouin, Emilia Vassileva, David Lecchini, Cécile Fauvelot, Peter W Swarzenski, Pieter Glatzel, Paco Bustamante, Marc Metian

► **To cite this version:**

Alain Manceau, Sabine Azemard, Laetitia Hédouin, Emilia Vassileva, David Lecchini, et al.. Chemical Forms of Mercury in Blue Marlin Billfish: Implications for Human Exposure. *Environmental Science and Technology Letters*, 2021, 8 (5), pp.405-411. 10.1021/acs.estlett.1c00217 . hal-03262620

HAL Id: hal-03262620

<https://hal.science/hal-03262620v1>

Submitted on 16 Jun 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.

The chemical forms of mercury in blue marlin billfish: Implications for human exposure

Alain Manceau^{1,*}, Sabine Azemard², Laetitia Hédouin^{3,4}, Emilya Vassileva², David Lecchini^{3,4},
Cécile Fauvelot^{3,5,6}, Peter W. Swarzenski², Pieter Glatzel⁷, Paco Bustamante⁸ and Marc Metian^{2,*}

¹Université Grenoble Alpes, CNRS, ISTERre, F-38000 Grenoble, France

²International Atomic Energy Agency (IAEA), Environment Laboratories, MC-98000
Principality of Monaco, Monaco

³Université de Perpignan, Laboratoire d'Excellence CORAIL, F-66100 Perpignan, France

⁴PSL Université Paris, EPHE-UPVD-CNRS, CRIOBE, F-98729 Moorea, French Polynesia

⁵IRD, Université de la Réunion, CNRS, IFREMER, Université de la Nouvelle-Calédonie,
ENTROPIE, F-06230 Villefranche-sur-Mer, France

⁶Sorbonne Université, CNRS, Laboratoire d'Océanographie de Villefranche, F-06230
Villefranche-sur-Mer, France

⁷European Synchrotron Radiation Facility (ESRF), F-38000, Grenoble, France

⁸La Rochelle Université, CNRS, Littoral Environnement et Sociétés (LIENSs), F-17000 La
Rochelle, France

*Corresponding Authors: alain.manceau@univ-grenoble-alpes.fr; m.metian@iaea.org

ABSTRACT. Although fish is an important source of nutrients, including some of the healthiest proteins, long-chain fatty acid, and essential selenium, species at the top of the food chain frequently contain high amounts of toxic mercury (Hg). The Provisional Tolerable Weekly Intake (PTWI) of Hg from fish consumption is calculated from the total concentration of Hg and assuming that all Hg is speciated as organic methylmercury (MeHg). Using high energy-

resolution X-ray absorption near edge structure spectroscopy, we show that blue marlin (*Makaira* sp.), a common top predator consumed by humans, contains elevated concentrations of inorganic Hg(II) complexed as $57 \pm 10\%$ Hg-tetraselenolate ($\text{Hg}(\text{Sec})_4$) and $43 \pm 10\%$ tiemannite (HgSe). The stable Hg-Se bond likely attenuates the bioavailability of Hg and counteracts some of its health hazards to consumers. Thus, monitoring the concentration of MeHg, rather than total Hg, in top predators such as marlin would provide a more robust measure of Hg exposure and may be sufficient for food safety controls. The bonding of Hg to four selenocysteine (Sec) residues in the $\text{Hg}(\text{Sec})_4$ complex severely depletes the stock of bioavailable Se, and quantification shows that blue marlin is not a chief source of dietary Se essential to selenoenzyme synthesis and activity.

INTRODUCTION

Eating piscivore marine fish warrants caution.¹ Whereas seafood is the main source of essential selenium (Se) to proper brain function and to developing spermatozoa,²⁻⁴ top predators can contain toxic concentrations of mercury (Hg).⁵⁻⁷ Marlin, a billfish consumed by large segments of the Indo-Pacific tropical and subtropical populations and those from the west Atlantic coast, commonly contains several mg Hg/kg wet weight (ww)⁸⁻¹⁴ that exceed the maximum level of 0.5–1.0 mg/kg ww established by the US Environmental Protection Agency, the US Food and Drug Administration (2017), and Health Canada (2014). The Joint FAO/WHO Expert Committee on Food Additives (JECFA) set a provisional tolerable weekly intake (PTWI) of 1.3 μg Hg/kg body weight (bw) for the organic methylmercury form (MeHg),¹⁵ and 4.0 μg Hg/kg bw for the inorganic mercuric form (Hg(II)).^{16, 17} MeHg is much more extensively and rapidly absorbed than Hg(II) in the gastrointestinal track,¹⁸ which is why organic and inorganic Hg have different PTWI values. It is the first guideline value of 1.3 μg Hg/kg bw that is usually considered, as nearly all of the Hg (> ~90%) generally occurs as MeHg in muscle of piscivores.¹⁹⁻²²

Blue marlin (*Makaira* sp.) is known to accumulate Hg predominantly in inorganic Hg(II) form. This unique observation was made in the 1970s in marlin captured off Hawaii.⁸ Total Hg

concentration ($[\text{Hg}]_{\text{tot}}$) was 4.3 ± 3.9 mg/kg fish ww ($n = 35$), only $15.3 \pm 10.2\%$ of which was organic (MeHg). The average PTWI is $1.3 \times 15.3\% + 4.0 \times 84.7\% = 3.6$ μg Hg/kg bw. The PTWI of a human of 75 kg body weight is reached for a consumption of $(3.6 \times 10^{-3} \times 75)/4.3 = 63$ g ww blue marlin. High predatory fish consumers may have a considerably higher intake of Hg and largely exceed the PTWI. However, this estimate does not consider the large variability in Hg bioavailability, which diminishes upon cooking,^{23, 24} among other factors.

To be bioavailable during digestion process, Hg needs first to be released in a bioaccessible form from the food matrix and to cross afterward the intestinal epithelium to reach the bloodstream. In a comprehensive review of 20 studies on human dietary exposure to seafood, Bradley and coworkers²⁴ estimated a bioaccessibility range of ~2% to 100% for MeHg and from 0.2% to 94% for Hg(II). The large variability in effective Hg bioavailability can be explained in the first instance by the diversity of the complexation forms of Hg. Mercury has a high chemical affinity for (1) reduced sulfur (S(-II)) present as thiol groups in organic matter), and (2) cysteine (Cys) residues in peptides (e.g., glutathione, GSH) and proteins, with formation of MeHgCys and Hg(Cys)₂ complexes.^{20, 25} Nutrients rich in either sulfur functionality modify the bioaccessibility of Hg. In experimental conditions, MeHgCys proved to be less toxic to zebrafish than methylmercury chloride (MeHgCl),²⁰ and complexation of Hg(II) to thiol groups reduced its absorption across model intestinal epithelium compared to HgCl₂.²⁶ Furthermore, Hg has a higher affinity for reduced Se (Se(-II)) than for S(-II),^{27, 28} and Hg bonded to Se has a negligible in vivo absorption rate.²⁹ Thus, the degree of exposure to Hg depends not only on $[\text{Hg}]_{\text{tot}}$ and the MeHg/Hg(II) ratio, but also on the molecular identity of Hg in the gut, which in turn depends on its form in raw and cooked fish meat.

Here, the main study goal was to assess the toxicological risk involved in intake of Hg from consumption of blue marlin by determining the identity and quantity of the different Hg species in raw muscle using high energy-resolution X-ray absorption near-edge structure (HR-XANES) spectroscopy.^{25, 30} XANES spectra measured at high energy-resolution (HR) provide increased

chemical and structural sensitivity on Hg speciation in biomolecules at natural concentration (Figure S1).³¹⁻³⁵

MATERIALS AND METHODS

Samples. Eleven fresh fish muscles, otherwise intended for human consumption, were obtained in 2016-2017 from a fishmonger on the island of Moorea (French Polynesia). Each fillet was rapidly freeze-dried, ground to a fine powder, and stored in polyethylene vials for further analyses. The average moisture content of the powder was 72.53 ± 1.72 %.

Molecular analyses for identification of fish fillets to the species level through DNA barcoding. Genomic DNA was extracted from the eleven fillet powders using the DNeasy Blood and Tissue kit (Qiagen, Valencia CA) The gene of the 5'-end fragment for the mitochondrial cytochrome c oxidase subunit I (COI) was amplified using primers FishF1 and FishR1³⁶. PCRs were performed using Type-It Microsatellite (Qiagen) in a 10 μ l final volume containing 1X Master Mix, 0.1X of Q-solution, 0.25 μ M of each primer and 50 to 150 ng of DNA template. PCRs were achieved in Eppendorf with 3 min at 94 °C, 37 cycles at 94°C for 1 min, 48°C for 1 min and 72°C for 90 s, followed by a final step at 72 °C for 10 min. Polymerase-chain reaction products were sent to Genoscreen (Lille, France) for sequencing on an ABI 3730XL genetic analyzer (Applied Biosystems, Carlsbad, CA, USA) using the forward primer. Sequences of 638 base pair (bp) of a portion of the mtDNA COI gene were retrieved from sequence chromatograms using BioEDIT³⁷. The eleven samples shared the exact same COI sequence, which was submitted to the Barcode of Life Data System (BOLD)³⁸ for genus and species identification. The COI sequence has >99% sequence identity with all *Makaira nigricans* sequences deposited in public databases and we therefore confirmed that the 11 marlin samples are all *Makaira mazara* (Jordan & Snyder, 1901), the Indo-Pacific blue marlin, not genetically differentiated from the Atlantic blue marlin *Makaira nigricans* at the COI gene.³⁹ The nucleotide sequence was deposited in GenBank (<http://www.ncbi.nlm.nih.gov>) under accession number MW323444.

Hg and MeHg analyses. Total Hg concentrations were determined on 5–15 mg of homogenized freeze-dried muscle using an Advanced Mercury Analyser (AMA-254, Altec, Czech Republic) calibrated using gravimetric dilution of a Certified Reference Material (CRM) standard solution (1000 µg/g, Trace Select, Merck). Accuracy was assessed on the certified reference material IAEA-436A (Tuna fish flesh, IAEA). The absolute mass detection limit was 0.1 ng Hg, which corresponds to 10 ng/g of total Hg for a 10 mg sample. Muscle tissues were analyzed in triplicate with a recovery of $102 \pm 2 \%$ ($n = 9$). The standard uncertainty (RSD) was 4-6 % and the expanded uncertainty ($k = 2$) was 12%.

MeHg was analyzed on ~300 mg muscle digested in alkaline solution using an automated methylmercury analyzer (MERX Brooks Rand, Seattle, USA) following established procedure.⁴⁰ The instrument was calibrated by external calibration using volumetric dilution of CRM standard solution (1000 µg/g, Alfa Aesar). Accuracy was assessed with the IAEA-436A reference. The detection limit was 0.5 pg Hg, which corresponds to 3 ng/g for a 300 mg sample. Muscle tissues were analyzed in triplicate with a recovery of $104 \pm 8 \%$ ($n = 8$). The standard uncertainty (RSD) was 5-10 % and the expanded uncertainty ($k = 2$) was 15%.

Se analysis. Selenium concentrations were determined using Inductively Coupled Plasma Quadrupole Mass Spectrometry (Q-ICP-MS, XSERIES, Thermo Fisher Scientific). ~200 mg of freeze-dried tissues were digested with a microwave system (Mars X-press, CEM) in PTFE reactors containing 5 mL HNO₃ (Ultrex, T. T. Baker, Phillipsburg, NJ, USA) and 2 mL H₂O₂ (p.a., Merck). Internal standards (rhenium and rhodium) were added to calibration standards and to sample solutions to correct for matrix interferences and for potential instrument drifts as a result of temperature variations during ICP-MS measurement. Quality assurance and quality control were assessed by procedural test blanks ($n = 6$) and analysis of RM IAEA-407 (fish tissue, IAEA) prepared the same way as the samples. Se recovery for the RM averaged $95 \pm 6\%$ ($n = 3$). Procedural blanks were always below the detection limit (0.013 µg/g) and the precision of triplicate measurements was 3-6%.

HR-XANES spectroscopy. Freeze-dried powder of the marlin skeletal muscles were pressed into pellets and the Hg L₃-edge XANES spectra measured at high energy-resolution (HR-XANES) with high-luminosity analyzer crystals⁴¹ on beamline ID26 at the European Synchrotron Radiation Facility (ESRF). Spectra were collected at a temperature of 10–15 K and a scan time of 15 s to reduce exposure and repeated at new positions on the sample to increase the signal-to-noise ratio. Scans were monitored carefully for any evidence of radiation damage. The incident energy was scanned from 12260 to 12360 eV in 0.2 eV steps and the spectra were normalized to unity at E = 12360 eV. The identities and relative proportions of the mercury species were determined using a spectral database.^{25, 32-35} All reference spectra were considered as a basis for identification, but only diagnostic spectra are discussed herein. The precision of the fit components was estimated to be equal to the variation of their best-fit values when the fit residual (*NSS*) was increased by 20%. *NSS* is the normalized sum-squared difference between the data and fit expressed as $\Sigma[(y_{\text{data}}-y_{\text{fit}})^2]/\Sigma(y_{\text{data}}^2)$. Further details on data acquisition and analysis can be found elsewhere.^{25, 32, 33}

RESULTS AND DISCUSSION

Mercury concentration. The eleven fish contained $[\text{Hg}]_{\text{tot}} = 1.12 \pm 1.03$ mg/kg ww and $[\text{MeHg}]/[\text{Hg}]_{\text{tot}} = 19.2 \pm 21.6\%$ (Table S1). Although the French Polynesia fish have less $[\text{Hg}]_{\text{tot}}$ on average than the Hawaiian fish, the two sample lots have similar %MeHg ($15.3 \pm 10.2\%$ vs. $19.2 \pm 21.6\%$), and they both exhibit a negative power-law variation of %MeHg with $[\text{Hg}]_{\text{tot}}$ (Figure 1a,b). Older (i.e., higher weight) fish specimens contain more $[\text{Hg}]_{\text{tot}}$ and $[\text{MeHg}]_{\text{tot}}$ ⁸ (Figure 1c), as a result of their lifespan bioaccumulation of Hg, but much less %MeHg. The power-law relationship of %MeHg against $[\text{Hg}]_{\text{tot}}$ has been observed previously in the brain of southern giant petrel seabirds.³³ Using HR-XANES, the decrease of %MeHg with $[\text{Hg}]_{\text{tot}}$ increase in petrel brains was shown to result from the detoxification of MeHgCys as tiemannite (HgSe),³³ which is an insoluble form of Hg ($K_{\text{sp}} = 10^{-56.6 \pm 0.2}$).⁴²

Mercury speciation. The chemical forms of Hg were determined in the two fish (specimens 1 and 3) having the lowest proportion of MeHg (3.6% and 3.8%, respectively, Table S1). Fish specimen 1 has $[\text{Hg}]_{\text{tot}} = 2.60$ mg/kg ww and specimen 3 has $[\text{Hg}]_{\text{tot}} = 2.30$ mg/kg ww. Their HR-XANES spectra are indistinguishable, indicating similar or identical Hg speciation (Figure 2a). They closely resemble the spectrum of a petrel muscle containing 26.6 mg Hg/kg dry weight (dw) speciated as $67 \pm 8\%$ $\text{Hg}(\text{Sec})_4$ + $33 \pm 8\%$ HgSe (Figure 2b). $\text{Hg}(\text{Sec})_4$ is a four-coordinate selenocysteinate ($\text{Hg}(\text{Sec})_4$) complex, and an intermediate species in the detoxification of MeHgCys into HgSe according to the chain reaction $\text{MeHgCys} \rightarrow \text{Hg}(\text{Sec})_4 \rightarrow \text{Hg}_x(\text{Se},\text{Sec})_y \rightarrow \text{HgSe}$.³³ Note that Hg is tetrahedrally coordinated to four Se atoms in the three selenious compounds. The two marlin spectra were fit with $57 \pm 10\%$ $\text{Hg}(\text{Sec})_4$ + $43 \pm 10\%$ HgSe , with a detection limit of 6% for MeHgCys and 12% for $\text{Hg}(\text{Cys})_2$ (Figure 2c). The frequency of the top edge of metacinnabar (β -HgS) is shifted relative to that of HgSe (Fig. S1d), which excludes the existence of a $\text{HgS}_x\text{Se}_{1-y}$ solid-solution. Adding the β -HgS reference to the $\text{Hg}(\text{Sec})_4$ + HgSe two-component fit yielded a negative fraction for β -HgS. The MeHgCys spectrum has a sharp absorption line at 12279.8 eV in the rising part of the absorption edge, well observed in albacore tuna (*Thunnus alalunga*) containing >95% MeHg (Figures 2c and S2). The fit residual of the marlin spectra has a small amplitude at this position, which confirms that a small proportion of Hg is methylated in the two fish specimens (arrow in Figure 2c). The higher proportion of HgSe in marlin ($43 \pm 10\%$) relative to petrel ($33 \pm 8\%$) is seen on the marlin spectra as significant absorption dips at three energies pointed out with arrows in Figure 2b. These positions correspond to minima in the HR-XANES of HgSe that are not observed in $\text{Hg}(\text{Sec})_4$ (Figure 2d). Although the marlin spectra are well reconstructed with the $\text{Hg}(\text{Sec})_4$ and HgSe references, the fit results are compatible with the occurrence of multinuclear $\text{Hg}_x(\text{Se},\text{Sec})_y$ clusters ($y < 4x$), as HR-XANES cannot differentiate $\text{Hg}_x(\text{Se},\text{Sec})_y$ from a mixture of $\text{Hg}(\text{Sec})_4$ and HgSe, and even $\text{Hg}_x(\text{Se},\text{Sec})_y$ from $\text{Hg}(\text{Sec})_4$ if the structure of the nanoclusters is highly disordered (Figure 2e).³³ The biomineralization of MeHgCys as HgSe implies demethylation capability of the muscle

tissue of marlin via the formation of $\text{Hg}(\text{Sec})_4$ complex that was only known to exist in the liver of freshwater fish,³² in liver, kidneys, muscle, and brain of giant petrel seabirds,³³ and in liver, kidneys, and muscle of the Clark's grebe water bird.³²

Toxicological risk. The speciation results provide a more precise evaluation of the toxicological risk resulting from the consumption of marlin. Since Hg-Se species are either non-bioavailable, and little or non-toxic if they are bioavailable,^{28, 43-46} the amount of toxic Hg reaching the bloodstream can be estimated from the concentration of MeHg only. The PTWI of a human of 75 kg is reached for a consumption of $(1.3 \cdot 10^{-3} \times 75)/0.093 = 1048$ g ww blue marlin 1, where 1.3 is the MeHg PTWI per bw and $[\text{MeHg}]_{\text{tot}} = 0.093$ mg/kg (Table S1). Alternatively, if the actual form of Hg is ignored and all inorganic Hg considered to be speciated as $\text{Hg}(\text{Cys})_2$, the average PTWI is $1.3 \times 3.6\% + 4 \times 96.4\% = 3.9$ μg Hg/kg bw, where %MeHg = 3.6% and % $\text{Hg}(\text{Cys})_2 = 96.4\%$. The PTWI of a human of 75 kg is reached for a consumption of $(3.9 \cdot 10^{-3} \times 75)/2.60 = 112$ g ww blue marlin 1, where $[\text{Hg}]_{\text{tot}} = 2.60$ mg/kg. Thus, omitting the actual form of Hg overestimates 10 times the dietary exposure to Hg (1.1/0.11). The tolerable weekly meal weight covaries with $[\text{MeHg}]_{\text{tot}}$. For the eleven marlins studied here, it ranges between 505 and 3750 g for a human of 75 kg (Table S1). For the Hawaiian fish, the range is 103-1625 g. The heavier the fish, the lower is the tolerable weekly meal, as $[\text{MeHg}]_{\text{tot}}$ increases with the body weight (Figure 1d).

Mercury-selenium antagonism. Mercury exerts its toxicity via complexation to cysteinyl (Cys) and selenocysteinyl (Sec) metal-binding sites in proteins.^{32, 47} The binding of Hg to Sec residues reduces Se supply for the biosynthesis of vital selenoproteins. It is usually considered that Hg is detoxified as HgSe , and therefore is without toxicological consequences when the molar difference $[\text{Se}] - [\text{Hg}]$ is > 0 , or the molar ratio $[\text{Hg}]_{\text{mol}}/[\text{Se}]_{\text{mol}} < 1$, leaving sufficient bioavailable Se for selenoprotein synthesis and activity.^{28, 48} The $[\text{Hg}]_{\text{mol}}/[\text{Se}]_{\text{mol}}$ ratio represents the fraction of Se, to total Se, bound to Hg. This criterion breaks down when Hg is also bonded to four Sec residues ($\text{Hg}(\text{Sec})_4$), because Hg is no longer in equimolar stoichiometry with Se in the

Hg(Sec)₄ complex (Se/Hg = 4), in contrast to HgSe. There is less bioavailable Se than what chemical analysis estimates. The chemical ratios of specimens 1 and 3 are $[\text{Hg}]_{\text{mol}}^{\text{chem}}/[\text{Se}]_{\text{mol}}^{\text{chem}} = 0.72$ and 0.56 , respectively, and the ratios of the other marlins are $0.05 \leq [\text{Se}]_{\text{mol}}^{\text{chem}}/[\text{Hg}]_{\text{mol}}^{\text{chem}} \leq 0.65$, suggesting that the amount of Se is high enough to counteract some of the health hazards of Hg upon selenoenzymes (Table S1). However, since 57% of the Se-bound Hg is speciated as Hg(Sec)₄ (and/or Hg_x(Se,Sec)_y), there is less bioavailable Se than what chemical analysis estimates. The biological $[\text{Hg}]_{\text{mol}}^{\text{biol}}/[\text{Se}]_{\text{mol}}^{\text{biol}}$ ratio derived from HR-XANES is higher than $[\text{Hg}]_{\text{mol}}^{\text{chem}}/[\text{Se}]_{\text{mol}}^{\text{chem}}$. If all inorganic Hg is speciated as Hg(Sec)₄ and HgSe, the biological ratio is³³

$$[\text{Hg}]_{\text{mol}}^{\text{biol}}/[\text{Se}]_{\text{mol}}^{\text{biol}} = [\text{Hg}]_{\text{mol}}^{\text{chem}}/[\text{Se}]_{\text{mol}}^{\text{chem}} \times (\% \text{HgSe} + 4 \times \% \text{Hg(Sec)}_4)/100$$

Specimen 1 has $[\text{Hg}]_{\text{mol}}^{\text{biol}}/[\text{Se}]_{\text{mol}}^{\text{biol}} = 0.72 \times (0.43 + 4 \times 0.57) = 1.9$, and specimen 2 has $[\text{Hg}]_{\text{mol}}^{\text{biol}}/[\text{Se}]_{\text{mol}}^{\text{biol}} = 0.56 \times (0.43 + 4 \times 0.57) = 1.5$. The two biological ratios exceed the threshold value of 1, suggesting that all Se is bonded to Hg. Another way to look at it is to calculate the concentration of bioavailable Se: $[\text{Se}]_{\text{bio}} = (1 - [\text{Hg}]_{\text{mol}}^{\text{biol}}/[\text{Se}]_{\text{mol}}^{\text{biol}}) \times [\text{Se}]_{\text{tot}}$.³³ $[\text{Se}]_{\text{bio}}$ is negative for the two fish specimens, meaning that the muscle tissues are depleted in bioavailable Se. Since $[\text{Se}]_{\text{bio}}$ obviously cannot be negative, the calculation supports the occurrence of Hg_x(Se,Sec)_y because $y < 4x$. Thus, Se-deficiency disorders may appear as little to no Hg-unbound Se appears to remain for biological processes.^{3, 28} We conclude that consumption of specimens 1 and 3 is not a chief source of dietary Se essential to selenoenzyme metabolism and detoxification of MeHgCys.

Fish consumption advisory. This study highlights the importance of considering more systematically the amount and chemical forms of inorganic Hg to evaluate human exposure and risk, as Se- and S-bound Hg(II) have quite different toxicological implications. Marlins fished in Hawaiian and French Polynesian waters contain Hg(Sec)₄ and HgSe species, which are not thought to be very hazardous, and various amounts of MeHgCys, which is highly hazardous.

Thus, monitoring the concentration of MeHg in commercial blue marlin appears sufficient for food safety control. To date, cheap methodology exists to measure MeHg routinely.⁴⁹ As a general recommendation, one should avoid regularly consuming the heaviest blue marlins (> ~100 kg), as body weight (or length) is a good predictor of tissue MeHg with larger fish specimens having higher levels of MeHg than smaller specimens (Figure 1c), and should cook the food, as boiling and grilling diminish the bioaccessibility of Hg in fish meat.^{23,24}

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI:

Supplementary table S1 and figures S1 and S2 (PDF).

ACKNOWLEDGEMENTS

Support was provided to A.M. and P.G. by the ANR under grant ANR-10-EQPX-27-01 (EcoX Equipex), and to P.B. by the Institut Universitaire de France. On behalf of S.A., M.M. E.V. and P.W.S., the IAEA is grateful to the Government of the Principality of Monaco for its support to Environment Laboratories.

AUTHOR INFORMATION

Alain Manceau: 0000-0003-0845-611X

Marc Metian: 0000-0003-1485-5029

Paco Bustamante : 0000-0003-3877-9390

Note

The authors declare no competing interests.

REFERENCES

- (1) Ha, E.; Basu, N.; Bose-O'Reilly, S.; Dorea, J. G.; McSorley, E.; Sakamoto, M.; Chan, H. M. Current progress on understanding the impact of mercury on human health. *Environ. Res.* **2017**, *152*, 419-433.
- (2) Roman, M.; Jitaru, P.; Barbante, C. Selenium biochemistry and its role for human health. *Metallomics* **2014**, *6*, 25-54.
- (3) Burk, R. F.; Hill, K. E. Regulation of selenium metabolism and transport. In *Annu. Rev. Nutr.*, Bowman, B. A.; Stover, P. J., Eds. 2015; Vol. 35, pp 109-134.
- (4) Hill, K. E.; Zhou, J. D.; McMahan, W. J.; Motley, A. K.; Atkins, J. F.; Gesteland, R. F.; Burk, R. F. Deletion of selenoprotein P alters distribution of selenium in the mouse. *J. Biol. Chem.* **2003**, *278*, 13640-13646.
- (5) Renzoni, A.; Zino, F.; Franchi, E. Mercury levels along the food chain and risk for exposed populations. *Environ. Res.* **1998**, *77*, 68-72.
- (6) Mason, R. P.; Choi, A. L.; Fitzgerald, W. F.; Hammerschmidt, C. R.; Lamborg, C. H.; Soerensen, A. L.; Sunderland, E. M. Mercury biogeochemical cycling in the ocean and policy implications. *Environ. Res.* **2012**, *119*, 101-117.
- (7) Ahmad, N. I.; Noh, M. F. M.; Mahiyuddin, W. R. W.; Jaafar, H.; Ishak, I.; Azmi, W.; Veloo, Y.; Hairi, M. H. Mercury levels of marine fish commonly consumed in Peninsular Malaysia. *Environ. Sci. Pollut. Res.* **2015**, *22*, 3672-3686.
- (8) Schultz, C. D.; Crear, D. The distribution of total and organic mercury in seven tissues of the Pacific blue marlin, *Makaira nigricans*. *Pac. Sci.* **1976**, *30*, 101-107.
- (9) Forsyth, D. S.; Casey, V.; Dabeka, R. W.; McKenzie, A. Methylmercury levels in predatory fish species marketed in Canada. *Food Add. Contam. A* **2004**, *21*, 849-856.
- (10) Kojadinovic, J.; Potier, M.; Le Corre, M.; Cosson, R. P.; Bustamante, P. Mercury content in commercial pelagic fish and its risk assessment in the Western Indian Ocean. *Sci. Tot. Environ.* **2006**, *366*, 688-700.

- (11) Cai, Y.; Rooker, J. R.; Gill, G. A.; Turner, J. P. Bioaccumulation of mercury in pelagic fishes from the northern Gulf of Mexico. *Can. J. Fish Aquat. Sci.* **2007**, *64*, 458-469.
- (12) Kaneko, J. J.; Ralston, N. V. C. Selenium and mercury in pelagic fish in the Central North Pacific near Hawaii. *Biol. Trace Elem. Res.* **2007**, *119*, 242-254.
- (13) Glover, J. B.; Domino, M. E.; Altman, K. C.; Dillman, J. W.; Castleberry, W. S.; Eidson, J. P.; Mattocks, M. Mercury in South Carolina fishes, USA. *Ecotoxicology* **2010**, *19*, 781-795.
- (14) Vega-Sanchez, B.; Ortega-Garcia, S.; Ruelas-Inzunza, J.; Frias-Espericueta, M.; Escobar-Sanchez, O.; Guzman-Rendon, J. Mercury in the blue marlin (*Makaira nigricans*) from the southern Gulf of California: Tissue distribution and inter-annual variation (2005-2012). *B. Environ. Contam. Tox.* **2017**, *98*, 156-161.
- (15) FAO/WHO (Food and Agriculture Organization of the United Nations/World Health Organization) Safety evaluation of certain food additives and contaminants. *WHO Food Additives Series* **2004**, *52*, 565-623.
- (16) FAO/WHO (Food and Agriculture Organization of the United Nations/World Health Organization) Safety evaluation of certain food additives and contaminants. Methylmercury. *WHO Food Additives Series* **2011**, *63*, 605-684.
- (17) Authority), E. E. F. S. Scientific opinion on the risk for public health related to the presence of mercury and methylmercury in food. *EFSA J.* **2012**, *10*, n° 2985.
- (18) Clarkson, T. W.; Magos, L. The toxicology of mercury and its chemical compounds. *Crit. Rev. Toxicol.* **2006**, *36*, 609-662.
- (19) Wagemann, R.; Trebacz, E.; Hunt, R.; Boila, G. Percent methylmercury and organic mercury in tissues of marine mammals and fish using different experimental and calculation methods. *Environ. Toxicol. Chem.* **1997**, *16*, 1859-1866.
- (20) Harris, H. H.; Pickering, I. J.; George, G. N. The chemical form of mercury in fish. *Science* **2003**, *301*, 1203.

- (21) Krystek, P.; Ritsema, R. Mercury speciation in thawed out and refrozen fish samples by gas chromatography coupled to inductively coupled plasma mass spectrometry and atomic fluorescence spectroscopy. *Anal. Bioanal. Chem.* **2005**, *381*, 354-359.
- (22) Hight, S. C.; Cheng, J. Determination of methylmercury and estimation of total mercury in seafood using high performance liquid chromatography (HPLC) and inductively coupled plasma-mass spectrometry (ICP-MS): Method development and validation. *Anal. Chim. Acta*, **2006**, *567*, 160-172.
- (23) Afonso, C.; Costa, S.; Cardoso, C.; Oliveira, R.; Lourenco, H. M.; Viula, A.; Batista, I.; Coelho, I.; Nunes, M. L. Benefits and risks associated with consumption of raw, cooked, and canned tuna (*Thunnus spp.*) based on the bioaccessibility of selenium and methylmercury. *Environ. Res.* **2015**, *143*, 130-137.
- (24) Bradley, M. A.; Barst, B. D.; Basu, N. A review of mercury bioavailability in humans and fish. *Int. J. Environ. Res. Public Health* **2017**, *14*.
- (25) Bourdineaud, J. P.; Gonzalez-Rey, M.; Rovezzi, M.; Gatzel, P.; Nagy, K. L.; Manceau, A. Divalent mercury from dissolved organic matter is bioavailable to fish and accumulates as dithiolate and tetrathiolate complexes. *Environ. Sci. Technol.* **2019**, *53*, 4880–4891.
- (26) Jadan-Piedra, C.; Velez, D.; Devesa, V. In vitro evaluation of dietary compounds to reduce mercury bioavailability. *Food Chem.* **2018**, *248*, 353-359.
- (27) Dyrssen, D.; Wedborg, M. The sulfur-mercury(II) system in natural waters. *Water Air Soil Pollut.* **1991**, *56*, 507-519.
- (28) Ralston, N. V. C.; Raymond, L. J. Mercury's neurotoxicity is characterized by its disruption of selenium biochemistry. *BBA-Gen. Sub.* **2018**, *1862*, 2405-2416.
- (29) Endo, T.; Haraguchi, K.; Sakata, M. Renal toxicity in rats after oral administration of mercury-contaminated boiled whale livers marketed for human consumption. *Arch. Environ. Contam. Toxicol.* **2003**, *44*, 412-416.

(30) Thomas, S. A.; Mishra, B.; Myneni, S. C. B. Cellular mercury coordination environment, and not cell surface ligands, influence bacterial methylmercury production. *Environ. Sci. Technol.* **2020**, *54*, 3960-3968.

(31) Manceau, A.; Enescu, M.; Simionovici, A.; Lanson, M.; Gonzalez-Rey, M.; Rovezzi, M.; Tucoulou, R.; Glatzel, P.; Nagy, K. L.; Bourdineaud, J.-P. Chemical forms of mercury in human hair reveal sources of exposure. *Environ. Sci. Technol.* **2016**, *50*, 10721–10729.

(32) Manceau, A.; Bourdineaud, J. P.; Oliveira, R. B.; Sarrazin, S. L. F.; Krabbenhoft, D. P.; Eagles-Smith, C. A.; Ackerman, J. T.; Stewart, A. R.; Ward-Deitrich, C.; Busto, M. E. D.; Goenaga-Infante, H.; Wack, A.; Retegan, M.; Detlefs, B.; Glatzel, P.; Bustamante, P.; Nagy, K. L.; Poulin, B. A. Demethylation of methylmercury in bird, fish, and earthworm. *Environ. Sci. Technol.* **2021**, *55*, 1527-1534.

(33) Manceau, A.; Gaillot, A. C.; Glatzel, P.; Cherel, Y.; Bustamante, P. In vivo formation of HgSe nanoparticles and Hg-tetraselenolate complex from methylmercury in seabird – Implications for the Hg-Se antagonism. *Environ. Sci. Technol.* **2021**, *55*, 1515-1526.

(34) Manceau, A.; Bustamante, P.; Haouz, A.; Bourdineaud, J. P.; Gonzalez-Rey, M.; Geertsen, V.; Barruet, E.; Rovezzi, M.; Glatzel, P.; Pin, S. Mercury(II) binding to metallothionein in *Mytilus edulis* revealed by high energy-resolution XANES spectroscopy. *Chem-Eur J.* **2019**, *25*, 997-1009.

(35) Manceau, A.; Wang, J.; Rovezzi, M.; Glatzel, P.; Feng, X. Biogenesis of mercury-sulfur nanoparticles in plant leaves from atmospheric gaseous mercury. *Environ. Sci. Technol.* **2018**, *52*, 3935–3948.

(36) Ward, R. D.; Zemlak, T. S.; Innes, B. H.; Last, P. R.; JHebert, P. D. N. DNA barcoding Australia's fish species. *Philos. T. R. Soc. B* **2005**, *360*, 1847–1857.

(37) Hall, T. A. BioEdit: A user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. *Nucleic Acids Symposium Series* **1999**, *41*, 95–98.

- (38) Ratnasingham, S.; Hebert, P. D. N. BOLD: the Barcode of Life Data System (www.barcodinglife.org). *Mol. Ecol. Notes* **2007**, *7*, 355–364.
- (39) Williams, S. M.; McDowell, J. R.; Bennett, M.; Graves, J. E.; Oviden, J. R. Analysis of whole mitochondrial genome sequences increases phylogenetic resolution of istiophorid billfishes. *Bull. Mar. Sci.* **2018**, *94*, 73-84.
- (40) Taylor, V. F.; Carter, A.; Davies, C.; Jackson, B. P. Trace-level automated mercury speciation analysis. *Anal. Methods* **2011**, *3*, 1143-1148.
- (41) Rovezzi, M.; Lapras, C.; Manceau, A.; Glatzel, P.; Verbeni, R. High energy-resolution x-ray spectroscopy at ultra-high dilution with spherically bent crystal analyzers of 0.5 m radius. *Rev. Sci. Instr.* **2017**, *88*, 013108.
- (42) Mehra, M. C.; Gubeli, A. O. The complexing characteristics of insoluble selenides Pt. 3. Mercuric selenide. *J. Less Common Met.* **1971**, *25*, 221-224.
- (43) Ohi, G.; Nishigaki, S.; Seki, H.; Tamura, Y.; Maki, T.; Konno, H.; Ochiai, S.; Yamada, H.; Shimamura, Y.; Mizoguchi, I.; Yagyū, H. Efficacy of selenium in tuna and selenite in modulating methylmercury intoxication. *Environ. Res.* **1976**, *12*, 49-58.
- (44) Cabanero, A. I.; Madrid, Y.; Camara, C. Mercury-selenium species ratio in representative fish samples and their bioaccessibility by an in vitro digestion method. *Biol. Trace Elem. Res.* **2007**, *119*, 195-211.
- (45) Korbas, M.; O'Donoghue, J. L.; Watson, G. E.; Pickering, I. J.; Singh, S. P.; Myers, G. J.; Clarkson, T. W.; George, G. N. The chemical nature of mercury in human brain following poisoning or environmental exposure. *ACS Chem. Neurosci.* **2010**, *1*, 810-818.
- (46) Dauplais, M.; Lazard, M.; Blanquet, S.; Plateau, P. Neutralization by metal ions of the toxicity of sodium selenide. *Plos One* **2013**, *8*, n° e54353.
- (47) Manceau, A.; Nagy, K. L.; Glatzel, P.; Bourdineaud, J. P. Acute toxicity of divalent mercury to bacteria explained by the formation of dicysteinate and tetracysteinate complexes

bound to proteins in *Escherichia coli* and *Bacillus subtilis*. *Environ. Sci. Technol.* **2021**, *55*, 3612-3623.

(48) Falnoga, I.; Tusek-Znidaric, M.; Stegnar, P. The influence of long-term mercury exposure on selenium availability in tissues: An evaluation of data. *Biometals* **2006**, *19*, 283-294.

(49) Azemard, S.; Vassileva, E. Determination of methylmercury in marine biota samples with advanced mercury analyzer: Method validation. *Food Chem.* **2015**, *176*, 367-375.

LEGENDS OF FIGURES

Figure 1. Chemical analyses. Proportion of methylmercury (MeHg) against total Hg concentration in blue marlin muscle from Hawaii (a), and from French Polynesia (b). (c) Regression analysis of MeHg concentration in muscle tissue of Hawaii marlin against the fish weight, showing that the MeHg content builds up over time. One outlier fish specimen weighing 415 kg has been omitted. (d) Provisional Tolerable Weekly Intake (PTWI) of Hawaii marlin for a human of 75 kg body weight as a function of the fish weight. Data from the Hawaii fish are from Schultz and Crear.⁸

Figure 2. Chemical forms of Hg in marlin muscle derived from Hg L₃-edge HR-XANES spectroscopy. (a) Spectra from the two fish specimens having the lowest proportion of MeHg (Table S1). (b) Spectrum of marlin with muscle spectra from albacore tuna ([Hg]_{tot} = 0.31 mg/kg ww = 1.17 mg/kg dw), and giant southern petrel ([Hg]_{tot} = 42.0 mg/kg dw).³³ (c) Fit of the marlin spectrum with $57 \pm 10\%$ Hg(Sec)₄ + $43 \pm 10\%$ HgSe. (d) Spectra of the Hg(Sec)₄ complex and HgSe. *NSS* is the normalized sum-squared residual expressed as $\Sigma[(y_2 - y_1)^2] / \Sigma(y_2^2)$. (e) Ball-and-stick representations of the linear coordination of Hg in MeHgCys and its four-fold coordination to selenocysteine in Hg(Sec)₄, polyhedral representation of the Hg₃(Sec)₉ cluster as an example of

$\text{Hg}_x(\text{Se},\text{Sec})_y$ cluster, and portion of the HgSe structure. Dark red, purple, yellow, gray, and light gray spheres represent Hg, Se, S, C, and H, respectively.

Figure 1

Figure 2

Supplementary Information

The chemical forms of mercury in blue marlin billfish: Implications for human exposure

Alain Manceau^{1,*}, Sabine Azemard², Laetitia Hédouin^{3,4}, Emilya Vassileva², David Lecchini^{3,4}, Cécile Fauvelot^{3,5,6}, Peter W. Swarzenski², Pieter Glatzel⁷, Paco Bustamante⁸ and Marc Metian^{2,*}

¹Université Grenoble Alpes, CNRS, ISTerre, F-38000 Grenoble, France

²International Atomic Energy Agency (IAEA), Environment Laboratories, MC-98000
Principality of Monaco, Monaco

³Université de Perpignan, Laboratoire d'Excellence CORAIL, F-66100 Perpignan, France

⁴PSL Université Paris, EPHE-UPVD-CNRS, CRIOBE, F-98729 Moorea, French Polynesia

⁵IRD, Université de la Réunion, CNRS, IFREMER, Université de la Nouvelle-Calédonie,
ENTROPIE, F-06230 Villefranche-sur-Mer, France

⁶Sorbonne Université, CNRS, Laboratoire d'Océanographie de Villefranche, F-06230
Villefranche-sur-Mer, France

⁷European Synchrotron Radiation Facility (ESRF), F-38000, Grenoble, France

⁸La Rochelle Université, CNRS, Littoral Environnement et Sociétés (LIENSs), F-17000 La
Rochelle, France

Table S1. Total concentrations in mg/kg of Hg, MeHg, and Se, proportions of MeHg to total Hg, total Hg to total Se molar ratios, and provisional tolerable weekly intake for a consumer weighing 75 kg.

Specimen	[Hg] _{tot} (dw)	[Hg] _{tot} (ww)	[MeHg] (dw)	[MeHg] (ww)	%MeHg	[Se] _{tot} (dw)	[Hg]/[Se]	PTWI (g)
1	9.45	2.60	0.340	0.093	3.6	5.15	0.72	1048
2	8.68	2.39	0.391	0.107	4.5	5.26	0.65	911
3	8.38	2.30	0.319	0.088	3.8	5.88	0.56	1108
4	8.37	2.30	0.434	0.119	5.2	-	-	819
5	2.34	0.64	0.148	0.041	6.3	3.10	0.30	2378
6	2.07	0.57	0.153	0.042	7.4	2.86	0.29	2321
7	1.73	0.48	0.704	0.193	40.6	2.64	0.26	505
8	1.68	0.46	1.150	0.316	68.6	-	-	309
9	1.53	0.42	0.123	0.044	8.0	-	-	2216
10	0.41	0.11	0.095	0.026	23.2	3.16	0.05	3750
11	0.27	0.07	0.108	0.030	40.1	-	-	3250
Mean	4.08	1.12	0.360	0.099	19.2	4.01	0.40	1692
SD	3.74	1.03	0.321	0.088	21.6	1.36	0.24	1151

Note: All concentrations were measured on freeze-dried powder (dw) and the Hg concentrations converted on a wet weight basis (dw). Marlin contains 72.53 ± 1.72 % of water ($n = 13$), which gives a conversion factor of 0.275 between dry and wet weights. All calculated results (ratio, percentages, mean, SD) are based on unrounded raw data, taking molar masses of 78.96 g/mol for Se and 200.59 g/mol for Hg. PTWI values of fish specimens 2, 5, 6, 7, and 10 were calculated by assuming that inorganic Hg is speciated as $\text{Hg}(\text{Sec})_4$ and HgSe only (i.e., no $\text{Hg}(\text{Cys})_2$).

Figure S1. Sensitivity of Hg L₃-edge HR-XANES spectroscopy to Hg coordination. (a) Hg linearly coordinated to one methyl group and one cysteinate anion (MeHgCys complex). The digonal coordination of Hg gives a sharp absorption line in the near-edge region (i.e., rising part of the absorption spectrum). The spectrum is from a feather of giant southern petrel¹. (b) Hg three-coordinated (Hg(D-Pen)₃^{2, 3}) and four-coordinated (Hg(Cys)₄^{3, 4}) to cysteinate anions. The energy of the trailing edge after the edge maximum depends on the Hg-S distance, it is shifted to lower energy in Hg(Cys)₄ which has a bond length of ~2.55Å, ~0.1 Å longer than in Hg(Cys)₃⁵. (c) Hg four-coordinated to cysteinate (Cys) and selenocysteinate (Sec⁶) anions. A higher absorption below the edge maximum and a flat absorption after the edge maximum distinguish the Hg-Se bond from the Hg-S bond. (d) Hg four-coordinated to sulfide anions in β-HgS and to

selenide anions in HgSe. The two spectra are similar, because the two mineral structures are isomorphic. The absorption oscillations in the top-edge region are displaced to lower energy in HgSe as the Hg-Se bonds are longer (2.63 \AA^7) than the Hg-S bonds (2.53 \AA^8). (e) Hg four-coordinated to S in Hg(Cys)₄ and β -HgS. The β -HgS trace oscillates on both sides of the Hg(Cys)₄ trace, a result of the crystalline structure of β -HgS with Hg-Hg pairs not existing in the Hg(Cys)₄ complex. This observation holds for the comparison of HgSe and Hg(Sec)₄ in Fig. 2d. (f) Bonding structure of Hg in Hg(Cys)₃, Hg(Cys)₄, and Hg(Sec)₄ complexes, and in portions of the β -HgS and HgSe structures. Dark red, purple, yellow, gray, and light gray spheres represent Hg, Se, S, C, and H, respectively.

Figure S2. HR-XANES spectra of the muscle tissue from albacore tuna and feather from giant southern petrel. $100 \pm 5\%$ of Hg is methylated in the two tissues¹, in contrast to merlin muscle in which it is almost completely ($>95\%$) demethylated (Fig. 2b).

Supplementary references

(1) Manceau, A.; Gaillot, A. C.; Glatzel, P.; Cherel, Y.; Bustamante, P. In vivo formation of HgSe nanoparticles and Hg-tetraselenolate complex from methylmercury in seabird – Implications for the Hg-Se antagonism. *Environ. Sci. Technol.* **2021**, *55*, 1515-1526.

(2) Leung, B. O.; Jalilehvand, F.; Mah, V. Mercury(II) penicillamine complex formation in alkaline aqueous solution. *Dalton Trans.* **2007**, 4666-4674.

(3) Manceau, A.; Bustamante, P.; Haouz, A.; Bourdineaud, J. P.; Gonzalez-Rey, M.; Geertsen, V.; Barruet, E.; Rovezzi, M.; Glatzel, P.; Pin, S. Mercury(II) binding to metallothionein in *Mytilus edulis* revealed by high energy-resolution XANES spectroscopy. *Chem-Eur J.* **2019**, *25*, 997-1009.

- (4) Jalilehvand, F.; Leung, B. O.; Izadifard, M.; Damian, E. Mercury(II) cysteine complexes in alkaline aqueous solution. *Inorg. Chem.* **2006**, *45*, 66-73.
- (5) Manceau, A.; Nagy, K. L. Relationships between Hg(II)-S bond distance and Hg(II) coordination in thiolates. *Dalton Trans.* **2008**, *11*, 1421-1425.
- (6) Manceau, A.; Bourdineaud, J. P.; Oliveira, R. B.; Sarrazin, S. L. F.; Krabbenhoft, D. P.; Eagles-Smith, C. A.; Ackerman, J. T.; Stewart, A. R.; Ward-Deitrich, C.; Busto, M. E. D.; Goenaga-Infante, H.; Wack, A.; Retegan, M.; Detlefs, B.; Glatzel, P.; Bustamante, P.; Nagy, K. L.; Poulin, B. A. Demethylation of methylmercury in bird, fish, and earthworm. *Environ. Sci. Technol.* **2021**, *55*, 1527-1534
- (7) Earley, J. W. Description and synthesis of the selenide minerals. *Am. Miner.* **1950**, *35*, 337-364.
- (8) Rodic, D.; Spasojevic, V.; Bajorek, A.; Onnerud, P. Similarity of structure properties of $\text{Hg}_{1-x}\text{Mn}_x\text{S}$ and $\text{Cd}_{1-x}\text{Mn}_x\text{S}$ (structure properties of HgMnS and CdMnS). *J. Mag. Mag. Mater.* **1996**, *152*, 159-164.