

Opportunism and migration increase PCB levels in Arctic seabirds

Baert Jan M.¹, Colin R. Janssen¹, Katrine Borgå² and Frederik De Laender¹

¹ Laboratory of Environmental Toxicology and Aquatic Ecology, Ghent University, Plateaustraat 22, 9000 Gent, Belgium
E-mail: jan.baert@ugent.be

² Norwegian Institute for Water Research, Gaustadalléen 21, 0349 Oslo, Norway

Protecting the Arctic ecosystems against effects from chemicals is a global concern. Because persistent organic pollutants (POPs) accumulate in lipid tissues, body concentrations tend to increase with the trophic level of the organism, reaching highest body concentrations in top predators. To assess POP accumulation, body concentrations are often predicted from the species' trophic level and the octanol-water partitioning coefficient of the chemical. However, for Arctic seabirds such predictions have been shown to deviate up to a factor of 10 from observed body concentrations (Fisk *et al.*, 2001ab; Hop *et al.*, 2002; Buckman *et al.*, 2004). Using an extensive dataset of PCB concentrations in Arctic seabirds, we developed a mechanistic model which included migration and opportunistic feeding that predicts PCB body concentrations within a factor of 3 from observed body concentrations in 4 seabird species from the Barents Sea area. Our mechanistic bioaccumulation model suggests that the migrant Black-legged Kittiwake had a 10-fold higher PCB body concentrations than Brünnich's Guillemot, an ecologically equivalent species that does not migrate. Opportunistic feeding on mammalian carcasses and chicks increased PCB body concentrations in the Glaucous Gull by a factor of 4 compared to a scenario where this species feeds on fish only. This thoroughly tested mechanistic model (Hendriks *et al.*, 2001) demonstrates that current assessments of PCBs – and possibly of other POPs that are not readily metabolized – underestimate body concentrations. As such the ecological risk caused by PCBs may currently be underestimated.

References

- Buckman A.H., R.J. Norstrom, K.A. Hobson, N.J. Karnovsky, J. Duffe and A.T. Fisk. 2004. Organochlorine contaminants in seven species of Arctic seabirds from northern Baffin Bay. *Environmental Pollution* 128:327–338.
- Fisk A.T., K.A. Hobson and R.J. Norstrom. 2001a. Influence of chemical and biological factors on trophic transfer of persistent organic pollutants in the Northwater Polynya marine food web. *Environmental Science & Technology* 35:732–738.
- Fisk A.T., J. Moisey, K.A. Hobson, N.J. Karnovsky and R.J. Norstrom. 2001b. Chlordane components and metabolites in seven species of Arctic seabirds from the Northwater Polynya: relationships with stable isotopes of nitrogen and enantiomeric fractions of chiral components. *Environmental Pollution* 113:225–238.
- Hendriks J.A., A. van der Linde, G. Cornelissen and D.T. Sijm. 2001. The power of size. 1. Rate constants and equilibrium ratios for accumulation of organic substances related to octanol-water partition ratio and species weight. *Environmental Toxicology and Chemistry/SETAC* 20:1399–1420.
- Hop H., K. Borgå, G.W. Gabrielsen, L. Kleivane and J.U. Skaare. 2002. Food web magnification of persistent organic pollutants in poikilotherms and homeotherms from the Barents Sea. *Environmental Science & Technology* 36:2589–2597.