
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Publications, Agencies and Staff of the U.S.
Department of Commerce U.S. Department of Commerce

7-2008

Use of Chemical Tracers to Assess Diet and Persistent Organic Use of Chemical Tracers to Assess Diet and Persistent Organic

Pollutants in Antarctic Type C Killer Whales Pollutants in Antarctic Type C Killer Whales

Margaret Krahn
NOAA Fisheries, Northwest Fisheries Science Center, 2725 Montlake Boulevard East, Seattle, Washington

Robert Pitman
Southwest Fisheries Science Center, 8604 La Jolla Shores Drive, La Jolla, California

Douglas Burrows
NOAA Fisheries, Northwest Fisheries Science Center, 2725 Montlake Boulevard East, Seattle, Washington

David Herman
NOAA Fisheries, Northwest Fisheries Science Center, 2725 Montlake Boulevard East, Seattle, Washington

Ronald Pearce
NOAA Fisheries, Northwest Fisheries Science Center, 2725 Montlake Boulevard East, Seattle, Washington

Follow this and additional works at: https://digitalcommons.unl.edu/usdeptcommercepub

 Part of the Environmental Sciences Commons

Krahn, Margaret; Pitman, Robert; Burrows, Douglas; Herman, David; and Pearce, Ronald, "Use of Chemical
Tracers to Assess Diet and Persistent Organic Pollutants in Antarctic Type C Killer Whales" (2008).
Publications, Agencies and Staff of the U.S. Department of Commerce. 29.
https://digitalcommons.unl.edu/usdeptcommercepub/29

This Article is brought to you for free and open access by the U.S. Department of Commerce at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Publications, Agencies and
Staff of the U.S. Department of Commerce by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/usdeptcommercepub
https://digitalcommons.unl.edu/usdeptcommercepub
https://digitalcommons.unl.edu/usdeptcommerce
https://digitalcommons.unl.edu/usdeptcommercepub?utm_source=digitalcommons.unl.edu%2Fusdeptcommercepub%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/167?utm_source=digitalcommons.unl.edu%2Fusdeptcommercepub%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/usdeptcommercepub/29?utm_source=digitalcommons.unl.edu%2Fusdeptcommercepub%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages

MARINE MAMMAL SCIENCE, 24(3): 643–663 (July 2008)
C© 2008 by the Society for Marine Mammalogy
No claim to original US government works
DOI: 10.1111/j.1748-7692.2008.00213.x

Use of chemical tracers to assess diet and persistent
organic pollutants in Antarctic Type C killer whales

MARGARET M. KRAHN

NOAA Fisheries,
Northwest Fisheries Science Center,

2725 Montlake Boulevard East,
Seattle, Washington 98112, U.S.A.

E-mail: peggy.krahn@noaa.gov

ROBERT L. PITMAN

NOAA Fisheries,
Southwest Fisheries Science Center,

8604 La Jolla Shores Drive,
La Jolla, California 92037, U.S.A.

DOUGLAS G. BURROWS

DAVID P. HERMAN

RONALD W. PEARCE

NOAA Fisheries,
Northwest Fisheries Science Center,

2725 Montlake Boulevard East,
Seattle, Washington 98112, U.S.A.

ABSTRACT

Measuring chemical tracers in tissues of marine predators provides insight into
the prey consumed and the predator’s contaminant exposure. In this study, sam-
ples from Type C killer whales (Orcinus orca) biopsied in Antarctica were analyzed
for chemical tracers (i.e., stable isotopes of carbon and nitrogen, fatty acids, and
persistent organic pollutants [POPs]). Profiles of these individual tracers were very
different from those of killer whale populations that have been studied in the east-
ern North and eastern Tropical Pacific. For example, �13C and �15N stable isotope
values and most POP concentrations were significantly lower in the Antarctic pop-
ulation. In addition, multivariate statistical analyses of both fatty acid and POP
profiles found distinctly different patterns for Antarctic Type C whales compared to
those from whales in the other populations. Similar assays were conducted on four
species of Antarctic marine fish considered potential prey for Type C killer whales.
Results were consistent with a diet of fish for Type C whales, but other species
(e.g., low trophic-level marine mammals or penguins) could not be eliminated as
supplemental prey.

Key words: killer whale, Orcinus orca, diet, prey, biopsy sampling, stable isotopes,
fatty acids, persistent organic pollutants, Antarctica.

643

644 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Killer whales (Orcinus orca) occupy the top level of many marine food webs. This
species is locally common in the world’s oceans, particularly at the higher latitudes,
and occurs in either localized resident populations or in wider ranging groups (Forney
and Wade 2006). Killer whales have been well studied in certain regions, notably the
eastern North Pacific (ENP) where three different forms have been identified—the
marine-mammal eating “transients,” the fish-eating “residents,” and the “offshores”
that currently are thought to eat primarily fish (Bigg 1982, Jones 2006). These
“ecotypes” are genetically distinct (Hoelzel et al. 1998), differing in various aspects
of morphology and behavior (Ford et al. 2000), acoustics (Barrett-Lennard et al.
1996), and habitat use (Ford et al. 1998). It has been suggested that these differences
contribute to reproductive isolation and perhaps incipient speciation among the
different forms (Baird et al. 1992).

Observations on killer whales in the Southern Hemisphere, e.g., Antarctica and
New Zealand, also suggest ecotypic variation (Jehl et al. 1980, Mikhalev et al. 1981,
Thomas et al. 1981, Berzin and Vladimirov 1983, Gill and Thiele 1997, Visser 1999).
Recently, Pitman and Ensor (2003) reported on the existence in Antarctic waters of
three ecologically and morphologically distinct forms of killer whales that apparently
also show dietary specialization. Whales designated as “Type A” are thought to
feed predominantly on Antarctic minke whales (Balaenoptera bonaerensis), “Type B”
are believed to preferentially feed on pinnipeds, but they may also occasionally
supplement their seal diet with cetaceans and penguins, and “Type C” are thought
to prey mainly on marine fish. Type C killer whales have been observed carrying
large Antarctic toothfish (Dissostichus mawsoni) in their mouths (Pitman and Ensor
2003). Although field observers have also reported that Type C whales interact with
other marine mammals and penguins (Pitman and Ensor 2003, Ballard and Ainley
2005), no predation has been observed. In fact, Type C killer whales in McMurdo
Sound are regularly observed ignoring Adélie Penguins (Pygoscelis adeliae), Weddell
seals (Leptonychotes weddellii), and Antarctic minke whales that often occur in close
proximity (RLP, personal observations).

Studying the diet and trophic position of top-level marine predators, such as killer
whales, is essential in understanding their role in marine food webs. Unfortunately,
diet composition derived solely from field sightings of feeding events has some
important limitations because these observations: (1) tend to be relatively rare,
especially for fish eaters; (2) can be limited by season and weather; (3) may represent
only short-term dietary habits; and (4) can be adversely and severely affected by other
known biases (Tollit et al. 1997, Yonezaki et al. 2003, Ford and Ellis 2006). As a means
of providing supplemental data on the feeding habits of killer whales, chemical tracers
acquired via their prey can be measured to help identify (or conversely eliminate)
certain species as likely prey. In addition, these chemical tracers can sometimes
indicate broad geographic localities where foraging most likely occurred (Hooker
et al. 2001, Krahn et al. 2007).

The two most common biochemical signals used for assessing trophic position
and dietary preferences of marine mammals are fatty acid signature analysis of
blubber (Iverson et al. 2004) and stable carbon and nitrogen isotope values in
the epidermis (Kelly 2000). Initial studies that used fatty acid compositions to
study the diet of pinnipeds (Walton et al. 2000) and cetaceans (Dahl et al. 2000)
were qualitative in nature. In contrast, more recent studies using fatty acid sig-
nature analysis (Iverson et al. 2004) have shown that a quantitative assessment of
the relative contribution of specific prey to the diets of marine mammals is possi-
ble. However, the extent to which individual fatty acids are selectively metabolized

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 645

or biosynthesized by the predator must be quantitatively established through care-
fully controlled captive feeding studies. Furthermore, fatty acids of killer whales
are significantly stratified throughout the blubber column (Krahn et al. 2004) and
fatty acids from the inner layers—generally believed to be the most metabolically
active—are expected to be best correlated with those of ingested prey (Koopman
et al. 1996, Olsen and Grahl-Nielsen 2003). Free-ranging cetaceans, including killer
whales, are most often sampled using biopsy darting techniques that acquire only
the epidermis and outer blubber layer (Hoelzel et al. 1998, Barrett-Lennard 2000,
Ylitalo et al. 2001). Consequently, any inferences about cetacean diets made from
measurements of fatty acids in shallow biopsy blubber samples will be qualitative
in nature.

Stable isotope ratios of nitrogen (15N/14N), and to a lesser extent carbon (13C/12C),
show a stepwise enrichment with each increasing trophic level in the marine envi-
ronment (DeNiro and Epstein 1978, 1981; Hobson and Welch 1992). Because these
carbon and nitrogen isotope values reflect food consumed and assimilated, shifts in
stable isotope values can be used to provide general information about the diet of a
predator. Both carbon and nitrogen isotope values in the tissues of a predator are an
approximately linear combination of the isotope values of all prey items consumed
and their respective percentages of the diet within a certain period of time, modified
to account for trophic enrichment. The specific time period is dependent on the
tissue analyzed. For example, Tieszen et al. (1983) found that the half-life for �13C
values in gerbil tissues varied from 6.4 d in the liver to 27.6 d in muscle. Further-
more, trophic enrichment values vary for each species. The enrichment values can be
roughly estimated for entire ecosystems (Wada et al. 1987, Hobson et al. 2002), but
species-specific values can only be determined by feeding experiments in controlled
environments (Tieszen et al. 1983, Hobson et al. 1996) or carefully monitored natural
systems (Fox-Dobbs et al. 2007). Thus, even for specialist predators such as killer
whales, stable isotope measurements can reveal whether a diet inferred from field
observations is reasonable, but cannot be used to establish the proportions of specific
prey species consumed (Herman et al. 2005).

Patterns of persistent organic pollutants (POPs), such as polychlorinated
biphenyls (PCBs), dichlor-diphenyl-trichloroethane (DDTs), and polybrominated
diphenylethers (PBDEs), have been shown to differentiate cetacean stocks (Muir
et al. 1996; Krahn et al. 1999, 2004), presumably due to differences in relative
concentrations of POPs in their prey. However, only a few studies have compared
patterns or levels of POPs in predators from the Antarctic marine food web to
those in similar species from lower latitudes in the Southern and in the Northern
Hemispheres. For example, Connell et al. (1999) found that pinnipeds from the
Southern Hemisphere had considerably lower POP levels than similar species from
the Northern Hemisphere. Additionally, Antarctic minke whales (Aono et al. 1997)
and albatrosses (Muir et al. 2002) that feed in Antarctica have been shown to have
lower POP concentrations than related species in the North Pacific. Weber and
Goerke (1996) reported that POP concentrations (i.e., p,p′-DDE, trans-nonachlor,
PCB congeners 138, 153, and 180) in fish from Antarctica were substantially lower
than those in fish from the North Sea, but that the concentration of hexachloroben-
zene (HCB) was similar in fish from the two areas. In addition, Weber and Goerke
(2003) examined how patterns of selected POPs in marine fish differed among
species with different feeding habits and how these patterns changed over time.
Furthermore, Goerke et al. (2004) found that Weddell seals and southern elephant
seals (Mirounga leonina) greatly biomagnified certain POPs relative to Antarctic krill

646 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

(Euphausia superba) and that POP patterns present in the blubber of these pinnipeds
also changed with increasing trophic level. Unfortunately, POP levels and patterns
cannot be directly and quantitatively compared among killer whales and their likely
prey, because individual POPs are biomagnified to a different extent and biomagni-
fication factors appear to be species specific (Fisk et al. 2001, Hoekstra et al. 2003).
To date, no biomagnification factors have been reported for killer whales. Thus, until
these values are known, only qualitative comparisons are possible.

In the first study of this kind for Antarctic killer whales, chemical tracers (i.e.,
stable isotopes of carbon and nitrogen, fatty acids, and POPs) were measured in
biopsy samples taken from free-ranging Type C killer whales in the southwestern
Ross Sea. To put these results into a more global perspective, they were compared
to those from previous studies of killer whales from the ENP and eastern Tropical
Pacific Ocean (ETP). In addition, samples from four Antarctic marine fish species
were also analyzed for the same chemical tracers and the results were used to infer
whether these species were part of the Type C killer whale diet.

METHODS

Killer Whales Sampled

Biopsies of Type C killer whales (n = 28) were collected from the ice edge in
McMurdo Sound, off the west side of Ross Island in the southern Ross Sea, Antarctica,
during the austral summer months in two consecutive years, 2005 and 2006 (Table 1).
All samples were obtained from live whales using remote biopsy sampling techniques
(Hoelzel et al. 1998, Barrett-Lennard 2000, Ylitalo et al. 2001) and biopsy tips of
various lengths (typically 3.0–3.5 cm). All biopsy samples were stored frozen at
−80◦C until analyzed. In an attempt to standardize sample size, frozen biopsy
samples were subjected to two lateral cuts. First, the epidermis was removed by
cutting the sample 1–2 mm from the inside edge of the epidermis and then a
second lateral cut was made 2 cm from the inside edge of the epidermis (sample
length ∼1.8 cm). The blubber and epidermis biopsy samples from the whales listed
in Table 1 were analyzed for fatty acids, POPs, and stable isotopes of carbon and
nitrogen. To date, no stranded killer whales have been examined in Antarctica in
order to assess the blubber thickness of this population. However, in the ENP,
numerous strandings of killer whales have occurred and blubber thicknesses on the
upper back behind the dorsal fin was measured to be in the range of 5–8 cm for
a typical adult whale. Because Type C whales are now known to be a substantially
smaller form of killer whale (Pitman et al. 2007), it is unlikely that the blubber
thickness of the Antarctic population is comparable to that of killer whales in the
ENP. However, a 2-cm biopsy sample is still unlikely to include a substantial quantity
of the metabolically active inner-blubber layer.

Blubber samples from Antarctic Type C killer whales of both sexes were analyzed
for POPs. However, only the POP results for the adult male killer whales (n = 7)
were compared to other populations of adult male killer whales. Reproductive females
transfer a portion of their contaminant burden to their calves, so POP concentrations
in females are generally lower than in males and are dependent on the number
of times they have given birth (Ross et al. 2000, Ylitalo et al. 2001, Borga et al.
2004).

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 647

Table 1. Collection date, age class, and location for Antarctic Type C and eastern Tropical
Pacific killer whale biopsy samples analyzed for fatty acids (FA), stable isotopes (SI), and
persistent organic pollutants (POPs).

Collection Age SWFSC
Sample FA SI POPsa date class IDb

Antarctic Type Cc

Males
1 x x x 1/24/2005 Adult Z45799
2 x x x 1/24/2005 Adult Z45800
3 x x x 1/24/2005 Adult Z45803
4 x x x 1/24/2005 Adult Z45804
5 x x x 1/25/2005 Adult Z45805
6 x x x 1/25/2005 Adult Z45806
7 x x 1/31/2006 Subadult Z53852
8 x x 1/31/2006 Subadult Z53854
9 x x 2/1/2006 Adult Z53851

10 x x 2/1/2006 Subadult Z53859
11 x x x 2/2/2006 Adult Z53857
12 x x 2/2/2006 Subadult Z53860
13 x x 2/2/2006 Subadult Z53861

Females
14 x x 1/21/2005 Adult Z45808
15 x x 1/21/2005 Adult Z45809
16 x x 1/21/2005 Adult Z45810
17 x x 1/21/2005 Adult Z45811
18 x x 1/21/2005 Adult Z45812
19 x x 1/21/2005 Adult Z45813
20 x x 1/24/2005 Adult Z45801
21 x x 1/24/2005 Adult Z45802
22 x x 1/25/2005 Adult Z45807
23 x x 1/23/2006 Unknown Z53862
24 x x 1/23/2006 Unknown Z53863
25 x x 1/23/2006 Unknown Z53864
26 x x 2/1/2006 Unknown Z53855
27 x x 2/1/2006 Unknown Z53856
28 x x 2/1/2006 Unknown Z53858

Eastern Tropical Pacific (used for comparison)c

Males
1 x 9/26/2003 Adult Z38168
2 x 9/26/2003 Unknown Z38170
3 x 9/26/2003 Unknown Z38175

aAlthough POP analyses were conducted for all killer whales in this table, only adult
males “x” were used for POP concentrations (Table 4) and PCB profiles (Fig. 3). One Adult
male (Z53851) was not included in POP analyses due to low percent lipid (<5%).

bSouthwest Fisheries Science Center specimen identification number for Antarctic Type C
and Eastern Tropical Pacific samples.

cPositions for samples collected: Antarctica, 21 January 2005, (77◦32′S, 165◦45′E); 24
and 25 January 2005, (77◦32′S, 165◦16′E); 23 January 2006, (77◦33′S, 165◦58′E); 31
January 2006, (77◦33′S, 165◦56′E); 1 February 2006, (77◦27′S, 165◦36′E); 2 February
2006, (77◦29′S, 165◦57′E and 77◦27′S), 165◦45′E. Eastern Tropical Pacific, 26 September
2003, (10◦58′N, 88◦40′W).

648 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Killer Whale Prey Sampled

Samples of one Antarctic minke whale and four species of marine fish that were
potential prey of the Antarctic Type C killer whales were also collected from McMurdo
Sound, Ross Sea, Antarctica, and were analyzed for fatty acids, POPs, and stable
isotopes. Fish species included: dusky notothen (Trematomus newnesi, n = 2 adults),
bald notothen (Pagothenia borchgrevinki, n = 2 adults), Antarctic toothfish (n = 1
adult), and Antarctic silverfish (Pleuragramma antarcticum, n = 5 juveniles). Specimens
were collected in January 2005, except the silverfish collected in 2000 and the minke
whale biopsied in 2006. Unfortunately, tissue samples from other potential prey
species (marine fish and mammals) were not available at the time of this study.

Fatty Acid, Stable Isotope, and POP Analyses

Blubber samples from the killer whales and minke whale were analyzed for fatty
acids and POPs and the epidermis was analyzed for stable isotopes. Individual, whole
fish were ground to a homogenous mixture and subsamples of the homogenate were
analyzed for fatty acids, POPs, and stable isotopes.

Fatty acid concentrations were determined as reported by Krahn et al. (2004) and
fatty acid concentration data were expressed as weight percent of total fatty acids.
The n-number standard nomenclature system was used for abbreviating the names
of these fatty acids, where the number following the “n” symbol in the abbreviation
refers to the carbon position of the first double bond relative to the alkyl end of the
molecule. A full list of all 83 fatty acids measured as part of this study, as well as
their abbreviations, systematic, and trivial names can be found in Table 1 of Krahn
et al. (2004). These 83 fatty acids, listed by n-number nomenclature, are also found
in Appendix S1.

Stable isotope analyses were conducted as described previously by Herman et al.
(2005). All tissues were lipid extracted prior to stable isotope analysis. Stable isotope
values were expressed in � notation as parts per mil (�) by the following expression:

�Z = [(Rsample/Rstd) − 1] × 1, 000

where Z represents 15N or 13C and Rsample is the ratio 15N/14N or 13C/12C for the
tissue sample. Here, Rstd is the ratio 15N/14N or 13C/12C of the reference standard.
All nitrogen values were referenced to atmospheric nitrogen (�15N for atmospheric
N2 is 0� exactly) and carbon values were referenced to Vienna Pee Dee Belemnite
(a.k.a. �13C of NBS 19 ≡ 1.95�, Coplen et al. 2006). The daily laboratory standards
were calibrated using the following primary standard values: NBS-22 (�13C =
−30.03), IAEA-CH-6 (�13C = −10.45), IAEA-N-1 (�15N = 0.43), and IAEA-
N-2 (�15N = 20.39). Maximum standard deviations allowed for replicate analyses
for �13C and �15N in the calibration standards were ≤±0.3� and ≤±0.2�,
respectively.

POP concentrations were determined using the procedure of Sloan et al. (2004).
A total of 40 PCB congeners, 24 chlorinated pesticides, and 10 PBDE congeners
were determined in these samples; see Sloan et al. (2004) for a list of all POP
analytes measured. In this article,

∑
PCBs is the sum of all 40 PCB congeners

analyzed;
∑

DDTs is the sum of o,p′,p′-DDD, p,p′-DDE, o,p′-DDE, o,p′-DDT, and
p,p′-DDT;

∑
chlordanes is the sum of oxychlordane, gamma-chlordane, nonachlor

III, alpha-chlordane, trans-nonachlor, and cis-nonachlor;
∑

hexachlorocyclohexanes

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 649

(
∑

HCHs) is the sum of alpha-, beta-, and gamma-HCH isomers; and finally,
∑

PBDEs
is the sum of congeners 28, 47, 49, 66, 85, 99, 100, 153, 154, 183. Total lipids, as
well as lipid classes, were measured in the samples by a TLC-FID method (Ylitalo
et al. 2005).

Statistical Analyses

Unless indicated otherwise, all multivariate and univariate analyses were con-
ducted on nontransformed data using either JMP Statistical Discovery Software (PC
profession edition, version 5.01) or Primer-e (PC edition, version 6.1.6). Differences
in absolute POP levels were examined by comparing POP concentrations expressed
on a lipid-normalized basis (ng/g total lipid). In addition, individual PCB congener
concentration data were expressed as weight percent of all 40 PCBs to normalize the
results so that any differences in measured PCB patterns was independent of absolute
tissue concentrations. All principal component analyses (PCA) were performed on
the correlation matrix computed from these compositional data.

Multidimensional scaling analysis (MDS) of the fatty acid data was performed
using the Primer-E statistical software package. Prior to MDS analysis, the fatty acid
weight percent composition data were pretreated by: (1) normalizing the weight
percent of each individual fatty acid among all samples within the data set, (2) com-
puting an among-sample dissimilarity matrix based on Euclidean distances between
the variables, and (3) subjecting the dissimilarity matrix to classical multidimen-
sional scaling analysis. The sample-to-sample proximity values (dissimilarities)
resulting from the MDS analysis were then plotted in the form of a two-dimensional
perceptual map.

RESULTS

Stable Isotope Values

The mean �13C and �15N values for Type C killer whales (Table 2) were significantly
lower (P < 0.05) compared to Northern Hemisphere killer whale groups. Approx-
imate trophic levels were calculated with Equation 4 from Hodum and Hobson
(2000) using �15N values for three different fish-eating killer whale populations
and regionally specific zooplankton data from the literature (Schell et al. 1998, Kline
1999, Hodum and Hobson 2000). The results were: Antarctic Type C killer whales =
5.5; eastern Aleutian Island residents = 5.3; Gulf of Alaska residents = 5.1.

Four species of possible Antarctic fish prey had measured �13C values that were
similar to each other (Table 3; Fig. 1) and, among all the killer whale groups listed,
were most similar to those measured in the Type C killer whale population. The
Antarctic silverfish, dusky notothen, and bald notothen also had mean �15N values
that were very similar to each other (Table 3; Fig. 1). These prey were about one
trophic level lower than Type C whales, assuming �15N enrichment values of about
+3.3 units per trophic level in this ecosystem (Wada et al. 1987) and �13C enrichment
of +1.3 units per trophic level (Hobson et al. 1996, 2002). The � 15N and �13C values
for the “Antarctic Type C estimated diet” were calculated by subtracting the �15N
and �13C values trophic enrichment values from those for Type C whales (Fig. 1).
The single Antarctic toothfish had a higher � 15N value than that found for all but
one of the Type C whales (Table 2, 3).

650 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Table 2. Mean (±1 SD) carbon and nitrogen stable isotope values in epidermis of selected
killer whale populations.a

SWFSC ID Sex �13C �15N

Antarctic Type C malesb

Z45799 Adult −23.7 ± 0.1 13.3 ± 0.3
Z45800 Adult −24.1 ± 0.1 13.1 ± 0.2
Z45803 Adult −23.6 ± 0.2 13.4 ± 0.3
Z45804 Adult −23.8 ± 0.1 14.1 ± 0.2
Z45805 Adult −23.9 ± 0.1 12.8 ± 0.2
Z45806 Adult −23.5 ± 0.1 13.7 ± 0.2
Z53852 Subadult −24.1 ± 0.1 13.2 ± 0.3
Z53854 Subadult −24.1 ± 0.1 13.4 ± 0.3
Z53851 Adult −23.9 ± 0.1 13.1 ± 0.3
Z53859 Subadult −24.0 ± 0.1 12.9 ± 0.3
Z53857 Adult −24.0 ± 0.1 13.3 ± 0.3
Z53860 Subadult −24.0 ± 0.1 12.9 ± 0.3
Z53861 Subadult −23.7 ± 0.1 12.9 ± 0.3

Mean for males (n = 13) −23.9 ± 0.2 13.2 ± 0.4

Antarctic Type C femalesb

Z45808 Adult −23.8 ± 0.1 13.5 ± 0.2
Z45809 Adult −23.9 ± 0.1 13.3 ± 0.2
Z45810 Adult −23.6 ± 0.2 13.6 ± 0.2
Z45811 Adult −23.7 ± 0.1 13.7 ± 0.2
Z45812 Adult −24.0 ± 0.1 12.6 ± 0.2
Z45813 Adult −23.8 ± 0.1 13.0 ± 0.2
Z45801 Adult −23.8 ± 0.1 12.9 ± 0.2
Z45802 Adult −23.5 ± 0.2 13.6 ± 0.3
Z45807 Adult −23.4 ± 0.1 13.5 ± 0.2
Z53862 Unknown −23.8 ± 0.1 13.4 ± 0.3
Z53863 Unknown −24.1 ± 0.1 12.8 ± 0.3
Z53864 Unknown −24.2 ± 0.1 12.8 ± 0.3
Z53855 Unknown −23.9 ± 0.1 12.5 ± 0.3
Z53856 Unknown −23.9 ± 0.1 13.0 ± 0.3
Z53858 Unknown −23.9 ± 0.1 13.1 ± 0.3

Mean for females (n = 15) −23.8 ± 0.2 13.2 ± 0.4

Comparison groups Sample size �13C �15N

Alaska residents 79 −16.7 ± 1.3 16.4 ± 1.5
Alaska offshores 5 −16.8 ± 0.3 17.0 ± 0.3
Alaska transients 47 −16.3 ± 0.8 17.7 ± 1.5
West Coast (California) transients 10 −15.9 ± 0.6 18.7 ± 1.2

aValues for Alaska residents, offshores and transients, and West Coast transients are from
Herman et al. (2005) and Krahn et al. (2007).

bBoth carbon and nitrogen values were statistically significantly different (P < 0.05) from
those of the other killer whale populations.

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 651

Table 3. Mean (±1 SD) stable isotope values measured in possible Antarctic prey species,
as well as literature values for additional potential prey species.

Animal ID (n) Tissue �13C �15N

Antarctic fish (measured values)
Dusky notothen (n = 2; small adults) Whole −25.2, −24.7 10.4, 11.4
Bald notothen (n = 2; small adults) Whole −26.0, −24.3 10.1, 11.2
Antarctic silverfish (n = 5; juveniles) Whole −24.3 ± 0.3 10.3 ± 0.4
Antarctic toothfish (n = 1; adult) Muscle −26.3 14.0
Antarctic minke whale (n = 1) Skin −24.3 7.6

Antarctic prey (literature values)
Antarctic silverfish (Pleuragramma

antarcticum; n = 13; adults)a
Whole −23.9 ± 0.7 10.7 ± 1.2

Deepwater notothen (Trematomus
loennbergii; n = 2)b

Muscle −26.8, −24.5 10.3, 13.4

Weddell seals (Leptonychotes weddellii;
n = 12)b

Plasma −25.5 ± 0.1 13.1 ± 0.2

Eelpout (Rhigophilia dearborni; n = 1)b Muscle −23.6 13.2
Emerald rockcod (T. bernacchii; n = ?)c ? −23.4 10.4
Adélie penguin (Pygoscelis adeliae;

Prydz Bay; n = 8)d
Muscle −23.4 ± 0.1 9.3 ± 0.2

Icefish (Chionodraco hamatus; n = 8)d ? −22.5 ± 0.3 12.6 ± 0.3
Crabeater seal (Lobodon carcinophagus;

n = 30; adult)e
Serum −26.5 ± 1.0 8.4 ± 0.6

Ross seal (Ommotophoca rossii; n = 21)e Serum −24.3 ± 0.4 10.6 ± 0.6
Leopard seal (Hydrurga leptonyx; n =

2)e
Serum −24.8 ± 0.3 12.3 ± 0.5

Antarctic krill (Euphausia superba; n =
12; adults)f

Muscle −29.8 ± 0.6 3.6 ± 0.2

Adélie penguin (Pygoscelis adeliae;
Palmer Station; n = 6)f

Muscle −23.7 ± 0.3 12.5 ± 1.6

aHodum and Hobson (2000), bBurns et al. (1998), cWada et al. (1987), dHall-Aspland
et al. (2005), eZhao et al. (2004), f Dunton (2001), gCherel and Hobson (2007).

Fatty Acid Compositions and Profiles

Among the 83 individual fatty acids measured in the blubber of the Antarctic
killer whales, only 55 were routinely present at weight percent values above the
method quantitation limits (ca., 0.01%; see Appendix S1). Consequently, in this
study, a fatty acid profile is defined as the multidimensional vector comprising the
fatty acid weight percent values for each of these 55 fatty acids and includes both
exogenous (dietary) and endogenous (nondietary) fatty acids. Mean summed weight
percent values are also reported in Appendix S1 for several classes of fatty acids
measured in individual Antarctic Type C killer whales and their potential prey.

Similarities in the fatty acid profiles among Antarctic Type C and three other
killer whale populations (offshore, Alaska resident, and Alaska transient; Herman
et al. 2005, Krahn et al. 2007) were evaluated by subjecting these compositional
data to a multidimensional scaling analysis and depicting the similarities among the
groups as a two-dimensional perceptual map (Fig. 2).

652 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Figure 1. Nitrogen and carbon stable isotope values for Type C killer whales and potential
Antarctic prey species (mean ± 95% confidence intervals). See Table 1 for references for those
carbon and nitrogen stable isotope values obtained from the literature.

POP Concentrations and Patterns

Mean concentrations in all groups of POPs (Table 4, Appendix S2) were signifi-
cantly higher (P < 0.05) in adult male Type C killer whales than in Type C females.
Because POP concentrations in killer whales generally increase with age in males
(Ross et al. 2000), their concentrations are often highly variable. POP concentrations
(ng/g lipid) in adult male Type C killer whales were also compared to those in adult
males for other groups of killer whales—offshores, Alaska residents, and Alaska tran-
sients, West Coast (California) transients and ETP whales (Table 4). Type C whales
had the lowest mean concentrations for all groups of POPs, except for HCB. For
example, the mean

∑
PCB and

∑
DDT concentrations in adult male Type C whales,

relative to those from the other five killer whale groups (Table 4), ranged from 0.23%
to 12% and from 0.12% to 20%, respectively. Conversely, mean HCB concentra-
tions measured in Type C whales were comparable to those in ENP residents and
offshores. The Antarctic fish generally had very low concentrations of POPs (Table 4,
Appendix S2), with the exception that one of the two bald notothen samples had a
relatively high

∑
PCBs level, although the other contaminant classes measured in

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 653

Figure 2. Two-dimensional perceptual map obtained by multidimensional scaling analysis
of the fatty acid profiles of Antarctic Type C and Alaskan resident, offshore, and transient killer
whales. Each point in this plot represents the fatty acid profile of an individual whale where
the Euclidean distance between any two points is proportional to the intersample difference
between their normalized fatty acid profiles. The fatty acid profiles include both exogenous
(dietary) and endogenous (nondietary) fatty acids for the 55 fatty acids present above method
quantitation limits. Fatty acid data for the Alaska killer whale populations were obtained
from Herman et al. (2005) and Krahn et al. (2007).

this single fish sample were quite low. In addition, the Antarctic toothfish had higher
concentrations of

∑
DDTs,

∑
chlordanes, and HCB than were found for the other

Antarctic fish. Concentrations of POPs were much lower in the single minke whale
than those found for the Type C whales and approximately the same magnitude as
those found for the Antarctic toothfish (Table 4).

PCB weight percent composition data, i.e., the PCB congener profiles, for Type
C killer whales were compared to the other populations (adult males only) using
a principal component analysis. A two-dimensional PCA plot was created to assess
the extent to which these contaminant patterns differ among these spatially and
ecologically distinct groups (Fig. 3). In this plot, the first and second principal
components (PC1 and PC2) accounted for 54% and 20% of the total variance,
respectively. The relative orientations of the eigenvector projections corresponding
to the 12 PCB congeners responsible for the observed separations among individuals
and among groups are also depicted (Fig. 3). The PCB profiles of Antarctic Type C
killer whales were highly dissimilar to those of the other four killer whale populations,
largely because the former had a high relative abundance of higher chlorinated PCB
congeners in their blubber tissues, particularly congeners PCB 149 and PCB 170.

DISCUSSION

Antarctic Type C killer whales were shown to have fatty acid, stable isotope,
and POP profiles that were very different from those of the ENP and ETP killer
whale populations. Although Type C whales have only been observed to feed on

654 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Ta
bl

e4
.

P
er

si
st

en
t

or
ga

ni
c

po
ll

ut
an

t
co

nc
en

tr
at

io
ns

an
d

ra
ng

es
(n

g/
g

li
pi

d)
an

d
pe

rc
en

t
li

pi
d

in
bl

ub
be

r
fr

om
A

nt
ar

ct
ic

Ty
pe

C
ki

ll
er

w
ha

le
s

an
d

a
m

in
ke

w
ha

le
,a

nd
in

w
ho

le
bo

di
es

of
po

ss
ib

le
fis

h
pr

ey
sp

ec
ie

s,
as

w
el

la
s

in
bl

ub
be

r
of

ot
he

r
po

pu
la

ti
on

s
of

ki
ll

er
w

ha
le

s.

%
li

pi
d

�
P

C
B

s
�

D
D

Ts
a

�
C

hl
or

da
ne

sa
�

H
C

H
sa

H
C

B
�

P
B

D
E

sa

Ty
pe

C
ki

ll
er

w
ha

le
s

M
al

es
b

(n
=

7)
M

ea
n

±
SD

16
.9

±
7.

7
1,

60
0

±
1,

10
0

4,
30

0
±

2,
90

0
1,

30
0

±
78

0
<

LO
Q

74
0

±
33

0
12

±
28

R
an

ge
(8

.4
–3

1.
7)

(5
40

–3
,6

00
)

(1
,7

00
–1

0,
00

0)
(6

00
–2

,9
00

)
<

LO
Q

(4
40

–1
,3

00
)

(<
LO

Q
–7

4)
M

al
e

su
ba

du
lt

s
(n

=
5)

M
ea

n
±

SD
12

.4
±

1.
0

2,
10

0
±

2,
30

0
3,

30
0

±
3,

10
0

1,
20

0
±

1,
10

0
<

LO
Q

67
0

±
40

0
4.

2
±

9.
4

R
an

ge
(1

0.
9–

13
.4

)
(3

10
–5

,3
00

)
(1

60
–7

,2
00

)
(3

0–
2,

40
0)

<
LO

Q
(4

2–
1,

10
0)

(<
LO

Q
–2

1)
Fe

m
al

es
(n

=
15

)
M

ea
n

±
SD

17
.4

±
5.

8
60

0
±

43
0

1,
20

0
±

61
0

53
0

±
28

0
<

LO
Q

44
0

±
26

0
4.

1
±

11
R

an
ge

(8
.6

–2
7.

5)
(9

3–
1,

50
0)

(1
70

–2
,5

00
)

(5
7–

1,
10

0)
<

LO
Q

(5
0–

1,
00

0)
(<

LO
Q

–3
9)

A
nt

ar
ct

ic
fis

h
D

us
ky

no
to

th
en

(n
=

2)
R

an
ge

(8
.5

/1
.1

)
(2

5/
16

0)
(5

.9
/3

9)
(1

.4
/1

2)
<

LO
Q

(1
8/

39
)

<
LO

Q
B

al
d

no
to

th
en

(n
=

2)
R

an
ge

(4
.1

/2
.4

)
(5

2/
3,

40
0)

(2
6/

13
0)

(7
.2

/5
4)

<
LO

Q
(2

2/
58

)
<

LO
Q

A
nt

ar
ct

ic
si

lv
er

fis
h

(n
=

4)
c

M
ea

n
±

SD
4.

5
±

3.
3

42
±

30
<

LO
Q

<
LO

Q
<

LO
Q

20
±

6
<

LO
Q

R
an

ge
(1

.8
–9

.3
)

(5
.5

–7
1)

<
LO

Q
<

LO
Q

<
LO

Q
(1

1–
25

)
<

LO
Q

A
nt

ar
ct

ic
to

ot
hfi

sh
27

.8
20

41
29

<
LO

Q
46

<
LO

Q
(n

=
1)

A
nt

ar
ct

ic
m

in
ke

16
.2

13
0

56
14

<
LO

Q
80

<
LO

Q
w

ha
le

(n
=

1)

C
on

ti
nu

ed

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 655

Ta
bl

e4
.

C
on

ti
nu

ed

%
li

pi
d

�
P

C
B

s
�

D
D

Ts
�

C
hl

or
da

ne
s

�
H

C
H

s
H

C
B

�
P

B
D

E
s

O
th

er
ki

ll
er

w
ha

le
po

pu
la

ti
on

s
(f

or
co

m
pa

ri
so

ns
)d

A
la

sk
a

re
si

de
nt

s
25

.4
±

10
.8

13
,0

00
±

5,
90

0
21

,0
00

±
12

,0
00

6,
20

0
±

2,
40

0
52

0
±

20
0

64
0

±
27

0
76

±
70

(n
=

40
)

O
ff

sh
or

es
(n

=
4)

17
.9

±
3.

7
11

0,
00

0
±

22
,0

00
42

0,
00

0
±

10
0,

00
0

16
,0

00
±

2,
30

0
50

0
±

87
57

0
±

13
0

3,
30

0
±

94
0

A
la

sk
a

tr
an

si
en

ts
21

.3
±

7.
7

12
0,

00
0

±
49

,0
00

20
0,

00
0

±
11

0,
00

0
71

,0
00

±
24

,0
00

9,
80

0
±

3,
40

0
3,

60
0

±
2,

60
0

79
0

±
59

0
(n

=
15

)
W

es
t

C
oa

st
13

.8
±

4.
4

63
0,

00
0

±
19

0,
00

0
3,

70
0,

00
0

±
91

0,
00

0
56

,0
00

±
12

,0
00

4,
80

0
±

1,
10

0
1,

60
0

±
62

0
12

,6
00

e

(C
al

if
or

ni
a)

tr
an

si
en

ts
(n

=
4)

E
as

te
rn

Tr
op

ic
al

7.
4

±
4.

5
20

,0
00

±
8,

30
0

1,
20

0,
00

0
±

50
0,

00
0

4,
10

0
±

1,
60

0
12

0
±

41
16

0
±

53
36

e

P
ac

ifi
c

(n
=

3)
a Fo

r
m

ea
n

an
d

st
an

da
rd

de
vi

at
io

n
ca

lc
ul

at
io

ns
,<

LO
Q

(l
im

it
of

qu
an

ti
ta

ti
on

)w
as

se
t
=

0.
b
Sa

m
pl

e
Z

53
85

1
w

as
no

t
in

cl
ud

ed
in

P
O

P
s

an
al

ys
es

du
e

to
lo

w
pe

rc
en

t
li

pi
d

(<
5%

).
c O

ne
of

th
e

si
lv

er
fis

h
ha

d
in

su
ffi

ci
en

t
sa

m
pl

e
fo

r
P

O
P

an
al

ys
is

.
d
R

es
ul

ts
fo

r
ad

ul
t

m
al

es
on

ly
;f

ro
m

K
ra

hn
et

al
.(

20
07

).
e n

=
1.

656 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Figure 3. Principal component (PC) analysis depicting the differences in the PCB profiles
of adult male killer whales from the Antarctic, eastern North Pacific, and eastern Tropical
Pacific zones. The relative orientations of the eigenvectors corresponding to the 12 specific
PCB congeners responsible for the observed separation among the regional killer whale groups
and ecotypes are also shown. PCB data for the Alaska killer whale populations were obtained
from Herman et al. (2005) and Krahn et al. (2007).

marine fish, chemical tracer results from this study suggested that other prey groups
(e.g., lower trophic-level marine mammal, penguin, or cephalopod species) could
be important constituents of their overall diet. Ostensibly, the significantly lower
values for nitrogen stable isotopes would seem to indicate that Type C whales feed
at a trophic level that is lower than those of the fish-eating killer whale populations
studied in the other regions (Herman et al. 2005, Krahn et al. 2007). However, when
the approximate trophic levels for the presumed fish-eating Type C whales were
calculated using established correction factors (Schell et al. 1998, Kline 1999, Hodum
and Hobson 2000), Type C and ENP resident killer whales occupied approximately
the same trophic level (5.5 and 5.3, respectively). Thus, the lower-than-expected
carbon and nitrogen stable isotope values observed in the Antarctic Type C killer
whales (Table 2, Fig. 1) were likely the result of the much reduced �13C and �15N
values that exist at the base of the food chain in the coastal Antarctic ecosystem
(Goericke and Fry 1994, Cabana and Rasmussen 1996). With respect to Antarctic
�13C values in particular, the low values can be partly explained by the decrease in
13C enrichment that generally occurs with decreasing water temperatures (Sackett
et al. 1965).

The stable isotope values offer some insight into the possible prey species of Type
C killer whales. The �15N values in the single adult Antarctic toothfish collected
for this study (�15N = 14.0, n = 1), as well as in toothfish reported by Burns
et al. (1998) (�15N = 13.5 ± 0.2, n = 5) were very similar to those for Type C
killer whales. Thus, the two species appear to feed at nearly the same trophic level,
decreasing the likelihood that adult toothfish are a major diet component of Type
C whales. This apparent exclusion of Antarctic toothfish as a primary prey species
was rather unexpected because, even though there have been very few observations

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 657

of feeding to date, toothfish have been the only prey observed (Pitman and Ensor
2003, Ainley et al. 2006). On the other hand, stable isotope analyses indicated that
three other common Antarctic nototheniids (Antarctic silverfish, dusky notothen,
and bald notothen) had carbon and nitrogen isotope values that were about one
trophic level lower than values measured in Type C whales. Therefore, those species
(individually or in combination) may be major components in the diet of Type C
whales, in particular, the silverfish that represent more than 90% of the abundance
and biomass of the midwater fish fauna in the waters of the Ross Sea (DeWitt 1970,
La Mesa et al. 2004). Silverfish and the two notothens are all small species (maximum
length 28 cm) that killer whales would probably swallow whole underwater, whereas
the toothfish are large enough (up to at least 175 cm and 100 kg; Collins 2006) that
large individuals are likely to be brought to the surface to be eaten or shared (Ford
and Ellis 2006). Thus, when interpreting Type C prey preferences, the very visible
consumption of toothfish might account for the seeming contradiction between the
field observations and stable isotope results.

Predation on pinnipeds, other cetaceans, or penguins—or a mixed diet including
both fish and nonfish species—could also be consistent with these stable isotope data.
Unfortunately, tissue samples from other potential prey species were not available
for this study. A very recent study (Lauriano et al. 2007) conducted in the eastern
Ross Sea of Antarctica reported observations of killer whale feeding behavior they
interpreted as being consistent with predation on high biomass, schooling fish (e.g.,
notothenoids). Thus, although the prey species analyzed for this study are by no
means inclusive of all the potential prey of Type C killer whales, they represent many
of the species currently believed to be likely prey of these whales.

The fatty acid profiles of Type C killer whales as a group were substantially different
from those of Alaska killer whales (Fig. 2). Although some overlap was evident
among individuals from each of the four populations, previous studies (Herman et al.
2005, Krahn et al. 2007) have demonstrated that a simple linear combination of
five specific individual fatty acids was sufficient to unambiguously classify (separate)
each of the three Alaska killer whale ecotypes from one another using discriminant
function analysis. Somewhat surprisingly, the profiles indicated that Type C killer
whales were marginally more similar to the mammal-eating transients than they
were to the fish-eating populations in Alaska. These results could indicate that
the Antarctic Type C killer whales supplement a fish diet with marine mammal
prey. Alternatively, the observation may result from (1) highly dissimilar fatty acid
compositions in the fish species that inhabit these two largely dissimilar ecosystems;
or (2) differential stratification of individual fatty acids within the blubber column
owing to factors such as highly dissimilar oceanographic conditions (e.g., temperature,
salinity). Interestingly, Type C whales have not been observed preying on other
marine mammals and penguins (Pitman and Ensor 2003, Ballard and Ainley 2005),
even when these species occur in close proximity (RLP, personal observation). Thus,
additional samples of other potential prey species (including nonfish prey) must be
analyzed and fatty acid stratification in the blubber of Type C killer whales must be
fully characterized to enable the fatty acid profiles to be more informatively compared.

With the exception of the highly volatile pesticide HCB, mean lipid-normalized
POP concentrations in adult male Antarctic Type C killer whales (Table 4) were
much lower than those reported for the fish-eating Alaska resident or offshore killer
whales (Herman et al. 2005, Krahn et al. 2007). These results were not surprising
considering the isolation of Antarctica and its small human population (ranges from
about 1,000 people in the austral winter to a high of 4,000 in the austral summer).

658 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

Presumably, a majority of these pollutants have been transported to the region
via the atmosphere or oceanic currents (Wania and Mackay 1996). Although it is
not currently known if Type C whales are resident in Antarctica or whether they
migrate to lower latitudes during the winter (Pitman and Ensor 2003), migration
could increase their exposure to pollutants. Regardless, Type C killer whales have the
lowest levels of POPs (except HCB) of any killer whale population studied to date. In
contrast, when POP concentrations in adult male Type C killer whales were compared
to those of male Antarctic minke whales sampled in western Antarctica (1992/1993,
n = 20; Aono et al. 1997) and to the single Antarctic minke whale biopsied in 2006
(Table 4),

∑
PCBs,

∑
DDTs,

∑
chlordanes, and HCB were found to be several times

higher in the killer whales. Most of the differences in concentrations in the two
species were likely due to the low levels of contaminants in krill that dominate the
minke whale diet compared to higher levels of contaminants in fish or other higher
trophic level species that comprise the Type C diet. Although modest increases in
pollution levels were documented in both western and eastern Antarctica between
the mid-1980s and early 1990s (Aono et al. 1997, Goerke et al. 2004), the minke
whale blubber collected in 2006 (Table 4) had POP concentrations similar to or lower
than those in minke whales sampled in the early 1990s. Thus, temporal trends alone
are not likely to account for the large magnitude differences (∼5–90-fold) observed
in POP concentrations between killer and minke whales.

PCB patterns in the blubber of the Antarctic Type C killer whales were also very
different from those of the other killer whale populations (Fig. 3), primarily due
to a high relative abundance of higher chlorinated congeners (particularly PCB 149
and PCB 170) in Type C whales. Because point sources of pollution in Antarctica
are relatively rare, the PCBs acquired by the biota from the region are generally
the lower molecular weight congeners that can be transported via the atmosphere
or ocean (Wania and Mackay 1996). However, certain areas in McMurdo Sound
have been documented to contain high, but patchy concentrations of the anthro-
pogenically introduced Aroclor 1260 (one of several technical mixtures of PCBs)
that contains the higher chlorinated congeners (Risebrough et al. 1990, Geochemical
and Environmental Research Group 2003). This may explain why blubber of the
adult male Type C killer whales contained high molecular weight PCB congeners
characteristic of Aroclor 1260, as well as smaller proportions of the lower molecular
weight congeners typical of atmospheric transport.

In summary, chemical tracer results were consistent with a diet of fish for Antarctic
Type C killer whales in the southwestern Ross Sea, although these whales may
supplement their diet with other species (e.g., cetaceans, pinnipeds, penguins, or
cephalopods). A mixed diet of fish and other marine species cannot not be ruled out
until data from a sufficient number of representative samples of these prey species
have been investigated. Furthermore, Type C whales had the lowest concentrations
of POPs (except HCBs) yet recorded for any killer whale population, presumably
due to their isolation in Antarctic waters. Additional studies that compare chemical
tracers in all three killer whale ecotypes in Antarctica will be important in specifying
the role of these large and abundant predators in the Antarctic marine food web.

ACKNOWLEDGMENTS

We greatly appreciate the technical assistance of D. W. Brown, G. M. Ylitalo, C. A.
Sloan, R. H. Boyer, D. Boyd, K. Tilbury, G. Yanagida, and J. L. Bolton in sample and data

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 659

analysis. N. Black of the Monterey Bay Whale Watch generously provided samples of the
West Coast/California killer whales. We would also like to thank the laboratory staff of the
SWFSC Population Identity Program, especially, K. Coultrup, N. M. Hedrick, A. R. Lang,
and K. M. Robertson for generating a portion of the genetic data used in this manuscript. P.
Cziko and A. DeVries generously provided Antarctic fish samples for analysis. Field work for
RLP at McMurdo was supported by grants from National Science Foundation (OPP-0338428)
and the U.S. Marine Mammal Commission. Finally, we are grateful for the funding support of
T. K. Rowles from the Marine Mammal Health and Stranding Response Program of NOAA
Fisheries. Killer whale biopsy samples were collected under MMPA permit 774-1714-00
and Antarctic Conservation Area permit ACA 2004-009M#2; analyses were conducted under
MMPA permit 932-1489-07.

LITERATURE CITED

AINLEY, D. G., G. BALLARD AND K. M. DUGGER. 2006. Competition among penguins and
cetaceans reveals trophic cascades in the western Ross Sea. Antarctica Ecology 87:2080–
2093.

AONO, S., S. TANABE, Y. FUJISE, H. KATO AND R. TATSUKAWA. 1997. Persistent organochlorines
in minke whale (Balaenoptera acutorostrata) and their prey species from the Antarctic and
the North Pacific. Environmental Pollution 98:81–89.

BAIRD, R. W., P. A. ABRAMS AND L. M. DILL. 1992. Possible indirect interactions between
transient and resident killer whales: Implications for the evolution of foraging special-
izations in the genus Orcinus. Oecologia (Berlin) 89:125–132.

BALLARD, G., AND D. G. AINLEY. 2005. Killer whale harassment of Adélie Penguins at Ross
Island. Antarctic Science 17:385–386.

BARRETT-LENNARD, L. G. 2000. Population structure and mating patterns of killer whales
as revealed by DNA analysis. Ph.D. thesis, University of British Columbia, Vancouver,
BC. 108 pp.

BARRETT-LENNARD, L. G., J. K. B. FORD AND K. A. HEISE. 1996. The mixed blessing of
echolocation: Differences in sonar use by fish-eating and mammal-eating killer whales.
Animal Behaviour 51:553–565.

BERZIN, A. A., AND V. L. VLADIMIROV. 1983. A new species of killer whale (Cetacea, Del-
phinidae) from the Antarctic waters. Zoologichesky Zhurnal 62:287–295. (In Russian).

BIGG, M. A. 1982. An assessment of killer whale (Orcinus orca) stocks off Vancouver Island,
British Columbia. Report of the International Whaling Commission 32:655–666.

BORGA, K., A. T. FISK, P. F. HOEKSTRA AND D. C. G. MUIR. 2004. Biological and chem-
ical factors of importance in the bioaccumulation and trophic transfer of persistent
organochlorine contaminants in arctic marine food webs. Environmental Toxicology
and Chemistry 23:2367–2385.

BURNS, J. M., S. J. TRUMBLE, M. A. CASTELLINI AND J. W. TESTA. 1998. The diet of Weddell
seals in McMurdo Sound, Antarctica as determined from scat collections and stable
isotope analysis. Polar Biology 19:272–282.

CABANA, G., AND J. B. RASMUSSEN. 1996. Comparison of aquatic food chains using nitrogen
isotopes. Proceedings of the National Academy of Sciences of the United States of
America 93:10844–10847.

CHEREL, Y., AND K. A. HOBSON. 2007. Geographical variation in carbon stable isotope
signatures of marine predators: A tool to investigate their foraging areas in the Southern
Ocean. Marine Ecology-Progress Series 329:281–287.

COLLINS, M. 2006. Toothfish. Pages 1002–1004 in B. Riffenburgh, ed. Encyclopedia of the
Antarctic. Routledge, New York, NY.

CONNELL, D. W., G. J. MILLER, M. R. MORTIMER, G. R. SHAW AND S. M. ANDERSON.
1999. Persistent lipophilic contaminants and other chemical residues in the Southern
Hemisphere. Critical Reviews in Environmental Science and Technology 29:47–82.

660 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

COPLEN, T. B., W. A. BRAND, M. GEHRE, M. GRÖNING, H. A. J. MEIJER, B. TOMAN AND R. M.
VERKOUTEREN. 2006. New guidelines for d13C measurements. Analytical Chemistry
78:2439–2441.

DAHL, T. M., L. C., K. M. KOVACS, S. FALK-PETERSON, J. SARGENT, I. GJERTZ AND G. B.
GULLIKSEN. 2000. Fatty acid composition of the blubber in white whales (Delphinapterus
leucas). Polar Biology 23:401–409.

DENIRO, M. J., AND S. EPSTEIN. 1978. Influence of diet on the distribution of carbon isotopes
in animals. Geochim Cosmochim Acta 42:495–506.

DENIRO, M. J., AND S. EPSTEIN. 1981. Influence of diet on the distribution of nitrogen
isotopes in animals. Geochim Cosmochim Acta 45:341–351.

DEWITT, H. H. 1970. The character of the midwater fish fauna of the Ross Sea, Antarctica.
Pages 305–314 in M. W. Holdgate, ed. Antarctic Ecology. Academic Press, London,
UK.

DUNTON, K. H. 2001. �15N and �13C measurements of Antarctic Peninsula fauna:
Trophic relationships and assimilation of benthic seaweeds. American Zoologist 41:99–
112.

FISK, A. T., K. A. HOBSON AND R. J. NORSTROM. 2001. 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.

FORD, J. K. B., AND G. M. ELLIS. 2006. Selective foraging by fish-eating killer whales Orcinus
orca in British Columbia. Marine Ecology Progress Series 316:185–199.

FORD, J. K. B., G. M. ELLIS, L. G. BARRETT-LENNARD, A. B. MORTON, R. S. PALM AND

K. C. BALCOMB. 1998. Dietary specialization in two sympatric populations of killer
whales (Orcinus orca) in coastal British Columbia and adjacent waters. Canadian Journal
of Zoology 76:1456–1471.

FORD, J. K. B., G. M. ELLIS AND K. C. BALCOMB. 2000. Killer whales: The natural history
and genealogy of Orcinus orca in British Columbia and Washington State. 2nd edition.
UBC Press, Vancouver, BC, Canada.

FORNEY, K. A., AND P. R. WADE. 2006. Worldwide distribution and abundance of killer
whales. Pages 145–162 in J. A. Estes, D. P. Demaster, D. F. Doak, T. M. Williams and
R. L. Brownell Jr., eds. Whales, whaling, and ocean ecosystems. University of California
Press, Berkeley, CA.

FOX-DOBBS, K., J. K. BUMP, R. O. PETERSON, D. L. FOX AND P. L. KOCH. 2007. Carnivore-
specific stable isotope variables and variation in the foraging ecology of modern and
ancient wolf populations: Case studies from Isle Royale, Minnesota, and La Brea. Cana-
dian Journal of Zoology 85:458–471.

Geochemical And Environmental Research Group. 2003. Spatial and temporal scales of human
disturbance: McMurdo Station, Antarctica. Texas A&M University and University of
Texas, Austin, College Station and Austin, TX.

GILL, P. C., AND D. THIELE. 1997. A winter sighting of killer whales (Orcinus orca) in Antarctic
sea ice. Polar Biology 17:401–404.

GOERICKE, R., AND B. FRY. 1994. Variation of marine plankton �13C with latitude, tem-
perature, and dissolved CO2 in the world ocean. Global Biogeochemical Cycles 8:
85–90.

GOERKE, H., K. WEBER, H. BORNEMANN, S. RAMDOHR AND J. PLOTZ. 2004. Increasing levels
and biomagnification of persistent organic pollutants (POPs) in Antarctic biota. Marine
Pollution Bulletin 48:295–302.

HALL-ASPLAND, S. A., T. L. ROGERS AND R. B. CANFIELD. 2005. Stable carbon and nitrogen
isotope analysis reveals seasonal variation in the diet of leopard seals. Marine Ecology
Progress Series 305:249–259.

HERMAN, D. P., D. G. BURROWS, P. R. WADE, J. W. DURBAN, R. G. LEDUC, C. O. MATKIN AND

M. M. KRAHN. 2005. Feeding ecology of eastern North Pacific killer whales from fatty
acid, stable isotope, and organochlorine analyses of blubber biopsies. Marine Ecology
Progress Series 302:275–291.

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 661

HOBSON, K. A., AND H. E. WELCH. 1992. Determination of trophic relationships within a
high Arctic marine food web using �13C and �15N analysis. Marine Ecology Progress
Series 84:9–18.

HOBSON, K. A., D. M. SCHELL, D. RENOUF AND E. NOSEWORTHY. 1996. Stable carbon and
nitrogen isotopic fractionation between diet and tissues of captive seals: Implications
for dietary reconstructions involving marine mammals. Canadian Journal of Fisheries
and Aquatic Sciences 53:528–533.

HOBSON, K. A., A. FISK, N. KARNOVSKY, M. HOLST, J.-M. GAGNON AND M. FORTIER. 2002.
A stable isotope (�13C, �15N) model for the North Water food web: Implications for
evaluating trophodynamics and the flow of energy and contaminants. Deep Sea Research
Part II 49:5131–5150.

HODUM, P. J., AND K. A. HOBSON. 2000. Trophic relationships among Antarctic fulmarine
petrels: Insights into dietary overlap and chick provisioning strategies inferred from
stable-isotope (�15N and �13C) analyses. Marine Ecology Progress Series 198:273–281.

HOEKSTRA, P. F., T. M. O’HARA, A. T. FISK, K. BORGA, K. R. SOLOMON AND D. C. G.
MUIR. 2003. Trophic transfer of persistent orgranochlorine contaminants (OCs) within
an Arctic marine food web from the southern Beaufort-Chukchi Seas. Environmental
Pollution 124:509–522.

HOELZEL, A. R., M. DAHLHEIM AND S. J. STERN. 1998. Low genetic variation among killer
whales (Orcinus orca) in the eastern north Pacific and genetic differentiation between
foraging specialists. Journal of Heredity 89:121–128.

HOOKER, S. K., S. J. IVERSON, P. OSTROM AND S. C. SMITH. 2001. Diet of northern bottlenose
whales inferred from fatty-acid and stable-isotope analyses of biopsy samples. Canadian
Journal of Zoology 79:1442–1454.

IVERSON, S. J., C. FIELD, W. D. BOWEN AND W. BLANCHARD. 2004. Quantitative fatty acid
signature analysis: A new method of estimating predator diets. Ecological Monographs
74:211–235.

JEHL, J. R., JR., W. E. EVANS, F. T. AWBREY AND W. S. DRIESCHMANN. 1980. Distribution
and geographic variation in the killer whale (Orcinus orca) populations of the Antarctic
and adjacent waters. Antarctic Journal of the United States 15:161–163.

JONES, I. M. 2006. A northeast Pacific offshore killer whale (Orcinus orca) feeding on a Pacific
halibut (Hippoglossus stenolepis). Marine Mammal Science 22:198–200.

KELLY, J. F. 2000. Stable isotopes of carbon and nitrogen in the study of avian and mammalian
trophic ecology. Canadian Journal of Zoology 78:1–27.

KLINE, T. C., JR. 1999. Temporal and spatial variability of 13C/12C and 15N/14N in pelagic
biota of Prince William Sound. Canadian Journal of Fisheries and Aquatic Sciences
56:94–117.

KOOPMAN, H. N., S. J. IVERSON AND D. E. GASKIN. 1996. Stratification and age-related
differences in blubber fatty acids of the male harbour porpoise (Phocoena phocoena).
Journal of Comparative Physiology. Part B 165:628–639.

KRAHN, M. M., D. G. BURROWS, J. E. STEIN, P. R. BECKER, M. M. SCHANTZ, D. C. MUIR AND

T. M. O’HARA. 1999. White whales (Delphinapterus leucas) from three Alaskan stocks:
Concentrations and patterns of persistent organochlorine contaminants in blubber. Jour-
nal of Cetacean Research and Management 1:239–249.

KRAHN, M. M., D. P. HERMAN, G. M. YLITALO, C. A. SLOAN, D. G. BURROWS, R. C. HOBBS, B.
A. MAHONEY, G. K. YANAGIDA, J. CALAMBOKIDIS AND S. E. MOORE. 2004. Stratification
of lipids, fatty acids and organochlorine contaminants in blubber of white whales and
killer whales. Journal of Cetacean Research and Management 6:175–189.

KRAHN, M. M., D. P. HERMAN, C. O. MATKIN, J. W. DURBAN, L. BARRETT-LENNARD, D. G.
BURROWS, M. E. DAHLHEIM, N. BLACK, R. G. LEDUC AND P. R. WADE. 2007. Use of
chemical tracers in assessing the diet and foraging regions of eastern North Pacific killer
whales. Marine Environmental Research 63:91–114.

LA MESA, M., J. T. EASTMAN AND M. VACCHI. 2004. The role of notothenioid fish in the food
web of the Ross Sea shelf waters: A review. Polar Biology 27:321–338.

662 MARINE MAMMAL SCIENCE, VOL. 24, NO. 3, 2008

LAURIANO, G., C. M. FORTUNA AND M. VACCHI. 2007. Observation of killer whale (Orcinus
orca) possibly eating penguins in Terra Nova Bay, Antarctica. Antarctic Science 19:95–
96.

MIKHALEV, Y. A., M. V. IVASHIN, V. P. SAVUSIN AND F. E. ZELANAYA. 1981. The distribution
and biology of killer whales in the Southern Hemisphere. Report of the International
Whaling Commission 31:551–566.

MUIR, D. C. G., C. A. FORD, B. ROSENBERG, R. J. NORSTROM, M. SIMON AND P. BELAND.
1996. Persistent organochlorines in beluga whales (Delphinapterus leucas) from the St.
Lawrence River Estuary—I. Concentrations and patterns of specific PCBs, chlorinated
pesticides and polychlorinated dibenzo-p-dioxins and dibenzofurans. Environmental
Pollution 93:219–234.

MUIR, D. C. G., P. D. JONES, H. KARLSSON, K. KOCZANSKY, G. A. STERN, K. KANNAN,
J. P. LUDWIG, H. REID, C. J. R. ROBERTSON AND J. P. GIESY. 2002. Toxaphene and
other persistent organochlorine pesticides in three species of albatrosses from the
North and South Pacific Ocean. Environmental Toxicology and Chemistry 21:413–
423.

OLSEN, E., AND O. GRAHL-NIELSEN. 2003. Blubber fatty acids of minke whales: Stratification,
population identification and relation to diet. Marine Biology 142:13–24.

PITMAN, R. L., AND P. ENSOR. 2003. Three forms of killer whales (Orcinus orca) in Antarctic
waters. Journal of Cetacean Research and Management 5:131–139.

PITMAN, R. L., W. L. PERRYMAN, D. LEROI AND E. EILERS. 2007. A dwarf form of killer whale
in Antarctica. Journal of Mammalogy 88:43–48.

RISEBROUGH, R. W., B. W. DELAPPE AND C. YOUNGHANS-HAUG. 1990. PCB and PCT
contamination in Winter Quarters Bay, Antarctica. Marine Pollution Bulletin 21:523–
529.

ROSS, P. S., G. M. ELLIS, M. G. IKONOMOU, L. G. BARRETT-LENNARD AND R. F. ADDISON.
2000. High PCB concentrations in free-ranging Pacific killer whales, Orcinus orca: Effects
of age, sex and dietary preference. Marine Pollution Bulletin 40:504–515.

SACKETT, W. M., W. R. ECKELMANN, M. L. BENDER AND A. W. H. BE. 1965. Temperature
dependence of carbon isotope composition in marine plankton and sediments. Science
148:235–237.

SCHELL, D. M., B. A. BARNETT AND K. A. VINETTE. 1998. Carbon and nitrogen isotope ratios
in zooplankton of the Bering, Chukchi and Beaufort seas. Marine Ecology Progress Series
162:11–23.

SLOAN, C. A., D. W. BROWN, R. W. PEARCE, R. H. BOYER, J. L. BOLTON, D. G. BURROWS, D.
P. HERMAN AND M. M. KRAHN. 2004. Northwest Fisheries Science Center procedures for
extraction, cleanup and gas chromatography/mass spectrometry analysis of sediments
and tissues for organic contaminants. NOAA Tech Memo NMFS/NWFSC-59, U. S.
Department of Commerce, Seattle, WA.

THOMAS, J. A., S. LEATHERWOOD, W. E. EVANS, J. R. JEHL AND F. T. AWBREY. 1981. Ross sea
killer whale distribution, behavior, color pattern and vocalizations. Antarctic Journal of
the United States 1981 Review16:157–158.

TIESZEN, L. L., T. W. BOUTTON, K. G. TESDAHL AND N. A. SLADE. 1983. Fractionation and
turnover of stable carbon isotopes in animal tissues: Implications for �13C analysis of
diet. Oecologia (Berlin) 57:32–37.

TOLLIT, D. J., M. STEWARD, P. M. THOMPSON, G. J. PIERCE, M. B. SANTOS AND S. HUGHES.
1997. Species and size differences in the digestion of otoliths and beaks: Implications
for estimates of pinniped diet composition. Canadian Journal of Fisheries and Aquatic
Sciences 54:105–119.

VISSER, I. N. 1999. Antarctic orca in New Zealand waters? New Zealand Journal of Marine
and Freshwater Research 33:515–520.

WADA, E., M. TERAZAKI, Y. KABAYA AND T. NEMOTO. 1987. N-15 and C-13 abundances in
the Antarctic Ocean with emphasis on the biogeochemical structure of the food web.
Deep Sea Research Part A Oceanographic Research Papers 34:829–841.

KRAHN ET AL.: CHEMICAL TRACERS IN KILLER WHALES 663

WALTON, M. J., R. J. HENDERSON AND P. P. POMEROY. 2000. Use of blubber fatty acid profiles
to distinguish dietary differences between grey seals Halichoerus grypus from two UK
breeding colonies. Marine Ecology Progress Series 193:201–208.

WANIA, F., AND D. MACKAY. 1996. Tracking the distribution of persistent organic pollutants.
Environmental Science & Technology 30:A390–A396.

WEBER, K., AND H. GOERKE. 1996. Organochlorine compounds in fish off the Antarctic
Peninsula. Chemosphere 33:377–392.

WEBER, K., AND H. GOERKE. 2003. Persistent organic pollutants (POPs) in Antarctic fish:
Levels, patterns, changes. Chemosphere 53:667–678.

YLITALO, G. M., C. O. MATKIN, J. BUZITIS, M. M. KRAHN, L. L. JONES, T. ROWLES AND J.
E. STEIN. 2001. Influence of life-history parameters on organochlorine concentrations in
free-ranging killer whales (Orcinus orca) from Prince William Sound, AK. Science of the
Total Environment 281:183–203.

YLITALO, G. M., G. K. YANAGIDA, L. HUFNAGLE, JR. AND M. M. KRAHN. 2005. Determination
of lipid classes and lipid content in tissues of aquatic organisms using a thin layer
chromatography/flame ionization detection (TLC/FID) microlipid method. Pages 449–
464 in G. K. Ostrander, ed. Techniques in aquatic toxicology. CRC Press, Boca Raton,
FL.

YONEZAKI, S., M. KIYOTA, N. BABA, T. KOIDO AND A. TAKEMURA. 2003. Size distribution of
the hard remains of prey in the digestive tract of northern fur seal (Callorhinus ursinus)
and related biases in diet estimation by scat analysis. Mammal Study 28:97–102.

ZHAO, L. Y., M. A. CASTELLINI, T. L. MAU AND S. J. TRUMBLE. 2004. Trophic interactions of
Antarctic seals as determined by stable isotope signatures. Polar Biology 27:368–373.

Received: 12 February 2007
Accepted: 26 February 2008

SUPPLEMENTARY MATERIAL

The following supplementary material is available for this article online:
Appendix S1. Fatty acid compositionsa,b (weight percent) of individual Antarctic Type C

killer whales and selected Antarctic putative prey analyzed as part of this study.
Appendix S2. Persistent organic pollutant (POP) concentrationsa,b for Antarctic Type C

killer whale biopsy and possible prey samples.

	Use of Chemical Tracers to Assess Diet and Persistent Organic Pollutants in Antarctic Type C Killer Whales
	

	Use of chemical tracers to assess diet and persistent organic pollutants in Antarctic Type C killer whales

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

