

Contaminants of Concern in Larval and Adult Pacific Lamprey

Elena Nilsen, U.S. Geological Survey

**Brian McIlraith, Columbia River Inter-Tribal Fish
Commission**

**Bob Mueller and Tim Linley, Pacific Northwest
National Laboratory**

U.S. Department of the Interior
U.S. Geological Survey

Pacific Lamprey Contaminants

2-3 years

Lamprey stages and contaminant exposure

3-7 years

Site Map – 27 sites in 7 rivers

Base map modified from USGS and other digital data sources, various scales. Projection: Lambert Conformal Conic CM: 120°30'0.00"W LO: 41°45'0.00"N, Datum: North American 1983

Contaminants in Larval Tissues

WASHINGTON
← Pacific Ocean

Concentrations and Detection Frequencies in Larval Tissues

Total Mercury

Results Summary

- Pesticides, mercury, flame retardants abundant in tissues and sediment; PCBs low at larval stage
- Concentrations exceeded guidance levels
- Also exceeded effects levels for salmonids
- Contaminants may play a role in Pacific lamprey declines

Acknowledgements

- Study design and sampling
 - Andrew Wildbill, Matt Fox, Confederated Tribes of Warm Springs (CTWS)
 - Aaron Jackson, Confederated Tribes of Umatilla Indian Reservation (CTUIR)
 - Ralph Lampman, Patrick Luke, Yakama Nation
 - Lance Wyss, Oregon State University (OSU)
 - Gabe Sheoships, CRITFC/OSU
- Funding: CRITFC and USGS Cooperative Water Program
- More information:
<http://or.water.usgs.gov/proj/lampreys/> and
http://or.water.usgs.gov/projs_dir/lampreys_phase2/index.html

