[bookmark: _GoBack]SUPPLEMENTARY MATERIAL

Table S1. Range of elemental composition in soils, leaves, stems and roots harvested on the mine site. Results are reported in μgmetal.gdryweight-1. Min: minimum, Max: maximum, Avg: average, MD: mean deviation, MED: median, n=: number of replicate. 
	Elements
	Soils (n = 433)
	Leaves (n = 356)
	Stems (n = 294)
	Roots (n = 284)

	
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med

	Na
	<1-146
	31 ± 24
	23
	<1-87
	19 ± 11
	14
	<1-191
	11 ± 8
	8
	4-5314
	1315 ± 574
	1405

	Mg
	<1-6547
	1722 ± 944
	1324
	<1-5399
	1853 ± 897
	1814
	25-1750
	811 ± 227
	758
	<1-1913
	751 ± 232
	711

	Al
	<1-7011
	2466 ± 972
	2182
	<1-607
	90 ± 73
	49
	1-284
	62 ± 48
	41
	<1-1818
	333 ± 250
	209

	P
	<1-157
	38 ± 26
	25
	<1-4674
	1067 ± 840
	851
	45-2299
	752 ± 424
	781
	4-2170
	554 ± 403
	431

	K
	<1-1834
	383 ± 304
	239
	106-20540
	7438 ± 3176
	6797
	1180-12500
	4370 ± 1694
	3834
	31-6192
	2373 ± 832
	2333

	Ca
	5-58235
	5333 ± 7735
	280
	12-29271
	8373 ± 3888
	7870
	<1-14512
	4848 ± 2245
	4481
	7-14307
	3070 ± 1918
	2356

	Ti
	<1-167
	18 ± 13
	12
	<1-5
	0.63 ± 0.64
	0.26
	<0.01-8.37
	0.58 ± 0.55
	0.30
	<1-43
	2 ± 2
	1

	V
	<1-29
	6 ± 4
	4
	<1-2
	0.14 ± 0.12
	0.07
	<0.01-0.35
	0.08 ± 0.06
	0.05
	<0.01-2.80
	0.40 ± 0.27
	0.28


 Table S1. Continued 
	Elements
	Soils (n = 433)
	Leaves (n = 356)
	Stems (n = 294)
	Roots (n = 284)

	
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med

	Cr
	<1-36
	7 ± 4
	5
	0.01-1.12
	0.24 ± 0.17
	0.15
	<0.01-0.35
	0.08 ± 0.06
	0.05
	<0.01-2.80
	0.63 ± 0.43
	0.43

	Mn
	<1-1421
	238 ± 243
	82
	<1-1448
	350 ± 232
	250
	11-725
	142 ± 82
	116
	<1-289
	58 ± 32
	47

	Fe
	1- 84649
	31788 ± 11277
	29109
	2-5610
	735 ± 640
	385
	<1-1799
	354 ± 279
	228
	<1-15920
	2415 ± 1746
	1570

	Co
	<1-19
	4.7 ± 3.1
	3.2
	<1-3.1
	0.6 ± 0.5
	0.4
	<1-1.7
	0.4 ± 0.3
	0.2
	<1-3.4
	0.7 ± 0.4
	0.5

	Ni
	<1-33
	9.1 ± 5.3
	6.9
	<1-9.7
	2.2 ± 1.5
	1.7
	<1-4.8
	0.1 ± 4.8
	0.9
	<1-3.9
	1.2 ± 0.6
	0.9

	Cu
	<1-675
	221 ± 97
	221
	<1-63.8
	16.5 ± 10.4
	12.8
	<1-46.4
	13.8 ± 6.7
	10.7
	<1-163.7
	34.7 ± 24.0
	24.4

	Zn
	<1-137
	51 ± 20
	45
	<1-514.8
	140.9 ± 95.6
	94.9
	<1-451.2
	123.5 ± 73.1
	89.6
	<1-159.5
	56.4 ± 24.6
	54.1

	As
	<1-3643
	483 ± 270
	405
	<1-108.6
	12.4 ± 11.0
	6.1
	<1-31.1
	5.32 ± 4.6
	3.1
	<1-130.8
	30.1 ± 21.6
	19.6

	Se
	<1-516
	6 ± 3
	4
	<1-2.0
	0.4 ± 0.3
	0.3
	<1-1.2
	0.3 ± 0.2
	0.2
	<1-3.56
	0.8 ± 0.5
	0.6

	Mo
	<1-162
	12 ± 6
	11
	<1-22
	1.64 ± 1.39
	0.92
	<0.03-9.27
	0.83 ± 0.60
	0.66
	<0.01-40.06
	2.24 ± 1.74
	1.33


Table S1. Continued 
	Elements
	Soils (n = 433)
	Leaves (n = 356)
	Stems (n = 294)
	Roots (n = 284)

	
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med
	Min-Max
	Avg ± MD
	Med

	Ag
	<1-8
	3 ± 1
	3
	<0.01-3.99
	0.24 ± 0.21
	0.13
	<0.01-1.07
	0.18 ± 0.13
	0.13
	<0.01-29.39
	2.59 ± 1.97
	1.83

	Cd
	<1-2
	0.14 ± 0.09
	0.1
	<0.01-1.18
	0.07 ± 0.06
	0.03
	<0.01-0.91
	0.10 ± 0.07
	0.07
	<0.01-0.40
	0.09 ± 0.06
	0.07

	Ba
	<1-75
	19 ± 13
	14
	<1-199
	42 ± 29
	33
	<1-250
	56 ± 44
	36
	<1-186
	41.9 ± 32.6
	28.7

	Sb
	<1-7
	0.65 ± 0.43
	0.46
	<0.01-0.56
	0.06 ± 0.05
	0.03
	<0.01-0.24
	0.03 ± 0.03
	0.02
	<0.01-0.84
	0.18 ± 0.13
	0.12

	W
	<0.01-0.60
	0.16 ± 0.09
	0.13
	<0.001-0.131
	0.017 ± 0.019
	0.004
	<0.01-0.12
	0.02 ± 0.02
	0.01
	<0.01-7.00
	0.04 ± 0.05
	0.01

	Tl
	<0.01-1.90
	0.51 ± 0.24
	0.45
	<0.01-4.05
	0.25 ± 0.20
	0.18
	<0.01-1.97
	0.37 ± 0.32
	0.20
	<0.01-6.83
	1.04 ± 0.91
	0.53

	206Pb
	<1-85
	19 ± 8
	17
	<0.01-6.73
	1.01 ± 0.87
	0.50
	<0.02-27.58
	1.37 ± 1.23
	0.66
	<0.01-21.75
	3.86 ± 3.28
	2.19


Table S2. Number of replicate (n=) associated with each figure. 

Figure 3A and figure 4. 
	
	VDC-1 (tailings)
	VDC-2 
((bulk soils)
	VDC-3 
(bulk soils)
	VDC-4 (bulk soils)
	VDC-5 (boreal forest soils)
	VDC-6 (boreal forest soils)

	(n=)
	106
	alder = 25, birch = 48, spruce = 28
	alder = 21, birch = 22, spruce = 20
	alder = 33, birch = 42, spruce = 46
	29
	10


Figure 3B and figure 5 (leaves).
	
	VDC-2
	VDC-3
	VDC-4
	VDC-5
	VDC-6

	Alder (n=)
	27
	22
	23
	10
	10

	Birch (n=)
	55
	23
	42
	10
	9

	Spruce (n=)
	34
	23
	51
	10
	7


Figure 6A (leaves).
	
	VDC-2
	VDC-3
	VDC-4

	Alder (n=)
	27
	22
	23

	Birch (n=)
	55
	23
	42

	Spruce (n=)
	34
	23
	51


Figure 6B (stems). 
	
	VDC-2
	VDC-3
	VDC-4

	Alder (n=)
	24
	21
	24

	Birch (n=)
	55
	22
	43

	Spruce (n=)
	32
	25
	48


Figure 6C (roots).
	
	VDC-2
	VDC-3
	VDC-4

	Alder (n=)
	23
	22
	28

	Birch (n=)
	51
	21
	41

	Spruce (n=)
	28
	21
	49


