

Introduction

- ▶ Endocrine system is a system which includes variety of glands, producing hormones which regulates the growth, development, reproduction, and behaviour.
- ▶ Chemicals with the potential to elicit negative effects on the endocrine system of humans and wildlife are termed as Endocrine Disrupting Chemicals (EDC).
- ▶ An exogenous agent that interferes with the synthesis, secretion, transport, binding, action, or elimination of natural hormones in the body that are responsible for the maintenance of homeostasis, reproduction, development, and/or behaviour. (USEPA)

Classification

- ▶ Natural and synthetic estrogen or steroids. - Estradiol, testosterone, ethynylestradiol, etc.
- ▶ Pharmaceuticals. - Acetaminophen, diclofenac(pain-killer), etc.
- ▶ Personal care products (PPCPS) - Caffeine, oxybenzone (sunscreen), etc.
- ▶ Industrial chemicals. - Bisphenol A, Phthalate, Nonylphenol, etc.
- ▶ Pesticides. - Atrazine, DDT, etc.
- ▶ Combustion by-products. - Dioxin, etc.

Diethylstilbestrol

Estradiol

4-Hydroxy-Tamoxifen

Coumestrol

Naringenin

Genistein

Zearalenone

Bisphenol A

4-Nonylphenol

Exposure

- ▶ Major exposure pathways for humans to many EDCs are through inhalation of air and particles, consumption of contaminated food and drinking water, and through direct dermal contact.
- ▶ Human exposure to these chemicals in the environment is a critical concern with unknown long-term impacts.
- ▶ Consumer goods are another potential source of exposure to endocrine disruptors.
- ▶ The toxic effects of EDCs have resulted in the restriction of their use in countries where evidence of extensive exposure is ample.

Effects

- ▶ Any system in the body controlled by hormones can be derailed by hormone disruptors.
- ▶ EDCs have been attributed as a cause of following problems:
 - Deformations of the body (including limbs).
 - Breast cancer.
 - Prostate cancer.
 - Thyroid and other cancers.
 - Reproductive disturbance.
 - Cognitive and brain development problems
 - Development of learning disabilities.

Analysis

- ▶ EDCs at trace concentration levels and with extremely diverse groups, make the detection and analysis procedures quite challenging.
- ▶ Currently, the most prevailing methodological approach designed to analyse EDCs incorporates a mass-based analysis process.
- ▶ Mass-based methods employing mass spectrometry (MS) show relatively low detection limits as compared to other methods.
- ▶ Various combinations of instruments and detectors can be applied to obtain improved analytical results, such as GC/MS, HPLC/MS, LC/UV, and GC/tandam mass spectrometer, etc.

Extraction methods

Solid phase extraction
(SPE)

Solid phase micro-extraction
(SPME)

Liquid phase micro-extraction
(LPME)

Ultra-high-Performance Liquid Chromatography-Tandem Mass spectrometry

Treatment

- ▶ Activated carbon.
- ▶ Sub-micron sized resin particles.
- ▶ Ozonation and Advanced oxidation process.
- ▶ Membrane fouling during UF process.
- ▶ Hybrid constructed wetland.
- ▶ Photodegradation.

Activated carbon

- ▶ AC's ability to adsorb a large number of chemical substances and to be regenerated has made the process one of the most effective and economically feasible processes.
- ▶ Applied mainly in two forms; a powdered (PAC) and a granular one (GAC) in packed bed filters.
- ▶ Various carbons with different base materials such as coal, coconut, and wood can be used.
- ▶ GAC adsorption was effective in removal of EDCs with high K_{ow} value.

Activated carbon

- ▶ GAC adsorption was effective in removing EDCs at the empty bed contact time (EBCT) of 15 min.
- ▶ Nonylphenol and BPA were effectively adsorbed onto all carbons.
- ▶ Since the microbes residing at the used carbons already accustomed to amitrol, the used carbons removed amitrol better than the virgin carbon.
- ▶ BPA removal 40% for coconut based carbon, Nonylphenol removal 76% for coal based carbon.
- ▶ Not recommended for Amitrol as 9-87% passed through GAC column.

Ozonation and Advanced Oxidation Process.

- ▶ This is a group of chemical-oxidative processes called advanced oxidation processes (AOP), characterized by the generation of hydroxyl ions.
- ▶ The hydroxyl radical is a strong oxidant.

- ▶ Ozonation is the dark oxidation method most used in the removal of new emergent pollutants.
- ▶ Removals higher than 90% can be achieved for several compounds, such as, pesticides, anti-inflammatories, antiepileptics, antibiotics and natural and synthetic estrogens by using ozone dose from 0.1 – 30 mg/L.

Ozonation and Advanced Oxidation Process.

- ▶ UV/H₂O₂ and titanium dioxide photocatalysis are the light oxidation processes most used to destroy EDCs and PPCPs.
- ▶ Removals higher than 98% were obtained by using TiO₂ photocatalysis, estrogens (17 β -estradiol, estrone and 17 α - ethinylestradiol), bisphenols and antiepileptics.
- ▶ In order to achieve high removals, large irradiation times were required compared with dark ozonation processes.
- ▶ The range of H₂O₂ concentrations used went from 0.1 to 1 mol/L.

Membrane fouling during UF process.

- ▶ EDC elimination by fouled membrane was better than clean membrane.
- ▶ Clean membrane had only 5%–34% removal rate of EDCs, while fouled membrane had 10%–76% removal rate of EDCs.
- ▶ Cake layers formed under different pressures had different abilities on retaining different EDCs.
- ▶ With increase in pressure, fouling potential of feed dropped. However, cake resistance and average specific resistance both increased with pressure rising.

Hybrid Constructed Wetland

Schematic diagram of hybrid constructed wetland (Singapore)

Hybrid Constructed Wetland

- ▶ The overall removal of EDCs in the hybrid CW system were greater than 77.2%.
- ▶ Several compounds, such as BPA (bisphenol A), CA (clofibric acid), and SMZ (Sulfamethazine), exhibited excellent removal efficiencies (>99.9%).
- ▶ The open-air aerobic lagoons were found to be effective in the elimination of most EDCs.
- ▶ The reed beds also allowed for the effective removal of the majority of PPCPs and EDCs, especially ACT (Acetaminophen), GFZ (Gemfibrozil), DEET (N, N-diethyl-m-toluamide), CF (Caffeine), DCF (diclofenac), and CA.

Sub-micron sized resin

- ▶ For SMR, the mechanism for adsorption is non-specific.
- ▶ The high removal efficiency is also related to the SMR concentration used.
- ▶ Lower efficiencies are due to lower contact time.
- ▶ For 2–14 ppb of 17- β estradiol (E2), 17- α ethinylestradiol (EE2), estrone (E1) and bisphenol A (BPA), the maximum percent removals achieved were 98%, 80%, and 87%, respectively.

Removal of E2, EE2, and BPA with SMR

Photodegradation (Sunlight)

- ▶ Solar irradiation for removing EDCs from water and wastewater is an environmentally friendly.
- ▶ No degradation of E1 and E2 occurs in the absence of either light or catalyst (TiO_2), demonstrating the importance of the joint actions of the two.
- ▶ 50% of E1 and 55% of E2 degraded after 75 h of solar irradiation.
- ▶ The degradation rate is not dependent on the initial chemical concentration.

Photodegradation (UV light)

Compound	Removal (%)
4-tert-Octylphenol	90
4-Nonylphenol	83
Bisphenol A	93
Estrone	60
17 β Estradiol	83
17 α -Ethinylestradiol	NA
16 α -Hydroxyestrone	81

Levels of selected EDCs in different sites from Horsham STP
(Site 1: influent; site 2: post sedimentation tank;
site 3: post biological filters; site 4: final effluent.)

Photodegradation (UV light)

- ▶ In the absence of TiO_2 or UV light, the changes in the concentrations of both E1 (Estrone) and E2 (Estradiol) were negligible.
- ▶ 98% of the initial E1 was decomposed under UV light within 16 min.
- ▶ Overall, Bisphenol A showed the highest removal efficiency (90–96%).
- ▶ UV photodegradation is far more efficient than solar irradiation.

Summary

- ▶ Endocrine disruptors are chemicals that can interfere with endocrine (or hormone) systems at certain doses.
- ▶ As their concentrations are very less in terms of 'ng/L' or 'µg/L', they need to be determined by very sensitive measuring systems such as LC-MS.
- ▶ Various treatment methods Advanced Oxidation Process, Activated carbon method, Ozonation, Sub micron-sized resins, photodegradation, membrane, ultrafiltration, constructed wetlands, etc. gave high removal efficiencies for specific compounds.

References

- ▶ Changa, Hyun-Shik, Chooa, Kwang-Ho, Leeb, Byungwhan, Choia, Sang-June, 2009, *The methods of identification, analysis, and removal of endocrine disrupting compounds (EDCs) in water*, Journal of Hazardous Materials 172 (2009) 1–12.
- ▶ Choi, Keun J., Kim, Sang G., Kim, Chang W., Kim, Seung H., 2005, *Effects of activated carbon types and service life on removal of endocrine disrupting chemicals: amitrol, nonylphenol, and bisphenol-A*, Chemosphere 58 (2005) 1535–1545.
- ▶ Esplugas, Santiago, Bila, Daniele M., 2007, *Ozonation and advanced oxidation technologies to remove EDCs and PPCPs in water effluents*, Journal of Hazardous Materials 149 (2007) 631–642.
- ▶ Esteve, C., Herrero, L., Gómara, B., Quintanilla-López, J. E., 2016, *Fast and simultaneous determination of endocrine disrupting compounds by ultra-high-performance liquid chromatography tandem mass spectrometry*, Talanta 146(2016)326–334.
- ▶ Hu, Zunfang, Si, Xiurong, Zhang, Zheyun, Wen, Xianghua, 2014, *Enhanced EDCs removal by membrane fouling during the UF process*, Desalination 336 (2014) 18–23.
- ▶ Katsigiannis, A., Noutsopoulos, C., Mantziaras, J., Gioldasi, M., 2015, *Removal of emerging pollutants through Granular Activated Carbon*, Chemical Engineering Journal 280 (2015) 49–57.

References

- ▶ Murray, Audrey, Edward, Banu Örmeci1, Lai, P. C., *Use of sub-micron sized resin particles for removal of endocrine disrupting compounds and pharmaceuticals from water and wastewater*, journal of environmental science 51 (2017) 256–264.
- ▶ Sawyer, C. N., McCarty, P. L., and Parkin, G. F., *Chemistry for Environmental Engineering and Science* (Fifth edition), Mc Graw Hill education.
- ▶ Stavros, S., Androutsopoulosb, Vasilis P, Tsatsakis, Aristeidis M., Spandidos, Demetrios A., (2017), *Human exposure to endocrine disrupting chemicals: effects on male and female reproductive systems*, Environmental Toxicology and Pharmacology 51 (2017) 56–70.
- ▶ Yi, Xinzhu, Tran, Ngoc Han, Yin, T., He, Y., 2017, *Removal of selected PPCPs, EDCs, and antibiotic resistance genes in landfill leachate by a full-scale constructed wetlands system*, Water research.
- ▶ Zhou, John L., Zhang, Y., 2008, *Occurrence and removal of endocrine disrupting chemicals in wastewater*, Chemosphere 73 (2008) 848–853.