

Emerging organic contaminants in aquatic environments: state-of-the-art and recent scientific contributions

Nicola Mastroianni,¹ Miren López de Alda,^{1*} Damià Barceló^{1,2}

1. Institute of Environmental Assessment and Water Research (IDAEA-CSIC), Barcelona

2. Catalan Institute for Water Research (ICRA), Scientific and Technological Park of the University of Girona, Girona

Resum. Els contaminants emergents són contaminants prèviament desconeguts o no reconeguts com a tals, la presència dels quals en el medi ambient no és necessàriament nova, però sí la preocupació pels possibles efectes perillosos sobre la salut humana i la dels ecosistemes. A causa de llur recent descobriment o reconeixement com a contaminants, la informació que se'n disposa sobre la presència, el destí i la toxicitat en ambients aquàtics, i sobre els mètodes analítics per a detectar-los en diverses matrius ambientals és escassa. En els darrers anys, el grup liderat pel professor d'investigació Damià Barceló Cullerès ha participat intensament en l'estudi de nombroses classes de contaminants emergents (estrògens, fàrmacs, drogues, nanopartícules, plaguicides polars, etc.). Aquest article repassa les contribucions més recents fetes pel grup en aquest camp dels contaminants emergents en les línies de desenvolupament de mètodes analítics, programes de vigilància ambiental i estudis de biodisponibilitat, degradació i toxicitat.

Paraules clau: contaminants emergents · anàlisi d'aigua · monitoratge ambiental · biodisponibilitat · productes de degradació · toxicitat

Summary. Emerging contaminants are previously unknown or unrecognized contaminants whose presence in the environment is not necessarily new but which raise concern due to their potentially dangerous effects on the ecosystem and on human health. Due to their recent discovery or recognition as contaminants, information about the occurrence, fate, and toxicity of these compounds in the aquatic environment, as well as analytical methods for their detection in various environmental matrices, is scarce. We have intensively studied many of these classes of emerging contaminants (estrogens, pharmaceuticals, illicit drugs, nanoparticles, polar pesticides, etc.). This article reviews the most recent contributions made by our group to the field of emerging contaminants with respect to the development of analytical methods, monitoring studies, and bioavailability, degradation, and toxicity studies.

Keywords: emerging contaminants · water analysis · environmental monitoring · bioavailability · degradation products · toxicity

Introduction

In the past, most of the worldwide environmental research focused on the study of the presence and toxicity of so-called persistent organic pollutants (POPs), which include toxic and bioaccumulative compounds, such as polycyclic aromatic hydrocarbons (PAH), polychlorinated biphenyls (PCB), and dioxins. Many of these chemicals were thus recognized as priority pollutants and therefore subjected to regulation. However, over the last few decades, the development of new and more sensitive analytical techniques has evidenced the presence of a much larger number of potentially dangerous compounds, globally known as emerging contaminants. These are defined as previously unknown or unrecognized contaminants and

they are suspected of posing a real or perceived threat to human health or the environment; however, either there are no currently published health standards, or the scientific basis of current standards is evolving or being reevaluated.

Due to their recent discovery or recognition as contaminants, there is little information about the occurrence, fate, and toxicity of these compounds in the aquatic environment, nor are there analytical methods for their determination in the various environmental compartments. In addition, most emerging contaminants are produced and consumed in high amounts and, as a consequence, their introduction in the aquatic environment is continuous. Therefore, since they do not need to be persistent to cause negative effects they are considered pseudo-persistent contaminants.

The list of emerging contaminants includes a wide variety of compounds used daily in industrial as well as household applications. Some of them, after intensive investigation and the generation of sufficient evidence of the danger they pose, have been included in the list of priority substances in the field of water. This is the case of polybrominated diphenyl ethers (PB-

* Correspondence: M. López de Alda, Institute of Environmental Assessment and Water Research (IDAEA-CSIC), Department of Environmental Chemistry, Jordi Girona 18-26, E-08034 Barcelona, Catalonia, EU. Tel. +34-934006100. Fax +34-932045904. E-mail: mlaqam@cid.csic.es

DEs), used mainly as flame retardants; the degradation products of alkylphenol ethoxylate (APEO) surfactants, octylphenol (OP) and nonylphenol (NP); and chlorinated paraffins. Other compounds, such as pesticides, have been regulated in water for many years, but the discovery of toxic degradation products has led to renewed interest in them. Finally, for most emerging contaminants, such as pharmaceuticals, perfluorinated compounds, and nanoparticles, the currently available information is insufficient to allow proper evaluation of their risk and hence the adoption of potential measures to prevent or diminish exposure to them. In addition, some of these emerging contaminants, e.g., PBDEs, APEOs, and certain pharmaceuticals, are endocrine disruptors, i.e., compounds that interfere in the normal functioning of the endocrine system and alter the normal growth, development, reproduction, and behavior of organisms. One of the best documented endocrine-disrupting effects is the feminization of fish following exposure to estrogenic compounds.

During the last several years, the research group headed by Professor Damià Barceló has been intensively involved in the study of many of these classes of emerging contaminants (APEOs, estrogens, PBDEs, pharmaceuticals, polar pesticides, etc.). The group's five main lines of research have been: (i) the development of analytical methods, (ii) environmental studies, (iii) bioavailability studies, (iv) degradation studies, and (v) toxicity studies.

Development of analytical methodologies for detection of emerging contaminants

The first step to advance knowledge of emerging contaminants is to develop analytical methods for their detection in the various aquatic environmental matrices, including surface waters, groundwater, wastewater, drinking water, and in those related to them, such as sediments and soils. These methods can then be further applied in environmental studies to assess the occurrence of emerging contaminants and in the identification of the most problematic compounds and areas, which may allow the implementation of actions aimed at improving water quality, reducing exposure, and/or optimizing the use of available water resources.

For a meaningful assessment of the chemical and ecological status of the aquatic environment, these activities have to be complemented with bioavailability studies to determine the fraction of pollutants that is truly accessible to organisms, with degradation studies to identify degradation products that may also be harmful to the aquatic environment, and with toxicity studies for effective risk assessment.

Due to the recent discovery of emerging pollutants (and/or their effects), methods for their environmental analysis are few or simply do not exist. In the last two years, our group has contributed to this field with the development of new methods to analyze the flame retardant hexabromo-cyclododecane in sediment samples [13]; beta-blockers in wastewaters (using molecular imprinted polymers for extraction) [12]; drugs of abuse in sewage water [25] and in airborne particles [28]; polar pharmaceuticals in

wastewaters [2], environmental waters [11], environmental solid samples [14], and sludge [32]; and phytoestrogens, progestogens, and estrogens in environmental waters [19].

These methodologies rely on the use of the most advanced extraction techniques: fully automated on-line solid phase extraction (SPE) for liquid samples and pressurized liquid extraction (PLE) for solid samples; purification techniques (based on SPE with conventional sorbents, such as silica or polymeric sorbents, or newly developed materials, such as molecularly imprinted polymers and restricted access materials), and analytical techniques. The latter include conventional liquid chromatography (LC) and ultra performance liquid chromatography (UPLC), both coupled to tandem mass spectrometry (MS/MS) with different ionization interfaces (electrospray and atmospheric pressure chemical ionization) and analyzers, such as triple quadrupole (QqQ), quadrupole-linear ion trap (QqLIT), and quadrupole-time of flight (QqToF).

With respect to environmental studies, they mostly have been performed in areas of particular interest, i.e., where water is scarce or of poor quality. In this line of research, the occurrence of polar pesticides [20,22,27], flame retardants [5], pharmaceuticals [15,20,29,30], illicit drugs [25,26,28], estrogens [20], surfactants [10], and other classes of emerging contaminants has been studied in different types of matrices (waste, natural and treated waters, river sediment, fish, sludge, etc.) from very diverse areas: the river basins of the Ebro [6,15], Llobregat [20], Besós [30], and Guadiana, and other areas outside Spain, such as Portugal [22] and Brazil [19].

Monitoring, bioavailability, degradation, and toxicity studies

Results obtained in these studies have often been publicized in the media. This was the case in our study of illicit drugs in various Spanish wastewater treatment plants (WWTPs), with consumption of the different drugs (cocaine, cannabis, heroin, ecstasy, etc.) by residents of the investigated cities estimated [26]. Other examples are the detection of some illicit drugs in the air of Madrid and Barcelona [28], the detection of carbon nanoparticles in effluent wastewater suspended material from 22 WWTPs in Catalonia [9], or the finding of many pharmaceuticals at high concentrations in river waters [11]. Intense focus has been placed also on investigations of the removal efficiency of water treatment processes, both conventional and modern (nanofiltration), and of membrane bioreactors [10,15,20,29]. We have also investigated groundwater since most of the drinking water in Spain comes from rivers and swamps and many of these sources are insufficient to meet social and economic demands throughout the year. The exploitation of aquifers is highly variable and, in some areas the phreatic level is critical due to overexploitation and the construction of illegal wells, in others it is so high that it ends up causing floods in urban areas (garages, first floors, etc.). This was recently the case in Barcelona. In addition, groundwaters have always been considered to be of good quality due to natural attenuation. However, recent studies demonstrated that the groundwater

quality is progressively worsening. Thus, various projects have been initiated to assess the chemical quality of groundwater, both to test whether there is compliance with EU legislation and to explore alternative exploitation, such as using poor-quality groundwater for garden watering [27,30,34].

Bioavailability studies are required to properly evaluate the ecological impact of pollutants. Studies of this type have been conducted both in water (with passive samplers) and in solid environmental samples (with Tenax). Gentle extraction with Tenax has been used to investigate the kinetics of desorption of different PBDEs from sediments [3], whereas passive samplers have been evaluated for the time-integrated sampling and analysis of PBDEs [4] and estrogens [18] in water.

Another aspect that raises increasing concern is the awareness that many pollutants, priority or emerging, are metabolized or undergo transformation in the environment. The formation of degradation products (DPs) takes place principally under two conditions: during wastewater treatment and in the aquatic environment itself, with biodegradation and photodegradation being the most common processes. In many cases, the generated substances may be more potent and more noxious than the parent compounds and the immense majority of them are still unknown. Experiments of this type have been carried out under controlled laboratory conditions (redox, temperature, etc.) and in some cases they have been completed with field tests. The focus has been primarily on pharmaceuticals due to their probable capacity to exert adverse effects on the environment. In this context, tests that include the identification and structural characterization of biodegradation products of the beta-blocker atenolol and the anti-diabetic glibenclamide [31], of phototransformation products of the X-ray contrast medium iopromide [23], and of metabolites of the analgesic diclofenac and the lipid regulator clofibrac acid [17] have been carried out. The formation of various disinfection by-products of triazine pesticides in drinking water (after chlorination) has also been investigated [1]. The most important techniques used for the identification of metabolites and degradation products have been UPLC-QqTOF-MS/MS, and LC-QqLIT-MS/MS.

Finally, the assessment of water quality requires the use of both chemical and biological methodologies not only to detect contaminants but also to identify possible undesired effects in the environment. For evaluation of these effects, different toxicity assays have been applied in combination with chemical analysis. In the delta of the Ebro River, for instance, the analysis of pesticides in water and seafood has been combined with ecotoxicity measurements of the water using three different organisms (the micro-crustacean *Daphnia magna*, the alga *Pseudokirchneriella subcapitata*, and the bioluminescent bacteria *Vibrio fischeri*). Based on the results, it was concluded that pesticides most probably play a positive role in the mortality of oysters and mussels periodically observed in this area [16]. A similar integrated approach, performed in this case in the Llobregat River, pointed out a potential causal association between the concentrations in river water of some anti-inflammatories and beta-blocker pharmaceuticals and the abundance and biomass of several benthic invertebrates (*Chironomus*

spp. and *Tubifex tubifex*) [21]. Some years ago, a similar approximation allowed our group to provide evidence, for the first time in Spain, of the existence of intersex fish (specimens with both male and female reproductive organs) in Spanish rivers and the relationship between this phenomenon and exposure to estrogenic compounds present in the river's waters and sediments [24,33]. Finally, other studies have investigated the ecotoxicological impact of nanomaterials, which are among the most recently identified emerging contaminants [7], PBDEs [5], pharmaceuticals [8], dioxin-like compounds [6], etc.

The methodologies/results described in these studies have often been the first of their type published in the scientific literature, demonstrating the limited information available. Many of these studies have been possible thanks to the collaboration of water agencies such as the Catalan Water Agency (ACA), the Barcelona Water Services Group AGBAR, and the Hydrographic Confederation of the Ebro (CHE). The ultimate objective has been to fill knowledge gaps regarding the presence and fate of emerging contaminants in aquatic environments and to help protect humans and the environment against the potentially dangerous consequences of exposure to these compounds, in an effort, at the same time, to improve the quality and sustainability of water resources.

Acknowledgements

This work is supported by the Spanish Ministry of Science and Innovation through the projects SCARCE (Consolider-Ingenio 2010 CSD2009-00065) and CEMAGUA (CGL2007-64551/HID).

References

- [1] Brix R, Bahi N, De Alda MJL, Farré M, Fernandez JM, Barceló D (2009) Identification of disinfection by-products of selected triazines in drinking water by LC-QqTOF-MS/MS and evaluation of their toxicity. *J Mass Spectrom* 44(3):330-337
- [2] Celiz MD, Pérez S, Barceló D, Aga DS (2009) Trace analysis of polar pharmaceuticals in wastewater by LC-MS-MS: Comparison of membrane bioreactor and activated sludge systems. *J Chromatogr Sci* 47(1):19-25
- [3] De la Cal A, Eljarrat E, Grotenhuis T, Barceló D (2008) Tenax[®] extraction as a tool to evaluate the availability of polybrominated diphenyl ethers, DDT, and DDT metabolites in sediments. *Environ Toxicol Chem* 27(6):1250-1256
- [4] De la Cal A, Kuster M, Lopez de Alda M, Eljarrat E, Barceló D (2008) Evaluation of the aquatic passive sampler Chemcatcher for the monitoring of highly hydrophobic compounds in water. *Talanta* 76(2):327-332
- [5] Eljarrat E, Marsh G, Labandeira A, Barceló D (2008) Effect of sewage sludges contaminated with polybrominated diphenylethers on agricultural soils. *Chemosphere* 71(6):1079-1086

- [6] Eljarrat E, Martínez MA, Sanz P, Concejero MA, Piña B, Quirós L, Raldúa D, Barceló D (2008) Distribution and biological impact of dioxin-like compounds in risk zones along the Ebro river basin (Spain). *Chemosphere* 71(6):1156-1161
- [7] Farré M, Gajda-Schranz K, Kantiani L, Barceló D (2009) Ecotoxicity and analysis of nanomaterials in the aquatic environment. *Anal Bioanal Chem* 393(1):81-95
- [8] Farré M, Asperger D, Kantiani L, González S, Petrovic M, Barceló D (2008) Assessment of the acute toxicity of triclosan and methyl triclosan in wastewater based on the bioluminescence inhibition of *Vibrio fischeri*. *Anal Bioanal Chem* 390(8):1999-2007
- [9] Farré M, Pérez S, Gajda-Schranz K, Osorio V, Kantiani L, Ginebreda A, Barceló D (2010) First determination of C60 and C70 fullerenes and N-methylfulleropyrrolidine C60 on the suspended material of wastewater effluents by liquid chromatography hybrid quadrupole linear ion trap tandem mass spectrometry. *J Hydrol* 383(1-2):44-51
- [10] González S, Petrović M, Barceló D (2008) Evaluation of two pilot scale membrane bioreactors for the elimination of selected surfactants from municipal wastewaters. *J Hydrol* 356(1-2):46-55
- [11] Gros M, Petrović M, Barceló D (2009) Tracing pharmaceutical residues of different therapeutic classes in environmental waters by using liquid chromatography/quadrupole-linear ion trap mass spectrometry and automated library searching. *Anal Chem* 81(3):898-912
- [12] Gros M, Pizzolato TM, Petrović M, López de Alda MJ, Barceló D (2008) Trace level determination of beta-blockers in waste waters by highly selective molecularly imprinted polymers extraction followed by liquid chromatography-quadrupole-linear ion trap mass spectrometry. *J Chromatogr A* 1189(1-2):374-384
- [13] Guerra P, Eljarrat E, Barceló D (2008) Enantiomeric specific determination of hexabromocyclododecane by liquid chromatography-quadrupole linear ion trap mass spectrometry in sediment samples. *J Chromatogr A* 1203(1):81-87
- [14] Jelic A, Petrović M, Barceló D (2009) Multi-residue method for trace level determination of pharmaceuticals in solid samples using pressurized liquid extraction followed by liquid chromatography/quadrupole-linear ion trap mass spectrometry. *Talanta* 80(1):363-371
- [15] Kantiani L, Farré M, Asperger D, Rubio F, González S, López de Alda MJ, Petrović M, Shelver WL, Barceló D (2008) Triclosan and methyl-triclosan monitoring study in the northeast of Spain using a magnetic particle enzyme immunoassay and confirmatory analysis by gas chromatography-mass spectrometry. *J Hydrol* 361(1-2):1-9
- [16] Köck M, Farre M, Martínez E, Gajda-Schranz K, Ginebreda A, Navarro A, Alda ML de, Barceló D (2010) Integrated ecotoxicological and chemical approach for the assessment of pesticide pollution in the Ebro river delta (Spain). *J Hydrol* 383(1-2):73-82
- [17] Kosjek T, Heath E, Pérez S, Petrović M, Barceló D (2009) Metabolism studies of diclofenac and clofibrac acid in activated sludge bioreactors using liquid chromatography with quadrupole-time-of-flight mass spectrometry. *J Hydrol* 372(1-4):109-117
- [18] Kuster M, De la Cal A, Eljarrat E, López de Alda MJ, Barceló D (2010) Evaluation of two aquatic passive sampling configurations for their suitability in the analysis of estrogens in water. *Talanta* [doi:10.1016/j.talanta.2010.09.033]
- [19] Kuster M, Azevedo DA, López de Alda MJ, Aquino Neto FR, Barceló D (2009) Analysis of phytoestrogens, progestogens and estrogens in environmental waters from Rio de Janeiro (Brazil). *Environ Int* 35(7):997-1003
- [20] Kuster M, López de Alda MJ, Hernando MD, Petrovic M, Martín-Alonso J, Barceló D (2008) Analysis and occurrence of pharmaceuticals, estrogens, progestogens and polar pesticides in sewage treatment plant effluents, river water and drinking water in the Llobregat river basin (Barcelona, Spain). *J Hydrol* 358(1-2):112-123
- [21] Muñoz I, López-Doval JC, Ricart M, et al. (2009) Bridging levels of pharmaceuticals in river water with biological community structure in the Llobregat river basin (north-east Spain). *Environ Toxicol Chem* 28(12):2706-2714
- [22] Palma P, Kuster M, Alvarenga P, et al. (2009) Risk assessment of representative and priority pesticides, in surface water of the alqueva reservoir (south of Portugal) using on-line solid phase extraction-liquid chromatography-tandem mass spectrometry. *Environ Int* 35(3):545-551
- [23] Pérez S, Eichhorn P, Ceballos V, Barceló D (2009) Elucidation of phototransformation reactions of the x-ray contrast medium iopromide under simulated solar radiation using uplc-esi-qtof-ms. *J Mass Spectrom* 44(9):1308-1317
- [24] Petrović M, Solé M, López de Alda MJ, Barceló D (2002) Endocrine disruptors in sewage treatment plants, receiving river waters, and sediments: Integration of chemical analysis and biological effects on feral carp. *Environ Toxicol Chem* 21(10):2146-2156
- [25] Postigo C, López De Alda MJ, Barceló D (2008) Fully automated determination in the low nanogram per liter level of different classes of drugs of abuse in sewage water by on-line solid-phase extraction-liquid chromatography-electrospray-tandem mass spectrometry. *Anal Chem* 80(9):3123-3134
- [26] Postigo C, López de Alda MJ, Barceló D (2010) Drugs of abuse and their metabolites in the Ebro river basin: Occurrence in sewage and surface water, sewage treatment plants removal efficiency, and collective drug usage estimation. *Environ Int* 36(1):75-84
- [27] Postigo C, López de Alda MJ, Barceló D, Ginebreda A, Garrido T, Fraile J (2010) Analysis and occurrence of selected medium to highly polar pesticides in groundwater of Catalonia (NE Spain): An approach based on on-line solid phase extraction-liquid chromatography-electrospray-tandem mass spectrometry detection. *J Hydrol* 383(1-2):83-92
- [28] Postigo C, López de Alda MJ, Viana M, Querol X, Alastuey A, Artiñano B, Barceló D (2009) Determination of drugs of abuse in airborne particles by pressurized liquid extraction and liquid chromatography-electrospray-tandem mass spectrometry. *Anal Chem* 81(11):4382-4388

- [29] Radjenović J, Petrović M, Barceló D (2009) Fate and distribution of pharmaceuticals in wastewater and sewage sludge of the conventional activated sludge (cas) and advanced membrane bioreactor (mbr) treatment. *Water Res* 43(3):831-841
- [30] Radjenović J, Petrović M, Ventura F, Barceló D (2008) Rejection of pharmaceuticals in nanofiltration and reverse osmosis membrane drinking water treatment. *Water Res* 42(14):3601-3610
- [31] Radjenović J, Pérez S, Petrović M, Barceló D (2008) Identification and structural characterization of biodegradation products of atenolol and glibenclamide by liquid chromatography coupled to hybrid quadrupole time-of-flight and quadrupole ion trap mass spectrometry. *J Chromatogr A* 1210(2):142-153
- [32] Radjenović J, Jelić A, Petrović M, Barceló D (2009) Determination of pharmaceuticals in sewage sludge by pressurized liquid extraction (ple) coupled to liquid chromatography-tandem mass spectrometry (LC-MS/MS). *Anal Bioanal Chem* 393(6-7):1685-1695
- [33] Solé M, López de Alda MJ, Castillo M, Porte C, Løgegaard-Pedersen K, Barceló D (2000) Estrogenicity determination in sewage treatment plants and surface waters from the Catalanian area (NE Spain). *Environ Sci Technol* 34(24):5076-5083
- [34] Tubau I, Vázquez-Suñé E, Carrera J, González S, Petrović M, López de Alda MJ, Barceló D (2010) Occurrence and fate of alkylphenol polyethoxylate degradation products and linear alkylbenzene sulfonate surfactants in urban ground water: Barcelona case study. *J Hydrol* 383(1-2):102-110

About the authors

Nicola Mastroianni graduated in Chemistry and Pharmaceutical Technologies at the University of Bologna in 2008. In 2007, he did a research stay at the University of Valencia, working on the analysis of mycotoxins in wheat-based products. This work was supported by a fellowship from the University of Bologna. In 2010, he became a Ph.D. student at the Department of Environmental Chemistry of the Institute of Environmental Assessment and Water Research (IDAEA-CSIC). He is currently involved in the EU project Cytothreat-FP7-ENV-2010 and two Spanish projects (CEMAGUA-CGL2007-64551/HID and SCARCE-CSD2009-00065), all of which are related to research on emerging contaminants in aquatic environments.

Miren López de Alda completed her Ph.D. in Pharmacy at the University of Santiago de Compostela. She was guest researcher at the National Institute of Standards and Technology (NIST) in Maryland, USA (1995–1998). Since 1998 she

has held the post of Research Scientist at the Department of Environmental Chemistry (and Chief of the Department since February 2009) of the Institute of Environmental Assessment and Water Research (IDAEA-CSIC) in Barcelona. Her main field of expertise is the environmental analysis of emerging contaminants by fully automated on-line LC-MS/MS techniques. She has participated in 12 national and 14 international R&D projects financed publicly and in 18 contracts with companies and/or administrations. She has published 94 SCI papers (Hirsch-index 30) and 21 book chapters, and has presented close to 200 contributions in national and international conferences. The results of her investigations on emerging contaminants (especially those related to the study of estrogenic compounds and drugs of abuse) have been reported on numerous occasions by the mass media (press, radio, TV).

Damià Barceló completed his Ph.D. in Analytical Chemistry (1984) at the University of Barcelona. Since 1999, he has been full Research Professor at IDAEA-

CSIC, in Barcelona. At present, he is Deputy Director of the IDAEA-CSIC, Director of the Catalan Institute for Water Research (ICRA), in Girona, and Visiting Professor at King Saud University, Riyadh, Saudi Arabia. He was awarded the 2007 King James I Prize on the Protection of Nature. He has published close to 600 scientific papers in SCI journals (Hirsch-Index 64) and 100 book chapters, and is editor of 8 books on environmental analysis and co-author of one book on pesticides. Other relevant activities are: networking experience at the EU (1997–2002) and coordination of the Waste Water Cluster (2002–2004) and various other EU projects related to water and soil quality. He has supervised 31 Ph.D. theses on environmental analysis. His scientific focus is on method development and the monitoring of priority, new, and emerging pollutants, including endocrine-disrupting compounds, using advanced mass spectrometric analysis, such as LC-MS/MS, and hybrid instruments, such as LC-QqTOF-MS/MS and LC-QqLIT-MS/MS, combined with bioassays and endocrine effect studies.