

HAL
open science

**Formation of chlorinated breakdown products during
degradation of sunscreen agent,
2-ethylhexyl-4-methoxycinnamate in the presence of
sodium hypochlorite**

Alicja Gackowska, Maciej Przybyłek, Waldemar Studziński, Jerzy Gaca

► **To cite this version:**

Alicja Gackowska, Maciej Przybyłek, Waldemar Studziński, Jerzy Gaca. Formation of chlorinated breakdown products during degradation of sunscreen agent, 2-ethylhexyl-4-methoxycinnamate in the presence of sodium hypochlorite. *Environmental Science and Pollution Research*, 2016, 23 (2), pp.1886-1897. 10.1007/s11356-015-5444-0 . hal-01772993

HAL Id: hal-01772993

<https://hal.science/hal-01772993>

Submitted on 25 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Formation of chlorinated breakdown products during degradation of sunscreen agent, 2-ethylhexyl-4-methoxycinnamate in the presence of sodium hypochlorite

**Alicja Gackowska, Maciej Przybyłek,
Waldemar Studziński & Jerzy Gaca**

**Environmental Science and Pollution
Research**

ISSN 0944-1344
Volume 23
Number 2

Environ Sci Pollut Res (2016)
23:1886-1897
DOI 10.1007/s11356-015-5444-0

Your article is published under the Creative Commons Attribution license which allows users to read, copy, distribute and make derivative works, as long as the author of the original work is cited. You may self-archive this article on your own website, an institutional repository or funder's repository and make it publicly available immediately.

Formation of chlorinated breakdown products during degradation of sunscreen agent, 2-ethylhexyl-4-methoxycinnamate in the presence of sodium hypochlorite

Alicja Gackowska¹ · Maciej Przybyłek² · Waldemar Studziński¹ · Jerzy Gaca¹

Received: 2 June 2015 / Accepted: 15 September 2015 / Published online: 26 September 2015
© The Author(s) 2015. This article is published with open access at Springerlink.com

Abstract In this study, a new degradation path of sunscreen active ingredient, 2-ethylhexyl-4-methoxycinnamate (EHMC) and 4-methoxycinnamic acid (MCA) in the presence of sodium hypochlorite (NaOCl), was discussed. The reaction products were detected using gas chromatography–mass spectrometry (GC-MS). Since HOCl treatment leads to more polar products than EHMC, application of polar extracting agents, dichloromethane and ethyl acetate/n-hexane mixture, gave better results in terms of chlorinated breakdown products identification than n-hexane. Reaction of EHMC with HOCl lead to the formation of C=C bridge cleavage products such as 2-ethylhexyl chloroacetate, 1-chloro-4-methoxybenzene, 1,3-dichloro-2-methoxybenzene, and 3-chloro-4-methoxybenzaldehyde. High reactivity of C=C bond attached to benzene ring is also characteristic for MCA, since it can be converted in the presence of HOCl to 2,4-dichlorophenole, 2,6-dichloro-1,4-benzoquinone, 1,3-dichloro-2-methoxybenzene, 1,2,4-trichloro-3-methoxybenzene, 2,4,6-trichlorophenole, and 3,5-dichloro-2-hydroxyacetophenone. Surprisingly, in case of EHMC/HOCl/UV, much less breakdown products were formed compared to

non-UV radiation treatment. In order to describe the nature of EHMC and MCA degradation, local reactivity analysis based on the density functional theory (DFT) was performed. Fukui function values showed that electrophilic attack of HOCl to the C=C bridge in EHMC and MCA is highly favorable (even more preferable than phenyl ring chlorination). This suggests that HOCl electrophilic addition is probably the initial step of EHMC degradation.

Keywords 2-Ethylhexyl-4-methoxycinnamate · Emerging pollutants · Chlorination · Sunscreen · Halogenated disinfection byproducts · GC-MS · Local reactivity · Fukui function

Introduction

Sodium hypochlorite is one of the most commonly used disinfectants in water treatment. Under the aqueous conditions it can be hydrolyzed to hypochlorous acid (HOCl). Since HOCl reveal a high chlorinating and oxidizing activity, it is often classified both to the reactive oxygen and chlorine species. The pollutants which are formed via dissolved organic matter conversion in the presence of chlorine disinfectants are called halogenated disinfection by-products (HDBPs). Generally speaking, this class of pollutants comprises trihalomethanes (THMs), haloacetic acids, haloacetonitriles (HANs), and haloketones (HKs) (Boorman 1999). HDBPs can be formed through the transformation of naturally occurring compounds like humic and fulvic acids (Ristoiu et al. 2009). However, many studies have been also focused on purely anthropogenic HDBPs (Negreira et al. 2008; Nakajima et al. 2009; Santos et al. 2013; Solakyildirim et al. 2014; Bulloch et al. 2015) which can be formed through pharmaceuticals and personal

Responsible editor: Santiago V. Luis

Electronic supplementary material The online version of this article (doi:10.1007/s11356-015-5444-0) contains supplementary material, which is available to authorized users.

✉ Maciej Przybyłek
m.przybylek@cm.umk.pl

¹ Faculty of Chemical Technology and Engineering, University of Technology and Life Science, Seminaryjna 3, 85-326 Bydgoszcz, Poland

² Department of Physical Chemistry, Collegium Medicum, Nicolaus Copernicus University, Kurpińskiego 5, 85-950 Bydgoszcz, Poland

care product (PPCP) reactions with disinfectants. The use of PPCPs has dramatically increased since the late 1990s. It is estimated that between 1999 and 2009, the annual PPCP consumption in the USA has grown from 2 billion to 3.9 billion (Tong et al. 2011). Since the influence of PPCPs on the ecosystems has not been fully studied, they are often classified as emerging pollutants (Gomez et al. 2012). In order to assess the levels of PPCPs in water bodies, several analytical methods, such as liquid chromatography–mass spectrometry positive-ion electrospray (LC/MS-ESI(+)), high-performance liquid chromatography (HPLC), and gas chromatography–mass spectrometry (GC-MS), have been used (Kolpin et al. 2002).

Among many classes of PPCP pollutants, chemical ultraviolet filters (UV-F) deserve particular attention. These compounds are often used as cosmetics ingredients and polymeric material photostabilization agents. UV filters can be divided into two basic categories: organic and inorganic. The most common inorganic sunscreen agents are zinc oxide and titanium dioxide. On the other hand, organic UV filters comprise a wide group of compounds like cinnamates, benzophenones, salicylates, camphor derivatives, *p*-aminobenzoic acid, and benzimidazoles. It was estimated that the annual production of these compounds reached several thousand tons (Buser et al. 2006). The use of UV filters has grown recently as a result of increasing concern about sunlight exposure causing skin cancer (Gasparro 2000). Due to the popularity of sunscreen agents, numerous reports have appeared on their occurrence in the environment. Sunscreen agents are present in the surface waters (Straub 2002; Poiger et al. 2004; Tarazona et al. 2010), swimming pool waters (Cuderman and Heath 2007; Santos et al. 2012), drinking water (Loraine and Pettigrove 2006; Diaz-Cruz et al. 2012), wastewater (Damiani et al. 2006; Li et al. 2007; Rodil et al. 2012), and sewage sludge (De la Cruz et al. 2012; Zuloaga et al. 2012; Barón et al. 2013). The presence of UV filters in the environment poses a particular danger, since they are generally resistant to degradation during water treatment process (Oppenheimer and Stephenson 2006; Liu et al. 2012; Gao et al. 2013; Ramos et al. 2015).

Due to the low allergy risk (Kimura and Katoh 1995; Schauder and Ippen 1997) and good UV absorption properties (Santos et al. 2012), EHMC is one of the most popular sunscreen agent, which undoubtedly have an impact on the environment. Straub et al. (2002) found that the average concentration of EHMC in the River Rhine was 5.5 ng/l. According to the same study, EHMC was found in the tissues of different fish species (Straub et al. 2002). Since most UV filters are lipophilic, they are able to bioaccumulate in the human body and aquatic organisms (Balmer et al. 2005; Fent et al. 2010). The negative effect of UV filter accumulation in living organisms was confirmed by many studies. Paredes et al. (2014) found that popular sunscreen agents, benzophenone-3 (BP-3), benzophenone-4 (BP-4), 2-ethylhexyl 4-methoxycinnamate (EHMC), and 4-methylbenzylidene-camphor (4-MBC), are

significantly toxic for several different marine organisms. Furthermore, UV filters can cause endocrine disorders (Schlumpf et al. 2001; Heneweer et al. 2005; Kunz et al. 2006; Schlecht et al. 2006; Brausch et al. 2011). Sunscreens agent endocrine disrupting activity was described for human cells (Schlumpf et al. 2001; Heneweer et al. 2005), recombinant yeast with the human receptor of estrogen (Kunz et al. 2006), rodents (Schlumpf et al. 2001; Schlecht et al. 2006), and aquatic organisms (Brausch et al. 2011).

One of the routes by which UV filters and their chlorinated by-products may enter the environment is through disposal of the chlorinated water from swimming pools. According to the literature (Nakajima et al. 2009; Santos et al. 2013), the main by-products of EHMC transformations in the presence of HOCl are chlorosubstituted EHMC derivatives. These compounds are formed via electrophilic aromatic substitution reaction (Santos et al. 2013). Generally, there are two types of chlorination mechanisms occurring under water treatment conditions: electrophilic substitution and addition to unsaturated bond (Deborde et al. 2008). According to the Fukui function concept which is based on the frontier molecular orbital (FMO) theory and density functional theory (DFT), susceptibility of particular atoms to the nucleophilic, electrophilic, and radical attack can be directly evaluated from the atomic charge population analysis (Yang and Mortier 1986). Noteworthy, Fukui function has been applied in many important areas such as environmental fate assessment (Zen et al. 2003; De Witte et al. 2009; Butler et al. 2010; Barr et al. 2012; Rokhina et al. 2012; Altarawneh et al. 2015), pollutant sorption and catalytic degradation (Chatterjee et al. 2000; Chatterjee et al. 2002; Chatterjee et al. 2003; Bekbolet et al. 2009; Musa et al. 2012; Pan et al. 2014; Palma-Goyes et al. 2015), and toxicity prediction of chlorinated benzenes (Padmanabhan et al. 2005, 2006), biphenyls (Parthasarathi et al. 2003; Parthasarathi et al. 2004; Padmanabhan et al. 2005), dibenzofuranes (Sarkar et al. 2006), and phenols (Padmanabhan et al. 2006).

Although it has been reported that EHMC undergoes degradation in the presence of UV light and different oxidizing and chlorinating agents (Nakajima et al. 2009; MacManus-Spencer et al. 2011; Gackowska et al. 2014), there is no comprehensive report dealing with the formation of EHMC chlorinated breakdown products under the water chlorination conditions. However, this is a complex issue, since there are many factors which can affect degradation of UV filters such as sunlight radiation, pH, and dissolved organic and inorganic compounds (Sakkas et al. 2003, Nakajima et al. 2009; Jammoul et al. 2009; Zhang et al. 2010; Zhou et al. 2013). The present first-principle study aims to determine what breakdown products are formed in case of the simple model containing EHMC and disinfecting agent. In order to gain better insight into this question, experimental results were supported with Fukui function value analysis.

Materials and methods

Materials

All chemicals were used without further purification. 2-Ethylhexyl 4-methoxycinnamate (EHMC) (98 %) and 4-methoxycinnamic acid (MCA) (99 %) were obtained from ACROS Organics and were kept in lightproof container at 4 °C. Other chemicals used in the study, sodium hypochlorite (100 g/l available Cl) anhydrous Na₂SO₄, dichloromethane, methanol (96 %) were purchased from POCH S.A. (Poland). Ethyl acetate and n-hexane were obtained from Sigma-Aldrich.

Reaction conditions and analytical procedures

One thousand milliliters of EHMC/NaOCl and MCA/NaOCl reaction mixtures were prepared by dissolving EHMC and MCA in 1 ml of methanol, diluting with distilled water and adding NaOCl water solution. This procedure was based on the approaches reported in previous works (Giokas et al. 2004; Nakajima et al. 2009; MacManus-Spencer et al. 2011) according to which small amounts of methanol are used in order to improve EHMC solubility. The concentration of EHMC and MCA in the mixture was $3.4 \cdot 10^{-4}$ M, while the concentration of sodium hypochlorite was $1.7 \cdot 10^{-5}$ M. Immediately after the mixtures were prepared, they were transferred to the reactor. The temperature in the reactor was ranged from 22 to 25 °C. During the reaction, samples of 100 ml were collected at different time intervals and subjected to the extraction using 20 ml of extracting agent (n-hexane, ethyl acetate/n-hexane 1:1 mixture and dichloromethane). This procedure was carried out for 10 min. Then, the extracts were allowed to stand for 30 min at room temperature and dried using anhydrous Na₂SO₄. So, prepared samples were analyzed by GC-MS method. The temperature and pH of reaction mixtures were measured at each sample collection using a pH meter equipped with a temperature probe (CX-501 Multifunction Meter Elmetron, Poland). All reactions (with and without UV radiation exposure) were carried out in a stirred (200 rpm) and water-cooled cylindrical glass photoreactor of 650-ml capacity (Heraeus, Germany) equipped with a medium pressure mercury lamp (Heraeus, TQ 150 W), which can emit radiation in the 200–600-nm range (radiant flux 6.2 W for UV-C, 3.6 W for UV-B, and 4.5 W for UV-A). In case of photodegradation reactions, the samples were irradiated during all the experimental time (180 min.).

A GC-MS 5890 HEWLETT PACKARD instrument equipped with column ZB-5MS (0.25 mm×30 m×0.25 μm) was used for the identification of the transformation products applying the following chromatographic conditions: injector temperature 250 °C, oven temperature program from 80 °C to 260 °C at 10 °C/min, from 260 °C to 300 °C (held for 2 min) at

a rate of 5 °C min. Helium was used as a carrier gas. The volume of the sample was 1 μl. Reaction products were identified by comparing recorded MS spectra with standard spectra from NIST/EPA/NIH Mass Spectral Library. This was done automatically using probability-based matching (PBM) mass spectrometry library search algorithm provided by HP ChemStation 3.0 software package.

Fukui function calculations

All geometry optimizations were performed using Becke three-parameter (B3) hybrid method (Becke 1988; Becke 1993) with the Lee–Yang–Parr (LYP) functional (Lee et al. 1988; Miehlich et al. 1989) and 6-31+G(d,p) basis set (Krishnan et al. 1980; McLean and Chandler 1980; Clark et al. 1983; Frisch et al. 1984). Since the molecular geometry of substrates depends on the interactions between the molecule and surrounding solvent, polarized continuum model (PCM) was used (Miertuš et al. 1981; Miertuš and Tomasi 1982). Frequency calculations were performed on the B3LYP/6-31+G(d,p) level and no-imaginary ones were found. All geometry optimizations and frequency calculations were conducted using Gaussian03 software (Frisch et al. 2003).

Nucleophilic, f^+ , electrophilic f^- , and radical f^0 Fukui function values were calculated within DMOL³ (Delley 1990; Delley 1996; Delley 2000) module of Accelrys Material Studio 7.0 package (Accelrys Material Studio-Inc, 2014) using BLYP functional (Becke 1988; Lee et al. 1988; Miehlich et al. 1989) with DND basis set (version 3.5) (Delley 2006). Population analysis was performed using Hirshfeld method. The reliability of this procedure was confirmed by Thanikaivelan et al. (2002). Condensed nucleophilic, f^+ , electrophilic f^- , and radical f^0 Fukui functions were calculated from Eq. (1–3) according to the method proposed by Yang and Mortier (Yang and Mortier 1986):

$$f^+ = q(N + 1) - q(N) \quad (1)$$

$$f^- = q(N) - q(N - 1) \quad (2)$$

$$f^0 = \frac{q(N + 1) - q(N - 1)}{2} \quad (3)$$

where q is Hirshfeld charge population on atoms in the molecule and N denotes number of electrons in optimized structure. Numbering of atoms is presented on Fig. 1.

Results and discussion

In order to evaluate the effect of HOCl on the stability and photostability of EHMC, GC-MS analyses of reaction mixtures were performed. Since MCA is known to be EHMC

Fig. 1 Atom numbering in MCA (R=OH) and EHMC (R=OCH₂CH(C₂H₅)C₄H_{9-n})

degradation product (MacManus-Spencer et al. 2011; Gackowska et al. 2014), reaction of MCA with HOCl was also examined. As it was mentioned, products were identified using PBM mass spectrometry library search method. For the analysis, only spectra with match probabilities above 95 % were taken into account. Retention times and selected *m/z* peaks are summarized in Table 1. MS spectra of identified products are provided in the [Online Resource](#).

Since the pH of obtained mixtures was ranged from 7.1 to 7.4 in case of EHMC/NaOCl and from 6.9 to 7.2 in case of MCA/NaOCl, according to Henderson–Hasselbalch equation, HOCl is a dominating form ($pK_a=7.5$). As it might be expected, under these conditions, EHMC undergoes chlorination which was also reported previously (Nakajima et al. 2009; Santos et al. 2013). GC-MS analysis showed that there are two compounds of molecular mass of 324 Da (1EHMCCl and 2EHMCCl) (Table 1), which probably correspond to chlorinated EHMC derivatives. Noteworthy, *m/z* signals of 1EHMCCl and 2EHMCCl (Fig. S4 and Fig. S5 in the [Online Resource](#)) are in accordance with monochlorinated EHMC fragmentation pattern reported in the literature (Nakajima et al. 2009; Santos et al. 2013). Low intense molecular peaks and the loss of 112 *m/z* units on the mass spectra of EHMC and its monochlorinated derivatives (supplementary Fig. S1, Fig. S2, Fig. S4, Fig. S5) indicates fast fragmentation wherein the first step is the McLafferty rearrangement. As one might expect, MS spectra recorded for E-EHMC and Z-EHMC are almost identical, and hence, they can be distinguished only by their retention times (Table 1). Z-EHMC, which is known to be more polar than E isomer (Pattanaargson et al., 2004), is represented on the GC chromatogram by small peak of a lower retention time than E-EHMC (Fig. 2a). As in case of EHMC and Z-EHMC, 1EHMCCl and 2EHMCCl have very similar mass spectra

but different retention times indicating they are also geometric isomers. According to Nakajima et al. 2009, peaks at *m/z* 195 and 212 in the monochlorinated EHMC MS spectra correspond to [C₁₀H₈ClO₂⁺] and [C₁₀H₉ClO₃⁺] fragments (Nakajima et al. 2009). Since there are two of the most abundant chlorine isotopes ³⁵Cl and ³⁷Cl, 195 and 212 *m/z* peaks on the 1EHMCCl and 2EHMCCl mass spectra are near to the less intense peaks having *m/z* of 197, and 214 respectively (supplementary Fig. S4 and Fig S5). This chlorine isotope signature is typical for monochlorinated compounds. Therefore, as one can see from Fig. S6 in the [Online Resource](#), two molecular peaks at *m/z*=142 and 144 can be found on the 1-chloro-4-methoxybenzene MS spectra. On the other hand, in case of dichlorinated molecules due to the three combinations of chlorine isotopes (³⁵Cl/³⁵Cl, ³⁵Cl/³⁷Cl, and ³⁷Cl/³⁷Cl), there are three MS signals comprising the chlorine isotope profile. This pattern can be observed for molecular peaks of 1,3-dichloro-2-methoxybenzene (*m/z*=176, 178, and 180), 2,4-dichlorophenole (*m/z*=162, 164, and 166), and 2,6-dichloro-1,4-benzoquinone (*m/z*=176, 178, and 180) (supplemental Fig. S7, Fig. S9, and Fig. S10).

As it can be inferred from Table 1, the diversity of detected products is dependent on the solvent used in the extraction step. In order to examine this question, the extraction procedure was performed using non-polar solvent, n-hexane, and polar solvents, dichloromethane and ethyl acetate/n-hexane (1:1) It is worth mentioning that acetate/n-hexane system was found to be a good extracting agent for mixtures containing polar and non-polar compounds (Strati and Oreopoulou 2011). Furthermore, binary solvents such as ethyl acetate/n-hexane and dichloromethane/ethyl acetate were applied in case of EHMC and octyl dimethyl-*p*-aminobenzoate (ODPABA) chlorinated products extraction (Sakkas et al. 2003; Nakajima et al. 2009). The choice of a suitable solvent is of course related to the polarity of analytes. According to our results, more compounds were detected when ethyl acetate/n-hexane and dichloromethane were used than when the samples were extracted with non-polar n-hexane (Table 1). Noteworthy, good extracting properties of dichloromethane were confirmed in case of both hydrophilic compounds like chlorophenols (Yasman et al. 2006) and hydrophobic compounds like fatty acids and sterols (Chen et al. 1981). On the basis of retention time analysis, MacManus-Spencer et al. (2011) found that most of degradation products formed via EHMC photolysis are generally more polar than EHMC. A similar observation can be made in case of EHMC/HOCl system, since GC-MS retention time values of chlorinated degradation products like 1-chloro-4-methoxybenzene, 1,3-dichloro-2-methoxybenzene, 2-ethylhexyl chloroacetate, and 3-chloro-4-methoxybenzaldehyde are lower than retention times of E-EHMC and Z-EHMC (Table 1).

The effect of UV radiation on the stability of the EHMC has been described in many studies (Morlière et al. 1982; Pattanaargson and Limphong 2001; Pattanaargson et al.,

Table 1 GC retention times and selected mass spectra data of detected in the reaction mixtures by-products

Compound	Retention time [min]	Proposed formulae	Calculated logP ^a	Selected <i>m/z</i> signals (% of base peak)
EHMC/NaOCl (n-hexane extract)				
Z-EHMC	18.32	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (62)
E-EHMC	19.59	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (60)
EHMC/NaOCl (ethyl acetate/ <i>n</i> -hexane extract)				
2-Ethylhexyl chloroacetate	8.74	C ₁₀ H ₁₉ ClO ₂	3.48	112 (15), 83 (29), 70 (84), 57 (100)
Z-EHMC	18.22	C ₁₈ H ₂₆ O ₃	5.38	290 (5), 178 (100), 161 (59)
1EHMCCI	19.22	ClC ₁₈ H ₂₅ O ₃	5.98	324 (17), 212 (100), 176 (63)
E-EHMC	19.89	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (61)
2EHMCCI	21.31	ClC ₁₈ H ₂₅ O ₃	5.98	324 (16), 212 (100), 176 (73)
EHMC/NaOCl (dichloromethane extract)				
1-Chloro-4-methoxybenzene	5.54	ClC ₆ H ₄ OCH ₃	2.42	142 (100), 127 (71), 99 (98)
1,3-Dichloro-2-methoxybenzene	8.14	Cl ₂ C ₆ H ₃ OCH ₃	3.02	176 (95), 161 (100), 133 (98)
2-Ethylhexyl chloroacetate	8.85	C ₁₀ H ₁₉ ClO ₂	3.48	112 (17), 83 (31), 70 (86), 57 (100)
3-Chloro-4-methoxybenzaldehyde	10.70	ClC ₆ H ₃ (CHO)OCH ₃	2.13	169 (100), 141 (13), 126 (21)
Z-EHMC	18.34	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (60)
1EHMCCI	19.36	ClC ₁₈ H ₂₅ O ₃	5.98	324 (17), 212 (100), 176 (61)
E-EHMC	20.03	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (61)
2EHMCCI	21.45	ClC ₁₈ H ₂₅ O ₃	5.98	324 (11), 212 (100), 176 (74)
MCA/NaOCl (ethyl acetate/ <i>n</i> -hexane extract)				
2,4-Dichlorophenole	6.32	Cl ₂ C ₆ H ₃ OH	2.88	162 (100), 126 (18), 98 (50)
2,6-Dichloro-1,4-benzoquinone	7.12	Cl ₂ C ₆ H ₂ O ₂	1.80	176 (77), 148 (18), 120 (52), 88 (86), 60 (100), 53 (90)
1,3-Dichloro-2-methoxybenzene	7.88	Cl ₂ C ₆ H ₃ OCH ₃	3.02	176 (98), 161 (100) 133 (97)
1,2,4-Trichloro-3-methoxybenzene	8.46	Cl ₃ C ₆ H ₂ OCH ₃	3.63	210 (62), 195 (100), 167 (70)
2,4,6-Trichlorophenole	8.89	Cl ₃ C ₆ H ₂ OH	3.48	196 (100), 160 (18) 132 (59)
3,5-Dichloro-2-hydroxyacetophenone	15.21	Cl ₂ C ₆ H ₂ (OH)COCH ₃	3.09	189 (100), 123 (41), 75 (46)
EHMC/UV (ethyl acetate/ <i>n</i> -hexane extract)				
2-Ethylhexyl alcohol	4.28	C ₈ H ₁₈ O	2.50	112 (5), 98 (7), 83 (17), 70 (22), 57 (100)
Z-EHMC	18.29	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (63)
E-EHMC	19.88	C ₁₈ H ₂₆ O ₃	5.38	290 (7), 178 (100), 161 (60)
EHMC/NaOCl/UV (ethyl acetate/ <i>n</i> -hexane extract)				
2-Ethylhexyl alcohol	4.22	C ₈ H ₁₈ O	2.50	112 (6), 98 (7), 83 (18), 70 (25), 57 (100)
Z-EHMC	18.20	C ₁₈ H ₂₆ O ₃	5.38	290 (7), 178 (100), 161 (61)
1EHMCCI	19.11	ClC ₁₈ H ₂₅ O ₃	5.98	324 (18), 212 (100), 176 (63)
E-EHMC	19.73	C ₁₈ H ₂₆ O ₃	5.38	290 (6), 178 (100), 161 (62)
2EHMCCI	21.15	ClC ₁₈ H ₂₅ O ₃	5.98	324 (10), 212 (100), 176 (76)

^a logP values were calculated using Marvin Sketch (<https://www.chemaxon.com/>)

2004; Rodil et al. 2009; Mac-Manus-Spencer et al. 2011; Miranda et al. 2014). According to our results, it takes ca. 60 min until the E–Z equilibrium is reached (Fig. 3a) under chlorine-free UV treatment conditions. In case of, EHMC/HOCl/UV (Fig. 3b) at the beginning of the process, E–Z isomerisation is the main reaction and after the E–Z equilibrium is reached, Z-EHMC undergoes transformations leading to the monochlorosubstituted derivatives and photodegradation products (Table 1). Surprisingly, much less breakdown products are formed when the EHMC/HOCl

mixture was subjected to the UV light then when the reaction was carried out in the dark (Fig. 2). As one can see, the intensities of GC peaks of EHMC/HOCl are generally higher than appropriate signals recorded for EHMC/HOCl/UV. This shows that EHMC degradation is more effective when UV irradiation is applied. According to many studies, exposure to the UV light combined with Cl₂, O₃, and H₂O₂ addition generally gives better results in terms of the removal of pollutants than in cases when UV irradiation was not used (Wols et al. 2013; Gong et al. 2015; Nam et al. 2015).

Fig. 2 Exemplary gas chromatograms of EHMC/HOCl (a) and EHMC/HOCl/UV (b)

According to prior studies, EHMC can undergo photolysis leading to MCA and 2-ethylhexyl alcohol (Nakajima et al. 2009; Manus-Spencer et al. 2011; Gackowska et al., 2014). Obviously, MCA and 2-ethylhexyl alcohol can be formed also through the hydrolysis when the reaction mixture is not exposed to the UV radiation. Interestingly, reaction of MCA with HOCl results in the formation of acetophenone derivative, 3, 5-dichloro-2-hydroxyacetophenone. According to Hilton et al. (1990), acetophenone can be formed via cinnamic acid degradation according to the mechanism which proceeds in several steps, including water addition to C=C bridge, dehydrogenating oxidation, tautomerization, and decarboxylation. The high reactivity of C=C bond in cinnamic acid derivatives can be observed also in case of EHMC. As it can be seen from Fig. 4, although in case of EHMC, a large COOCH₂CH(C₂H₅)C₄H₉-n group is attached to C=C bond, there is no steric effect that would hinder electrophilic attack to C=C bridge. Besides, negligible steric effect can be also confirmed by the fact that EHMC undergoes [2+2] cycloaddition reaction and radical attack of ¹O₂ resulting in the formation of 4-methoxybenzaldehyde and 2-ethylhexyl acetate (MacManus-Spencer et al. 2011).

The abovementioned examples suggest that C=C bridge is highly susceptible for electrophilic and radical attack. This can be explained using Fukui function analysis (Table 2)

performed for optimized E-EHMC, Z-EHMC, E-MCA, and Z-MCA structures (Fig. 4). The greater the Fukui function value of a given atom is, the higher its local reactivity. In case of EHMC and MCA molecules, electron donating (OMe) group is conjugated with electron withdrawing carboxylic and ester group promoting electrophilic attack to C-3 and C-5 carbon atoms (atoms numbering according to Fig. 1). As one can see (Table 2), electrophilic Fukui function *f*⁻ values calculated for C-3 and C-5 atoms are higher than those calculated for C-2 and C-6 atoms which is in accordance with electron donating/withdrawing nature of attached substituents. Fukui function analysis showed that C-8 atom is even more susceptible for electrophilic attack than C-3 and C-5 carbon atoms. Interestingly, C-8 atom is also the most reactive in terms of radical attack. Although HOCl exhibits mainly electrophilic properties (Deborde et al. 2008), OH[•] and Cl[•] can be formed during HOCl photolysis (Feng et al. 2007). Nevertheless, we did not detect C7–C8 bond cleavage products in case of EHMC/HOCl/UV system.

The accumulation of negative charge on the C-8 atom as compared to phenyl ring can be explained using resonance theory. According to one of the “resonance theory rules,” the larger the distance between separated formal charges, the more energetically preferable structure and in turns its contribution to the resonance hybrid is higher. As it can be seen

Fig. 3 Photoisomerisation of EHMC (a) and degradation of Z-EHMC in the presence HOCl and UV irradiation (b)

from Fig. 5, there is better charge separation in case of structure 3 than in case of structure 2.

The products detected in the EHMC/HOCl reaction mixtures suggest that EHMC degradation probably proceeds in

Fig. 4 Visual representation of optimized E-MCA (a), Z-MCA (b), E-EHMC (c), and Z-EHMC (d) molecular structures

many steps including chlorination, oxidation, and decarboxylation (Fig. 6). Although 3,5-dichloro-4-methoxybenzaldehyde and 3,5-dichloro-4-methoxybenzoic acid were not detected in the reaction mixture, formation of 1,3-dichloro-2-methoxybenzene can be explained by the mechanism in which formyl group oxidation is followed by the decarboxylation. Noteworthy, the loss of carboxylic group attached to benzene ring can occur during water chlorination, since it was observed in case of 4-hydroxybenzoic acid (Larson and Rockwell 1979). It seems to be probable that some compounds which were formed in case of MCA/HOCl can be also formed in case of EHMC/HOCl. The products identified during MCA degradation suggest that 1,3-dichloro-2-methoxybenzene (which was also detected in EHMC/HOCl reaction mixture) can be further chlorinated to 1,2,4-trichloro-3-methoxybenzene (Table 1). The presence of chlorophenols and 2,6-dichloro-1,4-benzoquinone in the MCA/HOCl reaction mixture can be explained by the fact that anisole derivatives, formed during EHMC and MCA degradation, can be demethylated under the water chlorination conditions (Lebedev et al. 2004) and then oxidized to quinones (Pi and Wang 2007).

Conclusions

In this study, new insight into the formation of EHMC disinfection by-products was presented. Reaction of EHMC with HOCl results in the formation of C=C bridge cleavage products, 2-ethylhexyl chloroacetate, 1-chloro-4-methoxybenzene, 1,3-dichloro-2-methoxybenzene, and 3-chloro-4-methoxybenzaldehyde. Interestingly, 2-ethylhexyl

Table 2 Nucleophilic, f^+ , electrophilic f^- , and radical f^0 Fukui function values calculated for E-MCA, Z-MCA, E-EHMC, and Z-EHMC

Compound	Atom	Fukui function		
		f^+	f^-	f^0
E-MCA	C-1	0.054	0.047	0.050
	C-2	0.024	0.043	0.047
	C-3	0.041	0.069	0.042
	C-4	0.041	0.062	0.052
	C-5	0.062	0.062	0.062
	C-6	0.037	0.051	0.044
	C-7	0.105	0.037	0.071
	C-8	0.084	0.102	0.093
Z-MCA	C-1	0.020	0.071	0.045
	C-2	0.039	0.037	0.038
	C-3	0.037	0.059	0.048
	C-4	0.061	0.061	0.061
	C-5	0.038	0.057	0.047
	C-6	0.051	0.051	0.051
	C-7	0.109	0.036	0.072
	C-8	0.083	0.105	0.094
E-EHMC	C-1	0.025	0.067	0.046
	C-2	0.044	0.038	0.041
	C-3	0.037	0.053	0.045
	C-4	0.061	0.061	0.061
	C-5	0.037	0.055	0.046
	C-6	0.048	0.050	0.049
	C-7	0.101	0.039	0.070
	C-8	0.086	0.104	0.095
Z-EHMC	C-1	0.019	0.072	0.046
	C-2	0.035	0.039	0.037
	C-3	0.034	0.056	0.045
	C-4	0.056	0.062	0.059
	C-5	0.035	0.056	0.045
	C-6	0.045	0.051	0.048
	C-7	0.109	0.035	0.072
	C-8	0.088	0.096	0.092

Fig. 5 Selected resonance structures of MCA (R=H) and EHMC (R=CH₂CH(C₂H₅)C₄H_{9-n})

Fig. 6 Proposed pathways of EHMC chlorinated breakdown products formation based on products detected in EHMC/HOCl and MCA/HOCl reaction mixtures

chloroacetate was not detected in the EHMC/HOCl/UV mixture. In order to give a complete view of EHMC transformation under the influence of HOCl the reaction of EHMC hydrolysis and photolysis product, MCA (MacManus-Spencer et al. 2011; Gackowska et al. 2014) with HOCl was examined.

According to local reactivity analysis based on the Fukui function calculations, C=C bond attached to the benzene ring in EHMC and MCA molecules is highly susceptible for electrophilic and radical attack. As it was reported previously, specific reactivity of C=C bridge in case of cinnamic acid and its derivatives is manifested by [2+2] cycloaddition and photodegradation reactions (Egerton et al. 1981; Lewis et al. 1988; Robinet et al. 1987; Schrader et al. 1994; Broadbent et al. 1996; Hauri et al. 2004; MacManus-Spencer et al. 2011) and water addition (Hilton et al. 1990). Although it cannot be excluded that in case of EHMC/HOCl system, formation of C=C bond cleavage products is radical in nature, electrophilic attack of HOCl seems to be the initial step of degradation mechanism.

GC/MS measurements showed that EHMC disinfection by-products are more polar than EHMC. For these reason, much more products were detected when dichloromethane and ethyl acetate/n-hexane 1:1 mixture was used as extracting solvent than n-hexane. The polarity of compounds is a relevant parameter for both analytical procedure optimization and environmental risk assessment. Although hydrophilic chlorinated compounds not easily diffuse through cell membranes as hydrophobic compounds, they are also dangerous for water ecosystems. Chlorophenols and 2,6-dichloro-1,4-benzoquinone found in the MCA/HOCl reaction mixture are well-known toxic disinfection by-products which were identified in drinking water (Turnes et al. 1996; Michałowicz 2005; Simões et al. 2007; Qin et al. 2010). On the other hand, according to our best knowledge, there are no environmental monitoring reports on the 2-ethylhexyl chloroacetate occurrence in water bodies. This chlorinated EHMC breakdown product can be hydrolysed to chloroacetic acid which is known to be fitotoxic and cause serious environmental problems (Laturmus et al. 2005; Frank et al. 1994). Generally speaking, studies on the degradation of organic compounds in the presence of HOCl are useful for assessment of potential chloroorganic pollutant sources. Presented in this paper, results provide a good starting point for further studies on the UV filters chlorinated breakdown products formation.

Acknowledgments The authors gratefully acknowledge the help of Academic Computer Centre in Gdańsk in providing its facility to perform calculations presented in this study.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Accelrys Materials Studio 7-Inc., San Diego: Accelrys Software Inc. (2014)
- Altarawneh M, Długogorski BZ (2015) Formation and chlorination of carbazole, phenoxazine, and phenazine. *Environ Sci Technol* 49: 2215–2221
- Balmer ME, Buser HR, Muller MD, Poiger T (2005) Occurrence of some organic UV filters in wastewater, in surface waters, and in fish from Swiss lakes. *Environ Sci Technol* 39:953–962
- Barón E, Gago-Ferrero P, Gorga M, Rudolph I, Mendoza G, Zapate AM, Díaz-Cruz S, Barra R, Ocampo-Duque W, Páez M, Dabra RM, Eljarrat E, Barceló D (2013) Occurrence of hydrophobic organic pollutants (BFRs and UV-filters) in sediments from South America. *Chemosphere* 92:309–316
- Barr WJ, Yi T, Aga D, Acevedo O, Harper WF Jr (2012) Using electronic theory to identify metabolites present in 17 α -ethinylestradiol biotransformation pathways. *Environ Sci Technol* 46:760–768
- Becke AD (1988) Density-functional exchange-energy approximation with correct asymptotic behavior. *Phys Rev A* 38:3098–3100
- Becke AD (1993) Density-functional thermochemistry III. The role of exact exchange. *J Chem Phys* 98:5648–5652
- Bekbolet M, Çınar Z, Kılıç M, Uyguner CS, Minero C, Pelizzetti E (2009) Photocatalytic oxidation of dinitronaphthalenes: theory and experiment. *Chemosphere* 75:1008–1014
- Boorman GA (1999) Drinking water disinfection byproducts: review and approach to toxicity evaluation. *Environ Health Perspect* 107(Suppl 1):207–217
- Brausch JM, Rand GM (2011) A review of personal care products in the aquatic environment: environmental concentrations and toxicity. *Chemosphere* 82:1518–1532
- Broadbent JK, Martincigh BS, Raynor MW, Salter LF, Moulder R, Sjöberg P, Markides KE (1996) Capillary supercritical fluid chromatography combined with atmospheric pressure chemical ionization mass spectrometry for the investigation of photoproduct formation in the sunscreen absorber 2-ethylhexyl-p-methoxycinnamate. *J Chromatogr A* 732:101–110
- Bulloch DN, Nelson ED, Carr SA, Wissman CR, Armstrong JL, Schlenk D, Larive CK (2015) Occurrence of halogenated transformation products of selected pharmaceuticals and personal care products in secondary and tertiary treated wastewaters from Southern California. *Environ Sci Technol* 49:2044–2051
- Buser HR, Balmer ME, Schmid P, Kohler M (2006) Occurrence of UV filters 4-methylbenzylidene camphor and octocrylene in fish from various Swiss rivers with inputs from wastewater treatment plants. *Environ Sci Technol* 40:1427–1431
- Butler M, Mañez PA, Cabrera GM (2010) An experimental and computational study on the dissociation behavior of hydroxypyridine *N*-oxides in atmospheric pressure ionization mass spectrometry. *J Mass Spectrom* 45:536–544
- Chatterjee A, Iwasaki T, Ebina T (2000) A novel way to design suitable inorganic material from the smectite family for sorption of 2,3,7,8-tetrachlorinated dibenzo-*p*-dioxin. *J Phys Chem A* 104:2098–2104
- Chatterjee A, Iwasaki T, Ebina T (2002) 2:1 Dioctahedral smectites as a selective sorbent for dioxins and furans: reactivity index study. *J Phys Chem A* 106:641–648
- Chatterjee A, Ebina T, Onodera Y, Mizukami F (2003) 2,3,7,8-Tetrachloro dibenzo-*p*-dioxin can be successfully decomposed over 2:1 dioctahedral smectite—a reactivity index study. *J Mol Graph Model* 22:93–104
- Chen S, Shen CSJ, Sheppard AJ (1981) Comparison of methylene chloride and chloroform for the extraction of fats from food products. *J Am Oil Chem Soc* 58(5):599–601
- Clark T, Chandrasekhar J, Spitznagel GW, von Rague Schleyer P (1983) Efficient diffuse function-augmented basis sets for anion calculations. III. The 3-21+G basis set for first-row elements, Li–F. *J Comput Chem* 4:294–301
- Cuderman P, Heath E (2007) Determination of UV filters and antimicrobial agents in environmental water samples. *Anal Bioanal Chem* 387(40):1343–1350
- Damiani E, Rosati L, Castagna R, Carloni P, Greci L (2006) Changes in ultraviolet absorbance and hence in protective efficacy against lipid peroxidation of organic sunscreens after UVA irradiation. *J Photochem Photobiol B* 82:204–213
- De la Cruz N, Giménez J, Esplugas S, Grandjean D, de Alencastro LF (2012) Degradation of 32 emergent contaminants by UV and neutral photo-Fenton in domestic wastewater effluent previously treated by activated sludge. *Water Res* 46:1947–1957
- De Witte B, Van Langenhove H, Hemelsoet K, Demeestere K, De Wispeleere P, Van Speybroeck V, Dewulf J (2009) Levofloxacin

- ozonation in water: rate determining process parameters and reaction pathway elucidation. *Chemosphere* 76:683–689
- Deborde M, von Gunten U (2008) Reactions of chlorine with inorganic and organic compounds during water treatment-kinetics and mechanisms: a critical review. *Water Res* 42:13–51
- Delley B (1990) An all-electron numerical method for solving the local density functional for polyatomic molecules. *J Chem Phys* 92:508–517
- Delley B (1996) Fast calculation of electrostatics in crystals and large molecules. *J Phys Chem* 100:6107–6110
- Delley B (2000) From molecules to solids with the DMol3 approach. *J Chem Phys* 113:7756–7764
- Delley B (2006) Ground-state enthalpies: evaluation of electronic structure approaches with emphasis on the density functional method. *J Phys Chem A* 110:13632–13639
- Diaz-Cruz MS, Gago-Ferrero P, Liorca M, Barcelo D (2012) Analysis of UV filters in tap water and other clean waters in Spain. *Anal Bioanal Chem* 402(7):2325–2333
- Egerton PL, Hyde EM, Trigg J, Payne A, Beynon P, Mijovic MV, Reiser A (1981) Photocycloaddition in liquid ethyl cinnamate and in ethyl cinnamate glasses. The photoreaction as a probe into the micromorphology of the solid. *J Am Chem Soc* 103:3859–3863
- Feng Y, Smith DW, Bolton JR (2007) Photolysis of aqueous free chlorine species (HOCl and OCl⁻) with 254 nm ultraviolet light. *J Environ Eng Sci* 6:277–284
- Fent K, Zenker A, Rapp M (2010) Widespread occurrence of estrogenic UV-filters in aquatic ecosystems in Switzerland. *Environ Pollut* 158:1817–1824
- Frank H, Scholl H, Renschen D, Rether B, Laouedj A, Norokorpi Y (1994) Haloacetic acids, phytotoxic secondary air pollutants. *Environ Sci Pollut Res* 1(1):4–14
- Frisch MJ, Pople JA, Binkley JS (1984) Selfconsistent molecular orbital methods 25. Supplementary functions for Gaussian basis sets. *J Chem Phys* 80:3265–3269
- Frisch MJ, Trucks GW, Schlegel HB, Scuseria GE, Robb MA, Cheeseman JR, Montgomery JA Jr, Vreven T, Kudin KN, Burant JC, Millam JM, Iyengar SS, Tomasi J, Barone V, Mennucci B, Cossi M, Scalmani G, Rega N, Petersson GA, Nakatsuji H, Hada M, Ehara M, Toyota K, Fukuda R, Hasegawa J, Ishida M, Nakajima T, Honda Y, Kitao O, Nakai H, Klene M, Li X, Knox JE, Hratchian HP, Cross JB, Adamo C, Jaramillo J, Gomperts R, Stratmann RE, Yazyev O, Austin AJ, Cammi R, Pomelli C, Ochterski JW, Ayala PY, Morokuma K, Voth GA, Salvador P, Dannenberg JJ, Zakrzewski VG, Dapprich S, Daniels AD, Strain MC, Farkas O, Malick DK, Rabuck AD, Raghavachari K, Foresman JB, Ortiz JV, Cui Q, Baboul AG, Clifford S, Cioslowski J, Stefanov BB, Liu G, Liashenko A, Piskorz P, Komaromi I, Martin RL, Fox DJ, Keith T, Al-Laham MA, Peng CY, Nanayakkara A, Challacombe M, Gill PMW, Johnson B, Chen W, Wong MW, Gonzalez C, Pople JA (2003) Gaussian 03, B01. Gaussian Inc., Pittsburgh, PA
- Gackowska A, Przybyłek M, Studziński W, Gaca J (2014) Experimental and theoretical studies on the photodegradation of 2-ethylhexyl 4-methoxycinnamate in the presence of reactive oxygen and chlorine species. *Cent Eur J Chem* 12(5):612–623
- Gao L, Yuan T, Zhou C, Cheng P, Bai O, Ao J, Wang W, Zhang H (2013) Effect of four commonly used UV filters on the growth, cell viability and oxidative stress responses of the *Tetrahymena thermophila*. *Chemosphere* 93:2507–2513
- Gasparro FP (2000) Sunscreens, skin photobiology, and skin cancer: the need for UVA protection and evaluation of efficacy. *Environ Health Perspect* 108:71–78
- Giokas DL, Sakkas VA, Albanis TA (2004) Determination of residues of UV filters in natural waters by solid-phase extraction coupled to liquid chromatography-photodiode array detection and gas chromatography-mass spectrometry. *J Chromatogr A* 1026:289–293
- Gomez E, Bachelot M, Boillot C, Munaron D, Chiron S, Casellas C, Fenet H (2012) Bioconcentration of two pharmaceuticals (benzodiazepines) and two personal care products (UV filters) in marine mussels (*Mytilus galloprovincialis*) under controlled laboratory conditions. *Environ Sci Pollut Res* 19:2561–2569
- Gong P, Yuan H, Zhai P, Dong W, Li H (2015) Degradation of organic ultraviolet filter diethylamino hydroxybenzoyl hexyl benzoate in aqueous solution by UV/H₂O₂. *Environ Sci Pollut Res* 22(13):10189–10195
- Hauri U, Luetolf B, Schlegel U, Hohl C (2004) Determination of photodegradation of UV filters in sunscreens by HPLC/DAD and HPLC/MS. *Mitteilungen aus Lebensmitteluntersuchung und Hygiene* 95:147–161
- Heneweer M, Muusse M, Van den Berg M, Sanderson JT (2005) Additive estrogenic effects of mixtures of frequently used UV filters on pS2-gene transcription in MCF-7 cells. *Toxicol Appl Pharmacol* 208:170–177
- Hilton MD, Cain WI (1990) Bioconversion of cinnamic acid to acetophenone by a pseudomonad: microbial production of natural flavor compound. *Appl Environ Microbiol* 56:623–627
- Jammoul A, Dumas S, D'Anna B, George C (2009) Photoinduced oxidation of sea salt halides by aromatic ketones: a source of halogenated radicals. *Atmos Chem Phys* 9:4229–4237
- Kimura K, Katoh T (1995) Photoallergic contact dermatitis from the sunscreen ethylhexyl-p-methoxycinnamate (Parsol MCX). *Contact Dermatitis* 32(5):304–305
- Kolpin DW, Furlong ET, Meyer MT, Thurman EM, Zaugg SD, Barber LB, Buxton HT (2002) Pharmaceuticals, hormones, and other organic wastewater contaminants in U.S. streams, 1999–2000: a national reconnaissance. *Environ Sci Technol* 36(6):1202–1211
- Krishnan R, Binkley JS, Seeger R, Pople JA (1980) Self-consistent molecular orbital methods. XX. A basis set for correlated wave functions. *J Chem Phys* 72:650–654
- Kunz PY, Fent K (2006) Estrogenic activity of UV filter mixtures. *Toxicol Appl Pharmacol* 217:86–99
- Larson RA, Rockwell AL (1979) Chloroform and chlorophenol production by decarboxylation of natural acids during aqueous chlorination. *Environ Sci Technol* 13(3):325–329
- Laternus F, Fahimi I, Gryndler M, Hartmann A, Heal M, Matucha M, Schöler HF, Schroll R, Svensson T (2005) Natural formation and degradation of chloroacetic acids and volatile organochlorines in forest soil. Challenges to understanding (12 pp). *Environ Sci Pollut Res* 12(4):233–244
- Lebedev AT, Shaydullina GM, Sinikova NA, Harchevnikova NV (2004) GC-MS comparison of the behavior of chlorine and sodium hypochlorite towards organic compounds dissolved in water. *Water Res* 38:3713–3718
- Lee C, Yang W, Parr RG (1988) Development of the Colle-Salvetti correlation-energy formula into a functional of the electron density. *Phys Rev B* 37:785–789
- Lewis FD, Quillen SL, Hale PD, Oxman JD (1988) Lewis acid catalysis of photochemical reactions. 7. Photodimerization and crosscycloaddition of cinnamic esters. *J Am Chem Soc* 110:1261–1267
- Li W, Ma Y, Guo C, Hu W, Liu K, Wang Y, Zhu T (2007) Occurrence and behavior of four of the most used sunscreen UV filters in wastewater reclamation plant. *Water Res* 41:3506–3512
- Liu Y S, Ying G-G, Shareef A, Kookana RS (2012) Occurrence and removal of benzotriazoles and ultraviolet filters in a municipal wastewater treatment plant. *Environ Pollut* 165:225–232
- Lorraine GA, Pettigrove ME (2006) Seasonal variations in concentrations of pharmaceuticals and personal care products in drinking water and reclaimed wastewater in southern California. *Environ Sci Technol* 40(3):687–695
- MacManus-Spencer LA, Tse ML, Klein JL, Kracunas AE (2011) Aqueous photolysis of the organic ultraviolet filter chemical octyl methoxycinnamate. *Environ Sci Technol* 45:3931–3937

- McLean AD, Chandler GS (1980) Contracted Gaussian basis sets for molecular calculations. I. Second row atoms, $Z=11-18$. *J Chem Phys* 72:5639–5648
- Michalowicz J (2005) The occurrence of chlorophenols, chlorocatechols and chlorinated methoxyphenols in drinking water of the largest cities in Poland. *Pol J Environ Stud* 14(3):327–333
- Miehlich B, Savin A, Stoll H, Preuss H (1989) Results obtained with the correlation-energy density functionals of Becke and Lee, Yang and Parr. *Chem Phys Lett* 157:200–206
- Miertuś S, Tomasi J (1982) Approximate evaluations of the electrostatic free energy and internal energy changes in solution processes. *Chem Phys* 65:239–245
- Miertuś S, Scrocco E, Tomasi J (1981) Electrostatic interaction of a solute with a continuum. A direct utilization of AB initio molecular potentials for the prevision of sol vent effects. *Chem Phys* 55:117–129
- Miranda MS, Silva LP, Esteves da Silva JCG (2014) UV filter 2-ethylhexyl 4-methoxycinnamate: a structure, energetic and UV-vis spectral analysis based on density functional theory. *J Phys Org Chem* 27:47–56
- Morlière P, Avice O, Melo TS, Dubertret L, Giraud M, Santus R (1982) A study of the photochemical properties of some cinnamate sunscreens by steady state and laser flash photolysis. *Photochem Photobiol* 36:395–399
- Musa AY, Ba-Abbad MM, Kadhum AAH, Mohamad AB (2012) Photodegradation of chlorophenolic compounds using zinc oxide as photocatalyst: experimental and theoretical studies. *Res Chem Intermed* 38:995–1005
- Nakajima M, Kawakami T, Niino T, Takahashi Y, Onodera S (2009) Aquatic fate of sunscreen agents octyl-4-methoxycinnamate and octyl-4-dimethylaminobenzoate in model swimming pools and the mutagenic assays of their chlorination byproducts. *J Health Sci* 55:363–372
- Nama S-W, Yoon Y, Choi D-J, Zoh K-D (2015) Degradation characteristics of metoprolol during UV/chlorination reaction and a factorial design optimization. *J Hazard Mater* 285:453–463
- Negreira N, Canosa P, Rodríguez I, Ramil M, Rubi E, Cela R (2008) Study of some UV filters stability in chlorinated water and identification of halogenated by-products by gas chromatography–mass spectrometry. *J Chromatogr A* 1178(1–2):206–214
- Oppenheimer J, Stephenson R, Burbano A, Liu L (2006) Characterizing the passage of personal care products through wastewater treatment processes. *Water Environ Res* 18(12):1521–1542
- zen AS, Aviyente V (2003) Modeling the oxidative degradation of azo dyes: a density functional theory study. *J Phys Chem A* 107:4898–4907
- Padmanabhan J, Parthasarathi R, Subramanian V, Chattaraj PK (2005a) Chemical reactivity analysis on 33'44'55'-hexa chlorobiphenyl—a DFT approach. *J Mol Struct: THEOCHEM* 730:221–226
- Padmanabhan J, Parthasarathi R, Subramanian V, Chattaraj PK (2005b) Molecular structure, reactivity, and toxicity of the complete series of chlorinated benzenes. *J Phys Chem A* 109:11043–11049
- Padmanabhan J, Parthasarathi R, Subramanian V, Chattaraj PK (2006a) Chemical reactivity indices for the complete series of chlorinated benzenes: solvent effect. *J Phys Chem A* 110:2739–2745
- Padmanabhan J, Parthasarathi R, Subramanian V, Chattaraj PK (2006b) Group philicity and electrophilicity as possible descriptors for modeling ecotoxicity applied to chlorophenols. *Chem Res Toxicol* 19:356–364
- Palma-Goyes RE, Vazquez-Arenas J, Torres-Palma RA, Ostos C, Ferraro F, González I (2015) The abatement of indigo carmine using active chlorine electrogenerated on ternary Sb2O5-doped Ti/RuO2-ZrO2 anodes in a filter-press FM01-LC reactor. *Electrochim Acta* 174:735–744
- Pan Z, Stemmler EA, Cho HJ, Fan W, LeBlanc LA, Patterson HH, Amirbahman A (2014) Photocatalytic degradation of 17 α -ethinylestradiol (EE2) in the presence of TiO2-doped zeolite. *J Hazard Mater* 279:17–25
- Paredes E, Perez S, Rodil R, Quintana JB, Beiras R (2014) Ecotoxicological evaluation of four UV filters using marine organisms from different trophic levels *Isochrysis galbana*, *Mytilus galloprovincialis*, *Paracentrotus lividus*, and *Siriella armata*. *Chemosphere* 104:44–50
- Parthasarathi R, Padmanabhan J, Subramanian V, Maiti B, Chattaraj PK (2003) Chemical reactivity profiles of two selected polychlorinated biphenyls. *J Phys Chem A* 107:10346–10352
- Parthasarathi R, Padmanabhan J, Subramanian V, Maiti B, Chattaraj PK (2004) Toxicity analysis of 33'44'5'-pentachloro biphenyl through chemical reactivity and selectivity profiles. *Curr Sci* 86(4):535–542
- Pattanaargson S, Limphong P (2001) Stability of octyl methoxycinnamate and identification of its photo-degradation product. *Int J Cosmetic Sci* 23:153–160
- Pattanaargson S, Munhapol T, Hirunsupachot P, Luangthongaram P (2004) Photoisomerization of octyl methoxycinnamate. *J Photochem Photobiol A* 161:269–274
- Pi Y, Wang J (2007) Pathway of the ozonation of 2,4,6-trichlorophenol in aqueous solution. *Front Environ Sci Engin China* 1(2):179–183
- Poiger T, Buser H-R, Balmer ME, Bergqvist P-A, Müller MD (2004) Occurrence of UV filter compounds from sunscreens in surface waters: regional mass balance in two Swiss lakes. *Chemosphere* 55:951–963
- Qin F, Zhao YY, Zhao Y, Boyd JM, Zhou W, Li XF (2010) A toxic disinfection by-product, 2,6-dichloro-1,4-benzoquinone, identified in drinking water. *Angew Chem Int Ed Engl* 49(4):790–792
- Ramos S, Homem V, Alves A, Santos L (2015) Advances in analytical methods and occurrence of organic UV-filters in the environment—a review. *Sci Total Environ* 526:278–311
- Ristoiu D, von Gunten U, Mocan A, Chira R, Siegfried B, Haydee Kovacs M, Vancea S (2009) Trihalomethane formation during water disinfection in four water supplies in the Somes river basin in Romania. *Environ Sci Pollut Res* 16(Suppl 1):55–65
- Robinet G, Devillers J, De Bourayne C, Riviere M, Barthelat M (1987) Photodimerization of cinnamate derivatives in microemulsions: investigation by molecular mechanics of the conformations and relative energies of some isomers of the methyl cinnamate dimer. *New J Chem* 11:51–59
- Rodil R, Moeder M, Altenburger R, Schmitt-Jansen M (2009) Photostability and phototoxicity of selected sunscreen agents and their degradation mixtures in water. *Anal Bioanal Chem* 395:1513–1524
- Rodil R, Quintana JB, Concha-Graña E, López-Mahía P (2012) Emerging pollutants in sewage, surface and drinking water in Galicia (NW Spain). *Chemosphere* 86:1040–1049
- Rokhina EV, Suri RPS (2012) Application of density functional theory (DFT) to study the properties and degradation of natural estrogen hormones with chemical oxidizers. *Sci Total Environ* 417–418:280–290
- Sakkas VA, Giokas DL, Lambropoulou DA, Albanis TA (2003) Aqueous photolysis of the sunscreen agent octyl-dimethyl-p-aminobenzoic acid. Formation of disinfection by-products in chlorinated swimming pool water. *J Chromatogr A* 1016:211–222
- Santos AJM, Miranda MS, Esteves da Silva JCG (2012) The degradation products of UV filters in aqueous and chlorinated aqueous solutions. *Water Res* 46:3167–3176
- Santos AJM, Crista DMA, Miranda MS, Almeida IF, Silva JP S e, Costa PC, Amaral MH, Lobão PAL, Sousa Lobo JM, da Silva JCG E (2013) Degradation of UV filters 2-ethylhexyl-4-methoxycinnamate and 4-tert-butyl-40-methoxydibenzoylmethane in chlorinated water. *Environ Chem* 10(2):127–134
- Sarkar U, Padmanabhan J, Parthasarathi R, Subramanian V, Chattaraj PK (2006) Toxicity analysis of polychlorinated dibenzofurans through

- global and local electrophilicities. *J Mol Struct: THEOCHEM* 758: 119–125
- Schauder S, Ippen H (1997) Contact and photocontact sensitivity to sunscreens. Review of a 15-year experience and of the literature. *Contact Dermatitis* 37(5):221–232
- Schlecht C, Klammer H, Wuttke W, Jarry H (2006) A dose response study on the estrogenic activity of benzophenone-2 on various endpoints in the serum, pituitary and uterus of female rats. *Arch Toxicol* 80:656–661
- Schlumpf M, Cotton B, Conscience M, Haller V, Steinmann B, Lichtensteiger W (2001) In vitro and in vivo estrogenicity of UV screens. *Environ Health Perspect* 109:239–244
- Schrader A, Jakupovic J, Baltes W (1994) Photochemical studies on trans-3-methylbutyl 4-methoxycinnamate. *J Soc Cosmet Chem* 45: 43–52
- Simões NG, Cardoso VV, Ferreira E, Benoliel MJ, Almeida CM (2007) Experimental and statistical validation of SPME-GC-MS analysis of phenol and chlorophenols in raw and treated water. *Chemosphere* 68(3):501–510
- Solakylidirim K, Bulloch DN, Larive CK (2014) ^1H and ^{13}C NMR spectral assignments of halogenated transformation products of pharmaceuticals and related environmental contaminants. *Magn Reson Chem* 52(6):310–317
- Strati IF, Oreopoulou V (2011) Process optimisation for recovery of carotenoids from tomato waste. *Food Chem* 129(3):747–752
- Straub JO (2002) Concentrations of UV filter ethylhexyl methoxycinnamate in the aquatic compartment: a comparison of modeled concentrations for Swiss surface waters with empirical monitoring data. *Toxicol Lett* 131:29–37
- Tarazona I, Chisvert A, León Z, Salvador A (2010) Determination of hydroxylated benzophenone UV filters in sea water samples by dispersive liquid–liquid microextraction followed by gas chromatography–mass spectrometry. *J Chromatogr A* 1217:4771–4778
- Thanikaivelan P, Padmanabhan J, Subramanian V, Ramasami T (2002) Chemical reactivity and selectivity using Fukui functions: basis set and population scheme dependence in the framework of B3LYP theory. *Theor Chem Acc* 107(6):326–335
- Tong AY, Peake B, Braund R (2011) Disposal practices for unused medications around the world. *Environ Int* 37:292–298
- Turnes I, Rodriguez I, Garcia CM, Cela R (1996) Determination of chlorophenols in drinking water with high resolution gas chromatography-tandem mass spectrometry. *J Chromatogr A* 743(2):283–292
- Wols BA, Hofman-Caris CHM, Harmsen DJH, Beerendonk EF (2013) Degradation of 40 selected pharmaceuticals by UV/H₂O₂. *Water Res* 47:5876–5888
- Yang W, Mortier WJ (1986) The use of global and local molecular parameters for the analysis of the gas-phase basicity of amines. *J Am Chem Soc* 108:5708–5711
- Yasman Y, Bulatov V, Rabin I, Binetti M, Schechter I (2006) Enhanced electro-catalytic degradation of chloroorganic compounds in the presence of ultrasound. *Ultrason Sonochem* 13:271–277
- Zhang S, Chen J, Wang Y, Wei X (2010) Humic acids decrease the photodegradation of the sunscreen UV filter 2-phenylbenzimidazole-5-sulfonic acid in natural waters. *Environ Chem Lett* 10:389–394
- Zhou L, Ji Y, Zeng C, Zhang Y, Wang Z, Yang X (2013) Aquatic photodegradation of sunscreen agent p-aminobenzoic acid in the presence of dissolved organic matter. *Water Res* 47:153–162
- Zuloaga O, Navarro P, Bizkarguena E, Iparraguirre A, Vallejo A, Olivares M, Prieto A (2012) Overview of extraction, clean-up and detection techniques for the determination of organic pollutants in sewage sludge: a review. *Anal Chem Acta* 736:7–29