

HAL
open science

Contrasts in chemical composition and oxidative potential in PM10 near flares in oil extraction and refining areas in Ecuador

F. Barraza, G. Uzu, J.-L. Jaffrezo, E. Schreck, H. Budzinski, K. Le Menach, M.-H. Dévier, H. Guyard, A. Calas, M.-I. Perez, et al.

► To cite this version:

F. Barraza, G. Uzu, J.-L. Jaffrezo, E. Schreck, H. Budzinski, et al.. Contrasts in chemical composition and oxidative potential in PM10 near flares in oil extraction and refining areas in Ecuador. Atmospheric Environment, 2020, 223, pp.117302. 10.1016/j.atmosenv.2020.117302 . hal-03159729

HAL Id: hal-03159729

<https://hal.science/hal-03159729>

Submitted on 21 Jul 2022

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1 **Contrasts in chemical composition and oxidative potential**
2 **in PM₁₀ near flares in oil extraction and refining areas in**
3 **Ecuador**

4 Barraza, F.^{1,§*}, Uzu, G.^{2,3*}, Jaffrezo, J-L.², Schreck, E.¹, Budzinski H.⁴, Le Menach K.⁴, Dévier
5 M-H.⁴, Guyard, H.², Calas A.², Perez, M-I.⁵, Villacreces L-A.⁵, Maurice, L.^{1,6}

6
7 ¹ Géosciences Environnement Toulouse (GET), Observatoire Midi Pyrénées, Université de
8 Toulouse, CNRS, IRD, 31400 Toulouse, France.

9 ² Université Grenoble Alpes, IRD, CNRS, Grenoble INP, IGE, 38058 Grenoble, France.

10 ³ Universidad Mayor San Andres, Laboratorio de Física de la atmosfera, La Paz, Bolivia.

11 ⁴ University of Bordeaux/CNRS, EPOC UMR 5805, LPTC team, 33405 Talence, France.

12 ⁵ Empresa Pública de Hidrocarburos del Ecuador EP PETROECUADOR, Área de Gestión
13 Ambiental, P.O Box 17-11-5007/17-11-5008 Quito, Ecuador.

14 ⁶ Universidad Andina Simón Bolívar, Área de Salud, P.O. Box 17-12-569, Quito, Ecuador.

15
16 ***joint corresponding authors:** fiorella.barraza@hotmail.com, gaelle.uzu@ird.fr

17 [§]Current affiliations: Instituto de Cultivos Tropicales (ICT), Tarapoto, Peru / Department of
18 Renewable Resources, University of Alberta, Edmonton, AB, T6G 2G7, Canada

34 **Abstract**

35 For decades, oil extraction in rural sites in the North Amazon Region (NAR) in Ecuador, have
36 generated mixtures of potentially toxic compounds, such as polycyclic aromatic hydrocarbons
37 (PAHs) and metal(loid)s. The main national refinery and the thermal power plant located in
38 Esmeraldas, on the North Pacific Coast (NPC), are also considered as important sources of
39 air contamination. Particulate matter (PM₁₀) emitted at both sites could induce the formation of
40 reactive oxygen species (ROS) in the lungs upon inhalation and could be associated with
41 respiratory diseases. In this study, PM₁₀ mass composition was monitored over a two-year
42 period in both regions: NAR (close to oil platforms and open flares) and NPC (in a public school
43 close to the refinery). PM₁₀ composition was assessed in terms of metal(loid)s, organic and
44 elementary carbon (OC, EC), monosaccharides (levoglucosan, mannosan, galactosan),
45 glucose, polyols (sorbitol, mannitol, arabitol), water soluble ions and polycyclic aromatic
46 compounds (PAHs, oxy-PAHs and nitro-PAHs). Additionally, three complementary
47 biochemical and acellular tests were performed to evaluate the oxidative potential (OP).
48 Results show that the PM₁₀ mass and elemental concentrations were higher in NPC than in
49 NAR. Barium and Mo concentrations, commonly used in oil operations, were up to 1000-fold
50 higher than values recorded in other regions of Ecuador. OC/EC ratios and polyols
51 concentrations were higher in NAR than in NPC, indicating a larger biogenic contribution to the
52 PM mass in this region. In NAR, the main sources associated with ROS burden were biogenic
53 emissions and oil production, as indicated by positive correlations between OP, sugars, Ba,
54 some PAHs and oxy-PAHs. On the other hand, in NPC, associations between NH₄⁺, Ba, As
55 and Ni imply that oil refining and industrial activities are the main contributors to the OP of
56 PM₁₀.

57

58 **Keywords:** PM₁₀; Ecuador; oil extraction; oil refining; chemical composition; PAHs; Trace
59 metal elements; oxidative potential; air quality.

60

61

62

63

64

65

66

67

68

69

70

71 **1. Introduction**

72 Atmospheric pollution has become a growing public health concern and accounts for almost
73 10% of human mortality worldwide, according to the Environmental Performance Index (EPI,
74 2016). Indeed, more than 3.5 billion people live in countries with unsafe levels of air pollution
75 (Yang and Wang, 2017). Changes in air quality and climate from local to global scales are
76 influenced by airborne emissions from major urban and industrial areas (Baklanov et al., 2016).
77 Aerosols are composed of particulate matter (PM) and gaseous constituents. Particles are
78 classified according to their aerodynamic diameter as coarse particles ($\geq 2.5\text{--}10\ \mu\text{m}$), fine
79 particles ($\geq 0.1\text{--}2.5\ \mu\text{m}$) and ultrafine particles or nanoparticles ($< 0.1\ \mu\text{m}$) (Bourdrel et al.,
80 2017). The smaller they are, the deeper they can enter into the respiratory system leading to
81 many health effects, including cancer (Hoek et al., 2013; Raaschou-Nielsen et al., 2013).
82 Depending on the source of emission, PM is composed of many different compounds such as
83 soot, metals and metalloids, salts, PAHs, secondary organic aerosols and even bacterial and
84 fungal products (Santibáñez-Andrade et al., 2017). Agriculture, residential heating and
85 cooking, vehicular traffic, fossil fuel combustion, oil refining, mining, steel industries, marine
86 transport, desert dust and biomass burning are the main anthropogenic sources of outdoor
87 pollution (Gurjar et al., 2016; Hadidi et al., 2016; Liang et al., 2016; Monks et al., 2009).

88 International air quality standards focus on the quantification of six compounds: ozone, PM,
89 SO_x, NO_x and Pb. In addition, humans are exposed to other harmful substances such as Cd,
90 As, Ni, Hg, benzo(a)pyrene or benzene (Baldasano et al., 2003; Boyd, 2006; Guerreiro et al.,
91 2014). In front of this major issue, European Union air quality directives are among the most
92 complete and restrictive in the world.

93 In Latin America, emissions from industrial sectors have experienced rapid growth. However,
94 a lack of air monitoring and/or use of obsolete equipment and questionable methodology, have
95 made the collection of reliable data about air quality difficult (Ossés de Eicker et al., 2010).

96 Among the well-known sources, crude oil industry generates atmospheric emissions from
97 different sources: gas flaring (Fawole et al., 2016), oil pit evaporation (Avdalović et al., 2016;
98 Kirkhus et al., 2015) and high temperature combustion processes during refining (Yassaa and
99 Cecinato, 2005).

100 Nowadays, Ecuador is the 5th largest oil producer in South America and the 27th worldwide
101 (Ecuador Oil Production, 2018). Extraction activities have occurred in NAR, while the most
102 important refinery is located in Esmeraldas, along NPC. The Texaco Oil Company operated
103 for 30 years (1960s–1992) in NAR, and technologies used for oil production have generated
104 millions of gallons of untreated toxic waste which were partially released into the environment
105 (Buccina et al., 2013; San Sebastián and Hurtig, 2005). For example, natural gas collected

106 during oil exploration can be transported and re-used or recycled; however, in developing
107 countries, excess gas is flared or vented *in situ*, being a prominent source of black carbon
108 (BC), the second highest contributor to global warming after CO₂ (Fawole et al., 2016). In the
109 Ecuadorian Amazon, between 1 and 3 million cubic metres of wasted gas was burned daily
110 without temperature or emissions controls (San Sebastián and Hurtig, 2004).

111 The development of the oil industry, combined with land reform, has significantly contributed
112 to the reduction of tropical forests in Ecuador (Welford and Yarbrough, 2015). For instance,
113 approximately 34% of Amazonian forest has been deforested (Mosandl et al., 2008; Rudel et
114 al., 2002). Even so, the remaining forest acts as an important source of biogenic and
115 anthropogenic aerosol emissions. These sources include high but intermittent biomass burning
116 episodes and a consistent production of primary bioaerosols (i.e., pollen, spores, leaves and
117 soil resuspension) and secondary bioaerosols (low volatile compounds formed in the
118 atmosphere)(Fröhlich-Nowoisky et al., 2016; Martin et al., 2010). In the Amazon, biomass
119 burning includes natural forest fires which are most intense during El Niño events, which are
120 characterised by severe drought and high temperatures (Boy et al., 2008), as well as human-
121 initiated burning for land clearing or land-use change (Artaxo et al., 2013).

122 Oil production activities, biomass burning and natural biogenic emissions release common
123 contaminants such as PAHs, VOCs, metals and water soluble ions into the atmosphere making
124 source apportionment difficult. However, biomass burning tracers like levoglucosan and its
125 isomers (mannosan and galactosan) are exclusively generated from pyrolysis of cellulose and
126 hemicellulose, the main constituents of plant cell walls (Zhu et al., 2015). The combustion of
127 other materials, such as fossil fuels, does not produce levoglucosan (Cheng et al., 2013).
128 Polyols such as arabitol and mannitol are considered good markers of biogenic emissions and
129 are specifically linked to airborne microorganisms (fungal spores, bacteria) (Fu et al., 2016).

130 In this context, inhabitants living in regions of the Amazon affected by oil extraction activities
131 or refining may be exposed to a substantial mixture of metal(loid)s and PAHs. However, air
132 quality in Ecuador remains poorly studied (Raysoni et al., 2017) and, to our knowledge,
133 literature about PM₁₀ properties and their health impact after inhalation is scarce. In fact, an
134 epidemiological study conducted on a village surrounded by 30 oil wells and 4 powerful gas
135 burners in the Ecuadorian Amazon evidenced that the apparent excess of cancer morbidity
136 and mortality could be linked to the population's exposure to toxic contaminants coming from
137 oil production (San Sebastián et al., 2001). In addition, the origin of the health effects
138 experienced from atmospheric PM is categorised by their ability to induce cellular oxidative
139 stress through generation of ROS in the lung (Idelchik et al., 2017; Secretst et al., 2016). ROS
140 include superoxide radical (O₂[•]), hydrogen peroxide (H₂O₂), hydroxyl radical (•OH), alkoxy
141 radical (RO•) and singlet oxygen (O₂) (Hedayat et al., 2015). Quinones and transition metals

142 have been identified as redox active species able to generate ROS (Charrier and Anastasio,
143 2012; Crobeddu et al., 2017). This is why the inherent capacity of PM to oxidise a biological
144 media is proposed as a unifying exposure metric to assess health risks from air pollution (Kelly
145 et al., 2012; Sauvain et al., 2013). Several methods coexist for measuring the OP of PM and
146 are based on the depletion of lung anti-oxidants or surrogates when in contact with PM (Borm
147 et al., 2006; Calas et al., 2018, 2017; Huang et al., 2016).

148 This study, conducted in the centre of oil extraction and refining activities in the Ecuadorian
149 NAR and NPC regions aims to survey the air quality and its evolution over two sampling years.
150 A detailed PM₁₀ speciation was achieved and its potential link with oil activities (extraction and
151 refining) was investigated by targeting specific tracers of industrial oil processes. Moreover,
152 we determined the ability of PM to induce ROS formation in the lungs, a key parameter for
153 health impact.

154

155 **2. Materials and methods**

156

157 **2.1 Description of the study area**

158 Three provinces of Ecuador were selected for this study: Orellana and Sucumbíos located in
159 NAR and Esmeraldas located in NPC, both areas are impacted by oil extraction and oil refining,
160 respectively (Fig. 1). Within each province, one site (house or school) was chosen based on
161 its proximity to oil facilities: Auca Sur (NAR 1: S 0° 42' 16.49", W 76° 53' 15.96") and Shuara
162 9 (NAR 2: N 0° 3' 33.26", W 76° 33' 37.01"), both 300 m away from gas-burning open flares,
163 and La Florida (NPC: N 0° 55' 54.21", W 79° 40' 40.91") 1000 m away from the National Oil
164 Refinery.

165 Several criteria such as records of oil spills, dumping of formation waters and hotspot maps of
166 air quality were evaluated prior to site selection. This information was collected from the
167 Intelligence Subsystem of Environmental Statistics of Productive Activities in Ecuador
168 (SIESAP, 2015), from surveys conducted in the frame of the MONOIL Research Program
169 "Monitoring of Oil activities in Ecuador: a cross-disciplinary approach between Environment,
170 Health and People" or provided by the National Oil Company (EP PetroEcuador, 2013).

171 Regarding meteorological conditions, the predominant wind direction was north-northeast and
172 south-southwest in Orellana and Sucumbíos, respectively (INAMHI, 2015). In Esmeraldas, the
173 wind direction was south-southeast and south-southwest, following the Teaone and
174 Esmeraldas rivers towards the Pacific Ocean in the morning; in the afternoon, the wind comes
175 from the ocean and the refinery (EP PetroEcuador, 2013).

176 The wet season in NPC usually lasts from mid-December until May and the dry season from
177 June until mid-November (GADPE, 2017). In contrast, in the Amazon region, precipitation is
178 continuous throughout the year, but more pronounced between June and September (INAMHI,

179 2015). Total annual precipitation in both areas can reach more than 3000 mm (between 200
 180 and 500 mm per month). Annual mean temperature is around 25 °C, ranging from 13 up to 38
 181 °C (Pourrut, 1995).

182
 183 **Fig 1.** Sampling sites in Orellana (Auca, NAR-1) and Sucumbios (Shuara, NAR-2) provinces
 184 in the North Amazon Region and in Esmeraldas (La Florida) on the North Pacific Coast.
 185 According to the Ministry of Non-renewable Resources of Ecuador (SHE, 2015), the white
 186 blocks have not been assigned to oil exploitation, the others are currently being exploited by
 187 different companies (indicated by colors).
 188

189 2.2 Sampling strategy

190 PM₁₀ and its gas phase (outdoor samples) were collected on quartz fibre filters and
 191 polyurethane foams (PUFs; 75 x 25 mm, Tisch Environmental) every two weeks in NPC (12 h
 192 per day) and monthly in NAR 1 and 2 (24 h) from January 2015 until December 2016.

193 Prior to sampling, filters were calcinated at 450 °C for 6h and PUFs were pre-cleaned with
 194 dichloromethane by pressurised solvent extraction (ASE; Thermo Scientific Dionex ASE 350)
 195 (three extraction cycles, 90 °C, 100 bars, 5 min heat time, 6 min static time and 2 min purge).

196 Filters and PUFs were wrapped in aluminium foil and, after sampling, they were individually
197 sealed in low-density polyethylene bags.

198 In total, six one-stage low-volume air samplers (MicroVol-1100) operated at a flow rate of 3 L
199 min^{-1} were settled by pairs on the roof of houses (NAR 1 and 2) or outside an open window
200 grate in a primary school (NPC). Air samplers were powered with solar panels connected to a
201 rechargeable battery pack in NAR 1 and 2 because no electricity was available; and plugged
202 into the electric service in NPC.

203 During collection and before analysis, PM_{10} samples were protected from the light with
204 aluminum foil, frozen at $-5\text{ }^{\circ}\text{C}$, transported to France in a cooler with dry ice blocks and stored
205 at $-20\text{ }^{\circ}\text{C}$ until analysis. Filters were weighed before and after sampling using an electronic
206 microbalance (Mettler Toledo, $\pm 10\text{ }\mu\text{g}$), previously equilibrated over 24 h in a conditioning
207 chamber until reaching ambient temperature and relative humidity in the clean lab (near $20\text{ }^{\circ}\text{C}$
208 and not less than 40%, respectively).

209

210 **2.3 Aerosols chemical composition**

211

212 **2.3.1 Major and trace element concentrations**

213 PM_{10} samples ($0\text{--}10\text{ }\mu\text{m}$) impacted on quartz fibre filters (punches of 5 cm^2) were digested on
214 a hot plate using 9 ml of aqua regia, 1 ml of H_2O_2 and 2 ml of HF (trace metal grade analysis,
215 Sigma-Aldrich[®]). Mineralization solutions were evaporated at $60\text{ }^{\circ}\text{C}$, the dry residue was then
216 resuspended adding 0.5 ml of HNO_3 and diluted with ultra-pure water before ICP-MS (Agilent
217 7500 and ICP-MS iCAP Q Thermo Scientific) analyses in order to determine elementary
218 concentrations (adapted from Schreck et al., 2016).

219 Certified reference material SRM 1648a “Urban Particulate Matter” (from NIST) was used to
220 validate the mineralization method. Recoveries of 80–105% were calculated for all trace
221 metals. Field blank filters and blank acid samples were included on each batch of analyses to
222 eliminate the quartz matrix effect (Table SI-1, Supplementary Information).

223

224 **2.3.2 Soluble ions**

225 Water soluble cations ammonium (NH_4^+), potassium (K^+), sodium (Na^+), magnesium (Mg^{2+}),
226 calcium (Ca^{2+}) and anions nitrate (NO_3^-), sulfate (SO_4^{2-}), chloride (Cl^-), oxalate ($\text{COO})_2^{2-}$ and
227 methanesulfonate (MeSO_3^-) were analyzed by ion chromatography (Dionex ICS-300) on a 4 cm^2
228 filter punch after extraction in 15 ml of Milli-Q Water. This technique is based on the
229 separation of different ionic species in aqueous solution on an ion exchange resin, using KOH
230 and MSA (methanesulfonic acid) as eluents, followed by the quantification of each one by
231 conductivity detection.

232

233 **2.3.3 Organic and elementary carbon (OC, EC)**

234 Carbonaceous material was quantified by a thermal-optical analyzer (Sunset Laboratory,
235 EUSAAR2 method[®]) separating the OC from the EC in the same sample. To separate the
236 two fractions, a punch of 1 cm² was heated at different temperature ramps (up to 850 °C) in
237 more or less oxidizing atmospheres. Total carbon (TC) was calculated as the sum of OC and
238 EC.

239 240 **2.3.4 Organic compounds**

241 Monosaccharide anhydrides (levoglucosan, mannosan, galactosan), polyols (arabitol,
242 mannitol, sorbitol), and sugars (glucose) were analyzed in a 4 cm² filter punch, using NaOH
243 as eluent and liquid chromatography-pulsed amperometric detection (LC-PAD, Dionex DX
244 500[®]) as described elsewhere (Samaké et al., 2019b, 2019a).

245 It is important to note that low-volume air samplers (connected to solar panels and batteries)
246 and the one-month sampling protocol must have led to the degradation of the aforementioned
247 compounds towards secondary species and thus, could have led to underestimation.

248
249 Quantification limits for each analysis are presented in Table SI-1 (Supplementary
250 Information).

251 252 **2.3.5 Polycyclic aromatic compounds (PACs)**

253 Parent PAHs, oxygenated-PAHs (oxy-PAHs) and nitrated-PAHs (nitro-PAHs) were determined
254 in both particulate (quartz filters) and gas (PUFs) phases. All monitored PACs and their
255 respective surrogate standards are listed in Table SI-2 (Supplementary Information).

256 The PAH, oxy-PAH and nitro-PAH analytical procedures were adapted from previous works
257 (Albinet et al., 2006; Perraudin et al., 2005). Briefly, quartz fiber filters and PUFs were spiked
258 with the surrogate standards (9, 7 and 3 perdeuterated congeners of PAHs, nitro-PAHs and
259 oxy-PAHs, respectively) prior to extraction. Two types of quality controls were performed for
260 each series of extraction: a laboratory blank and a control filter/PUF (spiked at low level with
261 analytes and related surrogates) underwent the entire analytical procedure in order to check
262 background contamination and analytical performance (accuracy).

263
264 Both filters and PUFs were individually extracted by ASE Thermo Scientific ASE 350, Dionex,
265 France) with dichloromethane (3 extraction cycles, 90 °C, 100 bars, 5 min heat time, 6 min
266 static time and 2 min purge). Extracts were purified through alumina (aluminium oxide 150
267 basic, 0.063–0.200 mm, Merck) micro-columns with 3 x 5 mL of dichloromethane in order to
268 remove all macromolecules and polar interfering compounds. Extracts were divided into two
269 weighed aliquots: one for the nitro- and oxy-PAHs (aliquot 1) and the other for PAH

270 determination (aliquot 2), and then reduced to about 500 μL using a RapidVap[®] vacuum
271 evaporator (Labconco, Kansas City, MO, USA) (50 °C, 900 mbars, 40% speed). Regarding
272 extracts for nitro- and oxy-PAHs (aliquot 1), they were then concentrated to 100 μL
273 dichloromethane under a gentle flow of ultrapure nitrogen (TS2B Toulemonde, Mery-sur-Oise).
274 After the addition of a few μL of isooctane, extracts for PAHs (aliquot 2) in filter samples were
275 evaporated (near to dryness at 45 °C) under a gentle flow of ultrapure nitrogen, and
276 reconstituted in 100 μL isooctane; whereas extracts of PUF samples were further purified on
277 silica micro-columns to separate the alkane fraction from the aromatic one in order to keep a
278 clean GC/MS injection port. Alkanes were desorbed using *n*-pentane, then PAHs were eluted
279 with a 65/35 *n*-pentane/dichloromethane mixture. Finally, the pyrene-d10 and
280 benzo[b]fluoranthene-d12 internal solution was gravimetrically added to all the final extracts
281 for recovery control of surrogate standards.

282 The 21 parent PAHs were determined by gas chromatography/mass spectrometry using
283 electron ionisation (GC/EI-MS) (7890A GC and 5975C MSD, Agilent Technologies). PAHs
284 were separated at 1.3 mL/min (Helium 6.0, Linde Gas s.a., Bassens, France) on a HP5MS-UI
285 column (30 m x 0.25 mm x 0.25 μm , Agilent Technologies) with the following oven temperature
286 program: 50 °C (2 min) - 10 °C/min - 250 °C (5 min) - 2 °C/min - 280 °C (2 min) - 10 °C/min -
287 310 °C (3 min). The injection volume was 1 μL (pulsed splitless mode: 25 psi for 1.5 min) and
288 the injector temperature was 280 °C. MS parameters were set as follows: source and
289 quadrupole temperatures: 300 and 180 °C, respectively; electron energy: 70 eV; ions
290 monitored in SIM mode: molecular ions of each native and perdeuterated PACs (dwell time:
291 30 ms).

292 The 20 nitro-PAHs and the 10 oxy-PAHs were determined by GC-MS using negative ion
293 chemical ionisation (GC/NICI-MS) (7890A GC and 5975C MSD, Agilent Technologies) with
294 selected ion monitoring (SIM) mode. Nitro- and oxy-PAHs were separated at 1.5 mL/min
295 (helium 6.0, Linde Gas, s.a.) in an OPTIMA-5MS column (30 m x 0.25 mm x 0.25 μm ,
296 Macherey-Nagel) with the following oven temperature program: 40 °C (1.6 min) - 45 °C/min -
297 150 °C (5 min) - 5 °C/min - 300 °C (5 min). Injection was performed with a programmable
298 temperature vaporising (PTV) inlet using the following parameters: temperature from 40 °C
299 (1min) to 280 °C (5 min) at a rate of 10 °C.min⁻¹; purge time: 2 min at 100 mL.min⁻¹. The MS
300 parameters were set as follows: transfer line and source temperatures: 250 and 150 °C,
301 respectively; electron energy: 200 eV; emission current: 150 μA ; reagent gas: methane (4.5)
302 at a flow rate of 60%; ions monitored in SIM mode: molecular ions of each native and
303 perdeuterated PACs (dwell time: 100 to 250 ms depending on the compound).

304 PACs were quantified by their perdeuterated surrogate standards using their molecular ions
305 (SIM mode). Whole-method accuracy was determined on spiked samples (at about 10–20

306 ng/filter or 30–60 ng/PUF) and remained generally between 77–110% for PAHs and 65–135%
307 for nitro-PAHs and oxy-PAHs (except for two of them). Limits of quantification (LOQ) were
308 determined from a 10 signal-to-noise ratio (SNR) observed in low-spiked samples and
309 extrapolated for an air sample volume of 100 m³ that typically ranged from 0.1 to 10 pg.m⁻³,
310 although higher for a few compounds present in field PUF blanks.

311

312 **2.4 Oxidative potential (OP) of PM₁₀**

313 The OP was assessed through three complementary acellular assays: DTT (dithiothreitol), AA
314 (ascorbic acid) and DCFH (dichlorofluorescein). Extraction of PM from the substrate (filters) for
315 OP assays are usually performed in water, methanol or dichloromethane (Eiguren-Fernandez
316 et al., 2010; Yang et al., 2014). However, to mimic physiological processes when PM enters in
317 contact with lungs, it is suitable to use a medium close to the human respiratory lining fluid—
318 an important interface between inspired air and respiratory tract cells (Schock et al., 2004;
319 Visentin et al., 2016). For this purpose, a Gamble solution supplemented with surfactants such
320 as dipalmitoylphosphatidylcholine (DPPC) was used according to Boisa et al. (2014).

321 Samples (punches of around 0.5 cm²) were extracted according to Calas et al. (2017) in the
322 Gamble + DPPC solution as described in Section 1 and Table SI-3 (both in Supplementary
323 Information) to reach a constant volume of PM extracted from the solution (25 µg ml⁻¹ based
324 on filter surface and PM mass) and vortexed for 75 min at 37 °C. To take into account potential
325 turbidity or intrinsic absorbance of particles, before starting the assay, depletion intrinsic
326 absorbance was determined for every sample (from each well) by spectrophotometry (using
327 TECAN spectrophotometer Infinite[®] M 200 pro), and then subtracted from measurements.
328 Blank filters were also extracted in the same solution.

329

330 **2.4.1 Dithiothreitol (DTT) assay (OP^{DTT})**

331 DTT consumption by formation of DTT-disulfide in the presence of ROS (Yang et al., 2014)
332 was measured in a 96 well CELLSTAR[®] multiwall plates from Greiner Bio-One[®]. For each
333 sample, 40 µL of PM extraction (in triplicate) with 205 µL of phosphate buffer (pH=7.4) were
334 incubated at 37 °C in 12.5 nmol of DTT (DTT solution in phosphate buffer). Reaction was
335 stopped at 0, 15 and 30 minutes adding 50 nmol of 5,5'-dithiobis (2-nitrobenzoic acid) (DTNB
336 in phosphate buffer). A solution of 40 µL of 1,4 naphthoquinone (1,4-NQ 24.7 µM) was used a
337 positive control. DTT loss after DTNB titration was read at 412 nm. The OP was obtained from
338 the slope of the linear regression of the consumed DTT (corrected from blank measurements
339 and from intrinsic absorbance of particles) normalized by the PM₁₀ air volume (nmol DTT min⁻¹
340 m⁻³).

341

342 **2.4.2 Ascorbic acid (AA) assay (OP^{AA})**

343 Depletion of AA by ROS production when in contact with PM was monitored at 265 nm. Eighty
 344 μL of PM extraction and 120 μL of water were injected manually in each well of the Greiner
 345 UV-Star[®] (UV transparent) 96 well plate. Absorbance was read at 265 nm every 4 min for 32
 346 min after injection of 24 nmol of AA (100 μL of AA solution in Milli-Q water). The 1,4
 347 naphthoquinone (NQ) was used as a positive control (Calas et al., 2018)
 348 The AA loss rate ($\text{nmol}\cdot\text{min}^{-1}$) was determined from the slope of the linear regression of the
 349 calculated nmol of consumed AA vs time (corrected for blank and matrix). Units of OP^{AA} were
 350 calculated in the same manner as for OP^{D^{TT}}.

351

352 **2.4.3 Dichlorofluoresceine (DCFH) assay (OP^{DCFH})**

353 The oxidation of DCFH with horseradish peroxidase (HRP) by ROS and the formation of its
 354 fluorescent product 2',7'-dichlorofluorescein (DCF) was measured every minute for 15 min by
 355 fluorescence (470 nm excitation/530 nm emission) (Foucaud et al., 2007).

356 In brief, 40 μL of sample extraction in Gamble + DPPC solution with 220 μL of HRP/DCFH (5
 357 U ml^{-1} and 40 μM respectively, in phosphate buffer) were injected in each well of the ROTH[®]
 358 96 black multiwall plates. A solution of H_2O_2 at different concentrations (20, 40, 60, 100, 200
 359 and 300 nM), 50 nM of H_2O_2 (used as a positive control) and two blanks of Milli-Q water were
 360 included on each batch in order to calibrate the formation rate of superoxide anions, expressed
 361 as $\text{nmol} [\text{H}_2\text{O}_2] \text{ eq. m}^{-3}$. Detection limits (DL) for each analysis are summarized in Table SI-4
 362 (Supplementary information).

363

364 **2.5 Mass reconstruction**

365 Reconstructed mass of PM is usually expressed as the sum of its representative chemical
 366 components: organic matter (OM), EC, inorganic ions, soil minerals, salts (sea salts near
 367 oceans), trace elements and the remaining mass (Chow et al., 2015). General equations used
 368 in this study were adapted from methodology developed by Chow et al. (2015), Guinot et al.
 369 (2007) and Amato et al. (2016) in agreement with the environmental parameters of the sites:

$$370 \quad \text{PM}_{10} \mu\text{g}\cdot\text{m}^{-3} = \text{OM} + \text{EC} + (\sum \text{ions}) + \text{Soil elements} + \text{Trace metals} \quad (1)$$

371 where:

$$372 \quad \text{OM} = f \times \text{OC}, \text{ with } f = 1.7$$

373 OC = organic carbon

$$374 \quad \sum \text{ions} = \text{anions} + \text{cations} + \text{sea salts (only for NPC)}$$

$$375 \quad \text{Soil elements} = 1.15 \times (3.79 \text{ Al} + 2.14 \text{ Si} + 1.67 \text{ Ti}) + \text{Fe}$$

376

377 The conversion factor (f) to transform OC in OM depends on the production of primary organic
 378 aerosol (by combustion sources), the extent of OM oxidation and the formation of secondary
 379 organic aerosol (SOA) from anthropogenic or biogenic sources (Chow et al., 2015; Philip et
 380 al., 2014). Values for f can vary from 1.2 in fresh aerosol from urban areas to 2.6 in aged
 381 aerosol (Chow et al., 2015; Dai et al., 2018). The f values (up to 1.6) are commonly applied to
 382 oxygenated and/or functionalized organic species that can be expected in emissions from oil
 383 activities. Thus, for this study we assumed $f = 1.7$.

384
 385 Because the NPC sampling station was located 5 km from the seashore, sea salts (ss) were
 386 also added to Equation 1 (included within “ Σ ions”), as proposed by Amato et al. (2016):

387

$$388 \quad \Sigma \text{sea salt (ss)} = \text{ssNa} + \text{ssCa} + \text{ssK} + \text{ssMg} + \text{ssSO}_4^{2-} \quad (2)$$

389 where:

390 $\text{ssNa} = \text{Na} - \text{nssNa} (=0.348\text{Al})$; $\text{ssCa} = 0.038 \text{ssNa}$; $\text{ssK} = 0.037 \text{ssNa}$; $\text{ssMg} = 0.119$

391 ssNa and $\text{ssSO}_4^{2-} = 0.253 \text{ssNa}$

392 **nss (non-sea salt).*

393

394 2.6 Statistical analyses

395 The software R[®] version 3.1.1 was used for all statistical analyses. The non-parametric
 396 Spearman correlation (r_s) with a level of significance set at 5% (p-value 0.05), based on rank
 397 and not dependent on data distribution, was chosen for the regression analyses to measure
 398 the strength and relationship between OP and the chemical composition of PM₁₀ for each
 399 sampling site.

400 Correlation degree was interpreted as follows:

- 401 • Less than 0.40: weak
- 402 • 0.41–0.60: moderate
- 403 • 0.61–0.79: strong
- 404 • 0.79–1: very strong.

405

406 3. Results

407

408 3.1 PM₁₀ mass in oil production and refining areas

409

410 PM₁₀ contents over two years of sampling in NAR (1 and 2) and in NPC are presented in Table
 411 1 as annual mean concentrations \pm standard deviation (SD). In 2015 and 2016, PM₁₀ mass
 412 concentration in the oil production area was slightly higher in NAR-2 than in NAR-1, reaching
 413 values of 27.2 ± 8.3 (2015) and $25.3 \pm 9.6 \mu\text{g m}^{-3}$. In NPC (oil refining area), concentrations

414 were two to four times higher than in NAR, exceeding the European and Ecuadorian legislation
 415 limits of 40 and 50 $\mu\text{g m}^{-3}$, respectively (Table SI-5). In 2015, PM_{10} mean concentration was
 416 lower than in 2016 because the refinery was not operating at full capacity.

417 Regarding monthly and seasonal variations (Fig. SI-1, Supplementary Information), PM_{10}
 418 mean concentration in the wet season was 1.6 times lower than in the dry season, but only in
 419 NAR-2. In the case of NAR-1, PM_{10} remained similar in both seasons whereas the
 420 concentration was slightly higher in NPC in the dry season (Fig. SI-1). However, these apparent
 421 seasonality patterns have to be interpreted carefully as there were several samples missing
 422 and other technical issues occurred at the three sampling stations (Table 1).

423

424 3.2 Elemental and ionic species concentration

425

426 Mean concentrations of major elements in NAR (Al, Ca, Fe, Na, Si) ranged between 300 and
 427 up to 10 000 ngm^{-3} , two to four times lower than in NPC (Table 1). Trace elements have been
 428 classified into four categories according to their concentrations. The first one is represented by
 429 Ti and Mo, with annual mean concentrations varying from 36 to 60 and from 56 to 227 ng m^{-3}
 430 in NAR and NPC, respectively. Barium, Zn and Cr were part of the second group, with annual
 431 mean concentrations ranging from 3 to 33 ng m^{-3} in NAR and from 22 to 95 ng m^{-3} in NPC.

432

433 **Table 1.** Annual chemical composition of PM_{10} in the three sampling sites of Ecuador: NAR-1
 434 (Auca in Orellana) and NAR-2 (Shuara in Sucumbios), both in NAR and NPC (La Florida in
 435 Esmeraldas).

436

Sampling site	NAR-1		NAR-2		NPC	
	N=11	N=9	N=12	N=10	N=9	N=23
N° of Samples*						
Year	2015	2016	2015	2016	2015	2016 ^a
PM_{10}	23.7±8.6	23.3±8.2	27.2±8.3	25.3±9.6	51.6±23.4	107.2±40.4
Na	7785±1601	1451±3068	10260±1887	247±145	41150±5263	10549±17954
Al	2144±400	1089±686	2525±605	868±567	10347±1139	2620±3231
Ca	3575±664	859±1341	4266±526	219±175	17144±1249	3972±6639
Si	1455±266	1423±266	1816±736	1783±749	8354±2824	8393±2423
Fe	436±133	310±235	472±236	387±247	1308±131	577±174
Ti	41.92±9.25	35.67±24.01	60.91±34.50	46.15±27.85	196.44±194.03	51.83±14.37
Mo	49.00±11.10	38.80±8.21	59.37±8.07	43.13±7.51	226.67±24.79	225.97±60.40
Ba	16.92±3.76	22.09±8.13	14.75±5.37	29.36±6.80	61.04±42.47	94.60±42.05
Zn	14.72±5.58	17.32±7.77	32.53±24.40	24.22±5.65	56.50±39.50	75.95±36.95
Cr	16.91±6.90	4.19±4.48	24.06±2.18	2.48±1.06	61.39±5.73	21.75±20.71
Mn	9.75±2.29	6.09±4.01	9.98±3.24	6.89±3.95	30.25±15.98	11.56±5.45
V	4.13±1.75	5.60±5.37	4.53±1.65	6.75±3.93	22.10±6.87	31.83±10.09
Ni	3.51±1.26	3.76±2.53	4.37±1.29	4.39±2.09	16.59±3.93	19.98±3.84
Sn	3.21±0.71	1.23±1.97	4.49±0.81	0.37±0.18	16.76±2.63	5.97±8.16
Cu	2.19±0.85	1.05±0.72	3.39±2.52	1.41±0.82	10.65±8.89	3.81±1.86
Pb	1.26±0.38	0.52±0.11	2.62±1.86	0.61±0.37	8.11±4.09	2.16±0.82
As	0.60±0.33	0.24±0.17	0.63±0.34	0.37±0.16	2.60±1.41	1.81±1.03
Sb	0.54±0.15	0.29±0.23	0.58±0.14	0.31±0.22	2.76±1.17	1.74±1.12
U	0.45±0.08	0.21±0.18	0.57±0.07	0.14±0.06	2.10±0.24	1.00±0.81
Co	0.26±0.06	0.17±0.11	0.52±0.35	0.18±0.10	0.90±0.25	0.40±0.21
Cd	0.11±0.02	0.09±0.06	0.17±0.09	0.11±0.07	0.44±0.13	0.41±0.26
SO_4^{2-}	1109±524	997±705	731±555	804±557	2556±737	3119±909.

NO ₃ ⁻	72±38	32±31	198±165	24±17	764±570	774±369
(COO) ₂ ²⁻	59±38	35±18	42±25	33±22	201±178	432.±240
Cl ⁻	13±14	46±68	413±616	15±13	732±473	697±306
MeSO ₃ ⁻	3±2	4±3	4.±2	4±2	18±14	43±30
Na ⁺	311.67±102.04	104.00±104.18	685.50±604.47	41.78±43.24	1486.15±1150.06	1158.99±460.05
K ⁺	224.04±83.76	220.24±185.34	257.56±167.53	191.94±122.52	190.26±70.09	200.68±42.10
NH ₄ ⁺	81.41±68.56	167.64±117.76	165.63±150.05	135.15±120.96	231.59±151.86	380.89±181.14
Ca ²⁺	155.52±55.98	60.50±45.14	139.61±173.35	49.19±43.34	472.72±284.36	315.12±138.85
Mg ²⁺	23.48±8.37	23.42±18.88	16.58±8.06	13.17±8.35	76.55±44.23	107.22±36.77
EC	1.07±0.44	1.12±0.89	0.94±0.21	0.74±0.20	0.97±0.32	0.99±0.21
OC	4.58±1.57	5.05±3.67	4.89±1.30	4.44±1.34	3.37±0.72	2.79±0.72
OC/EC	4.56±1.15	4.56±1.58	5.48±1.98	5.99±1.06	3.59±0.49	2.91±0.80
Levoglucosan	4.67±2.25	31.48±10.49	8.35±4.87	56.58±33.80	19.33±12.89	50.83±27.09
Galactosan	<DL	2.55±0.85	0.80±0.53	1.60±0.51	0.59±0.54	1.88±1.16
Mannosan	4.04±2.81	45.66±15.22	0.63±0.38	5.83±3.21	3.81±1.38	5.82±3.47
Glucose	54.86±36.19	54.58±60.71	35.53±32.63	56.79±40.80	33.30±18.84	30.25±20.49
Manitol	151.56±63.47	175.12±144.64	59.20±86.24	134.49±46.30	63.62±31.02	46.77±33.76
Arabitol	50.70±23.43	48.27±44.98	43.40±82.46	34.26±13.59	45.71±24.10	29.93±21.03
Sorbitol	5.46±3.19	2.08±1.48	2.15±1.74	3.63±2.16	6.85±3.80	4.29±2.87
Particulate phase						
∑PAHs-PM ^b	123.1±43.9	316.4±330.1	44.6±35.5	190.6±402.3	790.0±566.5	1192±885.3
∑oxy-PAHs-PM	641±898	333±270	64±87	139±221	1529±1213	844±1045
∑nitro-PAHs-PM	2.4±0.9	2.4 ±1.4	1.4±2.0	0.8±1.1	2.9±0.5	5.3±39
Gas phase						
∑PAHs-gas	2632±1529	--	4215±2056	--	27492±8875	34469±4808
∑oxy-PAHs-gas	551±350	--	1068±388	--	4470±1958	6208±966
∑nitro-PAHs-gas	10±6.4	--	46±48	--	96±54	157±72

437 **Units:** mean concentrations of elements and ions (± SD) expressed in ng m⁻³. PM₁₀ mass, EC and OC are
 438 expressed in µg m⁻³ and PACs (∑PAHs, ∑oxy-PAHs, and ∑nitro-PAHs) in pg m⁻³.

439 *Number of samples was not the same due to several technical issues (e.g., lost samples, broken air samplers)

440 ^aNational Oil refinery operated with only 9 smokestacks in January 2015 and 18 (full capacity) since December
 441 2015.

442 ^b∑PAHs refers to 15 compounds classified as carcinogenic by the US-EPA (NTP, 2016). Chrysene and
 443 triphenylene were included in this sum (see Table SI-2, Supplementary Information). Oxy- and nitro-PAHs are
 444 also listed in Table SI-2.

445 -- No samples collected during this period.

446 Ambient temperature during sampling ranged between 32 and 38 °C.

447

448 The third group, ranging from 1.7 to 29 ng m⁻³, corresponds to Mn, V, Ni, Sn and Cu. Finally,
 449 Pb, As, Sb, U, Co and Cd comprise the fourth group, with concentrations below 3 and 8 ng m⁻³
 450 ³ in NAR and NPC, respectively. For trace elements regulated by Ecuadorian (Cd) and
 451 European (As, Cd, Ni and Pb) legislation, concentrations remained below the thresholds (Table
 452 SI-5) during the two years of sampling for all sites except for Ni in NPC (25 ngm⁻³ in July 2016).
 453 Cation concentrations in NPC are ranked in the following order: Na⁺>Ca²⁺>NH₄⁺>K⁺> Mg²⁺,
 454 whereas in NAR-1 and NAR-2 the order is K⁺ >Na⁺>NH₄⁺> Ca²⁺>Mg²⁺ and
 455 Na⁺>K⁺>NH₄⁺>Ca²⁺>Mg²⁺, respectively.

456 Among the water soluble anions, SO₄²⁻ and NO₃⁻ showed the highest mean concentrations in
 457 NAR and NPC, ranging from 24 to 3119 ng m⁻³. Sulfates, Cl⁻ and (COO)₂²⁻ concentrations in
 458 NPC were between 2 and 16 times higher than in the NAR area.

459

460 3.3 Organic components, sugars and polyols composition of PM₁₀

461

462 In NAR 1 and 2, OC/EC ratios were similar, ranging from 3 to 10, but higher than those
463 calculated for NPC as can be seen in Fig. SI-2 (Supplementary Information). The highest
464 contents of OC were 11.4, 7.0 and 4.1 $\mu\text{g m}^{-3}$ for NAR-1, NAR-2 and NPC, respectively. In
465 NPC, OC/EC varied between 0.6 and 4.2, half the values found in NAR.

466 Marked differences were observed for some polyols and sugars between sites and sampling
467 years (Table 1).

468 Levoglucosan reached a maximum monthly concentration of 107 ng m^{-3} in NAR-2 (August
469 2016) and 111 ng m^{-3} in NPC (March 2016). Mannosan and galactosan total mean
470 concentrations ranged from 0.9 to 10 ng m^{-3} .

471 Monthly concentrations of the sum of polyols (Fig. SI-2, Supplementary Information) varied
472 from 9 to 609 and from 6 to 171 ng m^{-3} in the NAR and NPC areas, respectively. Polyols
473 concentrations over the three sampling sites were classified in decreasing order as follows:
474 mannitol>arabitol>sorbitol, with the highest concentrations recorded in NAR.

475

476 3.4 PACs content of PM₁₀

477 The sum of oxy-PAHs, nitro-PAHs and PAHs in PM₁₀ was four to six times higher in NPC than
478 in NAR. Nitro-PAH concentrations were not significant (under 5 pg m^{-3}) for all the sites.
479 Concentrations of these compounds were higher in NAR-1 than in NAR-2 (Table 1).

480 Among the PAHs: naphthalene, benzo[b]fluoranthene + benzo[j]fluoranthene +
481 benzo[k]fluoranthene, indeno[1,2,3-c,d]pyrene and benzo[g,h,i]perylene reached the highest
482 annual mean concentrations in NPC, varying from 180 to 373 pg m^{-3} (Table SI-6). There are
483 no maximum permissible limits for all of these compounds.

484 In all sampling sites, benzo[a]pyrene concentrations in PM₁₀ remained below the maximum
485 annual average permissible level of 1 ng m^{-3} according to the European Union (Table SI-5). As
486 mentioned in the methodology for levoglucosan results, sampling time (one month in the
487 Amazon region) may have led to volatilisation or degradation of these compounds towards
488 secondary species contributing to underestimation. For this reason, we have also analysed the
489 gas phase (Fig. 2).

490

491
 492 **Fig. 2.** Mean concentration (ng m^{-3})* of PACs[§] in the particulate (PM_{10}) and gas phase
 493 (PAHs_{gas}) from the three sampling sites: NAR-1 (Auca in Orellana) and NAR-2 (Shuara in
 494 Sucumbios), both in NAR of Ecuador and NPC (La Florida in Esmeraldas).
 495 *two years of sampling
 496 [§]List of PACs is available in Table SI-2 of Supplementary Information.
 497

498 The gas phase contributes 95, 98 and 97% of the total PAHs, to 46, 94, 95% of the total oxy-
 499 PAHs and 80, 91, 97% of the total content of nitro-PAHs in NAR-1, NAR-2 and NPC,
 500 respectively. The NPC displayed the highest content in the gas phase with an average of 32
 501 ng m^{-3} for PAH and 7 ng m^{-3} for oxy-PAHs (Table 1).
 502

503 3.5 OP assays and ROS generation

504 Results of OP from monthly PM_{10} filters (10 to 12 filters per year for NAR stations and up to 23
 505 for NPC) measured by three different assays are shown in Fig. 3.

506 Among all sampling sites, NPC presents the highest ROS generation potential for all OP
 507 assays, followed by NAR-2 and NAR-1. An increase in OP in 2016 matched an increase of
 508 PM_{10} in 2016 at NPC.

509 For NAR-2, OP^{DCFH} and OP^{DTT} provided similar information, whereas OP^{AA} displayed a
 510 noticeable difference between 2015 and 2016.

511 Annual OP^{DTT} in both NAR locations was below $1.2 \text{ nmol DTT min}^{-1} \text{ m}^{-3}$, whereas it was three-
 512 fold higher in NPC. The OP^{DCFH} exhibited a similar trend in NAR ($< 1 \text{ nmol [H}_2\text{O}_2] \text{ eq. m}^{-3}$ in
 513 NAR-1), being three-fold higher in NPC. The lowest values were measured in NAR-1, with
 514 OP^{AA} below $0.5 \text{ nmol AA min}^{-1} \text{ m}^{-3}$.

515

516
517
518
519

Fig. 3. A) PM₁₀ mass concentration ($\mu\text{g m}^{-3}$) *versus* **B)** oxidative potential (OP, m^{-3}) measured by Dithiothreitol (DTT) assay; **C)** ascorbic acid (AA) assay and **D)** dichlorofluoresceine (DCFH) assay in NAR-1 (Auca in Orellana), NAR-2 (Shuara in Sucumbios), both in NAR and NPC (La Florida in Esmeraldas) for 2015 and 2016.

520 4. Discussion

521

522 4.1 PM₁₀ mass reconstruction

523 Species contribution to PM₁₀ mass balance for each site is shown in Fig. 4. Even if NAR-1 and
524 NAR-2 are located in two different provinces, Orellana and Sucumbíos, respectively, both
525 sampling sites display similar mass contributions. Small villages in the NAR of Ecuador
526 appeared as a consequence of the roads opening into the rainforest to establish oil activities
527 (Lessmann et al., 2016). Hence, in rural sites like these, OM rates might be dominated by
528 biogenic emissions from the remaining forest (soils and plants) and by episodes of biomass
529 burning related to agricultural practices or deforestation (Medeiros et al., 2006). In both
530 provinces, the deforestation rates calculated for 2013 ranged from 10 to 15% of the primary
531 forest (RAISG, 2015). Even so, the contribution of OM to the PM₁₀ mass in NAR was 32 to
532 37% and major elements (accounting for 47% PM₁₀) may have originated from soil dust
533 resuspension (Fig. 4).

534 In contrast, NPC displays a more urban and industrial profile. Esmeraldas is a coastal city with
535 scattered patches of tropical rainforest and dry forest. Oil refining, thermoelectric stations,
536 vehicular traffic and sea salts are the main sources of ambient particles in this area. The OM
537 contribution was 5%, about six times lower than in NAR. Soil elements and sea salts accounted
538 for 40 and 27%, respectively. EC also exhibited higher percentages in NPC than in NAR, i.e.,
539 9% vs 3–5% of total PM₁₀ mass (Fig. 4).

540 Soluble ions accounted for 4.5 and 8% in NPC and NAR, respectively, while trace elements in
541 both areas represented less than 2%.

542 In NPC, total contribution of SO₄²⁻ (sea salt and non-sea salt) for PM₁₀ mass balance was
543 around 8%. Regarding the OM fraction, only 4% of the compounds were identified:
544 $\Sigma(\text{monosaccharide anhydrides, polyols+glucose})$ and $\Sigma(\text{PAHs} + \text{oxy-PAHs} + \text{nitro-PAHs})$
545 accounted for 90 and 10%, respectively.

546

547 In the NAR, between 2 and 3% of the OM compounds were identified with a difference, in that
548 PAHs contributed less than 1% and the rest came from monosaccharides, polyols and sugars.
549 In both areas, the contribution of polyols (from biogenic emissions) to OM was higher than the
550 tracers of biomass burning. Chemical balance closure for NPC and NAR was satisfactory with
551 a range of non-identified compounds within 2 to 14%.

552

553
 554 Fig. 4. PM₁₀ mass balance for NAR-1 (Auca in Orellana) and NAR-2 (Shuara in Sucumbíos)
 555 stations in the Ecuadorian NAR and NPC (La Florida in Esmeraldas).
 556 OM stands for organic matter and EC for elementary carbon.
 557

558 Waked et al. (2014) showed that in Lens (France), a region with many petrochemical,
 559 metallurgic and non-metallurgic industries, OM, EC, SO₄²⁻, NH₄⁺, NO₃⁻ and other compounds
 560 (Cl⁻, major and trace elements) accounted for almost 30, 5, 12, 8, 21 and 9% of PM,
 561 respectively. In the same study, the non-identified fraction was about 14%, whereas more than
 562 5% of the compounds in the OM were identified: 56% corresponding to levoglucosan, 24% to
 563 Σ polyols, 9% to mannosan, 3% to galactosan and 8% to glucose.

564 It should be noted that several organic compounds that contribute to the OM fraction were not
 565 quantified in our study. These compounds include: carboxylic acids, naturally present in plant
 566 waxes (Santos et al., 2014); humic-like substances (HULIS) (Graber and Rudich, 2006; Zhao
 567 et al., 2016) and volatile organic compounds (VOCs), such as BTEX (benzene, toluene,
 568 ethylbenzene and xylene) issued from biogenic and anthropogenic sources (Baltrenas et al.,
 569 2011; Zhang et al., 2017).

570 The remaining mass (“unknown” fraction) could also be assigned to water bound to particles,
 571 measurement errors (i.e., weighting samples), volatilization of species due to sampling time
 572 and local meteorological conditions or constraints in choosing an appropriate mass balance
 573 equation as suggested by Chow et al. (2015) and Malm et al. (2011).

574

575 4.2 PM₁₀ composition and identification of potential sources

576 Recent literature published data on PM₁₀ mass concentrations for two cities in Ecuador (Quito
577 and Cuenca), both located in the Andes mountains, and influenced by industry, thermoelectric
578 stations and traffic. Concentrations ranged from 24 and 77 µg m⁻³ for Quito (Raysoni et al.,
579 2016) and between 32 and 46 µg m⁻³ for Cuenca (Palacios and Espinoza, 2014). Even if these
580 results are not comparable to both regions of our study, PM₁₀ concentrations were within such
581 ranges, except for the substantial increase observed in NPC in 2016. This is mainly explained
582 by the downtime, renovation and restart of the oil refinery in Esmeraldas with twice its initial
583 capacity (Table 1 and Fig. SI-1).

584 In the NAR, PM₁₀ mass concentrations ranged from 9.39 to 45 µg m⁻³ (Fig. SI-1), with an
585 increase in the wet season, but only in NAR-1. Our results were higher than those found in the
586 Brazilian Western Amazon in Manaus (annual mean of 5 µg m⁻³ in a forest reserve in pristine
587 condition) (Artaxo et al., 2013); similar to those found in Porto Velho by De Oliveira Alves et
588 al. (2015)(13.38 to 30.20 µg m⁻³ depending on season) in an area highly impacted by land use
589 change and biomass burning.

590
591 Regarding elements associated with soil dust, Artaxo et al. (2013) found that concentrations
592 of Al, Ca, Fe, Si and Ti in Manaus were less than 300 ng m⁻³, supported by the fact that soil
593 was covered by plant debris, reducing natural emissions and resuspension. By contrast, in
594 Porto Velho these concentrations were about eight times higher, but still lower than those
595 recorded in the Ecuadorian NAR (Table 1).

596 Gilardoni et al. (2011) reported that trace elements (Cr, Cu, Ni, Pb, V, Ti, Sb and Zn) in Porto
597 Velho (pristine rainforest) in the coarse fraction were 8 to 28 times lower than the
598 concentrations reported in our study (except for Pb and Sb which are in the same range) (Table
599 1). All these findings may suggest that anthropogenic activities in NAR greatly affect the air
600 quality in comparison to pristine Amazon forests in Brazil.

601
602 Trace elements such as Ba, Mo, Ni and V have been reported as air pollutants commonly
603 emitted during oil refining operations (Islam et al., 2010), whereas Ni and V are proxies for the
604 combustion of heavy oil being ubiquitous for shipping emissions and petroleum industry
605 (Moreno et al., 2010). Ni and V displayed higher concentrations in NAR than in Quito, but in
606 PM_{2.5} (Raysoni et al., 2017). Similar contents of Ni and V in NPC (Table 1) were found in La
607 Linea/Algeciras, the main shipping area and petrochemical complex of Spain (Moreno et al.,
608 2010). As a rough comparison (assuming that the chemical composition of PM₁₀ and PM_{2.5}
609 differs), Ba and Mo in NAR and in NPC reached concentrations from 2 to 7 and from 200 to
610 1000 times higher than those reported by Raysoni et al.(2017) for PM_{2.5} in Quito.

611

612 Literature is scarce about Mo in the air, but concentrations between 10 and 30 ng m⁻³ are
613 commonly reported in urban areas and between 1 and 3.2 ng m⁻³ in rural areas (ATSDR, 2017).
614 This is in disagreement with our study because the mean Mo concentration in NAR and NPC
615 reached 47.5 and 126 mg m⁻³, respectively, by far higher than those reported in the US or
616 Europe (Alleman et al., 2010; Fernández-Olmo et al., 2016; Hama et al., 2018). Molybdenum
617 is used as a catalyzer during refining of heavy crude oil (Mironenko et al., 2017; Pradhan et
618 al., 2013), as a friction reduction additive (Humood et al., 2019) and as a weighting agent in
619 drilling fluids (McDaniel and Jamison, 2014). Concentrations of Mo in PM₁₀ collected in a
620 heavily industrialized site located adjacent to one of the largest petrochemical complexes in
621 the US and related to the combustion of crude oil (in association with Ni, V and Sc)(Bozlaker
622 et al., 2013) were 73 to 1000 times lower than the concentrations measured in NPC.

623 Similar results occur with Ba. Despite it not being regulated, its concentration in the air should
624 remain below 8 ng m⁻³ (ATSDR, 2007). Even if Ba in PM₁₀ originates from crustal dust, it is
625 commonly used as a weighting agent in drilling fluids (Do Amaral Sobrinho et al., 2018;
626 Oskarsson, 2015). The PM₁₀ collected between the Mediterranean and Atlantic coasts showed
627 daily concentrations of Ba varying from 0.8 to 49.1 ng m⁻³, associated with crustal and
628 anthropogenic sources such as shipping fuel and oil combustion (Moreno et al., 2010).

629 Therefore, high Ba, Mo, V and Ni concentrations may evidence the impact of oil extraction and
630 refining on the atmospheric composition in both regions. These four elements can be
631 considered as specific tracers of oil activities in the Ecuadorian environment.

632
633 Total mean cation concentrations in NAR (Table 1) were double compared to those reported
634 by Gilardoni et al. (2011)—20 to 80 ng m⁻³ in the coarse mode—in a pristine rainforest located
635 in northern Manaus, where they were mainly associated with biogenic emissions.

636 Yamasoe et al. (2000) found SO₄²⁻ to be the most important inorganic ion in biomass burning
637 aerosols in Amazonia. Its percentage varied as a function of the burning phase, smoldering
638 *versus* flaming, reaching mean values of 0.35–0.72% and 0.39–0.90% of the PM₁₀ mass,
639 respectively.

640 In the Ecuadorian Amazon, sulfate concentrations represent between 3 and 5% of the total
641 PM₁₀ mass in NAR-2 and NAR-1, respectively, suggesting that other sources might contribute
642 to SO₄²⁻ contents. Likewise, chemical analyses of rain and fog water samples collected in the
643 mountainous rain forest of southern Ecuador showed frequent episodes of high sulfate and
644 nitrate emissions, assigned to biomass burning from areas upwind of the Amazon basin
645 (Fabian et al., 2005). Sulphates can also be secondary products from oil and gas extraction
646 procedures (Sarnela et al., 2015; Tuccella et al., 2017).

647 Sulphate is also a prevalent tracer of sea salt sources that should be considered in the NPC
648 area. In this site, SO₄²⁻ reached annual mean concentrations of 2556 and 3120 ng m⁻³ in 2015

649 and 2016, respectively (Table 1), evidencing both industrial and seawater emissions. These
650 values were within the range of concentrations found in coastal industrial cities in Europe like
651 Barcelona, Porto and Athens, which also have petrochemical plants (Amato et al., 2016).
652 Moreover, Ecuadorian oil is known to contain high-sulfate contents, between 0.99 ± 0.08 and
653 $1.34\pm 0.27\%$ (samples collected from the National Oleoduct and an oil camp) that may also
654 explain a part of the sulfate fraction.

655
656 Among organic compounds, levoglucosan (main pyrolysis product from cellulose), galactosan
657 and mannosan (derived from hemicellulose) lead to tracers for biomass burning episodes with
658 concentrations that vary depending on region and season (Chen et al., 2017; Cheng et al.,
659 2013; Li et al., 2017). As a general trend, concentrations of these compounds in NAR and
660 NPC, were much lower in comparison to the literature about wood burning and deforestation
661 in the Amazonian region (De Oliveira Alves et al., 2015), suggesting that the Amazon region
662 in Ecuador is nowadays less impacted by land use change and biomass burning.

663 On the other hand, total mean concentrations of levoglucosan, mannosan and galactosan in
664 NPC were within the range of those in Barcelona obtained by Reche et al. (2012), but in $PM_{2.5}$
665 as related to agricultural waste burning and long-distance transport of aerosols from forest
666 fires. However, the levoglucosan concentration in NPC was four times lower than those
667 recorded by Oliveira et al. (2007) in the coarse fraction in Oporto (Portugal) and probably
668 originated from wood burning ovens and fireplaces. Thus, the NPC area could be impacted by
669 similar sources.

670 Ratios of 11 to 18 for OC/EC recorded in Porto Velho by De Oliveira Alves et al. (2015) were
671 two to three times higher than those calculated for NAR (Table 1, Fig. SI-2). This suggests that
672 biomass burning is of a lesser impact in our rural sampling sites and probably related to
673 limitations in our methodology (section 2.3.4).

674 Esmeraldas (NPC sampling site) with over 500 000 inhabitants, showed OC/EC ratios similar
675 to those found in urban and industrial site profiles similar to sites in Spain and Portugal, ranging
676 from 1.8 ± 0.8 to 2.8 ± 1.3 (Oliveira et al., 2007; Reche et al., 2012).

677
678 In regards to organic compounds, PAH concentrations were different between the two
679 sampling sites located in NAR (Table 1, Fig. 2). Since air samplers at both sites were located
680 an equal distance from open flares and similar PM_{10} concentrations were observed, differences
681 in PAH content could be due to the size of open flares (bigger in NAR-1), to the number of
682 flares (one in NAR-1, four in NAR-2) and to the close environment (wooded area in NAR-1).
683 Total PAH (PM+gas phase) concentrations in NAR were two to five times higher than oxy-
684 PAHs, while nitro-PAHs were 90 to 224-fold lower. Similarly, French sites such as Marseille

685 (shipping+oil activities) or alpine valleys display the same order of magnitude for PAHs and
686 oxy-PAHs (Albinet et al., 2008, 2007).

687 Total PAHs (PM+gas phase) in NPC (Table 1, Fig. 2) were on the order of magnitude of
688 concentrations recorded in Porto (30 ng m⁻³ in a shipping and oil activities areas) (Albuquerque
689 et al., 2016) or in the Amazonian forest in Brazil (35 ng m⁻³) as reported by Krauss et al.,
690 (2005).

691 Concentrations of 0.13±0.04 ng m⁻³ and 6.54±0.88 ng m⁻³ in NPC for nitro-PAHs and oxy-
692 PAHs, respectively (PM₁₀+gas phase), are in the lowest range of the main French shipping
693 and oil activities area of Marseille or Athens, Greece (Albinet et al., 2007; Andreou and
694 Rapsomanikis, 2009). Conversely, in NAR, values of total nitro-PAHs in the range of 0.01 to 0
695 0.05 ng m⁻³ was low as observed in rural sites in North China (0.013–3.70 ng m⁻³) or in a
696 remote area of Chile (0.001 ng m⁻³)(Li et al., 2015; Scipioni et al., 2012).

697 In the particulate phase, nitro-PAHs ranged between 1–5 pg m⁻³ for the three sampling sites
698 and must be considered in the lowest range of available literature: 9–19 pg m⁻³ in Paris in
699 summer (Ringuet et al., 2012) and 18–1546 pg m⁻³ in Sao Paulo in summer (De Castro
700 Vasconcellos et al., 2008).

701 Thus, the low concentrations recorded for particulate PAHs can be explained by volatilization
702 due to high temperatures and an extended sampling period (as well as for levoglucosan, see
703 section 2.2).

704

705 **4.3 Identification of PM₁₀ chemical components generating ROS**

706

707 Saffari et al. (2014) reported OP^{DTT} between 1.4 nmol min⁻¹ m⁻³ for urban background up to 3.3
708 nmol min⁻¹ m⁻³ for a highway traffic place. Total mean values for OP^{DTT} over a two-year
709 sampling period were two-fold higher in NPC (Fig. 3), displaying an important oxidative burden.
710 Conversely, in the NAR, total mean OP^{DTT} varied between 1.63 and 1.83 nmol min⁻¹ m⁻³.

711 Concerning the DCFH assay, Hedayat et al. (2015) reported DCFH oxidation rates up to 3.81
712 nmol [H₂O₂] eq. m⁻³ for urban sites which are in agreement with NPC values (Fig. 3). As
713 observed for OP^{DTT}, OP^{DCFH} remained lower for both NAR sites.

714 In spite of almost equivalent PM₁₀ mass concentrations for the two-year sampling period in
715 NAR-1 and NAR-2, OP^{AA} was different between 2015 and 2016. OP^{AA} is known to be highly
716 sensitive to metals (Hedayat et al., 2015; Szigeti et al., 2015). Being the concentration of trace
717 elements was higher in NAR-2 than in NAR-1, it is not surprising that OP values reached higher
718 values at the former site. However, this increase of OP^{AA} in 2016 at NAR-2 is not totally
719 understood considering that PM₁₀ and its composition were stable over 2015-2016.

720 Taken together, these three complementary OP assays highlight the importance of ROS
721 exposure for NPC residents, a polluted and industrial site as compared to an acceptable
722 exposure in the rural or urban background in NAR.

723
724 Several studies have already indicated that ROS formation as measured by OP assays is
725 strongly driven by PM reactivity and redox compounds (Calas et al., 2018; Charrier et al., 2015;
726 Eiguren-Fernandez et al., 2010; Yang et al., 2014). To determine which particulate compounds
727 were responsible for ROS formation in NAR and NPC, a correlation matrix according to
728 Spearman's test (chosen because of the non-normal data distribution) was calculated (Fig. 5).
729 In the oil extraction area, OP^{DTT} was correlated with Ba, Ni, NH₄⁺, Si and Zn ($r \sim 0.8$); moderately
730 with OC, TC and polyols ($r \sim 0.5$); and had a negative correlation with benzanthrone,
731 fluoranthene and perylene ($r_s > -0.8$). OP^{AA} was strongly correlated to EC, mannosan and
732 galactosan ($r_s 0.7-0.8$) and inversely correlated with Al, Co and Zn ($r_s > -0.7$) in NAR-1. In NAR-
733 2, OP^{DCFH} was either low or not positively correlated to any of the investigated chemical
734 compounds; the same for OP^{DTT}.

735 However, OP^{AA} was strongly correlated ($r_s > 0.8$) with Ba, moderately correlated with some oxy-
736 PAHs (i.e., naphthoquinone) and PAHs (i.e., BaP) and polyols, and inversely correlated with
737 Al, Cr, NO₃⁻ and Sn. OP^{DCFH} was not correlated with any compound.

738 In the oil refining area (NPC), OP^{DTT} was moderately correlated with As, Ba, Ni, Zn and NH₄⁺
739 and inversely correlated with Cl⁻, Ca²⁺ and Σ oxy-PAHs. OP^{AA} was strongly correlated with Ba
740 and NH₄⁺ ($r_s > 0.7$), but inversely to metals (Co, Cr, Fe, Sn). Finally, OP^{DCFH} was moderately
741 correlated to MSA, NH₄⁺, Ba, Ni and Zn and strongly correlated to levoglucosan, MSA and
742 NH₄⁺.

743 Our results showed that OP^{AA} and OP^{DCFH} were correlated with Ba (oil tracer) for all sites.
744 Perrone et al. (2013) reported that Ba in PM_{2.5} and PM₁ may induce cytotoxicity in human
745 alveolar cells. It has been reported that exposure to Ba can produce oxidative stress in
746 mammals and impair cellular antioxidant defense systems like glutathione (Elwej et al., 2017).

747
748 Nevertheless, there is not conclusive information about Ba redox activity in lung cells, but it is
749 probable that its emission during oil activities is bound to other compounds that are redox
750 active.

751 Despite high concentrations of Mo in PM₁₀, this element shows a low to moderate correlation
752 with OP results. In contrast, Ni and V were moderately to strongly correlated with OP assays
753 in NPC as they are supposed to be tracers of shipping traffic and oils activities (Pey et al.,
754 2013). It has been observed that both elements are able to generate hydroxyl radicals when
755 they come into contact with biological cells (Verma et al., 2009).

756

757 PAHs can induce oxidative stress indirectly if they are oxidized to polar compounds including
758 quinones and possibly nitro-PAHs, which are redox active compounds (Cho et al., 2005; Li et
759 al., 2002; Squadrito et al., 2001). OP assays were strongly correlated with some individual oxy-
760 PAHs or nitro-PAHs compounds (e. g. 1,4 naphthoquinone; 9, 10 antraquinone, benzenthron
761 with $r > 0.7$ in NAR-2; 9, 10 antraquinone with $r > 0.8$ in NPC).

762 Polyols were moderately correlated with ROS generation in both NAR sites where biogenic
763 emissions are prevalent and recently shown to contribute to OP values (Samaké et al., 2017).

764

765 Such correlations provide interesting information about sources of emission possibly involved
766 in ROS exposure from PM: (i) in NAR-1, OP^{DTT} is mainly correlated with oil extraction tracers
767 and anthropogenic emissions from biomass burning; (ii) in NAR-2, OP^{AA} is associated with oil
768 extraction proxies (Ba and oxy-PAHs) and (iii) in NPC, OP^{AA} and OP^{DCFH} assays agree in
769 pointing to oil refining and thermoelectric industrial tracers (Ni, Ba), and possibly road traffic.

770

771 Finally, these results indicate that the population living in the vicinity of the Esmeraldas National
772 Oil Refinery and the Thermoelectric plant (in NPC) has a significant exposure to ROS and are
773 potentially impacted by oxidative stress due to PM inhalation more than those living in the oil
774 extraction area of the Amazonian region (NAR).

775 All these trends must be confirmed by a source apportionment to assign PM emission sources
776 to their overall ROS contribution (Weber et al., 2018), but that would involve a more intensive
777 sampling that would be difficult to maintain under the sampling conditions described in section

778 .

779

780 **Fig. 5.** Correlation matrix according to Spearman's coefficient for a subset of chemical species determined in PM₁₀ and the three OP assays for
 781 NAR-1 (Auca in Orellana), NAR-2 (Shuara in Sucumbíos) and NPC (La Florida in Esmeraldas) sampling stations.

782 **5. Conclusions**

783 The chemical composition of PM₁₀ in oil producing and refining areas in Ecuador not only
784 depends on the type of oil activity but also on other anthropogenic sources as well as on the
785 natural environment. Even if no seasonality was evidenced in NAR-2, more pronounced
786 variations with time and between sampling years have been observed for some compounds,
787 especially for sugars and PAHs, mainly in NPC and probably due to the shutdown and
788 rehabilitation of the refinery in 2015.

789 In the NAR area, OM and soil elements were the dominant fractions of PM₁₀ composition,
790 indicating that biogenic and soil dust emissions are the main sources of atmospheric particles.
791 By contrast, in NPC, sea salts and soil elements were the major compounds. Contribution of
792 EC to the PM₁₀ mass balance in the NPC area was significant, highlighting industrial emissions
793 due to oil refining processes. PAHs also contributed to a higher percentage of OM in NPC
794 (10%) than in NAR (less than 2%). Trace elements like Ba and Mo, both widely used in oil
795 production and refining, and not usually reported in studies on air quality, showed higher
796 concentrations than those recorded in urban-industrialized sites in Quito, US or Europe. Thus,
797 Ba, Mo, Ni and V can be considered as relevant tracers of oil activities in Ecuador.

798 ROS formation depends on the airborne chemical composition and was specific to each region.
799 The PM from NPC exhibited a very high ROS generation capacity, representative of industrials
800 sites, whereas PM from both NAR stations presented an overall OP attributed to rural sites.
801 Additionally, OP assays in combination with PM detailed composition evidenced that oil
802 activities in combination with biogenic emissions in NAR and with other industrial emissions in
803 NPC, are responsible for the PM capacity for ROS generation. Finally, this study reported that
804 elevated concentrations of PM chemical constituents previously associated with adverse
805 human health (Barraza et al., 2018) were identified at the three sampling sites. The present
806 study opens the way for further investigations in epidemiology and risk assessment in the areas
807 presented here, but also in other Latin America and African countries where oil activities are
808 widely developed without relevant environmental and health policies.

809

810 **Acknowledgments:**

811 The authors would like to thank the French National Research Agency for the financial support
812 of the ANR-MONOIL Project N°ANR-13-SENV-0003-01. The IGE institute is member of the
813 Cluster of Excellence (LabEx) OSUG@2020 (ANR-10-LABX-56) and the LPTC team from
814 EPOC is member of the LabEx COTE (ANR-10-LABX-45). We want to thank the National
815 Program of Innovation for the Competitiveness and Productivity of Peru, for the PhD grant
816 N°139-Innovate Perú-BDE-2014 of the first author. We want to express our gratitude to the
817 Ramirez and Garcia families in Ecuador for their special care on filter's removal, and to

818 Petroecuador National Oil Company for their technical support in Esmeraldas. Finally, we are
819 very grateful to Mathieu Boidot for statistical advises and R graphical representations.

References

- 820 Agency for Toxic Substances and Disease Registry (ATSDR), 2017. Toxicological profile for
821 Molybdenum (Draft for Public Comment). U.S. Department of Health and Human
822 Services, Public Health Service.
- 823 Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological profile for Barium.
824 Atlanta, GA: U.S. Department of Health and Human Services, Public Health Service.
- 825 Albinet, A., Leoz-Garziandia, E., Budzinski, H., Villenave, E., 2007. Polycyclic aromatic
826 hydrocarbons (PAHs), nitrated PAHs and oxygenated PAHs in ambient air of the
827 Marseilles area (South of France): concentrations and sources. *Sci. Total Environ.* 384,
828 280–292. <https://doi.org/10.1016/j.scitotenv.2007.04.028>
- 829 Albinet, A., Leoz-Garziandia, E., Budzinski, H., Villenave, E., 2006. Simultaneous analysis of
830 oxygenated and nitrated polycyclic aromatic hydrocarbons on standard reference
831 material 1649a (urban dust) and on natural ambient air samples by gas
832 chromatography–mass spectrometry with negative ion chemical ionisation. *J.*
833 *Chromatogr. A* 1121, 106–113. <https://doi.org/10.1016/j.chroma.2006.04.043>
- 834 Albinet, A., Leoz-Garziandia, E., Budzinski, H., Villenave, E., Jaffrezo, J.-L., 2008. Nitrated and
835 oxygenated derivatives of polycyclic aromatic hydrocarbons in the ambient air of two
836 French alpine valleys. Part 1: Concentrations, sources and gas/particle partitioning.
837 *Atmos. Environ.* 42, 43–54. <https://doi.org/10.1016/j.atmosenv.2007.10.009>
- 838 Albuquerque, M., Coutinho, M., Borrego, C., 2016. Long-term monitoring and seasonal
839 analysis of polycyclic aromatic hydrocarbons (PAHs) measured over a decade in the
840 ambient air of Porto, Portugal. *Sci. Total Environ.* 543, 439–448.
841 <https://doi.org/10.1016/j.scitotenv.2015.11.064>
- 842 Alleman, L.Y., Lamaison, L., Perdrix, E., Robache, A., Galloo, J.-C., 2010. PM10 metal
843 concentrations and source identification using positive matrix factorization and wind
844 sectoring in a French industrial zone. *Atmospheric Res.* 96, 612–625.
845 <https://doi.org/10.1016/j.atmosres.2010.02.008>
- 846 Amato, F., Alastuey, A., Karanasiou, A., Lucarelli, F., Nava, S., Calzolari, G., Severi, M.,
847 Becagli, S., Gianelle, V.L., Colombi, C., Alves, C., Custódio, D., Nunes, T., Cerqueira,
848 M., Pio, C., Eleftheriadis, K., Diapouli, E., Reche, C., Minguillón, M.C., Manousakas,
849 M.-I., Maggos, T., Vratolis, S., Harrison, R.M., Querol, X., 2016. AIRUSE-LIFE+: a
850 harmonized PM speciation and source apportionment in five southern European cities.
851 *Atmospheric Chem. Phys.* 16, 3289–3309. <https://doi.org/10.5194/acp-16-3289-2016>
- 852 Andreou, G., Rapsomanikis, S., 2009. Polycyclic aromatic hydrocarbons and their oxygenated
853 derivatives in the urban atmosphere of Athens. *J. Hazard. Mater.* 172, 363–373.
854 <https://doi.org/10.1016/j.jhazmat.2009.07.023>
- 855 Artaxo, P., Rizzo, L.V., Brito, J.F., Barbosa, H.M.J., Arana, A., Sena, E.T., Cirino, G.G., Bastos,
856 W., Martin, S.T., Andreae, M.O., 2013. Atmospheric aerosols in Amazonia and land
857 use change: from natural biogenic to biomass burning conditions. *Faraday Discuss.*
858 165, 203. <https://doi.org/10.1039/c3fd00052d>
- 859 Avdalović, J., Đurić, A., Miletić, S., Ilić, M., Milić, J., Vrvic, M.M., 2016. Treatment of a mud pit
860 by bioremediation. *Waste Manag. Res.* 34, 734–739.
861 <https://doi.org/10.1177/0734242X16652961>
- 862 Baklanov, A., Molina, L.T., Gauss, M., 2016. Megacities, air quality and climate. *Atmos.*
863 *Environ.* 126, 235–249. <https://doi.org/10.1016/j.atmosenv.2015.11.059>
- 864 Baldasano, J., Valera, E., Jimenez, P., 2003. Air quality data from large cities. *Sci. Total*
865 *Environ.* 307, 141–165. [https://doi.org/10.1016/S0048-9697\(02\)00537-5](https://doi.org/10.1016/S0048-9697(02)00537-5)
- 866 Baltrenas, P., Baltrenaite, E., Sereviciene, V., Pereira, P., 2011. Atmospheric BTEX
867 concentrations in the vicinity of the crude oil refinery of the Baltic region. *Environ. Monit.*
868 *Assess.* 182, 115–127. <https://doi.org/10.1007/s10661-010-1862-0>

- 869 Barraza, F., Maurice, L., Uzu, G., Becerra, S., López, F., Ochoa-Herrera, V., Ruales, J.,
870 Schreck, E., 2018. Distribution, contents and health risk assessment of metal(loid)s in
871 small-scale farms in the Ecuadorian Amazon: An insight into impacts of oil activities.
872 *Sci. Total Environ.* 622–623, 106–120. <https://doi.org/10.1016/j.scitotenv.2017.11.246>
- 873 Boisa, N., Elom, N., Dean, J.R., Deary, M.E., Bird, G., Entwistle, J.A., 2014. Development and
874 application of an inhalation bioaccessibility method (IBM) for lead in the PM10 size
875 fraction of soil. *Environ. Int.* 70, 132–142. <https://doi.org/10.1016/j.envint.2014.05.021>
- 876 Borm, P.J.A., Kelly, F., Kunzli, N., Schins, R.P.F., Donaldson, K., 2006. Oxidant generation by
877 particulate matter: from biologically effective dose to a promising, novel metric. *Occup.*
878 *Environ. Med.* 64, 73–74. <https://doi.org/10.1136/oem.2006.029090>
- 879 Bourdrel, T., Bind, M.-A., Béjot, Y., Morel, O., Argacha, J.-F., 2017. Cardiovascular effects of
880 air pollution. *Arch. Cardiovasc. Dis.* <https://doi.org/10.1016/j.acvd.2017.05.003>
- 881 Boy, J., Rollenbeck, R., Valarezo, C., Wilcke, W., 2008. Amazonian biomass burning-derived
882 acid and nutrient deposition in the north Andean montane forest of Ecuador. *Glob.*
883 *Biogeochem. Cycles* 22, 1–16. <https://doi.org/10.1029/2007GB003158>
- 884 Boyd, D.R., 2006. *The Air we Breathe, an International Comparison of Air Quality Standards*
885 *and Guidelines, A report prepared for the David Suzuki Foundation. David Suzuki*
886 *Foundation.*
- 887 Bozlaker, A., Buzcu-Güven, B., Fraser, M.P., Chellam, S., 2013. Insights into PM10 sources
888 in Houston, Texas: Role of petroleum refineries in enriching lanthanoid metals during
889 episodic emission events. *Atmos. Environ.* 69, 109–117.
890 <https://doi.org/10.1016/j.atmosenv.2012.11.068>
- 891 Buccina, S., Chene, D., Gramlich, J., 2013. Accounting for the environmental impacts of
892 Texaco's operations in Ecuador: Chevron's contingent environmental liability
893 disclosures. *Account. Forum* 37, 110–123. <https://doi.org/10.1016/j.accfor.2013.04.003>
- 894 Calas, A., Uzu, G., Kelly, F.J., Houdier, S., Martins, J.M.F., Thomas, F., Molton, F., Charron,
895 A., Dunster, C., Oliete, A., Jacob, V., Besombes, J.-L., Chevrier, F., Jaffrezo, J.-L.,
896 2018. Comparison between five acellular oxidative potential measurement assays
897 performed with detailed chemistry on PM10 samples from the city of Chamonix
898 (France). *Atmospheric Chem. Phys.* 18, 7863–7875. [https://doi.org/10.5194/acp-18-](https://doi.org/10.5194/acp-18-7863-2018)
899 [7863-2018](https://doi.org/10.5194/acp-18-7863-2018)
- 900 Calas, A., Uzu, G., Martins, J.M.F., Voisin, D., Spadini, L., Lacroix, T., Jaffrezo, J.-L., 2017.
901 The importance of simulated lung fluid (SLF) extractions for a more relevant evaluation
902 of the oxidative potential of particulate matter. *Nat. Sci. Rep.* 7, 11617.
903 <https://doi.org/10.1038/s41598-017-11979-3>
- 904 Charrier, J.G., Anastasio, C., 2012. On dithiothreitol (DTT) as a measure of oxidative potential
905 for ambient particles: evidence for the importance of soluble transition metals.
906 *Atmospheric Chem. Phys. Discuss.* 12, 11317–11350. [https://doi.org/10.5194/acpd-](https://doi.org/10.5194/acpd-12-11317-2012)
907 [12-11317-2012](https://doi.org/10.5194/acpd-12-11317-2012)
- 908 Charrier, J.G., Richards-Henderson, N.K., Bein, K.J., McFall, A.S., Wexler, A.S., Anastasio,
909 C., 2015. Oxidant production from source-oriented particulate matter. Part 1: Oxidative
910 potential using the dithiothreitol (DTT) assay. *Atmospheric Chem. Phys.* 15, 2327–
911 2340. <https://doi.org/10.5194/acp-15-2327-2015>
- 912 Chen, J., Li, C., Ristovski, Z., Milic, A., Gu, Y., Islam, M.S., Wang, S., Hao, J., Zhang, H., He,
913 C., Guo, H., Fu, H., Miljevic, B., Morawska, L., Thai, P., Lam, Y.F., Pereira, G., Ding,
914 A., Huang, X., Dumka, U.C., 2017. A review of biomass burning: Emissions and
915 impacts on air quality, health and climate in China. *Sci. Total Environ.* 579, 1000–1034.
916 <https://doi.org/10.1016/j.scitotenv.2016.11.025>
- 917 Cheng, Y., Engling, G., He, K.-B., Duan, F.-K., Ma, Y.-L., Du, Z.-Y., Liu, J.-M., Zheng, M.,
918 Weber, R.J., 2013. Biomass burning contribution to Beijing aerosol. *Atmospheric*
919 *Chem. Phys.* 13, 7765–7781. <https://doi.org/10.5194/acp-13-7765-2013>
- 920 Cho, A.K., Sioutas, C., Miguel, A.H., Kumagai, Y., Schmitz, D.A., Singh, M., Eiguren-
921 Fernandez, A., Froines, J.R., 2005. Redox activity of airborne particulate matter at
922 different sites in the Los Angeles Basin. *Environ. Res.* 99, 40–47.
923 <https://doi.org/10.1016/j.envres.2005.01.003>

- 924 Chow, J.C., Lowenthal, D.H., Chen, L.-W.A., Wang, X., Watson, J.G., 2015. Mass
925 reconstruction methods for PM_{2.5}: a review. *Air Qual. Atmosphere Health* 8, 243–263.
926 <https://doi.org/10.1007/s11869-015-0338-3>
- 927 Crobeddu, B., Aragao-Santiago, L., Bui, L.-C., Boland, S., Baeza Squiban, A., 2017. Oxidative
928 potential of particulate matter 2.5 as predictive indicator of cellular stress. *Environ.*
929 *Pollut.* 230, 125–133. <https://doi.org/10.1016/j.envpol.2017.06.051>
- 930 Dai, Q., Bi, X., Liu, B., Li, L., Ding, J., Song, W., Bi, S., Schulze, B.C., Song, C., Wu, J., Zhang,
931 Y., Feng, Y., Hopke, P.K., 2018. Chemical nature of PM_{2.5} and PM₁₀ in Xi'an, China:
932 Insights into primary emissions and secondary particle formation. *Environ. Pollut.* 240,
933 155–166. <https://doi.org/10.1016/j.envpol.2018.04.111>
- 934 De Castro Vasconcellos, P., Sanchez-Ccoyllo, O., Catia Balducci, Mabilia, R., Cecinato, A.,
935 2008. Occurrence and Concentration levels of nitro-PAH in the air of three brazilian
936 cities experiencing different emission impacts. *Water. Air. Soil Pollut.* 190, 87–94.
937 <https://doi.org/10.1007/s11270-007-9582-y>
- 938 De Oliveira Alves, N., Brito, J., Caumo, S., Arana, A., de Souza Hacon, S., Artaxo, P., Hillamo,
939 R., Teinilä, K., Batistuzzo de Medeiros, S.R., de Castro Vasconcellos, P., 2015.
940 Biomass burning in the Amazon region: Aerosol source apportionment and associated
941 health risk assessment. *Atmos. Environ.* 120, 277–285.
942 <https://doi.org/10.1016/j.atmosenv.2015.08.059>
- 943 Do Amaral Sobrinho, N.M.B., Ceddia, M.B., Zonta, E., Magalhães, M.O.L., de Freitas, F.C.,
944 Lima, E.S.A., 2018. Spatial variability and solubility of barium in a petroleum well-drilling
945 waste disposal area. *Environ. Monit. Assess.* 190. [https://doi.org/10.1007/s10661-018-](https://doi.org/10.1007/s10661-018-6566-x)
946 6566-x
- 947 Ecuador Oil Production 2016. Trading Econ.
948 <http://www.tradingeconomics.com/ecuador/crude-oil-production>
- 949 Eiguren-Fernandez, A., Shinyashiki, M., Schmitz, D.A., DiStefano, E., Hinds, W., Kumagai, Y.,
950 Cho, A.K., Froines, J.R., 2010. Redox and electrophilic properties of vapor- and
951 particle-phase components of ambient aerosols. *Environ. Res.* 110, 207–212.
952 <https://doi.org/10.1016/j.envres.2010.01.009>
- 953 Elwej, A., Chaabane, M., Ghorbel, I., Chelly, S., Boudawara, T., Zeghal, N., 2017. Effects of
954 barium graded doses on redox status, membrane bound ATPases and
955 histomorphological aspect of the liver in adult rats. *Toxicol. Mech. Methods* 1–10.
956 <https://doi.org/10.1080/15376516.2017.1351016>
- 957 Empresa Publica Hidrocarburos del Ecuador (EP PetroEcuador), 2013. Monitoreo de calidad
958 del aire en el área de influencia de la Refinería Esmeraldas (Resumen del Monitoreo
959 desde enero 2012 hasta enero 2013). Laboratorio Ambigest. (No. SGER 20111110).
960 EP PetroEcuador.
- 961 Environmental Performance Index (EPI). Global Metrics for the Environment: The
962 Environmental Performance Index Ranks Countries Performance on High-priority
963 Environmental Issues. [http://environment.yale.edu/news/article/2016-yale-](http://environment.yale.edu/news/article/2016-yale-environmental-performance-index-released/)
964 [environmental-performance-index-released/](http://environment.yale.edu/news/article/2016-yale-environmental-performance-index-released/)
- 965 Fabian, P., Kohlpaintner, M., Rollenbeck, R., 2005. Biomass burning in the Amazon-fertilizer
966 for the mountainous rain forest in Ecuador. *Environ. Sci. Pollut. Res. Int.* 12, 290–296.
- 967 Fawole, O.G., Cai, X.-M., MacKenzie, A.R., 2016. Gas flaring and resultant air pollution: A
968 review focusing on black carbon. *Environ. Pollut.* 216, 182–197.
969 <https://doi.org/10.1016/j.envpol.2016.05.075>
- 970 Fernández-Olmo, I., Andecochea, C., Ruiz, S., Fernández-Ferreras, J.A., Irabien, A., 2016.
971 Local source identification of trace metals in urban/industrial mixed land-use areas with
972 daily PM₁₀ limit value exceedances. *Atmospheric Res.* 171, 92–106.
973 <https://doi.org/10.1016/j.atmosres.2015.12.010>
- 974 Foucaud, L., Wilson, M.R., Brown, D.M., Stone, V., 2007. Measurement of reactive species
975 production by nanoparticles prepared in biologically relevant media. *Toxicol. Lett.* 174,
976 1–9. <https://doi.org/10.1016/j.toxlet.2007.08.001>
- 977 Fröhlich-Nowoisky, J., Kampf, C.J., Weber, B., Huffman, J.A., Pöhlker, C., Andreae, M.O.,
978 Lang-Yona, N., Burrows, S.M., Gunthe, S.S., Elbert, W., Su, H., Hoor, P., Thines, E.,

- 979 Hoffmann, T., Després, V.R., Pöschl, U., 2016. Bioaerosols in the Earth system:
 980 Climate, health, and ecosystem interactions. *Atmospheric Res.* 182, 346–376.
 981 <https://doi.org/10.1016/j.atmosres.2016.07.018>
- 982 Fu, P., Zhuang, G., Sun, Y., Wang, Q., Chen, J., Ren, L., Yang, F., Wang, Z., Pan, X., Li, X.,
 983 Kawamura, K., 2016. Molecular markers of biomass burning, fungal spores and
 984 biogenic SOA in the Taklimakan desert aerosols. *Atmos. Environ.* 130, 64–73.
 985 <https://doi.org/10.1016/j.atmosenv.2015.10.087>
- 986 Gobierno Autonomo Descentralizado de la Provincia de Esmeraldas (GADPE), 2017.
 987 Prefectura de Esmeraldas. Ecuador
 988 <http://www.prefecturadeesmeraldas.gob.ec/web/index.html>.
- 989 Gilardoni, S., Vignati, E., Marmer, E., Cavalli, F., Belis, C., Gianelle, V., Loureiro, A., Artaxo,
 990 P., 2011. Sources of carbonaceous aerosol in the Amazon basin. *Atmospheric Chem.*
 991 *Phys.* 11, 2747–2764. <https://doi.org/10.5194/acp-11-2747-2011>
- 992 Graber, E.R., Rudich, Y., 2006. Atmospheric HULIS: How humic-like are they? A
 993 comprehensive and critical review. *Atmospheric Chem. Phys.* 6, 729–753.
 994 <https://doi.org/10.5194/acp-6-729-2006>
- 995 Guerreiro, C.B.B., Foltescu, V., de Leeuw, F., 2014. Air quality status and trends in Europe.
 996 *Atmos. Environ.* 98, 376–384. <https://doi.org/10.1016/j.atmosenv.2014.09.017>
- 997 Guinot, B., Cachier, H., Oikonomou, K., 2007. Geochemical perspectives from a new aerosol
 998 chemical mass closure. *Atmospheric Chem. Phys.* 7, 1657–1670.
 999 <https://doi.org/10.5194/acp-7-1657-2007>
- 1000 Gurjar, B.R., Ravindra, K., Nagpure, A.S., 2016. Air pollution trends over Indian megacities
 1001 and their local-to-global implications. *Atmos. Environ.* 142, 475–495.
 1002 <https://doi.org/10.1016/j.atmosenv.2016.06.030>
- 1003 Hadidi, L.A., AlDosary, A.S., Al-Matar, A.K., Mudallah, O.A., 2016. An optimization model to
 1004 improve gas emission mitigation in oil refineries. *J. Clean. Prod.* 118, 29–36.
 1005 <https://doi.org/10.1016/j.jclepro.2016.01.033>
- 1006 Hedayat, F., Stevanovic, S., Miljevic, B., Bottle, S., Ristovski, Z.D., 2015. Review-evaluating
 1007 the molecular assays for measuring the oxidative potential of particulate matter. *Chem.*
 1008 *Ind. Chem. Eng. Q.* 21, 201–210. <https://doi.org/10.2298/CICEQ140228031H>
- 1009 Hoek, G., Krishnan, R.M., Beelen, R., Peters, A., Ostro, B., Brunekreef, B., Kaufman, J.D.,
 1010 2013. Long-term air pollution exposure and cardio- respiratory mortality: a review.
 1011 *Environ. Health* 12. <https://doi.org/10.1186/1476-069X-12-43>
- 1012 Huang, W., Zhang, Yuanxun, Zhang, Yang, Fang, D., Schauer, J.J., 2016. Optimization of the
 1013 measurement of particle-bound reactive oxygen species with 2',7'-dichlorofluorescein
 1014 (DCFH). *Water. Air. Soil Pollut.* 227, 164. <https://doi.org/10.1007/s11270-016-2860-9>
- 1015 Humood, M., Ghamary, M.H., Lan, P., Iaccino, L.L., Bao, X., Polycarpou, A.A., 2019. Influence
 1016 of additives on the friction and wear reduction of oil-based drilling fluid. *Wear* 422–423,
 1017 151–160. <https://doi.org/10.1016/j.wear.2019.01.028>
- 1018 Idelchik, M. del P.S., Begley, U., Begley, T.J., Melendez, J.A., 2017. Mitochondrial ROS control
 1019 of cancer. *Semin. Cancer Biol.* <https://doi.org/10.1016/j.semcancer.2017.04.005>
- 1020 Instituto Nacional de Meteorología e Hidrología (INAMHI), 2015. Anuario Meteorológico del
 1021 Ecuador. N°52-2012. [http://www.serviciometeorologico.gob.ec/wp-](http://www.serviciometeorologico.gob.ec/wp-content/uploads/anuarios/meteorologicos/Am%202012.pdf)
 1022 [content/uploads/anuarios/meteorologicos/Am%202012.pdf](http://www.serviciometeorologico.gob.ec/wp-content/uploads/anuarios/meteorologicos/Am%202012.pdf).
- 1023 Islam, R., Chhetri, A.B., Khan, M.M., 2010. The greening of petroleum operations. Wiley ;
 1024 Scrivener Pub, Hoboken, N.J. : Salem, Mass.
- 1025 Kelly, F.J., Fuller, G.W., Walton, H.A., Fussell, J.C., 2012. Monitoring air pollution: Use of early
 1026 warning systems for public health: Monitoring and communicating air quality.
 1027 *Respirology* 17, 7–19. <https://doi.org/10.1111/j.1440-1843.2011.02065.x>
- 1028 Kirkhus, N.E., Thomassen, Y., Ulvestad, B., Woldbæk, T., Ellingsen, D.G., 2015. Occupational
 1029 exposure to airborne contaminants during offshore oil drilling. *Env. Sci Process.*
 1030 *Impacts* 17, 1257–1264. <https://doi.org/10.1039/C5EM00081E>
- 1031 Krauss, M., Wilcke, W., Martius, C., Bandeira, A.G., Garcia, M.V.B., Amelung, W., 2005.
 1032 Atmospheric versus biological sources of polycyclic aromatic hydrocarbons (PAHs) in

- 1033 a tropical rain forest environment. *Environ. Pollut.* 135, 143–154.
 1034 <https://doi.org/10.1016/j.envpol.2004.09.012>
- 1035 Lessmann, J., Fajardo, J., Muñoz, J., Bonaccorso, E., 2016. Large expansion of oil industry in
 1036 the Ecuadorian Amazon: biodiversity vulnerability and conservation alternatives. *Ecol.*
 1037 *Evol.* 6, 4997–5012. <https://doi.org/10.1002/ece3.2099>
- 1038 Lewis, R.C., Gaffney, S.H., Le, M.H., Unice, K.M., Paustenbach, D.J., 2012. Airborne
 1039 concentrations of metals and total dust during solid catalyst loading and unloading
 1040 operations at a petroleum refinery. *Int. J. Hyg. Environ. Health* 215, 514–521.
 1041 <https://doi.org/10.1016/j.ijheh.2011.10.006>
- 1042 Li, N., Sioutas, C., Cho, A., Schmitz, D., Misra, C., Sempf, J., Wang, M., Oberley, T., Froines,
 1043 J., Nel, A., 2002. Ultrafine particulate pollutants induce oxidative stress and
 1044 Mitochondrial Damage. *Environ. Health Perspect.* 111, 455–460.
 1045 <https://doi.org/10.1289/ehp.6000>
- 1046 Li, W., Wang, C., Shen, H., Su, S., Shen, G., Huang, Y., Zhang, Y., Chen, Y., Chen, H., Lin,
 1047 N., Zhuo, S., Zhong, Q., Wang, X., Liu, J., Li, B., Liu, W., Tao, S., 2015. Concentrations
 1048 and origins of nitro-polycyclic aromatic hydrocarbons and oxy-polycyclic aromatic
 1049 hydrocarbons in ambient air in urban and rural areas in northern China. *Environ. Pollut.*
 1050 197, 156–164. <https://doi.org/10.1016/j.envpol.2014.12.019>
- 1051 Liang, C.-S., Duan, F.-K., He, K.-B., Ma, Y.-L., 2016. Review on recent progress in
 1052 observations, source identifications and countermeasures of PM_{2.5}. *Environ. Int.* 86,
 1053 150–170. <https://doi.org/10.1016/j.envint.2015.10.016>
- 1054 Malm, W.C., Schichtel, B.A., Pitchford, M.L., 2011. Uncertainties in PM_{2.5} gravimetric and
 1055 speciation measurements and what we can learn from them. *J. Air Waste Manag.*
 1056 *Assoc.* 61, 1131–1149. <https://doi.org/10.1080/10473289.2011.603998>
- 1057 Martin, S.T., Andreae, M.O., Artaxo, P., Baumgardner, D., Chen, Q., Goldstein, A.H.,
 1058 Guenther, A., Heald, C.L., Mayol-Bracero, O.L., McMurry, P.H., Pauliquevis, T., Pöschl,
 1059 U., Prather, K.A., Roberts, G.C., Saleska, S.R., Silva Dias, M.A., Spracklen, D.V.,
 1060 Swietlicki, E., Trebs, I., 2010. Sources and properties of Amazonian aerosol particles.
 1061 *Rev. Geophys.* 48. <https://doi.org/10.1029/2008RG000280>
- 1062 McDaniel, C.R., Jamison, D.E., 2014. Methods for use of oil-soluble weighting agents in
 1063 subterranean formation treatment fluids. Google Patents.
- 1064 Medeiros, P.M., Conte, M.H., Weber, J.C., Simoneit, B.R.T., 2006. Sugars as source indicators
 1065 of biogenic organic carbon in aerosols collected above the Howland Experimental
 1066 Forest, Maine. *Atmos. Environ.* 40, 1694–1705.
 1067 <https://doi.org/10.1016/j.atmosenv.2005.11.001>
- 1068 Mironenko, O.O., Sosnin, G.A., Eletsii, P.M., Gulyaeva, Yu.K., Bulavchenko, O.A., Stonkus,
 1069 O.A., Rodina, V.O., Yakovlev, V.A., 2017. A study of the catalytic steam cracking of
 1070 heavy crude oil in the presence of a dispersed molybdenum-containing catalyst. *Pet.*
 1071 *Chem.* 57, 618–629. <https://doi.org/10.1134/S0965544117070088>
- 1072 Monks, P.S., Granier, C., Fuzzi, S., Stohl, A., Williams, M.L., Akimoto, H., Amann, M.,
 1073 Baklanov, A., Baltensperger, U., Bey, I., Blake, N., Blake, R.S., Carslaw, K., Cooper,
 1074 O.R., Dentener, F., Fowler, D., Fragkou, E., Frost, G.J., Generoso, S., Ginoux, P.,
 1075 Grewe, V., Guenther, A., Hansson, H.C., Henne, S., Hjorth, J., Hofzumahaus, A.,
 1076 Huntrieser, H., Isaksen, I.S.A., Jenkin, M.E., Kaiser, J., Kanakidou, M., Klimont, Z.,
 1077 Kulmala, M., Laj, P., Lawrence, M.G., Lee, J.D., Liousse, C., Maione, M., McFiggans,
 1078 G., Metzger, A., Mieville, A., Moussiopoulos, N., Orlando, J.J., O'Dowd, C.D., Palmer,
 1079 P.I., Parrish, D.D., Petzold, A., Platt, U., Pöschl, U., Prévôt, A.S.H., Reeves, C.E.,
 1080 Reimann, S., Rudich, Y., Sellegri, K., Steinbrecher, R., Simpson, D., ten Brink, H.,
 1081 Theloke, J., van der Werf, G.R., Vautard, R., Vestreng, V., Vlachokostas, Ch., von
 1082 Glasow, R., 2009. Atmospheric composition change – global and regional air quality.
 1083 *Atmos. Environ.* 43, 5268–5350. <https://doi.org/10.1016/j.atmosenv.2009.08.021>
- 1084 Moreno, T., Pérez, N., Querol, X., Amato, F., Alastuey, A., Bhatia, R., Spiro, B., Hanvey, M.,
 1085 Gibbons, W., 2010. Physicochemical variations in atmospheric aerosols recorded at
 1086 sea onboard the Atlantic–Mediterranean 2008 Scholar Ship cruise (Part II): Natural

- 1087 versus anthropogenic influences revealed by PM10 trace element geochemistry.
 1088 Atmos. Environ. 44, 2563–2576. <https://doi.org/10.1016/j.atmosenv.2010.04.027>
- 1089 Mosandl, R., Günter, S., Stimm, B., Weber, M., 2008. Ecuador Suffers the Highest
 1090 Deforestation Rate in South America, in: Beck, E., Bendix, J., Kottke, I., Makeschin, F.,
 1091 Mosandl, Reinhard (Eds.), Gradients in a Tropical Mountain Ecosystem of Ecuador.
 1092 Springer Berlin Heidelberg, Berlin, Heidelberg, pp. 37–40.
- 1093 National Toxicology Program (NTP), 2016. Report on Carcinogens, Fourteenth Edition.
 1094 Research Triangle Park, NC: U.S. Department of Health and Human Services, Public
 1095 Health Service.
- 1096 Oliveira, C., Pio, C., Alves, C., Evtugina, M., Santos, P., Gonçalves, V., Nunes, T., Silvestre,
 1097 A.J.D., Palmgren, F., Wåhlin, P., Harrad, S., 2007. Seasonal distribution of polar
 1098 organic compounds in the urban atmosphere of two large cities from the North and
 1099 South of Europe. Atmos. Environ. 41, 5555–5570.
 1100 <https://doi.org/10.1016/j.atmosenv.2007.03.001>
- 1101 Oskarsson, A., 2015. Barium, in: Handbook on the Toxicology of Metals. Elsevier, pp. 625–
 1102 634. <https://doi.org/10.1016/B978-0-444-59453-2.00029-9>
- 1103 Ossés de Eicker, M., Hischer, R., Hurni, H., Zah, R., 2010. Using non-local databases for the
 1104 environmental assessment of industrial activities: The case of Latin America. Environ.
 1105 Impact Assess. Rev. 30, 145–157. <https://doi.org/10.1016/j.eiar.2009.08.003>
- 1106 Palacios Espinoza, E., Espinoza Molina, C., 2014. Contaminación del aire exterior. Cuenca-
 1107 Ecuador, 2009 -2013. Posibles efectos en la salud. Rev. Fac. Cienc. Médicas Univ.
 1108 Cuenca 32, 6–17.
- 1109 Perraudin, E., Budzinski, H., Villenave, E., 2005. Analysis of polycyclic aromatic hydrocarbons
 1110 adsorbed on particles of atmospheric interest using pressurised fluid extraction. Anal.
 1111 Bioanal. Chem. 383, 122–131. <https://doi.org/10.1007/s00216-005-3398-7>
- 1112 Perrone, M.G., Gualtieri, M., Consonni, V., Ferrero, L., Sangiorgi, G., Longhin, E., Ballabio, D.,
 1113 Bolzacchini, E., Camatini, M., 2013. Particle size, chemical composition, seasons of
 1114 the year and urban, rural or remote site origins as determinants of biological effects of
 1115 particulate matter on pulmonary cells. Environ. Pollut. 176, 215–227.
 1116 <https://doi.org/10.1016/j.envpol.2013.01.012>
- 1117 Pey, J., Pérez, N., Cortés, J., Alastuey, A., Querol, X., 2013. Chemical fingerprint and impact
 1118 of shipping emissions over a western Mediterranean metropolis: Primary and aged
 1119 contributions. Sci. Total Environ. 463–464, 497–507.
 1120 <https://doi.org/10.1016/j.scitotenv.2013.06.061>
- 1121 Philip, S., Martin, R.V., Pierce, J.R., Jimenez, J.L., Zhang, Q., Canagaratna, M.R., Spracklen,
 1122 D.V., Nowlan, C.R., Lamsal, L.N., Cooper, M.J., Krotkov, N.A., 2014. Spatially and
 1123 seasonally resolved estimate of the ratio of organic mass to organic carbon. Atmos.
 1124 Environ. 87, 34–40. <https://doi.org/10.1016/j.atmosenv.2013.11.065>
- 1125 Pourrut, P., 1995. El Agua en el Ecuador. Clima, precipitaciones, escorrentía, Estudios de
 1126 Geografía. Corporación Editora Nacional. Colegio de Geógrafos del Ecuador.
- 1127 Pradhan, D., Patra, A.K., Kim, D.-J., Chung, H.-S., Lee, S.-W., 2013. A novel sequential
 1128 process of bioleaching and chemical leaching for dissolving Ni, V, and Mo from spent
 1129 petroleum refinery catalyst. Hydrometallurgy 131–132, 114–119.
 1130 <https://doi.org/10.1016/j.hydromet.2012.11.004>
- 1131 Raaschou-Nielsen, O., Andersen, Z.J., Beelen, R., Samoli, E., Stafoggia, M., Weinmayr, G.,
 1132 Hoffmann, B., Fischer, P., Nieuwenhuijsen, M.J., Brunekreef, B., Xun, W.W.,
 1133 Katsouyanni, K., Dimakopoulou, K., Sommar, J., Forsberg, B., Modig, L., Oudin, A.,
 1134 Oftedal, B., Schwarze, P.E., Nafstad, P., De Faire, U., Pedersen, N.L., Östenson, C.-
 1135 G., Fratiglioni, L., Penell, J., Korek, M., Pershagen, G., Eriksen, K.T., Sørensen, M.,
 1136 Tjønneland, A., Ellermann, T., Eeftens, M., Peeters, P.H., Meliefste, K., Wang, M.,
 1137 Bueno-de-Mesquita, B., Key, T.J., de Hoogh, K., Concin, H., Nagel, G., Villier, A.,
 1138 Gioni, S., Krogh, V., Tsai, M.-Y., Ricceri, F., Sacerdote, C., Galassi, C., Migliore, E.,
 1139 Ranzi, A., Cesaroni, G., Badaloni, C., Forastiere, F., Tamayo, I., Amiano, P.,
 1140 Dorransoro, M., Trichopoulou, A., Bamia, C., Vineis, P., Hoek, G., 2013. Air pollution
 1141 and lung cancer incidence in 17 European cohorts: prospective analyses from the

- 1142 European Study of Cohorts for Air Pollution Effects (ESCAPE). *Lancet Oncol.* 14, 813–
 1143 822. [https://doi.org/10.1016/S1470-2045\(13\)70279-1](https://doi.org/10.1016/S1470-2045(13)70279-1)
- 1144 Red Amazónica de Información Socio ambiental Georreferenciada (RAIS, 2015.
 1145 Deforestación en la Amazonia (1970-2013). 48 pags. www.raisg.socioambiental.org
- 1146 Raysoni, A., Armijos, R., Weigel, M., Echanique, P., Racines, M., Pingitore, N., Li, W.-W.,
 1147 2017. Evaluation of Sources and Patterns of Elemental Composition of PM_{2.5} at Three
 1148 Low-Income Neighborhood Schools and Residences in Quito, Ecuador. *Int. J. Environ.*
 1149 *Res. Public. Health* 14, 674. <https://doi.org/10.3390/ijerph14070674>
- 1150 Raysoni, A.U., Armijos, R.X., Weigel, M.M., Montoya, T., Eschanique, P., Racines, M., Li, W.-
 1151 W., 2016. Assessment of indoor and outdoor PM species at schools and residences in
 1152 a high-altitude Ecuadorian urban center. *Environ. Pollut.* 214, 668–679.
 1153 <https://doi.org/10.1016/j.envpol.2016.04.085>
- 1154 Reche, C., Viana, M., Amato, F., Alastuey, A., Moreno, T., Hillamo, R., Teinilä, K., Saarnio, K.,
 1155 Seco, R., Peñuelas, J., Mohr, C., Prévôt, A.S.H., Querol, X., 2012. Biomass burning
 1156 contributions to urban aerosols in a coastal Mediterranean City. *Sci. Total Environ.*
 1157 427–428, 175–190. <https://doi.org/10.1016/j.scitotenv.2012.04.012>
- 1158 Ringuet, J., Albinet, A., Leoz-Garziandia, E., Budzinski, H., Villenave, E., 2012.
 1159 Diurnal/nocturnal concentrations and sources of particulate-bound PAHs, OPAHs and
 1160 NPAHs at traffic and suburban sites in the region of Paris (France). *Sci. Total Environ.*
 1161 437, 297–305. <https://doi.org/10.1016/j.scitotenv.2012.07.072>
- 1162 Rudel, T.K., Bates, D., Machinguiashi, R., 2002. A Tropical Forest Transition? Agricultural
 1163 Change, Out-migration, and Secondary Forests in the Ecuadorian Amazon. *Ann.*
 1164 *Assoc. Am. Geogr.* 92, 87–102. <https://doi.org/10.1111/1467-8306.00281>
- 1165 Saffari, A., Daher, N., Shafer, M.M., Schauer, J.J., Sioutas, C., 2014. Global Perspective on
 1166 the Oxidative Potential of Airborne Particulate Matter: A Synthesis of Research
 1167 Findings. *Environ. Sci. Technol.* 48, 7576–7583. <https://doi.org/10.1021/es500937x>
- 1168 Samaké, A., Jaffrezo, J.-L., Favez, O., Weber, S., Jacob, V., Albinet, A., Riffault, V., Perdrix,
 1169 E., Waked, A., Golly, B., Salameh, D., Chevrier, F., Oliveira, D.M., Bonnaire, N.,
 1170 Besombes, J.-L., Martins, J.M.F., Conil, S., Guillaud, G., Mesbah, B., Rocq, B., Robic,
 1171 P.-Y., Hulin, A., Le Meur, S., Descheemaeker, M., Chretien, E., Marchand, N., Uzu,
 1172 G., 2019a. Polyols and glucose particulate species as tracers of primary biogenic
 1173 organic aerosols at 28 French sites. *Atmospheric Chem. Phys.* 19, 3357–3374.
 1174 <https://doi.org/10.5194/acp-19-3357-2019>
- 1175 Samaké, A., Jaffrezo, J.-L., Favez, O., Weber, S., Jacob, V., Canete, T., Albinet, A., Charron,
 1176 A., Riffault, V., Perdrix, E., Waked, A., Golly, B., Salameh, D., Chevrier, F., Oliveira,
 1177 D.M., Besombes, J.-L., Martins, J.M.F., Bonnaire, N., Conil, S., Guillaud, G., Mesbah,
 1178 B., Rocq, B., Robic, P.-Y., Hulin, A., Le Meur, S., Descheemaeker, M., Chretien, E.,
 1179 Marchand, N., Uzu, G., 2019b. Arabitol, mannitol, and glucose as tracers of primary
 1180 biogenic organic aerosol: the influence of environmental factors on ambient air
 1181 concentrations and spatial distribution over France. *Atmospheric Chem. Phys.* 19,
 1182 11013–11030. <https://doi.org/10.5194/acp-19-11013-2019>
- 1183 Samaké, A., Uzu, G., Martins, J.M.F., Calas, A., Vince, E., Parat, S., Jaffrezo, J.L., 2017. The
 1184 unexpected role of bioaerosols in the Oxidative Potential of PM. *Sci. Rep.* 7.
 1185 <https://doi.org/10.1038/s41598-017-11178-0>
- 1186 San Sebastián, M., Armstrong, J., Córdova, J.A., Stephens, C., 2001. Exposures and cancer
 1187 incidence near oil fields in the Amazon basin of Ecuador. *Occup. Environ. Med.* 58,
 1188 517–522. <https://doi.org/10.1136/oem.58.8.517>
- 1189 San Sebastián, M., Hurtig, A.K., 2005. Oil development and health in the Amazon basin of
 1190 Ecuador: the popular epidemiology process. *Soc. Sci. Med.* 60, 799–807.
 1191 <https://doi.org/10.1016/j.socscimed.2004.06.016>
- 1192 San Sebastián, M., Hurtig, A.-K., 2004. Oil exploitation in the Amazon basin of Ecuador: a
 1193 public health emergency. *Rev. Panam. Salud Pública* 15.
 1194 <https://doi.org/10.1590/S1020-49892004000300014>
- 1195 Santibáñez-Andrade, M., Quezada-Maldonado, E.M., Osornio-Vargas, Á., Sánchez-Pérez, Y.,
 1196 García-Cuellar, C.M., 2017. Air pollution and genomic instability: The role of particulate

- 1197 matter in lung carcinogenesis. *Environ. Pollut.* 229, 412–422.
 1198 <https://doi.org/10.1016/j.envpol.2017.06.019>
- 1199 Santos, F., Fraser, M.P., Bird, J.A., 2014. Atmospheric black carbon deposition and
 1200 characterization of biomass burning tracers in a northern temperate forest. *Atmos.*
 1201 *Environ.* 95, 383–390. <https://doi.org/10.1016/j.atmosenv.2014.06.038>
- 1202 Sarnela, N., Jokinen, T., Nieminen, T., Lehtipalo, K., Junninen, H., Kangasluoma, J., Hakala,
 1203 J., Taipale, R., Schobesberger, S., Sipilä, M., Larnimaa, K., Westerholm, H., Heijari, J.,
 1204 Kerminen, V.-M., Petäjä, T., Kulmala, M., 2015. Sulphuric acid and aerosol particle
 1205 production in the vicinity of an oil refinery. *Atmos. Environ.* 119, 156–166.
 1206 <https://doi.org/10.1016/j.atmosenv.2015.08.033>
- 1207 Sauvain, J.-J., Rossi, M.J., Riediker, M., 2013. Comparison of three acellular tests for
 1208 assessing the oxidation potential of nanomaterials. *Aerosol Sci. Technol.* 47, 218–227.
 1209 <https://doi.org/10.1080/02786826.2012.742951>
- 1210 Schock, B.C., Kooststra, J., Kwack, S., Hackman, R.M., van der Vliet, A., Cross, C.E., 2004.
 1211 Ascorbic acid in nasal and tracheobronchial airway lining fluids. *Free Radic. Biol. Med.*
 1212 37, 1393–1401. <https://doi.org/10.1016/j.freeradbiomed.2004.07.023>
- 1213 Schreck, E., Sarret, G., Oliva, P., Calas, A., Sobanska, S., Guédron, S., Barraza, F., Point, D.,
 1214 Huayta, C., Couture, R.-M., Prunier, J., Henry, M., Tisserand, D., Goix, S., Chincheros,
 1215 J., Uzu, G., 2016. Is *Tillandsia capillaris* an efficient bioindicator of atmospheric metal
 1216 and metalloid deposition? Insights from five months of monitoring in an urban mining
 1217 area. *Ecol. Indic.* 67, 227–237. <https://doi.org/10.1016/j.ecolind.2016.02.027>
- 1218 Scipioni, C., Villanueva, F., Pozo, K., Mabilia, R., 2012. Preliminary characterization of
 1219 polycyclic aromatic hydrocarbons, nitrated polycyclic aromatic hydrocarbons and
 1220 polychlorinated dibenzo-p-dioxins and furans in atmospheric PM₁₀ of an urban and a
 1221 remote area of Chile. *Environ. Technol.* 33, 809–820.
 1222 <https://doi.org/10.1080/09593330.2011.597433>
- 1223 Secrest, M.H., Schauer, J.J., Carter, E.M., Lai, A.M., Wang, Y., Shan, M., Yang, X., Zhang, Y.,
 1224 Baumgartner, J., 2016. The oxidative potential of PM_{2.5} exposures from indoor and
 1225 outdoor sources in rural China. *Sci. Total Environ.* 571, 1477–1489.
 1226 <https://doi.org/10.1016/j.scitotenv.2016.06.231>
- 1227 Secretaría De Hidrocarburos Ecuador (SHE), 2015. Ministerio de Recursos Naturales No
 1228 Renovables.
- 1229 Subsistema Multidimensional de Estadísticas Socio Ambientales de las Actividades
 1230 Productivas (SIESAP), 2015. Programa de Reparación Ambiental y Social (PRAS).
 1231 Ministerio del Ambiente de Ecuador
 1232 <http://pras.ambiente.gob.ec/web/siesap/informacion-eh>.
- 1233 Squadrito, G.L., Cueto, R., Dellinger, B., Pryor, W.A., 2001. Quinoid redox cycling as a
 1234 mechanism for sustained free radical generation by inhaled airborne particulate matter.
 1235 *Free Radic. Biol. Med.* 31, 1132–1138. [https://doi.org/10.1016/S0891-5849\(01\)00703-](https://doi.org/10.1016/S0891-5849(01)00703-1)
 1236 1
- 1237 Szigeti, T., Óvári, M., Dunster, C., Kelly, F.J., Lucarelli, F., Zárny, G., 2015. Changes in
 1238 chemical composition and oxidative potential of urban PM_{2.5} between 2010 and 2013
 1239 in Hungary. *Sci. Total Environ.* 518–519, 534–544.
 1240 <https://doi.org/10.1016/j.scitotenv.2015.03.025>
- 1241 Verma, V., Ning, Z., Cho, A.K., Schauer, J.J., Shafer, M.M., Sioutas, C., 2009. Redox activity
 1242 of urban quasi-ultrafine particles from primary and secondary sources. *Atmos. Environ.*
 1243 43, 6360–6368. <https://doi.org/10.1016/j.atmosenv.2009.09.019>
- 1244 Visentin, M., Pagnoni, A., Sarti, E., Pietrogrande, M.C., 2016. Urban PM_{2.5} oxidative potential:
 1245 Importance of chemical species and comparison of two spectrophotometric cell-free
 1246 assays. *Environ. Pollut.* 219, 72–79. <https://doi.org/10.1016/j.envpol.2016.09.047>
- 1247 Waked, A., Favez, O., Alleman, L.Y., Piot, C., Petit, J.-E., Delaunay, T., Verlinden, E., Golly,
 1248 B., Besombes, J.-L., Jaffrezo, J.-L., Leoz-Garziandia, E., 2014. Source apportionment
 1249 of PM₁₀ in a north-western Europe regional urban background site (Lens, France)
 1250 using positive matrix factorization and including primary biogenic emissions.
 1251 *Atmospheric Chem. Phys.* 14, 3325–3346. <https://doi.org/10.5194/acp-14-3325-2014>

- 1252 Weber, S., Gaëlle, U., Calas, A., Chevrier, F., Besombes, J.-L., Charron, A., Salameh, D.,
1253 Ježek, I., Močnik, G., Jaffrezo, J.-L., 2018. An apportionment method for the Oxidative
1254 Potential to the atmospheric PM sources: application to a one-year study in Chamonix,
1255 France. *Atmospheric Chem. Phys. Discuss.* 1–19. <https://doi.org/10.5194/acp-2017-1053>
1256
- 1257 Welford, M.R., Yarbrough, R.A., 2015. Serendipitous conservation: Impacts of oil pipeline
1258 construction in rural northwestern Ecuador. *Environ. Int.* 2, 766–774.
1259 <https://doi.org/10.1016/j.envint.2015.07.005>
- 1260 Yamasoe, M.A., Artaxo, P., Miguel, A.H., Allen, A.G., 2000. Chemical composition of aerosol
1261 particles from direct emissions of vegetation fires in the Amazon Basin: water-soluble
1262 species and trace elements. *Atmos. Environ.* 34, 1641–1653.
1263 [https://doi.org/10.1016/S1352-2310\(99\)00329-5](https://doi.org/10.1016/S1352-2310(99)00329-5)
- 1264 Yang, A., Jedynska, A., Hellack, B., Kooter, I., Hoek, G., Brunekreef, B., Kuhlbusch, T.A.J.,
1265 Cassee, F.R., Janssen, N.A.H., 2014. Measurement of the oxidative potential of PM_{2.5}
1266 and its constituents: The effect of extraction solvent and filter type. *Atmos. Environ.* 83,
1267 35–42. <https://doi.org/10.1016/j.atmosenv.2013.10.049>
- 1268 Yang, Z., Wang, J., 2017. A new air quality monitoring and early warning system: Air quality
1269 assessment and air pollutant concentration prediction. *Environ. Res.* 158, 105–117.
1270 <https://doi.org/10.1016/j.envres.2017.06.002>
- 1271 Yassaa, N., Cecinato, A., 2005. Composition of torched crude oil organic particulate emitted
1272 by refinery and its similarity to atmospheric aerosol in the surrounding area.
1273 *Chemosphere* 60, 1660–1666. <https://doi.org/10.1016/j.chemosphere.2005.02.041>
- 1274 Zhang, Z., Wang, H., Chen, D., Li, Q., Thai, P., Gong, D., Li, Y., Zhang, C., Gu, Y., Zhou, L.,
1275 Morawska, L., Wang, B., 2017. Emission characteristics of volatile organic compounds
1276 and their secondary organic aerosol formation potentials from a petroleum refinery in
1277 Pearl River Delta, China. *Sci. Total Environ.* 584–585, 1162–1174.
1278 <https://doi.org/10.1016/j.scitotenv.2017.01.179>
- 1279 Zhao, M., Qiao, T., Li, Y., Tang, X., Xiu, G., Yu, J.Z., 2016. Temporal variations and source
1280 apportionment of Huls-C in PM_{2.5} in urban Shanghai. *Sci. Total Environ.* 571, 18–26.
1281 <https://doi.org/10.1016/j.scitotenv.2016.07.127>
- 1282 Zhu, C., Kawamura, K., Kunwar, B., 2015. Effect of biomass burning over the western North
1283 Pacific Rim: wintertime maxima of anhydrosugars in ambient aerosols from Okinawa.
1284 *Atmospheric Chem. Phys.* 15, 1959–1973. <https://doi.org/10.5194/acp-15-1959-2015>
1285

Oil Ecuadorian environment

Oil extraction

Oil refining

Biogenic emissions

Deforestation & Biomass Burning

PM₁₀ chemical composition?

ROS generation and oxidative stress?