
17th International Symposium on
Environmental Pollution and its Impact on Life in the

Mediterranean Region

ABSTRACT

BOOK

MESAEP
Mediterranean Scientific Association of

Environmental Protection

September 28 to October 1, 2013

Istanbul – Turkey

2

17th International Symposium
on

Environmental Pollution
and its Impact on Life in the Mediterranean Region

September 28 to October 1, 2013, Istanbul - Turkey

In collaboration with
Akdeniz University, Antalya – Aristotle University of Thessaloniki – Bogazici
University, Istanbul- Esenyurt University, Istanbul - Helmholtz Zentrum, CMA,
München - Interdisciplinary Institute for Environmental Research, Milan – Işık
University, İstanbul - Istanbul Technical University - Politecnico di Torino, DENER,
Torino – University of Belgrade – University of Thessaloniki - University of West
Macedonia

Under the auspices of,
Akdeniz University – Boğaziçi University - Esenyurt University - Işık University –
Istanbul Technical University

With the sponsorship and support of,
TUBITAK, ÇİMSA A.Ş., ISTAÇ A.Ş., Yıldız Entegre A.Ş.

Istanbul Technical University
TURKEY

Akdeniz University
TURKEY

Supporting organisations

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

3

COMMITTEES
Honorary Committee
İ.Kurtcephe (Rector, Akdeniz Univ.), M.Karaca (Rector, Istanbul Technical Univ.), M. Bahadir (TU
Braunschweig), J. Cornejo (CSIC Sevilla), P. Foster (Univ. Grenoble), A. Kettrup (TU Munich), D.
Kotzias (European Commission-JRC, Ispra), K. Nikolaou (O.R.S.&P.E.), H. Parlar (TU Munich), A.
Piccolo (University of Naples), G. Pilidis (Univ.Ioannina), N. Senesi (Univ. Bari).

Steering Committee
B. Topkaya (Akdeniz University, Antalya), D. Sarigiannis (Aristotle University of Thessaloniki), M.
Kirchner (Helmholtz Zentrum München), M. Zucchetti (Politecnico di Torino), A. Gotti
(Interdisciplinary Institute for Environmental Research, Milan), S. Dimitroulopoulou (University of
West Macedonia), D. Djordjevic (University of Belgrade), D. Seker (Istanbul Technical Univ.),
R.Tzimou-Tsitouridou (Aristotle University of Thessaloniki), W. Bergheim (Helmholtz Zentrum
München)

Scientific Board
N. Alpaslan (Dokuz Eylül Univ. Izmir), M.E. Aydin (N.Erbakan Univ, Konya), M. Bahadir (TU
Braunschweig), D. Barcelo (CSIC, Barcelona), H. Barlas (Fa. Okotek, İstanbul), I. Bartzis (Univ. West
Macedonia), A. Bayram (Karadeniz Technical Univ, Trabzon), F.X. Bogner (Univ. Bayreuth), P.
Ciffroy (EDF, Paris), J. Cornejo (CSIC Sevilla), E. Diamadopoulos (TU Crete), D. Djordjevic (Univ. of
Belgrade), A. Ertürk (ITU Istanbul), P. Foster (Univ. Grenoble), I. Gebefügi (HMGU, Munich), Ç.Y.
Gömeç (ITU Istanbul), M. Gürel (ITU Istanbul), M.C. Hermosín (CSIC, Sevilla), H.Hornung (NIO,
Haifa), I. Kabdasli (ITU, Istanbul), M. Karagiannis (Univ.Ioannina), P. Kassomenos (Univ. Ioannina),
K. Katsifarakis (Univ.Thessaloniki), S. Kephalopoulos (European Commission-JRC, Ispra), I. Kiziroglu
(Işik Univ. Istanbul), G. Kocasoy (Bogazici Univ. Istanbul), D. Kotzias (European Commission-JRC,
Ispra), T. Kouimtzis (Univ. Thessaloniki), I. Leonardos (Univ. Ioannina), M. Loizidou (NTU Athens), H.
Mankolli (Univ. Tirana), C. Michael (SGL, Nicosia), St. Canna-Michaelidou (General State Laboratory
of Cyprus), G. Michalopoulos (Univ. Crete), M. Mingazzini (IRSA-CNR), N. Moussiopoulos (Univ.
Thessaloniki), J. Navarro (Univ.Alicante), K. Nikolaou (O.R.S.&P.E.), I. Öztürk (ITU Istanbul), E.
Papachristou (Univ. Thessaloniki), P. Papagiannakopoulos (Univ. Crete), D. Papameletiou
(European Commission-JRC, Ispra), H.Parlar (TU Munich), G. Pfister (HMGU, Munich), G.Pilidis
(Univ.Ioannina), B. Rubin (Univ. Jerusalem), C. Samara (Univ.Thessaloniki), K. Schaefer
(Forschungzentrum, Karlsruhe), K.W. Schramm (HMGU, Munich), D. Seker (ITU Istanbul), N. Senesi
(Univ. Bari), P. Siskos (Univ. Athens), N. Sotiriou (GOIC, Athens), D. Sponza (Dokuz Eylül Univ.
Izmir), C. Stalikas (Univ. Ioannina), E. Stephanou (University of Crete), A. Tanik (ITU Istanbul), A.
Triantafyllou (TEI, West-Macedonia), V. Tsihritzis (Univ. Thrace), M. Tsimidou (Univ.Thessaloniki),
P.Vasseur (EBSE, Metz), C. Vassilakos (EC, Brussels), G. Vassilikiotis (Univ. Thessaloniki), F.Vosniakos
(TEI Thessaloniki), E. Voudrias (Univ. Thrace), A.Zabaniotou (Univ. Thessaloniki), K. Ziegler-
Skylakakis (CEC, Luxembourg), A. Zoumboulis (Univ.Thessaloniki)

National Organizing Committee
T. Atabarut (Bogaziçi Univ.), A. Erdem (Akdeniz Univ.), K. Gedik (Akdeniz Univ.), I. Kabdaşlı
(Istanbul Technical Univ.), İ. Kiziroğlu (Işık Univ. Istanbul), D. Şeker (Istanbul Technical Univ.), A.
Tanık (Istanbul Technical Univ.), B. Topkaya (Akdeniz Univ.).

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

4

CONTENTS

Air quality and pollution ... 13

Air Pollution & Art .. 14
Airborne inorganic pollutants deposited on conifer needles and building facades:

reconstruction of spatial and temporal variations of the impact of an EAF steelmaking plant

on the surrounding territory .. 15
Healthy Buildings-Dream or Reality? .. 16

Scavenging Mechanisms of Atmospheric Pollutants ... 17
Mechanistic exposure assessment of traffic-originated ultrafine PM 18
Atmospheric conditions associated with high and low summertime ozone concentrations in

the free lower troposphere and the boundary layer over some eastern Mediterranean

airports .. 21
Determination of Ambient Levels and Sources of Volatile Organic Compounds in an

Industrial Region at the Aegean Coast of Turkey: Study Area and Data Set Description ... 22
Effect of the Asphalting Operations on the VOC Load of the Bursa Urban Atmosphere ... 23

Culturable airborne bacteria and isolation of methicillin-resistant coagulase-negative

staphylococci from outdoor environments in Istanbul, Turkey ... 24
Ambient VOCs Levels and Their Sources in Two Different Industrial Cities and an

Industrial Town in Turkey .. 25
Evaluation of indoor air pollutants in modern office buildings in Hungary 26
Comparison of extracts of air and house dust samples applying on-line and off-line SFE

approaches .. 27
Air quality prognosis using artificial neural networks modeling in the urban environment of

Volos, Central Greece .. 28

Spatial and Temporal Analysis of Black Carbon Aerosols in Istanbul Megacity 29

A study of high Particulate Matter concentrations episodes in the Megacity of Istanbul

using a fine resolution CMAQ air quality modelling simulation ... 30

Calculation of CO2 Emmisions Originating From Forest Fires Through The Use of Remote

Sensing Images: Antalya Case ... 31
Derivation of PM10 Levels using Landsat 5TM Images: A Case Study in İzmir, Turkey .. 32
An Investigation and Comparison on Energy Efficiency Design Index (EEDI) and Energy

Efficiency Operational Indicator (EEOI) of Some Ships ... 33
Size distribution of atmospheric particulate inorganic species at an urban site in the Central

Balkans (Belgrade) ... 34
Emerging systems, in the era of financial austerity, for monitoring emission reductions with

the capability of quantifying on real-time the exposure of citizens 35

Seasonal variation of PM10 ambient air concentration correlated with meteorological

parameters for the city of Kozani, Greece .. 36

Levels of Suspended Particulate Matter before and after the Economic Crisis in

Thessaloniki, Greece .. 37

Chemical composition and mass closure of the coarse particle fraction in the atmosphere of

Thessaloniki, Greece .. 38
Distribution of volatile organic compounds in ambient air during the day and the night

regime of the urban and suburban zone of Belgrade .. 39
Benzene Levels in the Atmosphere of Large Greek Urban Centers 40
Ambient levels of VOCs, including carbonyl compounds, and ozone at Cabañeros National

Park, Spain ... 41

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

5

Comparative evaluation of indoor VOC and aldehyde pollution in modern office buildings

in different European Countries ... 42
Ambient concentrations and chemical features of PMx due to the emissions of the consume

by the central heating biomass ... 43
A forecasting meteorological modelling system for the identification of the Wind Days ... 44
Micronucleus tests in mice exposed to Radon emissions in indoor conditions 45

Ultrafine Particles and Chemical Risk in Automobile Repair Shops 46
Modeling the dispersion of pollutants from point sources with a microscale and a mesoscale

model during an episode case in a complex terrain area in Greece 47
Annual Carbon Footprint Estimation of a Ship and the Comparison of the Emission

Amounts with Different Transportation Modes ... 48

Energy Efficiency Operational Indicator (EEOI) Calculation of Some Ships and a Life

Cycle Assessment (LCA) Model to Reduce the Environmental Impacts 49

Examining Granger causality between atmospheric parameters and radon emissions 50

Experimental evaluation of the toxic potential of odor abating compounds released in

confined environments ... 51
Biodiversity and ecosystem functions ... 52

Identifying Land Use/Cover Change by Using Remotely Sensed Data: Istanbul Sarıyer

Case Study .. 53
Determination of the Cultivated Agricultural Areas using Multitemporal Landsat TM

Images .. 54
Mapping the Distribution of Oil Sensitive Fish and Bird Species in the Istanbul Strait 55
Analysis of Different Remote Sensing Vegetation Indices for Iğneada Longos Forest

Mapping ... 56
Comparison of wild and cultivated form of mountain tea (Sideritis stricta), regarding their

ecological, anatomical, morfological and volatile oil properties ... 57
Genetic characterization of honey bee (Apis mellifera) populations in Algéria 58

Microbiological indicators to evaluate ecosystem soil quality and its changes in diversity

and functioning ... 59

Tintinnid (Protozoa: Ciliophora) Species in the Gulf of Gemlik and Some Ecological

Properties of the Environment .. 60
Changes in phytoplankton community structure in the Gulf of Bandırma, Marmara Sea in

2006-2008 ... 61

Effects of Environmental pollution on morphological, nutritional traits and photosynthetic

performances of olive (Olea europaea L.) and Fig (Ficus carica L.) trees 62
The Seasonal Changes of Zooplankton in Gulf of Erdek, Marmara Sea 63
Temporal impact of urbanization on the protection zones of two drinking water reservoirs

in İstanbul ... 64

Assessment of thyme reduction using multitemporal satellite sensor data and in-situ

spectroradiometric measurement: Altıoluk plateau,Izmit-Turkey 65

Grapewine varieties distribution in the cultivation area of Rahovec, Kosovo and their

impact on different environmental parameters ... 66
Seasonal comparative study of macrozoobenthos of the rocky areas of the Adriatic Sea in

Albania ... 67
Data on macrozoobenthos of rocky coast of Nimfa, Vlora Bay, Albania 68

The repetitive DNA of Bryophytes, a new, different and earlier kind of bioindicator 69
Growth stimulating effects of blue LEDs on indoor cultivation of marine and freshwater

green algae .. 70
Ecological disasters ... 71

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

6

Cs-137 contamination in wild boars in Sesia Valley, Italy .. 72

Calculation of Stream Water Velocity and Flood Risk using Numerical Model- A Case

Study from Filyos River ... 73
Italian foundry contamination due to Cs-137 ... 74

Ecotoxicity.. 75

Synergistic Chronic Ecotoxicological Impact (SCEI) of Emerging Endocrinic POPs

Mixtures in WWTP Effluents, Surface and Ground Water The "Ecotoxicological

connection": Water-Stressed Mediterranean Area Perspective .. 76
Strategies underlying Halimione portulacoides (L.) Aellen tolerance to environmental

mercury exposure - organ-specific antioxidant metabolism and polypeptide patterns

significance ... 77
Cadmium and Lead Accumulation and Metallothionein overexpression in Tissues of Venus

verrucosa Exposed to Contaminated Seawater .. 78

Theoretical investigation of molecular properties of methyl-substituted anthracenes and

biodegradation .. 79
Contamination of irrigation water by cyanotoxins; Effects on Vicia faba-rhizobia

symbiosis, and research of rhizobia tolerant to cyanotoxins to improve crop yield 80
Bioaccumulation and Depuration Modelling of Different Ring PAHs in Mytilus

galloprovincialis and Application of Selected Biomarkers ... 81
Assessment of genotoxic impact of fungicides on the population of mosquitofich Gambusia

affinis using the micronucleus test ... 82
Determination of LD50 and side effect of Spinosad in adult Algerian honey bees 83
The molecular properties of trimethylnaphthalenes and prediction of their biodegradation

rates .. 84
Pb and Cr assessment of sediment contamination in Boumerzoug wadi (N-E Algeria) and

their transfer to subaquatic plant Spinacia oleacera .. 85
Mytilus galloprovincialis, Callista chione and Venus verrucosa Behavior in Seawater

Heavily Polluted with Nickel ... 86
Ecotoxicological evaluation of fire fighting foams .. 87

Relation between the Sediment Characteristics and Toxicity; Microalgae versus Mussels 88
The Nanotoxic Effects of Metal Oxide Nanoparticles on E. coli ... 89

Emerging pollutants .. 90

A detailed multi-compartmental skin penetration model coupled to a physiologically based

pharmacokinetic model for assessing exposure to endocrine disrupting chemicals 91
Probabilistic assessment of pesticide exposure via inhalation in Greece 92

Degradation of Bisphenol A by UV-C photolysis and persulfate/ UV-C process:

Ecotoxicological assessment by a multitrophic battery test ... 93
Electromagnetic Fields (EMF) Environmental Pollution and the MUOS Case 94

Pharmaceuticals in waters: Sources, occurrence and chemical analysis 95

Analysis and Fate of Chlorinated Paraffins in the Environment .. 96
MgO Implementation on Spent With Arsenic Iron Oxy-Hydroxides Regeneration 97
Hazard Assessment of Emerging Pollutants: QSAR/QSPR models developed in the FP7

European Project CADASTER .. 98
Evaluation of microextraction method for the determination of trace levels of endocrine

disruptor chemicals in food samples .. 99
Anaerobic degradability of diclofenac under mesophilic conditions 100

Environment and health .. 101

Environment and Health in Europe: ... 102
views from WHO ... 102

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

7

INTERA platform: a tool for mechanistic risk assessment of indoor air pollutants 103

Carcinogenicity risk of PAHs in Particulate Matter ... 104
PM attributed mortality and morbidity due to biomass use in Thessaloniki – estimation of

socioeconomic cost .. 105
A tiered approach for aggregate exposure assessment: the case of Bisphenol-A 106
SOS – lung region specific oxidative stress: a novel exposure metric for airborne PM 107

Epidemic situation and Human-Environment factors conditioning the emergence of

Cutaneous leishmaniasis in Morocco ... 108
New Techniques in Environmental Monitoring: The Using Capacity of Carbon Fiber

Electrodes in DNA Biosensors for Microbial Identification .. 109
Detection of Pseudomonas spp. from seawater in the Istanbul coastal area 110

Epidemiologic Features of Cutaneous leishmaniasis in Foum Jamâa (Azilal, Morocco) .. 111
Molecular Exposomics: Status, Perspectives, and Challenges .. 112

Limitation of essential amino acids as an epigenetic environmental nutritional factor for

health improvement; in vivo findings .. 113
Heat stress conditions in the Greek territory within the warm period of the year 114
Characterization of nutritional and antioxidant status of Chemlali adult olive tree grown in

a fluoride polluted zone in an arid region in the south of Tunisia...................................... 115

Is exogenous proline supplement suitable for improving olive tolerance to NaCl salinity: a

comparative study of antioxidant defense system of two young olive cultivars grown under

arid climate in Tunisia? .. 116
Desert dust and public health ... 117
The toxicological Effects of fertilizer NPK in the health of workers in the petrochemical

complex Fertial ... 118
The harmful effects of lead on the reproduction and some physiological parameters in

workers ... 119
Levels and temporal trends of organochlorine compounds in marine organisms from Greek

waters ... 120
Analysis of volatile organic compounds in exhaled breath of normal subjects 121

Removal of Cobalt ions onto Algerian clay. Characterization, equilibrium and kinetic

studies ... 122

Valorization of Ulva lactuca biomass types in the recovery of chromium (VI) ions 123
The modulator role of diethyldithiocarbamate in radiation-induced biological hazards ... 124
Effects of xenobiotics on thyroid stimulating hormone (TSH) activity and synthesis 125

Effect of environmental factors on the hearing of children and adults 126
Use of third generation ionic solvents as “green” media for biocatalytic processes 127

Noise exposure and health in population in Italy ... 131
Development of urban transformation in Turkey, case study: Ayazma application project

 .. 132
Environmental policy and education ... 133

Water resources in the Middle East: Proposals for sustainable development of the region

 .. 134
Coastal Pollution and Sea Water Preservation: An Evaluation of Educational Effectiveness

Using Fuzzy Logic Modelling .. 135
Spatial Multi-Criteria Decision Analysis: A Spatial Approach for Newly Introduced Routes

 .. 136
Assessment of policies to reduce greenhouse gas emissions and air pollution in

Mediterranean EU countries ... 137

Impact of the Rapid Urbanization to the Morphology of Historical Istanbul 138

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

8

Designing a Parcel-based Query System for Reservoir Watersheds of Istanbul, Turkey .. 139

Eco-efficiency analyses of industrial system in Algeria .. 140
Impact of climate change in the Mediterranean region 141

Multisite modeling and prediction of annual and monthly precipitation records in the chelif

watershed –Algeria- ... 142
Water footprint as decision support tool for sustainable water management in the

Mediterranean Region .. 143
Impact of environmental hyperthermia and pollution by cadmium on biological markers of

wistar rat ... 144

In cloud alterations of desert dust and its impact on Mediterranean Sea 145
Health impact assessment of the traffic related Greenhouse Gases (GHG) emission policies-

the case study of Thessaloniki, Greece .. 146
Chlorophyll-a variations in terms of meteorological forcing: The Rhodes Gyre and

Cyclades region .. 147
Environmental Conditions that effect Greenhouse Gas Emissions fin Shallow Eutrophic

Lake .. 148

Evaluation of Land Surface Temperature Effect in Megacity Istanbul Using Thermal

Remote Sensing .. 149
Effect of Climatic Change on Güzelyalı Landslides, NW Çanakkale, Turkey 150
Support for EU fundraising in the field of Environment & Energy - BayFOR, Munich

(Germany) .. 151
Investigation of drought conditions in Mediterranean Region of Turkey using remotely

sensed data .. 152

Long-Term Precipitation and Temperature Analysis in Buyuk Menderes Watershed,

Turkey .. 153

Effects of climatic conditions on physic-chemical characteristics of a sandy soil irrigated

with saline water in arid region in Tunisia ... 154

CLIWASEC – A research cluster on Climate Change Impacts on Water and Security in

Southern Europe and neighboring countries .. 155

Impact of climate change on atmospheric stability and its environmental effects in the

Mediterranean region ... 156
Potential impacts of sea level rise on the coastal vulnerability of Çukurova delta 157
Combination of hydrological modelling and GIS for predicting runoff hydrographs in small

urban catchment ... 158
Impact of urbanization on the surface climate ... 159
Effect of Vegetation for the Availability of Water in Ankara under the Expected Impacts of

Climate Change .. 160
Assessing climate change impacts in Greece through localized impact assessment models

 .. 161
Regime shifts in the Adriatic Sea ecosystem ... 162

Model Supported Hydrological Analysis of Darlik Watershed, Istanbul, Turkey 163
Conservation agriculture as a mean of CC adaptation in the semiarid zones of Morocco:

Long-term effects on soil quality and water conservation ... 164
Renewable energy sources ... 165

The Role of Hydrogen in the Promotion of Large-Scale RES Integration in Aegean Sea

Island Grids .. 166
Effect of Sludge Management Strategies on Minimizing Global Warming Potential at a

Municipal Wastewater Treatment Plant of a Megacity .. 167
Investigation of co-combustion of Mediterranean biomass fuels with lignites.................. 168

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

9

Comparison of Long-Term Broadband Model Results with Experimental Measurements of

Solar Radiation ... 169
Development of a Greek Solar Map Based on Experimental Measurements 170
Investigation of the Environmental Impacts of Hydroelectric Power Plants Using Remote

Sensing Technique ... 171
Soil pollution and control ... 172

Accumulation and fractionation of trace metals in a calcareous soil amended with

municipal solid waste compost .. 173
Behaviour of the Herbicide aminocyclopyrachlor in a loam-silty Soil after Amendment

with Biochars and Alperujos .. 174
Importance of Phosphogypsum in the reduction of salt stress effects on young olive trees

(Olea europaea L. cv. Chemlali) ... 175
Railway Related Soil Pollution: the Turin-Lyon High-Speed Rail Case 176

Degradation of Linear Alkylbenzene Sulfonate and Its Effets on Agricultural Soil.......... 177
Hardpand as a way to reduce the pollution on soils and water in mine areas 178
As, Hg and Se contents in the alluvial sediment and mud samples after conventional,

microwave and ultrasonic techniques of BCR sequential extraction 179
Environmental effects of atmospheric particulate matter derived from mine wastes upon the

air quality and the soils of the Riotinto region (Huelva, Spain) ... 180
Detection of mercurial pollution in the soils and sediments of the Azzaba area (N.E.

Algeria) ... 181
Effect of zeolite and halloysite on accumulation of trace elements in maize (Zea mays L.) in

nickel contaminated soil ... 182

Screening of heavy metal accumulators plant species in the vicinity of polluted areas in

Sfax region-Tunisia .. 183

Effects of Freshwater Pollution in Lemna minor L. Exposed in Bags in a Polluted River of

South Italy .. 184

Effects of air pollution on hsps induction and antibacterial activity in Feijoa sellowiana

berg. grown in the “italian triangle of death” ... 185

The effect of clinoptilolite addition on potassium release from sandy soil treated with

compost .. 186
Characterization of heavy metals accumulation in polluted soil in an industrial zone in Sfax

city during two critical periods ... 187

Total petroleum hydrocarbons dissipation efficiency of two Pseudomonas strains isolated

from diesel contaminated soil in Cyprus .. 188
Waste management .. 189

Sustainable solid waste management in megacities ... 190
Urban municipal waste flows in the Mediterranean area phase 2: moving from less

landfilling to more recycling .. 191

Risk assessment of four uncontrolled landfills in Greece before and after their closure ... 192
Life cycle analysis of municipal waste management: industrial symbiosis options for

reduced ecological footprint ... 193

Anaerobic digestion of organic municipal solid waste: A valid waste management option

 .. 194

Recovery of Mercury From Spent Fluorescent Lamps By Electrowinning Process 195
Utilization of fly ash derived through induct desulphurization of flue gases from lignite

power plants, in ceramics and cement based materials .. 196
Utilization of Mn-Fe wastes from electrolytic MnO2 production in EM shielding ceramics

 .. 197

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

10

Investigating the biodegradation of starch-based bioplastic wastes by the white rot fungus

Coriolus versicolor ... 198
Chemical Treatment of Olive Mill Wastewater: Organic Matter Fractionation 199
Evaluation of EU-Coherent Municipal Solid Waste Management Planning in Turkey 200
Management Strategies for Reducing the Amount Of Leachate In Turkey 201
Effect of primary settling on stabilization of biological sludge under aerobic condition .. 202

Evaluation of Enzyme Addition in Aerobic Stabilization of Biological Sludge 203
Fenton and Ozone Disintegration of Excess Sludge .. 204
Recycling of steel-industry waste byproducts into extruded clay bricks 205
Evaluation of Ultrasonication and Microwave Disintegration of Waste Activated Sludge206
Thermophilic anaerobic digestion of livestock manure & animal fat in highly loaded

digesters .. 207
Anaerobic digestion of food wastes and dairy cattle manure under thermophilic conditions:

focusing on organic loading rate .. 208

Kinetics and thermodynamics studies of cobalt ions adsorption onto zeolite A from aqueous

solutions ... 209
Citric acid as an alternative lixiviant for zinc recovery from ZnO/Al2O3 catalyst 210
Influence of compost produced from sewage sludge on barley biomass and soil properties

 .. 211
The use of steel slag as a liming agent for acid soils ... 212

Biochar from olives wastes as efficient agent for polluted water remediation 213
Waste management and Industrial Ecology ... 214
Effects of Biosolid on Plant Available Metals and pH in Kiwi Fruit Application 215

Concept of Reclamation Management for the Heavy-Duty Waste Engine Oils 216
Effects of municipal solid waste compost on net nitrogen mineralization and potential

nitrification rates in clayey and sandy soils. .. 217
Life Cycle Assessment of Waste Tire Pyrolysis .. 218

Life Cycle Thinking of Biowaste Management ... 219
Environmental Pollution Management in SEE Ports and Costal Areas 220

Conditioning of waste activated sludge for dewaterability by ultrasonic radiation 221
Evaluation of the impacts of public participation on municipal waste management 222

Optimization of Municipal Solid Waste Collection System In An Aegean Touristy Area:

Burhaniye ... 223
Water pollution and control .. 224

EXCEED, EMPOWER Tunisia, and MESAEP Linking International Networks for

Capacity Building and Research on Water Reuse .. 225
The Application of Decolarants in Removing Color and COD from Textile Dyehouse

Wastewaters ... 226

Liquid liquid extraction of the major phenolic compounds from olive mil waste water ... 227
Estimation of Nutrient Loads from Point and Diffuse Sources in Ergene Basin and Its

Potential Risk on Ecosystem .. 228
The Prediction of Flow Rate and Nutrient Load with Artificial Neural Networks in Ergene

River Basin ... 229
Cost Comparison of Conventional and Sustainable Urban Drainage Systems – A University

Campus as a Case Study ... 230

Impact of Durres WWTP on pollution of Adriatic Sea .. 231
Water Concentrations of PAH, PCB and OCP in Istanbul Strait Region by using Semi

Permeable Membrane Devices and Sediments .. 232

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

11

Visible and UV-A light‐induced photocatalysis of formic and oxalic acids with S‐doped,

Fe‐loaded titania ... 233
The Effect of Urbanization on Water Quantity and Water Quality for Kağıthane Stream

Watershed, Istanbul .. 234

Oil shale as powerful adsorbent of mineral and organic pollutants 235
Potential toxic risk from heavy metals in Butrinti Lagoon .. 236
Physico-Chemical Characteristics and water quality assessment from Karavasta lagoon . 237
Application of qPCR technique for microbial source tracking .. 238
Fate of Paracetamol production wastewaters under aerobic and anaerobic treatment 239

A Neural Network Application for a Ballast Water Electrochlorination System 240
Non point source pollution in an agricultural catchment and the quality of return flows,

under Mediterranean conditions ... 241
Ozone mass transfer from a clean single bubble to industrial wastewater for phenol

degradation ... 242
Major Coastal Engineering Works: Monitoring and management of environmental impacts

and risks: A Case-Study from the Central Mediterranean (Malta) 243
Biomonitoring of selected contaminants in shellfish, Mytilus galloprovincialis, from the

coastal area of ... 244
Effect of Soil Management on Terbuthylazine Behaviour in an Olive tree crop Soil at

Southwest Spain ... 245
Chlorinated pesticide endosulfan treatment using bio-barrier ... 246

Removal of Chlorophenols with using Acclimated Activated Sludge Microorganisms ... 247
Determination of Enteric Bacteria Density and Vertical Variations in the Gulf of Gemlik

(Marmara Sea) .. 248
Catecholamine Levels of Freshwater Amphipods From Different Habitats and Their

Alterations Induced by Temperature Stress ... 249
Experimental Study of a submerged aerated filter performance with sequential aeration . 250
Assesment of Long Term Pollution Loads in Porsuk River ... 251

Water quality issues in Northern Greece – A hybrid membrane process as a possible

solution ... 252

Seasonal variation and inputs of the nutrients loads to the estuary of Pamisos River

(Messinia - Peloponnese) Greece ... 253
Acute Effect of Synthetic Estrogen 17 Alpha- Ethinylestradiol on Biological Carbon

Removal Processes ... 254

Evaluation of Water Quality within the Watershed of Porsuk Dam Reservoir.................. 255
Intracellular Carbon Storage Phenomena of a Biomass Exhibiting Improved Settling

Properties .. 256
Nutrient Modelling in Coastal Waters of Izmit Bay .. 257

The Comparison of Ultrasound and Hydrogen Peroxide ... 258
Investigations of pollutants of the groundwater of Serbia by chemometric techniques 259
Physico-chemical characterization of waste waters of the area of Annaba (Algeria) 260

Complexation of chromium ion with chitosan and their derivatives nanoparticles and

whiskers .. 261
Reuse of treated wastewater Station of Sewage From Hassi Rmel(Algeria) 262
Enrichment factor in assessment of river sediment .. 263
Hormones in drinking water ... 264

Determination of methylmercury in fish tissues .. 265
Determination of Pathogen Microorganism Levels in the Hospital Laboratory Wastewaters

 .. 266

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

12

Industrial Polymers and Their Use in Environmental Engineering 267

Optimization of the HS-SPME method coupled with GC/ECD to determination of

methylmercury in water ... 268
Residues of Selected Organohalogenic Pollutants in the South Moravian Surface Water, the

Czech Republic .. 269
Evaluation of the level of water contamination by synthetic musk compounds 270

Ecological Effects of Aquacultures on Hellenic Coastal Ecosystems 271
Optimization of irrigation amounts to avoid a waste of irrigation water in order to minimize

the risk of surface runoff -case study Menemen plain (Turkey) .. 272
Determination of Nutrients in Sediments and Water of Gökçekaya Dam Lake in Turkey 273
Preconcentration of heavy metals using ceria-coated silica-magnetite nanoparticles prior to

their determination by ICP-OES .. 274
Bioaccumulation and Biochemical Impact of Lead and Cadmium in Freshwater Alga

Chlamydomonas Reinhardtii and Marine Alga Thalassiosira weissflogii 275

Evaluation of diatomite and chalcedonite as a reactive materials protecting groundwater in

trafic infrastructure ... 276
Kinetics studies of copper ions removal from aqueous solution using various biosorbents

filling permeable reactive barriers (PRBs) ... 277

Musk compounds in industrial and municipal waste waters .. 278
Assessment of contamination level of aquatic ecosystem in Svratka and Svitava rivers by

selected veterinary antibiotics, Czech Republic ... 279
Seasonal Variations of nutrients and chlorophyll-a in the coastal waters of the Kapıdağ

Peninsula (Marmara Sea) ... 280

Life cycle assessment as a tool for controlling the development of technical activities:

application to the treatment unit of surface .. 281

Polluted water resources in the oil field of the Agri Valley (Basilicata, southern Italy) ... 282
Assessment of heavy metals contamination in water and sediments of the Nile river, Jijel-

Algeria .. 283
Biomonitoring of water quality Beni Haroun dam by use of biomarkers of stress in the

species Cyprinus carpio ... 284
Experimental study of an anaerobic reactor with gas extraction piloted by computer 285

Investigation of Adsorption Parameters Effects for Removal of Cyanide in Water by using

Clinoptilolite ... 286
Wastewater characterization of metal finishing industry ... 287

A Decision support tool for choosing the most environmentally appropriate wastewater

treatment option for small-scale communities by using LCA and 288

Sulfate removal from indigo dying wastewaters by ettringite precipitation 289
Water quality assessment and monitoring of pollution from unsanitary landfill: A Case

Study Erzurum Narman .. 290
Acute impact of benzo[a]anthracene on the utilization of simple substrate under aerobic

conditions ... 291
Evaluation of the toxicity of organic synthetic insecticide on the behavior of an alternative

model of freshwater: Paramecium aurelia ... 292

Pollution of Tigris River Sediment with heavy metals between Hammam Al-Alil and

Samaraa/ North Iraq ... 293
Using Industrial Waste Water for Constructing a Green Belt to Fix the Sand Dunes in Baiji

area/North Iraq ... 294
Modeling and optimization of biological treatment in the design of a wastewater treatment

activated sludge .. 295

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

13

Air quality and pollution

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

14

Air Pollution & Art

Giulia Bertolotti, Stefano Gialanella
Dipartimento di Ingegneria Industriale, Università degli Studi di Trento, Trento, Italy

The history of air pollution can be traced through the examination of works of art and literary sources. For
example, paintings by the Venetian Vedutisti, who strictly represented the reality as it was in front of them,
clearly show the presence of black crusts on the buildings of the city suggesting at that time a significant level
of pollution [1]. Similarly, literary descriptions made by writers already in Roman times may provide indications
on air quality in certain locations [2]. Photography and movies often provide documentation of recent and
current air pollution.

Contemporary art often expresses concern regarding air pollution and it is another evidence that also non-
scientists have a negative perception of it and might want to take an action against it. Many artists support
through their work environmental campaigns and exhibitions of works of art related to the theme of pollution
are worldwide showcased.

Many environmental activists promoted actions against pollution to stress the importance of keeping air
contaminants away from buildings and monuments. Such is the case of the Lanterna of Genoa (Italy) that can
be proposed as an example of a monument located in a Mediterranean city rich of historical buildings
threatened by pollutants emitted by a variety of sources (harbour, traffic, industries, power plants) located in
the proximity of the urban inhabited area.

Monuments and historical buildings are not the only kind of artworks affected by pollution. Works of art stored
in museum environments are exposed to indoor pollution. A specific sector of art conservation and art
conservation science, called preventive conservation, is devoted to monitor environmental parameters in
museums, historic buildings, libraries and archives, to the development of suitable showcases for museum
objects and to the establishment of practical measures to be adopted by museum staff that help in
guaranteeing the preservation of our cultural heritage for future generations. The challenge of preventive
conservation lies in compromising between allowing access and use of the heritage and better conditions for its
preservation.

References
[1] Lefèvre R.-A. (2006). Degradation of stone in polluted atmosphere. In: Lefèvre R.-A. (Ed.), The Materials of
Cultural Heritage in their Environment, EDIPUGLIA, 2006.
 [2] Camuffo D. (1993). Reconstructing the climate and the air pollution of Rome during the life of the Trajan
Column. The Science of the Total Environment 128. Pp. 205-226

Keywords: air pollution, art conservation, public engagement, preventive conservation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

15

Airborne inorganic pollutants deposited on
conifer needles and building facades:
reconstruction of spatial and temporal
variations of the impact of an EAF steelmaking
plant on the surrounding territory

Giulia Bertolotti, Stefano Gialanella
Dipartimento di Ingegneria Industriale, Università degli Studi di Trento, Trento, Italy

In the evaluation of the improved efficiency in off-gas abatement systems of industrial plants it is not possible
to rely only on instrumental measurements if no data are available regarding the past pollution scenario.
Moreover, covering wide territories with instrumental monitoring stations could be cost and time consuming.
Hence, an alternative approach was developed to evaluate how large was in the past and it is nowadays the
area of impact on air quality of an electric arc furnace (EAF) steelmaking facility located in Northern Italy.
In a pilot study, bulk and single particle analytical techniques were combined to identify the distinctive
characteristics of the particulate matter emitted by the plant. Iron-rich spherical particles often containing
other heavy metals (Zn, Mn, Cr, Ni, Pb, Cu) were identified as markers of the dust emitted by the plant, while
from the elemental point of view Mn, Zn, Cr and Pb and secondarily Fe and Cu were identified as possible
indicators of contamination from the industrial activity. The pilot study has also been used to try to develop a
methodology to provide quantitative data from the measurements obtained by these “passive” samplers that
could support the calibration of dispersion models.

Then, conifer needles and building facades in the area surrounding the plant were sampled and used
respectively as archive of recent and less recent information on local air quality. The markers of pollutants
emitted by the steelmaking plant were detected and comparison were made between their concentrations in
different areas and periods of time in relation with changes in the off-gas abatement system undertaken by the
industry. An attempt to associate different kinds of detected particles with specific stages of the steel
production process was made in order to understand the relative significance of process and fugitive emissions
for air quality in the area.

To have a more detailed description of the spatial impact of the industrial activities particulate matter was
studied with subsequent higher magnification. Where no traces of the steelmaking activities were detected by
scanning electron microscopy coupled with energy dispersive x-ray spectroscopy (SEM-EDXS), the samples were
analyzed with the higher resolution of transmission electron microscopy coupled with energy dispersive x-ray
spectroscopy (TEM-EDXS) and selected area electron diffraction (SAED) in order to make sure that no smaller
particles, able to travel farther from their source, were present at the location that could be apportioned to
the steelmaking plant.

All data provided by electron microscopy analysis were discussed in the context of elemental concentrations
measured with bulk analytical techniques such as inductively coupled plasma atomic emission spectroscopy
(ICP-AES). The benefits of combining the two analytical approaches emerged especially for the discrimination
of the emissions from different sources.

Keywords: Conifer needles, electron microscopy, steelworks pollution, particulate matter, heavy metals

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

16

Healthy Buildings-Dream or Reality?

Dimitrios Kotzias
Former Official of the European Commission, Head of Unit, Joint Research Centre, Institute for Health and
Consumer Protection, Ispra, Italy

Asthma, allergy, cardiovascular diseases, sensory and other neurological effects were associated with indoor air
pollution (IAP); for some of them (in particular children’s respiratory disease and mucous membrane irritation)
relationships with exposure to IAP are reported. In the last twenty years much effort has been put to evaluate
the quality of the indoor environment and to quantify the possible health risk for humans living under
conditions of poor indoor environmental quality. Several projects have financially been supported by the
European Commission and the member states with the aim to identify and quantify the main indoor air
contaminants and their sources, to evaluate the impact of ventilation regimes on the concentration of priority
chemical and biological compounds indoors and to assess the exposure to these compounds and a potential risk
for health. In the course of these developments an additional factor, the saving of energy, for homes and
public buildings has become an important criterion for the overall quality of buildings. The need to construct
air tight buildings in order to save energy often lead to an accumulation of indoor air contaminants and has
changed the overall philosophy for healthy indoor environmental quality. The necessity emerged, in particular,
for low emitting construction and building materials in accordance with Community directives or regulations
along with the adaptation of appropriate ventilation regimes to ensure well being and comfort of the building
occupants.

EU and WHO directives/policies relevant for good indoor air quality are:

The Energy Performance Building Directive [91/2002/CEE]
The Construction Products Regulation (CPR) [305/2011/CEE]
The guidelines for indoor air quality (WHO/2010)
The EU Green Paper on Smoking ban

Despite the fact that some issues still remain open or under consideration e.g. on how to efficiently facing
indoor environmental problems related to the increased needs for energy saving measures, on the development
of low emitting construction and building materials and the definition of harmonised criteria and
methodologies to evaluate indoor environmental quality, there are positive signs and approaches from science
and policy. There are also substantial efforts made from the industry to adopt relevant regulations, which are
necessary for a smooth internal market. In addition, in the last years the awareness of consumers for
ecologically friendly products has substantially increased.

In the presentation past and current actions to improving indoor environmental quality
will be reviewed with focus onto priority air contaminants indoors and on progress made regarding
reduction/elimination of emissions of construction and building materials widely used in confined spaces.
Moreover, suggestions and recommendations will be given on how to tackle the issue of indoor environmental
quality in view of the new multi-annual work programme of the Commission Horizon-2020.

Keywords: Healthy buildings, indoor environmental quality, building materials

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

17

Scavenging Mechanisms of Atmospheric
Pollutants

Roxani Tzimou Tsitouridou
Department of Chemical Engineering, Aristotle University, Thessaloniki, Greece

Wet and dry depositions are well described in the literature as the main scavenging mechanisms for
atmospheric pollutants as elements, compounds (inorganic and/or organic), ionic constituents, etc. A lot of
studies have been reported for the characterization of different areas (rural, urban, industrial) in terms of wet
and dry deposition in order to assess the importance of each one to the scavenging process.
Wet fluxes (monthly or yearly) of the atmospheric chemical species depend on their concentration in rainwater
collected and the rain depth of the episodes.

The scavenging of gases and particulates from the atmosphere, in absence of rain or fog, takes place by a
number of simultaneous phenomena (turbulent flow, boundary layer transport, chemisorption on surface),
which are responsible for the dry deposition of the above pollutants. This is related to the pollutant’s
concentration (measured in the dust collected or as gases) and its deposition velocity.
In the present work monitoring data from chemical analysis of rainwater and dust collected in an urban area
have been treated to estimate the domain scavenging atmospheric mechanism (wet or dry) and the total fluxes
of the pollutants studied on yearly level. The study of the wet to dry deposition ratio indicated the wet
deposition as the main scavenging mechanism for the majority of the pollutants examined for the area under
the maditerranean meteorological conditions.

The wet deposition accounted for about 50% to 80% of the total deposition (wet+dry) for the majority of the
chemical species studied.

Keywords: Wet/Dry deposition; Deposition fluxes; Deposition velocity

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

18

Mechanistic exposure assessment of traffic-
originated ultrafine PM

Denis Andreas Sarigiannis1, Zisis Samaras2, Elias Vouitsis2, Spyros Karakitsios1
1Department of Chemical Engineering, Aristotle University of Thessaloniki, Thessaloniki, 54124, Greece
2Department of Mechanical Engineering, Aristotle University of Thessaloniki, University Campus, 54124
Thessaloniki, Greece

Exposure to PM has been associated to both acute and long-term health effects; however the lack of in-depth
understanding of the mechanisms of toxicity obscures targeted risk management and it most likely results in
overly conservative risk management. This study aims at the development of a methodology for refining PM
exposure by incorporating a detailed particle number exposure model coupled to a lung deposition model,
accounting for differences in PNC that are not always reflected by mass concentration measurements in terms
of actual exposure.

The study includes a set of UFP measurements and exposure modelling including deposition across the
respiratory tract. The UFP measurements were carried out in two urban sites in the city of Thessaloniki. The
first one was at the curbside of an intensely trafficked road (Egnatia Avenue, Venizelou square) and the second
one at the suburbs of the city (Eptapyrgio), representing the urban background concentration. In both sites,
fixed monitoring stations of the regulatory monitoring network exist, providing average daily data for PM10 and
PM2.5. PM concentration data comprise the input for the detailed exposure model (activity based inhalation
rate dependence is also incorporated). The output of the exposure model is the input for the lung deposition
model, for estimating the distribution of deposition for the particles of several aerodynamic diameters.
Our measurements indicated that there is very rapid decline on the particle number from the centre of the
street towards the roadside, accompanied by a less significant decrease in the overall mass concentration,
indicating the formation of larger particles towards the roadside. For comparison, the annual PM10/PM2.5
concentrations for the two stations are 54/38 μg/m3 (traffic station) and 33/23 μg/m3 (background station)
respectively. Although the PM10/PM2.5 ratio between the two sites does not differ substantially, the
differences are much larger when it comes to PNC (77149 and 32459 particles/cm3 respectively) – the
corresponding UPFs mass concentration at the traffic and the background station is estimated equal to 5.9 and
2.4 μg/m3 respectively.

The results indicate that differences in exposure between the two measurement sites correspond to different
patterns of deposition within the lower respiratory tract. In fact, the overall deposition is almost four times
higher at the traffic site vs. the urban background site. This variation is, however, not reflected in the overall
UFP PNC, nor in the PM10 and PM2.5 mass concentrations daily monitored in the respective sites.
Our findings show that exposure to tailpipe traffic emissions (characterized by lower GMD) corresponds to
increased internal exposure/deeper lung deposition compared to traffic exposure at the curbside and beyond.
Thus the same magnitude of PM exposure in mass concentration will result in different response based on
whether this corresponds to a low or high particle number, especially with regard to health effects relevant to
UPFs translocation, such as cardiovascular disease. In conclusion, refined PM exposure -response functions
could be developed if a holistic exposure-oriented framework as the one presented herein was used to
associate PM loading in the ambient air to adverse health outcomes.

Keywords: Ultrafine particles, exposure, lung deposition, air pollution monitoring

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

19

Temporal variation of inorganic pollutants at
working offices in METU

Sema Yurdakul1, Özlem Özden2, Mihriban Civan3, Gül Ayakli1, Güray Dogan1, Tuncay Dögeroglu2, Gürdal Tuncel1
1Environmental Engineering Department, Middle East Technical University, Ankara/Turkey
2Environmental Engineering Department, Anadolu University, Eskisehir/Turkey
3Environmental Engineering Department, Kocaeli University, Kocaeli/Turkey

Indoor concentrations of ozone (O3), nitrogen dioxide (NO2) and sulphur dioxide (SO2) were measured with
passive sampling at 32 sampling locations in classes, offices and hallways of the Environmental Engineering
Department (ENVE) in Middle East Technical University (METU) for one weekday periods. 16 outdoor samples
were also collected around the department, during sampling campaigns. Two passive sampling campaigns, one
in summer between 24 and 28 May 2010 and the other one in winter between 21 and 25 February 2011 were
performed.

Temporal profiles of the indoor and outdoor concentrations of the measured inorganic pollutants were
evaluated. Indoor to outdoor concentration ratios (I/O) of O3, SO2 and NO2 pollutants have varied in a range
from 0.07 and 0.92, and from 0.14 and 2.60, and from 0.31 and 2.53 in summer, respectively. I/O ratios of
these compounds were also obtained to vary in a range from 0.04 and 0.39, and from 0.08 and 0.78, and from
0.24 and 2.09 in winter, respectively. During the winter season, I/O ratios of O3, SO2 and NO2 were found
lower than one at almost all sampling points, only except that restroom due to combustion source. Therefore,
sources of the target compounds in the building indicate the importance of outdoor sources during the winter
season. Decreasing in the ventilation in the building and increase in the outdoor concentrations of SO2 and NO2
due to fossil fuel combustion for heating purposes are the possible reasons of low I/O ratios cross the
department in winter. However, due to increase in temperature and solar radiation, the stability of the
atmosphere decreased and as a result of this, outdoor VOCs concentrations were measured at low level in
summer season. In the current study, average I/O ratios of O3, SO2 and NO2 were obtained as
0.26±0.08/0.25±0.15; 0.37±0.18/1.02±0.66; 0.60±0.36/0.92±0.49 in winter/summer, respectively. Therefore,
lower outdoor concentrations and increase in the ventilation and penetration of the gaseous pollutants into the
building are possible reasons of the measured higher I/O ratios of SO2 and NO2 during the summer season than
those in winter. On the contrary, as the outdoor ozone concentrations were also increased as a result of the
rising photochemical activity in the atmosphere in the summer, a temporal variation could not be observed for
I/O ratio of ozone.

In the present study, any significant variation in the indoor concentrations of target compounds could not be
observed among the stores of the building during the winter season except for the ground floor where restroom
was. High SO2 and NO2 concentrations were observed at the ground floor both in winter and summer seasons
due to rest room. Moreover, clear seasonal variations were observed for the measured mean ozone
concentrations at different stores in the building probably due to differentiation of ventilation. Consequently,
outdoor sources seem to be very effective on the concentrations of the target inorganic compounds within the
building. Moreover, meteorology and ventilation of the building are other driving factors which have important
effects on the variation of concentrations in the ENVE building.

Keywords: O3, SO2, NO2, indoor pollution, temporal variation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

20

Integrated Modelling System to predict
exposure of office workers

Chrysanthi Dimitroulopoulou1, John Bartzis1, Mike Ashmore2, Nic Carslaw2, Andrew Terry2
1Mechanical Engineering Dept, University of West Macedonia, Kozani, Greece
2University of York, York, UK

Given the fact that people in the developed world spend ~90% of their time indoors, and the recognition of the
significance of indoor air on human health by setting guidelines for selected pollutants (WHO, 2010) it is
important to be able to assess exposure to indoor air pollutants and to estimate the likely impact on health.
However, exposure models typically focus on primary pollutants such as nitrogen dioxide, whereas there is
increasing evidence that secondary pollutants are more likely to cause adverse health effects indoors (e.g.
Carslaw et al., 2009).

This work reports on the modelling aspect of OFFICAIR, a project recently funded by EU FP7. Within the
framework of the OFFICAIR project, an integrated approach has been developed to evaluating the health risk of
office workers from indoor air pollution. The integrated modelling system links emissions of key pollutants
(ozone, primary VOCs and particles) and major secondary indoor pollutants, which are known for their adverse
health effects, to their concentrations in modern offices and eventually to the assessment of exposure of office
workers, via a suite of modelling tools.

This advanced and unique modelling chain is designed for application in all regions of Europe. The modelling
system will provide access to different modelling approaches, including a deterministic or probabilistic
approach, based on the concept of microenvironment or CFD modelling, and considering either lumped or
advanced indoor air chemistry. This approach allows different models to be applied, depending on the data
available for parameterisation and the focus of study, which can range from individual rooms or buildings to
population exposure.

More specifically, the following modelling approaches have been developed and then integrated:
a. Modelling of ventilation rates in modern offices (generic modelling using COMIS);
b. Modelling of indoor concentrations in office environments, based on:
• Deterministic modelling of indoor air pollutants with lumped chemistry (MIAQ/UOWM model);
• Probabilistic and deterministic modelling of indoor air pollutant concentrations (INDAIR-CHEM model);
• CFD modelling of spatial distribution of pollutants and coupling of energy requirements and IAQ.
c. Estimates of population exposure.

Examples will be presented from the application of the system, in different office types in Euroepan countries.
For the parameterisation of the models, the outdoor air quality data derive from the European Airbase
database, whereas the ventilation rates of the buildings from the Review report carried out within OFFICAIR.

Keywords: Indoor chemistry; modelling; exposure assessment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

21

Atmospheric conditions associated with high
and low summertime ozone concentrations in
the free lower troposphere and the boundary
layer over some eastern Mediterranean airports

Pavlos D Kalabokas1, Valérie Thouret2, Jean Pierre Cammas2, Andreas Volz Thomas3, Damien Boulanger2,
Christos C Repapis4
1Academy of Athens, Research Center for Atmospheric Physics and Climatology, Athens, Greece
2Laboratoire d'Aéorologie, OMP, CNRS and Université Paul Sabatier, Toulouse, France
3Institut für Energie und Klimaforschung 8, Forschungszentrum Jülich, Germany
4Mariolopoulos-Kanaginis Foundation for the Environmental Sciences, Athens, Greece

Thanks to the vertical atmospheric measurements of the MOZAIC (Measurement of Ozone and Water Vapor by
Airbus in Service Aircraft) program, enhanced ozone mixing ratios in the lower troposphere over the Eastern
Mediterranean have been found, frequently exceeding the 60 ppb, 8-h EU air quality standard, whereas ozone
between 700 hPa and 400 hPa was only slightly (3–5 ppb, 5–10%) higher than over Central Europe.

In order to evaluate the observed high rural ozone levels in the Eastern Mediterranean area during
summertime, vertical profiles of ozone measured in the period 1994–2008 in the framework of the MOZAIC
project over the Eastern Mediterranean basin (Cairo, Tel-Aviv, Heraklion, Rhodes, Antalya) were analyzed,
focusing in the free lower troposphere (1.5–5 km) and also in the boundary layer (0-1.5km). At first, vertical
profiles collected during extreme days with very high or very low tropospheric ozone mixing ratios have been
examined together with the corresponding back-trajectories. Also, the average profiles of ozone, relative
humidity, carbon monoxide, temperature gradient and wind speed corresponding to the 7% highest and the 7%
lowest ozone mixing ratios for the 1500–5000m height layer for Cairo and Tel-Aviv have been examined and the
corresponding composite maps of geopotential heights at 850 hPa have been plotted. Based on the above
analysis, it turns out that the lower tropospheric ozone variability over the Eastern Mediterranean area is
controlled mainly by the synoptic meteorological conditions, combined with local topographical and
meteorological features. In particular, the highest ozone concentrations in the lower troposphere and
subsequently in the boundary layer are associated with large scale subsidence of ozone rich air masses from the
upper troposphere under anticyclonic conditions while the lowest ozone concentrations are associated with low
pressure conditions inducing uplifting of boundary layer air, poor in ozone and rich in relative humidity, to the
lower troposphere. Comparable patterns of ozone variability are also observed within the boundary layer.

In general, the maximum vertical ozone concentrations during days of highest ozone mixing ratios over all the
examined Eastern Mediterranean airports are observed above the boundary layer at 2-3km altitude. Within the
boundary layer, ozone is decreased on average in all airports, especially in Tel-Aviv and Cairo, which might be
attributed to the influence of nitrogen oxides originating from local urban pollution, to the atmospheric
particles of mainly natural origin (e.g. desert dust) or to the dry deposition on the ground. Other
meteorological processes within the boundary layer (e.g. sea-breeze) might have an important influence on the
ozone variability, depending on the particular location characteristics. The results of our analysis show that the
influence of tropospheric ozone on both the boundary layer and surface ozone values, mainly through the
process of atmospheric subsidence, is quite variable among the examined Eastern Mediterranean airports with
the highest impact detected over the Aegean Sea airports of Heraklion and Rhodes.

Keywords: Tropospheric ozone, boundary layer ozone, Eastern Mediterranean

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

22

Determination of Ambient Levels and Sources of
Volatile Organic Compounds in an Industrial
Region at the Aegean Coast of Turkey: Study
Area and Data Set Description

Güray Doğan1, Mihriban Yılmaz Civan3, Öznur Oğuz Kuntasal4, Aysen Müezzinoğlu5, Abdurrahman Bayram5,
Mustafa Odabaşı5, Tolga Elbir5, Sait Sofuğlu6, Remzi Seyfioğlu5, Hakan Pekey3, Beyhan Pekey3, Gürdal Tuncel2
1Department of Environmental Engineering, Akdeniz University, Antalya, Turkey
2Department of Environmental Engineering, Middle East Technical University, Ankara Turkey
3Department of Environmental Engineering, Kocaeli University, Kocaeli Turkey
4United Nations Development Program Turkey, Ankara Turkey
5Department of Environmental Engineering, Dokuz Eylul University, İzmir Turkey
6Department of Environmental Engineering, İzmir Institute of Technology, İzmir Turkey

The atmospheric volatile organic compound (VOC) levels and sources in an industrial area at the Aegean coast
of Turkey were determined. For this, VOC concentrations were measured at two monitoring stations through
winter and summer campaigns in 2005 and 2006 at Aliağa industrial zone. One of the sampling stations was
located in downtown Aliağa and the other one was established downwind of industrial facilities, approximately
500 m to the south east of Horozgediği village. After the summer sampling, another temporary station was
installed in between petrochemical complex and petroleum refinery to generate source profiles of
petrochemical complex and petroleum refinery. Approximately 50 VOCs were measured at each station. Three
dataset constituted of nearly 227 000 VOC data has been generated from the hourly and half hourly
measurements with online gas chromatographs.

The VOC levels of all three stations are compared with the other industrial sites in the literature. The
concentration levels in Aliağa and Horozgediği are found to be lower than the other industrial regions reported
in the literature.

Keywords: Aliağa, industrial site, VOC, online GC, petroleum refinery, petrochemical complex.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

23

Effect of the Asphalting Operations on the VOC
Load of the Bursa Urban Atmosphere

Sema Yurdakul1, Mihriban Civan2, Gürdal Tuncel1
1Environmental Engineering Department, Middle East Technical University
2Environmental Engineering Department, Kocaeli University

Ambient concentrations of VOCs with carbon numbers varying between 2 and 12 were measured with online GC
in Bursa, which is the fourth largest city of Turkey. Two measurement campaigns were carried out between
14th of September to 6th of November in 2005 and 17th of March to 10th of May in 2006. About fifty one VOCs
were regularly determined in each sample. In the two sampling campaigns, alkanes and aromatics were
dominant groups, with high percentage of contributions (31.5% and 37.36%) and (31.48% and 34.25%),
respectively. Alkenes were the second highest group (22.05% and 23.33%), followed by halogenated VOCs and
alkynes (1.82% and 3.4%) and olefins (13.16% and 1.77%). However, a different pattern was observed during
about 30-day period (21th September–21th October) within the first sampling campaign. At the beginning of the
30-day period very low concentrations of VOCs especially for light VOCs were measured until October, 10 due
to asphalting operations on Atatürk Avenue, one of the main avenues of Bursa, which is the very close to
sampling location and other closer streets. During the asphalting operations, the avenue was closed off to
traffic and traffic route was changed therefore especially exhaust originated VOCs such as benzene, acetylene,
1,3-butadiene were determined at low level during this period. On the contrary very high concentrations of
some heavy hydrocarbons such as 1-octene, 1-nonane, dodocane and n-dacene were detected during this
period. During the sampling campaigns, the worst atmospheric conditions (i.e., the lowest mixing heights,
lowest ventilation coefficients, the most stable weather conditions) were observed especially in March.
Although assimilative capacity of the atmosphere was the worst in March in Bursa, the highest Total VOC
concentrations were observed in October and daily total VOCs concentrations reached to about 380 µg m-3
during the asphalt operations. Hence, asphalting operations may have led to an increase in VOCs
concentrations in the surrounding atmosphere. Consequently, in addition to effect of the meteorology, source
strength is also very important on the measured VOCs concentrations in atmosphere. Another important issue is
that these heavy hydrocarbons were measured higher concentrations during the weekend than the weekday for
the first campaign. Normally, as traffic density will be higher in weekdays than the weekends, it is expected to
the concentration of the traffic originated pollutants are higher on weekdays than the weekends. Probably,
paving works were performed during the weekend; these heavy hydrocarbons were obtained at high level on
the weekend as compared to weekday. Furthermore, Positive Matrix Factorization (PMF) analysis was also
performed to identify sources of the measured VOCs in Bursa urban atmosphere during the study. PMF results
show that asphalting operation source appear in separated factor and contribute to about 26% of the total VOC
concentrations in the first campaign.

Keywords: VOCs, Asphalting Operations, PMF, Urban atmosphere, Active sampling

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

24

Culturable airborne bacteria and isolation of
methicillin-resistant coagulase-negative
staphylococci from outdoor environments in
Istanbul, Turkey

Nüket Sivri1, Arzu Funda Bağcıgil2, Kemal Metiner2, Dursun Zafer Şeker3, Selin Orak1, Sevgi Güneş1
1Environmental Engineering Department, Istanbul University, 34320, Istanbul, TURKEY
2Department of Microbiology, Faculty of Veterinary Medicine, Istanbul University, 34320, Istanbul, TURKEY
3Department of Geomatics Engineering Civil Engineering Faculty, Istanbul Technical University, 34469, Istanbul,
TURKEY

The aim of this study was investigating the composition of Staphylococcus species at different 11 locations in
Istanbul during the year of 2009 and their resistance profiles to methicillin and other antimicrobial agents.
Sampling points were selected for the collection of airborne bacteria, based on the specific activity of the area
in different parts of Istanbul. Airborne bacteria were collected by impaction onto a Plate Count Agar and
Mannitol Salt Agar, using a portable “Microbial Air Monitoring Sampl'air” (ISO 14698 validated).
A study on ambient air levels of bacteria and the influence of meteorological factors on total culturable
airborne bacteria concentration have been carried out at 11 different locations of Istanbul. Highest bacterial
levels were observed at station BK (1100 CFU/m3) followed by station BHC (1040 CFU/m3) and the lowest at
different stations 10 CFU/m3. In the study GIS has been used to demonstrate the spatial bacterial
concentration measured in sampling stations. Results were also analyzed using GIS techniques for different
measurement periods and analysis results were presented in the study. Among the meteorological factors –
temperature and relative humidity were indicated the pronounced effect on bacterial concentrations with
positive correlation.

Phenotypic antimicrobial resistance was determined using the disc diffusion method on Mueller–Hinton agar
according to CLSI guidelines. None of the isolates were resistant to imipenem, amoxicillin clavulonic acid,
furazolidon, vancomycin (IPM, AMC, FR, VA). A total of 15 Staphylococcus species were isolated and tested for
antimicrobial resistance, and maximum MAR index value (0.4) is Taksim station in April. Results suggest that
there may be a systematic difference in bacterial populations between coastal and central location of city.

Keywords: Airborne bacteria, Staphylococcus, antimicrobial resistance, GIS, İstanbul.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

25

Ambient VOCs Levels and Their Sources in Two
Different Industrial Cities and an Industrial
Town in Turkey

Mihriban Civan1, Tolga Elbir2, Remzi Seyfioğlu2, Öznur Oğuz Kuntasal3, Abdurrahman Bayram2, Güray Doğan4,
Sema Yurdakul4, Ayşe Bozlaker2, Sait Sofuoğlu5, Beyhan Pekey1, Mustafa Odabaşı2, Gürdal Tuncel4
1Department of Environmental Engineering, Kocaeli University, Umuttepe Campus,41380 Kocaeli, Turkey
2Department of Environmental Engineering, Faculty of Engineering, Dokuz Eylul University, Kaynaklar Campus,
35160 Buca, Izmir, Turkey
3United Nations Development Programme, Ankara, Turkey
4Middle East Technical University, Department of Environmental Engineering, 06800 Ankara, Turkey
5Department of Chemical Engineering İzmir Institute of Technology, Gülbahçe, Urla 35430 İzmir, Turkey

Recent years have seen a dramatic increase in attempts to determine ambient volatile organic compounds
(VOCs) due to their direct adverse effects on human health and urban air quality. The most significant source
of VOCs in urban location is from vehicular exhaust emissions; however VOCs have also entered the atmosphere
as a result of gasoline evaporation, industrial processes, fossil fuel combustion, oil refineries and the use of
solvents. VOCs levels in urban especially depend on their traffic load, population and present of industrial
plants. Hence VOCs concentrations and their sources of urban atmosphere have varied from one city to another
even located in the same country.

Ambient concentrations of VOCs were measured using passive sampling technique at about 50 points in two
crowded city (namely Kocaeli, Bursa) with a population over 1.5 million and one small town (Aliağa) with a
population around 100,000. The common characteristic of these regions contain the largest number of huge
industrial plants (e.g. automotive, textile industrials, petroleum refineries, a petrochemical complexes, ferrous
scrap processing steel plants) in Turkey. The weekly passive samplings were performed in june and july 2006
and in June 2007 in Aliağa, Kocaeli and Bursa, respectively. Air samples were analyzed using thermal
desorption (TD) and gas chromatography/flame ionization detectors (FID). Concentrations of aromatic VOCs,
such as benzene, toluene, ethylbenzene, m/p-xylenes, o-xylene, 1,3,5-trimethylbenzene, n-propylbenzene, 3-
ethyltoluene, and 4-ethyltoluene, were compared to determine effect of the population and industrial
facilities on the urban air quality.

BTEX concentrations in Kocaeli were relatively high in comparison to Bursa and much higher than Aliağa region.
Total VOC levels ranged from 5-387 μg/m3, 6-183 μg/m3 0.2-12 μg/m3 in Kocaeli, Bursa and Aliağa. The most
important characteristic of Kocaeli is a foremost city having more 1000 industrial plants, 300 of which are
huge; its population density is 398 people per km2 (the second city in Turkey) and its annual population growth
rate is 27‰.Hence the high number of population related to vehicular emissions and industrial plants were
much more affected on urban air quality than the size of the industrial plants.
A Principle Component Analysis (PCA) using a receptor-oriented source apportionment model was separately
applied to the VOC data. The identified sources of VOCs in Bursa include vehicle emissions (47%), heavy duty
vehicles with diesel engines (11%), evaporative emission (8%) and industrial emissions (14%). The main sources
of Kocaeli are gasoline vehicle emissions and landfill area (43%), use of industrial solvent (16%), traffic and
industry mixed (13%), industrial process losses (10%). There are three main sources extracted for Aliağa region
such as vehicular exhaust (45 %), refinery emissions (28%) and industrial sources (27%). The source comparisons
can also help identify differences in the magnitude of emissions pollutants in the examined locations. The
explained factors indicated that the urban airs measured in these locations were influenced by both traffic and
industrial sources, each of which displayed different levels.

Keywords: Passive sampling, Principle Component Analysis (PCA), VOCs, Urban atmosphere

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

26

Evaluation of indoor air pollutants in modern
office buildings in Hungary

Rosanna Mabilia1, Tamas Szigeti2, Viktor Gabor Mihucz2, Erica Perreca1, Daniele Mastroianni1
1CNR Institute for Atmospheric Pollution Research
22Cooperative Research Center for Environmental Sciences, Eötvös Loránd University,

In modern office buildings there are a lot of materials that can be considered as major contributors of volatile
organic compounds (VOCs) to the indoor environment. This study, conducted in the frame of European
OFFICAIR project, aims at evaluating the concentration of VOC and aldehydes emitted by materials in offices of
different European countries. In this study, indoor and outdoor VOCs and aldehydes measurements are
performed in two field campaigns (winter and summer period) in European countries and the results are
presented and discussed. The field campaigns correspond to weekly measurements. Passive diffusive samplers
were used for collecting thirteen hydrocarbons (benzene, toluene, ethylbenzene, m,p-xylene, o-xylene, n-
hexane, trichloroethylene, tetrachloroethylene, α-pinene, limonene, 2-butoxyyethanol, 2-ethylhexanol,
styrene), seven carbonyl compounds (formaldehyde, acetaldehyde, acrolein, proprionaldehyde, benzaldehyde,
glutaraldehyde, hexanal) as well ozone and nitrogen dioxide.

This paper is focused on the data collected in Hungary and on the difference in the indoor concentration
between winter and summer.

The evaluation of indoor concentration show that five compounds (toluene, α-pinene, limonene, hexanal,
acetaldehyde) as well ozone are higher in all buildings than the threshold of 5 µg/m3, all other compounds are
below this level. Therefore VOC and aldehyde indoor pollution could be restricted to the evaluation of 5
compounds.

Usually outdoor concentration of all VOCs was lower than the indoor one. For some compounds, the
concentrations increased from summer to winter as in the case of limonene.
Outdoor limonene concentration in the monitored buildings was low in summer and winter season (in the range
of 2-3 µg/m3); however, limonene indoor concentration in winter increased to 43 µg/m3, while in summer this
range was between 2 and 7 µg/m3. It is clear that the sources of limonene came from inside the buildings the
external concentration values being always low. Thus, it can be stated that indoor limonene concentration
showed a seasonal behaviour.

For the other compounds, there were variations in their concentration from summer to winter.
The formaldehyde outdoor concentration is very low (below 4 µg/m3) and almost constant in winter and
summer. The formaldehyde indoor values are present in the range from 8 to 18 µg/m3 and had not significant
seasonal variations. This means that the sources came from indoor but the production, diffusion and depletion
balance has a different kinetic from that of limonene.

Outdoor ozone concentration has seasonal behaviour (maxim values in summer in the range of 30-86 µg/m3 and
minimum values in winter 10-20 µg/m3), while the indoor mean value is very low (summer 10-20 µg/m3, winter
1-2 µg/m3 respectively. In this case the contribution of indoor sources is negligible in comparison with outdoor.
In most cases, the indoor / outdoor ratios were higher for NO2 - which has only outdoor sources - than for O3
which also indicates the higher reactivity of ozone in the indoor environment.

This work was supported from the project “OFFICAIR” (On the reduction of health effects from combined
exposure to indoor air pollutants in modern offices) funded by the European Union 7th Framework (Agreement
265267) under Theme: ENV.2010.1.2.2-1

Keywords: Office building, VOCs, aldehydes, indoor, outdoor, winter, summer

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

27

Comparison of extracts of air and house dust
samples applying on-line and off-line SFE
approaches

Athanasios Papadopoulos1, Diamando Vlachogiannis2, Athanasios Sfetsos2, Miltiadis I Karayiannis3
1Biomolecular Physics Laboratory, NCSR “Demokritos”, Aghia Paraskevi, Greece
2Environmental Research Laboratory, NCSR “Demokritos”, Aghia Paraskevi, Greece
3University of Ioannina, Department of Chemistry, Ioannina, Greece

In order to investigate whether the content of low and non-volatile organic compounds in house dust is
qualitatively similar to low and non-volatile organics in air, SFE (Supercritical Fluid Extraction) extracts of
airborne organics adsorbed on PUF (Polyurethane Foam) plugs, sampled in a house, were compared to house
dust extracts of the same location, collected on the same date.

The on-line extraction mode, SFE combined with gas chromatography - mass spectrometry (GC-MS), was chosen
for the extraction of the sorbent on which air/organics had been collected. Due to the high sensitivity of the
online mode, relatively low gas volumes (a few m3) were required for the extraction. The on-line SFE
extraction at different CO2 densities did not yield the expected pre-separation results. Therefore, the sorbent
was extracted only once, with supercritical CO2 of density 0.90 g/ml, using PUF as sorbent.
The house dust sample was extracted off-line, using a method consisting of a two-step SFE with CO2 and CO2 +
5% of methanol, and GC-MS analysis of the eluates.

Whereas the air samples partially contain organics in the vapor phase and partially adsorbed on suspended
particulate matter, organic compounds in the settled dust samples are obviously adsorbed in dust particles.
The volatile compounds are either predominantly in the vapor phase or desorbed from house dust during
sample collection. The less volatile the compound is, the distribution between vapor phase and house dust is
more in favor of house dust. However, the analysis showed a high degree of similarity between the compounds
identified in the two samples (on-line SFE of the air sample, off-line SFE of the house dust sample). From the
total number of compounds detected, more than 70% of them were found common in both samples. The
compounds detected only in the air sample were either polar volatiles, or semi-volatile lipophilic compounds
that still had a relatively high vapor pressure. Although the on-line SFE was expected to provide a higher
sensitivity, very few compounds, from those detected in the air sample were not detected in the house dust
sample. The chromatographic separation of the air sample was found to be poor, compared to that of the off-
line SFE house dust extracts.

Keywords: SFE- CO2, house dust, indoor air

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

28

Air quality prognosis using artificial neural
networks modeling in the urban environment of
Volos, Central Greece

Konstantinos P MOUSTRIS1, George T Proias2, Ioanna K Larissi3, Panagiotis T Nastos4, Konstantinos V
Koukouletsos5, Athanasios G Paliatsos5
1Department of Mechanical Engineering, Technological Educational Institute of Piraeus, 250 Thivon and P. Ralli
Str., GR 122 44 Aegaleo, Greece
2Department of Planning and Regional Development, University of Thessaly, GR- 38334 Volos, Greece
3Department of Electronic-Computer Systems Engineering, Technological Educational Institute of Piraeus, 250
Thivon and P. Ralli Str., GR 122 44 Aegaleo, Greece
4Laboratory of Climatology and Atmospheric Environment, Faculty of Geology and Geoenvironment, University
of Athens, Panepistimiopolis, GR 15784 Athens, Greece
5General Department of Mathematics, Technological Educational Institute of Piraeus, 250 Thivon and P. Ralli
Str., GR 122 44 Aegaleo, Greece

It is well known that natural and anthropogenic emissions of ambient pollutants affect air quality and as a
consequence the public health. Various epidemiological studies are identified particulate matter (PM10) and
surface ozone (O3) as key air pollutants, triggering adverse health effects on humans. The objective of this
study is the prognosis, one day ahead, of air quality in the urban Volos area, a medium sized city at the eastern
seaboard of Central Greece, using Artificial Neural Networks (ANN).

For that purpose, two ANN forecasting models are developed. The first ANN model is appropriately trained to
forecast the mean daily PM10 concentration of the next day, while the second one to forecast the maximum
daily surface ozone’s 8-hour moving average concentration of the next day. For both ANN models training, the
mean daily relative humidity (%), the mean daily air temperature (oC), the mean daily wind speed (m/s), the
mean daily PM10 concentration (µg/m3) and the maximum daily surface ozone’s 8-hour moving average
concentration (µg/m3) are used. Meteorological and air quality data are acquired from the Volos air pollution-
monitoring station with fully automated analyzers installed by the Hellenic Ministry of the Environment, Energy
and Climate Change (HMEECC), covering the time period 2001-2009.

Results indicate that ANN modeling is a promising tool at an operational planning level for the State officers in
order to forecast air pollution and protect public health. Concretely, the coefficient of determination was
found to be 0.476 in case of PM10 prognosis against 0.856 for O3 prognosis. Besides, the index of agreement
was found to be 0.777 for PM10 and 0.958 for O3 forecasting, which indicates that the forecasting
concentrations are very close to the observed concentrations. In any case, the statistics analysis showed that
the predictive ability of the proposed ANN forecasting models is very good at a significant statistical level of
p<0.01.

Keywords: Air quality, ANN modeling, Volos, Greece

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

29

Spatial and Temporal Analysis of Black Carbon
Aerosols in Istanbul Megacity

Huseyin Ozdemir1, Luca Pozzoli2, Goksel Demir1, Bulent Mertoglu3, Nikos Mihalopoulos4, Christina Theodosi4,
Maria Kanakidou4, Ulas Im4, Tayfun Kindap2, Alper Unal2
1Bahcesehir University, Department of Environmental Engineering, Istanbul, Turkey
2Istanbul Technical University, Eurasia Institute of Earth Sciences, Istanbul, Turkey
3Faculty of Engineering, Department of Bioengineering, Marmara University, Istanbul, Turkey
4University of Crete, Department of Chemistry, Environmental Chemical Processes Laboratory, Heraklion,
Greece

In a world where at least 50% of the population is living in urban environments, air pollution and specifically
particulate matter (PM) became one of the most critical issues. Recent studies suggest that chemical
composition is critical in understanding the effects of PM on health as well as climate. Black Carbon (BC) is an
important component of PM due to its effects on human health and climate. BC plays a key role in the
atmosphere due to its chemical and optical properties. In recent studies, such as the UNEP “Integrated
Assessment on Black Carbon and Tropospheric Ozone”, BC is a central species in pollution mitigation strategies,
due to its short atmospheric lifetime. It has been shown that BC reduction measures can provide substantial
public health and environmental benefits, faster than reducing greenhouse gases. However, monitoring
networks and measurement campaigns to quantify BC concentrations in the atmosphere are limited. In this
study, we present the first BC concentrations measured in the Istanbul megacity (~15 million inhabitants). Air
pollution especially originating from vehicle traffic is critical for public health in the city (over 3 million
vehicles on-road). Two measurement campaigns were conducted to measure BC and PM2.5 concentrations at
four locations, characterized by different traffic densities. In the first campaign, BC daily mean concentrations
were found to be between 4 μg/m3 and 10 μg/m3. In the second campaign, BC and PM2.5 were measured at
the site with the highest traffic density for an entire year (annual average BC: 13 μg/m3 and PM2.5: 36 μg/m3).
Analysis of diurnal variations of BC concentrations and traffic density revealed a significant correlation
(correlation coefficient of 0.87). These measurements is essential to identify the sources of BC and PM2.5
concentrations in Istanbul and develop mitigation measures. In addition, the impact of megacities, like
Istanbul, on climate change has been investigated in several recent studies (e.g. “MEGAPOLI” and “CityZen”)
and BC measurements are extremely important to reduce the uncertainties in the emission inventories and to
support model results.

Keywords: Black Carbon, Traffic, Exposure, Fine Particulate Matter, Istanbul Megacity

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

30

A study of high Particulate Matter
concentrations episodes in the Megacity of
Istanbul using a fine resolution CMAQ air quality
modelling simulation

Huseyin Ozdemir1, Goksel Demir1, Ulas Im2, Maria Kanakidou2, Eleni Katragkou3, Konstantinos Markakis3,
Garyfalia Marougianni3, Dimitris Melas3, Anastasia Poupkou3, Luca Pozzoli4, Christina Theodosi3, Alper Unal4
1Bahcesehir University, Department of Environmental Engineering, Istanbul, Turkey
2University of Crete, Department of Chemistry, Environmental Chemical Processes Laboratory, Heraklion,
Greece
3Aristotele University of Thessaloniki, School of Science, Department of Physics, Thessaloniki, Greece
4Istanbul Technical University, Eurasia Institute of Earth Sciences, Istanbul, Turkey

Although clean air is identified as one of the basic requirements of human well-being, air pollution remains one
of the major health risks, especially in megacity urban environments. In this respect, it is critical to identify
the sources of high pollution events in megacities in order to develop efficient mitigation measures, for both
air quality and climate change. Istanbul is one of the largest cities in Europe and the Mediterranean. The
emissions of air pollutants from Istanbul into the atmosphere are determining severe pollution episodes,
especially for particulate matter (PM) winter concentrations. The main objective of this study is to quantify the
impact of emissions on air pollution in Istanbul. In order to accurately determine the effect of different
emission sources, anthropogenic emissions inventories at different spatial resolutions are utilized using an
advanced air quality model (Community Multiscale Air Quality model, CMAQ) coupled with WRF meteorological
model. In particular an episode of high PM pollution observed in Istanbul during the winter of 2011 is simulated
using two different emission inventories, the TNO/MACC_2005 (horizontal resolution of ca. 10 km x 10 km), for
a region covering the Eastern Mediterranean, combined over Istanbul with a high resolution inventory (2 km x 2
km) developed in the frame of the European Union FP7 project CityZen. The results of the model simulations
are compared with measurements of PM2.5 and black carbon (BC), which were performed in Istanbul during
2010-2011, as well as other major pollutants. In particular, we have investigated a winter episode (1-14
January 2011) with high BC and PM concentrations. At a downtown site of Istanbul, BC and PM2.5 daily mean
concentrations were measured, ranging from 8 μg/m3 to 19 μg/m3, and from 23 to 50 μg/m3, respectively.
Measured daily average PM10 concentrations reached 89 μg/m3 within the investigated episode. The sensitivity
of PM concentrations in Istanbul to anthropogenic emission inventories with different horizontal resolutions,
and the impact of locally emitted versus transported pollutants are presented in this study.

Keywords: Black Carbon, PM2.5, air quality modeling, Istanbul Megacity, emission inventory

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

31

Calculation of CO2 Emmisions Originating From
Forest Fires Through The Use of Remote
Sensing Images: Antalya Case

Nuray Akalın1, Deniz Sarı1, Teoman Dikerler2, Nebiye Musaoğlu2
1TUBITAK Marmara Research Center, Environment Institute, Gebze, Kocaeli
2Istanbul Technical University, Geomatics Engineering Department, Maslak, Istanbul

Forest fires are one of the most important emergencies for world considering their effects and destructive
results on the natural environment. Especially high summer month temperatures and nature of vegetation
cover causes many forest fires in Turkey. On the other hand, lack of effective or timely response causes
thousands hectares of forest areas burn down. Most appropriate areas allowing forest fires get on and spread
easily is the zone which is under the effect of Mediterrenean climate. In addition, the forest fires causes to
lose carbon pool which plays an important role in the mitigation of climate change. This study examines the
case happened between 07/31/2008 and 08/05/2008 for six days in Serik, Antalya. That forest fires were
recorded as the second and fourth biggest forest fires ever happened in Turkish lands. Destructed area is
defined by using Landsat 7 ETM+ satellite images by applying supervised classification and NDVI. The carbon
losses caused by fires at Antalya Serik Region and CO2 amount caused by destruction of sinks according to IPPC
- Guidelines for National Greenhouse Gas Inventories. By the utilization of the emmision factors, burnt areas
helped us to determine SO2, NOx, PM10, CO and non-methane VOCs for the further assessment affected
residential areas in the periphery. Then, air quality modeling is used to define fire-originated pollutants and
their effects on the surrounding areas; to determine critical areas; and to calculate ground – level
concentrations. To accomplish these, CALPUFF model, which is a Lagrangian non-steady state dispersion model
is used. With the help of this study, all residential areas which affected by the fire incident is determined.

Keywords: Forest Fires, Remote Sensing, Air Quality Modelling, Geographical Information Systems, NDVI

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

32

Derivation of PM10 Levels using Landsat 5TM
Images: A Case Study in İzmir, Turkey

Emre Ozelkan1, Mufittin Karaman1, Huseyin Toros2, Fatma Yazıcı2
1Center of Satellite Communication and Remote Sensing, İstanbul Technical University
2Department of Meteorology, İstanbul Technical University

Remote sensing is a convenient technique to manage air quality and used to determine local and wide range
spatial distribution of PM10 data. Determination of PM10 data using multispectral satellite images’ reflectance
values is the aim of this study. 19.02.2010 and 26.03.2011 dated Landsat 5TM multispectral satellite images
and in-situ air quality measurement stations’ PM10 data of İzmir were used. The highest, lowest and average
PM10 values are 172, 92.5 and 124.4 µgm-3 in 19.02.2010 and 64.5, 31 and 48.7 µgm-3 in 26.03.2011
respectively. The subtraction of land surface reflectance (LSR) images obtained by atmospheric correction from
top of atmosphere reflectance (TOA) images was computed to generate the difference reflectance images to
correlate and analysis with PM10 values. The band ratio of 1650 nm centered Mid-IR 1 (band 5) and 2315 nm
centered Mid-IR 2 (band 7) was generated from difference reflectance images and found to be highly correlated
with PM10 data. The correlation coefficients between PM10 and band 5/band 7 ratio values were found 0.94
and 0.84 in 19.02.2010 and 26.03.2011 respectively. The result shows that, the band 5/band 7 ratio values of
Landsat 5TM are more correlated and appropriate to determine PM10, if PM10 values are high as in 19.02.2010.

Keywords: Air quality, PM10, Remote sensing, Izmir

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

33

An Investigation and Comparison on Energy
Efficiency Design Index (EEDI) and Energy
Efficiency Operational Indicator (EEOI) of Some
Ships

Levent Bilgili, Mustafa Alvar, Huseyin Elcicek, Zafer Aydın, Aytekin Duranay, Gokhan Karaman, Hakan Saral,
Ugur Bugra Celebi
YTU, Yildiz Technical University

Ships have played an indispensable role on world issues for centuries. Shipping has the major part of the world
trading system. For they can carry a great amounts of goods, ships are the most preferential vehicles for
trading. Besides trading, shipping sector produces vehicles for military, entertainment and fishing purposes.
On the other hand, shipping sector is one of the main reasons for climate change and it has a considerable
effect on human health and environmental issues. For ships’ use the heaviest fuel on the world, they can
produce great amount of gas emissions. Many of the emissions are very dangerous for human health and
environment. Although ships have a little share of gas emissions compared to land-based produce, due to their
activities mostly occur near the coast and port cities, shipping emissions must be considered.
There are many scientific studies on ship emissions and their impacts. International Maritime Organization
(IMO) is the main authority to prepare new regulations and rules. In order to make a realistic comparison
between ships, IMO formed two important calculation systems: Energy Efficiency Design Index (EEDI) and
Energy Efficiency Operational Indicator (EEOI). While EEDI is developed for new design ships, EEOI is developed
for ships in operation. However, for EEDI is a progressive calculation, it can be implemented to operational
ships.

In this paper, EEDI and EEOI calculations made for some operational ships and thus, environmental performance
of these ships are investigated. In consideration of regulations, some suggestions are made for the ships that
have a poor rate for environment.

Keywords: Efficiency Design Index, Energy Efficiency Operational Indicator, Ship

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

34

Size distribution of atmospheric particulate
inorganic species at an urban site in the Central
Balkans (Belgrade)

A. Mihajlidi Zelic1, D. Djordjevic1, D. Relic2, Lj. Ignjatovic3, A.m. Stortini4, A. Gambaro5
1IChTM – Centre of chemistry, University of Belgrade, Serbia
2Faculty of Chemistry, University of Belgrade, Serbia
3Faculty of Physical Chemistry, University of Belgrade
4Institute for the Dynamics of Environmental Processes (CNR-IDPA),Venice, Italy.

5Environmental Sciences, Informatics, Statistic Department, Ca' Foscari University of Venice, Venice, Italy
Size-fractionated urban aerosol samples were collected in Belgrade city center during summer-autumn 2008
using six stage High Volume Cascade Impactor. The particle size ranges for each stage were the following: Dp
<= 0.49 μm, 0.49 <= Dp <= 0.95 μm, 0.95 <= Dp <= 1.5 μm, 1.5 <= Dp <= 3.0 μm, 3.0 <= Dp <= 7.2 μm and Dp >=
7.2 μm. During investigated period urban aerosol was sampled every sixth day and a total of 32 samples were
taken, each comprising of six aerosol subsamples according to aforementioned particle size ranges. In order to
determine aerosol mass concentrations aerosol samples were submitted to gravimetric analysis. Subsequently,
exposed filters were used for determination of water soluble inorganic ions. One fifth of each filter was
sonicated with 5 ml of ultrapure water. The concentrations of sodium (Na+), magnesium (Mg2+), calcium
(Ca2+), potassium (K+), ammonium (NH4+), chloride (Cl-), nitrate (NO3-), suphate (SO42-) and phosphate
(PO43-) were determined by ion chromatography.Size distribution of aerosol mass mocentratiosn is bimodal
with maximums in the fine mode (0.49 <= Dp <= 0.95 μm) and in the coarse mode (Dp >= 7.2 μm), which is in
accordance with urban aerosol distribution. Regarding mean total particulate concentrations of water soluble
inorganic species sulphate (2236.5 ±1243.4 ngm-3) was the most abundant in the investigated aerosol samples
followed by ammonium (1397.9 ± 726.0 ngm-3), nitrate (846.8 ± 333.3 ngm-3), potassium (192.6 ± 87.8 ngm-3),
chloride (192.1 ± 121.6 ngm-3), calcium (85.4 ± 43.9 ngm-3), sodium (28.4 ± 46.5 ngm-3), phosphate (10.6 ±
5.5 ngm-3) and magnesium (3.7 ± 1.8 ngm-3). Obtained results show that sulphate, ammonium, potassium are
predominantly present in the fine fraction, Dp <= 1.5 μm, which represents, on average, 91.5%, 84.4%, 74.4% of
the total particulate atmospheric concentrations, respectively. A large fraction of atmospheric particulate
nitrate (69.2%), phosphate (67.5%) and chloride (66.5%) is also present in the fine mode of particles. Calcium
and magnesium are not preferably present in either fine or coarse particle modes. Namely, 51.6% of particulate
calcium and 46.3% of particulate magnesium is in the fine fraction and 48.4% of particulate calcium and 53.7%
of particulate magnesium is in the coarse fraction. On the other hand, sodium is present in significant amounts
(61.3%) in the coarse fraction, Dp >= 1.5 μm.

Keywords: Size distribution, atmospheric particulate inorganic species, Belgrade, Aerosol samples

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

35

Emerging systems, in the era of financial
austerity, for monitoring emission reductions
with the capability of quantifying on real-time
the exposure of citizens

Andreas N. Skouloudis1, David G. Rickerby1, Pavlos Kassomenos2
1Institute for Environment and Sustainability, European Commission Joint Research Centre, 21020 Ispra VA,
Italy
2University of Ioannina, Laboratory of Meteorology, GR-45110, Ioannina, Greece

For more than 25 years the EU has produced legislation for emission reductions in member states. These efforts
had produced various positive and negative outcomes. These results have been already superseded with the
effects of limited financial austerity problems in limited urban and regional domains. However, in order to
detect the consequences on air-quality the monitoring must be subjected to important technological and
methodological breakthroughs. It must become more relevant to society benefit areas and indicate on real-
time individual human exposure. This work identifies advancement in distributed architectures for tele-
monitoring and how these integrated technologies overcome the limitations for constructing low-cost devices
that are capable to measure accurately hazardous gases.

These have been successfully embedded in small sensing terminals that carry communication and positioning
instruments and interact with a variety of already deployed telecommunication services. These sensor
networks are particularly useful for monitoring ambient outdoor and indoor air pollution with emphasis to
enhance our knowledge on the health effects from accurate exposure assessment rather than epidemiological
statistics. Because these terminal units can be used by different citizen groups it is now possible the
quantification of health effects targeted at population groups that are sensitive to specific diseases. In this
work we examine the:
• The temporal trends of atmospheric pollution related diseases.
• The geographic distribution of diseases or the causative exposures and the associated risks.
• The identification of people or groups who develop specific patterns of diseases due to their environmental
exposure; eventually leading into identification of those at high risk.

Finally, an integrated environment and health Information Systems incorporating measurements from ground
devices in very high temporal frequency can provide fresh incentives on innovative emission reduction
application suitable to the society behavior changes caused by the spread of financial austerity policies.

Keywords: Emission reduction, real-time monitoring, air-pollution, financial crisis, citizens’ exposure, and
health effects

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

36

Seasonal variation of PM10 ambient air
concentration correlated with meteorological
parameters for the city of Kozani, Greece

Evangelos Ioannis Tolis, John George Bartzis
Department of Mechanical Enginering, University of western Macedonia, Kozani, Greece

In the last decades there has been an increasing concern on ambient air particulate matter (PM) concentrations
due to observed health problems caused by their high levels and the negative impact on the ecosystem [1].
Thus, EU has established regulations concerning PM10 and PM2.5 concentration levels with the 2008/50/EU
directive. Eordaia basin, in western Macedonia, Greece, often suffers from air quality problems because of the
four thermal power stations and their lignite mining activities. In addition, West Macedonia is a fast developing
region with a growing population at the two main cities (Kozani and Ptolemaida).
During the recent years many studies were carried out on particulate matter (PM) concentrations and their
chemical characterization over this area and especially in the city of Kozani, the capital of the region which is
in a close distance to the power plants [2]. For this reason in the present study, PM10 concentration levels in
the city of Kozani (figure1) during warm and cold period of 2012 – 2013 were assessed. Thus, hourly PM10
concentrations were employed being collected by a β-attenuation instrument (Environnement S.A model MP
101M) which was operated at the roof of the Environmental Technology Laboratory building (10 m high) which
is close to the city centre and characterized as an urban background station. This work presents the seasonal
and the diurnal variation of the above measurements. Also it explores the role of meteorological parameters,
such as temperature, relative humidity, wind speed and wind direction on the recorded aerosol fraction.
[1] A.I. Calvo, C. Alves, A. Castro, V. Pont, A. M. Vicente, R. Fraile. Research on aerosol sources and chemical
composition: Past, current and emerging issues, Atmospheric Research 120-121 (2013) 1-28.
[2] E. I. Tolis, D. A. Missia, N. D. Charisiou, J. G. Bartzis. Polycyclic Aromatic Hydrocarbons and ionic species
associated with Particulate Matter in ambient air in Kozani city, Greece, during cold period. Fresenius
Environmental Bulletin, 2010, 19, 2006-2012.

Keywords: PM10, seasonal variation, meteorological parameters, Kozani

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

37

Levels of Suspended Particulate Matter before
and after the Economic Crisis in Thessaloniki,
Greece

Maximos J Petrakakis1, Apostolos G Kelessis1, Paraskevi Tzoumaka1, Constantini Samara2
1Environmental Department, Municipality of Thessaloniki, Paparigopoulou 7, GR-54630 Thessaloniki, Greece.
2Aristotle University of Thessaloniki, Department of Chemistry, Environmental Pollution Control Laboratory,
University Campus, GR-54124 Thessaloniki, Greece.

Suspended particulate matter (PM) is a major environmental problem in several countries in the E.U., while
new evidence regarding its detrimental impact on human health has emerged. The urban atmosphere contains
high concentrations of suspended particulate matter (PM) due to different sources (vehicular traffic,
residential heating, industrial activities, soil dust, secondary aerosol formation, etc). The economic crisis,
which started at the end of 2009 in Greece, affected not only the citizens’ financial status, but the air quality
levels in the large Greek urban agglomerations, as well. Since 1989, a comprehensive network of six monitoring
stations (three traffic influenced and three urban background stations at peripheral sites) has been established
and operated by the Environmental Department of the Municipality of Thessaloniki, in order to monitor the
levels of air pollutants in the city of Thessaloniki, northern Greece, located in an area with unfavorable
meteorology.

Results have shown that during the last two decades, air quality levels in Thessaloniki, have risen due to
population growth and increase of the car fleet.

In this work, we study the PM10 and PM2.5 concentration differences in the city of Thessaloniki, for two
selective periods: the three years preceding the beginning of the economic crisis (2007-2009, before crisis
period) and the three years following (2010-2012, after crisis period), when the crisis has still been evolving.
The results showed that the overall air quality, as far as the PM levels is concerned, is poor in the city centre,
while at the peripheral sites is moderate, during both periods. Nevertheless, a revealing finding is that during
the after-crisis period and when the domestic heating is on, the mean diurnal variation of PM concentrations
has changed and the hourly peak has been shifted to the late night hours. Moreover, for the same period, there
is a significant increase of PM concentrations on weekends and holidays and an overall increase of 13% for PM10
concentrations and 25% for PM2.5. On the other hand, there is a significant decrease of about 20% in the after
crisis period and when the domestic heating is off, indicating a cutback on vehicle emissions, which is the
primary source of PM in urban Thessaloniki area.

Acknowledgements
This work was supported by the Municipality of Thessaloniki and the European Community (LIFE + Environment
Policy and Governance) in the framework of the ACEPT-AIR LIFE+ 09 ENV/GR/000289 project.

Keywords: Urban air pollution, PM10 concentrations, PM2.5 levels, suspended particulate matter, economic
crisis, air quality monitoring network.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

38

Chemical composition and mass closure of the
coarse particle fraction in the atmosphere of
Thessaloniki, Greece

Theodoros Grigoratos, Constantini Samara, Dimitra Voutsa, Athanasios Kouras, Evangelia Manoli
Department of Chemistry, Aristotle University of Thessaloniki, Thessaloniki, Greece

In the present study, the chemical composition of the coarse particle fraction (PMc) was investigated at two
urban sites in the city of Thessaloniki, one of which is located in the commercial city centre next to a busy
road (urban-traffic site, UT) and the other in the upper part of the city (174.0 m asl), in a residential area
around 800 m from the ring road (urban background site, UB). Concurrent samplings of PM10 and PM2.5 were
conducted during the warm and the cold months of the year. PMc concentrations at the city centre were high
compared to other major cities worldwide, averaging 20.5±7.2 and 23.5±10.8 μg m-3 at the warm and cold
period, respectively, while PMc concentrations at the UB site appeared to be significantly lower (13.6±5.8 μg
m-3 vs.10.5±6.0 μg m-3 in the warm and cold period, respectively). Minerals (Si, Al, Ca, Mg, Fe, Ti, K)
accounted for 35.6-55.6% of total PMc and dominated coarse particles mass at both sites and periods, with Ca
and Al being the most abundant. Organic matter (OM) exhibited significant contribution at both sites ranging
from 12.5-17.9%. On the other hand, EC exhibited significant contribution only at the UT site (10.3% vs.5.4% in
cold and warm period, respectively), while at the UB site EC accounted only for 1.9% and 3.7% of total PMc,
respectively. Water-soluble inorganic ions were also determined (chloride, nitrate, sulfate, sodium, potassium,
ammonium, calcium, magnesium) and their concentrations were used in order to calculate secondary inorganic
aerosol (SIA) and sea salt (SS). SIA generally showed higher contribution at the PMc mass during the cold period
(12.2% and 15.3% vs. 7.6% and 8.8% at the UT and UB, respectively), while trace elements (Mn, Co, Ni, Cu, Zn,
Se, Sr, Sn, Te, Pb) exhibited insignificant contribution at the PMc mass, regardless the sampling site and
period. In general, most chemical species did not exhibit statistical significant seasonal variations suggesting
constant emissions throughout the year at both sampling sites. Finally, spatial variations of atmospheric
concentrations of minerals and trace metals showed statistically significantly lower levels at the UB site,
suggesting lower impact from traffic-related sources, as well as of metro construction works in comparison to
the city centre site.

Keywords: coarse particles, chemical characterization, mass closure, carbonaceous species, PMc, urban
background, seasonal variation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

39

Distribution of volatile organic compounds in
ambient air during the day and the night regime
of the urban and suburban zone of Belgrade

Srdjan Predrag Petrovic1, Bojana Ostojic2, Aleksandar Popovic3, Dragana &272;or&273;evic2
1ICTM – Centre of Catalysis and Chemical Engineering
2ICTM – Centre of Chemistry
3Faculty of Chemistry

Volatile Organic Compounds (VOCs) are defined as a group of high vapor pressure hydrocarbons of various types
and properties. VOCs include mainly non-methane hydrocarbons (NMHC), oxidized and halo-hydrocarbons.
Biogenic and anthropogenic VOCs in ambient air affect the air quality in the regional scale and at large
distances around the world. VOCs are well-known as precursors of the ground level ozone generated in
photochemical reactions. They also contribute to the formation of photochemical smog, including secondary
organic aerosol (Secondary Organic Aerosols - SOA). Most VOCs have carcinogenic, mutagenic and teratogenic
properties. The major sources of VOCs are natural (biogenic origin) and anthropogenic (the comsumption of
solvents, biomass burning, traffic...).

The study was conducted in the period April - May 2012, at the location of the central zone of Belgrade -
Studentski Trg as well as suburban part of the city - Zeleno Brdo. The samples were collected using a passive
sampling method for a period of 12 hours during the day and night cycles, using a combination of adsorbents
Carbopack C/Carboback B/Carbosieve S111 which facilitates adsorption of the widest range of Cn. Analysis was
performed by GC/FID/ECD (Agilent 7890) associated with the thermal desorber (Unity MARKES 1). The
separation of the components was performed on a capillary column DB-624, 60 m length. For identification and
quantitative determination of standard gas mixtures TO - 15 Scotty Analyzed Gases 110 L (62 components, each
1 ppm in nitrogen) was used.

The measurements show the differences in the contents of some volatile organic compounds measured in urban
and suburban area of the city: for example in the suburban zone was observed the existence of 1,3 - and 1,4 -
dichlorobenzene and increased levels of benzene and xylene, while in the urban area was observed the
presence of carbon disulphide, hexane and methylene chloride.

On the other hand, there is a difference in the measured concentrations of VOCs during the day and the night
regime. For example, methyl isobutyl ketone and n-octane in the urban area appear only during the night while
the contents of o-xylene, trichlorethylene and ethyl chloride are significantly higher during the day.
In the suburban area the concentration of benzene, heptane, 1,4-dioxin, benzyl chloride, di- and
trichlorobenzene show the same dynamic appearance, while their concentration is higher in the daytime.
Similarly, dibromo- and tribromomethane and tetrachloroethane also show the same dynamic appearance,
except that their concentrations are higher at night.

Keywords: atmospheric pollution, VOC's, passive sampling, urban area, suburban area

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

40

Benzene Levels in the Atmosphere of Large
Greek Urban Centers

Apostolos G Kelessis1, Pavlos Kassomenos2, Maximos J Petrakakis1, Eirini Karakatsouli3
1Environmental Department, Municipality of Thessaloniki, Paparigopoulou 7, GR-54630 Thessaloniki, Greece
2University of Ioannina, Department of Physics, Laboratory of Meteorology, GR-45110, Ioannina, Greece.
3Greek Open University, Faculty of Sciences and Technology, Aristotelous 18, GR-26335, Patras, Greece

Aromatic hydrocarbons are produced in urban areas mainly from anthropogenic sources, with the largest
proportion of those, coming from car emissions. Benzene is a known carcinogen and exposure to high ambient
levels of this compound represents a considerable health risk. Unfortunately measurements of aromatic
hydrocarbons, and in particular of benzene, are rare at the Greek cities, especially before 2000.
This study presents a comparison between available benzene measurements that have been made in three
different sized Greek urban cities, during a three year period (2009-2011), with the same measurement method
(gas chromatography GC). The measurements were made, in central Athens, in eastern Thessaloniki and in a
suburban area of Ioannina, by the Environmental Department of Municipality of Thessaloniki and the Greek
Ministry of Environment (EARTH). However, it should be emphasized that the measurements refer to cities with
different size, population and air pollutant emissions, as well as in different measurement areas, concerning
the car traffic crossing adjacent to the measurement sites.

According to the results in central Athens, a gradual reduction is observed in the benzene concentrations from
2009 to 2011. In eastern Thessaloniki the benzene levels show minimal fluctuations (small upward trend), while
in the suburban area of Ioannina a significant increase is observed in benzene concentrations, for the above
period. Regarding the annual limit for benzene (5 μg/m3 - Directives 2000/69/EC and 2008/50/EC), only the
annual 2009 benzene concentration (5.35 μg/m3) at the center of Athens had exceeded the threshold.

Acknowledgements
We thank the Greek Ministry of Environment (EARTH-PERPA) and the Municipality of Thessaloniki for providing
us the air pollution data.

Keywords: Urban air pollution, Benzene levels, aromatic hydrocarbons, gaseous phase chromatography,
seasonal and daily variation, air quality monitoring network.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

41

Ambient levels of VOCs, including carbonyl
compounds, and ozone at Cabañeros National
Park, Spain

Florentina Villanueva1,2, Araceli Tapia1, Alberto Notario3, José Albaladejo3, Ernesto Martínez1
1Laboratorio de Contaminación Atmosférica. Instituto de Investigación en Combustión y Contaminación
Atmosférica, Universidad de Castilla-La Mancha, Camino de Moledores s/n, 13071 Ciudad Real (Spain).
2Parque Científico y Tecnológico de Albacete, Paseo de la Innovación 1, 02006 Albacete (Spain)
3Departamento de Química Física, Facultad de Ciencias Químicas, Universidad de Castilla la Mancha. Avenida
Camilo José Cela s/n, 13071 Ciudad Real (Spain).

Concentration levels of 15 carbonyls, 17 VOCs and ozone were studied at Cabañeros National Park, Spain, in an
area mainly constituted by holm oaks (Quercus ilex) and cork oaks (Quercus suber), along with scrubland
formations such as rock-rose and heather. The compounds were collected by means of diffusive samplers from
August-November 2010 and February-August 2011. Carbonyl compounds, VOCs and O3 were analysed by HPLC
with diode array UV-Vis detector, GC-FID and by UV-visible spectrophotometry, respectively. The most
abundant carbonyls were hexanal, acetone-acrolein, formaldehyde and acetaldehyde. Seasonal variation was
apparent with maximum values observed in summer months (see Figure 1). Total carbonyl concentrations
ranged from 2.8 to 19.7 μgm-3. Most VOCs studied (using chemically desorbable cartridges) were either not
detected or were below their detection limits, however, a parallel sampling using thermally desorbable
cartridges, from May 22 to June 19, revealed the presence of much more VOCs, identified using GC-MS (see
Figure 2). O3 concentration ranged from 27.2 to 90.5 μgm-3, reaching the maximum monthly mean
concentration in March (84.4 μgm-3). Therefore, from the results from VOCs and carbonyl compounds it can be
concluded that the sampling area located at Cabañeros National Park is not affected by pollution and it could
be considered as the background concentration. However, the high levels of O3 found should be deeply studied
in further investigations, in order to know its origin due to the extremely low levels of NOx that must have in
the area.

Keywords: Air quality, Aldehydes, VOCs, ozone, passive samplers, Cabañeros National Park

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

42

Comparative evaluation of indoor VOC and
aldehyde pollution in modern office buildings in
different European Countries

Erica Perreca1, Rosanna Mabilia1, Tamas Szigeti2, Viktor Gabor Mihucz2, Matti Peltonen3, Otto Hanninen3, John
Bartzis4, Dikaia Saraga4, Ioannis Sakellaris4, Krystallia Kalimeri4, Daniele Mastroianni1, Corinne Mandin5
1CNR Institute for Atmospheric Pollution Research
2Cooperative Research Center for Environmental Sciences, Eötvös Loránd University
3National Institute for Health and Welfare (THL)
4University of Western Macedonia Dep. of Mechanical Engineering, Environmental Technology Laboratory
5Centre scientifique et technique du bâtiment

In modern office buildings there are a lot of materials that can contribute to volatile organic compound (VOC)
emission to the indoor environment. This study, conducted in the frame of European OFFICAIR project, aims at
evaluating the concentration of VOCs and aldehydes emitted by materials in office in different European
countries. In this study, indoor and outdoor VOCs and aldehydes are determined in two field campaigns (winter
and summer period) for example in Hungary, Greece and Finland and the results are presented and discussed in
the present study. The field campaigns corresponded weekly measurements. Passive diffusive samplers were
used for determination of thirteen VOCs (benzene, toluene, ethylbenzene, m,p-xylene, o-xylene, n-hexane,
trichloroethylene, tetrachloroethylene, α-pinene, limonene, 2-butoxyyethanol, 2-ethylhexanol and styrene)
and seven carbonyl compounds (formaldehyde, acetaldehyde, acrolein, proprionaldehyde, benzaldehyde,
glutaraldehyde and hexanal).

The evaluation of indoor concentration show that only four species (toluene, α-pinene, limonene, and
hexanal,) was higher in all buildings of three countries than the threshold of 5 µg/m3, the concentration of all
other compounds was below this level. Acetaldehyde concentration was higher than the above-mentioned
threshold only in Finland and Hungary, while xylenes was predominant in Greece. From this observation results
that VOC indoor pollution could be restricted to the evaluation of the concentration of only 4 compounds for all
three countries beside acetaldehyde for Hungary and Finland and xylenes for Greece.

Another results of this comparative study, regards the difference in the indoor concentration in summer and
winter. Usually, outdoor concentration of all VOC was lower than the indoor one. For some compounds, for
example, limonene, its levels increased from summer to winter, while for other compounds there were no
considerable changes in their concentrations or slightly decreased. This observation is valid for all buildings
irrespectively of their country origin. These different phenomena indicates that dynamics of production,
diffusion and depletion by reaction of different species are different.

This work was supported from the project “OFFICAIR” (On the reduction of health effects from combined
exposure to indoor air pollutants in modern offices) funded by the European Union 7th Framework (Agreement
265267) under Theme: ENV.2010.1.2.2-1

Keywords: Indoor, outdoor, modern office, VOCs, aldehydes, passive sampling

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

43

Ambient concentrations and chemical features
of PMx due to the emissions of the consume by
the central heating biomass

Stelios Garas, Athanassios G Triantafyllou, Christos Diamantopoulos, Krestou Athina, Vassilis Matthaios, Vassilis
Tsekouras
Laboratory of Atmospheric Pollution and Environmental Physics, Department of Geotechnology and
Environmental Engineering, Technological Education Institute (TEI) of Western Macedonia, Kozani, Greece

Suspended particles originate from a variety of anthropogenic stationary or mobile sources as well as from
natural sources. These particles may either be emitted directly or formed in the atmosphere by
transformations of gaseous emissions such as sulfur oxides, nitrogen oxides and volatile organic compounds.
Industrial facilities, motor vehicles and household combustion devices, are common particle matter (PM)
emission sources.

Particles with aerodynamic diameter smaller than or equal to 10 μm (PM10), penetrate into the lungs, due to
their small size, causing inflammatory reactions in the respiratory system. Several epidemiological studies have
been published recording the relationship between the concentrations of inhalable (PM10) and respirable
(PM2,5) aerosols and their composition, with adverse health effects particularly in the respiratory tract of
humans.

In general, the particles comprise an inorganic phase (solid inorganic material, water-soluble minerals,
elemental carbon, etc.) and an organic phase (organic carbon). Physical and chemical properties vary greatly
with region, source category, as well as with time and meteorology.

Until 2011, Greek households were mainly heated by oil burning. The economic crisis of the recent years in
conjunction with the simultaneous increase of the price of oil led the Greek families to change their way of
heating and find economically affordable solutions. Α financially more attractive option is the consumption of
biomass but this choice eventually led to the deterioration of air quality of Greek settlements.

In the current work, an area influenced directly from the emissions of neighboring chimney of central heating
system consuming biomass was selected to be studied. PM10, PM2.5 and PM1 concentration measurements
were carried out for a short period of six days. PM temporal variation and the rate of attendance of finer
particles in the fraction of PM10 over the studied period is presented and their chemical features are discussed
focusing on the concentrations of Polyaromatic Hydrocarbons (PAHs) and Polychlorinated Biphenyls (PCBs).
Finally, a comparison with corresponding values from other regions is also attempted.

Keywords: Air Pollution, PMx, biomass, chemical features

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

44

A forecasting meteorological modelling system
for the identification of the Wind Days

Annalisa Tanzarella, Angela Morabito, Micaela Menegotto, Roberto Giua, Giorgio Assennato, Massimo Blonda
Regional Environmental Protection Agency, ARPA Puglia, Bari, Italia

In the south-eastern part of Italy, Apulia Region, in proximity to the Taranto town (250,000 inhabitants), is
located a large industrial site, consisting of an integrated steel plant (one of the largest in Europe), an oil
refinery, a big cement manufacturing facility and other smaller industries, which all use Taranto harbour for
raw materials unloading and final products delivery. During the last years a lot of limit value exceedances
related to PM10 and Benzo(a)pyrene have been recorded in the densely populated neighbourhood close to this
industrial area. Consequently, it was necessary to define a Regional Air Quality Recovery Plan (1).
A study of these critical pollution events showed a close correlation with wind conditions, favourable to the
pollutants transport from the industrial site to the adjacent urban area. An historical statistical analysis has
allowed to define a criterion, based on meteorological measurements, for the daily identification of these
events named “wind days”. During such episodes, the Regional Air Quality Recovery Plan requires the industries
to put into effect mitigation measures.

A forecasting meteorological modelling system was adopted to identify “wind days” in advance, in order to
warn the industries. The numerical weather predictions are daily carried out with a maximum of 72 hours,
coupling the prognostic non-hydrostatic meteorological model RAMS (2), initialized at 00UTC and updated every
6 hours by the global model NCEP, to the diagnostic meteorological model SWIFT (3). In particular RAMS is
employed with a two-way nested grid configuration with three horizontal grids, each grid covering a different
domain size. The innermost grid has a mesh size of 4 km. The downscaling of the RAMS prognostic fields to a
finer resolution (1 km) and a smaller domain centred over Taranto is done through the model SWIFT.
The performance of the modelling system was evaluated by comparing predictions and the hourly wind
measurements from the regional air quality network for a period of six months. The statistical analysis shows a
good capability of the model in reproducing wind field over the area. The predicted “wind days”, which
activated recovery measures, represent almost 70% of those real and produced a satisfactory improvements of
the air quality.

(1) Regione Puglia, “Piano contenente le prime misure di intervento per il risanamento della qualità dell’aria
nel quartiere Tamburi (TA) per gli inquinanti PM10 e Benzo(a)Pirene ai sensi del D.lgs.155/2010 art. 9 comma 1
e comma 2”, July 2012
(2) Pielke R. A., Cotton W. R., Walko R. L., Tremback C. J., Lyons W. A., Grasso L. D., Nicholls M. E., Moran M.
D., Wesley D. A, Lee T. J., Copeland J. H. (1992): “A comprehensive Meteorological Modeling system –RAMS”,
Meteor. Atmos. Phys., 49, pp. 69-91.
(3) Aria Technologies, ARIA Report, General Design Manual “SWIFT wind field model”, March 2010

Keywords: Air quality recovery plan, meteorological forecasting system, wind days

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

45

Micronucleus tests in mice exposed to Radon
emissions in indoor conditions

Cristiano Foschi1, Licia Radicchi1, Mauro Cristaldi1, Luisa Anna Ieradi2
1Department of Biology end Biotechnology Charles Darwin, Sapienza University, Rome, Italy
2Institute of Ecosystem Study, CNR, Sapienza University, Rome, italy

The aim of this work was to investigate the mutagenic effects of Radon-222 and its decay products in
laboratory mice exposed in environmental conditions. In order to realize this objective, laboratory mice were
exposed in buildings located in two small towns from Latium volcanic area, where Radon natural pollution is
notoriously present in high concentrations. Biological effects of sub-chronic in vivo exposure can be identified
through the analysis of cytogenetic damage. For this reason, attention has been paid to the genotoxic damage
detectable through the application of the micronucleus test to Swiss CD1 strain mice exposed to Radon. The
microunucleus test, a sensitive mutagenicity assay in vivo, was applied to the peripheral blood of mice
immediately after the exposure time and in control mice of the same strain held in laboratory conditions on
equal terms. Micronucleated erythrocytes (MN) frequencies were determined counting 2000 erythrocytes per
animal. Five experiments were performed, exposing mice to Radon-222 for a period of about 30 days in two
different premises: a house cellar in Ciampino (Rome province) and tufaceous cellar in Vetralla (Viterbo
Province). The mice were placed in cages with food and water ad libitum and cotton wool for constructing a
nest. Radon-222 concentrations were monitored continuously, through active and passive detectors to
determine the mean value of Radon concentrations over the period monitored. After exposure, the mice were
sacrificed and the micronucleus test was performed on peripheral blood. The micronucleus test, applied to a
total of 58 adult animals, showed a statistically significant increase in the average MN frequency (MN/1000
erythrocytes) in mice exposed compared to the control values (MN frequency before exposure) in all
experiments. The lowest value of exposure that caused a statistically significant increase in MN frequency was
700 kBq h/m3. A significant correlation between average MN frequencies and exposure to Radon-222 was also
observed in adults (r = 0.71, p <0.001). The third experiment included also the exposure of three couples
(Vetralla) and three female mice in an advanced state of pregnancy (Ciampino). In these conditions embryo-
fetuses and newborns were exposed to Radon natural emissions for about 20 days. The average MN frequency in
mice groups exposed perinatally to radon and its decay products was significantly higher than that observed in
control mice. In newborn mice from Ciampino it was observed a MN increase (3.65 ± 2.27 and 0.83 ± 0.66 for
exposed and control mice, respectively; p < 0.0001) even to a Radon exposure (260 kBq h/m3) lower than that
recorded in Vetralla (1090 kBq h/m3). In the latter town mean MN frequencies were 2.34 ± 1.49 for
intrauterine exposed mice and 1.25 ± 0.7 for controls (p < 0.05). These results could be linked to a higher
sensitivity to Radon emissions of the neonatal phase with respect to the intrauterine phases. Further
investigations on the mutagenic effects of Radon and its decay products on the gestational time and first
neonatal periods should be carried out.

Keywords: Radon emissions, decay products, genotoxic damage, micronucleus test

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

46

Ultrafine Particles and Chemical Risk in
Automobile Repair Shops

Pasquale Avino1, Maurizio Manigrasso1, Patrizio Carrai2, Carolina Rocchi2, Ettore Guerriero3, Mario Vincenzo
Russo4
1DIPIA, INAIL Settore Ricerca, Rome, Italy
2Master University of Pisa, Pisa, Italy
3IIA-CNR, Montelibretti, Italy
4University of Molise, Campobasso, Italy

The sector of the automobile repair shops (also known as garages), a repair shop where automobiles are
repaired by auto mechanics and electricians, is characterized by a large number of small independently owned
companies, however, share the same risk factors related to the building structures, technological systems and
products used.

In the garage activity, it is necessary to undertake a detailed assessment of the health risks that includes the
evaluation of workers due to the usage of dangerous products involved in the work procedures. Although this
assessment may be performed by models or referring to literature data, the high job variability during the work
shift makes it appropriate to carry out measurements at least in the initial phase or in cases of changes of the
working cycle. For the measurement of chemical agents, it is necessary to use standardized methods or, in
their absence, appropriate methods, with particular regards to occupational exposure limit values and to
representative periods of the exposure in terms of spatial and temporal evolution. Regarding instead the
ultrafine particles, in the absence of a precise legislation, it should be better to obtain information as possible
in terms of the number and trend.

In the performance of work activities, the operator may be exposed to welding fumes during the phases of
assembly (welding operation), and to sanding dust and solvents contained in the grouts during the preparation
steps. Some products may contain hazardous substances to the human health: toluene and xylenes (solvents),
isocyanates and styrene (fillers and primers), and pigments (possible presence of aromatic amines). The
exposure degree depends on the mode of use, the amount used, the rate of use and personal protective
equipment. The staff responsible perform interventions ranging from simple maintenance to repairs.
In this communication the working procedures such as machines sanding and painting are deeply investigated.
These processes result in a high chemical risk (Volatile Organic Compounds, VOCs) and production of ultrafine
particle that can be harmful to exposed workers.

No significant critical situations have been evidenced either as weighted averages in turn as both short-term
exposure, despite the fact that during the jobs some solvents (e.g., 1,2-dichloropropane) reach levels close to
the STEL limit. For the airborne particulate matter (PM10, PM2.5, PM1 and respirable fraction) are observed
values lower than the limit values. Further, the behavior of each fraction is shown and commented.
Even if the indoor air quality in three garages investigated is not critical with regards to ultrafine particles and
VOCs, the situation described above shows that the chemical risk in the garage sector cannot be considered
negligible. In addition, it highlights the need to continuously monitor the particle component in relation to the
worker exposure.

Keywords: Ultrafine particles, Exposure, Chemical risk, Indoor.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

47

Modeling the dispersion of pollutants from point
sources with a microscale and a mesoscale
model during an episode case in a complex
terrain area in Greece

Vassilis Mattthaios1, Lakhdar Aidaoui2, Athanassios G Triantafyllou1
1Laboratory of atmospheric pollution and environmental physics, Technological Education Institute (TEI) of
Western Macedonia, Kozani, Greece
2Laboratoire Aero-Hydrodynamique Navale, Faculté de Génie Mécanique, Université des Sciences et de la
Technologie d’Oran (USTO), Algeria

Modeling and its applicability in environmental situations, is considered to be a tool that is developed and
applied from scientists and researchers in order to simulate real cases. More specifically, simulations such as
area, line and point sources, as well as extreme meteorological conditions of cyclones, dynes and inversions
are of high interest in the research community. Moreover, modeling is related to impact assessment studies to
represent phenomena from a micro scale to a high scale. In this work, a simulation from three stacks of a
power plant factory during an inversion episode is attempted. For this simulation a micro scale computational
fluid dynamics model (ANSYS-CFX) and a meso scale prognostic meteorological and air pollution model (TAPM-
GUI) were used, configured and run for 2 days. An ANSYS-CFX model configuration including the industrial
sources (three stacks emissions) has been built, in order to predict the air pollution smog dispersion in time and
space, in a cubic domain of 500 m for each direction. The Model was configured for the region of interest, by
extracting the initial and boundary conditions, which are provided from the measurement stations in the same
area. TAPM was covered the area of approximately 30x30 km2 to the inner grid of the simulation with data
assimilation from 10 stations for meteorology, and for pollution in the same domain 13.5x13.5 km2.

Keywords: Dispersion modeling, TAPM, ANSYS-CFX, point sources, complex terrain

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

48

Annual Carbon Footprint Estimation of a Ship
and the Comparison of the Emission Amounts
with Different Transportation Modes

Levent Bilgili, Abdullah Cay, Bilkutay Yilmaz, Kutsi Mert Senoz, Erhan Aslantas, Emre Özturk, Ugur Bugra Celebi
YTU, Yildiz Technical University

Shipping has great impacts on economy and environment issues. For they can carry big amount of goods, they
are used commonly by the countries and companies. Besides, shipping have an important place in military and
entertainment issues.

On the other hand, shipping emissions have a great impact on human health and environment. Shipping
emissions can be divided into two main sub-group: Emissions to air, emissions to water. Emissions to air
includes carbon dioxide (CO2), carbon monoxide (CO), oxides of nitrogen (NOx), oxides of sulfur (SOx), black
carbon (BC) and particulate matter (PM). For the fossil fuels’ main compound is carbon, carbon-based
emissions are inevitable end-products after combustion. SOx is mainly depends on fuel content and NOx forms
due to the air used during combustion process. PM is formed as a result of poor combustion.
These gas-formed emissions are easy-to-inhale and thus, have dangerous effects on human health. They also
causes the greenhouse effect and other types of harmful impacts to environment, such as acid rain etc. In
order to monitor and control, the amounts of emissions must be well known and documented. Thus, some
different estimation methods have been developed to calculate the emissions worldwide and local.
Intermodal freight transportation is a method of freight transport using multiple modes of transportation (rail,
ship and truck) without any handling of the freight when changing modes. Due to the reduction of handling,
damages and losses reduce and the security of goods improves. Intermodal transportation mode can also an
effect on reducing the emissions.

In this paper, it is aimed to calculate annual carbon footprint of a ship by different methods by using the real
data. The same route is used to calculate the emissions amounts emitted by intermodal transportation mode. A
comparison is made between shipping and intermodal transportation.

Keywords: Intermodal transportation, Annual Carbon Footprint, Emission Amounts

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

49

Energy Efficiency Operational Indicator (EEOI)
Calculation of Some Ships and a Life Cycle
Assessment (LCA) Model to Reduce the
Environmental Impacts

Levent Bilgili, Ibrahim Bitikcioglu, Abdulkadir Sari, Sertac Gumustekin, Hasan Baykal, Ugur Bugra Celebi
YTU, Yildiz Technical University

Shipping has been one of the oldest and most complex industrial sector in the world. With manufacturing,
operation, maintenance/repairing and dismantle/recycling processes, it has a great effect on economy,
environment and many different kinds of issues.

During all of the shipping processes a considerable amount of recyclable and unrecyclable by and end products
are formed. Particularly operation phase –for it is the longest-termed phase- is responsible for most of the
harmful emissions caused by shipping. Thus, there are many scientific studies on reducing operational impacts
to environment and human health.

International Maritime Organization (IMO) is indicated as the main authority on shipping emissions by
Intergovernmental Panel on Climate Change (IPCC). IMO formed Marine Environment Protection Committee
(MEPC) in order to make necessary and comprehensive studies on this issue. Energy Efficiency Operational
Indicator (EEOI) is developed for indicating and comparing the environmental performance of the ships in
operation phase. EEOI indicates a number of ships’ environmental performance based on ships’ some technical
details.

Life Cycle Assessment (LCA) is a comprehensive and holistic method aims to reduce all of the harmful emissions
of a product during its life cycle. A ship’s life cycle involve manufacturing, operation, maintenance/repairing
and dismantle/recycling phases. For ships have relatively long-termed products, they produce big amounts of
contaminants that are dangerous for environment and human health. LCA method is used to reduce these
contaminants and energy used during the life-cycle. It also aims to increase the efficiency.
In this paper, EEOI is used to calculate and compare some ships’ environmental performance. It has been
decided if it is needed to implement some new technologies according to the new regulations. A LCA method is
developed and offered to reduce the harmful emissions.

Keywords: Intergovernmental Panel on Climate Change, Marine Environment Protection Committee, Energy
Efficiency Operational Indicator, Life Cycle Assessment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

50

Examining Granger causality between
atmospheric parameters and radon emissions

Gioacchino Giuliani1, Massimo Zucchetti2, Giulia Fioravanti3
1Fondazione Permanente G. Giuliani “ONLUS”
2DENERG, Politecnico di Torino
3Department of Chemistry, Chemical Engineering and Materials, University of L’Aquila

Radon is an inert and radioactive soil gas, generated in the Earth crust, which moves upward toward the
surface and diffuses into air.

Radon’s properties have led to its use for geophysical purposes, as tracer for locating buried faults and
geological structures, in exploring for uranium and for predicting earthquakes or volcanic eruptions.
It is known that Rn emissions are affected by environmental parameters, such as temperature, relative
humidity, elevation, air drafts.

However, it has to be elucidated how variation in these factors affects the exhalation process.
One of the current problems is the assessment of the role of atmospheric parameters on radon emission, such
as seasonal and daily changes in atmospheric factors.

In this paper, we show the relationship between atmospheric parameters (i.e., temperature and humidity) and
radon data. We use the linear Granger causality in order to observe possible connections, on short and mid
time scale periods, between radon time series and meteorological parameters that strongly influence radon
emissions. The analysis suggests radon emission is not affected by these atmospheric parameters on short
periods, while there is an evidence of Granger causality on mid periods.

The present paper describes the development of a new approach for continuous measurement of Rn emissions
from the subsoil, based on gamma detection of its decay products. The new sensor devices are placed in a 7
cm-thick lead box, 3-4 meters underground surface, without air ventilation. Instruments measure the gamma
radiation emitted from Radon daughters (214Pb and 214Bi) with energy of 351 and 609 KeV.

Keywords: Granger causality, Radon, emissions, atmospheric parameters

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

51

Experimental evaluation of the toxic potential
of odor abating compounds released in confined
environments

Marina Mingazzini, Maria Teresa Palumbo
Water Research Institute IRSA, CNR, Via del Mulino, 19, 20861 Brugherio (MB), Italy

The odor emissions from industrial or waste-treatment plants have made the control of malodors an important
aspect of maintaining an acceptable level of air quality. The odor-control strategy has been more recently
applied also to confined environments, such as commercial buildings, where large numbers of people
congregate and indoor air pollution can be caused by occupants. The development of abatement systems to
reduce odor emissions has been receiving increased attention over the last decades. At present, many odor-
neutralizing products, which are commercially available, are consisting of multi-component mixtures where
organic compounds with different types of action, such as odor masking, counteracting or neutralizing, are
generally present. In spite of an increasing number of available products, still there is an important lack of
information about chemical composition or mechanism involved in the odor neutralization.

Since in confined areas particular concern is linked to the possible development of microorganisms such as
bacteria or algae within the air-diffusion system, growth stimulation or inhibition effects of the odor-abating
(OA) agents should be investigated by ecotoxicological approaches. Further, since the indoor release of OA
compounds should not be continuous, but controlled by automatic air pollution sensors, the toxic effects should
be related to the OA release-times.

In this work the algal toxicity testing was used to evaluate the capacity of a commercial OA product to prevent
any microbial development. An experimental strategy was developed to simulate the diffusion of OA volatile
compounds in confined environments, aimed to measure their toxic potential with regard to their release time.
Graduated OA-concentrations in the test solution were obtained by exposing the culture medium to the release
of OA-small tablets, which were suspended in the head-space of closed test-flasks. A wide range of progressive
release-times, starting from the very short 15 minutes up to 16 hours exposure to the OA compounds, was
selected. The solutions, set-up in triplicate semi-closed test-flasks, were simultaneously inoculated with the
test organism Pseudokirchneriella subcapitata and incubated under standard-controlled OECD conditions. The
toxic effects were evaluated using the algal growth responses measured during 72h incubation. Significant
effects of growth inhibition were measured in all the test solutions, even in the lowest test-concentration,
which was obtained by an exposure as short as 15 minutes to the release of OA compounds. All the measured
effects, ranging from 12 to 99% growth inhibition, were related with the OA release-time. Further, a
supplementary effect of additional compounds, progressively dissolved into the test solutions, was observed
after four hours diffusion.

As an economic gain, the high toxic potential towards the test microorganisms enables to avoid expensive
treatments of germicide addition to the OA tested product. The ecotoxicological outcome further supports the
effectiveness of the experimental strategy to predict the effect of the controlled emission of different OA
agents in confined environments.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

52

Biodiversity and
ecosystem functions

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

53

Identifying Land Use/Cover Change by Using
Remotely Sensed Data: Istanbul Sarıyer Case
Study

Fulya Başak Sarıyılmaz, Nebiye Musaoğlu
Department of Geomatics Engineering, İstanbul Technical University

Istanbul, which is among the 25 largest urban areas in the world, is the largest city inTurkey. Extending into
both Europe and Asia, Istanbul keeps its attractiveness despite being the most crowded city in Turkey with a
population of approximately 14 million. As it is also known as the most industrialized city of Turkey, many
people migrated from rural areas to Istanbul starting from 1970s. Uncontrolled urbanization caused changes in
land use especially in forested and agricultural areas in Istanbul.

In this study, Sarıyer, one of Istanbul's major districts, was selected as the study area. The district of Sariyer is
located in the northern region of the Bosphorus on the European Side. The district has shores both to the Black
Sea and the Bosphorus. The district has a larger forested area however, the number of these forest areas has
decreased due to destruction from past to present. Other than the forests, there is a considerable number of
residential and agricultural areas inside the district. Sarıyer is also important in terms of its population,
population growth rate, historical, cultural and ecological features.

The aim of this study was to determine and evaluate the land use change by using satellite images. The
research method was applied in two stages; classification and change detection. As the first stage of the study,
the remote sensing data were processed. At this stage, LANDSAT TM + ETM satellite images dated 1987, 1997,
2005, and, 2010 were studied. Supervised classification and then accuracy assessment processes were applied
to all the images, respectively. 50 spectral classes were formed for each image by means of unsupervised
classification process. Maximum Likelihood Classification Method was used in supervised classification process.
Afterwards, four information classes were determined based on the first level of CORINE database. These are
artificial surfaces, forest and semi – natural areas, agricultural areas and water bodies.

After the classification process, accuracy assessment was applied to all images. With this operation, kappa
statistical value and the overall accuracy were calculated. According to this assessment, the lowest accuracy
with 86 % belongs to the image dated 1997, and the highest accuracy with 91 % belongs to the one dated 1987.
It was seen that these values meet the expectations of 80 % accuracy. It was found appropriate to continue the
study with these accuracy results.

Following the accuracy assessment operation, change detection process was applied for the years of 1987 –
2010, 1997 – 2010, 2005 – 2010 in order to determine the changes between the land use classes. At this stage,
image matrices obtained by classification process were compared with each other. Matrix analysis produces a
thematic layer that contains a separate class for every coincidence of classes in two layers. By using this
method, not only land use change but also specifications and direction of change can be determined. As a
result, it was determined that 23.24 % of forest and semi – natural areas and 51.72 % of agricultural areas were
converted to artificial surfaces.

Keywords: Remote sensing, land use/cover change, Istanbul, Sarıyer

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

54

Determination of the Cultivated Agricultural
Areas using Multitemporal Landsat TM Images

Ugur Alganci1, Elif Sertel2, Sinasi Kaya2
1Application and Research Center for Satellite Communication and Remote Sensing, Istanbul Technical
University, Istanbul, Turkey
2Geomatics Department, Istanbul Technical University, Istanbul, Turkey

Changes on the vegetation characteristics of the Earth’ s surface impact the albedo of the surface, the amount
of water vapor and carbon dioxide in the air therefore resulting in influences on local and regional weather and
climate. Monitoring of the seasonal vegetation changes is important to understand its effects on micro-climate
and ecology of the region. Dense vegetation mostly indicates the productivity of the natural and agricultural
areas while decrease in vegetation points out land degradation. More specifically, agricultural areas show a
rapid change in crops phenologic growth stage that has direct impact to change in environment. Moreover,
irrigation and fertilization activities during this period affects terrestrial biosphere in addition to crops own
contribution to carbon cycle. Thus monitoring the vegetation progress in cultivated areas will contribute to
understand and model the interactions between agriculture and environment.
Satellite images are widely used for determination of the vegetation and its change over time with their
capability of collecting spectral information from large areas in temporal basis. Multitemporal image
acquisition enables differentiating different crop types and determining their spatial distribution even if they
are cultivated in the same season considering the different phonological agenda of different crops.

This study focused on determining the cultivated areas at crop level in Aydin Province that is located in south-
western Turkey, in the transition of Aegean to Mediterranean climate, using multitemporal Landsat 5 TM
images. Five images that were acquired between June –August period in 2011 will be used to identify cotton
and maize planted areas of the province. Images obtained in different dates will aid the differentiation of
different crop types within the region. Normalized Difference Vegetation Index (NDVI) and Principal Component
Analysis (PCA) will be applied to images in order to reduce data dimension. Iterative Self Organizing (ISODATA),
Maximum Likelihood (ML) and Support Vector (SVM) classification algorithms will be applied to multi-layer
images derived from multitemporal NDVI and PCA images to find out the best algorithm for crop mapping of the
research area. Accuracy assessment will be applied to classification results using random point sampling and
areal comparison with Farmer Registration System (FRS) statistics.

Keywords: Cultivated area detection, crop type identification, multitemporal data analysis, remotely sensed
images, image classification

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

55

Mapping the Distribution of Oil Sensitive Fish
and Bird Species in the Istanbul Strait

Teoman Dikerler1, Aysegul Tanık2, Nebiye Musaoğlu1
1Istanbul Technical University, Civil Engineering Faculty, Geomatics Engineering Department, Istanbul
2Istanbul Technical University, Civil Engineering Faculty, Environmental Engineering Department, Istanbul

Istanbul Strait, Bosphorous, that is one of the sensitive and vulnerable areas in the world, combines a natural
beauty, various human- use resources and a high number of oil carrying tankers passing through it. As
evidenced by the previous accidents, a considerable increase in the number of marine vessels over the past
decade is an indication of the high potential for oil spills. This situation poses a considerable threat on the
Bosphorous ecosystem which is one of the most important migration routes of Mediterranean and Black Sea fish
and of many continental bird species.

This study aims to map the ecosystem resources regarding possible oil spill threats from the oil spill response
point of view. Spill response is regarded as an emergency as it is impossible to know when and how it will
occur. Thus, emergency cases need to be forecasted and managed with caution for the sake of developing a
better contingency planning. Environmental Sensitivity Index (ESI) is an index developed by USA National
Oceanographic and Atmospheric Administration (USA–NOAA) which is used to analyze the vulnerability of
coastal resources against oil spills. This index is comprised of integrating coastal classification, human–use
resources and biological resources data to be used as a decision making and strategy development tool in oil
spill response operations. With the help of ESI classification, fish and bird species encountered around
Bosphorus for year-round were collected through a literature survey and are related to geographical locations.
Ecosystem dataset contains name of the species, their abundance, time and location of presence. Afterwards,
ecosystem data are compiled into a geodatabase where data on marine accidents were analyzed and risky
areas regarding to marine accidents and possible oil spill locations are determined. With the analysis of the
most probable accident locations through the Bosphorous, information is produced on a monthly basis on the
potential risk that might affect the fish and bird species by exposure to oil spills.
This study shows the importance of an ecosystem geodatabase and its usage regarding oil spill risk. By the
integration of such an inventory into GIS, species to be considered during an emergency can be analyzed,
specific protection measures based on the species can be defined beforehand, and this information can be
utilized by the marine food auditors in order to inspect seafood sales or to mobilize NGOs working for the
protection of oil-slicked organisms.

Keywords: Bird species, Bosphorous, ESI, fish species, geodatabase, oil spills

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

56

Analysis of Different Remote Sensing Vegetation
Indices for Iğneada Longos Forest Mapping

Filiz Bektas Balcik1, Cigdem Goksel1, Hayriye Esbah Tuncay2, Gonca Bozkaya1, Ahmet Ozgur Dogru1, Necla
Ulugtekin1, Seval Sözen1
1Istanbul Technical University, Civil Engineering Faculty
2Istanbul Technical University, Faculty of Architecture

One of the most common applications of remotely sensed data is the extraction of land use/cover information
for environmental studies such as forest inventory, natural disaster management, biodiversity, and water
resource management. It is possible to provide economic, accurate, temporal, reliable and updated
information from medium resolution satellite images for large geographic areas but mixed pixel problem needs
to be considered. Several vegetation indices have been developed to solve the problems of land use/cover
classification in the natural areas.

Igneada flooded forest, one of the important protected areas of Turkey, was selected as a study area. İğneada
is located at the Black Sea coast in the northwest of Turkey that is 20 km away from Bulgarian border. The area
houses different kinds of ecosystems and a wide range of biodiversity. Despite its ecological sensitivity and
importance, İgneada has been under serious threats of the projects such as supplying drinking water project to
Istanbul, a harbor project, and a coastal road project.

This study will be evaluate the use of Thematic Mapper (TM) band combinations and several derived vegetation
indices to determine optimal vegetation indices and band combinations for discriminating flooded forest areas
(longos) from mixed forest areas in Igneada, Turkey. 2010 dated 3 Landsat TM images will be used in the study
from three different seasons (spring, summer and autumn). Intrinsic-based vegetation indices such as
Normalized Difference Vegetation Index-(NDVI) and Ratio Vegetation Index (RVI) and soil line-based vegetation
indices (Perpendicular Vegetation Index-PVI, Soil Adjusted Vegetation Index-SAVI and Modified Soil-Adjusted
Vegetation Index (MSAVI) will be applied and the results will be compared by using training samples for each
different selected tree species. One-way ANOVA method will be used with a post-hoc Scheffé test at each
image based collected training samples for the individual class pair. ANOVA will be applied with two confidence
levels: a 99% confidence level (p < 0:01), and a 95% confidence level (p < 0.05) to compare different vegetation
indices.

Keywords: Remote Sensing indices, igneada, flooded forest

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

57

Comparison of wild and cultivated form of
mountain tea (Sideritis stricta), regarding their
ecological, anatomical, morfological and
volatile oil properties

Canan Dülgeroğlu, Orhan Ünal
Department of Biology, Akdeniz University, Antalya, Turkey

It is important to cultivate medicinal and aromatic plants in order to protect them from harmfull collecting
from the wild. The aim of the present study is to investigate the differences between wild and culture form of
Sideritis stricta which is an endemic species, from Lamiaceae (Labiatae) family. It is of economical importance
for Antalya, i.e. collected and marketed by the local people. Culture forms were collected from Aksu and the
others collected from Kemer.

Our study were carried out in May, June and July months which were the period of species’ flowering. Climatic
features such as temperature, humidity and rain of the areas where plants were collected were determined.
Soil samples were taken from the work areas and height measurements were made. In the context of physical
and chemical analysis of soil samples, within the analysis, soil acidity, electrical conductivity, calcium
carbonate, organic matter, total phosphorus, potassium, calcium and magnesium quantities were found. For
nutrient analysis of plant organs, the amount of nitrogen, phosphorus, potassium, magnesium, calcium,
manganese, iron, zinc, copper and boron quantities have been detected. Above ground parts of plants
belonging to the morphological characteristics were measured and photographed, most of the anatomic
sections, root, stem and leaf were photographed. Essential oil components of sample plants were subtracted
with the method of hidrodistilasyon and determined by GC and GC-MS.

When we compare the results of the two samples there are some differences. Aksu receives more rainfall than
Kemer therefore Aksu is moister. Results of the soil analysis indicated that the soil sample that cultivated
plants were grown is alkaline, too much calcerous and phosphorus and potassium quantities are much more
than that is in the soil sample from the natural environment of S. Stricta. The soil sample that wild plants grew
is highly alkaline, moderately calcareous and calcium and magnesium quantities are much more than
cultivation area’s soil. The nutrient analysis of plant organs showed that amount of iron is much more in
cultivated plants than wild ones. The main components of volatile oil which derived from the plant that
cultivated form are; Caryophyllene %13.09, β-pinene %11.10, δ- cadinene, %8.80, Abietatriene %7.32,
Germacrene %6,50 ve α-pinene %5,25 and the main components of volatile oil of the nature plants are β-pinene
%27.33, Caryophyllene % 16.52, α-pinene %9.52, 13(16),14-labdien-8-ol % 6.85 and α-terpinene % 4.56. The
other determined properties are similar for both of culture and wild form of the plants. To conclude, due to
the environmental changes and different ecologic factors, wild and cultivated plants differ from each other.

Keywords: Ecology, climate, morfology, anatomy, volatile oil, Antalya, Sideritis stricta

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

58

Genetic characterization of honey bee (Apis
mellifera) populations in Algéria

Achou Mohamed Achou1, Ayad Wahida Loucif1, Legout Hélène Legout2, Garnery Lionel Garnery2
1Départment of Biology University of Badji Mokhtar ANNABA
2CNRS Gif sur Yvette Paris (France)

Beekeeping in Algeria is not developed and practiced in a traditional manner. In recent years through, the
development plan that agricultural subsidies are given loans of sum of money to beekeepers encourage them to
invest in this business. So beekeeping business began to grow in many parts of the country. El Tarf in the East,
Blida in the center, Mostaganem in the West and Ghardaïa in the South. Some beekeepers have started
importing queens in order to increase honey production without worrying about the problem of genetic
introgression.

In the present investigation, honey bee populations from various areas of Algeria were studied using analysis of
the mitochondrial DNA molecule, especially the region between the tRNAleu and COII genes that contains a
non-coding sequence with two sequence elements: P, showing several forms (P, P0) and Q.

A total of 618 colonies were sampled from 31 localites in Algeria according to the transects East-West and
North-South, during the years 2000 -2010; these locations are grouped together in 8 populations according to
their nearness.

The results show that most Algerian samples belonged to the mitochondrial A lineage (A1, A8, A9, A13, A10 and
A2) but a small proportion of samples displayed restriction patterns typical for the mitochondrial M and C
lineages.

Keywords: Apis mellifera / mtDNA /Genetic diversity / Algeria

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

59

Microbiological indicators to evaluate
ecosystem soil quality and its changes in
diversity and functioning

Valeria Ancona1, Anna Barra Caracciolo2, Martina Di Lenola2, Paola Grenni2, Vito Felice Uricchio1, Angelantonio
Calabrese1
1National Research Council, Water Research Institute, Bari (BA) Italy
2National Research Council, Water Research Institute, Roma (RM) Italy

Soil quality represents an integral value of the compositional structures and natural functions of soil in relation
to soil use and environmental conditions on site. Among the main soil components, different organisms and in
particular microorganisms play a key role in ecologically biogeochemical processes. In this way, soil
microorganisms contribute to the maintenance of the matter and energy transfer in terrestrial environments.
Under anthropogenic stress conditions such as intensive agriculture and diffusion of pollutants, biochemical
activities of soil microorganisms can be differently affected. Several microbiologically-related parameters
contribute to provide an ecological evaluation of soil state therefore, they can be considered as indicators of
soil quality.

In this regard, we report some preliminary results of a Research Project dealing with three sites, located close
to Taranto City, in the South of Apulia Region (Italy), affected by land degradation processes such as soil
organic matter decline and/or organic (PCB) and inorganic contamination. Soil samples were collected and
both chemical and microbial analyses were performed in order to evaluate the quality of the soils and to
compare the three sites.

For this purpose, the main physico-chemical soil characteristics (organic carbon, available phosphorous, total
nitrogen, carbonate and water content, texture and pH) were determined. Moreover, some samples have been
analysed by GC-MS and ICP-MS in order to identify organic (PCB) and inorganic (e.g. Pb, Se, Sn, Zn)
contaminants, respectively. Finally, the structure and functioning of the bacterial community was studied by
evaluating the bacterial abundance (DAPI counts), the cell viability (Live/Dead method), the dehydrogenase
activity (DHA), and the Microbial Community Composition by Fluorescence In Situ Hybridization (FISH). The
overall results showed that the bacterial structure and functioning were affected in different way by the
organic carbon availability and contaminant occurrence (organic or inorganic compounds), showing how land
degradation processes can affect ecosystem soil biodiversity and functioning.

Keywords: soil quality, microbiological indicators, ecosystem soil biodiversity and functioning

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

60

Tintinnid (Protozoa: Ciliophora) Species in the
Gulf of Gemlik and Some Ecological Properties
of the Environment

Turgay Durmuş1, Neslihan Balkıs2
1Institute of Science, Istanbul University, 34134, Vezneciler, Istanbul, Turkey
2Department of Biology, Faculty of Science, Istanbul University, 34134, Vezneciler, Istanbul, Turkey

In order to determine the tintinnid species and abundance in the Gulf of Gemlik and some ecological variables
that affect the distribution of the species, samples were collected with a Ruttner bottle and a plankton net (40
µm) at 11 stations (6 shore, 5 offshore) between June 2010-May 2011 monthly. From the examination of the
samples, 27 tintinnid species belonging to 7 familia, 12 genus were identified. According to literature
information, 18 species were new records for the Sea of Marmara, and also 4 of them were new records for
Turkish coastal waters (Eutintinnus medius (Kofoid & Campbell) Kofoid & Campbell, 1939, Metacylis
mediterranea (Mereschkowsky) Jörgensen, 1924, Tintinnopsis acuminata Daday, 1887 and Tintinnopsis urnula
Meunier, 1910). The majority of the species composition was represented with Codonellidae and Tintinnidae
families (both of 8 species, 28.6%). The genus Tintinnopsis were observed as dominant when compare with the
others according to numbers of individuals. The maximum number of individuals of Tintinnopsis was recorded in
October 2010 (10520 ind l-1). Primary hydrographic conditions, temperature (8.1-29.3 ºC), salinity (14.98-38.65
‰), dissolved oxygen (2.06-17.18 mg l-1), and pH (7.7-8.8) were recorded maximum and minimum values on
each sampling stations.

Keywords: Sea of Marmara, Gulf of Gemlik, Tintinnids, Abundance, Planktonic ciliates

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

61

Changes in phytoplankton community structure
in the Gulf of Bandırma, Marmara Sea in 2006-
2008

Neslihan Balkis, Benin Toklu Alicli
Department of Biology, Faculty of Science, Istanbul University

Phytoplankton composition and some ecological variables were investigated seasonally between November
2006 and August 2008 in the Gulf of Bandırma. From the analysis of phytoplankton community composition, 99
species of 5 different algal groups were identified: 56 dinoflagellates (56.6%), 38 diatoms (38.4%), 3
dictyochophyceans (3%), 1 euglenophycean (1%) and 1 prasinophycean (1%). Diatoms and dinoflagellates were
the most dominant groups in term of species number at 3 sampling stations. Regarding species number, the
genus Protoperidinium, with 13 species, was the most important, followed by Ceratium and Prorocentrum (7
species). In addition, the highest species number was obtained from the surface at station 1. The maximum
total phytoplankton abundance (640 x 103 cells L-1) was observed in the surface water of station 2 in August
2008, with Cerataulina pelagica being the most dominant species of that month (600 x 103 cells L-1). In the
Gulf of Bandırma, 22 identified taxa could have potentially led to harmful effects (e.g., toxic, fish-killing, or
bloom forming); however, none of them except Cerataulina pelagica reached a level high enough to cause a
negative effect.

Keywords: Phytoplankton, diversity, abundance, Marmara Sea

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

62

Effects of Environmental pollution on
morphological, nutritional traits and
photosynthetic performances of olive (Olea
europaea L.) and Fig (Ficus carica L.) trees

Radhia Fourati1, Chedlia Ben Ahmad2, Imed Mezghani1, Ferjani Ben Abdallah1
1Laboratory of Plant Biodiversity and Ecosystem Dynamics in Arid Area, Faculty of Sciences of Sfax, Tunisia
2Laboratory of Improvement of the Productivity of the Olive and Fruit Trees, Institute of Olive Tree in Sfax,
Tunisia

The Sfax region has recognized a pretty striking pollution due to several mainly industrial activities. Industrial
Society of Phosphoric Acid and Fertilizers (SIAPE) currently represents the main pollutant source in this region.

Our study focused on the responses of the olive and fig trees to fluoride pollution rejected by these plants.
Data acquired from the morphological analysis of polluted leaves compared to those controls within a control
area helped to highlight the apical and marginal leaf necrosis in the olive tree. On the other hand, we noticed
the presence of very fine edging that separates the healthy part of the necrotic and the presence of a film of
white dust on the leaves exposed to toxic gas difficult to remove even after washing. In regards to the fig leaf,
we noticed the appearance of necrosis on the ends of the polluted leaves. The characterization of the mineral
status of the leaves of these two species have confirmed the important role played by the interactions of some
divalent cations such as Ca2 + and the Mg 2 + with fluorine and per consequent its trapping and detoxification.
However, interaction of the type F- - Mg 2 + could be at the origin of some physiological disturbances.
Similarly, the increase in phosphorus concentration seems to constitute a strategy adopted by these species to
survive in the polluted area. The analysis of the photosynthetic performances of both species studied, under
these pollution conditions, showed a wide reduction of net photosynthesis, stomatal conductance as well as the
transpiration rates if compared to the plants from the control site. From these results, the olive tree displayed
a higher resistance capacity to the pollution affecting the experimental area than the fig tree.

Keywords: Atmospheric pollution, mineral nutrition, photosynthetic activity, olive tree, fig tree.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

63

The Seasonal Changes of Zooplankton in Gulf of
Erdek, Marmara Sea

Benin Toklu Alıçlı1, Neslihan Balkıs1, Muharrem Balcı2
1Istanbul University, Faculty of Science, Department of Biology, Istanbul,Turkey
2Istanbul University, Institute of Science, Vezneciler, Istanbul,Turkey

This study was carried out in the Gulf of Erdek between November 2006 and August 2008. Zooplankton
composition and some ecological variables were investigated seasonally at 3 sampling stations. During the
study, 12 Copepoda, 3 Cladocera, 1 species from phylum Ctenophora; 1 species from phylum Cnidaria; 2
holoplankton groups and 7 meroplankton groups were recorded. Acartia clausi (401 ind/m3 in May 2008),
Paracalanus parvus 139 ind/m3 in February 2007) belong to Copepoda, Penilia avirostris (610 ind/m3 in August
2008) belong to Cladocera and Liriope tetraphylla (270 ind/m3 in August 2007) belong to Cnidaria were
important species in this study.

Keywords: Zooplankton, abundance, Marmara Sea, Gulf of Erdek

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

64

Temporal impact of urbanization on the
protection zones of two drinking water
reservoirs in İstanbul

Sinasi Kaya, Dursun Zafer Seker, Aysegul Tanik
itu faculty of civil engineering

This study aims to examine the temporal impact of rapid urban growth on the protection zones (absolute,
short-range, medium range and long-range protection zones) of the two selected drinking water reservoirs in
the mega city of Istanbul between the years of 1987-2011. Spatial distribution of land-use and corresponding
changes that occurred throughout the protection zones were analyzed via LANDSAT 5 TM images belonging to
1987 and 2011. Currently, Istanbul is ranked among the most crowded cities of the world with an approximate
current population of 14 million. It hosts 18.3% of the overall population of the country. Urbanization and
industrialization in addition to immigration from the other regions of Turkey for benefitting from better
employment opportunities within years are the main causes of the rapid population increase especially within
the past few decades. The two drinking water reservoirs selected for this study are Ömerli with a drainage area
of 1612 km2 located on the Asian side of the city that supplies almost 27% and of the water demand of this
mega city whereas the other is Büyükçekmece that situated on the European side of the city supplying 17% of
the overall water demand with a drainage area of 632 km2. The land-use distribution profiles fo both of the
examined years are based on V-I-S components model that considers 3 classes; vegetation-V- (forest, green
areas, parks, etc.), impervious surface –I- (settlements and transportation) and soil –S-. The areal analyses
were conducted using V-I-S component model for the examined years. The model describes the biophysical
composition of an urban area as a function of these 3 components. As such, it provides a means of assessing the
trend and relative magnitude of land cover/use change in an urban area.

At the end of the study, significant information is obtained on urbanization effects on the different protection
zones of the two reservoirs by utilizing the V-I-S model. In general, it can be stated that the movement of the
vector is towards the impervious land. It is also observed that in particular impervious land showed an increase
while the vegetation cover and soil surfaces decreased. This model can easily be used for providing information
on urban morphology by utilizing comparatively less components and for gaining better data on the magnitude
and direction of urbanization.

The technical details of the analyses conducted in each of the protection zones will be presented in detail in
the full manuscript. The current regional legislation on the protection and management of Istanbul’s drinking
water reservoirs state the allowable and restricted human activities in the various protection zones of each
watershed. It also dictates the allowed maximum population densities in the protection zones. For example,
the regulation allows no permanent settlements or industrial activities in the absolute and short-range zones.
Thus, the results of the quantitative analyses that enabled the calculation of the spatial changes in the
selected areas will also be discussed according to the current legislation on the protection of the watersheds.

Keywords: Drinking water reservoir, Istanbul, remotely sensed images, VIS model, urbanization, temporal land-
use change, protection zones.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

65

Assessment of thyme reduction using
multitemporal satellite sensor data and in-situ
spectroradiometric measurement: Altıoluk
plateau,Izmit-Turkey

Cankut Dagdal Ince1, Emre Ozelkan2, Sinasi Kaya3
1Kocaeli University, Department Of Survey Engineering
2ITU Center for Satellite Communications & Remote Sensing
3ITU faculty of civil engineering, department of geometics

The stockbreeding activities and the presence of endemic species of plants in nature are in interaction with
each other continuously. Altıoluk Plateau/Turkey, which is an unspoiled area, hosts different flora species. One
of the most important floras is “Thymus longicaulis C. Presl. longicaulis var. subisophyllus” is very important
for region. The plateau’s thyme flora are able to flower from spring to autumn is under the interest of visitors.
Thyme contains essential oil has antibacterial and antifungal properties. Tea of thyme has antioxidant
properties. Thyme, which increases the antimicrobial, antibacterial, anti-oxidative and aromatic properties of
honey, is a quality nectar source for bees and herb for dairy cattle and also thyme is a natural beekeeper.
Thyme presence of Altıoluk Plateau is under threat of ferns depends on the decrease in animal presences.
Ferns are harmful for animal health. Ferns continuously oppressed and broken by the animals does not occupy
to the plateau. Also, shepherds cut ferns for the obstruction of spore production of ferns.
In this study, the relation between thyme and animal presences of were investigated using in-situ
spectroradiometric measurements and multispectral satellite images. In 24.09.2012, spectroradiometric
measurements were performed to generate the spectral data of different species-types such as thyme, fern,
grass, bare land et al. 18.09.1987, 27.09.1999, 22.09.2003, 20.09.2011 dated Landsat 5TM and 14.09.2012
dated Landsat 7ETM satellite images and in-situ measured spectral data are examined together to demonstrate
the multi-temporal variations of thyme areas by using spectral angle mapper classification method. The
correlation of determinations between multi-temporal remote sensing area results and corresponding dated
statistical data of ovine-bovine animals, horses and bees amount acquired from local government were found
to be 0.96, 0.64, 0.90 and 0.75 respectively. The results of the study demonstrate that the thyme, fern and
animal presences are in interaction with each other.

Keywords: Satellite sensor data, altioluk plateau, thyme reduction, İzmit

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

66

Grapewine varieties distribution in the
cultivation area of Rahovec, Kosovo and their
impact on different environmental parameters

Ylber Bajraktari, Ariola Bacu
Department of Biotechnology, University of Tirana, Albania

The area of Rahovec, Kosovo, is among the best known for the cultivation of grapewines. The cultivation of
grapes dates since II BC, however, the area is converted in a highly productive one during the last century.
Nowadays, in Kosovo the surface of wineyards is about 3217 ha, distributed into 7431 private farms. The
number of farmers envolved in the management of the farms is 4965. The cadastral system of wineyards has
over 40 registered varieties, from which 15 used as fresh fruits and over 25 for winery products.
In Rahovec, one of the most important areas of Kosovo regarding the cultivation of grapes, the cultivated
surface is 2242 ha, divided into 4828 farms belonging to 2699 farmers.

The intensive agriculture of the last century has influenced the improvement of many agrobiological
characteristics of the cultivars themselves, as well as a number of environmental parameters related to the
pedology, microclimate conditions and furthermore has had impact on the economical development of the
area. Here we represent a number of data related to the categories of the cultivars of, the ampelographic
data, and a detailed description of the environmental factors closely linked to agrobiological parameters
influencing the cultivation of each variety, as, pedology and climate conditions through the years.

Keywords: Grapewine cultivars, ampelography, environmental conditions

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

67

Seasonal comparative study of
macrozoobenthos of the rocky areas of the
Adriatic Sea in Albania

Stela Ruci1, Denada Kasemi2, Sajmir Beqiraj3
1Biology Department, Faculty of Natural Scinces, University of Tirana, Albania
2Biology Department, Faculty of Technical Sciences, University of Vlora, Albania.
3Biology Department, Faculty of Natural Scinces, University of Tirana, Albania

This paper represents a seasonal comparison of the characteristics of macrozoobenthic populations of the
shallow rocky areas of the Adriatic Sea in Albania. Sampling has been carried out in four areas (Shen Pjeter,
Kallm, Spille, Triport) in April and August 2011. Standard replicated quantitative samples have been taken in
the supralittoral and mediolittoral by using a reticulated frame. A seasonal difference in the total species
number has been recorded, where 106 species of benthic macroinvertebrates were found in April and 140
species were found in August. In both seasons the highest species richness has been recorded for gastropods,
bivalves and crustaceans, where gastropods have an evident predominance in species number. The highest
species number has been found in Kallm and in Triport respectively in April and August, while the lowest
species number was recorded in Spille in both seasons. In all sites patellids and trochids had the highest
abundance. Potential factors influencing the species presence and quantitative characteristics of
macrozoobenthic populations have been analyzed taking into account the exposal of the coast, presence of
macrovegetation and the human impact.

Keywords: Macrozoobenthos, Adriatic Sea, Albania

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

68

Data on macrozoobenthos of rocky coast of
Nimfa, Vlora Bay, Albania

Denada Kasemi1, Stela Ruci2, Sajmir Beqiraj2
1Department of Biology, Faculty of Technical Sciences, University "Ismail Qemali"of Vlora, Albania.
2Department of Biology, Faculty of Natural Scinces, University of Tirana, Albania.

Macrozoobenthos of shallow rocky coast of Nimfa area (south-eastern part of Vlora Bay, Albania) has been
studied, focusing on the supralittoral, mediolittoral and upper limit of the infralittoral during 2006 – 2008.
Replicated quantitative samples have been taken in April and October each year, by using a reticulated frame
as a standard sampling area unit. This study gives data on species composition of macrozoobenthos and a
general assessment of quantitative characteristics, seasonal variations and stability of zoobenthic populations
in the studied area. A total of 75 taxa has been recorded, with a high dominance of mollusks, besides other
species of crustaceans, annelids, echinoderms, and cnidarians. It is worthy to note the presence of 18
endangered species in national scale and 2 endangered species in regional scale (Lithophaga lithophaga and
Paracentrotus lividus). Seasonal variations were high, with a higher number of species and higher abundance in
autumn season. 49 species have been found in spring and 55 in autumn. The highest abundance has been
recorded for Patella caerulea, Gibbula divaricat, Monodonta articulatus and Chthamalus depressus in spring
season, while for Gibbula divaricata, Monodonta articulatus, Bittium reticulatum and Columbella rustica in
autumn season. The gastropods Gibbula divaricata, Columbella rustica and Monodonta articulatus had a high
abundance in both seasons. For the same species it has been recorded the highest seasonal variations in the
abundance. Algal coverage seems to play an important role for the species composition and abundance of
zoobenthos in Nimfa coast. Stability of zoobenthic community was low and this situation may be related to the
high human impact in the recent years and degradation of macrovegetation cover (algae and seagrass) at the
coast. The presence of species of national and regional concern highlights the importance of the studied area
and the whole Vlora Bay in the aspects of biodiversity and environmental conservation and management.

Keywords: Macrozoobenthos, rocky coast, Vlora Bay, Albania.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

69

The repetitive DNA of Bryophytes, a new,
different and earlier kind of bioindicator

Paola Bassi1, Marina Ferraro2, Adriana Basile3
1Dept. of Environmental Biology, Univ. Sapienza, Rome, Italy
2Dept. of Genetic and Mol. Biology, Univ. Sapienza, Rome, Italy
3Dept. of Biol. Sciences, Univ. Federico II, Naples, Italy

Thanks to the particular type of absorption of water and substances dissolved in it, the Bryophytes have always
been considered excellent bioindicators of environmental conditions.

At the same time, we now know that the highly repetitive /non-coding DNA, which once was considered useless
for the life of the organism, to the point of being called "Junk DNA" or "Selfish DNA", it is vice versa important
for the adaptation to the environment of the organism. In fact, the researches of the last years showed that
the external stimuli, such as temperature variations, pollutants, or even mechanical stimuli or viral infections,
induce quantitative changes just in this peculiar fraction of the genome. It is not about DNA modifications
"harmfuls", but rather about a sort of "language" that the genome uses to respond to environmental stimuli: in
fact the modifications of the non coding DNA, in turn, lead, via a "conformational" effect, to changes of the
higher structures of the double helix of DNA, thus influencing, albeit indirectly, the transcription of the DNA
encoding, like a real orchestra conductor.

The experimental data obtained for several years by our group in various species of Bryophytes, both by
cytochemical analysis of DNA made directly within the cell, either through appropriate characterizations of the
extracted DNA (Tm, Cot, etc.), have shown that, differently to what happens for the other vascular plants, the
Bryophytes have a peculiar nuclear structure that allows fast, accurate and inexpensive observations of the
qualitative and quantitative changes that occur in the repetitive fraction of the DNA.
The purpose of the present paper is therefore to demonstrate that the Bryophytes can be used as a new,
different and earlier kind of bioindicators. This would be a breakthrough in the field of biological indicators,
also because, being the modulation of repetitive non-coding DNA one of the first responses of the organism to
environmental stress, a response only “preparatory” to the other biological events, the use of such DNA as
bioindicator could detect a potential risk of pollution also in those cases in which the natural defence of the
plant makes ineffective other kind of bio-indicators.

Keywords: Earlier environmental bioindicators, Repetitive/non coding DNA, Bryophytes

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

70

Growth stimulating effects of blue LEDs on
indoor cultivation of marine and freshwater
green algae

Marina Mingazzini, M.t. Palumbo, Aikaterina Kademoglou
Water Research Institute IRSA, CNR, Brugherio (MB), Italy

Microalgae are increasingly involved in several commercial applications such as in nutraceuticals and
pharmaceuticals and have emerging potential in bioenergy production. Since the impacts of climate change are
becoming more serious threats to agriculture, indoor cultivation, which could eliminate weather-related crop
failures, is currently receiving particular attention. Compared to open pond cultivation, photobioreactors
(PBRs) with proper lighting are ensuring indoor year-round production of microalgae biomass. Light-Emitting
Diodes (LEDs), which are characterized by low power consumption and narrow-band wavelengths, are reported
as the optimal light source for PBRs. Particularly, the use of flashing LEDs, providing microsecond-pulse
modulation, yields a major gain in energy economy in comparison to luminescent light sources. Since only a
fraction of the light spectrum can be trapped by species-specific pigments and used for photosynthesis, the
excess energy present in the extra-photons, such as green and yellow bands, is almost wasted as heat. The
selection of a specific wavelength range, suitable for the algal species which are cultivated, is thus particularly
important to improve the efficiency by lowering the energy losses of the production system. Although two
absorption bands, the blue as well as the red, are present in the spectrum of green algae, the use of red light
is generally encouraged, while the role of blue light in regulation of photosynthesis and cell growth is still
matter of disagreement.

With the aim to define specific wavelength bands fitting with the photosynthetic requirements of marine and
freshwater species of green algae, mono and multi-chromatic flashing LEDs were used in a laboratory-culture
system.

Exponentially growing cells of Dunaliella tertiolecta and Pseudokirchneriella subcapitata were exposed to
different light treatments. While the white-light spectrum was used as a control, the chromatic bands tested
included the red light, at 625, 660 or 680 nm, and the blue light at 460 nm. Using a multi-channel particle
counter, the algal growth was measured as both number and cell volume, enabling to evaluate biomass yields.
The single or combined red bands, as sole light source, successfully supported the growth of the two species,
both showing similar or even higher productivity compared to the white-light control. Supplementing 680-nm
red with 460-nm blue light, however, resulted in a significant increase of productivity, as high as to double the
cell growth-rate of both species, the 72 hours biomass-yield under blue light addition exceeding by 4-fold those
under red light solely. Based on the observed enhancement of productivity, the results definitely support an
essential role of the blue band, as additional light source, in regulation of cell growth.
The outcome of our experimental system can help improving the efficiency in biomass production of LED-based
PBRs for indoor cultivation of marine and freshwater green algae.

Keywords: Microalgae, growth stimulating, blue LEDs, indoor cultivation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

71

Ecological disasters

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

72

Cs-137 contamination in wild boars in Sesia
Valley, Italy

Massimo Zucchetti
Politecnico di Torino

Traces of cesium-137, well above the threshold set out in the Italian regulations, have been found in wild boars
in the alpine area of the Sesia Valley, Piedmont, Italy.

We analyzed samples of tongue and diaphragm of animals slaughtered during the hunting season 2012-2013 and
in 27 of these the level of cesium was higher than the threshold specified by the Italian Regulation 733 of 2008,
dealing with the tolerable limit in the event of a nuclear accident. In fact, 27 samples have values above 600
Bq/kg, reaching up to 5600 Bq / kg in one sample, i.e., about ten times the limit.
Cesium-137 is a radioactive isotope released, in 1986 from the Chernobyl disaster. It would seem that the
contamination of these boars is so high due to the Chernobyl fallout and not, as it was thought at first, due to a
radioactive medical source abandoned and disposed of illegally.

According to ARPA Piemonte (Governmental Regional Agency), the fall-out from Chernobyl was particularly
high in certain areas of Piedmont, including the Sesia Valley, and it is not uncommon to find wild boars so
contaminated and, in particular, this has already happened in other areas heavily contaminated by Chernobyl
fallout as the Sesia Valley was.

A radiological test has been carried out, to assess conclusively that cesium-137 in the boars is "old Cesium"
from Chernobyl and nothing something coming from a new contamination. Cs-137 (which has a half-life of 30
years) came from Chernobyl mixed with the shortest-lived isotope Cs-134 (which has half-life of about 2 years).
In particular, in May 1986, the ratio of the radioactivity of Cs-137 versus Cs-134 present in the cloud and
deposited on Italian soil was equal to about two (1.94): in other words, the radioactivity from Cs- 134 was
approximately half that from Cs-137.

But the radioactivity from Cs-134 is halved every two years, while the longest Cs-137 halves every 30 years. So
now, 27 years after Chernobyl, the radioactive concentration from Cs-134 has halved more than 13 times,
falling to very little, while that of Cs-137 is still a bit 'more than a half of the original one. So, if we analyze
the Chernobyl Radioactive cesium today, the ratio of the radioactivity of Cs-137 and Cs-134 is no longer near 2,
but it has become, in favor of Cs-137, about 8900.

A further analysis has been performed with more precise measurements: the radioactive contamination of our
boars shows a radioactivity of Cs-134 in their flesh almost imperceptible, but in the order - in the maximum
case of the 5600 Bq/kg contamination – of 0.6 Bq/kg. Then it is confirmed that it is due to the heritage of the
Chernobyl cloud contamination.

However, the wild boars are “sentinel animals” for pollution conditions in the areas where they live, because
they provide precise information about the status of the environment. Thus, a contamination of the animals
should require investigation and analysis of the environmental, meteorological and hydrological pollution in the
areas where they live.

Keywords: Cesium-137, chernobyl, radioactive contamination, wild boars

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

73

Calculation of Stream Water Velocity and Flood
Risk using Numerical Model- A Case Study from
Filyos River

Sinasi Kaya, Dilek Eren Mercan, Dursun Zafer Seker, Sedat Kabdasli
ITU, Civil Engineering Faculty

Filyos River is located on the western Black Sea Region of Turkey with a catchment area of approximately 13
300 km2. Part of the river that is 215 km in length lies along the southwest-to-northeast direction and the rest
120 km length is situated in a north-to-south direction. Filyos River frequently experiences flooding usually
resulting in loss of lives. In this study, stream sediment movements that may cause flooding were determined
using numerical model and available data. The lowest and the highest stream streaming speeds were
calculated to determine the flood risk area. For this purpose, the accumulation of sediments in some parts of
the river was also calculated. Results of the numerical model indicated the average and maximum water
velocities that lead to flooding. These results were then associated and verified with floods occurred in the
region.

In the study, calculation of the water velocity by using numerical model is presented. MIKE 11 was used as the
numerical model. It is a general river modeling system developed by DHI and it is widely used in Europe, Asia,
and Australia. It is a commercial finite difference model based on the shallow water equations and was chosen
to run one-dimensional analyses in this study. MIKE 11 hydrodynamic module (HD) uses an implicit, finite
difference scheme for the computation of unsteady flows in rivers and estuaries. The module can describe
subcritical as well as supercritical flow conditions through a numerical scheme that adapts according to the
local flow conditions regarding time and space.

In the study, Remote Sensing and GIS techniques were used as tools to display land use/land cover classes. In
the study; soil map and soil size derived by collecting samples from the sampling points were used as a
separate data layer. The river network plain was divided into 4 streams (Filyos, Arac, Yenice, Devrek) with 235
cross sections using over 5,000 data points. The river network is entered into the model; the river is divided
into branches, together with the cross-sections. The simulation period starts at 01/10/1999 at 12h and ends at
30/05/2000, using the data available. The time step was set to 1 minute. The downstream boundary condition
defines the water level at the outfall, into the sea, constant at 0 m as the initial condition.

Keywords: Flood risk, numeric model, Filyos

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

74

Italian foundry contamination due to Cs-137

Massimo Zucchetti
Politecnico di Torino, Italy

In late October 2005 at the plant Beltrame in Susa Valley (Italy) a radioactive source was accidentally burned in
the blast furnace. The source was not discovered by the detectors at the entrance, evidently because of some
shielding effect.

This caused the contamination of foundry dust, air intake system, and of the filters. There was no dispersion in
the environment and risks to workers.

All contaminated dust was collected in big bags and placed within containers waiting to know for their
destination. The global activity is now estimated at 4 GBq.

In 2004, there was already a similar incident occurred in Vicenza, caused by an apparatus for gammagraphy: it
is likely that the same has happened in this new incident.

Considering the fact that the estimated Cs-137 contamination is around 4 GBq, five different contamination
scenarios, have been analyzed, i.e., possible ways by which such an amount of radioactive material could have
been introduced into the foundry
.
The contamination scenarios A (Lost Radiotherapy Source), B (Lost Industrial Gammagraphy Source), and E
(Contaminated material – Italian medium-level waste) have been analyzed and discarded.
In conclusion, we consider as likely scenarios for the contamination source the ones as C and D in our list:
C – Lost gamma source for emoderivatives irradiation. Cs-137 sources are industrially used for irradiation of
emoderivatives products for medical use. In this case, the source would have an activity compatible with the
considered contamination (some GBq). The source would come inside a sealed shielding assembly, with a
source capsule surrounded of a shielding materials such as lead.

D – Lost instrumentation calibration source. Cs-137 source are also used as calibration source for several
instrumentation devices. Those sources are sealed and included into shielding assemblies too. Once the device
is not operative anymore, the source may be thrown away with it and become an inadvertent contaminant
inside a metallic waste. The considered contamination (4 GBq) is compatible with the total activity of some
calibration sources

In both cases, Cs-137 is in the form of a quite small radioactive source capsule, sealed and surrounded by a
shielding material assembly, such as Pb.

The source capsule would have a quite high radioactive concentration, and then a total mass in the order of
grams. It has therefore to be classified – for sure – as a High Radioactivity Material, or, once it is inadvertently
thrown away, as High Level Waste (HLW), according to the Italian regulation (III Categoria).
The lead assembly shielding explains why the assembly passed through the check of the gamma sensor without
creating alarm.

Keywords: Radioactive contamination, foundry, cesium-137, radioactive waste

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

75

Ecotoxicity

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

76

Synergistic Chronic Ecotoxicological Impact
(SCEI) of Emerging Endocrinic POPs Mixtures in
WWTP Effluents, Surface and Ground Water The
"Ecotoxicological connection": Water-Stressed
Mediterranean Area Perspective

Uri Zoller
Faculty of Natural Sciences, Haifa University-Oranim, Kiryat Tivon, Israel

Regardless of ‘climate change’, the population growth and the increasing scarcity of water in many regions of
the world, arid and semi-arid, in particular, increased dramatically the water reuse, mainly of municipal
wastewater treatment plants (WWTP) effluents [1]. Consequently, the pollutants, mainly the persistent organic
endocrine disrupting chemicals (POPs-EDCs) which survive the various treatments – physical, biological,
chemical and/or natural environment systems-based (e.g., bank filtration, SAT) – constitute an ever-increasing
major environmental ecology- and health-related concern. This is due to the estrogenic-endocrine modulating
effects of these POPs-EDCs, even in their surviving ng/L concentrations in the WWTP effluents which,
ultimately, reach surface- and ground water resources. The main issue at point is not the LD of the separated
EDC components in the WWTP effluents mixtures, but rather the actual combined chronic ecotoxicological
impact of these endocrinic mixtures which, in turn, also point at a potential toxic health risk. Our longitudinal
‘case study’ research has been conducted in Israel, in which ~5.5x108 m3/y of sewage produced, ~70% are
being reused, following conventional, or advanced activated sludge, or sand-aquifer treatment (SAT), mainly
for agricultural irrigation. Following the determination of the concentrations/isomeric-homological profiles of
(a) the actual EDCs-PAHs mixtures -- 34.0-35.0 and 0.23-0.25 μg/L of APEOs and PAHs in "representative" WWTP
effluents – to be reused and; (b) the ecotoxicological impact of chronic exposure to real, environmentally
relevant mixtures of EDCs; namely, 6.67-8.52, 6.75-12.24 and 29.28-40.28 of EE, E2 and E1 ng/L, respectively
and/of EDCs-PAHs has been determined, using HPLC-GC/MS-based chemical analysis for (a) and the chronic
ecotoxicological impact, by the IN VIVO zebrafish egg production test (ZFEPT) for (b) [2].The most important
RESULT: A meaningful synergistic ecotoxicological impact of chronic exposure of zebrafish to persistent EDCs
and EDCs-PAHs mixtures has been established in Israel’s WWTP effluents [3].Selected experimental results,
with respect to (a) and (b) (above), will be presented and their long-range implications critically discussed, in
terms of the ecotoxicological and health risk potentials of WWTP effluents reuse, including the consequences
of drinking of aquifer water contaminated by mixtures of the a.m. and other POPs-EDCs [4] and/or their ED
metabolites/degradation products.

References
[1] Kidd, K.A. et al. Collapse of fish population after exposure to a synthetic estrogen. PNAS, 104, 8897-8901
(2007).
[2] Zoller U. et al. The case of the nonionic alkylphenol ethoxylates in the Mediterranean Sea region. Is there a
problem? Wat. Sci. Technol. 50(5), 79-84 (2004).
 [3] Zoller, U. & Hushan, M. Synergistic ecotoxicity of APEOs-PAHs in rivers and sediments: Is there a potential
health risk? Reviews Environ. Health. 25(4), 351-357 (2010).
 [4] Grassi, M. et al. Endocrine disruptors compounds, pharmaceuticals and personal care products in urban
wastewater: implications for agricultural reuse and their removal by adsorption process. Environ. Sci. Pollut.
Res, 20, 3616-3628 (2013).

Keywords: Ecotoxicological Impact, POPs, WWTP Effluents, water stress, Mediterranean region

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

77

Strategies underlying Halimione portulacoides
(L.) Aellen tolerance to environmental mercury
exposure - organ-specific antioxidant
metabolism and polypeptide patterns
significance

Naser A Anjum1, Iqbal Ahmad2, Armando C. Duarte1, Eduarda Pereira1
1CESAM-Centre for Environmental and Marine Studies & Department of Chemistry & Department of Chemistry,
University of Aveiro, 3810-193 Aveiro, Portugal
2CESAM-Centre for Environmental and Marine Studies & Department of Chemistry & Department of Biology,
University of Aveiro, 3810-193 Aveiro, Portugal

This study investigates organ (root-leaf)-specific largely unexplored vital physiological/biochemical strategies
adopted by salt marsh macrophyte Halimione portulacoides for its tolerance under environmental mercury
(Hg)-exposure in Ria de Aveiro coastal lagoon (Portugal). To this end, a battery of damage- (H2O2;
thiobarbituric acid reactive substances, TBARS; electrolyte leakage, EL; reactive carbonyls; osmolyte, proline)
and defense- (ascorbate peroxidase, APX; catalase, CAT; glutathione peroxidase, GPX; glutathione sulfo-
transferase, GST, glutathione reductase, GR, and reduced and oxidized glutathione (GSH; GSSG) and GSH/GSSG
ratio) biomarkers, and polypeptide patterns were assessed in H. portulacoides roots and leaves at reference (R)
and the sites with highest (L1), moderate (L2) and the lowest (L3) Hg-contamination. Corresponding to the Hg-
burdens at different sites, roots and leaves exhibited differential damage and defense endpoints and
polypeptide pattern-modulation. Root and leaf adopted differential osmotic-adjustment strategy by exhibiting
increasing and decreasing proline level with increasing Hg-burden. Roots exhibiting the highest Hg-burden (at
L3) failed to maintain coordination among enzymatic-defense endpoint responses which resulted into increased
reduced glutathione (GSH) pool-oxidation but lowest GSH/GSSG (oxidized) ratio. Cumulatively, these responses
yielded partial H2O2-metabolism and higher extent of damage. To the other, the highest Hg-burden exhibiting
leaves (at L1) successfully maintained coordination among enzymatic-defense endpoints responses which
resulted into decreased GSH-oxidation but enhanced reduced GSH pool and GSH/GSSG ratio, and subsequently
to lower extent of damage. Increased leaf-carotenoids contents with increasing Hg-burden imply its protective
function. H. portulacoides leaf-polypeptides did not respond as per its Hg-burden but the roots did. In
conclusion - (a) the appearance of new polypeptides with differential intensity as well as the disappearance of
polypeptides with different molecular weight in roots-leaves indicated their potential involvement in organ
(root- and leaf)-damage and defense endpoints response-modulation which cumulatively confirm their
significance in plant (H. portulacoides)-level responses to Hg-contamination; (b) H. portulacoides relied to a
greater extent, on its root-specific adoption of tolerance strategies; though, the exhibition of Hg-burden
dependent elevated damages in concurrence with parallel polypeptide patterns in roots is obvious when
compared with leaf-specific coping strategies against Hg-stress.

Keywords: Salt marsh; Mercury; Halimione portulacoides; Antioxidant metabolism; Damage-defense endpoints;
Polypeptide pattern

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

78

Cadmium and Lead Accumulation and
Metallothionein overexpression in Tissues of
Venus verrucosa Exposed to Contaminated
Seawater

Olga Chalkiadaki1, Manos Dassenakis2, Nikos Lydakis Simantiris1
1Technological Education Institution of Crete
2National and Kapodistrian University of Athens

Heavy metal pollution of coastal areas is a major problem with many consequences in both the environment
and the life quality of the communities living in those areas. International regulations for the control of
human/industrial activities related to heavy metal contamination of the environment and especially the coastal
areas have been implemented the last few decades, whereas research on the improvement and expand of the
pollution monitoring and remediation methods is continuous. Among others, several coast-living organisms have
been employed as bioindicators of heavy metal contamination, with bivalves being the most popular among
them. Bioindicators can give information on the pollution of their habitats not only by determining the heavy
metal content in their tissues, but through the examination of the synthesis of defensive families of proteins
such as metallothioneins or heat shock proteins. In this study we present data on the behaviour of Venus
verrucosa, a sand-buried clam of the Mediterranean coastlines, in seawater contaminated with a wide range of
Cd and Pb concentrations. Despite the commercial value of this species, such studies are scarce in the
literature. A laboratory experiment was designed where the tolerance of V. verrucosa after the exposure to
0.5, 1.0, 2.5, and 20 ppm Cd or Pb for 20 days was measured. 10-days and 20-days depuration periods followed
for the survived bivalves. Animals were collected after 0, 5, 10, 15, and 20 days of exposure and after 10 and
20 days of depuration, and gills, mantles, digestive systems and the remaining bodies were separated. Atomic
absorption spectrometry was carried out for the determination of the Cd and Pb concentrations in each for the
four tissues and for all the conditions studied. Zn and Fe concentrations were also measured with AAS in the
tissue samples in order to see if the two essential metals were affected by the Cd or Pb accumulation in the
warty venus. Protein content of the above mentioned tissue samples was determined by Coomasie-stained SDS-
PAGE. New protein bands were identified and their origin was investigated. Quantitation of metallothionein
levels induced by Cd or Pb was done spectrophotometrically at 412 nm in all tissues using Ellman’s reaction.
Fluorimetric analysis of the proteins was also carried out by labelling the –SH groups of the proteins with
bromobimane which was converted from non fluorescent agent into fluorescent derivative so after
electrophoresis the bands containing metallothioneins give fluorescent zones when exposed to UV light.

ACKNOWLEDGMENTS
This research has been co-financed by the European Union (European Social Fund – ESF) and Greek national
funds through the Operational Program "Education and Lifelong Learning" of the National Strategic Reference
Framework (NSRF) - Research Funding Program: Heracleitus II. Investing in knowledge society through the
European Social Fund. Authors acknowledge the excellent technical assistance of Ms. Vicky Paraskevopoulou.

Keywords: Cadmium, Lead, Venus verrucosa, Metallothioneins, Bioaccumulation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

79

Theoretical investigation of molecular
properties of methyl-substituted anthracenes
and biodegradation

Branislav S Stankovic1, Bojana D Ostojic2, Dragana S Dordevic2
1Faculty of Physical Chemistry University of Belgrade, Studentski trg 12–16, 11000 Belgrade, Serbia
2ICTM – Centre of Chemistry, University of Belgrade, Studentski trg 14–16, 11000 Belgrade, Serbia

The process of obtaining accurate biodegradation rates experimentally may take several years. Taking into
account that experiments on biodegradation can be a time consuming process, a representative calculation of
biodegradation possibilities of PAHs is very attractive. It allows the assessment of biodegradation potential in
much less time and predicts the condition of biotreatment. The group of bacterial enzymes responsible for the
biodegradation of PAHs is aromatic hydrocarbon dioxygenase and they catalyze the oxidation of many aromatic
compounds. Naphthalene 1,2-dioxygenase (NDO) is one of these enzyme systems.

Anthracene can be found among other PAHs in coal tar pitch and certain petroleum distillate fractions. The
levels of anthracene and other PAHs in gasoline and diesel lubricating oils increase with mileage of use.
Methylanthracenes have also been identified in diesel exhaust. Naphthalene dioxygenase is capable of
degrading many PAHs but probably no PAHs with more than four rings [1,2]. Therefore, it is especially
interesting to take into consideration two- and three-rings alkylated PAHs.

Previous studies on dimethylnaphthalenes (DMNs) [3] and trimethylnaphthalenes (TMNs) [4-6] showed that
polarizability values can play an important role in the process of biodegradation by bacterial enzymes. The
results of calculations of molecular properties of methylanthracene (MA) and selected dimethylanthracene
(DMA) isomers have shown that the calculated ionization potential (IP) and electron affinity (EA) values are
close for these isomers suggesting that oxidative and reductive pathways should not be critical for the
biodegradation of these isomers. The increase of <α> values on passing from α-substututed to β-substituted
isomers can play an important function in the biodegradative process of these isomers. Based on the calculated
IP, EA, and α values of methylanthracene [7] and dimethylanthracene isomers, it may be anticipated that
polarizability values are expected to make an important contribution to the different substrate-enzyme binding
properties of these isomers in the process of biodegradation.

References:
[1] Wammer, K. H.; Peters, C. A. Environ. Toxicol. Chem. 2006, 25, 912-920.
[2] Wammer, K. H.; Peters, C. A. Environ. Sci. Tehcnol. 2005, 39, 2571-2578.
[3] Librando, V.; Alparone, A. Environ. Sci. Tehcnol. 2007, 41, 1646-1652.
[4] Ostojic, B. D.; Ðorđevic, D. S. Chemosphere 2012, 88, 91-97.
[5] Ostojic, B.D.; Mišic, S.; Đorđevic, D. Int. J. Quantum Chem. DOI: 10.1002/qua24414.
[6] Ostojic, B.; Đorđevic, D. Chem. Phys. Lett. 2012, 536, 19-25.
[7] Ostojic, B. D.; Ðorđevic, D. S. in Diesel Fuels: Characteristics, Performances and Environmental Impacts,
NOVA Science Publishers, 2013, in press.

Keywords: PAHs, theoretical modeling, biodegradations, methyl-substituted anthracenes

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

80

Contamination of irrigation water by
cyanotoxins; Effects on Vicia faba-rhizobia
symbiosis, and research of rhizobia tolerant to
cyanotoxins to improve crop yield

Majida Lahrouni1, Khalid Oufdou1, Fatima El Khalloufi1, Mohamed Baz1, Alejandro Lafuente2, Mohammed Dary2,
Eloisa Pajuelo2, Brahim Oudra1
1department of biology, laboratory LBBM, EMT Unit, Cadi Ayyad university, Marrakech, Morocco
2department of MP, Facultad de Farmacia, Universidad de Sevilla, Sevilla, Spain

The global climate changes may contribute to the increasing eutrophication of aquatic ecosystems and
particularly of lakes and reservoirs. As a result, cyanobacterial blooms become more frequent and ubiquitous in
brackish and fresh waters. Cyanobacteria are ubiquitous in the environment and can easily contaminate
drinking and irrigation water. In Morocco, as well as in many countries located in arid and semi-arid areas,
irrigation with water from lake-reservoirs is a common agricultural practice, and an important tool for farmers
to improve crop yields. Surface water bodies can contain potentially toxic bloom-forming cyanobacteria, and
its use as a source for irrigation water can enable a transfer of cyanotoxins into crop plants (Saqrane and Oudra
2009). In Marrakech region "Lalla Takerkoust" is subject to frequent appearances of toxic Microcystis aeruginosa
blooms (Oudra et al., 2002). The concentration of cyanotoxins (type microcystins: MC) in irrigation water
coming from Lalla Takerkoust Lake can reach 100 μg/l MC-LR (Elghazali et al., 2011).
The aim of this study is to evaluate the effect of cyanotoxins MC-LR on germination, growth and physiology of
Vicia faba and to search the best symbioses rhizobia-faba bean under cyanotoxins exposure. Vicia faba is
among the most food legumes grown in Tensift Marrakech El Haouz region.
The results of HPLC-PDA obtained from the extract of the M. aeruginosa bloom, revealed a mixture of five
variants of MC: DMC-LR; MC-(H4)-YR; MCLY; MC-FR and MC-LR. The MC concentrations tested on the rhizobial
growth induced a significant decrease in the growth of RhOF6 and RhOF21, while RhOF4 showed toxin
tolerance. The results showed that there was a negative effect of MC on plants shoot, root (dry weight) and
total number of nodules per plant. Cyanotoxins exposure induced a significant effect on nitrogen assimilation
by faba bean seedlings inoculated with selected rhizobial strains RhOF6 and RhOF21, while the effect was not
significant on beans seedling inoculated with RhOF4. Exposure to MC-LR did not appear to inhibit the growth of
Vicia faba plants, and none of the exposed plants exhibited chlorotic or necrotic tissue. However, roots
exposed to MCs looked darker and thinner and exhibit a brownish aspect. The activities of PO, PPO and CAT
enzymes were subsequently determined to predict oxidative stress promoted by cyanobacterial toxins. Enzyme
activities increased significantly in leaves, roots and nodules of plants exposed to 100μg/l MC-LR. Nevertheless,
for plant exposed to 50 μg/l the effect of cyanotoxins was not significant in many cases.
All these investigations suggest that the plant chronic exposure to MC could have a repercussion on the life
cycle of the plants. Cyanotoxins phytotoxicity strongly suggests a need for the surveillance of CyanoHAB and
the monitoring of water irrigation quality as well as for drinking water.

Keywords: cyanotoxins, vicia faba, rhizobia, tolerance, MC-LR, irrigation water, contamination

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

81

Bioaccumulation and Depuration Modelling of
Different Ring PAHs in Mytilus galloprovincialis
and Application of Selected Biomarkers

Sevil Deniz Yakan Dündar1, Jörg Klasmeier2, Andreas Focks3, Bernhard Henkelmann4, Karl Werner Schramm4,
Oya S Okay1
1Faculty of Naval Architecture and Ocean Engineering, Istanbul Technical University, Istanbul, Turkey
2Institute of Environmental Systems Research, University of Osnabrück, Osnabrück, Germany
3Department of Aquatic Ecology and Water Quality Management, Wageningen University, Netherlands
4Molecular Exposomics (MEX), Helmholtz Zentrum München, Neuherberg, Germany

Polycyclic aromatic hydrocarbons (PAHs) are important organic pollutants in the aquatic environment due to
their persistence and bioaccumulation potential both in organisms and in sediments. They are typically
characterized by low water solubility and high octanol–water partitioning coefficients (Kow). They can be
potent cell mutagens and carcinogens. They occur in the aquatic environment as the result of oil spills, ship
traffic, pyrolytic processes, domestic and industrial wastewater discharges. They come into prominence
because of their tendency to persist for years and bioaccumulation both in organisms and in sediments. With
the entrance of organic pollutants such as PAHs into aquatic environments indigenous biota may be affected
due to the accumulation of PAHs and their effects (Baumard et.al., 1998; Rust et.al., 2004). Bioaccumulation
of pollutants may occur at each link in the aquatic food chains, starting from primary producers to humans
consuming various aquatic organisms with their diet. Besides, toxic effects of PAHs are generally related to
bioaccumulation in the organism, especially for filter-feeding organisms like mussels. In this study,
bioaccumulation and depuration experiments were performed employing local Mediterranean mussel species,
Mytilus galloprovincialis. The effects on the mussels were determined by two biomarkers: filtration rate and
lysosomal stability (neutral red retention) assays. Mussels were selected as bioindicators due to their broad
geographic distribution, immobility and low enzyme activity, which cause significant bioaccumulation of
pollutants in their tissues (Pruell et.al., 1986). Benzo(a)anthracene (BaA) and phenanthrene (PHE) listed in
EPA’s priority pollutant list were chosen as the model PAH compounds due to the existence of BaA and PHE in
several matrices in the marine environment. Bioaccumulation potentials of BaA and PHE were assessed by
exposing local mussel species through both seawater and algae (Phaeodactylum tricornutum). Toxic effects of
BaA and PHE in mussels were observed and concentration-response relationships were interpreted separately.
Uptake and depuration behaviors of selected PAHs were apparent during the experimental period. Uptake and
depuration rate constants, and bioaccumulation factors (BAFs) were calculated from the experiment results.
Experimental QSAR values were found comparable to QSAR results based on logKow values in the literature.
Furthermore, bioaccumulation and depuration of selected PAHs in Mytilus galloprovincialis were described
using first order kinetic equations in a three compartment model. The model provides a mathematical
description of bioaccumulation and depuration kinetics of selected PAHs in mussel species. In the model, the
compartments were defined as: (1) biota (mussel), (2) surrounding environment (seawater), and (3) algae
(Phaeodactylum tricornutum) as food source for the mussels. The biota compartment (mussel) accounts for
PAH uptake via both seawater and PAH exposed algae during the bioaccumulation period. Thus, the model
considers dynamic exchange of PAHs between algae and seawater. Developed model was evaluated with the
data of bioaccumulation and depuration experiments. Experimental data were used to parametrise the
proposed model for the selected PAHs. The model provided a good agreement between experimental data and
simulation results for two different rings of PAH and three different concentrations.

Keywords: benzo(a)anthracene, phenanthrene, bioaccumulation, depuration, Mytilus galloprovincialis,
mathematical modelling, biomarkers

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

82

Assessment of genotoxic impact of fungicides on
the population of mosquitofich Gambusia
affinis using the micronucleus test

Bourenane Bouhafs Naziha1, Devaux. Alain1, Zouania Sabrina2, Berrebeh Djebar Houria3
1Faculté de Médecine, Université Badji Mokhtar Annaba, Algérie
2laboratoire des sciences de l’environnement(LSE) ENTPE Lyon France
3Laboratoire de toxicologie cellulaire, faculté des sciences, Département de Biologie Université Badji Mokhtar
Annaba, Algeria.

Micronucleus assays with fish have showed to be useful in vivo techniques for genotoxicity testing, and
illustrate a great potential for in situ monitoring of pesticides impact on freshwater fish as well as water
quality. Over the last 30 years, there have been mass decline in freshwater fish populations and multiple
causes were given. The environmental pollution as a main cause of this decline presents a great issue and is
gaining attention. Freshwater fish are frequently exposed to agricultural pesticides known to be present on
water surface.

The present work investigates the possible genotoxic effects of a stress agent; a systemic fungicide (widely
used in the fight against parasites affecting cereals) on a model freshwater fish Gambusia affinis. This paper is
focused on the study of certain physical and biometric parameters in artificial medium created in laboratory.
The fungicide genotoxic potential was evaluated using genotoxicity MNT (micronucleus test). The fish were
exposed to different fungicide concentrations (50, 75, 100,150ppm) and methyl methane sulfonate was used as
a positive control at a concentration of 1,56mg/L.

The obtained results have showed a reduction of weight and size of Gambusia affinis subjected to a range of
fungicide concentrations, as well as the index condition which reveals a delay of growth affecting the sexual
maturation of the treated animals.

The toxic conditions results have illustrated high mitotic indices in erythrocytes and few cells with nuclear
morphological aberrations such as binucleated cells. Concerning micronucleus frequencies, significant
differences between positive control (MMS) and groups treated with fungicide concentrations were observed
whatever the time of exposure. The results revealed genotoxic effects of fungicide on Gambusia affinis only at
the highest concentrations (100 and 150ppm) and the longest time exposure (12days).
Our results have demonstrated the suitability of the proposed test which can be used as an effective tool in
environmental monitoring programs and risk assessment.

Keywords: Génotoxicity, Micronucleus test, Biomarker; Fungicides, Methyl Methane Sulfonate freshwater fish,
Gambusia affinis.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

83

Determination of LD50 and side effect of
Spinosad in adult Algerian honey bees

Ayad Loucif Wahida1, Bouchema Wided Fella2, Menail Ahmed Hichem2, Soltani Noureddine2
1Faculty of Medicine, University of Annaba, Algeria
2Laboratory of Applied Animal Biology, Department of Biology, Faculty of Science, University of Annaba,
Algeria.

Bees are pollinators that occur naturally in agroecosystems and susceptible to pesticides used in these
environments. Spinosad is an insect control agent derived by fermentation of the Actinomycete bacterium,
Saccharopolyspora spinosa. This biopesticide is used on lawns, vegetables and fruit trees, to control
caterpillars, thrips, leafminers, borers, fruit flies, spidermites, aphids, and more. Spinosad in known to affect
honey bees through mortality and inhibition of physiological enzymes. Under laboratory conditions, honey bee
workers were exposed via oral exposure in supplemented sugar syrup to different concentrations of spinosad.
Lethal concentration that caused 50% mortality (LC₅₀) was estimated and the enzyme acetylcholinesterase
(AChE) as biochemical indicator was determined after 24h in head, thorax and abdomen in bees surviving
exposure to this biopesticide. Results indicated that exposure to spinosad showed toxicity to honey bees and
spinosad significantly inhibited AChE activity in different organs of honey bee workers.

Keywords: Honey bees, toxicity, Spinosad, AChE

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

84

The molecular properties of
trimethylnaphthalenes and prediction of their
biodegradation rates

Bojana D Ostojic, Dragana S Djordjevic
ICTM – Centre of Chemistry, University of Belgrade, Studentski trg 14–16, 11000 Belgrade, Serbia

Bioremediation has become one of the most rapidly developing techniques for cleaning up contaminated soil
and aqueous environments and a number of bacterial species are known to degrade PAHs. However, the
process of obtaining accurate biodegradation rates experimentally can be very time consuming. The calculation
of biodegradation possibilities of PAHs is very attractive because it allows the assessment of biodegradation
potential in much less time and predicts the condition of biotreatment.

The group of bacterial enzymes responsible for the biodegradation of PAHs is aromatic hydrocarbon
dioxygenase and they catalyze the oxidation of many aromatic compounds. Naphthalene 1,2-dioxygenase (NDO)
is one of these enzyme systems. Previous studies on alkylated PAHs indicate that the first order biomass-
normalized rate coefficient of biodegradation significantly depends of the position of the alkyl substituents.
The intermolecular interactions play important role for the binding affinity between the active site of the
degrading enzyme and the molecule of PAH or alkylated PAH.

Following the findings of previous studies on DMNs, the averaged static dipole polarizability (<α>) values of
dimethylnaphthalenes (DMNs) can be used as a predictor of their biodegradation rates [1]. We performed a
theoretical investigation of molecular properties of trimethylnaphthalenes (TMNs) using the ab initio and
Density Functional Theory (DFT) methods. The results of the calculations show that the values of molecular
properties important for defining the oxidative and reductive routes of TMNs vary little along the series of
TMNs [2]. We investigated also the conformational deformability of the aromatic rings in TMNs. The results
show that methylation in TMNs causes the increase of conformational deformability of the aromatic rings which
can be important from the point of view of fitting of TMNs to the cavity of enzymes [3]. It is assumed that
similar to DMNs, the rate-limiting step in the biodegradation kinetics of TMNs is expected to be determined by
their polarizabilities. The results of the calculations show that the average static dipole polarizabilities of TMNs
in gas phase as well as in water solution increase in the order α,α,α-TMN < α,α,β-TMN < α,β,β-TMN < β,β,β-TMN
and they can be used as predictors of the biodegradation rates of TMNs [2]. This fact is particularly valuable
since several years are required to obtain accurate experimental biodegradation rates.

References:
[1] Librando, V.; Alparone, A. Environ. Sci. Tehcnol. 2007, 41, 1646-1652.
[2] Ostojic, B. D.; Ðorđevic, D. S. Chemosphere 2012, 88, 91-97.
[3] Ostojic, B.D.; Mišic, S.; Đorđevic, D. Int. J. Quantum Chem. DOI: 10.1002/qua24414

Keywords: PAHs, theoretical investigation, biodegradiation, TMNs

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

85

Pb and Cr assessment of sediment
contamination in Boumerzoug wadi (N-E
Algeria) and their transfer to subaquatic plant
Spinacia oleacera

Fatima Zohra Afri Mehennaoui1, Ahlem Inouri1, Leila Sahli1, Smail Mehennaoui2
1Laboratoire de Biologie et Environnement, Université Constantine 1, Constantine 25000, ALGERIE
2Laboratoire Environnement, Santé et Production Animale, Université de Batna, 05000, ALGERIE

Among the representative watercourses in north-east Algeria, the Rhumel wadi cross Constantine city and the
Boumerzoug wadi is its main tributary. It is located upstream of Constantine. It drained a water catchment
area of 1832 km2 and cross through built-up urban area. The aim of this study is the assessment of the
contamination level of sedimentary compartment by lead and chromium in Boumerzoug wadi. The sediments
were collected at 20 stations along the wadi at autumn, winter, spring and summer. Several physic and
chemical parameters of water and sediments were measured and the trace metals (Pb, Cr) were determined in
the fine fraction of sediment using aqua regia extraction and flame or electrothermal atomic absorption
spectrophotometer. Also, we have sought to know the degree of transferred and bioaccumulated Pb and Cr in
subaquatic chenopodiacea, Spinacia oleracea. This plant is marked and consumed by local population. The
mean water pH was 7,54±0,3 and the electrical conductivity (EC) was 1700±1101 µS/cm. For the physic and
chemical sediments parameters, the pH was slightly alkaline 7,77±0,3 (8,49-7,1); the EC 732±799µS/cm, was
very variable (79 - 4420µS/cm); organic matter 10,95±3,65% is likely high (2,1-26,55%); CaCO3 is due to
calcaro-marnus substratum 29,32±13,34% (0,76-66,66%). The fine sediment fraction, less than 50 µm, varied
from 20% to 71%; the mean value was 43,55±12,87%. These fine fractions with organic matter are known to
bound trace metals and the CaCO3 dilute the trace metals concentration. The Pb sediments concentrations
varied from 10 to 440 µg/g and the mean value (N=80) was 64,6±63,8µg/g when the natural concentration is
about 40 µg/g. The probable contamination starts at 100µg/g. The Cr sediments concentrations varied from 20
to 94µg/g and the mean value (N=80) was 50,77±15,91µg/g when the natural concentration is 30 µg/g and the
probable biological effects are observed at 90µg/g. Spinacia o. grow on bed sediment and the related values
concern only spring campaign in 16 stations were the plant was found (N=16). The roots Pb concentrations
varied from 10 to 20 µg/g and the mean value was 13,75±5µg/g. The leaves Pb concentrations were similar,
from 10 to 20µg/g with mean value was 13,12 ±4,7µg/g. The roots Cr concentrations varied from non
detectable to 10 µg/g and the mean value was 3,62±2,55µg/g when the natural value for Pb Spinacia o. edible
part concentrations is 2,36 µg/g. The leaves Cr concentrations varied from non detectable to 12 µg/g and the
mean value was 2±2,8µg/g when the natural value for Cr Spinacia o. edible part concentrations is 0,5µg/g.
Than the level contamination of Spinacia o. was higher than natural trace metals concentrations and it could
occur some chronic disturbance to consumers.

Keywords: Wadi, Sediment, Contamination, Lead, Chromium, Spinacia oleracea

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

86

Mytilus galloprovincialis, Callista chione and
Venus verrucosa Behavior in Seawater Heavily
Polluted with Nickel

Olga Chalkiadaki1, George Stathakis1, Manos Dassenakis2, Nikos Lydakis Simantiris1
1Department of Natural Resources and Environment, Technological Education Institution of Crete
2Department of Chemistry, Kapodistrian University of Athens

Heavy metals, as environmental contaminants, are threats to the ecosystems’ sustainability and potential
dangers for humans and environment. Sentinel organisms have been used as biomonitoring species in a lot of
monitoring programs such as UK's Clean Seas Environment Monitoring Programme or the Mediterranean
MEDPOL, in order to investigate anthropogenically induced changes in metal concentrations in the marine
environment, as well as the critical levels above which contamination may have serious effects on the
ecosystem and the humans. So, evaluation of heavy metal concentrations in tissues of marine bivalves in
conjunction with seawater pollution levels can provide a clear picture about the ecosystem status.
Among the most approved biomarkers for monitoring trace metal contamination in marine environments are
metallothioneins (MTs), low-molecular weight, cysteine-rich, heat-stable metal-binding proteins which play
significant role in organisms’ homeostasis and detoxification from heavy metals.
The aim of this study was to examine three Mediterranean, filter feeding species, namely Mytilus
galloprovincialis, Callista chione and Venus verrucosa for their potential as bioindicators for Ni pollution of
seawater. M. galloprovincialis lives in the low intertidal zone of exposed rocky coasts with relatively high wave
energy, or on the sandy-muddy bottoms of brackish lagoons, C. chione is found burried in the sand, offshore to
at least 100m depth and V. verrucosa lives buried in the sand bottoms, up to a depth of about 30 m. We
investigated the induction of MTs and the relationship to the accumulation of nickel in three different tissues
(gills, mantle and the remaining body) of the bivalves, in laboratory experiments.
Specimens of all three organisms were exposed to 0.5, 1.0, 2.5 and 20 ppm Ni for 20 days, and then a 10 days
depuration period followed. Every 5 days, 30 organisms were dissected and the gills, mantle, and the remaining
body were separated. Depurated bivalves (as well as non-exposed, control animals) were also dissected as
described above. Mortality was not observed in any Ni-pollution level. Ni, Zn and Fe content in the tissue
samples was measured by atomic absorption spectrometry after lyophilization and digestion in cHNO3. For
quality assurance and quality control, standards and blanks were also digested and measured.
Metallothionein determination was carried out spectrophotometrically by Ellman’s method, and by
electrophoresis. For electrophoresis, tissue extracts were treated either by urea-SDS or by bromobimane, a
fluorescence producing agent in the presence of – SH groups. Coomasie and UV light were used for the
visualization of the PA gels.

Our data indicate different behaviour of the three examined bivalves regarding both the accumulation of Ni
and the synthesis of MTs. Similar differences were also observed between the three tissues of each species.

ACKNOWLEDGMENTS
This research has been co-financed by the European Union (European Social Fund – ESF) and Greek national
funds through the Operational Program "Education and Lifelong Learning" of the National Strategic Reference
Framework (NSRF) - Research Funding Program: Heracleitus II. Investing in knowledge society through the
European Social Fund. Authors acknowledge the excellent technical assistance of Dr. Vicky Paraskevopoulou.

Keywords: Mytilus galloprovincialis, Callista chione, Venus verrucosa, Nickel, Bioaccumulation,
Metallothioneins

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

87

Ecotoxicological evaluation of fire fighting
foams

Helena Zlámalová Gargošová, Milada Vávrová, Pavlína Škarková
Faculty of Chemistry, Brno University of Technology

The surfactants have become a common part of everyday human life. For their properties they are also used as
additive components of foam extinguishers used in large quantities for area fires fighting. The aim of our study
was to evaluate commercially available fire-fighting agents from the ecotoxicological point of view.
Concentrates of foam extinguishing agents most often applied in cases of fires in the Czech Republic were
obtained from Fire Rescue Unit as follows: Sthamex F-15, Expyrol F-15, Mousol APS F-15, Finiflam F-15 and
Pyrocool B. In our experiments 3-5% solution in water as effective working concentrations of extinguishing
agent were tested. Since surfactants have a negative impact mainly on aquatic ecosystem at first the
ecotoxicity in aquatic arrangement on following organisms was tested: Thamnocephalus platyurus, Daphnia
magna, Lemna minor and Sinapis alba. Secondly – leachates of soils contaminated by fire-fighting agents were
evaluated using the same testing organisms to assess the effect of soil sorption complex on the possible toxicity
reduction via effects of the passage through the soil matrix.

The next aim of our study was to predict the effects of extinguishing agents on soil organisms via
ecotoxicological tests in the contact arrangement. For this purpose soil animal organisms as earthworm Eisenia
fetida and plant organism lettuce seeds Lactuca sativa were used. Subsequently the influence of
biodegradation under different conditions (light/dark; cold temperature/room temperature) on
ecotoxicological effects of tested compounds again using the screening seed germination tests of L. sativa were
conducted with hindsight.

The results of ecotoxicological evaluation in aquatic arrangements should be alarming. All tested extinguishing
agents exhibited high ecotoxicity. The Moussol-APS F-15 was least toxic, although its toxicity was still
significant. The similar trend in the reported ecotoxicity for above mentioned agents was observed in case of
the tests in the contact arrangement. The results of ecotoxicity tests of water leachates of experimentally
contaminated soil exhibited significant influence of soil sorption complex to reduce toxicity. In fact this
toxicity reduction (retention by the soil sorption complex) is positive for aquatic ecosystem but on the other
hand for soil biota it poses the risk, as was demonstrated by the test on representative soil organisms in the
contact arrangement. Biodegradation at various conditions was also observed.

According to the results of the individual tests this study discusses the sensitivity of various testing organisms,
the need to use the tests in contact and in aquatic arrangement for prediction of effect of various compounds
on various part of ecosystem.

Finally - according to the results of the individual tests and the fact that information about hazard of the
modern foam extinguishing agents to the environment (ecotoxicity) which should be a part of safety data sheet
of these agents is rare or is completely absent, this study discuss the need for further evaluation of the
negative influence of selected agents, while paying special attention to legislative measures.

Acknowledgement: This study was supported by the grant no. FCH-S-13-2087 from the Ministry of Education,
Youth and Sports of the Czech Republic.

Keywords: Fire fighting foam, ecotoxicity

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

88

Relation between the Sediment Characteristics
and Toxicity; Microalgae versus Mussels

Burak Karacik1, Burcu Ozturk1, Atilla Yilmaz1, Sevil Deniz Yakan1, Bernhard Henkelmann2, Karl Werner
Schramm2,3, Oya S Okay1
1Faculty of Naval Architecture and Ocean Engineering, Istanbul Technical University, Istanbul, Turkey
2Helmholtz Zentrum München, Research Center for Environmental Health(GmbH), Molecular EXposomics (MEX),
Neuherberg, Germany
3Wissenschaftszentrum Weihenstephan für Ernährung und Landnutzung, Department für
Biowissenschaften,TUM,Freising, Germany

Sediments accumulate many hydrophobic chemicals and become an important source and sink for marine
ecosystems. Since assessment of sediment toxicity by chemical analysis was found to be not always reliable,
sediment toxicity tests were applied complementary to both sediment elutriates and whole sediments
collected from shipyards and marinas. Alginate immobilized and free cultures of microalgae Phaeodactylum
tricornutum and mussel species of Mytilus galloprovincialis were employed in the tests. A strong correlation
was found between the results of the toxicity tests and organic pollutant concentrations. Whole toxicity test
results were found more reliable compared to the results obtained from elutriate tests when pollutant
concentrations and responses of organisms were compared. The results with Ca-alginate immobilized algal cells
exhibit the practical and successful usage of those organism in whole sediment toxicity testing. Elutriate
testing of sediments showed no significant toxicity to the free algae, on the other hand, whole sediment
toxicity results indicated that marinas and shipyards are highly contaminated with organic pollutants and are
toxic to the Ca-alginate immobilized algal cells and to mussels.

Keywords: Phaeodactylum tricornutum, Mytilus galloprovincialis, sediment toxicity, shipyard, marina,
polycyclic aromatic hydrocarbon, persistent organic pollutant

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

89

The Nanotoxic Effects of Metal Oxide
Nanoparticles on E. coli

Merve Özkaleli1, Elçin Kökdemir Ünşar1, Vedat Yılmaz1, Nuriye Altınay Perendeci1, Fatma Yeşim Ekinci2, Hatice
Kaplan Can3, Mehmet Bülent Topkaya1, Ayça Erdem1
1Akdeniz University, Faculty of Engineering, Dept. of Environmental Engineering
2Yeditepe University, Faculty of Engineering, Dept. of Genetics and Bioengineering
3Hacettepe University, Faculty of Science, Chemistry Dept.

The nanotoxic effects of metal oxide nanoparticles (MO-NPs) are still poorly documented while their
commercialization increases in many production and manufacturing sectors. Among the various MO-NPs, TiO2,
CuO, CeO2 and ZnO have being the most used NPs in industry; from wall paints to cosmetic products and from
textile products to children toys. Besides their advantages and they are regarded as a biocompatible material
in the absence of photoactivation, metal oxide NPs have shown to exhibit strong cytotoxicity when exposed to
UV and solar irradiation.

In order to understand the bacterial responses to MO-NPs, gram-negative E. coli treated with different
concentrations of NPs under different pH, ionic strength, in absence and in presence of visible light were
studied. The end points of the microbial responses to MO-NPs were investigated in terms of cell counting and
lipid peroxidation of the cell membrane. The results indicated that MO-NPs in the absence and the presence of
photoactivation induced cell inactivation and lipid peroxidation. In total darkness, lower levels of lipid
peroxidation were detected than those in light condition. Results also showed that as irradiation time
increased the photocatalytic effect lipid peroxidation also increased. The lipid peroxidation activity showed
that cell viability depend strictly on the presence of both light and MO-NPs. It can be concluded that MO-NPs
promoted the peroxidation of the polyunsaturated phospholipid component of the lipid membrane initially and
induced major disorder in the bacteria cell membrane. Subsequently, essential functions that rely on intact
cell membrane architecture were lost, then cell death was inevitable. The results also highlight the need for
caution during the use and disposal of such manufactured nanomaterials to prevent unintended environmental
impacts, as well as the importance of further research on the mechanisms and factors that increase ecotoxicity
to enhance risk management.

Acknowledgement: The authors would like to acknowledge the financial support from TUBITAK (The Scientific
and Technological Council of Turkey), Grant # 110Y136.

Keywords: E. coli, Ecotoxic effect, Lipid peroxidation, Metal oxide nanoparticles

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

90

Emerging pollutants

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

91

A detailed multi-compartmental skin
penetration model coupled to a physiologically
based pharmacokinetic model for assessing
exposure to endocrine disrupting chemicals

Denis Andreas Sarigiannis1, Evangelos John Handakas1, Spyros Karakitsios2
1Department of Chemical Engineering, Aristotle University of Thessaloniki, 54124, Thessaloniki, Greece
2Chemical Process and Energy Resources Institute, Centre for Research and Technology Hellas, Thessaloniki,
57001, Greece

Reliable predictions of chemical transport through skin are important for risk and safety assessment of
environmental chemicals. The study deals with the development of a multi-compartmental model of the skin
(described by second order partial diffusion equations) for explicit description of penetration, absorption and
potential metabolism of chemical compounds under different realistic exposure scenarios. The generic
character of the model is supported by calculating input diffusion and partition coefficients from correlations
with the octanol/water partition coefficient. The detailed skin model was coupled to a generic physiology-
based pharmacokinetic (PBPK) model. The integrated model system allows capturing the contribution of dermal
exposure to the overall bioavailabilty of toxic compounds in complex aggregate exposure scenarios. The
modeling framework was developed in the dynamic modelling environment acslXtreme. The model was applied
in the case of bisphenol A (BPA), a common plasticizer with endocrine disrupting properties found in many
consumer products (mainly food contact materials), as well as in thermal printing paper and money. Thus BPA
comes regularly in contact with human skin. Parameterization of the model was based on recent in vivo studies
relevant to BPA permeation.

Among several typical exposure scenarios examined to examine the relative exposure of different population
sub-groups to the substance, we focused on the case of cashiers who are burdened by an additional daily intake
of BPA up to 71 μg during a 10-hour shift via dermal contact with the thermal paper used in cash receipts.
It was found that the extent of metabolism to inactive BPA–glucuronide was only 2% during the first 24 h;
during this time ca. 90% of the dermal dose is absorbed. Thus, although BPA penetrates slowly the layers of the
skin entering systemic circulation, its contribution to the overall bioavailability is significant, since dermally
absorbed BPA is not subjected to 1st pass metabolism (as is the case of oral exposure), which occurs at the
liver. As a result, for the same normalized bodyweight dose, in terms of internal dosimetry, skin absorbed BPA
corresponds to a dose twice as high as the one taken orally. However, even in the worst-case scenario of skin
exposure to BPA (71μg/day), internal exposure is two orders of magnitude lower than the internal dose that
corresponds to the EFSA tolerable daily intake (TDI) of 50 μg/kg_bw/day (via the oral route).

Keywords: Skin model, endocrine disruptors, bioavailability, chemical exposure

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

92

Probabilistic assessment of pesticide exposure
via inhalation in Greece

Denis Andreas Sarigiannis1, Periklis Kontoroupis2, Ermioni Solomou2, Spyridoula Nikolaki2, Anastasios John
Karabelas2
1Department of Chemical Engineering, Aristotle University of Thessaloniki, Thessaloniki, 54124, Greece
2Chemical Process and Energy Resources Institute, Centre for Research and Technology Hellas, Thessaloniki,
57001, Greece

In this study exposure via inhalation from pesticides use in Greece is examined. Emission data from an Active
Substances (AS) emission inventory are used as input to a short range transport model, allowing computation of
daily average concentrations per active substance. This model takes into account the dynamic variation in
emission and physico-chemical properties of AS. Then an exposure model is developed to compute intake from
daily average AS concentrations. Intake rates (in mg/kg/day) per AS and crop are calculated, using data on
body weight and inhalation rate (stratified by age and gender). The exposed agricultural population is
categorized into infants, children aged 4 to 9 and 10 to 14 years, adult females and males.
Exposure to pesticides is also assessed using global sensitivity analysis methods, where changes in the intake
rate are dealt with in the context of model input variability. Significant model inputs are categorized as
physiological (body weight and inhalation rate), meteorological (wind speed and mixing height), physical (daily
emission profiles, total application window, differences on pesticide application to crops) and physico-chemical
properties per AS. Following sensitivity analysis, uncertainty assessment is investigated via Monte Carlo
Simulation (MCS). Therefore, from the computed intake distributions per grid cell, significant statistical
properties are extracted, including the tail of the distribution (e.g. 95th percentile), the central tendency
(e.g., mean and median), or any other desired level of probability.

In this study, crops from permanent (fruit trees and vineyards) and seasonal plants (cereals and maize) are
considered. Intake rates per crop are obtained at a spatial resolution of 1x1 km. Results show that intake rates
of pesticides vary significantly across Greece. Intake rates for adult males from permanent crops are much
higher compared to intake rates from the seasonal plants. A differentiation is made between carcinogenic and
non carcinogenic pesticides. The former group is further examined on the basis of a hazard factor that
accounts for both toxicity and persistence of AS in the environment.

Keywords: Pesticides, exposure, inhalation route, intake rates, Global Sensitivity Analysis, Monte Carlo
Simulation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

93

Degradation of Bisphenol A by UV-C photolysis
and persulfate/ UV-C process: Ecotoxicological
assessment by a multitrophic battery test

Tugba Olmez Hanci, Duygu Dursun, Bora Genc, Idil Arslan Alaton
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

Advanced oxidation processes (AOPs) have been widely used in water and wastewater treatment for the
removal of endocrine disrupting compounds (EDCs) such as pesticides, alkylphenols, bisphenol A (BPA) etc.
Until now, removal efficiencies and kinetics have been generally assessed by the measurement of the target
pollutant and total organic carbon (TOC). However, these analytical tools provide only limited information on
the potential adverse effects of treated water or wastewater bearing EDCs in the aquatic and terrestrial
environment. Since the partial oxidation of EDCs could result in the formation of intermediates being more
toxic than the parent pollutant of interest, toxicity testing might be used to indicate the potential effects of
EDCs and their degradation products. Considering that the ecotoxicological assessment of advanced oxidation
products is an important and practical tool, the acute and sub-chronic toxicity of BPA and its photochemical
degradation products was assessed on three different trophic levels; namely the

(i)green microalgae Pseudokirchneriella subcapitata (producer level),
(ii)freshwater cladoceran Daphnia magna (consumer level) and
(iii)photobacterium Vibrio fischeri (decomposer level) by conducting a battery test.

Battery tests are of vital importance for toxicity assessment of pollutants and their degradation products since
the response and sensitivity may vary tremendously depending upon the pollutant type and test organism under
study.

Within the scope of the present study, UV-C and PS/UV-C treatment experiments were conducted with 20mg/L
aqueous BPA. Based on preliminary experiments and previous related literature, optimum reaction conditions
were set as an initial PS concentration of 2.5 mM and an initial reaction pH of 6.5. The test species used in the
present study demonstrated varying sensitivity to 20mg/L aqueous BPA solution being 79%, 38% and 95% for
V.fischeri, P.subcapitata and D.magna, respectively. Experimental results indicated that direct UV-C photolysis
appeared to be inefficient in the removal of BPA (58%) and TOC (3%) after 60 min irradiation. In parallel to
these results a slight decrease in toxicities was observed during UV-C photolysis achieving %64, %38 and %90
inhibition of V.fischeri, P.subcapitata and D.magna, respectively. By the PS/UV-C oxidation, BPA removal was
completed after 3 min treatment and 84% TOC removal was obtained after 60 min treatment. During PS/UV-C
oxidation of BPA; the relative inhibition of V.fischeri and P.subcapitata decreased to 1-2% and 9%, respectively
after 10 min treatment and did not change thereafter. However, a prompt reduction in toxicities towards
D.magna from 95% to 50% after 1 min was followed by an abrupt reincrease to 95% after 5 min PS/UV-C
treatment, thereafter decreasing to 45% at the end of photochemical treatment, indicating the formation and
subsequent degradation of relatively toxic oxidation products.

The results of the present study emphasized the importance of battery tests to elucidate the risk of employing
AOPs for the treatment of industrial pollutants including EDCs. Decision on the feasibility of a treatment
application should not only rely on treatability studies but definitely also on practical tools to elucidate the
effects of degradation products on organisms of different trophic levels and the temporal (brief- or long-term)
response of test species.

Keywords: Bisphenol A, UV-C photolysis, Persulfate/UV-C process, Batery tests, Daphnia magna,
Pseudokirchneriella subcapitata, Vibrio fischeri

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

94

Electromagnetic Fields (EMF) Environmental
Pollution and the MUOS Case

Massimo Zucchetti1, Massimo Coraddu1, Angelo Levis2
1Politecnico di Torino, Italy
2University of Padova, Italy

Recent and very recent scientific literature shows that both biological and sanitary effects of EMF radiations –
from the extremely low frequency magnetic fields (ELF/EMF) to the high and very high radiofrequencies
(RF/EMF) – are clearly established and occur even at very low exposure levels. Overall, there are now almost
4.000 experimental studies that report a variety of short and medium-term effects of EMF, which support the
biological plausibility of the increased risks of their long-term genotoxic, carcinogenic and neurodegenerative
consequences on exposed human populations.

Many of these bioeffects can reasonably be presumed to result in adverse health effects if the exposures are
prolonged or chronic. This is because they interfere with normal body processes (disrupt homeostasis), prevent
the body from healing damaged DNA, produce immune system imbalances, metabolic disruption and lower
resilience to disease across multiple pathways. Essential body processes can eventually be disabled by
incessant external stresses (from system-wide electrophysiological interference) and lead to pervasive
impairment of behavioural metabolic and reproductive functions. There is good evidence to suggest that many
toxic exposures to the fetus and very young child have especially detrimental consequences depending on when
they occur during critical phases of growth and development (time windows of critical development), or where
such exposures may lay the seeds of health harm that develops even decades later.
Existing FCC and ICNIRP public safety limits are not sufficiently protective of public health, in particular for the
young subjects - embryos, fetuses, neonates, very young children – and for those which are exposed to
extremely high ELF and RF/EMF levels.

Sufficient evidence comes from epidemiological studies of an increased risk from exposure to EMF of adverse
acute effects and even long-term carcinogenic effects that cannot be attributed to chance, bias or
confounding. Therefore, according to the rules of IARC, such exposures can be classified at least as Group 2
“probable carcinogenic agents for humans”.

The MUOS (Mobile User Objective System) is a military radio-transmission system that is proposed for
installation close to the small village of Niscemi (Sicily, Italy). The area has already installed 41 other antennas
in the NRTF (Naval Radio Transmitter Facility) and some data and measurements on the EMF pollution in the
area due to NRTF will be presented too, showing an excess compared to the Italian Law.
Our study presents the results of electromagnetic radiation models in that area and documents the scientific
sanitary reasons why the MUOS system should not be installed in Niscemi.

Keywords: Electromagnetic Fields, EMF, Environmental Pollution, MUOS, NRTF

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

95

Pharmaceuticals in waters: Sources, occurrence
and chemical analysis

Biljana Skrbic1, Mira Petrovic2, Damia Barcelo3
1University of Novi Sad, Faculty of Technology, Novi Sad, Serbia
2Catalan Institute for Water Research, Girona, Spain
3Spanish Council for Scientific Research, Institute of Environmental Assessment and Water Research,
Department of Environmental Chemistry, Barcelona, Spain

In recent years, pharmaceuticals, an important group of emerging contaminants in the environment, have
attracted worldwide attention. The usage and consumption are increasing consistently due to the discoveries of
new drugs, the expanding population, and the inverting age structure in the general population.
 Most PhACs are small organic molecules (Mw<1000 Da), moderately hydrophilic but also lipophilic to be
bioavailable and biologically active. After intake, the PhACs undergo metabolic processes in organism.
Significant fractions of the parent compound are excreted in unmetabolized form or as active/inactive
metabolites into raw sewage and wastewater treatment systems. Municipal sewage treatment plant effluents
are discharged to water bodies or reused for irrigation, and biosolids produced are reused in agriculture as soil
amendment or disposed to landfill. Thus, body metabolization and excretion followed by wastewater treatment
is considered to be the primary pathway of pharmaceuticals to the environment. Disposal of drug leftovers to
sewage and trash is another source of entry, but its relative significance is unknown with respect to the overall
levels of pharmaceuticals in the environment. Although the production of drugs is governed by rigorous
regulations, pharmaceuticals are frequently released with the waste from drug manufacturing plants. The
contribution to the contamination of surface and groundwater during manufacturing is unknown.
Once entered the environment, pharmaceutically active compounds can bioaccumulate and produce subtle
effects on aquatic and terrestrial organisms, especially on the former since they are exposed to long-term
continuous influx of wastewater effluents. An important characteristic of pharmaceuticals is their
pharmacological activity that can affect biological endocrine systems and result in effects on growth,
development, or reproduction at much lower concentration levels than would be expected on the basis of their
acute toxicity.

For all this, the occurrence of pharmaceutical compounds in the environment and their potential effects on
human and environmental health as well as the extent to which they can be eliminated during wastewater
treatment have become active subject matter of actual research. There is still limited knowledge on
concentration, fate and effect of drugs in the environment and they have not yet been included in any
environmental regulation.

In the light of these concerns, the aim of the present work was to give an overview of the occurrence and
distribution of pharmaceuticals in the environmental, waste and drinking waters, reported for the European
countries, primarily in Spain and Serbia. Furthermore, the intention was to summarize the analytical
methodologies for the analysis of pharmaceuticals in wastewater and sludge, emphisizing the latest trend of
the multi-residue analysis of pharmaceuticals that have been develop to cover a wide range of physicochemical
properties at trace levels while minimizing sample collection and preparation time and overall costs.
Nevertheless, for reliable and reproducible multi-residue analytical methods, a compromise in the selection of
experimental conditions is required and the analytical performance cannot be optimum for every single
compound.

Keywords: Pharmaceuticals, water, occurence, analysis

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

96

Analysis and Fate of Chlorinated Paraffins in the
Environment

Mehmet Coelhan1, Bettina Hilger2, Hermann Fromme2, Wolfgang Völkel2
1Technical University of Munich, Freising, Germany
2Bavarian Health and Food Safety Authority, Munich, Germany

Chlorinated paraffins (CPs), also known as polychlorinated n-alkanes (PCA), are complex mixtures consisting of
thousands of isomers which are also not possible to be completely separated by HR-GC. The technical mixtures
are produced by chlorination of n-alkane feedstock under forcing conditions; over 200 commercial products
with different compositions are available. Thus, for a proper quantification a suitable standard has to be
selected. For these reasons, the analysis of CPs is difficult and only limited information on CPs in
environmental samples are available.

With reference to their chain lengths, CPs are classified as short (C10-C13), middle (C14-C17) and long (C18-
C30) chain chlorinated paraffins (SCCPs/MCCPs/LCCPs). Corresponding to their intended use, the chlorine
content varies between 30% and 70%. The application range of CPs is wide: e.g. as fire retardants, plasticizers
or additives in paints, sealants or rubber and in a number of other industrial applications. Annual global
production of CPs is assumingly more than 600 kilo tonnes, with a majority having MCCPs. Since 2004, SCCPs
may not be used (in concentrations higher than >1 %) in metal-working and for liquoring of leather in the
European Union.

Analysis of CPs is challenging. These products are extraordinarily complex mixtures, consisting of thousands of
congeners. A chromatographic separation of all components of a CP mixture is still not possible, even by high
resolution gas chromatography. As a result, chromatograms show a broad hump with several broad bands
representing the co-elution of numerous congeners.

Different techniques have been tested to establish a reliable and reproducible quantification procedure for CP
analysis. Electron capture detection (ECD) and electron capture negative ion (ECNI) are particularly suitable for
the determination of residual amounts of CPs, but the high dependence of detector response on the number of
chlorine atoms in a compound is a major problem. In addition, it is difficult to find a standard that matches
with regards to the composition of CPs in the sample. In the past, several methods have been applied to
overcome the uncertainty related to different detector responses of CPs with varying chlorine contents when
using ECNI-MS.

Chlorinated paraffins have been detected in waste water, in indoor and outdoor air, in marine organisms and in
other matrices. Concentrations vary largely.

Keywords: Chlorinated Paraffins, Occurence, Analysis

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

97

MgO Implementation on Spent With Arsenic Iron
Oxy-Hydroxides Regeneration

Sofia Tresintsi1, Konstantinos Simeonidis2, Maria Katsikini2, Georgios Bantsis1, Manassis Mitrakas1
1Analytical Chemistry Laboratory, Department of Chemical Engineering, Aristotle University of Thessaloniki,
54124 Greece
2Department of Physics, Aristotle University of Thessaloniki, 54124 Greece

In recent years the presence of arsenic in drinking water at concentrations higher than Maximum
Contamination Level (10 μg/L) led to the appearance of many removal methods with adsorption being the most
commonly used. The most significant disadvantage of adsorption is the cost of the adsorbents, which in turn
results in high water cost. Consequently, the regeneration of the conventional spent adsorbents may decrease
total cost of water treatment. Most of the spent adsorbents can be regenerated by a NaOH solution, since
NaOH effectively leaches adsorbed arsenic. The problem that arises from the process is the handling of the
regeneration solution which is enriched with the toxic arsenic. Thus, most adsorbents are commonly employed
solely on a replacement (throw-away) basis. The purpose of this work was to investigate the arsenic uptake by
MgO from solutions of high pH values, commonly applied for adsorbents regeneration, and to suggest an
innovative procedure for in situ regeneration.

Magnesium oxide (MgO) as an alkaline earth metal oxide is a low cost material with a simple pro-duction
process from abundant natural minerals. Researches over the last years showed that MgO presents high
adsorption capacity for As(V) and As(III) at common pH range commonly encountered in potable water. In this
study it was also found that MgO is more effective for removing both arsenic species at high pH values (10-12).
Adsorption isotherms for As(V) are best described by the Langmuir model, indicating monolayer coverage of the
adsorbent’ surface. Maximum adsorption capacity was observed at pH 10 (Qmax = 59.9 mg As(V)/g). On the
contrary As(III) adsorption follows S-type isotherms indicating lower affinity and “cooperative adsorption” with
maximum adsorption capacity at pH 11 (53 mg As(ΙΙΙ)/g).

Here, MgO was used for the in-situ regeneration of an As(V)-saturated iron oxy-hydroxide column. Regeneration
was carried out using a 0.05 N NaOH solution in a continuously recirculation configuration. NaOH solution run in
up-flow mode through FeOOH Rapid Small Scale Column (RSSC) for leaching As(V) and in down-flow through
MgO RSSC for removing arsenic from the liquid phase. Regeneration process was completed within 24 hours,
while the arsenic content of FeOOH was reduced from 8.5 mg As/g to 0.9 mg As/g. The adsorption capacity of
the regenerated FeOOH was found around 20% lower, which is equally attributed to the remaining arsenic
content (0.9 mg As/g) as well as to the remaining phosphates and silicates.

Moreover, arsenic residual concentration at the outflow of MgO column was below 10 μg/L, which indicates
that NaOH solution was ready for a new regeneration process. For its stabilization, spent MgO was incorporated
in cement products at 3 %wt and 5 %wt of total mass. Leaching tests (ΕΝ 12457-2 και TCLP) showed an
extremely low leachability of arsenic, while compressive strength tests indicated that the addition of MgO up
to 3 % wt does not substantially affect the mechanical properties of the samples. Therefore, the stabilization
of spent MgO in commercial cement products it appears possible resulting also in profitable economics.

Keywords: Magnesium oxide, arsenic, adsorbents regeneration

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

98

Hazard Assessment of Emerging Pollutants:
QSAR/QSPR models developed in the FP7
European Project CADASTER

Paola Gramatica, Ester Papa, Simona Kovarich, Barun Bhhatarai, Partha Pratim Roy, Stefano Cassani, Nicola
Chirico
Department of Theoretical and Applied Sciences, Insubria University, Varese, Italy

Four classes of emerging pollutants (brominated flame retardants, fragrances, perfluorinated compounds and
(benzo)triazoles) were studied within the FP7 European project CADASTER (CAse studies on the Development
and Application of in-Silico Techniques for Environmental hazard and Risk assessment). The EU-REACH
regulation encourages the use of alternative in vitro and in silico methods in order to minimize animal testing,
costs and time. Among these methods, quantitative structure-activity relationships (QSARs) represent a useful
tool to predict unknown activities/properties for existing or even not yet synthesized chemicals. The
development and validation of QSAR models was the central part of this project. The final goal was to
exemplify the integration of information, models and strategies for carrying out hazard and risk assessments
for large numbers of substances, organized in the four representative chemical classes.
The aim of this poster is to summarize the Insubria modelling activities within the CADASTER project, and the
QSAR/QSPR models developed for the four classes of compounds under investigation.
For each class, ad hoc QSARs (both regression and classification models) were developed for the available
experimental data (i.e. physico-chemical properties, environmental and mammalian toxicity, biodegradability)
in order to characterize environmental behavior and activity profile of the chemicals. In agreement with the
OECD principles for the validation of QSARs for regulatory purposes, all the proposed models were checked for
their robustness, external predictivity and applicability domain to new chemicals.
QSAR predictions, together with structural analysis (e.g. similarity analysis and multivariate ranking methods),
were used for the identification of priority compounds (also present in the ECHA pre-registration list), in order
to focus necessary experimental testing.

References

Bhhatarai B., Gramatica P., Chem. Res. Toxicol., 2010, 23, 528; Mol. Divers., 2011, 15, 467; Water Res., 2011,
45,1463; Environ. Sci. Technol., 2011, 45, 8120.
Bhhatarai, Teetz, Liu, Oberg, Jeliazkova, Kochev,; Pukalov, Tetko, Kovarich, Papa, Gramatica, Mol. Inform.,
2011, 30,189.
Cassani S.a, Kovarich S.a, Ester Papa E., Roy P.P., van der Wal L., Gramatica P., J.Haz.Mat., 2013, in press.
Cassani, Kovarich, Papa, Roy, Rahmberg, Nilsson, Sahlin, Jeliazkova, Kochev, Pukalov, Tetko, Brandmaier,
Durjava, Kolar, Peijnenburg, Gramatica, ATLA, 2013, in press.
Gramatica P., Cassani S., Roy P.P., Kovarich S., Yap C. W., Papa E. Mol. Inform., 2012, 31, 817.
Kovarich S., Papa E., Gramatica P., J.Haz.Mat., 2011,190, 106; SAR QSAR Environ Res., 2012, 23, 207.
Papa E., Kovarich S., Gramatica P.,QSAR Comb Sci, 2009, 28, 790; Chem Res.Toxicol, 2010, 23, 946; Mol.
Inform. 2011, 30, 232. SAR QSAR Environ Res., 2013, in press.
Papa E., Luini M., Gramatica P., SAR QSAR Environ Res., 2009, 20, 767.
Roy P.P., Kovarich S., Gramatica P., J. Comput. Chem., 2011, 32, 2386.

Keywords: Emerging pollutants, hazard assessment, ecotoxicity, QSAR models, prioritization

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

99

Evaluation of microextraction method for the
determination of trace levels of endocrine
disruptor chemicals in food samples

Vasilios Sakkas, Ioanna Kaveli, Triantafyllos Albanis
University of Ioannina, Department of Chemistry, Ioannina, Greece

In recent years effects have been reported in animal species and human beings that are attributed to the
influence of certain substances on hormonal systems. Endocrine disrupting compounds (EDCs) are chemicals
that may interfere with the body’s endocrine system and produce adverse developmental, reproductive,
neurological, and immune effects. Food is likely to be one of the most important routes of human exposure to
EDCs. Therefore, an urgent demand appears for the development of analytical methods to monitor Endocrine
Disrupting Compounds (EDCs) in food so that regulatory limits may be enforced.

In the present study endocrine disruptor pesticides belonging to different chemical classes (organochlorines,
organophosphorous, organophosphates, pyrethroids, dicarboximides, dinitroanilines, imidazoles, triazinones,)
were analyzed in fruits and vegetables from the region of Epirus (NW Greece) by means of ultrasound-assisted
emulsification–microextraction (USAEME) coupled with gas chromatography-mass spectrometry (GC-MS).
Optimization of the variables affecting the extraction yield of USAEME was carried out. High level of linearity
for all target analytes was recorded with correlation of determination values (R2) above 0.990, while
repeatability (intra-day) and reproducibility (inter-day) varied from 7% to 12% and 9% to 17%, respectively.
Limits of detection (LODs) and limits of quantification (LOQs) were found to range in the low ppb level. The
proposed method provides high selectivity, enrichment and reproducibility, and was applied for the
determination of the target EDCs in fruit and vegetables samples taken from traditional and local markets from
the region of Epirus (NW Greece).

Acknowledgements
This research project has been co-financed by the European Union (European Regional Development Fund-
ERDF) and Greek national funds through the Operational Program “THESSALY- MAINLAND GREECE AND EPIRUS-
2007-2013” of the National Strategic Reference Framework (NSRF 2007-2013)

Keywords: Endocrine disrupters, ultrasound-assisted emulsification–microextraction

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

100

Anaerobic degradability of diclofenac under
mesophilic conditions

Sevgi Sari, Didem Okutman Tas
Department of Environmental Engineering, İstanbul Technical University, Istanbul, Turkey

Diclofenac is one of the most commonly used non-steroidal anti-inflammatory drugs (NSAID) with a global
consumption rate of 940 tonnes/year (Al-Rajab et al, 2010). Recent studies report that the removal of
diclofenac in wastewater treatment plants is often incomplete (Zhang et al., 2008) resulting in a continuous
release into the aquatic environment that may lead to the long-term chronic exposure (Garcia-Lor et al.,
2012).

A cultures was developed from an anaerobic digestion sludge of a municipal wastewater treatment plant
located in Kayseri, Turkey to investigate diclofenac degradability under anaerobic mesophilic conditions. The
cultures was initiated by diluting 100 mL digestion sludge in 1.4 L of mineral media in a N2-flushed, 2 L glass
flask reactor, capped with a Teflon-lined stopper. At the beginning of each 7 day feeding cycle, glucose, yeast
extract, and diclofenac in methanol were added resulting in initial concentrations of 300 mg/L, 15 mg/L, 10
µg/L respectively. The fresh media was added to the reactor by wasting 245 mL culture from the completely
mixing reactor every two weeks. The weekly fed COD concentration in the reactor was 343 mg/L. The culture
was kept in the dark in a 35°C constant temperature room and were stirred once a day. The microbial activity
of the culture was monitored by measuring gas production, gas composition, pH, Total Suspended Solids (TSS),
Volatile Suspended Solids (VSS), Volatile Fatty Acids (VFAs), Total Organic Carbon (TOC) and Dissolved Organic
Carbon (DOC) concentrations.

The constant biogas production was observed after 20 days incubation period (320 mL) which is in accordance
with the theoratically calculated gas production. At the initial days of the acclimation period diclofenac
removal was not achived. Hovewer, after 70 days acclimation period partial diclofenac degradation was
observed in the reactor. Maximum diclofenac removal efficiency has been 20 % averagely. Similar to our result,
Lahti and Oikari (2011) has been reported 26 % diclofenac degradation with an anaerobically digested sludge at
35ºC.

REFERENCES
Al-Rajab AJ, Sabourin L, Lapen DR, Topp E. 2010. The non-steroidal anti-inflammatory drug diclofenac is
readily biodegradable in agricul-tural soils. Science of the Total Environment. 409: 78-82.
Zhang Y, Geissen S, Gal C. 2008. Review, Carbamazepine and diclofenac: Removal in wastewater treatment
plants and occurrence in water bodies. Chemosphere. 73:1151–1161.
Gracia-Lor E, Sancho JV, Serrano R, Hernández F. 2012. Occurrence and removal of pharmaceuticals in
wastewater treatment plants at the Spanish Mediterranean area of Valencia. Chemosphere. 87: 453–462.
Lahti M, Oikari A. 2011. Microbial Transformation of Pharmaceuticals Naproxen, Bisoprolol, and Diclofenac in
Aerobic and Anaerobic Environments. Arch. Environ. Contam. Toxicol. 61: 202–210.

Keywords: Temperature; biodegradability; micropollutants; pharmaceutical

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

101

Environment and health

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

102

Environment and Health in Europe:
views from WHO

Marco Martuzzi
World Health Organization, Regional Office for Europe. European Centre for Environment and health. Bonn,
Germany

Progress on environment and health in the WHO European Region, comprising 53 member States, has been
marked over the last decades, with many people in Europe living longer and better than ever before. However,
significant cause for concern remains, and environmental determinants of health are estimated to account for
approximately 20% of total mortality and up to 25% of the total burden of disease. These impacts are
distributed unevenly between and within countries, and across socio-demographic population subgroups. This
results in large societal and economic costs, prevents the fulfillment of health and wellbeing potentials for all,
and undermines societal and economic development.

Since the late 1980s, WHO has been promoting a cross-sectoral dialogue, between the health and the
environment sectors, aiming at identifying priorities and tackling them through appropriate policy responses.
The Fifth Ministerial Conference on Environment and Health, hosted by Italy in 2010, is the latest milestone in
the European environment and health process. Focused on protecting children’s health in a changing
environment, the Conference set Europe’s agenda on emerging environmental health challenges for the years
to come. The Parma Declaration is the first time-bound outcome of the environment and health process. The
53 Member States in the WHO European Region set clear targets to reduce the harm to health from
environmental threats in the next decade.

This work, over the years, has been instrumental in clarifying the need to address both established
determinants, through best use of evidence-informed policies, and emerging risk factors, so as to anticipate
health impacts as much as possible. Progress is only possible through collaborative, concerted action, involving
relevant stakeholders, from scientists to policy makers, from civil society to international organizations. Also,
it is important to explore and identify possible commonalities and patterns shared by countries at the sub-
regional level: examples include dedicated work done for Newly Independent States of the former Soviet
Union, or south-eastern European countries in the Balkans – an approach that could in principle be considered
for Mediterranean countries. As the European Environment and Health Process proceeds towards a sixth
Ministerial Conference, expected for 2016, it is important to assess progress, to identify emerging issues and
use imaginative, proactive approaches to further support the implementation of health-friendly policies across
Europe and beyond.

Keywords: WHO, environment and health, Europe, health-friendly policies

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

103

INTERA platform: a tool for mechanistic risk
assessment of indoor air pollutants

Denis Andreas Sarigiannis1, Spyros Karakitsios2, Alberto Gotti1
1Department of Chemical Engineering, Aristotle University of Thessaloniki, 54006, Thessaloniki, Greece
2Chemical Process and Energy Resources Institute, 6th km Harilaou Thermi Road, 57001, Thessaloniki, Greece

This study, carried out in the frame of the CEFIC-LRI funded INTERA project
(http://www.intera.cperi.certh.gr/main.php), aimed to develop a mechanistic modelling approach for
assessing aggregate and cumulative exposure to pollutants commonly found indoors.

The developed modelling approach has been implemented in a user-friendly web-based computational platform
that allows the inter-connection between several steps of the full-chain assessment through proper models and
algorithms.

The web-based modelling platform comprises four modules, as follows:

1. Emissions-concentrations module, linking emission sources to indoor air concentrations through IAQ
modelling, taking into account the physicochemical processes occurring in indoor settings (including ventilation
regimes, indoor:outdoor air interaction and gas- particle-dust partitioning).

2. Exposure module, linking the temporal variation of indoor air pollution levels to human exposure taking into
account time activity patterns, housing conditions and variables inhalation rates based on activity type.

3. Internal dosimetry module, linking the temporal variation of exposure to internal dose dynamics through the
development of a generic Physiology Based PharmacoKinetic/Dynamic model which accounts for different
gender and age class. This allows the estimation of mixture effects, as well as the interpretation of biomarker
data, which become increasingly available through recent human biomonitoring programs.

4. Uncertainty and variability of exposure and risk determinants are assessed along the full chain assessment
through hierarchical modelling using Markov Chain Monte Carlo.

The methodology described above introduces a more biologically based dose response approach for indoor air
risk assessment. Its implementation in a user-friendly web-based computational environment allows any user to
easily build exposure scenarios and run them to estimate both external and internal exposure in indoor settings
for the whole population as well as for some sensitive groups. The platform addresses public health risk with a
lower degree of uncertainty reducing unnecessary conservatism and allowing for a more comprehensive
cost/benefit analysis and efficient risk management. The applicability of the methodology and the
computational tool was evaluated for three different case studies related to different types of chemicals
(BTEX, DEHP and mercury).

Keywords: Exposure, computational tool, indoor environment, computational web, modeling

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

104

Carcinogenicity risk of PAHs in Particulate
Matter

Denis Andreas Sarigiannis1, Spyridoula Nikolaki1, Marianthi Kermenidou1, Dimitrios Zikopoulos1, Konstantinos
Plakas2, Spyros Karakitsios1, Anastasios John Karabelas2
1Department of Chemical Engineering, Aristotle University of Thessaloniki, 54006, Thessaloniki, Greece
2Chemical Process & Energy Resources Institute, 6th km Charilaou Thermi Road, 57001, Thessaloniki, Greece

In this study, the carcinogenic risk from poly-aromatic hydrocarbons (PAHs) in particulate matter, in the area
of Thessaloniki, Greece is investigated. A 6 month campaign (October 2012 - mid-April 2013) of ambient air PM
measurements was carried out, capturing the transition between the warm and cold period of the year. PM2.5
and PM10 particles were collected in Teflon filters using low-flow air samplers in two air pollution monitoring
stations, representative of urban/residential and traffic-influenced pollution respectively. The samplers
operated at a flow-rate of 38 L∙min-1, with a collection time per sample of 24 h.

Nineteen individual PAHs were analyzed by GC/MS and concentrations in air were calculated for both
monitoring stations. Potential cancer risk due to exposure to the mixture of urban ambient air PAHs was
calculated using the toxicity equivalent factor (TEF) approach based on Benzo(a)pyrene (B[a]P). The BaP-TEQ
(Toxicity Equivalent Quotient) (carcinogenicity equivalent, in ng/m3) was calculated by multiplying the
concentrations of each compound in the PAH mix with the respective TEF for cancer potency relative to BaP.
The TEQ was multiplied with the B[a]P Inhalation Unit Risk (equal to 0.88·10-6 (ng/m3)-1) so as to compute the
cancer risk of the urban population.

The results showed that PM (PM2.5, PM10) as well as PAHs concentrations during the cold period are higher in
the urban background monitoring station compared to the traffic station. Overall, the average individual
cancer risk due to ambient air PAHs for the urban population is about 2.2·10-6. While in the past PM was
credited mostly to traffic (close to the city center) and industrial sources (western suburbs), recently there is a
shift in favor of domestic heating and more specifically to biomass burning. The latter is evident by the
comparison of PM concentrations between years 2011 and 2012 (especially when comparing the transition from
the warm to the cold period), as well as from the presence of levoglucosan – which is a definite biomass
burning tracer – during the cold period of the year. Levoglucosan analysis allowed the estimation of biomass
burning contribution to the overall PAHs induced risk, which accounted for 34% for the majority of the city
population.

Keywords: PAH, cancer, particulate matter, carcinogenicity equivalent

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

105

PM attributed mortality and morbidity due to
biomass use in Thessaloniki – estimation of
socioeconomic cost

Denis Andreas Sarigiannis, Spyros Karakitsios, Marianthi Kermenidou, Roxani Tzimou Tsitouridou
Department of Chemical Engineering, Aristotle University of Thessaloniki, 54006, Thessaloniki, Greece

Since 2011 the use of biomass as heating source was allowed in Greece as a CO2-neutral means of space
heating in the large metropolitan areas of Athens and Thessaloniki affecting more than half of the country’s
population. At the same time the use of light heating diesel was heavily taxed. In the same period Greece faces
a financial crisis with significant repercussions on the average household income. This combination resulted in
reduced traffic loads but excessive biomass use for domestic heating.

In this context, the current study deals with the assessment of the seasonal variability of PM exposure and the
related health and monetary impact in the city of Thessaloniki (Greece). A combination of measured and
modeled data of outdoor and indoor PM10 and PM2.5 were generated, feeding a composite integrative
exposure assessment system that takes into account indoor air quality modeling, time activity patterns and
activity based inhalation rates. The measurement campaign included the assessment of outdoor and indoor air
quality and the evaluation of biomass use for domestic heating in open fireplaces and woodstoves. Measured
concentrations of PM10 and PM2.5 were used as input to the computational platform INTERA, for assessing
population exposure. INTERA incorporates the combined effects of outdoor air penetration, presence of indoor
sources, housing conditions, and the time activity patterns of the exposed population. Health impacts were
assessed adapting well-established exposure-response functions; monetary cost of these impacts was
calculated based on the valuation of the willingness-to-pay/accept (WTP/WTA), to avoid/compensate for the
loss of welfare associated with these health impacts.

Outdoor measurements highlighted a significant increase of PM10 (from 30.1 to 73.1 μg/m3) and PM2.5 (from
19.4 to 62.7 μg/m3) concentrations during the transition from the warm to the cold period in 2012, in contrast
to 2011, when this transition was accompanied by an increase of 12 μg/m3 for both PM10 and PM2.5. Between
the two years, there is a significant variation in emission patterns. In 2012 the traffic contribution appears to
be reduced, while during the colder period the contribution of biomass combustion increases dramatically; the
latter is verified by the positively correlated levoglucosan concentrations to ambient air PM concentrations.
Indoor concentrations followed a similar pattern, while in the case of fireplace use, average daily
concentrations rise up to 10 μg/m3 and 14 μg/m3 for PM2.5 and PM10 respectively. Health and monetary
impacts (e.g. 40% increase in PM attributed mortality) in 2012 are estimated to be more severe during the cold
period, despite its smaller duration (4 months). Our results would indicate that policy measures affecting
fuels/technologies used for domestic heating might need to be reconsidered to internalize the socioeconomic
cost of increased mid-term morbidity and mortality.

Keywords: PM; mortality; morbidity; biomass combustion, socioeconomic cost, externalities

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

106

A tiered approach for aggregate exposure
assessment: the case of Bisphenol-A

Denis Andreas Sarigiannis, Spyros Karakitsios, Alberto Gotti
Chemical Process Engineering Research Institute, 6th km Harilaou Thermi Road, 57001, Thessaloniki, Greece

The study describes the tiered aggregate exposure assessment methodology developed to provide a realistic
estimation of exposure to substances from multiple sources.

The approach initially lies on an extensive review of existing data, models and methodologies, aiming to
compile a new overall methodology, adding the necessary elements for an as much realistic exposure
assessment. The structured methodology is implemented in a novel computational platform supporting source-
to-dose aggregate exposure assessment (under different tiers of complexity) and biomonitoring data
assimilation, by incorporating multimedia, multi –pathway and route – and internal exposure assessment.
Moving from lower to the higher tiers is based on the Risk Characterization Ratio (RCR) derived in each tier. If
RCR is higher than one, a refinement of the assessment is required, imposing the use of more refined data (e.g.
contamination levels distributions than worst case estimates), models (e.g. use of more detailed environmental
fate models), assimilation of complex data (e.g biomarkers data and use of toxicokinetic models) as well as
Biomonitoring Equivalents for RCR assessment.

The applicability of the overall methodology was tested in the case study of bisphenol A (BPA). Tier 1
assessment indicated that all consumer exposure scenarios (except for premature neonates hosted in intensive
care units) are below the EFSA Tolerable Daily Intake (TDI), thus RCR is below 1 indicating that the use of BPA
under the current exposure scenarios is generally safe. Based on the identification of individual consumer
exposure scenarios where RCR exceeds 1, we proceeded to a two-stage detailed Tiered 2 analysis. Tier 2a
analysis incorporated the use of probability distributions for exposure determinants (replacing conservative
worst case estimates) and a more detailed multimedia environmental model (EUSES instead of ECETOC TRA).
The overall RCR calculation was greatly facilitated by the use of probabilistic modeling. Tier 2b analysis
incorporated in addition detailed toxicokinetic analysis of BPA, as well as the use of a Biomonitoring
Equivalence (BE) value (derived as the internal dose corresponding to a constant oral dosing to an adult equal
to the EFSA TDI) for reckoning the RCR. Due to the specific toxicokinetic behavior of BPA (very rapid 1st pass
metabolism and strong binding to red blood cells), significant bioavailability differences were identified
depending on developmental stage (glucuronidation, which is the major detoxification pathway, is considered
to be immature in neonates and infants) and administration route (up to six times higher levels of free plasma
BPA for inhalation uptake). Thus, specific exposure scenarios indicating an uptake lower than EFSA TDI (related
to neonates and infants), correspond to an internal dose close (or higher) than the derived BE value.

Keywords: Aggregate exposure, risk characterization, bisphenol A

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

107

SOS – lung region specific oxidative stress: a
novel exposure metric for airborne PM

Denis Andreas Sarigiannis, Spyros Karakitsios, Marianthi Kermenidou, Agni Faviola Mika Gavriilidou
Department of Chemical Engineering, Aristotle University of Thessaloniki, Thessaloniki, 54124, Greece

Even though well-documented associations have been established between urban air PM and
mortality/morbidity, incorporating internal exposure and toxicity metrics would be expected to refine risk
estimation. The current study provides a methodological framework for introducing more environmental
information into environment and health associations, by deriving a composite exposure metric we call “region
specific oxidative stress index - SOS”. The latter takes into account the size specific mass deposited to region
of the Human Respiratory Tract (HRT) as well as the size specific Reactive Oxygen Species (ROS) generating
potential of PM; based on the PM size specific oxidative potential and the deposition across HRT, the “region
specific oxidative stress index” is calculated as the product of the size specific mass deposited to the HRT
region, multiplied by the oxidative potential of this size specific PM thus, we surmise that it is a more relevant
metric for PM health associations.

To investigate the feasibility of using this approach an extensive measurement campaign was carried out in a
large Metropolitan area in Greece. PM size and number distributions were recorded in four sites. PM10, PM2.5,
PM1 and UFPs samples were analyzed for oxidative potential by measuring ROS using the DTT protocol. Results
showed that the fine particle concentration is higher in the city center than in the suburbs. The same is true
for the oxidative potential especially for the smaller particles. Thus, the difference between actual exposure in
the different monitoring sites for endpoints related to lower respiratory tract deposition and possibly
translocation within the systemic circulation (e.g. cardiovascular disease, adverse pregnancy outcomes) might
be up to 4 times higher than the one estimated by the respective differences in mass concentration.
The SOS index proposed herein, could serve as a starting point for re-evaluating environmental information (PM
measurements and ROS analysis), in order to provide an intermediate advancement between existing
concentration-response functions that mostly associate coarse PM to mortality and morbidity. The proposed
methodology highlights exposure- and toxicity-related differences that are far from captured by PM mass
concentration measurements:

- differences in PMs size distributions across the sampling sites, and how these are translated into HRT
deposition values
- differences in the oxidative potential of the different size PMs, and more specifically clustered according to
their deposition behavior in specific regions of the HRT.

The latter is of great importance, since it allows linking region-specific oxidative stress values to specific
health endpoints, namely respiratory hospital admissions including influenza to upper HRT regions, while
cardiovascular diseases to lower HRT. Although this more targeted association requires a deeper knowledge of
the mechanisms that control how PM exposure affects disease onset or exacerbation, it will also facilitate
these investigations. The SOS index is expected to be better correlated to markers of systemic inflammation
such as glutathione (GSH), considering that the rate-limiting enzyme in GSH synthesis is redox-sensitive, or to
urinary 8-hydroxy-20-deoxyguanosine, a biomarker of oxidative stress.

Keywords: oxidative stress, lung deposition, exposure, particulate matter, health risk

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

108

Epidemic situation and Human-Environment
factors conditioning the emergence of
Cutaneous leishmaniasis in Morocco

Kholoud Kahime1, Lahouari Bounoua2, Mohamed Messouli3, Fouad Ouanaimi1, Samia Boussaa1, Btissam
Souktani1, Ali Boumezzough1
1Laboratory of Ecology and Environment L2E, Faculty of Sciences Semlalia, Cadi Ayyad University of Marrakesh,
Morocco.
2NASA Goddard Space Flight Center, USA
3Department of Biology, GRIVAC group, Faculty of Sciences Semlalia, Cadi Ayyad University of Marrakesh,
Morocco

Morocco lies in the Mediterranean region where leishmaniasis is prevalent. The latter, a vector borne disease,
affects 2 million people annually in more than 100 countries whose populations are at risk for the disease
inflicts high economic costs.

In Morocco, cutaneous leishmaniasis (CL) are caused by three clinically important Leishmania species (L. major,
L. tropica and L. infantum), a flagellate protozoa of the Family of Trypanosomatidae.

In this work, we show the evolution of leishmaniasis numbers of cases in sub-saharan area of Morocco during
the 20 past years (1990-2010). We’ll discuss the relationship between the cutaneous leishmaniasis due to L.
major forms and the areas where they have been respectively reported to.

Results suggest that in this area, changes in climate may have initiated a trophic cascade that resulted in an
increase in cutaneous leishmaniasis incidence. We find the correlation between the rainy season precipitation
and the same year NDVI to be strong for both regions while the number of cases of incidence lags the
precipitation and NDVI by 2 years.

Also we aims to identify all the sensitivity factors (Human- Environment) aggravating the epidemic situation. It
is a alarmist contribution about the situation of cutaneous leishmaniasis (CL).

So proactive health adaptation strategies are needed to protect the most vulnerable population from the
effects of climate change on human health and well-being.

Keywords: Cutaneous leishmaniasis, climate, vulnerability, sub-Saharan area, Morocco

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

109

New Techniques in Environmental Monitoring:
The Using Capacity of Carbon Fiber Electrodes
in DNA Biosensors for Microbial Identification

Erkan Doğru1, Osman Atilla Arıkan1, Elif Erhan2
1Department of Environmental Engeneering, Istanbul Technical University, Istanbul, Turkey
2Department of Environmental Engeneering, Gebze Institute of Technology, Kocaeli

The detection of specific DNA sequences is of significance in many areas including clinical, food, biological
warfare agent and environmental analysis. The increasing number of potentially harmful pollutants in the
environment calls for fast and cost-effective analytical techniques to be used in extensive monitoring
programs. Biosensors can be used as environmental quality monitoring tools. For environmental applications,
the main advantages offered by biosensors over conventional analytical techniques are the possibility of
portability, miniaturization, work on-site, and the ability to measure pollutants in complex matrices with
minimal sample preparation. carbon fiber microelectrodes (CFMEs) have not been used in electrochemical DNA
biosensor for environmental monitoring. The ever increasing sensitivity and selectivity of CFMEs will facilitate
detection of even lower concentration of analytes and the number of detectable and biologically important
species will probably increase.

Immobilization and hybridization techniques for carbon fiber electrodes are determined. The interactions
between methylene blue (MB) and DNA immobilized on CFMEs is followed as electrochemically and
experimental parameters are determined. This work might provide useful information for developing CFMEs-
based sequence-specific electrochemical DNA sensors. Immobilization and hybridization are optimized and
different electrode materials (glassy carbon, gold electrode etc.) are compared with CFMEs. Electrochemical
detection techniques for hybridization using methylene blue is improved.

Electrochemical detection techniques of hybridization are proposed to enhance the DNA sensing capacity of
CFMEs. The experiences of accumulated MB on DNA-modified carbon fibers are transferred to produce the
stem–loop structure DNA probes and PNA capture probes on the CFMEs.

Keywords: Environmental monitoring, carbon fiber microelectrode, DNA biosensor

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

110

Detection of Pseudomonas spp. from seawater
in the Istanbul coastal area

Nüket Sivri1, Mark Jones2, Mike J. Allen2
1Environmental Engineering Department, Istanbul University, Istanbul, TURKEY
2Plymouth Marine Laboratory, Prospect Place, Plymouth, UK

Pseudomonads are a large group of free-living bacteria that live primarily in soil, seawater, and fresh water.
Contamination of recreational waters and seawater has been associated with outbreaks of opportunistic
Pseudomonas infections; however, the relative role water plays in the transmission of this bacterium to humans
is still unclear. Their metabolic diversity ensures their constant and widespread presence in the environment as
they are able to colonize diverse niches. Given the great interest in the genus Pseudomonas and their past
application to soils as biocontrol agents to ward off potential crop pathogens many species have been mooted
as potential biocontrol agents in seawater.

We used different methods to show the presence and the distribution of P. aeruginosa in seawater. The culture
dependent identification of Pseudomonas aeruginosa generally takes more than 2-3 days. More reliable, rapid
and cost effective results can be achieved with PCR in routine microbiology laboratories. The CHROMagar
combined with chromogenic characteristics, enabled us to detect specific bacterial species in the environment
independent of conventional culture techniques. The aim of this study was to establish a taxonomic, molecular
and phenotypic framework to enable the identification of, and crucially, also the tracking of P. aeruginosa in
seawater samples. Through the combined use of CHROMagar and PCR a practical, cost-effective and reliable
method was developed which allowed the identification and quantification of P.aeruginosa within a reduced
time period.

In total, 167 coastal seawater samples were taken from the Istanbul coastal region between January 2011 and
June 2012. The samples were routinely inoculated onto CHROMagar Pseudomonas (PS820) and Pseudomonas
Selective Medium. The isolates were initially classified according phenotypic characteristics and further
identified by molecular methods based upon PCR and 16S rRNA sequencing. Using CHROMagar Pseudomonas
media together with PCR identification shortened the time, and allowed the detection of Pseudomonas species
both rapidly and accurately. The results of both of methods were in 100% concordance with each other.
Pseudomonas species identifications is possible with both systems, however the identification of subspecies
still requires conventionally serological typing. CHROMagar Pseudomonas will aid the routine seawater
microbiology laboratory to detect Pseudomonas rapidly, with only one media, in a cost-effective and reliable
manner.

Keywords: Pseudomonas, CHROMagar, PCR, Istanbul coastal area

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

111

Epidemiologic Features of Cutaneous
leishmaniasis in Foum Jamâa (Azilal, Morocco)

Hassan Arroub1, Meryem Lemrani2, Khalid Habbari1
1Laboratory of Management and Valorization of Naturals Resources, FST, Sultan Moulay Slimane University,
M’GHILA Route de Fes, B.P. 523, Beni Mellal, Morocco.
2Laboratory of Leishmaniasis, Institut Pasteur du Maroc.

Cutaneous leishmaniasis (CL) in Morocco is caused by three species, Leishmania major, L. tropica and L.
infantum. The region of Foum Jamâa (province of Azilal in the Atlas of Morocco) has become an endemic for
the disease. This study reports the micro-environmental and socio-economical factors that may act as a factor
of recrudescence for CL. These epidemiological assessments were conducted from risk January 2006 to
December 2009 on a total of 655 patients who came from 43 localities distributed in 3 sectors in Foum Jamâa..
Among CL positives cases, free distribution tests were used to analyze the effect of each factor. No association
between gender and the rate of Leishmaniasis was observed, while the highest rate of positive lesions was
found in the age group of 10 years or under. The distribution of positive cases was more significantly influenced
by environmental factors common to each sector (Altitude, Sewerage, Garbage, etc.) than by individual
specific lifestyle (Habitat type, Lighting, Toilet, etc.). The survey yielded many recommendations to be made
in planning a more accurate program of Leishmaniasis Control and many preventive actions to be undertaken to
tone down the drawbacks of urbanization.

Keywords: Cutaneous leishmaniasis; Risk factor; Foum jamâa.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

112

Molecular Exposomics: Status, Perspectives,
and Challenges

Karl Werner Schramm
German Research Center for Environmental Health

The exposome of real organisms is defined as the measure of all the exposures of an individual in a lifetime and
how those exposures relate to disease (CDC 2010). Exposomics is the study of the exposome and is related to
genomics, metabonomics, lipidomics, transcriptomics and proteomics. Biomarkers are targeted to determine
exposure and effect. Exposomics includes the study of exposures in the environment. However, environmental
exposomics has not been tackled so far although the definition can be extended to other organisms than
humans (Schramm et al. 2012). Molecular exposomics does not cover all exposomic aspects such as noise,
radiation, pathogens but focuses on the exposure of individuals to molecules and their effects within a
lifetime. Individuals other than humans might have also advantages with respect to their observation due to
their shorter lifetime or less transient exposure situation. Virtual Organisms (VO) are defined as an artificial
property-tool, and are reflecting exposomic processes in compartments of real organisms. For instance VO
containing fat or proteins such as albumin can be employed to investigate the exposure of chemicals against
such compartments which are common for many species in the kingdom of animals. Another advantage of VO is
the fact that the duration of the exposure can be well defined and does not depend on the lifetime. If we look
at the kingdom of molecules, resp. chemicals, the exposure to chemicals of transient behavior is difficult to
quantify. In contrast chemicals which are bioaccumulating are better and easier to be investigated in
exposomics due to their long lasting presence in compartments of individuals. Especially persistent organic
pollutants (POP) have properties to estimate exposure to them more accurately. POP once marketed are
expected to remain in the environment and biota for a long time and might peak even years after their use in
the following generations of individuals. Toxicant dependent shifts in an ecosystem might not merely be a
result of a certain toxicant concentration influencing an actually present biocenosis, but interplay of the
succession in the ecosystem with interference from the actual concentration at each moment. In other words,
the state of an ecosystem at a specific time is a result of an over time integral of direct and indirect
interactions of all parts of the ecosystem also affected by the respective substance concentration (Schramm et
al. 2008). A possible solution might be to compare the effects at each moment with the integral of the
concentration over time, the toxodose. Toxodose is an approach formerly used to estimate the toxic impact of
military substances like poison (eg. Mustard) gas and was found to be a potentially useful tool for time-
independent discussion of ecotoxic effects (Schramm et al. 2002). Thus molecular exposomics is reflecting time
dependent exposure and effects of molecules with its intrinsic challenges and perspectives which are outlined
besides for humans also for the environment and for VO of exposure sciences.

Keywords: Molecular Exposomics, POP, Virtual Organisms, Toxodose

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

113

Limitation of essential amino acids as an
epigenetic environmental nutritional factor for
health improvement; in vivo findings

Angelos K Sikalidis
Dana-Farber Cancer Institute, Harvard Medical School, Boston, MA, USA
Yeni Yüzyıl University, Department of Nutrition & Dietetics, Istanbul, Turkey

Nutritional status can be used as an epigenetic tool in improving health outcomes in animals and humans. A
series of epidemiological data and in vivo studies have shown that certain nutritional practices can reduce the
risk for metabolic diseases such as cardiovascular disease (CVD), type II diabetes mellitus (T2DM) and cancer
among others. In this work we show that limitation of essential amino acids, namely cysteine and methionine,
in the diet can alter gene expression profile and protein levels in the liver of rats and induce a pro-survival
protective programming thus improving the defense mechanisms of the animals. Rats on sulfur amino acid
(SAA) deficient diet exhibit induction of integrated stress response as assessed by eukaryotic initiation factor
2α (eIF2α) phosphorylation hepatic levels as well as activation of a series of pro-survival genes (ATF4, ATF3,
SLC7A11, CARS, CTH) and programming. Further, modest deprivation of SAA does not suppress hepatic mTORC1
signaling but does increase total 4Ε-binding protein 1 (4E-BP1) levels revealing a potential mechanism for
selective translation control. In separate experiments with diets varying in their SAA content we showed that
deficiency of protein leads to increase in levels of total 4E-BP1 in the liver of rats while more imbalanced diets
seem to induce 4E-BP1 levels even at similar feed intake compared to less imbalanced ones. Finally, hepatic
eIF2α-P/total ratio did not change in energy or protein restricted animals, hence the observed induction of 4E-
BP1 does not seem to be General Control Nonderepressible Kinase 2 (GCN2) dependent. More research is
necessary to establish the optimum levels of limitation that exert the desirable optimized activation of pro-
survival programming and conditioning.

Keywords: ATF4, eIF2α, General Control Nonderepressible Kinase 2, Sulfur amino acids, 4E-BP1

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

114

Heat stress conditions in the Greek territory
within the warm period of the year

Konstantinos P Moustris1, Kosmas A Kavadias1, Panagiotis T Nastos2, Ioanna K Larissi3, Athanasios G Paliatsos4
1Department of Mechanical Engineering, Technological Educational Institute of Piraeus, 250 Thivon and P. Ralli
Str., GR 122 44 Aegaleo, Greece
2Laboratory of Climatology and Atmospheric Environment, Faculty of Geology and Geoenvironment, University
of Athens, Panepistimiopolis, GR 15784 Athens, Greece
3Department of Electronic-Computer Systems Engineering, Technological Educational Institute of Piraeus, 250
Thivon and P. Ralli Str., GR 122 44 Aegaleo, Greece
4General Department of Mathematics, Technological Educational Institute of Piraeus, 250 Thivon and P. Ralli
Str., GR 122 44 Aegaleo, Greece

Human thermal comfort sensation is defined as the conditions in which human expresses satisfaction with the
thermal environment, absence of thermal discomfort, or conditions in which a great percentage of the
population (more than 80%) do not express dissatisfaction. The assessment of these conditions can be
accomplished by the application of a large number of theoretical and empirical indices estimated using
meteorological parameters such as air temperature, wind speed, air humidity, solar irradiance, etc.
The aim of this work is to investigate the heat stress sensation by humans in 30 different sites within Greece
for the period 2005-2009. For that purpose, one of the widely used thermal index, known as the Heat Index
(HI), adopted by the USA's National Weather Service, is calculated. HI is an index that is sometimes referred to
as the "apparent Temperature". The HI is a measure of how hot it feels someone when relative humidity (RH) is
added to the actual air temperature. For the estimation of HII values, hourly values of air temperature (oC)
and relative humidity (%) were used. The aforementioned meteorological data have been recorded by the
network of meteorological stations of the Hellenic National Meteorological Service (HNMS).
Results indicate a great variability of heat stress conditions, at the same time in different regions across
Greece, within the warm (April-September) season of the year. Furthermore, it seems that the height above
sea level, geographical coordinates and the distance from the sea plays an important role in the establishment
of asychronous heat stress conditions.

Finally, the findings of this work are useful in the study of bioclimatic architecture and energy needs within the
Greek area.

Keywords: Human thermal comfort-discomfort, bioclimatology, Greece

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

115

Characterization of nutritional and antioxidant
status of Chemlali adult olive tree grown in a
fluoride polluted zone in an arid region in the
south of Tunisia

Chedlia Ben Ahmed1, Imene Sellami1, Mohamed Zouari2, Radhia Fourati1, Ferjani Ben Abdallah1
1Department of Life Sciences, Faculty of Sciences of Sfax, Tunisia
2Olive Tree Institute, Sfax, Tunisia

Thirty- year old- olive tree (Olea europaea L. cv. Chemlali) growing in the vicinity of a phosphate fertiliser
manufacturing plant near Sfax-Tunisia were used to determine (i) the different steps of fluoride accumulation
in this species exposed to air fluoride pollution under arid climatic conditions of the south of Tunisia, and (ii)
so the tolerant mechanisms adopted by this species still surviving in such restrictive conditions with respect to
the antioxidant defense system. Results of this study showed that fluoride accumulation in leaf tissues
displayed three phases. The first one is called “an accumulation phase” during which the leaf fluoride contend
tend to increase until reaching a maximum. The accumulation phase occurred in coincidence with the active
vegetative growth phase of the olive tree. The second phase is called a “compartimentation phase of fluoride
in leaf necrosis”. This phase was characterized by a reduction in leaf fluoride content. This diminution was
accompanied by the appearance of leaf necrosis at the marginal parts of the leaves with fluoride content at
the central part of necrosis leaves similar the that of control plants. The third phase is called “a stable phase”
along which the leaf fluoride content was almost similar along the time. This stability could be explained by a
dynamic stability between the fluoride content in the environment air and the damaged leaves. On the other
hand, the accumulation of leaf fluoride content during the first phase was accompanied with those of calcium
and magnesium contents, and this pattern varied among the different growth phases. In parallel, the
malondialdehyde content (MDA) in polluted leaves showed a significant increase during the first phase, in
comparison to control ones (located at 40 km far from the factory); and this accumulation decreased with the
decrease and stability of leaf fluoride content. The increase of MDA content was accompanied with that of
catalase (CAT) and APX activities and the decrease of the superoxyde dismutase (SOD) and polyphenol oxidase
(PPO) activities. In fact, the decrease of SOD activity and the increase of CAT activity were at 68 and 55 %,
respectively, in comparison to the control ones. The higher increment rate of CAT and APX activities were
recorded along the stabilizing phase. For both compounds, this increase in polluted olive tissues was at more
than two times higher then the control ones. These results suggest a strong correlation among the vegetative
growth phase of the olive tree and its nutritional status and antioxidant enzymes activities. Such pattern could
explain the tolerance mechanisms developed by the olive tree in order to maintain its evergreen landscape
under polluted conditions of arid region in Tunisia.

Keywords: Air pollution, catalase activity, fluor, Olea europaea L., superoxide dismutase, polyphenol oxidase,
ascorbate peroxydase

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

116

Is exogenous proline supplement suitable for
improving olive tolerance to NaCl salinity: a
comparative study of antioxidant defense
system of two young olive cultivars grown
under arid climate in Tunisia?

Chedlia Ben Ahmed1, Radhia Fourati1, Mohamed Zouari1, Serhat Sensoy3, Bechir Ben Rouina2, Makki Boukhris1,
Ferjani Ben Abdallah1
1Department of Life Sciences, Faculty of Sciences of Sfax, Tunisia
2Olive Tree Institute, Sfax, Tunisia
3Meteorological State Service, Technical university of Istanbul

The effects of exogenous proline supplement on activities of some antioxidative enzymes were investigated in
two-year-old olive cultivars (Olea europaea L. cvs. Chetoui and Koroneiki) subjected to different NaCl salinity
levels. The most outstanding effect of exogenous application of proline on olive plants was an increase of
activities of superoxide dismutase (SOD), catalase (CAT) and ascorbate peroxidase (APX). The polyphenol
oxidase (PPO) was the only enzyme clearly down regulated by the addition of proline in both olive cultivars.
Furthermore, under the different treatments, Koroneiki showed better antioxidative enzymes activities, and
thus better protection against oxidative stress. Nevertheless, the extent to which the antioxidative enzymes
activities increased in the presence of proline depend on the proline medium levels (25 or 50 mM proline). The
higher the proline medium was, the better the antioxidant system was. These results show that the ability of
olive trees to up-regulate the enzymatic antioxidative system might be an important attribute linked to salt
tolerance. Based on these findings, it was also observed a strong relationship among proline accumulation and
antioxidative defense system. In other terms, the association of higher proline accumulation and antioxidative
enzymes activities could be effective in a water-limited environment and may be useful selection criteria in
breeding programs with the objective of improving salt tolerance and growth of olive trees.

Keywords: Antioxidant enzymes, proline accumulation, NaCl salinity, Olea europaea L.;

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

117

Desert dust and public health

Cemal Ahmet Saydam
Department of Environmental Engineering, Hacettepe University, Ankara, Turkey

Each and every synoptic scale cyclonic depression over the Mediterranean basin has the capability of transport
desert dust to long distances. Central and Eastern Mediterranean are more prone to dust transport compared to
Western Basin. It is further known that during the long range transport only small fractions i.e., less than 10
micron size dominates the dust veil. Being so small they can interfere with our respiratory system and can
easily find ways to penetrate deep into respiratory system through inhalation. It is known that upon contact
with water the organic fraction of desert dust becomes active and releases oxalate as an osmosolute. Under
atmospheric conditions it has been shown that oxalate attaches them onto the clay mineral surface and forms
iron oxalate and through decarboxylation reaction the formation of reduced iron (Fe2+), some essential trace
elements and various basic amino acids enhances the atmospheric water. It has further being shown that
Saharan dust-containing atmospheric conditions trigger the trigeminovascular system. Whereas Co60 gamma
ray-treated Saharan dust (sterilized) and (iii) dust-free air cannot induce such adverse conditions. It has clearly
been shown that the number of c-fos+ neurons in superficial lamina of TNC was significantly higher in the
Saharan dust group (32.9 _ 5.3, P = 0.0001) compared with dust-free air (11.02 _ 2.7) or Co60-treated Saharan
dust groups (15.01 _ 2.4). Another survey that based on the air quality measurements, precipitation data and
number of patients applying hospitals having respiratory problems further revealed the fact that the number of
patients correlates with the air quality deterioration associated with dust transport events. Thus it’s possible
to suggest that public health does affected by Saharan dust and this correlation is in fact not due to clay
minerals composition but rather than to its organic composition.

Keywords: Saharan dust, public health

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

118

The toxicological Effects of fertilizer NPK in the
health of workers in the petrochemical complex
Fertial

Mallem Leila1, Bachir Loukil2, Boulakoud Mohamed Salah2
1Departement of dentistry,Faculty of Medecine, Badji Mokhtar University, Annaba Algeria
2Research Laboboratory of ecophysiological, Faculty of sciences, Departement of Biology, Badji Mokhtar
University, Annaba

The study of the health effects associated with chronic exposure to low doses of chemical agents in the
workplace is still complicated by the lack of available exposure data quality and representative of the entire
population interest

The scarcity of studies on the effects of fertilizers on human health, we focused on the study of risk associated
with the handling of fertilizers at the unity of NPK to determine the possible effects of these product health
workers.

In order to evaluate, the effects of the toxicity of these products, a study was conducted on 34 employees of a
complex storage and distribution of agricultural fertilizers Fertial, mainly exposed to nitrate derivatives.
A questionnaire was prepared and distributed to all workers in the unit including even those that were
redirected to other units. The group of workers was divided groups according to age of the workers. A blood is
reveled during the medical visit; several parameters were study.

The preliminary results of the questionnaire have detected infertility problems, deafness and lung irritation in
the majority of unit employees. Although the results of biochemical and hematological parameters of
employees did not show any toxicity in this complex, several disturbances have been reported.
In conclusion, our results showed that:The organism can adapt to low doses of nitrates for a long time, this was
observed in workers exposed to different nitrate derivatives

Keywords: NPK fertilizer, human, toxicity, hematological and biochemical’s parameters

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

119

The harmful effects of lead on the reproduction
and some physiological parameters in workers

manufacturing of accumulators

Ouarda Bentayeb Mansouri1, Cherif Abdennour2, Radia Berredjem3, Zhour Zerfaoui3, Ziad Boukarma4
1Faculty of Medicine, University Badji Mokhtar, Annaba, Algeria
2 Animal Ecophysiology, Biology Department, FAC. Sciences. Univ. Badji Mokthar, Annaba.
3Medicine of Work, University of Setif, Algeria.
4Animal Ecophysiology, Biology Department, FAC. Sciences. Univ. Badji Mokthar, Annaba.

During last decades, the possible effects of the environment on our health became a major concern of our
companies and an active field of research. The study of the consequences of the exposure to lead on the
fertility was the object of many studies as well in the animal as at the human one. To date, the results at the
human are quite contrasting proposing, for certain authors, a reduction in fertilizability (attested by a
lengthening of the necessary time to conceive), a deterioration of certain spermatic parameters and an attack
of the integrity of the DNA of the spermatozoids. This study aims at evaluating the effect of the metal
element-trace; lead, on the sex hormones in male workers, exposed to this metal on the level of the
manufacturing plant of lead accumulators. The results indicate a significant reduction of the testosterone
concentration in exposed workers compared to the control. However, the rate of LH was strongly increased at
the individuals exposed to Pb. A significant difference concerning the rate of FSH, the hormone Prolactin and
cortisol was recorded. The physiological parameters were also analyzed. An increase in the blood (Pbs) was
recorded, it ranges between (286 - 796). The concentration of the acid amino-levulinic delta urinary (ALAU)
exceeds the higher limit of the standard which reaches a rate of 17.2 mg/100 ml. The protoporphyrin-zinc
(PPZ) is remarkable and reaches a maximum rate of 554 mg/100 ml in some workers.

Conclusion

The Pb Pollution in this workplace caused hormonal disturbances of the axis of the reproduction, and also
cortisol, indicating that the workers are under the stress of pollution by this metal.

Keywords: ALAU, FSH, LH, Prolactin, Cortisol, Testosterone, Pbs, PPZ.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

120

Levels and temporal trends of organochlorine
compounds in marine organisms from Greek
waters

Ioannis Hatzianestis
Institute of Oceanography, Hellenic Centre for Marine Research, Greece

Organochlorine compounds, including the DDT group and the polychlorinated biphenyls (PCBs) are persistent
environmental contaminants with a high capability for bioaccumulation in the fatty tissues of marine organisms
through the food chain. The aim of this work, performed in the framework of the MED-POL program was to
study the levels and the temporal trends of DDTs and PCBs in two edible fish species belonging to different
ecotypes (the demersal red mullets Mullus barbatus and the pelagic bogues Boops boops) and collected from
eight marine locations in Greece during the period 1986-2010.

The analytical method used included freeze drying of the fish flesh, Soxhlet extraction with a mixture of
hexane-dichloromethane, clean-up and fractionation on an alumina column and determination by ECD gas
chromatography.

In all the samples the organochlorine concentrations were quite low compared with those found in other
Mediterranean regions and never exceeded human health limits. The highest values of DDTs and PCBs were
found in the red mullet (mean DDTs values: 11.6 ng/g in the red mullets and 2.4 ng/g in the bogues, mean
PCBs values: 5.5 ng/g in the red mullet and 2.5 ng/g in the bogues). These differences are probably attributed
to the higher lipid content of the red mullets (1.5 % in the bogues, 3.3 % in the red mullets) and/or to the
different feeding conditions of the two species. After normalization of the results to the fat content, no
differentiation between the two species was observed for the PCBs (mean PCBs values: 251 ng/g fat in red
mullets and 263 ng/g in bogues), but the DDTs concentrations continued to be significantly higher in the red
mullets (mean DDTs values: 473 ng/g fat in the red mullets and 228 ng/g fat in the bogues). This preferential
bioaccumulation of DDTs in the red mullets might be related to the different dietary intake of these sea
bottom feeders.

The spatial distribution of DDTs and PCBs was generally homogeneous for both fish species and only in fishes
collected from Saronikos gulf higher PCBs values were recorded, probably attributed to inputs from the
industrial activities in the greater area of Athens.

Although a decreasing temporal trend for DDTs during the twenty five years of the survey was found, PCBs
levels seems to remain constant, especially in red mullets, during these years, probably suggesting continuous
PCBs inputs into the marine environment, despite the banning of these compounds.
The ratio PCBs/DDTs takes its greatest values in the bogues (mean value: 1.2 in bogues, 0.7 in red mullet),
further evidencing the different behaviour of the two fish species in relation to their ability to biomagnify the
organic pollutants.

The most abundant compound of the DDT family was always the main DDT metabolite p,p'-DDE, in percentages
above 80%, suggesting no recent inputs of DDTs in the areas studied. The predominant PCB congeners were the
hexachlobiphenyls 151 and 138, in accordance with the common congener distribution pattern encountered in
marine organisms.

Keywords: Bioaccumulation, organochlorines, marine environment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

121

Analysis of volatile organic compounds in
exhaled breath of normal subjects

Bozidarka Zaric1, Srdjan Petrovic2, Milan Bjekic3, Aleksandar Popovic4, Dragana Djordjevic1
1ICTM – Centre of Chemistry, University of Belgrade, Studentski trg 14–16, Belgrade, Serbia
2ICTM – Centre of Catalysis, University of Belgrade, Studentski trg 14–16, Belgrade, Serbia
3City Institute for Skin and Venereal Diseases, Džordža Vašingtona 17, Belgrade, Serbia
4Faculty of Chemistry, University of Belgrade, Studentski trg 12–16,Belgrade, Serbia

Normal human alveolar breath is a complex matrix with thousands of molecules that constitute breath print
that carries information about us (similar to a fingerprint) and certain information about our state of health.
The modern era of breath analysis commenced with the pioneer work of Pauling et al 1971. They observed
around 250 different volatile organic compounds (VOC) in the sample but did not report chemical identification
of individual compounds. Human alveolar breath contains a large number of volatile organic compounds
derived from the blood by passive diffusion across the pulmonary alveolar membrane. In addition to carbon
dioxide and oxygen exhaled breath contains large number of volatile organic compounds. Exhaled breath also
carries aerosolized droplets that contains nonvolatile compounds, called exhaled breath condensate. The field
of breath analysis is rapidly evolving as the new frontier in medical testing, because relatively rapid and
noninvasive method of detection of diseases. Changed leveles and composition of VOCs in diseased patients can
provide insight into abnormal metabolism. Typical VOC present in human breath are isoprene, methanol,
acetone, 2 propanol, as well as limonene (exogenous origin), hydrogen (from bacteria in the gut of some
persons suffering from fructose malabsorption), methane, ethane and penthane (as lipid peroxidation
products). Acetonitrile, furan and 2 methyl furan have been found in smokers. Possible sources of cancer VOCs
have been reported. It has been proposed that cytochrome p450 enzymes are overactivated in lung and breast
cancer. Newer reports postulate that patients with colorectal cancer have different volatile organic compounds
in breath. Breath analysis has potential to fields beyond medicine including environmental monitoring, security
and other. VOCs in 1l of alveolar breath were collected using Bio-VOC breath sampler (C-BIO01). Then, samples
were transferred on adsorbents with combination of Carbopack C/Carbopack B/Carbosieve S111 which
facilitates adsorption of the widest range of Cn, that are appropriate to thermal desorber. Samples were
analyzed using GC/FID/ECD (Agilent 7890) associated with the thermal desorber (Unity MARKES 1). Separation
of the components was performed on a capillary column DB-624, 60 m length. GC/FID/ECD was, previously
calibrated with 66 compounds. Alveolar breath was collected from 49 younger subjects (around 20 years old),
and 52 older subjects (over 40 years old). In younger population predominant VOCs are 1-Etil-4-metilbenzen,
1,2,4-Trimetilbenzen and 1,3,5-Trimetilbenzen, present in over 50 percent of volunteers. With the smallest
ferquency of occurence are represented propilen, 1,3-Butadien, izopropil alkohol,vinilacetat and toluen (less
than 10% of subjects). In population of volunteers over 40 years, predominant compunds in alveolar breath are
etilbenzen, 1-Etil-4-metilbenzen, 1,2,4-Trimetilbenzen and 1,3,5-Trimetilbenzen found in over 50 percent of
subjects. In population of older subjects with smalest occurence were 1,3-Butadien,vinil acetat, 2-butanon,
etil acetat, tetra hidro furan. In breath of both groups were found chlorinated compounds as well.

Keywords: Volatile organic compounds, breath,biomarkers, environmental health

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

122

Removal of Cobalt ions onto Algerian clay.
Characterization, equilibrium and kinetic
studies

Samira Amokrane, El Hadj Mekatel, Djamel Nibou
Laboratory of Materials Technology, University of Science and Technology Houari Boumediene, Algiers, Algeria

The removal of cobalt ions from aqueous solutions onto Algerian clay was investigated in batch. The clay
samples were characterized by X-ray powder diffraction, Infrared spectroscopy, Scanning electronic
microscopy, Differential thermal and gravimetric analysis and Nitrogen adsorption technique for specific area
surface and porous volume. The effects of parameters as initial concentration, pH, solid-liquid ratio (S/L) and
temperature were studied. The Freundlich and the Langmuir models have been applied and the adsorption
equilibrium has been found to follow the Langmuir model. Kinetic studies showed that the second-order
sorption model was the most prevalent for the adsorption of cobalt ions. The rate constant of the exchanged
ions appears to be controlled by chemical sorption process. The thermodynamic parameters namely the
enthalpy ∆H°, entropy ∆S° and free energy ∆G° of adsorption of Co2+ ions on Algerian clay were determined.

Keywords: Cobalt; Algerian clay; Characterization; Removal; Environment.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

123

Valorization of Ulva lactuca biomass types in
the recovery of chromium (VI) ions

Samira Amokrane, Asma Aid, El Hadj Mekatel, Djamel Nibou
Laboratory of Materials Technology, University of Science and Technology Houari Boumediene, Algiers, Algeria

The environmental pollution by heavy metals is a major environmental problem that takes a dimension
increasingly alarming due to industrialization and the development of various human activities, hence the need
for disposal. To do this, several decontamination processes have been developed to eliminate these toxic
pollutants. Most of these technologies are expensive consequently the adsorption technique on biological
materials is an important alternative technique in the treatment of effluents through its effectiveness and low
cost and is most commonly used for the removal of heavy metal ions.

This work involves the use of macro seaweed as Ulva lactuca for the recovery of Cr (VI) ions from aqueous
solutions. The Ulva lactuca crude is from the region of Tipaza northern coast of Algeria. The alga was
harvested on the beach in Ain Tagouarait (36 ° 35 '25.06'' of latitude North, 2 ° 31' 9'' of longitude)
characterized by bedrock.

The biosorbent was characterized by different techniques, XRD, SEM, DTA, TG and FTIR. The effects of various
parameters such as initial concentration of ions Cr (VI), the exchange temperature, the pH of the solution and
the solid / liquid ratio were studied. According to the results, a fixation rate of about 75% was recorded. The
results of adsorption kinetics show that equilibrium is reached in relation to 90 min. The study of the
adsorption isotherms of ions of Cr (VI) on Ulva lactuca crude was performed using models of Langmuir and
Freundlich. The thermodynamic parameters were determined.

Keywords: Alga, Ulva lactuca, chromium (VI) adsorption, kinetics, isothermal characterization.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

124

The modulator role of diethyldithiocarbamate
in radiation-induced biological hazards

Enas Mahmoud Moustafa
Atomic Energy Athority

The objective of this study was to elucidate the role of diethyldithiocarbamate (DEDC) in gamma radiation-
induced oxidative damage and DNA fragmentation. Male albino rats were whole body exposed to 1 Gy three
times/week up to 6 Gy. DEDC (100mg/kg body weight) was administered to rats 30 minutes before exposure to
each dose. The results revealed that whole body gamma irradiation of rats induced a significant decrease of
superoxide dismutase (SOD), catalase (CAT), glutathione peroxidase (GSH-Px), glutathione reductase (GR), and
glutathione-S-transferase (GST) activities and glutathione (GSH) content in the blood, brain and liver tissues. In
addition, a significant decrease was recorded in the activity of paraoxonase (PON), arylesterase (AE), and
carboxylesterase (CE). The decrease in the activity of antioxidant enzymes was associated with a significant
increase in the level of malondialdehyde (MDA). Comet assay and estimation of DNA fragmentation in the blood
indicated DNA damage. Administration of DEDC has significantly improved the antioxidant status of the blood,
brain and liver tissues of irradiated rats and diminished DNA damage. It could be concluded that DEDC might
modulate radiation-induced oxidative stress and DNA damage through scavenging free radicals and enhancing
the antioxidant system.

Keywords: Blood, liver, brain, gamma irradiation, diethyldithiocarbamate.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

125

Effects of xenobiotics on thyroid stimulating
hormone (TSH) activity and synthesis

Aikaterini Kademoglou, Barae Jomaa, Ivonne M.c.m Rietjens
Division of Toxicology, Wageningen University and Research Centre, Wageningen, the Netherlands

Man-made chemicals, dietary components and other external stress factors can have long-lasting effects on
various systems of the human body such as the endocrine system, including hormones secreted by the thyroid
gland which regulate human development and metabolism. Thyroid-disrupting chemicals (TDCs) alter the
circulating serum levels of T3 and T4 hormones and thyroid-stimulating hormone (TSH) in vivo. The aim of this
study is to explore the chemical disruption of TSH activity and synthesis using in vitro methods. The effects of
various TDCs are tested on their capacity to disrupt the synthesis and activity of TSH. FRTL-5, a rat follicular
thyroid cell line and Nthy-ori3-1, a human follicular thyroid cell line, are tested for their proliferative response
to TSH and the potential effects of chemical exposure to cell proliferation and TSH activity in vitro by using the
recently developed TSH-Screen assay. MOLT-4, a human lymphoblastic leukaemia cell line, is tested for its
TRH-induced TSH synthesis capacity. The TSH-Screen results using FRTL-5 cells suggest a cytotoxic effect for
bisphenol F and 4,4’-butylidenebis at the highest tested concentrations in vitro, whereas incubation with
amitrole induces a slight increase in FRTL-5 cell proliferation. Cell culture of FRTL-5 cells with 500 nM and 1 μΜ
NaI respectively, does not show any profound effect on the overall proliferative response of FRTL-5 cells to
TSH. MOLT-4 TRH-induced TSH synthesis is successful reaching almost 2.5 μIU/mL. All together the results of
the present study suggest that the TSH-Screen is a quick and reliable in vitro bioassay for testing potential
TDCs. The FRTL-5 cell line is a well-established cell line for the TSH-mediated activity and the MOLT-4 cells
respond positively to TRH, producing detectable levels of TSH in vitro.

Acknowledgements
Part of the work presented here is included in the manuscript: by Jomaa et al., entitled “In vitro pituitary and
thyroid cell proliferation assays and their relevance as alternatives to animal testing” that is “in press” in the
journal ALTEX. This project was financially supported by the Netherlands Genomics Initiative (Netherlands
Toxicogenomics Centre, grant number 6162500134).

Keywords: Thyroid disruption, thyroid gland, thyrotropin activity and synthesis, in vitro bioassays

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

126

Effect of environmental factors on the hearing
of children and adults

Sanae Batoui1, Khalid Habbari2, Mustafa Hasnaoui3
1Batoui S.:Departement of biologie faculty of science, Bénimellal,Morroco
2Habbari k.:Departement of biologie faculty of science, Bénimellal,Morroco
3Hasnaoui.M:Departement of biologie faculty of science, Bénimellal,Morroco

Environmental factors such as meningitis, typhoid fever, and other bacterial and viral infections are major
causes of hearing loss in children and adults.

In a sample of 210 people with hearing loss 44.3%, 93 cases observed 54cas which are female and 39 cases were
male, were involved as environmental factors, the study of the causes of deafness occurred in function age
shows that the difference between the age groups is significant, 11.9% of postnatal acquired deafness are due
to typhoid fever and is seen in patients aged 11 and over bacterial meningitis and hyperthermia are major
causes of acquired deafness in children under 10 years with 3.8% and 8.1% respectively chronic otitis remains
last in against noise and trauma are major causes of deafness in adults from 30 years with 1.9% and 3.3%
respectively; presbycusis and chronic ear infections are the major causes of hearing loss among people aged 60
and over and are still evolving deafness with 4.8 and 10%, respectively, 5%.

Keywords: Environment factor,hearing, meningitis,typhoid

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

127

Use of third generation ionic solvents as
“green” media for biocatalytic processes

Athena A Papadopoulou1, Andromachi Tzani2, Maria H Katsoura1, Michaela Patila1, Dimitris Alivertis3, Anastasia
Detsi2, Harambos Stamatis1
1Laboratory of Biotechnology, Department of Biological Application and Technologies, University of Ioannina,
Ioannina, Greece
2Laboratory of Organic Chemistry, School of Chemical Engineering, National Technical University of Athens,
Athens, Greece
3Laboratory of Organic Chemistry, Department of Biological Application and Technologies, University of
Ioannina, Ioannina, Greece.

Ionic liquids (ILs), also called molten salts are mixtures of cations and anions that melt below 100oC and have
received a considerable attention over the last decade as an environmentally friendly alternative to organic
solvents. Due to their interesting physical and chemical properties such as negligible vapor pressure, ability to
dissolve various hydrophobic/hydrophilic compounds and excellent chemical and thermal stability they have
been widely used as “green” media for biocatalytic processes. Since they started to attract interest in the
1960s the types of ILs extended to include new generations with more specific and environmental friendly
properties. Recently a third generation of ILs is emerging with structures comprising biodegradable and readily
available with lower toxicity ions such as natural bases, amino acids, sugars and naturally occurring carboxylic
acids. Another recently discovered and promising category of solvents constitute deep eutectic solvents (DES).
DES are physical mixtures of salts such as choline chloride and uncharged hydrogen bond donors such as urea or
glycerol. Due to their simplicity in preparation and their inexpensive and biodegradable components, DES
represent an attractive alternative to organic solvents for enzyme-catalyzed reactions [1, 2]. In the present
study, we have synthesized four potential biodegradable hydroxyl ammonium ILs and various choline chloride
and ethyl ammonium chloride based DES in order to investigate the activity and stability of redox enzymes such
as cytochrome c from equine heart and horse radish peroxidase in aqueous solutions of ILs and DES. We
investigated the effect of various reaction parameters that affect the structure and the catalytic behavior of
enzymes in theses environmentally friendly reaction media.

Aknowledgements:
The authors would like to thank the Atherothrombosis Research Centre of the University of Ioannina for
providing access to the facilities. Part of this work has been co-financed by the European Union and Greek
national funds through the Operational Program “Thessaly Mainland Greece and Epirus” of the NSRF of 2007-
2013.

References:
[1] Gorke T., Srienc F., Kazlauskas R.. Biotech. and Bio. Eng. 2010. 15: 40-53.
[2] Domínguez de María P., Maugeri Z. Curr. Opin. Chem. Biol. 2011. 15:220–225.

Keywords: Ionic solvents, redox enzymes, "green" bioprocesses

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

128

Evaluation of the performance of an automated
cell counting pipette versus Trypan blue
exclusion

Dorelia Lipsa1, Carmen Cacho2, Diana Rembges1, Josefa Barrero Moreno1
1Institute for Health and Consumer Protection, Chemical Assessment Testing unit, Ispra, Italy
2Faculty of Science, Palacky’s University, Analytical Chemistry Department, Olomouc, Czech Republic

A better understanding of environmental factors influencing human health will benefit from the availability of
fast and reliable methods allowing the quasi simultaneous measurement of a panel of endpoints in cell
exposure studies. Automated cell-counting methods are basic for this purpose if comparability with traditional
manual cell counting procedure is provided.

In the present paper, both dead and viable cells of human lung adenocarcinoma epithelial cell line (A549) and
human bronchial epithelial cell line (16HBE 14o-) are counted by both an hemocytometric method (using
Trypan blue dye) and a handheld automated cell counter based on the Coulter principle (Scepter 2.0,
Millipore). Correlation indexes higher than 0.998 have been obtained using both cell counting protocols in all
cases, thus confirming the reliable use of automated cell counters whenever fast, easy to use, precise cell
counting is a requisite.

Keywords: Cell counting, comparison, pulmonary cell lines

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

129

Formation and Analysis of Welding Fume in
Pipe-Line Welding and Its Effect on Worker’s
Health and Environment

Tolga Mert1, Ugur Bugra Celebi2, Levent Kuzu3
1Department of Mechanical Engineering, Yildiz Technical University, Istanbul, Turkey
2Department of Naval Architecture and Marine Engineering, Yildiz Technical University, Istanbul, Turkey
3Department of Environmental Engineering, Yildiz Technical University, Istanbul, Turkey

Pipe-lines are built in order to transfer oil and gas to long distances and they are quite crucial in today’s world
with ever growing energy need. Welding is the primary joining technique for pipe-lines and covered electrodes
are widely used in this respect. In this study, pipe steel has been welded using variety of electrical parameters
with different cellulosic covered electrodes. Glass fiber filters have been used in order to acquire fume
formation rate data and cellulose fiber filters have been analyzed for composition and morphology of fume. In
addition, results have been evaluated in terms of occupational health and safety as well as environmental
effects.

Keywords: Pipe-line, welding, cellulosic electrode, fume, occupational health, environment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

130

Investigation of Pollution from Welding Fume
and Worker Exposure in Turkish Shipyards

Tolga Mert1, Levent Kuzu2, Ugur Bugra Celebi3, Levent Bilgili3
1Department of Mechanical Engineering, Yildiz Technical University, Istanbul, Turkey
2Department of Environmental Engineering, Yildiz Technical University, Istanbul, Turkey
3Department of Naval Architecture and Marine Engineering, Yildiz Technical University, Istanbul, Turkey

Sea vessels are the backbone of one country’s overseas trade and naval forces. Shipbuilding and ship repair
industries employ new technologies when manufacturing tanker, cargo and passenger vessels including the
cruise vessels. Many different manufacturing processes employed in shipbuilding and repairing require a vast
amount of material inputs and generate large amounts of waste and considerable emissions. The effect of
these contaminants on workers’ health is as important as their environmental effects.
There are several kinds of welding methods used in shipyards. In shipbuilding, the most common technique is
electrical arc welding. The fume emissions caused by welding electrodes are one of the most important
pollutant sources in shipyards. The effect of manufacturing processes in shipyards on environment and human
health can be reduced with technological improvements. Local and international authorities should support
new technology manufacturing methods to achieve high quality and environmental friendly shipbuilding and
improvements in emission minimization with strictly defined standards. These improvements and standards will
make it possible for shipyards to take necessary actions for their environmental compliances and automate
their processes for manufacturing to achieve environmental friendly, i.e. green, shipyards.
In this study, welding of shipbuilding steel materials with different basic covered electrodes using variety of
electrical parameters has been realized. Fume formation rates of these experiments have been measured and
the fumes exhaled have been analyzed for composition and morphology. Results have been evaluated in terms
of worker’s health and environmental friendliness.

Keywords: Shipbuilding, welding, basic electrodes, worker's health, pollution

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

131

Noise exposure and health in population in Italy

Maria Angela Vigotti1, Carla Ancona2, Donatella Camerino3, Marina Ottino4, Salvatore Pisani5, Lorenzo
Simonato6, Francesco Forastiere2
1Department of Biology, Pisa University and IFC CNR-Pisa
2Department of Epidemiology Lazio Regional Health Service
3Department of Clinical and Community Science, Milan University
4Unit of Epidemiology, LHU-4 Turin
5Unit of Epidemiology, LHU Varese
6Public Health and Population Studies Lab.- Dept. of Molecular Medicine, Padua University

BACKGROUND: High levels of noise exposure has been associated with several health effects. Airports have
increased the number of flights, especially in summer time with the consequences that nearby residents are
exposed to an increase in noise levels and potential disturbances and health disorders.

OBJECTIVE: To estimate the level of exposure to noise around six airports in Italy (Rome-Ciampino; Milan-
Linate and Malpensa; Pisa, Turin, Venice) and evaluate, on residents nearby, the health impact on
hypertension, annoyance, and high sleep disturbance (HSD).

METHODS: residents in the local municipalities, aged over 40 years, were enrolled in the study at 31/12/2010
and included in four group of exposure to noise of aircraft and /or traffic and a control group. The aircraft
noise exposure was defined using the Integrated Noise Model linked to each geocoded participant’s address and
Lden (<55, 55-59, 60-64, 65-70, 70-75 dB), Lnight, Leq (day and night) were calculated.

RESULTS: Collection of data ended in march 2013 and analyses is still on going. 687.147 persons were
recruited, 125.621 (18.3%) of whom exposed to aircraft noise levels >55dB. There were 101.528 (14.8%)
subjects exposed to 55-60 dB, 22.016 (3.2%) to 60-65 dB, 1.890 (0.28%) to 65-70 dB, and 188 (0.03%) to 70-75
dB.

Using the concentration-response functions (Methodological guidance for estimating the burden of disease from
environmental noise WHO 2012) we estimated that exposure to noise levels above 55 dB could be responsible
each year of 1.577 (1.25%) additional cases of hypertension, 11.572 (9.21%) cases of annoyance, and 10.101
(8.04%) cases of HSD.

CONCLUSIONS: The effects of noise, especially on residents near airports are far from negligible. The Italian
SERA study will provide indications on potential health effects from high levels of noise exposure.

Keywords: Noise pollution, environmental health, SERA study

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

132

Development of urban transformation in
Turkey, case study: Ayazma application project

Öykü Hun, Hakan Denli, Seda Çetin
ITU, Civil Engineering Faculty, Department of Geomatics Engineering
Kocaeli Üniversity, Department of Geomatics Engineering

By reason of disequilibrium between internal dinamics such as industrialization and external dinamics such as
globalization which are efficient on developmant of urbans has exposed chaos and this chaos has caused to
come into existence of differnt identities in big cities.Change on economical, social and political area
chronically affects the urban life.Also planning in changing urban dinamics should be again analyzed.
During the application process of the urban transformation phenomenon which has a multidimensional content,
a project produced by considering humans, the natural structure, and the historical development of the
locality should be evaluated by considering it’s identity, innovator approach, economic, social, and ecological
constituents. It is a fact that a model without participants cannot be carried out. In the urban transformation
process, it is important not only to take role as decision makers and applicators such as public governments,
private sectors and professionals but also to ensure the participation of the users to result with success.
After various experiences gained in developed countries a conceptual framework composed that explains how
urban renewal should be. Both implementations and regulatory framework is still in the air because Turkey is in
the early stages of urban renewal experience. Laws in force are insufficient on behalf of developing successful
urban renewal strategies and urban renewal is just discussing with physical dimension.
At this piont, renewal of areas that into break into urban has appeared as problem.According to that, notion of
urban transformation and prepaered urban transformation project have came to order.
In this conteksts firstly,it has been asserted on fundamental conception and featured general
knowleg.Primarily, defination of transormation and transition have been explaind and notion of globalization
which is one of the important factor of urban tranformation has been discribed. After expalnation and
discribtion of basic notion, it has beeen asserted aims of urban transformation, methods of urban
transformation and damations of urban transformation.It has been analyzed which way it was discussed social,
economical, planning-design, specially executive and legal dimensions of transformations in Turkey.
Secondly, development of implementing of urban transformation and urban planning scheme in Turkey heve
been explicated.

In this contects, danamics of urban transformation and process of setting the new rezidance area have been
approached.

Historical development of urban transformation and process of urban tranformation in europe have been
analyzed and compare to our countries implementing.In consequence, it has been issued to desing causal and
rhigt-wrong connection.

Finnally, it has been worked on current and complited Küçükçekmece Ayazma-Tepeüstü Urban Transformation
impelementing project, to understan notion of urban transformation and explicate the process of
implementing, dinamics of transformation and dimantions.The process of urban transformation in Turkey has
been expressedwhit all kinds of steps.

Keywords: Urban transformation, urban, European side of Istanbul

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

133

Environmental policy and
education

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

134

Water resources in the Middle East: Proposals
for sustainable development of the region

Tamer Atabarut1, Handan Şahin2, Bülent Topkaya2
1Bogaziçi University, BULLC, Istanbul, Turkey
2Department of Environmental Engineering, Akdeniz University, Antalya, Turkey

The Middle East is characterised by seasonal aridity everywhere and intense aridity throughout most of the
southern part of the region. Almost all the areas receive precipitation during the winter months. The amounts
are greatest in the northern parts of the region. Much of this precipitation is locked in the mountains as snow
and is not released into the river systems until the spring snow melt. These rivers then transport the waters
downstream into environments which are often extremely arid. So about 89 % and 51 % of the major rivers,
Euphrates and Tigris, flows respectively are generated within Turkey.

These major river water resources of the Middle East are jointly shared among Turkey, Syria, Iraq and Iran
(they are further essential for Lebanon, Jordan and Israel). Adequate supplies of good quality water are an
essential element for the survival, economic welfare and prosperity of these countries. But as unused water
resources became less and less, then water for one user means lack of water for the other, has in recent years
led to competition over these resources and in certain cases to conflicts and even to mobilisation of armed
forces.

It is the growing pressure on these water resources which has caused the difficulties which are observed at the
present day. The greatest single pressure has been caused by the very rapid growth of population. At the same
time, as a result of dependence agriculture due lack of industry, 80% of water use in most Middle East
countries is for irrigation purposes. On the other hand in conditions of growing water scarcity it is no longer
feasible to go on subsiding agricultural production by making available cheap irrigation water. To try to make
more water available, often at very high cost, becomes with time less and less feasible. An alternative
approach is "demand management" needs a wealthy urban population.

Under these aspects now it exist a serious conflict between the riparian states of the mentioned river basins
concerning the allocation. So long this problem remains unsolved the political stability in the region is and
remains under threat.

The aim of this paper is to demonstrate the existing situation in the Euphrates-Tigris river basins and to focus
on the conflict points between the states involved. The possible solutions will also be discussed in detail.

Keywords: Middle East, Turkey, Syria, Iraq, water footprint, Euphrat, Tigris

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

135

Coastal Pollution and Sea Water Preservation:
An Evaluation of Educational Effectiveness
Using Fuzzy Logic Modelling

Nüket Sivri1, Osman Uçan1, Abdurrahim Akgündoğdu1, Nalan Linda Fraim2, Mete Çilingirtürk3
1Department of Engineering, Istanbul University, Istanbul Turkey
2Department of Psychology, Fatih University, Istanbul Turkey
3Department of Statistics, Marmara University, Istanbul Turkey

Istanbul's coastline is used recreationally during the summer and for fishing throughout the year. Frequent use
of sea water not only disrupts water quality but also increases risks factors that can endanger personal health.
One's value of their personal health, regarding the sea water quality after recreational and fishing activities are
conducted, may be related to what people know about environmental protection. Lack of knowledge of
environmental protection may be the result of insufficient education on the matter and the lack of availability
and access to recent and updated educational materials that are made available to the public. The purpose of
this study was to examine the levels of public awareness pertaining to environmental protection using fuzzy
logic algorithms. A survey, developed specifically for this study, was administered to 10 different academic
institutions where four different age groups were examined: 7-12, 13-17, 18-25, 26+ yrs. These groups were
selected according to their age and their level of education. An initial evaluation of the participants suggested
that a knowledge and information gap concerning shore and environmental awareness existed. All participants
were provided with training in environmental awareness. In addition, international standardized tests were
administered after the training and the results were evaluated via fuzzy based algorithms. Findings also
indicate that upon providing the proper education, increased awareness occurs and this may lead to better
preservation of the waters and its inhabitants.

Keywords: Fuzzy logic, Environmental awareness, Education, Environmental protection.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

136

Spatial Multi-Criteria Decision Analysis: A
Spatial Approach for Newly Introduced Routes

Dogukan Toraman, Hande Demirel
Istanbul Technical University, Geomatics Engineering

Within this study, effects of the current transportation network on land use were detected and future scenarios
were simulated via spatial-temporal analysis in order to aid policy makers while introducing new roads. The
possible adverse affects on environment of alternative routes was stressed, to aid efforts of sustainable
development. The prosed frame-work detects violations, especially environment relevant, and introduces set
of rules to avoid such problems in the future. The main methodology applied was remote sensing, spatial data
modelling and quantitative analyses. By using multi-criteria analyses for the newly introduced road, various
alternatives were simulated and future scenarios were presented to the decision makers. The approach was
tested on a connection highway to the planned third bridge, where impacts to environment, water sheds and
land/use are highly controversial. Within the study area, two bridges were constituted at different time
intervals and a third one is planned to be build. By means of remote sensing land-cover changes was detected
for constitutive 10 years. Within a selected band along the first and second bridge; land use information,
before-after construction, was detected. This information was supported by population and GDP information
within this band. This helps to detect the pattern with the area, therefore, for the third bridge, a simulation
for alternatives and future pattern of the area is possible. During this study, it was examined that the second
bridge is passing through the most important watershed of the Istanbul Metropolitan Area at the Asian side.
The proposed model detects such violations, tailor the alternative route accordingly. These rules are user-
based, where it is possible to modify them or introduce new set of rules to avoid such problems in the future.
The presented alternatives were discussed and achieved results were very promising. By means of the briefly
presented approach and using spatial based multi-criteria analyses, a common, more discussed, agreed and
transparent decisions are possible.

Keywords: Multi Criteria Decision Analysis, Road Network, Land Use, Sustainable Development,

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

137

Assessment of policies to reduce greenhouse
gas emissions and air pollution in Mediterranean
EU countries

Rainer Friedrich, Joachim Roos, Christian Schieberle
University of Stuttgart

Policies that aim at reducing greenhouse gases in transport will in most cases at the same time reduce the
emissions of air pollutants and thus reduce environmental health impacts. Thus taking account of as well
greenhouse gas reduction as reduction of environmental health impacts is necessary for carrying out an
integrated assessment and will in many cases lead to an improved efficiency of the policy due to higher
benefits. Thus an integrated assessment for policies to reduce grenhouse gases and air pollution in the
transport sector will be carried out using the integrated environmental impact program system ECOSENSE.
Policies for road, air and ship transport for application in Spain, Italy and Greece will be chosen and assessed.
Greenhouse gas emissions will be assessed by using marginal avopidance costs for reaching the long term
climate protection aims of the EU. For estimating the avoided health effects, the 'impact pathway approach'
will be used. The emission reduction lead to reduction in concetration and exposure; using exposure -response
relationships the resulting avoided health impacts are then estimated. Polcies are then ranked according to
their averall effectiveness.

Keywords: Climate policy, air pollution control, integrated assessment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

138

Impact of the Rapid Urbanization to the
Morphology of Historical Istanbul

Cemal Özgür Kivilcim1, Zaide Duran2
1Department of Projects, Istanbul Metropolitan Municipality, Istanbul, Turkey
2Department of Geomatic Engineering, Istanbul Technical University, Istanbul, Turkey

The urbanization of the city of Istanbul, one of the world’s leading metropolises today with 14 million
inhabitants, has roots going back to 6500BC in the history. Although, the city has been an attractive magnet
through centuries due to its geographical location, the population has accelerated and rapidly increased since
1930s. While the population of the city was estimated around 750.000 in 1935, only in less than 20 years it
reached to a million of habitants. According to the national address based census records, only in last year
2012, the city increased over 220.000 inhabitants. Significant developments in urban infrastructure and
generation of built up areas with along rapid constructions have been in progress since 1950s. However, with
the technological advancement in the construction systems, the need of the replacement of the existing old
building stocks, the city is in another phase of change. Lack of appropriate plans or plans that have not
envisioned projecting such an increment, inadequate enforcement of the plans through years due to political
matters brought difficulties to sustain the future of this precious city. Within the light of this unpredicted
change, one of the key challenges is to understand the results occurred to the activities in the past, significant
urban infrastructural changes and their effects for the historical and cultural environment of the city. In this
study, we used maps and aerial images starting from the second half of the past century and analyzed the
change detection of city morphology with GIS. In order to evaluate the effects of the social infrastructures to
the historical districts within time, we have selected one of the oldest parts of the city called “Üsküdar”. This
study aims to provide a variety of examples and approaches that have changed the current image of city in
order to predict the result of today’s changes by focusing on the existing impact of the recent to historical
areas.

Keywords: Historical areas,environmental change, urbanization, social infrastructure

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

139

Designing a Parcel-based Query System for
Reservoir Watersheds of Istanbul, Turkey

Mustafa Oğurlu1, Bülent Bayram2, Dursun Zafer Şeker3
1Department of GIS, Istanbul Water and Sewerage Administration, Istanbul, Turkey
2Department of Geomatics Engineering, Yildiz Technical University, Istanbul, Turkey
3Department of Geomatics Engineering, Istanbul Technical University, Istanbul, Turkey

Istanbul is one of the most crowded metropolitan areas of the World with an approximate population of 13
million. Fresh water is supplied to this megacity from seven reservoirs located on both the European and the
Asian sides. Thus, protection of water resources is extremely important. Due to increase in water demand and
to protect the existing water resources from pollution, it is necessary to hinder and almost stop any human
activities such as construction works at the watersheds of these reservoirs. In this study, a web-based GIS
system has been designed which allows to make queries by the property owners to get basic information about
the status of their parcel. This system is designed to support the works of Istanbul Water and Sewerage
Administration (ISKI). Using this system, the usage or construction-right and more spatial information of the
parcels which are located in the protection zones of the reservoirs can be queried easily. The first version of
the developed system has been activated by ISKI in 2008 and the last version has been completed in 2010. The
developed web-based system has been visited by nearly 159,000 people and around 500,000 parcels were
queried. In the year of 2011 this number has been doubled.

Keywords: Reservoir, protection zones, web-based GIS

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

140

Eco-efficiency analyses of industrial system in
Algeria

Tireche Sihem, Tairi Abdelaziz
University of Boumerdes Algeria

Eco-efficiency is an instrument for sustainable analysis, indicating how efficient the economic activity is with
regard to nature's goods and services. this paper presents a simplified LCA to asses the overall environmental
effectsof fabric in Algerian treatment unit of surface production.

Keywords: Eco-efficency,simpliefied LCA, the treatment unit of surface, Algerian industry

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

141

Impact of climate change
in the Mediterranean

region

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

142

Multisite modeling and prediction of annual and
monthly precipitation records in the chelif
watershed –Algeria-

Harkat Samra1, Boukharouba Khadidja2, Douaoui Abd El Kadder (aek)3
1Department Hydraulics, National School of Hydraulics,Blida, Algeria
2Research Laboratory Sciences Water-LRS-UAE,National School polytechnic,Algeria
3Department pedology,university khemis Miliana,Ain Defa,Algeria

Precipitation is a hydrologic variable which is product of complex time-varying phenomena that are stochastic
in nature. Rather than the seasonal effect, which is due to the annual revolution of the earth around the sun,
precipitation can be affected by many other factors such as topography, distance from the moisture sources,
temperature, pressure, air mass movements, etc. Climate change is an additional difficulty which affects the
magnitude and the variability of precipitation, and the result is that rainfall amounts and their distribution
vary temporally and spatially even in small areas.

Any effective water resources system planning, design and operation is tightly linked to the available water
amount, which depends on a detailed study of precipitation, runoff and groundwater levels time series.
Describing and predicting the precipitation variability in space and time are fundamental requirements for a
wide variety of human activities and water project designs.

The objective of this paper is to develop a Kalman Filter (KF) model approach to multisite precipitation
modeling and prediction, in addition to the assessment of associated errors. In order to apply the multisite KF,
51 year annual and monthly precipitation records (1959-2009) are used from 39 rainfall stations in the Chéliff
watershed of the western Algeria.

KF is one of the most powerful tools in the optimal filtering theory. It is based on the least squares concept and
operates with two fundamental estimates: the first one is based on a prior knowledge of the system, the
second one is a prediction based on new information (measure). By combining these two independent
estimates, KF leads to an improved estimate and its great advantage is to provide accurately the prediction
error covariance, which is a measure of the estimation accuracy.

The obtained result is an on-line operation; where the estimator can deal with changes in the model, the
parameters, and the variances. Hence, the precipitation predictor is not fixed with time and space, but adapts
itself to the evolving meteorological conditions. Optimal predictions of annual and monthly precipitation
amounts are obtained and the associated error covariance is given accurately. In addition, equal precipitation
contour maps of the Cheliff watershed are provided together with the spatial variations of the associated
errors, also in the form of maps.

Keywords: Kalman Filter, Multisite prediction, Precipitation, Cheliff watershed, Algeria.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

143

Water footprint as decision support tool for
sustainable water management in the
Mediterranean Region

Handan Şahin1, Tamer Atabarut2, Bülent Topkaya1
1Department of Environmental Engineering, Akdeniz University, Antalya, Turkey
2Boğaziçi Üniversitesi, BULLC, Istanbul, Turkey

In the Mediterranean basin countries, fresh water is becoming scarcer and more unequally distributed. In 2000,
130 million people in the Mediterranean region were living in water stressed countries (less than 1000
m3/inhabitant/year) and 45 million people were living in water scarce countries (less than 500
m3/inhabitant/year). 30 million people in the region do not have access to clean water, notably in the
southern countries and the eastern region, and 27 million people do not have access to basic sanitation.
According to estimates, the number of people living in areas with water shortages will increase to 63 million by
2025. Climate change, the growing demand for water in agricultural and urban development, as well as the
expanding tourism industry, have further aggravated the water stress on the region. Agriculture is the main
water-consuming sector and accounts for 64% of total water demand: 45 % in the North and 82% in the South
and East. In numerous Mediterranean countries, water use is approaching the limit level of available resources.

There is considerable room for progress since improved water demand management would make it possible to
save 25% of water demand, i.e. approximately 85 km3/year in 2025. Irrigated agriculture represents the largest
potential for volume savings, with nearly 65% of total water potential savings identified in the Mediterranean
(transport losses reduced by 50%, down to 10 %, irrigation water efficiency increased from 60 % to 80 %). A
further 22 % in water savings potential can be expected from industry (recycling rate up to 50 %), and another
13 % from drinking water supply (transport losses and household leaks reduced by 50 %, respectively down to 15
% and 10 %). According to this optimistic view, assumed to be generalized throughout the Mediterranean
countries, total water demand would level off at 102 km 3/year in the North and at 144 km3/year in the South
and Middle East, globally equivalent to the drop in total current demand of approximately 40 km3/year. The
benefits could also be seen in energy savings.

Water footprint based on the theory of virtual water can act as the tool for sinking the water demand in the
agriculture. Virtual water is defined as the total amount of water that is used or polluted during the
manufacturing process of a product, or that evaporates along the way. Virtual water consists of three
components: green, blue and grey virtual water. From an ecological point of view it is usually preferable if
products contain more green water than blue one. Blue water is taken from surface or groundwater and
therefore is no longer available in the natural water cycle.

The water footprint is a further development of the virtual water. It informs how much water is consumed by
the use of a product or service. By the estimation of the water footprint not only the level of the water
consumption can be calculated, but also in which country this water was invested to produce these goods.

In this study the water footprint of main agricultural products in the countries of the Med Sea region is
calculated. Based on these data proposals for sustainable water management is developed.

Acknowledgement: : This work was supported by The Scientific Research Projects Coordination Unit of Akdeniz
University. Project Number: 2013.05.0102.068

Keywords: Virtual water, water footprint, agriculture

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

144

Impact of environmental hyperthermia and
pollution by cadmium on biological markers of
wistar rat

Cherif Abdennour, Zehour Zerfaoui
Department of Biology, Faculty of Sciences, University Badji Mokhtar-Annaba, Annaba 23000, Algeria

The fast economic development has polluted the environment and led to a remarkable global warming
worldwide characterized by a high temperature and humidity. In view of these changes, the investigation of
different biological functions related to animal health is needed. Thus, experiments on the effect of heat
stress-humidity (HSH), cadmium (Cd) and heat stress-humidity-cadmium (HSH-Cd) were performed in Wistar
rats. Animals were exposed to cadmium for 8 consecutive days (200 mg CdCl2 /1L drinking water), but they
were exposed each day to HSH from 09: 00h to 13: 00h (mean temperature and relative humidity of 35 ± 1.187
° C and 76 ± 4.825% respectively). The control group was housed separately (mean temperature and relative
humidity of 24.6 ± 2.125 ° C and 53.4 ± 6.125%). Though, some serum biochemical markers were evaluated.
The obtained results showed a significant reduction in the growth (body weight) of the exposed groups
compared to the control. It was observed a remarkable increase of electrolytes (Na and Cl), with the exception
of potassium. The activity of ALT and AST was significantly higher in the HSH group only, but the levels of total
proteins were increased in rats of HSH-Cd and Cd groups. The concentration of urea was increased in animals
HSH and HSH-Cd, though that of creatinine was unaffected. Moreover, glucose concentration was reduced by
HSH and enhanced by the HSH-Cd. The levels of triglycerides, cholesterol and total bilirubin were within
normal ranges in all groups. Contrary, calcium level has recorded a significant decrease in both HSH and HSH-
Cd groups. To conclude, the combined stress (HSH-Cd) caused more biological disruptions in rats than that of
HSH or Cd alone.

Keywords: Biological markers, cadmium, electrolytes, global warming, heat stress, hyperthermia, rat.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

145

In cloud alterations of desert dust and its
impact on Mediterranean Sea

Cemal Ahmet Saydam, Amir Hadjialighandi
Hacettepe University, Dept. of Environmental Engineering, Ankara

It has been shown that (Saydam& Senyuva,2002) the temporal and spatial variability of bioavailable iron
delivered to the ocean controlled via in-cloud photochemical reduction of desert dust, assisted by the impact
of oxalate released by prokaryotes in the desert soil. The basic process in the photochemical production of
bioavailable iron through decarboxylation reaction involves simultaneous action of oxalate released by the
prokaryotes encapsulated in a cloud droplet, above some threshold solar radiation. The basic reaction
mechanism from which this iconoclastic approach emerged based on the clay mineralogical properties as shown
by (Sulzberger & Laubscher,1995). The authors have used oxalate as a reducing agent as to trigger the
decarboxylation reaction since oxalic acid is assumed to be, a compound produced during fossil fuel
combustion, or derived from urban and industrial activities. However, (Saydam and Senyuva,2002) has shown
that oxalate is in fact produced by the prokaryotes present within the desert top soil that may be in the range
of 107-1036 in number per gram of top soil. As shown by Sulzberger and Laubschereer(1995) the basic reaction
mechanisms starts with the specific adsorption of reductant (oxalate) at the surface of Fe(III)(Hydr)oxide, in
our case a desert dust particle and it is expressed as;

≡ FeOH + HC2O4 Fe C2O-4 + H2O; reaction (1)

The absorption of solar light energy by this surface complex leads to a ligand-to-metal charge transfer
transition within the surface complex, which can be reactivated or can also undergo primary photoproduct
formation through dissociation and decarboxylation,

Fe C2O-4 k(ƛ) ≡ Feıı C2O-4 ≡ Fe (II) + CO2 + CO2• reaction(2)

Sulzberger and Laubcher (1995) further shown that the radical CO2• can act as a feedback mechanism and
react with another surface or O2 or dissolved yet another Fe(III) species. (Mace et al.,2003) have further shown
that rain and bulk aerosol samples were collected at a coastal site on the Eastern Mediterranean Sea at
Erdemli, Turkey, contains various nitrogen (N) species, including nitrate,nitrite, ammonium, urea, and most
important of all dissolved free amino acids and northern Africa indicated as a source region of the winds. Each
synoptic scale meteorological event has its own unique precipitation pattern and each wet precipitation event
enhances the surface waters with the end products of above reaction mechanisms hat results ith enhancement
of bloom/high concentration of algae at various scales.. This hypothesis is being tested with available data
through the Giovanni site. It has been shown that there exists a positive correlation among wet precipitation
events and algae growth over Mediterranean Sea.

Keywords: Desert dust, cloud, rain, reduced iron, algae

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

146

Health impact assessment of the traffic related
Greenhouse Gases (GHG) emission policies- the
case study of Thessaloniki, Greece

Denis Andreas Sarigiannis1, Periklis Kontoroupis1, Dimitrios Chapizanis2, Spyros Karakitsios1
1Chemical Process and Energy Resources Institute, Centre for Research and Technology-Hellas, Thermi -
Thessaloniki
2Department of Chemical Engineering, Aristotle University of Thessaloniki,Thessaloniki

The objective of this work is to investigate the effect of GHG mitigation policies on public health. Specifically
for the city of Thessaloniki traffic related policies are implemented, including the introduction of an
underground railway and changes in the transportation mode (use of electric and hybrid vehicles). Traffic-
originated pollution is assessed for the year 2010 and two future scenarios in year 2020, a business-as-usual
(BAU) and a Greenhouse Gas (GHG) emission reduction scenario (CO2 scenario).

Traffic modelling and pollutant dispersion for the year 2010 is based on the use of well recognized models
including, SIBYL (a model to project vehicle stock numbers, taking into account the internal energy
consumption, emission and cost estimation capabilities per vehicle type), VISUM (a model to simulate traffic
flow as a result of changes in travel demand), COPERT IV (a model compute emission per vehicle engine and
type per chemical substance), OSPM (a pollutant dispersion model used on a large number of traffic corridors
and motorways) and CALPUFF (a Gaussian dispersion model used on urban/peri-urban roads). For all
roads/motorways where the daily throughput is greater than 10000 veh/day, yearly average concentration for
PM10, PM2.5, NO2, and benzene is computed at a 100x100m grid. These estimates are compared with
observations in 6 different measuring stations deployed across the Great Thessaloniki Area (GTA), in accord to
the COST 732 guidelines.

The number of vehicles in Thessaloniki for the year 2020 is extrapolated based on estimates of Gross Domestic
Product (GDP) projection and an appropriate use of the SIBYL model. Furthermore, using data from the VISUM
model, the GHG emission reduction scenarios in Thessaloniki are investigated. For the underground rail system
of Thessaloniki a decrease in traffic flow is modelled; a 33% decrease in traffic flow in major roads in proximity
to the metro line, a 44% decrease in the Historic Center of Thessaloniki and a 22% decrease in all adjacent
roads to the Historic centre. In addition, changes in traffic composition are investigated, based on guidance
from the Ministry of the Environment and Climate Change and an appropriate use of the SIBYL model; diesel,
hybrids and electric cars will constitute 22%, 7.7% and 2% of the total vehicle fleet respectively.
Health impact from traffic pollution in year 2010 and the future scenarios in year 2020 is assessed using well
established concentration response functions applied on high resolution population data differentiated by age
and gender. Thus, attributed mortality from PM10 and NO2 and benzene induced leukaemia is computed at
100x100m grid across the GTA.

Results show an improvement in air quality in the city center and to a lesser extent in the GTA in 2020. A
decrease in the number of spatially distributed incidences is computed, ranging from 10% up to 50% when
compared to the business as usual scenario. The highest reductions are observed in the case of benzene
followed by NO2 and PM10 in areas where the underground rail would affect transport demand and mode.

Keywords: Greenhouse Gas Policies, OSPM, CALPUFF, Health Impact, Metro

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

147

Chlorophyll-a variations in terms of
meteorological forcing: The Rhodes Gyre and
Cyclades region

Dionysia Kotta1, Dimitra Kitsiou2
1Hellenic National Meteorological Service, Hellinikon, Greece & Dept. of Marine Sciences, School of the
Environment, University of the Aegean, Lesvos, Greece
2Dept. of Marine Sciences, School of the Environment, University of the Aegean, Lesvos, Greece

In the eastern Mediterranean Sea, characterised in general as an oligotrophic area, there are regions like the
Rhodes Gyre revealing strong early spring blooms and others like the Cyclades Islands where no bloom is
observed but a gradually increase from autumn to spring with the maximum values usually reached in March.
These two regions are examined for the last decade –focusing on March-using satellite data, ECMWF Re-analysis
ERA Interim data and climatological data from Hellenic National Meteorological Service (HNMS). There were
cases where the chl-a values over Rhodes Gyre were more than doubled and small but significant differences
were found locally over Cyclades region. Precipitation, wind speed and temperature were investigated as
factors affecting these increases and found to have important and complementary influence, with the
existence of a surface barometric low over Rhodes region being also important for the Rhodes Gyre. As these
factors are characterised by specific trends over the last decades, a relation with climate change is also
discussed.

Keywords: Satellite data, precipitation, wind, temperature, mean sea level pressure, GIS

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

148

Environmental Conditions that effect
Greenhouse Gas Emissions fin Shallow Eutrophic
Lake

Ezgi Öğün1, Ayşegül Aksoy2, Selim L Sanin1
1Department of Environmental Engineering, Hacettepe University, Ankara, Turkey
2Department of Environmental Engineering, Middle East Technical University, Ankara, Turkey

Greenhouse gases are emitted not only from industrial sources but also from natural ecosystems. Increasing
nutrient concentrations as a result of anthropogenic activities increases the rate of eutrophication especially in
shallow lakes. As a result, these ecosystems become major emission sources of CH4, N2O and CO2 gases. In this
study, our aim was to investigate the effects of environmental conditions (temparature, ligth intensity and pH)
on GHG’s emission rate in microcosms which are constructed with the sediment and water samples were taken
from the Lake Eymir in Ankara and to develop related equations for GHG emissions.

Two separate microcosm sets were prepared. In the first set water, sediment, water+sediment samples were
added into the 110 milliliters of glass bottles and incubated under the conditions of fluorescent light, dark, 4,
10 and 25°C. CO2 and CH4 gases were measured periodically with GC-TCD-FID systems. Second microcosm set
was organized under the same condition with the first set but CH4 and N2O gases were measured by GC- µECD-
FID system. NH3, NO2, NO3, total phosphorus, COD concentrations and VOC, conductivity, pH values of
sediment and water samples were measured before the construction of microcosms. The highest greenhouse
gas concentrations for both sets were obtained from the bottles under the dark conditions. Maximum CO2 and
CH4 concentrations were measured 7.63%, 19.34% and after 27 - 55 days respectively from the sediment bottles
at 25°C. According to results of the second set, the maximum CH4 and N2O concentrations were measured
503.51, 54.44 ng/ul at 25 - 10°C and after the 134 – 8 days respectively from the sediment+water bottles. Gas
concentrations were calculated and tabulated, as a function of time. Sediment works as a gas producing center
for both sets of microcosm and dominant bacteria populations of these regions was determined by 16S rRNA
sequence analysis.

Keywords: microcosm, eutrophic lake, greenhouse gas

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

149

Evaluation of Land Surface Temperature Effect
in Megacity Istanbul Using Thermal Remote
Sensing

Filiz Bektas Balcik
Department of Geomatics Engineering, Istanbul Technical University, Istanbul, Turkey

Land surface temperature (LST) plays an important role in local, regional and global climate studies as an
indicator of the energy balance at the Earth’s surface. Accurate and reliable knowledge of the surface
temperature is necessary to provide information about the surface characteristics and climate. Urbanization is
the main component that affects the LST. Remotely sensed data is very effective and reliable tool to
characterize land use and land cover categories. Therefore, the technology has the ability to derive continuous
land surface temperature information for different scales. In this study, megacity Istanbul, with the population
of over 13 million, is selected as the study area. İstanbul is experiencing an accelerated urban expansion over
the past 60 years. The city is in a period of urban regeneration because of an expected earthquake potential
and global dynamics. Due to the resulting massive building campaigns and rapid destruction of green areas,
significant impacts have been occurred on the ecosystem and the climate. Very sensitive and valuable
vegetated areas are transforming to artificial surfaces. 2011 dated Landsat 5 TM data was used to determine
the relationship between LST and land cover categories. LST were derived by using thermal band of Landsat
image with the help of mono-window algorithm. Meteorological recordings belonging to the same date and hour
of the satellite sensor image that were provided from the meteorological stations of Istanbul are used as
meteorological data in the study. Pre-processing steps were applied to Landsat TM data such as radiometric
correction. Digital numbers (DN) of the image was transformed to radiance and reflectance values. Normalised
Difference Vegetation Index (NDVI) was calculated and used to determine the relationship between LST and
vegetation. Regression methods include linear, exponential, and polynomial were used to analyse the potential
of the selected methods. The results show that vegetated surfaces have negative relationship with LST. This
suggested that the areas with high rate of vegetation will decrease LST and urban heat island rise in Istanbul.

Keywords: Land Surface Temperature, NDVI, Landsat 5 TM, Istanbul

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

150

Effect of Climatic Change on Güzelyalı
Landslides, NW Çanakkale, Turkey

Ramazan Cuneyt Erenoglu1, Ozgun Akcay1, Oya Erenoğlu2, Dursun Zafer Şeker3
1Department of Geomatics Engineering, Canakkale Onsekiz Mart University
2Department of Geology Engineering, Canakkale Onsekiz Mart University
3Department of Geomatics Engineering, Istanbul Technical University

A landslide is a phenomenon which consists of a range of ground movement, such as rockfalls or slope flow,
which can occur in onshore, offshore and coastal environments. The most important parameters for the
occurrence of landslides could be specified as height, slope, aspect, distance to stream, vegetation index,
litology, distance to fault, curvature, distance to coast etc. However, sudden climate changes unexpectedly
accelerate the movement of the landslide mass. Not included in the data analysis of climate models produce
results that are not statistically significant enough. In Canakkale, Turkey, in 2009-2010, it was increased by 75%
in the amount of rainfall with respect to the previous years. But, the rainfall anomaly was the rate of 50% in
2011. Compared to 2011, there was 50% increase in the amount of rainfall over of the year 2012 in Canakkale.
As it is known in Turkey in December of 2012, it has been more rainfall than normal in general. Although the
average monthly rainfall continued for many years was 88.8 mm, it was 152.2 mm in December 2012. It is clear
that it was 71.4% increase compared to normal rainfall in recent years. Moreover, this was an increase of over
100% in Canakkale. There exist potential landslide areas in the village of Guzelyali and its around, NW
Canakkale. In this region, some landslides affecting to the settlements and the transport network have
occurred in 2003, 2005 and 2009. Due to the mentioned heavy rains, in the first quarter of 2013, landslides
significant movements have occurred in Guzelyali. In this study, the logistic regression model is applied model
the relation between dependent variable and independent variables. Using technique of logistic regression,
occurance of landslide potantial is determined from independent variables. Values of independent variables
are produced from topographic maps, satellite images, geological map, rainfall data. Landslide susceptibility of
Guzelyalı is periodically analyzed considering amount of montly average rainfall. The results show that increase
of rainfall amount is triggered the movement of the landslide mass in study area. Obtained landslide
susceptibility maps will help for decision making for planners and local government.

Keywords: Climate Change, Landslide, Logistic Regression, Susceptibility, Spatial Data

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

151

Support for EU fundraising in the field of
Environment & Energy - BayFOR, Munich
(Germany)

Thomas Ammerl, Andrea Reiter, Andreas Blume, Jan Franke, Marcus Kratschke, Cornelia Baumann
Bavarian Research Alliance (BayFOR), Munich, Germany

The Bavarian Research Alliance (BayFOR, http://www.bayfor.org) is a private company for the support of
Bavaria (South-East of Germany) as a centre for science and innovation within the European Research Area. It
was set up on the initiative of the Bavarian universities to strengthen their networking at regional, national and
international level while helping them to prepare to meet the requirements for European research funding. The
focus is directed at the current EU Framework Programme (FP7) and the forthcoming Framework Programme
for Research and Innovation “Horizon 2020”, but also comprises the wide range of European programmes (e.g.
FP7, LIFE+, Interreg, COST, EUREKA, ERA-Nets, IEE (CIP), LLP, Calls for tender).

BayFORs overall aim is to strengthen and permanently anchor the science and innovation location of Bavaria in
the European Research Area through:

 Initiation of national and in particular European innovation and science partnerships from academia
and business

 Improvement of innovation potential of Bavarian universities and SME

 Support in acquisition, management and dissemination of results of European and international
projects in the field of research and technological development

The service portfolio of the EU Funding Advisory Service reaches from the first project idea to project
implementation:

 Recommendation of funding programmes/instruments (incl. integration of relevant EU policies &
directives)

 Partner search

 Project development and proposal elaboration (Online platform, Creation of consortium, Attendance
at meetings, Preparation of documents, Proposal structure elaboration, Provision of templates,
Editorial support: Gantt, PERT, Impact, EU added value)

 Support in the Contract negotiations with the European Commission

 Project implementation (Project management, dissemination, Science-Policy-Interface)

The minimum condition for BayFOR support is at least one partner from Bavaria (Germany) must be part of the
applying consortium.
BayFOR staff has profound knowledge and experience in disseminating research project outcomes, in particular
with regard to the adaptation of results to the needs of relevant target groups like science, industry/SMEs,
policy makers and the public. Furthermore, BayFOR can draw on distinct experience in the management of
European research projects (mostly FP7 but also CIP and INTERREG).

As a partner in the network for SMEs “Enterprise Europe Network” (EEN), BayFOR offers advice and support on
topics such as funding, research programs, public procurement, market penetration and the promotion of
innovation at European level. Beyond, BayFOR will make use of its regional networks to promote uptake and
exploitation of project results.

BayFOR is also commissioned by Bavaria’s State Ministry of Science, Research and the Arts to look after the
Bavarian University Funding Programme for the Initiation of International Projects (BayIntAn). Our efforts are
aimed at initiating or strengthening transnational collaborative research involving Bavarian universities and
universities of applied sciences. Bavarian state universities and universities of applied sciences are entitled to
apply. The objective of applied projects is to further transnational scientific cooperation; therefore every
project must have at least one international partner. The funding is usually allocated to travel and
accommodation expenses.

BayFOR is a partner institution in the Bavarian “Haus der Forschung”
 (www.hausderforschung.bayern.de/en).

Keywords: EU-fundraising, environment programs, proposal preparation, Horizon2020, European ResearchArea,

Bavarian Research Alliance

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

152

Investigation of drought conditions in
Mediterranean Region of Turkey using remotely
sensed data

Elif Sertel1, Semra Kocaaslan2
1Istanbul Technical University, Geomatics Engineering Department
2Istanbul Technical University, Informatics Institute

Drought is one of the major natural hazards when water scarcity occurred for a period of time (months or
years) as a result of insufficient precipitation, high evapotranspiration, and high usage of water resources. It
has significant adverse effect on the socioeconomy, agriculture, and ecosystem. Since Mediterranean Region of
Turkey lies drier climatic zone than northern part of Turkey (Black Sea and Marmara Region), this region has
been affected by droughts more frequently.

In this study, the Moderate Resolution Imaging Spectroradiometer (MODIS) data were used to analyze
vegetation and land surface temperature changes and drought dynamics between January 2006 and December
2010. 2007 was a drought year and data obtained before and after these years were used to determine the
impacts of drought over the research area. MODIS derived Normalized Difference Vegetation Index (NDVI),
Enhanced Vegetation Index (EVI), Land Surface Temperature (LST) and Temperature-Vegetation Index (TVX)
were used to analyze vegetation and drought conditions in Turkey for the given period. Information related to
vegetation conditions were derived from 16-day composite 250 m spatial resolution NDVI-EVI data and
temperature conditions derived from 8-day composite 1 km spatial resolution LST data compiled by U.S.
Geological Service MODIS Reprojection Tool Web Interface (MRTWeb). Temperature-Vegetation Index (TVX),
combination of NDVI and LST was also used in the study considering that TVX gives more spectral information
for drought detection. The relationship between NDVI and LST could provide information for drought detection.
TVX is negatively related to water condition. Land Surface Temperature (LST) values derived from thermal
bands are important since temperature is sensitive to the drought phenomenon and it is negatively correlated
with NDVI values. By using this correlation, drought areas and periods for the research area were investigated.

Keywords: Remote sensing, MODIS, drought, climate

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

153

Long-Term Precipitation and Temperature
Analysis in Buyuk Menderes Watershed, Turkey

Gökhan Cüceloğlu1, Izzet Öztürk1, Dursun Zafer Şeker2, Ayşegül Tanık1
1Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey
2Department of Geomatics Engineering, Istanbul Technical University, Istanbul, Turkey

Buyuk Menderes Watershed is one of the 25 watersheds of Turkey located at the south western part of the
country with a coastline along the Aegean Sea. The watershed covers an overall surface area of 2 600 967 ha
where the main stream, Buyuk Menderes, flows through it with a length of 584 km. The watershed owns the
highly industrialized regions of the country. In parallel to industrialization efforts, agriculture is an equally
significant sector as the governing land is fertile and suitable for agricultural activities. Almost 45% of the
watershed’s land is spared for agriculture. Stream water is partly withdrawn for drinking water supply and
partly for irrigation. However, due to lack of insufficient number of wastewater treatment plants, the water
quality in some parts of the stream has become highly deteriorated. Besides, there are lots of special
protection areas and wildlife protection and breeding areas within the watershed. 79% of the water supply is
consumed in irrigation while the rest 21% is used by industries and domestically.

In this study, daily temperature, net rainfall (precipitation–evaporation) data for a period of 37 years (1975-
2012) is analyzed thoroughly. There are 9 meteorological stations within the watershed and similar data are
obtained from each of the stations. Initially, a homogeneity test is performed among the 9 stations to fix the
location of the stations and check their status within the long-term. Then, monthly, seasonal and annual
temperature and net rainfall analysis along with their standard deviations are realized. Parametric (least-
square linear regression- LR) and non-parametric statistical tests (Mann-Kendall & Sen’s slope- SS) with
confidence limits of 90% and 95% are also applied. The analyses performed will form the main scope of this
paper.

During the EU accession period, Turkey has to compile and harmonize with EU legislation including
environmental aspects. Thus, a noticeable attention is paid to the watersheds regarding EU Water Framework
Directive. Till the end of 2013, Turkey will complete the Action Plans of each of the watersheds and will start
preparing the Watershed Management Plans in 2014. For a comprehensive management plan, surveys and
analyses on different items of the watershed need to be satisfied to come up with the convenient management
strategies. Among these surveys and analyses meteorological trend analyses are among the priorities in a
watershed as it will further be used in runoff and flood analysis in the long run as well as in the watershed
modeling studies. Furthermore, this study that considers a time period of 37 years will also put forth the effect
of climate change in the watershed.

Keywords: Buyuk Menderes, precipitation and temperature analysis, Mann-Kendall analysis, Turkey, Sen’s slope

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

154

Effects of climatic conditions on physic-
chemical characteristics of a sandy soil irrigated
with saline water in arid region in Tunisia

Chedlia Ben Ahmed1, Mohamed Zouari1, Radhia Fourati1, Bechir Ben Rouina2, Makki Boukhriss1, Ferjani Ben
Abdullah1
1Department of Life Sciences, Faculty of Sciences of Sfax, Tunisia
2Olive Tree Institute, Sfax, Tunisia

The shortage of water resources of good water quality is becoming an issue in the arid and semi arid regions.
For this reason, the use of water resources of marginal quality such as saline groundwater has become an
important consideration, particularly in arid region in Tunisia, where large quantities of saline water are used
for irrigation. Nevertheless, the use of these waters in irrigated lands requires the control of soil salinity.
The aim of this study was to investigate the effects of saline water used for irrigation on some soil physic-
chemical characteristics.

The study was carried out in the experimental site of the Olive Tree Institute of Sfax, Tunisia. Two olive
orchards were subjected over two successive crop seasons to two drip irrigated treatments: control field
irrigated with fresh water (CF, ECe = 1.2 dS m-1), and saline field irrigated with saline water (SF, Electrical
Conductivity ECe = 7.5 dS m-1). The controlled parameters were soil moisture, Na+, K+, Cl-, Ca2+, Mg2+, N,
CaCO3 and organic matter contents, pH, Sodium Adsorption Ratio (SAR), ECe, exchangeable Sodium Percentage
(ESP) and soil texture. Soil samples were taken from the surface until a depth of 1.2 m with a layer of 0.3 m.
For the ECe, it was determined also at different distance (0, 0.3 and 0.6 m) from the irrigation source.
The long term saline water irrigation has induced the accumulation of salt ions (Na+, K+, Cl-, Ca2+ and Mg2+) in
SF at higher levels than that at CF. The soil salinity distribution (ECe) showed that the highest levels of soil
salinity, accompanied with the lowest levels of soil moisture, were recorded during summer season. The
rainfall occurring during autumn and winter maintain the salts leaching and thus low salinity values, in
comparison to summer season. The horizontal distribution of soil salinity showed that the more moist layers
(root zone) have low level of soil salinity. Despite, the increase of salt ions contents in SF orchard, the drip
irrigation system has allowed the upholding of a stable soil structure (sandy) and the soil permeability was not
too damaged.

Keywords: Water salinity, sandy soil, arid region, electrical conductivity, salt ions, sodium adsorption ratio

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

155

CLIWASEC – A research cluster on Climate
Change Impacts on Water and Security in
Southern Europe and neighboring countries

Thomas Ammerl1, Ralf Ludwig2
1Bavarian Research Alliance, Munich, Germany
2Ludwig-Maximilians-Universitaet, Munich, Germany

The Mediterranean region is experiencing a broad range of threats to water security. According to climate
projections, the region is at risk due to its pronounced susceptibility to changes in the hydrological budget and
extremes, which is expected to have strong impact on the management of water resources and on key strategic
sectors of regional economies. Related developments have capacity to exacerbate tensions, and intra- and
inter-state conflict among social, political, ecological and economic actors. Effective adaptation and
prevention policy measures call for multi-disciplinary analysis and action.

The research cluster CLIWASEC
The European Commission actively prepares Europe and neighboring regions for climate induced ecological and
socio-economic challenges that lie ahead and has placed related priority research topics in the Seventh
Framework Program for Research and Technological Development (FP7). Three projects form the research
cluster CLIWASEC (CLimate change Impacts on Water and SECurity, www.cliwasec.eu) for multi-disciplinary
scientific synergy and improved policy outreach. CLIWASEC comprises a critical mass of scientists from 44
partners (29 institutions from the EU, 5 institutions from S&T countries and 10 international institutions) to
build relationships with relevant policy representatives and stakeholders at EU level and Mediterranean and
neighbouring countries covered by the projects. It tackles most relevant research questions with regard to
climate change impacts on water resources as a threat to security in an integrated way: WASSERMED (FP7-ENV)
– Water Availability and Security in Southern Europe and the Mediterranean, co-ordinated by Roberto Roson
(CMCC, Italy) - www.wassermed.eu CLICO (FP7-SSH) – Climate Change, Hydro-Conflicts and Human Security, co-
ordinated by Giorgos Kallis and Christos Zografos (UABICTA, Spain) - www.clico.org CLIMB (FP7-ENV) – Climate
Induced Changes on the Hydrology of Mediterranean Basins, co-ordinated by Ralf Ludwig (LMU, Germany) -
www.climb-fp7.eu.

Scientific Synergies and Policy outreach
The three projects are joining forces to foster scientific synergies and to establish a more focused and efficient
policy outreach strategy. Major building blocks of this collaboration include scientific exchange and review,
identify and utilize complementary monitoring and modeling methods, harmonize and share data and discuss
dissemination strategies or elaborate and propose adaptation alternatives. The projects have agreed on joint
annual general assemblies, a dissemination plan for presenting the results of the three projects in the scientific
literature and the setting up a cluster project web-portal, which hosts and advertises further related projects.
Policy briefs of the projects findings are prepared and posted on the cluster website on an event basis. At any
time, regional, national and international stakeholders and policy bodies are invited to express their research
needs and recommendations.

To optimize benefits from the variety of cluster partners’ competences, joint research must be devoted
towards a better understanding and description of interfaces in such complex systems. Two main challenges lie
ahead: i) bridging scales and ii) quantifying and reducing uncertainty. Integrating different methods from
natural and social sciences can contribute to better conceptualize each project’s research findings and propose
solutions for water resource management under climate change, especially when a variety of different
situations can be covered in complementary case studies.

Keywords: Climate Change Impacts on Water and Security, Mediterranean Region, FP7 research cluster,
Southern Europe, neighboring countries, CLIMB, WASSERmed, CLICO

http://www.climb-fp7.eu/

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

156

Impact of climate change on atmospheric
stability and its environmental effects in the
Mediterranean region

Piero Lionello1, Dario Conte2
1DiSTeBA - Univ. of Salento - Italy
2CMCC - EuroMediterranean Center on Climate Change – Italy

A wide set of regional climate model simulations has become available for analyzing future scenarios at
regional scale. Some of them are results of coordinated international projects (PRUDENCE, ENSEMBLES, CIRCE,
MedCORDEX) and are in part downloadable from project archives. Those model simulations represent
realistically the atmospheric circulation and physics and their outputs contain information on the conditions of
the atmospheric boundary layer. This study uses the model Richardson number, surface wind speed, global
solar radiation and long wave net balance at the surface for estimating, on the basis of the Pasquill-Gifford
stability classification, the stability conditions of the atmospheric surface layer. High stability conditions are
obviously associated to inhibition of vertical mixing and prevent the dispersion of pollutants in the air. An
increased of frequency of steady atmospheric conditions would favor high concentration of pollutants in small
areas close to critical sources with negative effects on human health and the environment. A specific analysis
is provided by model simulations carried out within the MedCORDEX project with the COSMO-CLM model.
COSMO-CLM is a regional climate model which represent the climate oriented derivation of the meteorological
Local Model of the German Weather Service as currently developed by the CLM (Climate Local Model)
community. The atmospheric component of the model is non hydrostatic and is currently used at spatial
resolutions between 1 and 50 km. In this study we use a 0.44 deg resolution covering the whole Mediterranean
Area from 6W to 51E in longitude and from 25N to 52N in latitude. Two simulations are considered: a regional
analysis based on ERA-INTERIM data and a climate analysis of the 1951-2050 period downscaling the CMCC-CM
global model contribution to the CMIP5 project (the RCP 4.5 emission scenario is adopted). Time series of
stable condition frequency (Pasquill-Gifford class F) are computed at the model grid points in order to verify
whether there are statistically significant changes, which may be important for the environment in presence of
intense pollution.

Keywords: Climate change, surface layer, atmospheric stability, air quality

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

157

Potential impacts of sea level rise on the
coastal vulnerability of Çukurova delta

Özlem Simav1, Dursun Zafer Şeker2, Ayşegül Tanık2, Cem Gazioğlu3
1General Command of Mapping, Tip Fakultesi Caddesi, Dikimevi, Ankara, Turkey
2Faculty of Civil Engineering, Istanbul Technical University, Maslak, İstanbul, Turkey
3Institute of Marine Sciences and Management, İstanbul University, Vefa, İstanbul, Turkey

Among the numerous effects of climate change, sea level rise can be addressed as one of the most severe
coastal disasters regarding its physical impacts on the coastal regions housing high population and economic
activity. In this study, the most vulnerable areas due to sea level rise in Turkey based on Coastal Vulnerability
Index (CVI) analysis are defined and a comprehensive analysis conducted to assess the vulnerability of the
Çukurova Delta, considered as one the most susceptible areas under the projected inundation by the end of the
century is summarized. The level of inundation is estimated from multi-mission satellite altimetry sea level
anomaly, significant wave height and also the effects of tidal and meteorological forcing. Consequently, the
maximum level of flooding expected to occur by 2100 reaches up to 6.7 meters through the Çukurova Delta and
GIS-based inundation mapping on the high resolution elevation model indicates that 69% of the area would be
at risk of flooding. Considering the local sea level rise in Çukurova by the end of this century, immediate
adaptive measures must be undertaken for the protection of this coastal zone. In addition, it will be of the
utmost importance to make an inventory of the vulnerable zones comprising coastal aquifers and ecosystems
and to introduce adaptive long-term strategies related to local coastal zone management plans.

Keywords: Climate change, sea level change, satellite altimetry, GIS, Çukurova Delta

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

158

Combination of hydrological modelling and GIS
for predicting runoff hydrographs in small urban
catchment

Laouacheria Fares, Mansouri Rachid, Saadane Naceur, Chabi Moncef
Hydraulic and Hydraulic Construction Laboratory, Badji Mokhtar Annaba university, Annaba, Algeria

Most of the catchments, especially in the developing world, lack the adequate discharge measurements
necessary for model calibration. These facts lead hydrologists to the challenge of predictions in ungauged
catchments. One possible approach to deal with the problem of predictions in ungauged catchments is to
establish transfer functions which associate model parameters with relevant hydrological characteristics. Due
to the relative scare data in these areas, lumped parameters are used to simplify the hydrological processes.
The most recent studies, which aimed to simulate the rainfall‐runoff response of small catchments in semi‐arid
regions, used semi‐distributed models.

In this study the linear reservoir Model, parallel cascades model, the HEC-HMS and WBNM software and GIS
were used to predict direct runoff hydrographs in of a small urbanized catchment located in Azzaba in the
north-east Algeria. The prediction presented how the catchment responds to rainfall events of return period of
50-years obtained from the constructed IDF Curves, for current land use. The main result from this study is that
it has demonstrated how modelling tools can be used to study the potential effects of actual urban
development on storm runoff.

Keywords: Catchment, GIS, Runoff hydrograph, IDF Curves, HEC-HMS, WBNM

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

159

Impact of urbanization on the surface climate

Asia Lachir1, Lahouari Bounoua2, Mohamed Messouli1
1Departement of Biology, Cadi ayyad University, Marrakech, Morocco
2Biospheric Sciences Laboratory, NASA Goddard Space Flight Center, Greenbelt Maryland, USA

Urbanization alters the natural land surface by 1 - reducing the vegetation fraction. this induces a reduction in
photosynthesis and transpiration. 2 - The increase in albedo and changes in energy balance, 3 - modification of
soil permeability and change in surface hydrology, and 4 - the modification of the surface roughness and
turbulent flows. These physical changes can lead to the creation of an urban microclimate, mainly
characterized by the phenomenon of Urban Heat island (UHI).

The study presented in this paper is a part of a thesis project being developed. Its objective is to quantify the
influence of the urban area on the surface climate.

For this we calculate the energy exchange between the atmosphere and the land surface of the city of
Marrakech using Simple Biosphere model (SiB2). This will allow to study the spatial and temporal variability of
temperature and thus to evaluate the magnitude of the urban heat island and its implications for the amount
of energy required for heating (winter) / cooling (summer).

Keywords: Urbanization, Urban Heat island, urban microclimate, surface climate, Simple Biosphere model

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

160

Effect of Vegetation for the Availability of
Water in Ankara under the Expected Impacts of
Climate Change

Hasan Hüseyin Miraç Gül1, Sezar Gülbaz2
1University of Natural Resources and Applied Life Sciences, Vienna, Austria
2Department of Civil Engineering, Istanbul University, Istanbul, Turkey

Water resources have crucial importance to meet future drinking water demand and to avoid present and
future problems such as floods, droughts and pollution. Thus, exploring and evaluating the results of climate
change, that have direct or indirect influence on water resources and flood events, is of common interest to
researchers. Also, the relationship between precipitation and surface runoff should be investigated to assess
importance of both parameters for availability of water. In order to investigate water demand of Ankara
capital city of Turkey under projected influence of climate change. In this research, the contribution of
precipitation to runoff is studied through correlation analysis between meteorological records of DMI and
flowrate for Sakarya and Kızılırmak rivers in and around Ankara gauging logs provided by State Hydraulic Works
(DSI). Meteorological records belong to 25 stations in and around Ankara. The data from gauging stations
contain 25 years-long monthly total flows of tributaries of Sakarya and Kızılırmak rivers in and around Ankara.
Considering the relationship between precipitation and runoff, correlation (R2 <= 0.5) is found to be weak. This
might be attributed to the importance of evapotranspiration for availability of water. The observation is that
both precipitation and runoff exhibit the same pattern after April, indicating the water use by vegetation.
Considering the impacts of climate change on temperature and precipitation, likely effects of changes in
vegetation period on availability of water for Ankara are discussed and precautionary measures are suggested.

Keywords: Climate Change, Ankara, Precipitation, Runoff, Vegetation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

161

Assessing climate change impacts in Greece
through localized impact assessment models

Athanasios Sfetsos, Diamando Vlachogiannis, Nadia Politi, Aggeliki Demertzi, Nikolaos Gounaris, Athanasios
Papadopoulos, Stylianos Karozis, George Emmanouil, Anastasia Eleftheriadou, Nikolaos Moustakidis
Environmental Research Laboratory, INRASTES, NCSR "Demokritos"

The Mediterranean region is generally acknowledged to be a very sensitive region to climatic pressures (e.g.
IPCC AR4 report, UNEP-MAP) being located at the intersection of the desert climate of Africa and the European
continental climate. The complicated topography and strong sea-atmosphere interactions give rise to many
small scale features and local patterns which require particular consideration and the application of
downscaling modeling frameworks. According to (Giorgi 2006) it has been identified as one of the most
prominent “Hot-Spots” in future climate change projections.

Furthermore, as the economic activity in the majority of the Mediterranean countries is heavily influenced by
the climate conditions (e.g. agriculture, tourism) climate deviations from normality are expected to
significantly influence the lives of millions of exposed people. As current estimates (JRC PESETA project, Bank
of Greece study, 2011) put climate impact costs to the order of billions of Euros, the detailed analysis of the
costs and benefits of adaptation will be an extremely useful decision support tool in deriving timely and
accurate actions.

Within the above context, the present work establishes a consistent and extensive bottom-up framework for
assessing sector-specific vulnerability to climate change: water resources, agricultural production, energy
supply and demand, public health, and tourism. Additionally, an analysis of the impacts on urban environments
and difference in frequency and magnitude of related natural hazards will be performed. The proposed analysis
attempts to harmonize input requirements for conducting the impact assessment, where all analysed models
may use the same climate data. The results will be presented in terms of the pathway within our work as
follows:
1. Obtain a high resolution downscaled RCM.
2. Define a set of suitable surrogate data, required to estimate exposure to climate pressures.
3. Assess and develop a series of high resolution consistent impact assessment functions and consistent data
inputs.
4. Assign an economic value to the determined impacts, where appropriate, per type of economic sector.
5. Determine higher order effects and cascading impacts from selected categories of impacts.
6. Define suitable adaptation strategies and prioritise the most effective ones.
7. Assess and analyze associated uncertainties in the modeling process.

Keywords: Impact assessment, climate change, Greece

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

162

Regime shifts in the Adriatic Sea ecosystem

Branka Grbec, Mira Morovic, Frano Matic, Grozdan Kuspilic, Zivana Nincevic, Olja Vidjak, Natalia Bojanic, Vanja
Cikes Kec, Barbara Zorica
Institute of Oceanography and Fisheries, Split, Croatia

In the changing climate, the majority of global change impacts on the Adriatic marine ecosystem become
important. To clarify this link we investigated Northern Hemisphere climate influences on the long-term
variability of the Adriatic Sea ecosystem during the period 1961-2010. Due to the more frequent and stronger
changes in the atmosphere, established paradigm between ingressional/non-ingressional regimes in the Adriatic
Sea, introduced by Buljan (1953), which implies an increase/decrease in salinity (and density) due to the
strengthening/weakening of LIW intrusions to the Adriatic Sea should be revised as suggested by Civitarese
(2010). Establishing anti-cyclonic and cyclonic circulation in the Ionian Sea (Bimodal Oscillating System),
salinity in the southern Adriatic is oscillating between the periods of reduced and enhanced salinity. In the
middle Adriatic the thermohaline regimes are also oscillatory and more or less synchronous with Ionian salinity
fluctuations, depending on the stronger/weaker intrusions from the Mediterranean, i.e. depending on the
established cyclonic/anticyclonic circulation in the Ionian Sea (compare Fig. 2 in Civitarese et al. 2010 and Fig.
9 from Matic, et. 2011).

The use of a sequential algorithm for regime shift detection applied to the abiotic and biotic datasets (from
plankton to sardine/anchovy ratio) revealed significantly different periods in mean levels before and after the
crucial year 1987. Opposite patterns observed throughout the ecosystem appeared to be linked to
modifications in thermohaline circulation related to the Eastern Mediterranean Transient, whose effects
prevented warm and salty water mass intrusions into the Adriatic Sea. Weak ventilation of the Adriatic was also
evident in the lower than normal sea temperature and oxygen concentrations below the thermocline. These
results provide evidence on connections between the shifts in the middle-Adriatic ecosystem and the Northern
Hemisphere climate system via changes in regional atmospheric conditions, and highlight the importance of
global climate changes for the Adriatic Sea ecosystem state.

Keywords: Mid-latitude teleconnections, Adriatic climate, regime shift, plankton, pelagic fish

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

163

Model Supported Hydrological Analysis of Darlik
Watershed, Istanbul, Turkey

Gokhan Cuceloglu, Ali Erturk
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

İstanbul which is the most crowded city of Turkey, is also among the world’s highly populated cities, and its
population is increasing day by day so that water resources of this metropolitan are under excessive stress.
Today, population of this huge metropolitan is about 13.500.000 and this mega city needs approximately
2.250.000 m3 water per day. Considerable amount of this demand -almost all- is supplied from the dams
around the city and by interbasin water transfer. Darlık Reservoir, located north-east of Istanbul, supplies the
12% of İstanbul’s demand, has 209 km2 catchment area is one of the important reservoirs of this metropolitan
and has not affected by urbanization and industrialization yet.

This study aims reveal the water budget components depending on watershed characteristic using a
hydrological model. WEAP (Water Evaluating and Assessment Program) is used as the hydrological model in this
study. Watershed is divided to 18 subwatershed and daily data were used such as precipitation, temperature,
humidity, wind and cloudiness were used as meteorological parameters.

Model was run between 1986 and 2011 hydrological years and components of water budget were calculated.
Surface flow constituted 83% of stream flow. Percentage of subsurface flow and groundwater flows were 2%
and 15%, respectively. In summer months ratio of surface flows to stream flows decrease to 25%, while
subsurface flow and groundwater flow increase to 23% and 52%. These results show that sustainability of Darlık
Watershed ecosystem in summer months depends on groundwater flows. According to the DSI (General
Directorate of State Hydraulic Works) study the surface flow of Darlık Watershed was 96 billion m3 between
1972 and 1990. Model, which was used in this study calculated surface flow as 98.8 billion m3 for same period.
It shows that model runs with 3% error margin relative to DSI study.

According to the results of model it was revealed that 33% and 4% of precipitation constitutes the surface
runoff and subsurface flow, respectively. 11% of total precipitation turns back to the atmosphere by
evapotranspiration. 27% of precipitation infiltrates and 12% percolates to the groundwater storage.

This study reveals the water budget of the Darlık Watershed. Increased population and industrialization efforts
will have adverse effect on water resources of this watershed in the future. Due to lack of information about
hydrological components could cause inconvenient management strategies on watershed. On the other hand
climate change impacts in relation to water resources are negligible and can be foreseeable with proper
models and data. These results and analyses will further be used in climate change impacts on water resources
and watershed management plans. Therefore, this study attempt to provide data to scientist and decions
makers to start preparing comprehensive watershed management plans for megacity İstanbul.

Keywords: Darlık Watershed, hydrological analysis, hydrological Modelling, Water budget, WEAP

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

164

Conservation agriculture as a mean of CC
adaptation in the semiarid zones of Morocco:
Long-term effects on soil quality and water
conservation

Mohammed Belmekki1, Mohamed El Gharous2, Oumaima Iben Halima2, Mohamed Boughlala2, Zhor Abail2,
Bouchaib Bencharki1
1Laboratoire d’Agroalimentaire et Santé. Univ Hassan I, Settat 26000 Morocco
2Regional Agricultural Research Center of Settat, Settat 26000 Morocco

In Morocco, water scarcity is a major factor limiting agricultural production. Water shortage is accentuated by
soil quality depletion exaggerated by intensive cropping and tillage systems that cause a decline in soil
fertility, structure and organic mater. Facing all these problems, conservation agriculture (including no-tillage)
has been proposed as a potential system for improving soil quality and providing stable yields through minimum
soil disturbance, surface crop residue retention and crop rotations. This research was conducted in the
semiarid Chaouia plain in order to provide more scientific evidence about the effects of conservation
agriculture on selected properties of a vertisol including soil moisture, organic matter, pH, total N and
aggregate stability. Two tillage treatments were compared: no-tillage system (NT) and conventional system
(CV). After only six years, there is a restoring in soil balance in plots with no-tillage which results in an increase
in soil moisture, total nitrogen stratification and a pH decline. These observations are confirmed by the
increase of organic matter in sampled horizons (0-50, 50-100 and 100-300 mm) originated by direct drilling.
Consequently, there is a better performance of soil aggregates of the direct drilling plot with regard to the
different stresses caused by the mechanical tests which are evidenced through Le Bissonnais method (1996)
and that of Youker & McGuiness (1956). This usually leads toward soil consolidation and increasing the soil
resistance to wind and water erosion. Finaly, these results indicate that the increased yield associated with no-
tillage system can be explained by both better water conservation and soil quality improvement.

Keywords: no-Tillage, soil quality, soil moisture, soil organic matter, aggregate stability

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

165

Renewable energy sources

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

166

The Role of Hydrogen in the Promotion of
Large-Scale RES Integration in Aegean Sea Island
Grids

Kosmas A Kavadias, Dimitrios Zafirakis, John K Kaldellis
Lab of Soft Energy Applications & Environmental Protection, TEI of Piraeus, Greece

To confront problems encountered at the level of electricity generation networks concerning large-scale
integration of renewable energy sources (RES), the idea of introducing energy storage constantly gains ground.
Benefits stemming from the adoption of energy storage may be synopsized in the exploitation of otherwise
wasted amounts of energy (e.g. rejected amounts of energy can be recovered), the increased reliability of
energy supply (since energy stores may become available whenever required) and the improved operation of
the power system (e.g. operation of conventional units at optimum point).

In this regard, contribution of such systems in achieving large scale integration of RES into island grids is
currently considered. Among them, large-scale battery energy storage is presently examined, in comparison to
the technology of fuel-cells and hydrogen storage (FC-HS) that has during the recent years received
considerable attention.

For this purpose, an integrated simulation algorithm is developed, investigating in detail the performance of
different energy storage technologies used to support large-scale RES integration, with emphasis given on FC-
HS. In this context, hybrid wind-photovoltaic configurations are currently examined, aiming to exploit both the
high-quality solar potential met across the entire Aegean Sea area and the medium-high quality wind potential
encountered in many areas of the Aegean Sea islands.

In addition, and in order to capture the impact of the local RES potential quality, the developed algorithm is
then applied to three representative island areas of the Aegean Sea, with different RES potential
characteristics. Results obtained indicate that the solution of FC-HS may become cost-effective in comparison
to certain battery types, especially if multiple use of hydrogen to cover other energy flows (e.g. transportation
needs) is also taken into account, thus contributing substantially in the replacement of conventional fuel
energy sources and the reduction of greenhouse gas emissions.

Keywords: Fuel Cells, Hydrogen Storage, Wind Potential, Solar Potential, Lead-Acid Batteries

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

167

Effect of Sludge Management Strategies on
Minimizing Global Warming Potential at a
Municipal Wastewater Treatment Plant of a
Megacity

Çiğdem Yangın Gömeç1, Hüseyin Güven1, Özgür Özdemir2, Izzet Öztürk1
1Department of Environmental Engineering, Istanbul Technical University, Maslak, Istanbul, Turkey
2Kayseri Water and Sewerage Administration, Mustafa Kemal Pasa Bulvari, Kocasinan, Kayseri, Turkey

Emission of greenhouse gases (GHGs) from municipal wastewater treatment plants (WWTP) receives an
increased concern due to their potentially significant contribution to climate change. In this context, N2O,
CH4, and CO2 carry special consideration because of their global warming potential (GWP). Meanwhile, use of
food disposers is proposed as an alternative way of minimizing waste at source because the separation of a
considerable fraction of food-waste ingredients out of the entire municipal solid waste (MSW) stream is
enabled by grinding the waste with the addition of tap water, and allowing for the mixture into the sewage
system. Through this method, weight of the remaining garbage to be removed as MSW is reduced. In this paper,
improvement in biogas production and its total (electricity+heat) energy equivalence will be evaluated in the
case of kitchen waste integration, and the results will be compared with the current situation (without kitchen
waste integration) at a municipal WWTP located in one of the metropolitan cities in Turkey. Moreover, the
effect of different sludge disposal alternatives (e.g. incineration, composting, etc.) will be discussed from the
aspects including energy consumption/production and the GHGs emission, while comparing the results with the
current sludge disposal via uncontrolled landfilling. Annual average influent characteristics of the wastewater
(Q≈155,000 m3/day), and annual electricity consumption of the WWTP have been taken from the investigated
WWTP, and the change in the characterization due to food waste introduction was evaluated. The WWTP
currently contains activated sludge system with a biological nutrient removal process and the mesophilic
anaerobic digester is digesting (SRT=24 days; Veff=6,750 m3) only the gravity-thickened primary sludge
(TS%≈8). When kitchen waste is integrated, the WWTP would be upgraded in terms of; (i) thermophilic
digestion (SRT≈13 days) with the existing digester volume, and (ii) MAP precipitation of the filtrate arising from
dewatering after anaerobic digestion. In thermophilic digestion, produced biogas amount is increased normally
about 30% compared to mesophilic digestion. In the current situation, about 22% of the annual electricity
consumption of the WWTP could be provided from the produced biogas, whereas more than half of the annual
electricity consumption of the WWTP could be provided in the case of kitchen waste integration. At the same
time, all heat requirements could be supplied with the produced biogas for each case. Moreover, substantial
excess heat (i.e. 4 times more in the case of kitchen waste integration) is obtained which can be utilized
elsewhere in the premises of the WWTP. When the WWTP is evaluated according to its GWP, results indicated
that ca. 153.5 and 149.2 kg CO2-eq/person/year emission factors are calculated without and with kitchen
waste integration, respectively, in case of considering current sludge disposal method. Moreover, minimum
GWP is found when sludge is disposed of via composting (-67.67 kg CO2-eq/person/year) instead of
uncontrolled landfilling (149.2 kg CO2-eq/person/year), in case of kitchen waste integration. Hence, the
WWTPs should be operated and/or upgraded regarding not only energy saving but also decrease in GHGs
emission that is worldwide concern from the point of global warming.

Keywords: Carbon footprint (CF), kitchen waste integration, energy recovery, biomethane production

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

168

Investigation of co-combustion of
Mediterranean biomass fuels with lignites

Despina Vamvuka, Victoria Tsamourgeli, Konstantinos Komnitsas, Dimitra Zaharaki
Department of Mineral Resources Engineering, Technical University of Crete, Hania, Greece

Co-combustion of biomass fuels with coal in existing power plants is very important, because apart from the
environmental benefits it offers technical and economic benefits, by replacing part of conventional energy
sources, while at the same time using existing infrastructures. The knowledge of the behaviour of coal and
biomass mixtures during combustion is essential for the effective operation of the conversion units, as
interactions may occur between them, which may affect the overall efficiency of the process.
This work aimed at investigating the ignition and combustion characteristics of various biomass materials from
the Mediterranean region, three lignites from different seams in Northern and Southern Greece and their
blends and at evaluating the compatibility of each component in the blend. The experiments were conducted
in a thermogravimetric analysis system at non-isothermal heating conditions, over the temperature range 25-
850°C. The performance of the process was evaluated in terms of combustion rate, burnout temperature and
time, as well as ignition and combustion indices.

The results showed that the combustion process was controlled by the emission of volatile matter. Biomass
materials with volatile contents up to 78% indicated ignition temperatures between 238°C and 261°C, while
the lignites with volatile contents up to 57% ignited between 246°C and 297°C. The ignition temperature of the
lignite/biomass blends was almost the same as that of biomass, indicating that the two fuels ignited
independently when mixed. The thermochemical reactivity of N. Pedio and Mavropigi lignites increased with
addition of biomass materials and the fuels showed more or less an additive behaviour upon blending.
However, the combustion characteristics of Kandanos lignite/biomass mixtures did not follow those of parent
materials in an additive manner, revealing synergy between component fuels.

Keywords: Co-combustion, biomass, lignites

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

169

Comparison of Long-Term Broadband Model
Results with Experimental Measurements of
Solar Radiation

Kosmas A Kavadias1, Athanasios G Paliatsos2, Harris D Kambezidis3, Aristides Bartzokas1
1Laboratory of Meteorology, Department of Physics, University of Ioannina, Greece
2General Department of Mathematics, TEI of Piraeus, Greece
3Atmospheric Research Team, Institute of Environmental Research and Sustainable Development, National
Observatory of Athens, Greece

The environmental degradation has been inevitably imputed to the energy choices that the human has made
the last century. The world has realized that there should be a turn to other sources of energy which will have
lower or even zero impact to the environment. To this extend a rapid development of solar energy systems has
been noticed the last decade worldwide, with the photovoltaic systems’ installed power capacity reaching
70GW. It is well known that the energy performance and hence the economic viability of solar power plants
strongly depends on the available solar radiation. Moreover, the European Union has realized that there should
be a decrease in the annual energy consumption increment. One of the key sectors for the implementation of
energy saving policy is the building sector for which the member states had to adopt measures for decreasing
the energy consumption. A key parameter for estimating the energy consumption in buildings along with the
external temperature is the solar radiation data.

According to the above, there is a strong requirement of solar data in order to accurately size a solar energy
system or estimate the energy consumption of a building. On the other hand, there is only a relatively small
number of existing solar radiation measuring stations which cannot provide the required data for mapping solar
radiation at a large scale. In this context, various solar radiation models have been developed in order to
calculate solar radiation components on horizontal surface. An interesting model which has been extensively
tested is the Meteorological Radiation Model (MRM) developed by the Atmospheric Research Team at the
National Observatory of Athens. The corresponding model employs only common meteorological data (air
temperature, relative humidity, barometric pressure and sunshine duration) which are globally available in
order to estimate solar radiation.

The present work investigates the reliability of the model’s solar radiation estimations in regards to solar
energy systems. For that reason available experimental solar radiation measurements for the area of Ioannina,
NW Greece, are compared with the respective theoretical solar radiation estimated with the use of MRM which
is applied using long term meteorological data. After comparing the results, although the MRM’s hourly solar
radiation highly differs in some cases (mainly under partly cloudy sky) with the actual measurements, the
theoretical monthly and annual solar energy estimations are significantly close to the actual measurements.
Therefore, if one takes into consideration the divergence between actual and estimated (theoretical) data, the
sizing, based on the MRM, can be accurate.

Keywords: Meteorological Radiation Model, Solar Radiation, Broadband Model

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

170

Development of a Greek Solar Map Based on
Experimental Measurements

Kosmas A Kavadias1, Dimitrios Zafirakis1, Konstantinos P Moustris2, Athanasios G Paliatsos3, Harris D
Kambezidis4, Aristides Bartzokas5
1Lab of Soft Energy Applications & Environmental Protection, TEI of Piraeus, Greece
2Department of Mechanical Engineering, TEI of Piraeus, Greece
3General Department of Mathematics, TEI of Piraeus, Greece
4Atmospheric Research Team, Institute of Environmental Research and Sustainable Development, National
Observatory of Athens, Greece
5Laboratory of Meteorology, Department of Physics, University of Ioannina, Greece

Solar power systems have been at the forefront of the global energy market for at least a decade now. In the
meantime, the world realized that the only environmentally friendly solution concerning power generation is
the implementation of renewable energy sources. In this context, following the rapid development of wind
energy, solar power systems also presented remarkable market progress. At the same time, rapid increase of
photovoltaic systems’ installations has been recorded in many European countries, including Greece, where
during the recent period the installed photovoltaic capacity doubles almost every two years.

According to the above, there is an increased interest in solar radiation data which plays a key role in the
energy performance of solar energy systems. To this end, it must be noted that sizing of similar systems or
estimation of their energy yield relies on available data that mainly derive from the application of theoretical
models and less often from the exploitation of real measurements. However, theoretical models do not always
take into account the microclimate of the area, resulting in deviations which can be critical for the economic
viability of the installation.

In this context the present work aims to assess the availability of reliable solar radiation measurements, both
long term and short term, conducted by public or private organizations, educational institutes and research
centres, as well as by individual actors, for different areas across the Greek territory. The dataset collected is
currently evaluated through a procedure of cleaning and gap filling (only where this is permitted) resulting in
an updated database of solar radiation for the entire Greek region. Finally, a detailed solar energy map is
developed based on the collected data, and is accordingly compared with solar energy maps currently
available, designating the importance of appreciating a reliable and comprehensive dataset of solar radiation
measurements.

Keywords: Solar Power Systems, Solar Map, Solar Radiation Data

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

171

Investigation of the Environmental Impacts of
Hydroelectric Power Plants Using Remote
Sensing Technique

Nergiz Koçhan Arı, Dursun Zafer Şeker
Department of Geomatics Engineering, Istanbul Technical University, Istanbul, Turkey

Result of the population growth, urbanization, industrialization and globalization demand for the energy
increased rapidly. Energy is definitely evaluated as a major factor for the progression and development of
societies.

Energy requirements because of the effect of intensive industrialization and increasing population causes the
use of fossil fuels such as coal, petrol and natural gas; therefore the greenhouse effect occurs and the earth's
surface temperature increases. The threat of global warming and climate change and also insufficient energy
resources is enhancing the importance of renewable and environment friendly energy sources day by day. Thus,
as worldwide, hydroelectric energy becomes more popular energy source in Turkey. On the other hand,
environmental organizations assert that private firms disregard scientific criteria, watershed planning and
thoughts of local community so these firms cause environmental degradation.

In this study, environmental and social impacts of completed and uncompleted hydroelectric power plants
constructions were searched by considering geographical location, topography, climate, forests, springs, energy
sources, socio-cultural environment and disasters in Giresun city and its surroundings were investigated using
two different Landsat satellite imageries at 2006 and 2012 in the similar seasons. Using these data, the changes
in water resources, agriculture and forest lands after the constructions of the hydroelectric power plants were
analyzed by obtained results were visualized based on digital image processing techniques.
In conclusion; the negative effects of the hydroelectric power plants on the environment such as reduction of
agricultural and forest lands and also water resources were observed using remote sensing technique.

Keywords: Hydroelectric power plants, remote sensing, digital image processing

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

172

Soil pollution and control

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

173

Accumulation and fractionation of trace metals
in a calcareous soil amended with municipal
solid waste compost

Gabteni Noureddine1, Ben Achiba Walid1, Jedidi Naceur2
1Faculty of Sciences of Tunis, Tunisia
2Technopole borj Cedria, Soliman, Tunisia

A field plots experiment was carried out to assess the effects of repeated of municipal solid waste compost in
comparison to farmyard manure on the accumulation and distribution of trace metals as well as organic carbon
and nitrogen in Tunisian calcareous soil.

Compared with untreated soil, the application of two organic amendments significantly increased the organic
carbon end nitrogen contents of the soil. Particle-size fractionations showed that carbon and nitrogen were
mainly found to occur in the macro-organic matter fraction (80%). The two organic amendments significantly
increased organic carbon in the macro-organic and mineral>150µm fraction and the 150-50µm fraction, as well
as the organic nitrogen in 150-50µm and macro-organic fraction.

Compared with farmyard manure, municipal solid waste compost significantly increased total Cd, Cu, Pb and
Zn contents in the topsoil. These trace metals were mainly present in the macro-organic matter fraction.
Significant increases of Cu, Zn and Pb were detected in the 150-50µm<50µm and macro-organic fractions after
application of municipal solid waste compost. A significant increase of Cd content was only observed in the
150-50µm fraction. The trace metals also showed different fractionation patterns when the BCR sequential
extraction scheme was applied on untreated and compost-treated soil. The residual fraction was found to be
the major fraction, especially for Cu, Cr, Ni and Zn. In contrast, Cd was mainly present in the acid-extractable
and reducible fraction, whereas Pb was mainly associated with the reducible fraction.

Keywords: Municipal solid waste, organic carbon, trace metals, BCR sequential extraction, Particle-size
fractionation.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

174

Behaviour of the Herbicide aminocyclopyrachlor
in a loam-silty Soil after Amendment with
Biochars and Alperujos

Juan Cornejo1, Alegria Cabrera1, Lucia Cox1, Kurt A. Spokas2, M Carmen Hermosin1, William C. Koskinen2
1Department of Agrochemistry and Soil Conservation.Instituto de Recursos Naturales y Agrobiologia de
Sevilla.CSIC, Sevilla, Spain.
2U.S. Department of Agriculture-Agricultural Research Service,St. Paul, MN 55108, USA.

The aminocyclopyrachlor herbicide was aproved by the US-EPA for its use in non cultivated areas, greens and
non residencial gardens. This herbicide with a pKa 4.65 presents an anionic character at the pH of most soils.
The anionic compounds are weakly retained by the active soil components and hence they are easily
transported to different compartments. In this context this herbicide could not be active in the target plants
and be transported to ground and /or surface waters. In order to increase the retention of aminocyclopyrachlor
by soils some organic amendments like “biochars” and “alperujos” from different industrial sources and
prepared in different ways could be added. Lab experiment on adsorption-desorption of herbicide by amended
soils were performed and compared with the corresponding unamended soils and with an active carbon
amended soil. The higher herbicide sorption was observed in the soil amended with active carbon. On the other
hand, the herbicide sorption only increased in soils amended with biochars originated from wood pellets. The
adsorption reversibility of aminocyclopyrachlor herbicide was very low and generally inversely correlated with
the adsorption capacity of amended soils.

Keywords: Soil,herbicide,biochar,alperujo,amendment,sorption,hysteresis

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

175

Importance of Phosphogypsum in the reduction
of salt stress effects on young olive trees (Olea
europaea L. cv. Chemlali)

Chiraz Jomni Ben Mbarek1, Mokded Rabhi2, Chedlia Ben Ahmed1, Ferjani Ben Abdallah1
1Department of Life Sciences, Sfax University, Sfax, Tunisia
2Laboratory of extremophile plants,Biotechnology centre of Borj Cedria, Tunisia

The efficiency of phosphogypsum (PG) in reducing the adverse effects of salinity was investigated on young
olive tree (Olea europaea L. cv. “Chemlali”) grown on salinity conditions. The olive plants were subjected to
two salt stress treatments (0 and 200 mM NaCl) and supplied with different PG levels (0, 0.2, 0.5 and 1% PG). In
both treatments, olive plants were irrigated twice a week with tap water. After six months, shoot and root dry
matter, Na+, Ca2+, K+ and P nutrition, chlorophyll content and heavy metal accumulation were determined.
Our results showed that at 1% PG supply, biomass production was increased significantly in roots as in shoots of
non salt-treated plants. Biomass production was associated with higher Ca2+ and P uptake in both shoots and
roots, while lesser impact was observed for K+.

In addition, chlorophyll and carotenoid contents seem to be improved significantly by PG amendment. By
another way, Phosphogypsum supply, under saline conditions proved to be effective in improving nutritional
status (Ca2+, P and S contents) in both rooting and aerial organs as well as chlorophyll and carotenoid contents
in leaves.

In our conditions, Na+ accumulation in different organs of plants, subjected to salt and phophogypsum
combination in the rhizosphere, decreased with increasing the PG level. In salt stressed plants, Na+
accumulation in leaves decrease as PG level increased. This suggests the possible mitigation of the deleterious
effect of salt stress by the phosphogypsum amendment.

Despite the slight increase in the level of some heavy metals as Pb2+, Zn2+, Cr2+, Cd and Ni2+, the values have
not however exceeded the standards. These findings suggest that PG may be considered in the rehabilitation
programs of saline ecosystems.

Keywords: Phosphogypsum, salinity, olive plants, Na+accumulation, heavy metal, rehabilitation, saline
ecosystems

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

176

Railway Related Soil Pollution: the Turin-Lyon
High-Speed Rail Case

Massimo Zucchetti1, Marina Clerico1, Luca Giunti2, Luca Mercalli3, Alberto Poggio1, Angelo Tartaglia1
1Politecnico di Torino, Italy
2HSR Technical Committee of CMVSS, Italy
3SMI – Italian Metheorological Society

Countries within the European Union have different insight in the degree of soil pollution in general and on
railway related pollution in particular.

In half of the EU countries requirements for soil protection are a regular part of the license of railroad related
activities. In more than half of the countries there is (some) legislation on soil remediation in force for railroad
and railroad related activities.

The total number of inventoried polluted railway sites in the nine main EU countries is about 25,500, with a
mean of about 2,800 each.

About one third of the railway companies can provide examples of railroad operations being restricted or
cancelled because of soil pollution.

The main railway related soil pollution cases deal with:
• spill of dangerous goods,
• building and construction projects,
• ballast
• protection of groundwater.

More than two third of the companies can give examples showing authorities prescribing an investigation of soil
pollution or a soil remediation before a railroad operation.

The case of the high-speed railway proposed for the connection of Turin (Italy) and Lyon (France) is addressed
in the paper.Main soil pollution problems dealing with the railway construction are addressed. The case due to
the presence in the Susa Valley of geological formations with asbestos and uranium is of particular concern,
also considering the final destination of the extracted inert. Also, the questions related with local hydrogeology
and its perturbations are addressed. The tunnel will be more than 100 km in total, and will pass through zones
with high presence of asbestos and uranium. For example, concerning Uranium, it is foreseen that the resulting
material from excavations will be disposed of in two open-pit mines in the Valsusa, Meana and Caprie. This
would imply the dispersion in the environment of about 3.3 109 Bq of radioactivity coming from Uranium and
his daughters, with possible water and soil contamination. Due to the action of meteorological agents,
resuspension, wind, such a dispersion implies an exposure of local population to collective doses of several
thousands of Sv-person, well above any limit for tolerable exposure.

Keywords: Soil pollution, uranium, asbestos, hydrogeology, High-Speed Rail, Susa Valley

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

177

Degradation of Linear Alkylbenzene Sulfonate
and Its Effets on Agricultural Soil

Fusun Ekmekyapar1, Dilek Okyay Celtikli2
1Department of Environmental Engineering, Namik Kemal University, Tekirdag, Turkey
2Hobby Kozmetic Inc, Cerkezkoy, Tekirdag

Commercial surfactants have been shown to be beneficial in various technological applications. They are
widely used in household cleaning detergents, personal care products, textiles paints, polymers, pesticide
formulations, pharmaceuticals, mining, oil recovery and pulp and paper industries. The environmental fate of
surfactants has been a subject of high interest. They have long been considered a potential environmental
hazard for soil and groundwater due to the large emission of those compounds. Emission of surfactants to soil
mainly occurs through irrigation with municipal wastewater and application of sewage sludge. Others sources
of surfactants in soil are the application of dispersants for oil spills cleaning and the application of pesticides
formulations. Soil environments play a key role in safely assimilating the chemical products of modern society.
The bulk of materials associated with consumer products reach soil via the application of sewage sludge to
agricultural lands. The rising interest in reusing domestic wastewater for agricultural purpose has increased
environmental concern about surfactants in soil.

Linear alkylbenzene sulfonate (LAS) is widely distributed in the environment. Recently, the discharge of
municipal wastewater has been shown to be an important route of LAS into the aquatic environment.
The aim of this study was to investigate degradation of LAS and its effects on agricultural soil. Field
experiments were conducted at Campus of Corlu Engineering Faculty. Field was formed by miller. Commercial
formulations of LAS at four rates 2 kg ha-1(L1), 4 kg ha-1(L2), 6 kg ha-1(L3),8 kg ha-1(L4) and control were
applied in May 2012. The doses were dissolved in 1 L of water and sprayed in 2 m2 field with a sprayer. Three
different plots (triplicates) were sprayed for each dose. A further three different triplicate plots were sprayed
with water (L0), and maintained as control. The experiment was organized as a trial design with divided
parcels in randomized blocks with 3 factors. In the analyses of data, four doses of LAS, and three application
times were considered as factors. Soil samples were collected 24 hours (T1), 48 hours (T2), 96 hours (T3) and
30 days (T4) after the application, and extracted for LAS residues. Analysis of the LAS was performed using
MBAS method in soil extracts. LAS content significantly increased in comparison to control samples. The effect
of LAS doses on the soil was statistically (P< 0.01) significant. The LAS residues were significantly (P< 0.01)
reduced in samples collected 24 hours and 30 days of the following the LAS application.
The present study is a part of a Scientific Research Project (NKUBAP.00.17.YL.11.03 running since 2011.

Keywords: Surfactants, linear alkylbenzene sulfonate, agricultural soil.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

178

Hardpand as a way to reduce the pollution on
soils and water in mine areas

Isabel González, Antonio Romero, Emilio Galán
Department of Crystallography and Mineralogy. University of Seville, Seville, Spain

Iron oxy-hydroxides are very reactive materials and they are common phases in hardpans and cemented layers.
In this work we study the natural formation of hardpans in several mining-waste materials rich in Fe oxy-
hydroxides and their effectiveness in the fixing of trace elements.

Several samples of surface hardpans were collected from mining waste dumps composed, respectively, of
gossan, roasted pyrite ashes (RPA) and Fe-rich tailings, from Riotinto mines (SW Spain). Sample
characterization was carried out through particle-size distribution, surface area (BET method), mineralogy (X-
ray diffraction, XRD, scanning electron microscopy, SEM) and geochemistry (X-ray fluorescence, XRF, and
micro-energy dispersive XRF).

Hardpan on RPA is composed of hematite and poorly crystalline iron oxides (Fe2O3 = 69.54-76%), with minor
quartz and barite. Trace element concentration reached up to 6991 ppm Pb and 424 ppm As, particularly at the
most consolidated layer of the hardpan, where As, Pb and Cu precipitated in the matrix associated to poorly
crystalline iron oxides. Under this layer, a very porous and friable level displayed the lowest concentration in
Fe and trace elements. Hardpan on gossan is composed of hematite, goethite, quartz and amorphous iron oxy-
hydroxides, and minor muscovite and barite. The surface layer of the hardpan was enriched in Fe and trace
elements compared to the deeper one (Fe2O3 = 64.2%; As = 3103 ppm, Pb = 3501 ppm). A micro-XRF scan
showed As and Pb associated to iron in the matrix. Hardpan on tailings was composed of quartz, goethite,
jarosite and chlorite, with Fe2O3 = 35-40% and trace element concentration up to 2640 ppm Pb, 1393 ppm As
and 731 ppm Cu.

The natural formation of hardpans on waste dumps is a consequence of several processes, such as mineral
dissolution, capillary transport and secondary precipitation of solutes. This dissolution processes have been
clearly shown in the RPA hardpan, which is characterized by its fine grain-size and for having high porosity.
This level had the lowest content of Fe and trace elements such as As, Pb and Cu. These dissolved elements
tend to rise by capillary transport and precipitate at a higher level, where the accumulation of iron and trace
elements is produced. Consistently with these results, in the gossan hardpan, Fe and trace element migrate
from the lower to the higher level, where they precipitate and are stored. The association As-Pb-Fe in the
matrix of the hardpan is also clear in the surface level, where the precipitation occurs.
In conclusion, wastes rich in iron oxy-hydroxides are very reactive and tend to form a hardpan. Two clear
horizons were found in investigated materials: a deeper one showing dissolution processes; and the upper one
with the precipitation of iron oxy-hydroxides after capillary transport, which increase the retention capacity of
trace elements.

Knowing the processes involved in the formation of hardpands can assess the possibility artificial creation of
these in order to reduce pollution in some areas and prevent the release of trace elements to the water and /
or near soils

Keywords: Hardpand, pollution, soils, mine waste

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

179

As, Hg and Se contents in the alluvial sediment
and mud samples after conventional,
microwave and ultrasonic techniques of BCR
sequential extraction

Dubravka Relic1, Sanja Sakan2, Ivan Andjelkovic3, Ana Pantelic4, Aleksandar Popovic1, Dragana Djordjevic2
1Faculty of Chemistry, University of Belgrade, Belgrade, Serbia
2ICTM, Centre of Chemistry, University of Belgrade, Belgrade, Serbia
3Innovation Center of the Faculty of Chemistry, University of Belgrade, Belgrade Serbia
4ICTM, University of Belgrade, Belgrade, Serbia

The purpose of this study was to fractionate and examine the levels of As, Hg and Se and mobility of these
contaminants in the alluvial sediment and mud samples by three different extraction techniques, in order to
compare and determine the degree to which the ecosystem is harmed by these pollutants. Sediment and mud
samples were gathered from and around the Petrochemical Industry Pančevo. The BCR sequential procedure
was used to extract the metals from the samples using the conventional, microwave and ultrasonic extraction
techniques. Microwave oven and ultrasound bath were used as an energy source for achieving faster extraction.
Additional heating and boiling of samples were avoided by using lower power and shorter time for microwave
and ultrasound extraction. Steps 1-3 in BCR extraction scheme, were completed in: 16 hours in conventional;
120 s with 90 W of microwave power; and 30 min of ultrasound wave’s frequency of 42 kHz. The first part of
the third BCR step, digestion of organic matter with hydrogen peroxide, for all techniques was done in the
same way. The fourth step, pseudo-total content was performed in the same way on samples which were in
previous three steps extracted by conventional, microwave and ultrasound technique [1].
Arsenic and Se are dominantly extracted in the fourth step. The most dominant extraction of Hg is the third
step (digestion of organic matter) and the largest proportion of organically bound Hg is gained after ultrasonic
extraction (79% of total extracted quantity of Hg in conventional, 67% in microwave and 90% in ultrasound
sequential extraction). Parts of the first two fractions of Hg (ion-exchange and / or carbonate bound, and
adsorbed to Fe and Mn oxides) after all three techniques of extraction are uniform.
For As and Hg the highest total extracted quantities, after all four steps, were obtained after conventional
sequential extraction. But, the highest total extracted quantity of Se was achieved by microwave sequential
extraction and the obtained quantities: 0.03 mg/kg after conventional, 0.04 mg/kg after microwave and 0.02
mg/kg after ultrasound extraction were lower of the range of the abundance of Se in the Earth crust (0.05-0.5
mg/kg [2]).

The total extractable concentration of Hg in investigated samples after three extraction techniques (9.1 mg/kg
after conventional, 6.0 mg/kg after microwave and 8.7 mg/kg after ultrasound extraction) are higher than MAQ
(Maximum allowed Quantity, for Hg in soil, MAQ value is 2 mg/kg [3]) while for As are lower (MAQ for As in soil
is 25 mg/kg [3]). Based on mercury content in sediments and mud samples and results of sequential extraction
it can be concluded that on the studied localities there is Hg contamination.

[1] Relic, D., Đorđevic, D., Sakan, S., Anđelkovic, I., Pantelic, A., Stankovic, R., Popovic, A., 2013.
Environmental Monitoring and Assessment, DOI 10.1007/s10661-013-3124-4.
 [2] Kabata-Pendias, A., Mukherjee, A.B., 2007. Trace Elements from Soil to Human. Berlin: Springer-Verlag.
[3] Sakan, S., Đorđevic, D., Lazic, M., Tadic, M., 2012. Journal of Environmental Science and Health, Part A 47,
109–116.

Keywords: Arsenic, Mercury, Selenium, Extraction techniques, Sediment and mud samples

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

180

Environmental effects of atmospheric
particulate matter derived from mine wastes
upon the air quality and the soils of the Riotinto
region (Huelva, Spain)

Isabel González1, Jesus De La Rosa2, Juan Carlos Fernández Caliani2, Antonio Romero1, Ana Sánchez De La
Campa2, Emilio Galán1, Yolanda Gonzalez Castanedo2
1University of Seville, Spain
2University of Huelva, Spain

The Riotinto mining area (SW, Spain), represents a very high level of anthropogenic contamination, at least
partially caused by the accumulation of large volumes of mining wastes which have not received any attention.
Previous studies have made it clear that these residues can affect both directly and indirectly the quality of
the agricultural and forest soils of that zone. Also, they have made it clear that the atmospheric particulate
matter (APM) proceeding from the dumps could be an important pathway of atmospheric pollution. Bearing in
mind this problem, the aim of this work is to investigate the influence of the APM derived from mining wastes
upon the air quality and the contamination effects upon the agricultural soils of the zone.
The methodology involved the sample collection of tailings, soils and particulate matter (APM) in deposition
and suspension. There has been a mapping of the different types of materials presents in waste dumps, in
order to define potential sources of contamination and assess its potential for contamination. Laboratory work
has involved the mineralogical and chemical characterization of soils, tailings and the APM and the
determination of trace elements.

The dumps, with the highest pollution potential, are formed by residues from pyrites and roast pyrites. Have a
high content of potentially toxic trace elements such as As, Pb, Zn, Ag, Cd and Tl. The mineralogical
composition of the soils is: quartz, feldspars and phyllosilicates. There are high correlations between Cu-Pb-Zn-
As (r> 0.80) and Fe203-As-Co (r>0.79). Agricultural soils are those that have the highest levels of As (204ppm)
Cu (586 ppm), Pb (600 ppm) and Zn (800 ppm).

APM samples consist of phyllosilicates, quartz, feldspars and accessory phases (apatite, barite, ilmenite and
monazite). The particles of metal sulfides (pyrite and chalcopyrite), iron oxides and sulfates (gypsum and
jarosite) were also present in PM10. Annual mean concentrations of trace elements in PM10 environmental
interest such as As (1.3 ng m-3), Ni (2.1 ng m-3), Cd (0.1 ng m-3) and Pb (5, 2 ng m-3) were lower than the
target values of the European Directive 2004/107/EC (6 ng As m-3, 20 ng Ni m-3 and 5 ng Cd m-3, EU 2004) and
2008 / 50/CE (500 ng Pb m-3, EU 2008). Low levels of metal concentration may be due to the layers cemented
by iron oxides (hard-pand) that are common in inactive mine tailings of massive sulphide.
The results indicate that the influence of particulate matter in the anomalies detected in agricultural soils of
the area is not very marked, due to low metal concentration levels detected on the filters studied. Therefore
we can conclude that the air quality in the zone is not today associated with health risks. With these results, it
was possible to obtain the geochemical background particulate material in the area, which can be affected if
mining resumes in the area in the near future.

Keywords: Atmospheric particulate matter, mine wastes, air quality, soils

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

181

Detection of mercurial pollution in the soils and
sediments of the Azzaba area (N.E. Algeria)

Mohamed Kahoul1, Amel Alioua2
1University of Annaba - Algeria
2University of Oran - Algeria

In Algeria, problems of environmental pollution constitute one of the concerns of the State where several laws
related to this plague were adopted and are in progress application.

In the area of Azzaba, existed an acute problem of environmental pollution with its components (air, soil,
water, fauna and flora) caused by the atmospheric emissions and the waste mercury effluents emanating of the
complex mercurial before its closing, established not far from this agglomeration.
To evaluate this form of pollution our study was based on the mercury analyse in a certain number of samples
of soils and sediments taken in various sites of the area of Azzaba.

The method of mercury analysis used is the atomic absorption spectrometry in cold steam (MAS 50).
The results shown that the dosage of mercury revealed that one of the samples of soil is more contaminated
with a content of 51,52µg Hg / g of soil. The weakest content is 2, 15 µg Hg /g of soil found in some samples.
The strongest mercury contents are those recorded in the sites near the factory.

Keywords: Mercury - pollution - soil - sediments - Azzaba

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

182

Effect of zeolite and halloysite on accumulation
of trace elements in maize (Zea mays L.) in
nickel contaminated soil

Maja Radziemska1, Zbigniew Mazur2, Jerzy Jeznach1, Joanna Fronczyk1
1Warsaw University of Life Sciences - SGGW, Faculty of Civil and Environmental Engineering, Warsaw, Poland
2Universiti of Warmia and Mazury in Olsztyn, Poland, Faculty of Environmental Management and Agriculture,
Olsztyn, Poland

The soil, as the external layer of the lithosphere, is especially prone to the negative influence of these
disadvantageous factors. Soil contaminated with heavy metals, including nickel is one of the consequences of
an intensively developing civilization is the contamination of the natural environment. Soil polluted with heavy
metals is most often recultivated by the addition of sorption materials. Halloysite is a loamy mineral material
which possesses the ability to adsorb organic contaminants as well as the ions of heavy metals. Zeolites are
characterized by a well-developed specific surface area, greater than that of humus and other fine-grain
minerals known as particle or molecular sieves. Taking the above into consideration, studies aimed at
determining the reaction of maize, an important crop in agriculture which has recently been suggested as a
candidate species for Ni phytoextraction.

The impact of adding zeolite and halloysite (raw and engeenering) to soil contaminated with nickel on the
content of selected microelements in maize (Zea mays L.) was assessed under the conditions of a pot
experiment. The experiment was conducted in three repetitions, using random assignment. Doses of nickel in
the amount of 0 (control), 80, 160, 240, 320 mg•kg–1 soil were introduced in the form of chemically pure
aqueous solutions NiSO4. 7H2O. Maize (Zea Mays L.) of the San variety was the plant of choice for the
experiment. The maize was picked following 69 days of vegetation, during the phase of intense stalk growth. In
the collected plant material, the above ground plant yield were determined for each of the pots. The total
content of trace elements (Ni, Cr, Zn, Cu, Pb and Mn) was determined in extracts obtained upon mineralization
in nitric acid in a MARS 5 microwave oven (CEM Corporation, USA), in HP500 Teflon dishes by means of the FAAS
method on a SpectrAA 240FS spectrometer (VARIAN, Australia) using a Sample Introduction Pump System (SIPS).
The dose of the contaminant (Ni) and the addition of zeolite as well as raw and modified halloysite were shown
to have a significant influence on the amount of nickel, lead, zinc, chromium, cupper and manganese in the
above-ground parts of maize. The application of zeolite and modified halloysite significantly reduced the
content of nickel and lead in the above-ground parts of the tested plant. Soil contamination of 240 mg Ni. kg-1
in the control series (without additives) led to the highest increase of Zn content in maize. When
contamination reached a level of 320 mg Ni. kg-1, the content of the chromium was over twice higher than in
the non-contaminated plant material. The conducted studies indicate that the application of substances which
counteract soil contamination (zeolite, row and modified halloysite) had a positive effect on microelements
content in above-ground plant mass. The addition of neutralizing substances also had a positive influence on
the average nickel, lead and manganese content in above-ground parts of maize. Zeolite, row and modified
halloysite negatively influenced the average content of copper in the plant mass.

Keywords: Zeolite, halloysite, heavy metals, soil contamination

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

183

Screening of heavy metal accumulators plant
species in the vicinity of polluted areas in Sfax
region-Tunisia

Chiraz Jomni Ben Mbarek, Chedlia Ben Ahmed, Ferjani Ben Abdallah
Plant Ecology Laboratory. Faculty of Sciences of Sfax, Sfax University, Tunisia

The Posphate Fertilisers producing Factory (SIAPE), Lead smelter and the traffic carried along the Road (GP1)
are currently the main sources of metal pollution in the southern suburbs of Sfax. Soil and plants, grown in the
immediate vicinity, are receptors of air and particulate pollutants given off by these sources. In an attempt to
remediate contaminated soils by phytoextraction of heavy metals process, samples of soil and plants were
taken up and analyzed in order to (i) characterize soil contamination level, on the one hand and (ii) screen
among, wild and/or ornamental species, those accumulating heavy metals in order to use them in further
phytoremediation programs on the other hand. Our results seem to confirm the contamination of soils by
cadmium, lead, Nickel, zinc and Copper.

To survive in such restrictive conditions, collected plant species seem to develop various strategies of metal
accumulation. Some species showed a preferential accumulation of metals in their aerial parts as the case of
Solanum nigrum, Conysa canadensis and Ononis natrix. Others proved to be metal accumulators in the root
system as the case of Bassia indica and Malva aegyptiaca. Thanks to their absorption and translocation
capacity, some species as Bassia indica and Ononis natrix proved to be accumulators of metals in both aerial
and root parts. However, this accumulation appears to be specific and dependent on the affinity between the
species and the metal. As a case in point Bassia indica, Ononis natrix, Arthrocnemum indicum, Conyza
canadensis and Malva aegyptiaca appear to be accumulators respectively of Cd, Pb, Ni, Zn and Cu.
This ability to accumulate heavy metals displayed by these species, allow them to be used in phytoremediation
programs.

Keywords: Accumulator, phytoremediation, contaminated soils, heavy metals, Solanum nigrum, Ononis natrix,
Conysa canadensis,

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

184

Effects of Freshwater Pollution in Lemna minor
L. Exposed in Bags in a Polluted River of South
Italy

Adriana Basile1, Sergio Esposito1, Sergio Sorbo2, Manuela Cardi1, Massimo Lentini1, Barbara Conte1, Paola Bassi3,
Claudia Ciniglia4, Stefano Loppi5
1University Federico II, Naple
2C.I.S.M.E.
3University "Sapienza" Rome
4II° University Naple, Caserta
5University Siena

Environmental pollution of air, water and soil is a major issue for human health. Poisoning of freshwaters is of
special concern, since rivers may transport contaminants away, even to areas far from any pollution source,
thus dangerously modifying uncorrupted biosystems.

Plants reacts to pollutants in a highly complex way, activating a number of parallel and/or consecutive
pathways at molecular, physiological and morphological levels.

Most of duckweeds (Lemnaceae) are species widely used as model hydrophytes in ecotoxicology due to their
wide distribution, fast growth, short life span, and sensitivity to environmental changes.
This study aimed at evaluating biological effects of freshwater pollution in the highly contaminated river
Solofrana (Campania, Southern Italy), using bags containing the aquatic duckweed Lemna minor.
Homogeneous samples, collected at the Botanical Gardens of the University of Naples, were accurately washed
and disposed in nylon bags (1 mm2 – mesh). The bags were exposed for one week at 25 cm of water depth in
the river, to determine morpho-physiological and genetic modifications as a response to pollutants. A number
of parameters were measured and observed on these samples: heavy metal accumulation, ultrastructural
organization, HSPs induction and repetitive DNA organization. The genotoxicity potential of polluted waters
and the determination of type of cell death have been assessed through DNA laddering and AO/EB double
staining assay.

The results showed that L. minor is very effective in accumulating heavy metals. Morphological alterations
concern overall chloroplasts (shape and thylacoidal organization) and vacuoles. HSPs, repetitive DNA and
genotoxicity were influenced by exposure. The results suggest the possibility of using this species and this
method both in biomonitoring and phytoremediation projects.

Keywords: Lemna minor, Bioaccumulation, Freshwaters, Italy, Pollution

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

185

Effects of air pollution on hsps induction and
antibacterial activity in Feijoa sellowiana berg.
grown in the “italian triangle of death”

Adriana Basile1, Sergio Sorbo2, Paola Bassi3, Manuela Cardi1, Massimo Lentini1, Sergio Esposito1
1University "Federico II", Naple
2C.I.S.M.E., Naple, Italy
3University "Sapienza", Rome

Anthropic activities have dramatically increased pollution of the biosphere. Use of selected plants to bio-
monitor the environmental pollution is one of the most interesting prospective. In the presence of pollutants,
plants can undergo biochemical alterations, giving response phenomena. Alterations of the protein or gene or
enzymatic pattern have been recently regarded as pollution biomarkers, being early signals of response to
environmental stress.

Our research group is exploiting some plants to detect the effect of air pollution on the production of
antibacterial, allelopathic and antitumoral substances. The urban district of Acerra (Naples, Southern Italy) is
one of the vertexes of the “Italian Triangle of Death”, the area in Italy with the highest cancer incidence,
probably due to high levels of air pollution (Senior and Mazza 2004).

Feijoa sellowiana Berg. (syn. Acca sellowiana) is an evergreen bushy shrub member of Myrtaceae family, native
to extreme southern Brazil, northern Argentina, western Paraguay and Uruguay. Different biological activities
of F. sellowiana fruits have been reported: antioxidant; antibacterial; cytotoxic; anti-inflammatory and anti-
cancer activities on solid and hematological cancer cells.

In this study we compare the antibacterial activity on eleven bacterial strains and HSPs induction in fruits from
F. sellowiana grown in the district of Acerra with others coming from unpolluted sites. Such methodology could
represent a starting point for the development of new biomarkers in air-pollution.

Keywords: Feijoa sellowiana, air pollution, antibacterial activity, allelopathic and antitumoral substances,
“Italian Triangle of Death”

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

186

The effect of clinoptilolite addition on
potassium release from sandy soil treated with
compost

Despina Pentari, Daniel Moraetis, Sotiria Papagiannidou, Alexis Pratikakis, Konstantinos Komnitsas
Mineral Resources Engineering Department, Technical University of Crete, Chania, Greece

Soil erosion, salinization, and nutrients depletion are among the main environmental problems facing mankind
today. Sandy soils which are both widespread and host agriculture activities are also, due to their low clay and
organic carbon content and low water stable aggregates content, prone to nutrient loss and structure
instability. Several techniques, focusing on soil preservation, have been proposed including the application of
agricultural residues or municipal waste. The use of compost as a soil conditioner has been widely studied
during the last 10 years. However, the application of compost in soil has been found to increase orders of
magnitude the electrical conductivity in soil solution and its content in nutrients like potassium. The present
study investigates the effect of clinoptilolite on potassium release from sandy soil treated with compost. Batch
and column experiments were conducted to study potassium adsorption onto soil, compost, and clinoptilolite
surfaces. The influence of pH on the sorption process, in batch conditions, was investigated. The results
showed high affinity of potassium to clinoptilolite for pH>7. The kinetic experiments showed that the
clinoptilolite addition had no significant influence to potassium desorption rate while it resulted in 15-fold
increase in the bio-available potassium. The column tests showed that the application of clinoptilolite resulted
in 5-fold and 1.8-fold decrease in potassium leaching depending on the practice followed for the clinoptilolite
addition to the soil (recoverable or not), while it proved to have no effect on the release of nutrients like
nitrates and phosphates. It is therefore concluded that the clinoptilolite addition to compost treated sandy
soils can enhance the retention of bio-available potassium and minimize the nutrient loss towards
groundwater.

Keywords: Potassium leaching, clinoptilolite, adsorption, compost, sandy soil

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

187

Characterization of heavy metals accumulation
in polluted soil in an industrial zone in Sfax city
during two critical periods

Radhia Fourati1, Chedlia Ben Ahmad2, Imed Mezghani1, Ferjani Ben Abdallah1
1Laboratory of Plant Biodiversity and Ecosystem Dynamics in Arid Area, Faculty of Sciences of Sfax, Tunisia
2Laboratory of Improvement of the Productivity of the Olive and Fruit Trees, Institute of Olive Tree in Sfax,
Tunisia
* Correspondence: fouratiiradhia@gmail.com (R. Fourati), benahmed.c@gmail.com (Ch. Ben Ahmed)

In recent decades, as a result of the increased industrial activities, environmental pollution has become a
major problem which affects almost the entire world. In Tunisia, The Industrial Society of Phosphoric Acid and
Fertilizers (SIAPE), located at 5 miles from the south of the city centre of Sfax, is currently the main source of
air pollution in Sfax city.

Our study focused on the effects of air pollution on the ground through the determination of the levels of
heavy metals namely, cadmium, lead, zinc and copper at the different levels of the substrate and their
relationship with different physico-chemical parameters during July and April periods representing two
different seasons (summer and spring) in polluted and non polluted soil (located at 0.5km, 5km, 10km and
30km from the industry).

Analyses of the different physicochemical and mineralogical parameters of the soil in comparison with those of
the control soil have enabled us to see a considerable reduction in the levels of heavy metals during the spring
season (April 2011) if compared to the summer one (July 2010). In addition, the study of the distribution of the
various concentrations of the metals at the different horizons allows us to detect that these concentrations
decreased with the distance from the transmitting source and with the depth. Our data showed also that an
acid pH appears to favour an increase of these pollutants at ground level, as well as its mobility. Similarly
organic matter seems to play an important role in the complexation of these pollutants by its adsorption on
mineral and organic colloids. Furthermore, the results of analyses of the various correlations, confirm the
complexation of heavy metals with various organic and inorganic molecules.

Keywords: Air Pollution, heavy metals, mineral elements, organic matter, soil characteristics.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

188

Total petroleum hydrocarbons dissipation
efficiency of two Pseudomonas strains isolated
from diesel contaminated soil in Cyprus

Angelos Dados1, Kyproula Demetriou1, Chara Papastephanou1, Michalis Omirou2, Ioannis Ioannides2
1Cp FOODLAB Ltd, Polyfonti 25, Strovolos, Nicosia, Cyprus
2Department of Agrobiotechnology, Agricultural Research Institute, 1516, Nicosia, Cyprus

Microbial degradation is the major and decisive natural mechanism for the removal of petroleum hydrocarbon
pollutants from the environment. Bacteria are the most active microbes in petroleum degradation acting as
primary degraders of spilled oil in environment. A diesel polluted soil was used also for the enrichment and
isolation of potential hydrocarbon – degrading bacteria. A total of, 14 strains of Pseudomonas like bacteria
were isolated, identified and tested for their ability to degrade total petroleum hydrocarbons (TPH). Two
Pseudomonas isolates designated as el20 and el15 respectively were able to readily degrade TPH and n-alkanes.
Phylogenetic analysis based on a 16RNA gene sequencing revealed that strain el20 and el15 had high similarity
with Pseudomonas otitidis and Pseudomonas stutzeri. Our in vitro studies showed that both isolates (el15 and
el20) exhibited high TPH dissipation rates (t1/2 12 and 7 days respectively). Despite their ability to dissipate
rapidly TPH, the two strains were differentiated by their ability to dissipate different n-alkane fractions.
Isolate el15 showed a significantly higher dissipation rate than el20 isolate regarding the dissipation of ΣnC15-
17, ΣnC18-21 and ΣnC21-25 n-alkane fractions. A bioaugmentation experiment was followed demonstrating that
the use of these isolates for the bioremediation of a heavily polluted soil in situ was successful.

Keywords: Soil pollution, bioderemediation, petroleum hydrocarbons, Pseudomonas sp.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

189

Waste management

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

190

Sustainable solid waste management in
megacities

Martin Kranert, Agata Rymkiewicz, Nicolas Escalante, Detlef Clauß

Institute for Sanitary Engineering, Water Quality and Solid Waste Management (ISWA), University of Stuttgart

Waste management in megacities, which are defined by the United Nations as a metropolitan area with a total
population of more than 10 million people, is a challenge for today and the future. More than 600 million
people are expected to live in megacities worldwide in the year 2015.The problems of a megacity include high
population concentration and density, uncontrolled spatial expansion, high traffic, infrastructural deficits (also
in waste management), high concentration of industrial production, ecological overload, but also very often
insufficient housing and extreme socio-economic disparities.

Waste management makes an important contribution in confronting current and future global challenges of
economic development, be it climate protection, resource conservation, or in terms sanitation and public
health protection. Modern waste management should address the three pillars of sustainability, including
economic, environmental and social factors equally. This necessarily means that there is no generic solution for
the various countries, regions, and municipalities, and instead, successful solutions depend on being tailored to
the local conditions.

Regarding the material recycling, new challenges are emerging. While recovery systems for ferrous and non-
ferrous metals, paper, glass, textiles, and, to a lesser extent, for plastics have been established, valorization
of organic waste stills offers a large potential for improvement. On the one hand, in many countries biowaste
corresponds to the largest fraction of municipal solid waste (MSW), but to a large extent it remains
unrecovered. Here composting and anaerobic digestion provide good alternatives for the recovery of nutrients,
organic matter, and energy (biogas) from source separated biowaste. Through the use of compost and sludge
chemical fertilizers can be substituted, and the quality of soils can be improved. Furthermore, biorefineries for
biowaste will prove to be in the mid-term a viable option.

An additional challenge for the future will be the recovery of rare and critical metals, which are abundant in
Waste from Electrical and Electronic Equipment (WEEE), but cannot currently be recycled, as is the case for
example for niobium (Nb), tantalum (Ta) and Germanium (Ge) and other more than 10 critical metals. These
metals are of strategic importance, since only a very few countries posses deposits of these elements and the
market is controlled by a handful of companies. In order to achieve higher recovery rates of these materials,
new systems, for example product leasing or deposit schemes, need to be considered, as the financial viability
of their separate collection and recovery is limited. In the medium term, electronic devices and end-of-life
vehicles (ELV) exported to developing countries will need to be reimported, in order to avoid environmental
damages in these regions and at the same time recover, to a high grade through technical process, the valuable
substances contained.
Another current topic involves the recovery of phosphorus from wastewater sludges, since the natural reserves
of phosphates are to a large extent depleted. This can be evidenced to some extent in the high global market
prices for phosphates. In addition to the application of sludge in agriculture, the reclamation of phosphorus
from sewage sludge ashes is an innovative recovery method.

For the implementation of sustainable waste management systems for megacities the following steps are
necessary:

 Model-based strategic planning and development of integrated waste management concepts, which
respect the local economic, social and environmental conditions.

 Targeted separate collection of valuable materials, which are supported by instruments such extended
producer responsibility (EPR) and deposit-refund schemes.

 Pretreatment of residual waste for disposal, in order to minimize the negative environmental impacts
of wastes with high organic matter contents (e.g. through landfill gas and leachate) and to rapidly
bring the landfill in equilibrium with the environment (e.g. reduce the burden on future generations).

 Complete treatment of hazardous waste in treatment plants with the best available technologies.

 Education and training of staff in enterprises and public administration.

 Awareness raising of the general population, which should begin with the environmental education of
children and should involve the important topic of waste avoidance and minimization.

 Financing of planned measured need to be secured. Especially in developing economies new economic
instruments and financial schemes need to be created.

In the keynote presentation the aforementioned topics will be illustrated with the help of examples and
diagrams.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

191

Urban municipal waste flows in the
Mediterranean area phase 2: moving from less
landfilling to more recycling

Jean Jacques Dohogne
Association of Cities and Regions for Recycling - Brussels - Belgium

Faced with the expected influx of almost 100 million additional town-dwellers in the countries bordering the
Mediterranean by 2025, concentrated mainly on the Southern and Eastern banks (from Morocco to Turkey),
promoting sustainable urban development has been deemed crucial to sustainable development in the
Mediterranean. Two in every three people in the countries surrounding the Mediterranean are already urban
dwellers. By around 2050 the urban population in the countries on the European shore is likely to stabilise at
around 170 million (140 million in 2005), whilst to the South and East it is expected to double to reach over 300
million (151 million in 2005).

To the « North », the legal EU requirements have pushed the countries to opt for gradually abandoning
landfilling and move up the waste hierarchy, including recycling and composting. To the “South”, cities have
engaged in optimizing waste collection coverage and are in the process to close open dumps, rehabilitate
uncontrolled landfills and built new sanitary landfills. Virtually all the waste collected nowadays in the “south”
ends up in landfills. It is estimated that the proportion of municipal waste collected for recycling or composting
hovers around 5% of the amount generated in most southern countries. Moving from landfilling to waste
management options higher up in the waste hierarchy contributes to a considerable reduction of greenhouse
gases.

Burgeoning waste is opening up new prospects, particularly for recycling. The recycling industry can actually be
regarded as a major component in an environmental industry. Waste provides the raw material for some
economic, agricultural, craft or industrial activities and exploiting this potential may have a positive impact on
the entire waste management chain and beyond (creating jobs and financial resources). This could result in
waste being treated as a tradable product with economic value. Collecting and transporting municipal waste,
treating and disposing of waste on landfills but also reuse/recycling systems provide considerable investment
opportunities for the public and private sectors alike.

Although some (public)/private systems exist in certain countries for the collection and sorting of specific types
of waste (metal, plastic bottles, etc.), volume is still limited and the focus is on the most easily recoverable
waste. In most countries to the South and East of the Mediterranean, recycling systems are still in their
infancy. Besides recycling, waste reduction and reuse (3R) play an important role within integrated sustainable
waste and resource management.

Even though often neglected and disregarded, the informal sector plays a significant role in urban waste
‘selective’ collection and recycling. This urban service can only be improved on a sustainable basis if the
means already available in the towns are better exploited and stakeholders in this sector therefore fully
integrated into the urban economy. Artisanal collection needs to be combined with an effective treatment
system in order to encourage economies of scale in core investment (landfills, biogas production plants,
recycling systems, etc.).

Keywords: Recycling, 3R, closing the loop, informal recycling sector

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

192

Risk assessment of four uncontrolled landfills in
Greece before and after their closure

Georgios Pilidis1, Eleni Tsiroglou2, Evangelos Voudrias2, Ioannis Papaspyros2, Ioannis Zarkadas1, Ioannis
Papagiannis3, Dimitrios Alivertis1
1Laboratory of Environmental Chemistry and Technology, Department of Biological Applications and
Technology, University of Ioannina, Ioannina, Greece
2Laboratory of Solid and Hazardous Waste management, University of Thrace, Department of Environmental
Engineering, Xanthi, Greece
3Region of Epirus, Department of Environment and Spatial Planning

The overall objective of this work was to assess the risk of four uncontrolled landfills in Ipeiros, Greece, before
and after their closure. The four landfills were: (1) Neohorion, (2) Nikopolis, (3) Filiates and (4) Konitsa. They
were selected because they represent different amounts of disposed of waste and different sitting cases.
Specifically, the Neohorion landfill is located in a lowland area and contains 10500 tons of solid waste left. The
Nikopolis landfill is located in permeable soil at the slope of a hill, and contains 125000 tons of solid waste left.
The Filiates landfill is located in a limestone area at the slope of a hill and contains 23000 tons of solid waste
left. Finally, the Konitsa landfill is located inside a river bed and it contains 183000 tons of solid waste left.
For risk assessment, the Evapassold method was used, applying the formula R=Rof(L/S)f(G). R is the overall risk
and Ro refers to the landfill’s historical background and its value is estimated taking into consideration the
kind of waste disposed. The f(L/S) factor is a function of the L/S, which is the ratio of liquid to solid and is
associated with the age and the biochemical stability of the waste. Finally the f(G) factor takes into
consideration the general environmental condition and usage of the area.
The results showed that the waste in each landfill was washed to a high degree, because L/S>5, thus,
significant emissions to the atmosphere, surface water and groundwater had already taken place. Complying
with Greek regulations, landfill operation has ceased since 2011, however, the risk value is still R>1, indicating
that some kind of remediation may need to be applied.

Based on the preliminary risk assessment results, the following remediation alternatives were proposed for
each landfill: (1) Final cover 1.5 m thick, containing natural soil. (2) Final covers containing a flattening zone,
a clay liner, a drainage collection zone and a soil vegetation zone. (3) Final covers containing a flattening, a
clay liner, a drainage collection zone and a compost zone for methane oxidation and plant growth. (4) Final
covers containing a flattening, a composite liner (HDPE geomembrane + clay), a drainage collection zone and a
compost zone for methane oxidation and plant growth. The Evapassold method was applied and risk was
calculated for 30 years of aftercare.

The simulation results showed that small amount of water percolation would continue, even after application
of remediation alternatives. As a result, the ratio L/S would increase and the f(L/S) would maintain the
constant value of 0.5 with time, independent of remediation alternative. Therefore, the calculated risk value
was constant with time, but still R>1, indicating the need for some kind of further waste stabilization. This
suggests that there is no need for an expensive coverage technology and simple soil coverage would be
sufficient. Thus, the first remediation alternative, i.e., a 1.5 m thick soil cover may be chosen. However, for
accelerating biodegradation of the remaining organic matter, a low pressure aeration method could be applied.

Keywords: Risk assessment, uncontrolled landfilling, Evapassold method, Greece

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

193

Life cycle analysis of municipal waste
management: industrial symbiosis options for
reduced ecological footprint

Denis Andreas Sarigiannis1, Evangelos Handakas1, Alberto Gotti1, Spyros Karakitsios2
1Department of Chemical Engineering, Aristotle University of Thessaloniki, Thessaloniki, 54124, Greece
2Chemical Process and Energy Resources Institute, Centre for Research and Technology Hellas, Thessaloniki,
57001, Greece

To date, landfilling remains the most common waste management practice in Greece in spite of enforced
regulations aimed at increasing recycling, pre-selection of waste and energy and material recovery. In this
paper selected alternative scenarios aimed at minimizing the unused material fraction to be disposed of in
landfills are analyzed. The methodological framework of the analysis followed is life cycle assessment. The
approach was applied to the case of municipal solid waste (MSW) management in the two larger cities in the
country, Athens and Thessaloniki, with a special focus on energy and material balance, including potential
global and local scale airborne emissions as well as groundwater and soil releases. Results are given in the form
of indices and indicators of efficiency, effectiveness, environmental and public health impacts. Material flow
accounting, gross energy requirement, exergy and emergy intensity, local, regional and global emission and
release intensity and morbidity or mortality indicators have been used to support the comparative assessment.

Our analysis points out that landfilling is the worst waste management strategy at a global scale. At the same
time, the investigated options for waste treatment coupled with energy and material recovery would result in
very important benefits in terms of greenhouse gas emission reduction. However, not all options are equally
benign to the local environment and to the health of the local population, since both the former and the latter
are still affected by non-negligible local emissions. With regard to public health impacts, adverse effects on
respiratory health, congenital malformations, low birth weight and cancer incidence were estimated.

A significant and not intuitive result is the fact that life cycle analysis produces different conclusions than a
simple environmental impact assessment based only on estimated or measured emissions. Taking into account
the overall life cycle of both the waste streams and of the technological systems and facilities envisaged under
the plausible scenarios analyzed herein, alters the relative attractiveness of the solutions considered.
Furthermore, waste treatments leading to energy recovery provide an energy output that, in the best case, is
able to meet a significant but not high percentage of the urban power demand. Thus, industrial symbiosis-
based solutions open the way towards the reduced ecological footprint of municipal waste management
options.

Keywords: Municipal waste management, life cycle analysis, industrial symbiosis, ecological footprint, emergy,
exergy, material flows

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

194

Anaerobic digestion of organic municipal solid
waste: A valid waste management option

Denis Andreas Sarigiannis, Stavros Theofanidis
Department of Chemical Engineering, Aristotle University of Thessaloniki, Thessaloniki, 54124, Greece

Solid waste management is a critical problem in Greece and all over the world because of a number of
associated environmental and public health problems. This study focuses on the management of the organic
fraction of municipal solid waste (OfMSW) using biological methods and in particular anaerobic digestion in
order to explore the optimization of the system for energy and material recovery and for greenhouse gas
abatement at the urban scale.

According to our experimental procedure the OfMSW was used as a substrate of a system of coupled batch
bioreactors. The experimental apparatus comprised four variably coupled anaerobic digesters, a configuration
that enabled the simultaneous use of different substrates or different percentages of waste and inoculum.
Inoculum from olive mill wastewater was added to the feedstream in order to accelerate the overall process at
variable ratios of waste and inoculum. The bioreactors operated under mesophilic conditions (35oC) and
continuous mixing for five minutes every three hours. The quantity and quality of the produced biogas was
measured in correlation to COD and pH variation. The ideal proportion, which was investigated, was 50% waste-
50% inoculum, producing in Standard Temperature and Pressure (STP) conditions, 280.4 mL CH4/g COD OfMSW
treated. In addition, using the volume of produced CH4, we studied the design of an anaerobic digestion plant
coupled to a Combined Heat and Power (CHP) plant using the bioenergy produced. The proposed design was
compared against the current situation with regard to urban waste management in Thessaloniki, taking into
account the energy balance and the greenhouse gas abatement potential.
The energy balance showed that 882.5 MJ/tn OfMSW could be sold to the national electricity grid. Utilizing the
produced energy per ton of OfMSW in the case of Thessaloniki, we found that coupling the anaerobic digester
system to a CHP plant, producing 157 MW, would be feasible.

On the other hand, the environmental analysis results showed that a reduction in emissions of 1854.4 ton eq-
CO2/ tn OfMSW treated and 0.61 ton eq-CO2/ MWh can be attained. Emission reduction from the produced
heat and power includes the displacement of fossil fuels combustion.

Keywords: Anaerobic digestion, organic waste, municipal solid waste

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

195

Recovery of Mercury From Spent Fluorescent
Lamps By Electrowinning Process

Cihan Özgür1, Sezen Coşkun2, Aykut Güncan1, Gökhan Civelekoğu1
1Department of Environmental Engineering, Suleyman Demirel University, Isparta, Turkey
2Egirdir Vocational School, Suleyman Demirel University, Egirdir, Isparta, Turkey

The concentrations of harmful and toxic substances released to the natural environment are increased due to
rapid industrialization and urbanization. One of the most well-known effects of toxic substances is mercury. It
is toxic by inhalation, ingestion and skin absorption with acute and chronic exposure effects including central
nervous system and kidney damage. Mercury is also used in lighting products as well as many industrial sectors.
Mercury lamps (fluorescent, compact fluorescent, mercury vapor, sodium vapor and metal multi-vapors and
mixed) use mercury as a vital component for their functioning. Mercury concentration in these lamps varies
considerably depending on the manufacturer, the type of lamp and the manufacturing year.

In this study, electrowinning process was used followed by chemical oxidative leaching to recover mercury
from waste fluorescent lamps. For this purpose, T8 and T12 types of spent fluorescent lamps were obtained
from different physical plants such as hospitals and schools. The lamps were manually dismantled in the
laboratory. The phosphor powders and glass components of the dismantled lamps were pulverized and evenly
mixed (50% T8 and 50% T12). The sodium hypochlorite (NaOCl) and sodium chloride (NaCl) were used as
chemical leaching reagents to extract mercury from pulverized lamp samples. A 23 factorial design with
replicated central point tests was chosen for conducting the leaching tests where the factors were
mass/volume (lamp sample weight/leaching solution volume) ratio, leaching reagent (NaOCl/NaCl) dosage, and
temperature. The similar factorial design was carried out for the electrowinning experiments. The factors for
these tests were pH, time and current density.

The leaching results showed a higher extent of mercury removal (up to 97%) from pulverized lamp samples
under the following conditions: temperature 50oC, mass/volume ratio 1/2 and leaching dosages 0.5M
NaOCl/0.2 M NaCl.All sets of electrowinning experiments has not been completed. However, as a result of the
preliminary experiments, current density and time are the most effective parameters on the efficiency of
removal mercury and electrowinning yield observed that over the 85%. In the full paper, the detailed
description of the leaching and electrowinning process will be given, as well as the all results including main
and interaction effects (performed by analysis of variance – ANOVA using Yates method) of the mentioned
processes.

Keywords: Electrowinning, Fluorescent Lamps, Mercury, Recovery

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

196

Utilization of fly ash derived through induct
desulphurization of flue gases from lignite
power plants, in ceramics and cement based
materials

Constantinos Angelos Sikalidis, George Nikolaos Bantsis
Department of Chemical Engineering, Aristotle University, Thessaloniki, Greece

The majority of energy demand in Greece and in many other countries is met by lignite combustion in Power
Plants. Our technique of flue gas desulphurization using induct direct solid lime injection, produced large
quantities of solid byproducts, such as fly ash containing calcium sulfate. The utilization of such fly ash as a
raw material, in the production of clay bricks and cement based products was the scope of the current work.
The characterization of the fly ash and the rest of the raw materials was performed by atomic absorption
spectrometry (AAS), scanning electron microscopy (SEM), differential thermal analysis and thermogravimetry
(DTA-TG) as well as X-ray diffraction (XRD). Ceramic specimens were prepared using different mixtures of clay
and fly ash containing calcium sulfate, followed by powder forming, drying and firing. The effect of firing peak
temperature and the powder pressing load on the properties of the products was investigated. The specimens
were tested for firing shrinkage, water absorption, modulus of rupture, compressive strength and leaching
behavior as well. All the tests performed, showed that the ceramics produced are technologically and
environmentally accepted. Furthermore, cement based specimens prepared with the addition of the fly ash
derived from induct desulphurization, were tested and found also to be technologically and environmentally
accepted.

Keywords: Flue gases, induct desulphurization, fly ash, ceramics, cement based materials

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

197

Utilization of Mn-Fe wastes from electrolytic
MnO2 production in EM shielding ceramics

Constantinos Angelos Sikalidis, George Nikolaos Bantsis
Department of Chemical Engineering, Aristotle University, Thessaloniki, Greece

Accumulation of unmanaged industrial solid wastes is becoming a major environmental concern. Recycling of
such wastes into sustainable construction material emerges as a viable solution against the pollution problem
and constitutes an economical option in the design of green buildings. In this study clay based ceramic building
materials (bricks and roof tiles) were prepared, by utilizing three types of the same industrial solid waste
derived from the production of electrolytic manganese dioxide (EMD). Chemical and thermogravimetric
analyses were performed to characterize the industrial wastes and the relevant ceramic clays, while the
technological properties and the electromagnetic shielding efficiency (SE) of the prepared building materials
was also investigated. Our results demonstrated that the ceramic specimens prepared with the addition of 4%
wt, of plain dry, wet and dry treated EMD wastes (DEMD, WTEMD and DTEMD respectively), conformed to EN
technological and environmental standards, as set for building materials, in two of the three aforementioned
cases. Finally, a ceramic building wall constructed with the addition of DTEMD waste, demonstrated adequate
shielding efficiency and absorption performance in the X-band frequency range (8– 12 GHz) although for the
respective trial containing plain dry EMD waste (DEMD) this was not the case.

Keywords: Mn-Fe wastes, Electrolytic MnO2, Electromagnetic Shielding, Ceramics

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

198

Investigating the biodegradation of starch-based
bioplastic wastes by the white rot fungus
Coriolus versicolor

Ezgi Bezirhan1, H. Duygu Ozsoy2

Biodegrability of starch-based bioplastic wastes by white rot fungus Coriolus versicolor was investigated. The
total reducing sugar levels were determined by the dinitrosalicylic acid (DNS) method. Types of sugars obtained
from biodegradation of starch-based bioplastics were determined by HPLC. Results of DNS method sugar
analyses showed that the reducing sugar levels had a trend of increasing with fungal attack to starch-based
bioplastics and the reducing sugar levels had a trend of the decreasing with utilization of these sugars by fungi.
HPLC analysis results showed that polysaccharides in the structure of starch-based bioplastics were degraded
monomers such as glucose and fructose during the biodegradation period. Experimental studies showed that
starch based bioplastic wastes were degraded by the white rot fungi C.versicolor and monomers such as
fructose and glucose formed as a result of biodegradation.

Keywords: Biodegrability, Coriolus versicolor, Starch-Based Bioplastics, White Rot Fungi.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

199

Chemical Treatment of Olive Mill Wastewater:
Organic Matter Fractionation

Hande Gürsoy Haksevenler1, Idil Arslan Alaton2
1Environmental Institute, TUBITAK MRC, 41470 Gebze, Kocaeli, Turkey
2Department of Environmental Engineering, Faculty of Civil Engineering, Istanbul Technical University, 34469
Maslak, Istanbul, Turkey

Oil mill wastewater (OMW) is one of the most complex and heavily loaded effluents and thus of significant
environmental concern when discharged into the aquatic and terrestrial environment. Because of its high
organic carbon content being primarily composed of a variety of bioinhibitory and polyphenolic compounds the
disposal of OMW to water bodies without efficient treatment results in serious environmental deterioration.
Until now, most of the treatment applications devoted to OMW appeared to be technically and economically
unfeasible for real-scale applications. Hence, it is of vital importance to deeply study the structural and
physicochemical properties of OMW and understand the involved removal mechanisms of available chemical
treatment processes in order to enhance their performance.

The motivation of the present experimental study was to elucidate the physicochemical changes brought about
in an OMW sample (COD=150000 mg/L, TOC=36000 mg/L; TPh=3800 mg/L; oil and grease=8200 mg/L; pH=4.0;
acute toxicity as ED50 = 12% v/v) by the application of different chemical treatment processes including ferric
chloride coagulation, electrocoagulation using stainless steel electrodes and the Fenton’s reagent by structural
fractionation analysis. For this purpose, untreated and chemically treated OMW samples were subjected to
structural fractionation using XAD-8 and XAD-4 resins for the separation of hydrophobic (acids, bases, neutrals),
transphilic and hydrophilic moieties. The OMW sample was always pretreated by acid-cracking with sulfuric
acid at 70oC and filtration prior to structural analysis.

The COD and TOC content of the OMW sample was distributed almost equally between the acidic and basic
hydrophobic fractions (20-25% each), while a dominant fraction appeared in the hydrophobic neutral fraction
(58%) for the TPh parameter. Depending on polarity of the specific organic constituent, a shift in the structural
distribution was observed from mainly hydrophobic to more hydrophilic fractions for the COD and TOC
parameters. For instance, after employing Fenton’s reagent and electrocoagulation, the hydrophobic fractions
were removed appreciably, while the hydrophilic content increased by 35%, indicating that the oxidation of
hydrophobic substances resulted in the formation of more polar, hydrophilic products. The TPh content of the
OMW sample shifted from neutral hydrophobic to acidic hydrophobic by 22-43%, in particular after the
application of the Fenton’s reagent and electrocoagulation resulting in around 50% TPh removal. Toxicity
mainly appeared in the hydrophobic neutral fraction. Considering the TPh parameter which was mainly
distributed in the hydrophobic neutral fraction a relationship seemed to exist between these two parameters.
However, the inhibitory effect of the wastewater increased from 12% to 70-80% after chemical treatment
speaking for the possibility that the TPh content of OMW was not the primary reason of the high toxicity in the
treated OMW sample. GC-MS analysis was conducted on chemically treated OMW samples and it could be
demonstrated that a major peak existed in the hydrophobic neutral fraction most probably belonging to a
sulfur moiety originating from the acid cracking process which was employed for pretreatment purposes prior
to structural fractionation. It could be demonstrated that the chemical treatment processes modified the
structure of OMW in different ways due to different treatment mechanisms.

Keywords: Olive mill wastewater (OMW), structural fractionation, chemical treatment processes, acid
cracking, coagulation, electrocoagulation, Fenton’s reagent, acute toxicity, Vibrio fischeri.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

200

Evaluation of EU-Coherent Municipal Solid
Waste Management Planning in Turkey

Hüseyin Güven, Izzet Öztürk
Department of Environmental Engineering, Istanbul Technical University, Maslak, Istanbul, Turkey

This study is dedicated to determining and evaluating municipal solid waste flows of Turkey with respect to EU-
coherent waste management scenarios. The study initially evaluates Environmental Heavy-Cost Investment
Planning (EHCIP) Project supported by the European Union (EU) and financed by the Central Finance and
Contracts Unit (CFCU), and National Solid Waste Master Plan Project prepared for the Turkish Ministry of
Environment and Urban Planning. Within the context, case-specific waste management scenarios were
developed for metropolitan and non-metropolitan municipalities with a particular configuration of cities to be
evaluated in 4 main groups. The first group consists of 14 metropolitans covering Istanbul, Izmir, Bursa,
Kocaeli, Sakarya, Ankara, Antalya, Mersin, Adana, Eskisehir, Kayseri, Konya, Gaziantep, and Samsun, in which
most of the municipal solid waste (MSW) will be mixed-collected and disposed of via incineration plants. Here,
only a small portion of the packaging waste will be collected separately in high-income areas, while a limited
fraction of the biodegradable waste, such as yard trimmings and restaurant wastes, will be treated in
composting and/or biomethanization facilities. The second group requires the extension of the 14
metropolitans to include 3 Eastern Black Sea Region cities, namely Artvin, Giresun and Rize to be served with
incineration instead of landfilling due to lack of land and inconvenience of site selection, and 2 Eastern Region
cities, namely Diyarbakır and Erzurum at which no incineration will be facilitated. Furthermore, at the end of
2012, Turkish Metropolitan Municipalities Law was amended to add 14 new metropolitans which made way for
the third group to consist of Aydın, Balıkesir, Denizli, Hatay, Malatya, Manisa, Kahramanmaraş, Mardin, Muğla,
Ordu, Tekirdağ, Trabzon, Şanlıurfa, and Van, where a more comprehensive dual collection system both for
biodegradable and packaging wastes will take place. The amended law also requires the municipal service
boundaries to extent to actual administrative borders of the metropolitan provinces which holds to be valid for
all of the above-mentioned groups. Finally, the last group comprises of the non-metropolitan remaining cities
in Turkey, in which an effective dual collection system in residential areas is applied, regarding the recovery of
biodegradable municipal wastes (BMW) and recycling of packaging wastes at high efficiencies. In this study, the
results of EU-coherent waste management scenario are judged against the EU and National waste management
acquis in force. The EU Landfill Directive, taking the BMW generated in 1995 as a baseline, requires reducing
the amount of landfilled BMW at ratios of 75%, 50% and 35%, respectively for the years 2010, 2013 and 2020. On
the other hand, the Turkish Landfilling of Wastes Legislation fully adopted the target ratios only to alter the
1995 baseline to 2005. The BMW landfilling target years have been revised as 2015, 2020, 2025 suitably, while
EU and national packaging waste targets hold to be coherent for the year 2020. The current improvements in
Turkish waste sector with respect to EU-coherent waste management have been proven to show results as
Turkey has drew back from second place to third on the list for national GHG emissions.

Keywords: Municipal Solid Waste (MSW), EU Coherent Waste Management, Waste Flow, Sanitary Landfills

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

201

Management Strategies for Reducing the
Amount Of Leachate In Turkey

Izzet Ozturk1, Filiz Ozturk2
1Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey
2Biosfer Consulting and Engineering Company, Istanbul, Turkey

Leachate treatment is a difficult task as it has significantly higher organic load and less volume compared to
municipal wastewater. Therefore, application of appropriate treatment methods is essential. As waste
separation is not considerably applied and as poor operating conditions takes place, the amount of leachate
arising from the already operating plants in Turkey turns out to be higher compared to other countries. The
aim of this study is to identify the parameters affecting the amount of landfill leachate and to develop
management strategies targeting the reduction of its amount. Various management scenarios are developed for
regions (waste catchments) that serve a population of ~300 000 capita for 20 ha virtual landfills with local
climatic properties and by considering certain criteria specific to Turkey. Three different climatic and
geographic features that characterize Turkey are taken into account, namely; Malatya (arid region), Çanakkale
(close to Turkey’s average precipitation value) and Giresun (wet area), for the running 5 main scenarios to
determine and investigate the change in the amount of leachate by the application of the simplified water
balance method. In these scenarios, by changing the average amount of rainfall, different waste management
strategies, different cell sizes and collection type of landfill leachate are evaluated. The main parameters that
affect the amount of leachate passing through waste storage cells, the average annual precipitation and
evaporation figures unique to each region serve as input data for the simplified water balance method. In
addition to the simplified water balance method, the model HELP 3.0 developed by the U.S.A Army Corps of
Engineers is used for comparison. Reducing the amount of leachate for minimizing the size of waste cells,
applying a final top cover for the landfill based on the regulation, composting of waste with high water content
and interfering the access of storm water from empty cells are the main management strategies. As a result of
the study, integrated waste management method (highly bilateral collection, packaging, and recycling of
biodegradable waste) is proven to be the best practice in decreasing the leachate arising from the sanitary
landfills.

Keywords: Leachate, solid waste, water balance method, landfill, waste management

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

202

Effect of primary settling on stabilization of
biological sludge under aerobic condition

Seda Özdemir1, Enes Özkök1, Osman Arıkan1, Emine Ubay Çokgör1, Derin Orhon1, Seda Özdemir2
1Environmental Engineering Department, Istanbul Technical University, Turkey
2Istanbul Metropolitan Municipality, Directorate of Environmental Protection, Turkey

Excess sludge generated during the biological treatment of wastewater must be treated before disposal.
Aerobic stabilization is an important approach for the treatment of sludge. The study was aimed to investigate
the effect of primary settling on aerobic stabilization level of treatment sludge originated from municipal
wastewater treatment plant in Istanbul. The efficiency of the stabilization was assessed monitoring suspended
solids (SS), volatile suspended solids (VSS), total and dissolved organic carbon (TOC, DOC) parameters.
Respirometric measurements were conducted for the assessment of biomass activity.
Two laboratory-scale fill-and-draw reactors with a working volume of 6 L were operated at a sludge age of 8
days and a hydraulic retention time (HRT) of one day. One of the reactors was fed with raw wastewater (R1)
and the other was fed with primary settled municipal wastewater (R2). After acclimation, biomass in the
reactors was transfered to stabilization reactors.

SS, VSS and TOC removal efficiencies in R1 and R2 reactors were determined as 63%, 72%, 53% and 63%, 73%,
57% at the end of 60 days of sludge stabilization, respectively. DOC concentration in R1 reactor was increased
from 8.5 mg/l to 31 mg/l whereas the DOC concentration in R2 reactor was increased from 14 mg/l to 20 mg/l.
These findings indicated that primary settling did not affect the performance of aerobic sludge stabilization.
According to the respirometric results, high oxygen uptake rate (OUR) was observed in R2 reactor compared to
R1 reactor at the beginning of stabilization. However, similar OURs were obtained for both reactors after 28
days of stabilization.

Keywords: Activated sludge, aerobic stabilization, respirometry

Figure 1. a) VSS concentration profiles during aerobic stabilization b) OUR profiles at the beginning and 28 days
of aerobic stabilization period.

a) VSS concentration profiles during aerobic stabilization

b) OUR profiles at the beginning and 28 days of aerobic stabilization period.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

203

Evaluation of Enzyme Addition in Aerobic
Stabilization of Biological Sludge

Elif Pehlivanoglu Mantas, Melike Gurel, Guclu Insel, Emel Topuz, Alpaslan Ekdal, Egemen Aydin, Nilay Sayi
Ucar, Emine Cokgor, Didem Okutman Taş
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

In this study, aerobic stabilization studies were conducted for 27 days on biological wastewater treatment
plant sludge samples, which were collected from 4 Wastewater Treatment Plants (WWTPs) located in 3
different regions in Turkey. Samples were spiked with an enzyme to observe its effect on aerobic stabilization
of sludge. For each sample, one reactor without any addition served as the control reactor. The Total Chemical
Oxygen Demand (TCOD) removal ranged between 50 and 78% in control reactors and between 63 and 80% in
enzyme-added reactors indicating a positive effect of enzyme addition on COD removal. Similarly, Volatile
Suspended Solid (VSS) removal efficiencies in enzyme-added reactors were 2-11% higher than in control
reactors, except in WWTP 1. Therefore, enzyme addition prior to aerobic stabilization may increase the
effectiveness of aerobic stabilization, but the cost of this process has to be further evaluated.

Acknowledgements
This study was supported by TUBITAK (The Scientific and Technological Research Council of Turkey) under the
project number 108G167.

Keywords: aerobic stabilization, domestic, enzyme, municipal, treatment sludge

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

204

Fenton and Ozone Disintegration of Excess
Sludge

Serdar Dogruel, Elif Pehlivanoglu Mantas, Tugba Olmez Hanci, Melike Gurel, Emel Topuz, Emine Cokgor
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

In the present study, the effectiveness of ozonation and Fenton oxidation for sludge disintegration is
experimentally examined on excess wastewater sludge samples obtained from three municipal and three
domestic wastewater treatment plants in Turkey. To determine the parameters governing the disintegration
performance of ozonation and Fenton oxidation, the increase in the soluble COD concentration compared with
the control sample was evaluated since oxidation through ozonation or Fenton process leads to the destruction
of the cell walls of the microorganisms in the biomass and elution of cytoplasm into the bulk solution resulting
in an increase in the soluble COD. For the Fenton process, experiments were conducted at pH 3.0±0.2 and at
varying hydrogen peroxide (H2O2)/total solids (TS) ratios (50-70 mg H2O2/g TS) and Fe2+ ion/H2O2 ratios (50-
90 mg Fe2+/g H2O2). The dissolved COD concentrations of the Fenton treated sludge were increased at the
studied experimental conditions. As an example, for sludge sample having initial TS and dissolved COD
concentrations of 10550 mg/L and 91 mg/L, respectively, the dissolved COD concentration was increased to
550 mg/L at the end of 60 min treatment (experimental conditions: 50 mg H2O2/g TS and 50 mg Fe2+/g H2O2).
The increase in initial H2O2 concentration enhanced the sludge disintegration rate up to an optimum value
however further increase in initial H2O2 concentration resulted in a decrease in solubilization performance due
to HO• scavenging effect of H2O2. The optimum initial H2O2 concentrations were different from each other for
the sludge samples investigated.

The ozonation experiments were conducted in an 1.5 L ozonation tank with ozone dosages ranging from 0 to
0.2 mg O3/mg TS. Excess sludge samples of 0.6 L volume were used in the experimental studies. The effect of
ozonation on the solubilization of the organic matter can be observed even at the minimum applied dose of
0.05 mg O3/mg TS with the increase in the soluble COD compared to control reactor ranging between 11 and
532%. For all sludge samples, increase in the applied ozone dose resulted in higher solubilization of the organic
matter up to 0.2 mg O3/mg TS. Ozone doses higher than 0.2 mg O3/mg TS resulted in bulking of the sludge in
the upflow ozonation reactor and hence, the optimum dose is determined as 0.2 mg O3/mg TS. At this dose,
the minimum, maximum and the median increase in the soluble COD were 80, 3290 and 550%, respectively,
suggesting the importance of the sludge characteristics.

The results of the present study demonstrated that both ozonation and Fenton processes can be used for the
disintegration of excess sludge after conducting of experimental studies for the optimization of oxidation
parameters.

Acknowledgements
This study was supported by TUBITAK (The Scientific and Technological Research Council of Turkey) under the
project number 108G167.

Keywords: disintegration, excess sludge, Fenton, ozone, solubilization

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

205

Recycling of steel-industry waste byproducts
into extruded clay bricks

Vayos G Karayannis
Department of Pollution Control Technologies, Technological Education Institution of West Macedonia, Kila,
50100, Kozani, GREECE, E-mail: vkarayan@kozani.teikoz.gr, Tel. +30 2461068022; +30 6976447511

In the present work, the feasibility of recycling steel-industry waste byproducts into extruded clay-based
bricks, is examined, an undertaking of technological, economic and environmental interest. Actually, the
management and valorization of massive quantities of solid residues recovered in steel production plants in
Greece and worldwide, such as electric arc furnace dust (solid waste from gas treatment), electric arc furnace
slag and ladle furnace slag, represent a significant issue. These by-products, however, contain several oxides,
and thereby they could be considered as secondary raw materials for substituting traditional clayey materials
in ceramics fabrication. The considerable amounts of fired clay bricks manufactured in the country also support
this endeavour.

Main oxides in electric arc furnace dust were found to be FeO and ZnO (over 50 wt. % of the dust). Electric arc
furnace slag mainly contains FeO, CaO and SiO2 (their sum exceeds the 80 wt. % of the slag). CaO
predominates in ladle furnace slag (over 50 wt. % of this slag), but especially SiO2 and even FeO and Al2O3 are
also identified.

For the utilization of the recycled by-products, a laboratory pilot-plant simulation of the industrial processes
for brick fabrication by extrusion was employed. Greek clays were selected as the base materials and
characterized. Then, various clay/byproduct mixtures were prepared and mixed with water to form a plastic
mass for extrusion of specimens. The mixture plasticity (workability), extrusion procedure and drying behavior
of specimens were optimized in order to obtain integral specimens possessing sufficient green density and
strength for the subsequent stage of firing at typical temperatures up to 850, 950 and 1050 oC, which was
conducted in a controlled furnace. The effect of the % byproduct content, and also of the firing temperature,
on the bulk density, water absorptivity, open porosity, thermal conductivity and mechanical strength of the
fired specimens was determined.

According to the results, the addition of EAFD up to 15 %w/w into clayey mixtures is tolerable for the effective
extrusion of bricks, without significant variations in both the mechanical performance and the thermal
conductivity of the fired materials. Sintering EAFD-loaded clays either at 850 oC or 950 oC leads in brick
production with similar both mechanical and thermal behavior. At 1050 oC, the thermal conductivity increases
as a result of a decrease in open porosity, while also the % water absorption ecreases, which could be of
importance in terms of frost-resistance behavior.

Keywords: Recycling, steel-industry by-products, clay bricks, extrusion, sintering, physico-mechanical
properties

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

206

Evaluation of Ultrasonication and Microwave
Disintegration of Waste Activated Sludge

Gulsum Emel Zengin, Emel Topuz, Aysegul Unal, Nilay Ucar, Elif Banu Gencsoy, Emine Ubay Cokgor
Department of Env. Eng., Istanbul Technical University, Istanbul, Turkey

The study was aimed to evaluate the effect of ultrasonic and microwave disintegration on the solubilisation of
municipal sludge. In this context ultrasonic and microwave disintegration were applied to waste activated
sludge (WAS) samples obtained from 6 different wastewater treatment plants located in Turkey. The effects of
microwave temperature and duration in a range of 100-190°C and 10 to 20 min, respectively and ultrasonic
specific energy of 5000 to 50000 kJ/kg TS were investigated for different sludge samples with variable total
solids concentration. The ultrasonic disintegration was performed with an ultrasonic homogenizer (Bandelin
Sonopuls HD 2200, Germany) equipped with a VS 70T probe, an operationg frequency of 20 kHz and a power
input of 200 W. The amplitude of 100% was applied for a 200 mL of WAS samples which resulted in a sonication
density of 1 W/mL. Microwave unit (Milestone ETHOS One SK-10) equipped with fiber optic temperature and
pressure control, was used. The solubilisation of waste activated sludge due to ultrasonic and microwave
disintegration was assessed in terms soluble chemical oxygen demand (SCOD) and the extent of sludge
disruption was determined by the calculation of disintegration degree. Figure 1 illustrates the release of SCOD
(a) and the disintegration degree (b) at different ultrasonic specific energy inputs. The results show that an
increase in the specific energy increased the COD solubilisation but the sludge type had a significant effect on
the sludge disruption. The effect of microwave disintegration on the release of SCOD was given in Table 1.
Microwave disintegration proved to be the most effective pretreatment for WAS samples increasing the
disintegration degree up to 80%.

Keywords: waste activated sludge, ultrasonication, microwave, disintegration

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

207

Thermophilic anaerobic digestion of livestock
manure & animal fat in highly loaded digesters

Georgios Pilidis, Maritina Latsou, Artemis Sofikiti, Ioannis Zarkadas
Department of Biological Application and Technologies. University of Ioannina, 45110, Greece

The increased demand for food of animal origin in the industrialized world has led to the development of agro-
industries. It is well documented that production animals during their lifespan are constantly generating
wastes, including but not limited to manures and slaughterhouse wastes. It has been estimated that a dairy
cow during its life time will generate approximately 60 tons of manures while during slaughtering only 65% of
its live weight will be converted into marketable products. Despite the large volume of animal manures
generated from different agro-industries, every year significant quantities of wastes rich in fat are also
generated from food processing plants and slaughterhouses. These fat rich wastes are considered one of the
most difficult to treat wastes streams and are usually separated before treatment and dumped into landfill
sites or burned in incinerators.

One way to treat animal manures and fat rich wastes is through anaerobic digestion (AD). AD is a well
established waste-wastewater treatment method applied around the world for the valorization of manures with
mixed results. The main problem with these systems is the low biogas yields. Primary reason for this is the low
biodegradable organic matter available in manures with the biogas yields fluctuating between 10 & 30m3/m3
of incoming wastes. In order to improve yields it is required other wastes to be used as co-substrates. A
substrate that considered being of particularly interest is the fat of animal origin as its biomethane potential is
calculated at 1000 m3/ton. While fat is indeed an attractive substrate for anaerobic digestion systems its
treatment in monodigestion systems is not possible mainly due to the long chain fatty acids presence in the
wastes that led to the inhibition of the process.

The purpose of this study was to examine the animal fat as a substrate in thermophilic AD systems and
especially to identify the optimal conditions in order to decrease the high organic loading of the substrate and
produce energy in the form of biogas.

The experiments were divided into 2 stages. In the first stage bio-methane potential experiments took place in
batches with animal fat as single substrate and in initial organic loading rates ranging between 4,80 and
45,01KgVS/m3, as well as co-digestion experiments in batches of animal fat and dairy cow manure in which the
initial organic loading rates ranged between 62,15 and 69,72KgVS/m3. The methane potential of the fat as
single substrate found to fluctuate between 588 and 621 m3 CH4/ton fat, while for the co-digestion of fat with
the manures the methane potential found to fluctuate between 23,3 and 35,7m3CH4/m3 waste.
Subsequently, experiments were conducted in 4 continuously stirred tank reactors of 50L total volume. The
maximum methane yield achieved was 336mlCH4/gVSadded, (i.e. 32,5m3CH4/m3 wastes) which indicates an
improvement of 142% compared to the monodigestion of cattle manures. This research demonstrates that
animal fat can be utilized as a co-substrate to thermophilic AD systems operating with organic loading rates of
at least 5,02KgVS/m3-d and subsequently improve the economics of the systems.

Keywords: Anaerobic digestion, animal fat, manures

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

208

Anaerobic digestion of food wastes and dairy
cattle manure under thermophilic conditions:
focusing on organic loading rate

Georgios Pilidis, Artemis Sofikiti, Maritina Latsou, Ioannis Zarkadas
Department of Biological Application and Technologies. University of Ioannina, 45110, Greece

According to the Food and Agriculture Organization of the United Nations, 30-50% of food produced in the
world annually ends up as a waste and nearly entirely dumped in landfill sites. Diverting this waste stream from
landfills will contribute significantly to the targets set by the EU Directive on landfilling (1999/31/EC) reducing
in the same way the adverse effects of their degradation into the environment. The highly heterogeneity of
these wastes, as well as their physicochemical characteristics including high organic and nitrogen content, low
PH and their high biodegradability, render them as a hard to tackle waste stream.
Dairy cattle manure is probably the most abundant agro-industrial waste requiring management according to
the Nitrate Directive, as well as in order to protect human communities from microorganism pollution of
ground and underground potable water sources.

The anaerobic digestion (AD) process is an attractive waste-wastewater management method presenting
economic, social and environmental merits. The AD utilizes a consortium of different microorganisms that are
able to convert the organic matter into biogas and liquid digestate. The produced biogas can be utilized as a
renewable energy source while the produced digestate can be used as high quality organic fertilizer for
agronomic operations. When it is required digestion of different waste streams can take place together,
something known as Co-digestion which could led to improved biogas yields from a given size system as an
effect of balancing the physicochemical characteristics of the incoming waste streams.
The purpose of this study was to examine the food wastes and dairy cattle manures as candidate substrates for
highly loaded wet thermophilic AD systems, as well as to distinguish the maximum organic loading rate and the
most productive mixtures based on volumetric and specific methane production.
In the first experimental stage, biomethane potential studies took place for 12 different food residues selected
from the different groups of food wastes and in initial organic loading rates ranging between 10 and 60 kg
VS/m3. Biogas production for the different waste types found to vary between 233 and 605 m3/t. More
specifically, fruits and vegetables offer the least quantities (233 m3/t), for the starch rich wastes the
production found to vary between 180-358 m3/t, while protein rich wastes provided the highest quantities of
biogas (605 m3/t).

Subsequently, a mixture of food wastes was prepared which co-digested with cattle manure in 4 continuously
stirred tank reactors (CSTR) of 50 liters. During the experiment with the mixtures of food wastes and cattle
manure the maximum yield reached 399 mlCH4/gVSadded with a removal efficiency of volatile solids sustained
to 77%. The volumetric methane production reached 46,5m3CH4/m3-d (i.e.1.33 lCH4/lR-d) with a specific
methane production increase of 221% when compared to monodigestion of dairy cattle manures.
The present research demonstrates that anaerobic co-digestion of mixtures of food wastes and dairy cattle
manure could be successful with organic loading rates of at least 6,8 kgVS/m3-d with total solids content of the
incoming mixture fed to the CSTR systems reaching as high as 16%.

Keywords: Anaerobic digestion, food wastes, cattle manure

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

209

Kinetics and thermodynamics studies of cobalt
ions adsorption onto zeolite A from aqueous
solutions

Samira Amokrane, El Hadj Mekatel, Asma Aid, Soumia Bensafi, Djamel Nibou
Laboratory of Materials Technology, University of Science and Technology Houari Boumediene, Algiers, Algeria

The removal of cobalt from aqueous solutions by zeolite A was investigated. The characteristics of zeolite were
determined by XRD, SEM, EDS, FTIR, DTA and TG techniques. The effects of solution pH, initial cobalt
concentration C, solid/liquid ratio R and temperature T were studied in batch experiments. The Freundlich and
the Langmuir models have been applied and the adsorption kinetics followed both adsorption isotherms. A
comparison of kinetic models applied to the adsorption of cobalt ions on the zeolite was evaluated for the
pseudo first-order and the pseudo second-order kinetic models. It seems that these models were found to
correlate the experimental data. Intra particle diffusion model was also used. The thermodynamic parameters
namely the enthalpy ∆H°, entropy ∆S° and free energy ∆G° of adsorption of Co2+ ions on A zeolite were
determined.

Keywords: Adsorption, cobalt, zeolite A, kinetic study, thermodynamic study,

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

210

Citric acid as an alternative lixiviant for zinc
recovery from ZnO/Al2O3 catalyst

Souad Djerad, Rima Larba, Lakhdar Tifouti
Department of Chemical Engineering, University of Annaba, P.O. Box 12, Annaba 23000, Algeria.

Metals play an important part in industrial development and improved living standards. Society can draw on
metal resources from Earth’s crust as well as from metal discarded after use. New routes for metals recycling
are continually investigated not only for lowering costs but also to prevent the environmental pollution. Zinc is
among the most prevalent and valuable metals used in industry. At present, approximately 70% of the zinc
produced originates from mined ores and 30% from recycled or secondary source. The widely used method to
treat and recycle zinc involves hydrometallurgical unit operations in which mineral acids such as HCl, H2SO4
and HNO3 are commonly used as leaching reagents. However, mineral acids cause environmental pollution.
Citric acid is a naturally occurring fruit acid, produced by microbial fermentation. It is considered as non-
persistent biodegradable organic product since its half life in soil suspension is close to 8 days.
This study investigates the recovery of zinc from ZnO/α-Al2O3 catalyst by citric acid solutions. The effects of
acid concentration, stirring speed, temperature and the presence of anions were investigated.
The results have shown that citric acid at low concentration (0.05 mol/L) dissolved 90.4 % of ZnO after 1 h of
reaction at 50 °C. The dissolution was affected by the electrolytic composition. In fact, the dissolution
efficiency was found to increase in the presence of chlorides and nitrates while slight effect was observed
when sulfates were present with citric acid.

Keywords: Zinc oxide, Acid leaching, Citric acid, Anions, Reaction Kinetics.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

211

Influence of compost produced from sewage
sludge on barley biomass and soil properties

Christos Dimitrios Tsadilas
Hellenic Agricultural Association, Institute of Soil Mapping and Classification, Larissa, Greece

In a pot experiment barley was grown in two soils amended with various rates of composts produced from
municipal sewage sludge of a waste water treatment plant and different bulking agents. The experimental
design was complete randomized blocks with five treatments each replicated three times. The treatments
were Control (C), soil without compost; CA1, soil amended with compost A (bulking agent wheat straw) in
proportion 1%; CA2, soil amended with compost A in proportion 2%; CB1, soil amended with compost B (bulking
agent pruning of ornamental plants) in proportion 1%; and CB2, soil amended with compost B in proportion 2%.
Five kg air dried of the two soils studied (one Typic Xerochret and the other Typic Haploxeralf) were
thoroughly mixed with the compost in amounts corresponding to the previously referred rates and transferred
in plastic pots, irrigated with water up to field capacity left for five days and were shown with 20 seeds barley
(Hordeum vulgare) and transferred in a non heated greenhouse. After one month the plants were thinned to
ten per pot. Three months after seeding the plants were harvested, separated in roots and above ground parts
and after the proper preparation were analyzed for the nutrient content and potentially toxic elements. At the
same time soil samples were selected, and analyzed for the same elements as in the plants. The results were
statistically treated (analysis of variance and regression analysis).

The results showed that compost A at the rate 2% and compost B at both rates (1 and 2%) increased
significantly barley biomass compared to control at various percentages from 65 up to 123%. The increase was
attributed to the increased uptake of N, P, K and B. From the soil properties tested, pH and exchangeable K
were increased in soil Typic Haploxeralf, and electrical conductivity, organic carbon, total nitrogen, and
POlsen in both soils. Available B was not affected. No significant differences were recorded in the potentially
toxic elements studied (Cd, Pb, Cr, Ni) neither in Zn and Cu. The final conclusion of this study was that
compost produced from sewage sludge and wheat straw and plant residues from ornamental plants may
effectively be used for growing barley crop.

Keywords: sewage sludge, compost, soil quality

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

212

The use of steel slag as a liming agent for acid
soils

Eugenia Gament1, Mihaela Ulmanu2, Mircea Mihalache3, Mariana Marinescu1, Georgiana Plopeanu1, Ildiko
Anger2, Leonard Ilie3, Nicoleta Vrinceanu1
1National R&D Institute for Soil Science, Agrochemistry and Environment – ICPA, Bucharest, Romania
2National R&D Institute for Nonferrous and Rare Metals, Pantelimon, Romania
3University of Agronomic Sciences and Veterinary Medicine of Bucharest, Bucharest, Romania

An amendment is any material added to a soil to provide a better environment for plants.
Liming an acid soil to an optimal range is the initial step in creating the favorable soil conditions for productive
plant growth. On the other hand, massive quantities of industrial byproducts are produced in the world and the
actual problem of the governments and the industries is to recycle and dispose of them in an environmentally
being way. The steel slag can be an effective liming material in the favorable soil conditions; it can be used as
amendment for acid soils considering the high contents of Ca and Mg.

This paper presents the data obtained in the first stage of a national research project regarding the use of
steel slag resulted from a romanian steel refinery as a liming agent for acid soils. The research studies were
initiated starting with the selection of the acid soil situated close to Bucharest, Romania and it was evaluated
the possibility of field applications using steel slag named in our project LF slag.
The physical and chemical characteristics of the acid soil are presented. The soil belongs of the silt loam
medium texture class according to Soil Taxonomy Romanian System (STRS). The preluvosoil has an acidification
tendency taking into account the actual pH value (5.62) compared to the normal pH value of a preluvosoil (6.0-
6.4). Also, the soil is in an early debasification process, the Base-Cation Saturation Ratio (BCSR, named V in our
paper, expressed as % from CEC) value is 75%, bellow the normal values which are 80-85%.
Some chemical characteristics of the steel slag LF are also presented. The steel slag LF can be used as soil acid
amendment considering the high contents of CaO and MgO and low Al2O3. The hydrolysis of CaO and MgO in
water and the presence of acid H+ ions produce divalent ions (Ca2+ and Mg2+); they will contribute at the
Cation Exchange Capacity (CEC) in the soil. Steel slag contains certain metals as: Cr, Zn, Ni, Pb, Sn, Sb, Mn, Ti,
etc. It is alkaline.

For environmental reason, the behavior of the slag in the soil has to be tested. The effects of the steel slag LF
applied at different rates on some characteristics of acid soil have been investigated in the laboratory and
green house experiments.

Keywords: steel slag, amendment, acid soil

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

213

Biochar from olives wastes as efficient agent for
polluted water remediation

Souad El Hajjaji1, Abdelmalek Dahchour2, Nora Elassal1, Meryem Lagrissi1, Saloua Sebbahi1, Mohamadine El
M'rabet2, Mohammed El Azzouzi1, Said Kitane3
1Laboratory of Spectroscopy, Molecular Modeling, Materials and Environment, Faculty of Sciences, University
Mohamed V- Agdal, Av Ibn Battouta, BP1014, Rabat 10000, Morocco
2Department of fundamental and Applied Sciences, Hassan II Agronomic and Veterinary Institute, BP 62002
Rabat-Institute 10000, Morocco
3Laboratoire Mines, Energie et Environnement. Ecole Nationale de l’Insustrie Minérale, Agdal, Rabat, Morocco

Actually, management of solid wastes from olive crop increases about their potential reuses as material for the
amendment of soil or as polluted water remediator. This work reports preparation of biochar from olive solid
waste and tests of adsorption of some potential pollutants.

The preparation of biochar was achieved in two steps. At first, pyrolysis was conducted under inert atmosphere
at 800°C in order to increase the porosity and the surface activity of the final product. The second step dealt
with the chemical activation that was conducted at 100°C using chlorhydric acid (36%).
Preliminary adsorption tests were performed with mehylene blue. After, tests of adsorption were performed in
batch solutions loaded with selected metallic ions or organic pollutants. Parameters of adsorption are deduced
from conventional models (Freundlich and Langmuir). Comparison with activated carbon are reported

Keywords: olive wastes; adsorption, activation, remediation, pollutants

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

214

Waste management and Industrial Ecology

Luciano Morselli1,2, Luca Ciacci2, Fabrizio Passarini1,2
1Department of Industrial Chemistry "Toso Montanari", University of Bologna, Bologna, Italy
2Centro Interdipartimentale di Ricerca Industriale Energia e Ambiente, CIRI ENA, University of Bologna,
Bologna, Italy

A sustainable use of resources and waste management are among the key levers indicated by the European
Community (EC) to preserve the earth’s resilience in order to achieve a decoupling between economical growth
and environmental burdens through an improvement in process and product efficiency, dematerialization
practices and measures for prevention in waste generation. Prevention in also at top of the European waste
hierarchy proposed by the Directive 2008/98/EC with the goal to indicate the order of preference to be
followed for a virtuous waste management; although such a hierarchy be a general approach that need to be
evaluated case by case, the main driving idea lays in the achievement of an integrated waste management
system in which every flow and treatment process constitute the basis for a society consistently based on the
pillar of “waste as resource”.

Despite EC guidelines, a delay in adopting an integrated waste management system by most of the Member
States still occurs, and landfill disposal remains the most common waste management option, averagely for
more than half of total municipal solid waste produced in Europe. Among others, reasons of such a delay in the
path towards sustainability must be sought in obstacles when (i) creating markets for secondary products, (ii)
adopting criteria for minimum rates of recycled materials in production, (iii) extending lifetimes of products
and producers’ responsibility, or (iv) standardizing measures in Europe which would guarantee the respect of
proximity in the waste management. Moreover, the EC claims countries to adopt tools and indicators to
quantify and assess environmental performances of systems and programmes.

In this sense, Industrial Ecology (IE) methods and practices support the seek for a development consistently
based on circular flows of material and energy as much as on environment and human health protection.
Specifically, a systemic approach to environmental issues is guarantee by applying methodologies as Life Cycle
Assessment (LCA), Material Flow Analysis (MFA), Industrial Symbiosis (IS) and Design for Environment (DfE)
practices, and policy approaches (e.g. Integrate Product Policy, IPP). Indeed, such methodologies answer the
necessity to face emergencies related with waste management reflecting criticalities from recovering materials
embedded in waste flows and agglomerates, and they inspired part of the contemporary research to consider
human conglomerates as “mines of the future” (urban mining).

The awareness of environmental emergencies, technical and scientific progress together with the sense of
responsibility towards the next generations do not allow to ignore or postpone over the need to answer the
claim for more sustainability. IE tools allow an overall systemic approach for supporting theoretically and
practically the concept of waste as resource.

Keywords: Integrated Waste Management, LCA, MFA, Industrial Symbiosis, Sustainability, Urban Mining

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

215

Effects of Biosolid on Plant Available Metals and
pH in Kiwi Fruit Application

Gülgün Dede1, Ömer Hulusi Dede1, Hüseyin Altundağ2, Fatma Tülay Kızıloğlu3, Serra Konuk1, Dilan Dikme1,
Sinem Acar1
1Sakarya University, Engineering Faculty, Environmental Engineering Department, 54187 Sakarya, Turkey
2Sakarya University, Faculty of Arts and Sciences, Department of Chemistry, 54187 Sakarya, Turkey
3Sakarya University, Faculty of Arts and Sciences, Department of Geography, 54187 Sakarya, Turkey

The general objective of this work was to study biosolid application to kiwi fruit growing in an alkaline soil. The
work was carried out over a 1-year period with the aim to understanding relationships between biosolid
application and soil heavy metal concentration (total heavy metal concentration) and heavy metal availability
(DTPA extractable heavy metal concentration) under field conditions. Biosolid was applied a 10y old kiwifruit
(Actinidia deliciosa) garden located in Akova (Sakarya-Turkey). The biosolid used in the experiments was
obtained from the Municipal Wastewater Treatment Plant, Sakarya. The experiment was conducted in
randomized block design (RBD), having four different application rates of biosolid equivalents to 25 t/ha, 50
t/ha, 100 t/ha and 200 t/ha. Control treatment was not amended. Three replicates were performed for each
treatment.

Physicochemical properties of the biosolid were; pH 7.4, EC 1998 µS cm-1, organic matter content 54%, total N
4.10%, P 3.15%, K 0.12%, CEC 8.53 cmol (+) kg-1, organic carbon 31.21%, C/N 7.61. Heavy metal content of
biosolid was obtained as 19 mg kg-1 Cu, 1435 mg kg-1 Zn, 243 mg kg-1 Cr, 79 mg kg-1 Ni, 34 mg kg-1 Pb, and 3
mg kg-1 Cd. Chemical and physicochemical properties of the soil were obtained as texture saturation of 72%,
pH 8.7, EC 488 µS cm-1, organic matter content 2.81%, total N 0.141%, P 17.14 ppm, K 632 ppm, CaCO3 10.1%.
Elemental composition of the soil was obtained as 2.9 mg kg-1 Cu, 1.14 mg kg-1 Zn, 6970 mg kg-1 Ca, 741 mg
kg-1 Mg, 5.9 mg kg-1 Fe, and 3.88 mg kg-1 Mn. The total concentrations of heavy metals in the biosolid were
obtained much lower than the limits recommended by the Turkish Soil Pollution and Control Regulations for
agricultural usage and current limits established by the EU or by the USEPA for biosolids applied to agricultural
soils. Biosolid application was decreased the soil pH (7.8) especially at the 200 t/ha rate over 1-month
observation period. 23 elements were analyzed in the soil extracts for each total and DTPA extractable metals.
From the obtained results, biosolid application has no effect on soil K, Ca, Mg and Cu total heavy metal
concentrations. Furthermore an increase was determined for Fe, Zn and Mn concentrations. The highest total
metal concentrations obtained as, 1370.54 mg/kg DW Fe, 5.7223 mg/kg DW Zn, 55.1832 mg/kg DW Mn for 200
ton application. From the obtained DTPA extractable metal concentrations, results showed that biosolid
application has impressive effect on transition of Cu, K and Na concentrations especially for the 50 ton
application rate. At the 50 ton practice rate, soil total Cu, K and Na concentrations were convert to plant
available forms in order of 5%, 10% and 20%. Obtained results indicate that relatively low application rates of
biosolid could be used to maintain crop production. Also the evaluation of the impact of multiyear biosolid
applications on kiwi fruit production would be extremely helpful before making recommendations for long-term
biosolid application or disposal.

Keywords: Biosolid, total heavy metal, plant available metal, pH, kiwi fruit

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

216

Concept of Reclamation Management for the
Heavy-Duty Waste Engine Oils

Volkan Pelitli, H.Merve Başar, Özgür Doğan, Işıl Ataçoğlu
TÜBİTAK Marmara Research Center, Environment and Clean Production Institute

Off-highway heavy-duty equipments such as haul trucks, electric and hydraulic shovels, drills, loaders and
dozers are widely used in traditional coal mining and processing industry for energy intensive operations
particularly including excavation, preparation, separation and material transfer. During operations, poor
mining and adverse weather conditions all contribute to the stress of equipments; thus, non-road diesel
engines are subjected to high mechanical and thermal loads for long periods. These severe conditions have a
great influence on the actual life of the engine lubricants and lead to rapid deterioration of the lubricants that
are directly contacted with the engine block. Lack of improper lubrication generally causes overheating and
excessive wear in the bearing and can account approximately 80% of bearing failures. For these vehicles,
engine oils should be replaced frequently; in other words, old lubricants must be drained exchanged with the
fresh one. The old engine oils are defined as waste engine oils which are classified as hazardous substance
because of their chemical compositions stated by Ministry of Environment and Civilization as the regulating
authority. “Regulation on the Control of Waste Oils” distinguishes the three main reclaiming methods on the
basis of waste oil categories. These categories are arranged in a hierarchial structure according to the levels of
heavy metals (arsenic, cadmium, chromium, lead), PCBs, total halogens and chlorine. The categories of waste
engine oils must be determined before the implementation of reclaiming management procedures. These
procedures are divided into three parts; refining/processing applications to produce more valuable and in-
demand products, recovering as supplementary fuel in cement or lime production plants and disposing at
hazardous waste disposal facilities. In this study, waste engine oils are collected from different heavy
earthmoving equipments operated at coal mining facilities and the categories of these waste oils are
determined within the framework of “Regulation on the Control of Waste Oils (implemented since January
2004)” in order to prevent the environmental pollution and improve the hazardous waste management system
in coal mining sites. It’s seen that, the waste oils generated from heavy-duty equipments of coal mining sites
can be either used in refining applications due to their high hyrocarbon content or in recovering applications as
supplementary fuel in cement or lime production plants because of their high calorific values.

Keywords: Waste engine oils, reclamation of waste oils, hazardous wastes, coal mining sites.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

217

Effects of municipal solid waste compost on net
nitrogen mineralization and potential
nitrification rates in clayey and sandy soils.

Androniki Papafilippaki, Nikolaos Paranychianakis, Nikolaos P. Nikolaidis
Laboratory of Hydrogeochemical Engineering and Remediation of Soil, Department of Environmental
Engineering, Technical University of Crete (TUC), Chania, Greece

Nitrogen mineralization and nitrification are indicators of microbial activity and soil fertility. The aim of this
study was to evaluate the effects of the municipal solid waste compost addition (at rates equivalent to 0, 60
and 150t ha-1) on net nitrogen mineralization and potential nitrification rates in two different textured soils
(sandy and clayey soil) which were cultivated with Cichorium spinosum (stamnagathi). Five soil samplings were
carried out during the whole growing period of stamnagathi. The determination of net nitrogen mineralization
rate was performed by incubation of the soil samples for 28 days. The potential nitrification rate was
determined by incubation of the soil samples for 3 days, after (NH4)2SO4 addition. The inorganic forms of
nitrogen were measured with KCl extraction.

In the clayey soil, net mineralization rates were found negative, indicating nitrogen immobilization, maybe due
to the high content of clay which created anaerobic conditions. In contrast, in the sandy soil, net
mineralization rates were positive and were increased in the soil samples with higher content of municipal
solid waste compost. Potential nitrification rates were found higher in the clayey soil. The addition of
municipal solid waste compost increased the potential nitrification rates, in both soils.

Keywords: Nitrogen, N-mineralization, nitrification, soil, stamnagathi

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

218

Life Cycle Assessment of Waste Tire Pyrolysis

Müfide Banar
Anadolu University, Faculty of Engineering, Department of Environmental Engineering, Eskişehir, Turkey

In Turkey, annually about 8 million tires are produced and an estimated 284,800 tons/year of tire waste must
be disposed. Recovering of waste tires as granulated material is not a sufficient method for an effective
treatment. Other treatment alternatives are based on thermal technologies. Pyrolysis is becoming one of the
best thermal alternatives for waste tires. But, there is no legislation that controls the environmental effects of
pyrolysis plants. For that reason pyrolysis plants are considered under the legislation on incineration. On the
other hand, a lot of new pyrolysis plants set up in Turkey.

In this aspect, a Life Cycle Assessment is carried out to determine the environmental impacts of the waste tire
pyrolysis to give a scientific support to commercial practitioners and decision makers. The functional unit of
the assessment was 1 ton of waste tire used as raw material. The system boundary including feedstock
pretreatment and pyrolysis was illustrated and material/energy flows including raw material, pyrolysis
products etc. were determined according to commercial pyrolysis plant and literature data. The process was
modeled in Simapro 7.3.3. Environmental effects were calculated by using CML 2 baseline 2000 method for
seven impact categories were evaluated: abiotic depletion, global warming potential, ozone layer depletion,
human toxicity, photochemical oxidant formation, acidification and eutrophication. Therefore, this study
would provide a framework to better understand the major environmental effects of waste tire pyrolysis and
conversion to useful products.

Keywords: Life Cycle Assessment, waste tires, pyrolysis, SimaPro7.3.3

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

219

Life Cycle Thinking of Biowaste Management

Kemal Aktaş, Bülent Topkaya
Department of Environmental Eng. Akdeniz University, Antalya, Turkey

Biowaste is a type of waste which can be broken down, in a reasonable amount of time, into its base
compounds by micro-organisms and other living things, regardless of what those compounds may be.
Biodegradable waste can be commonly found in municipal solid waste, green waste, food waste, paper waste,
and biodegradable plastics. Other biodegradable wastes include human waste, manure, sewage, and
slaughterhouse waste.

The composition of biowaste from households generally varies between countries/regions according to a range
of factors, including geographical location, season, the urban or rural character of the area, type of
settlement, standard of living, culture and food & drink habits, etc. The design of collection schemes and the
level of promotion of home composting will also have an influence on the composition.
There are several main biowaste collection systems; separate collection, mixed collection and integral
collection. These methods vary from countries, climate zones, types and quantities of biowaste and even
political decisions. Also, it is same with biowaste treatment policies. Regardless of which systems, landfill,
composting, incineration, anaerobic digestion or gasification, are used it comes down to economical and
political interests.

There are preliminary concepts for possible guidelines for biowaste management. Landfill, composting,
incineration or other methods are considered as a possible solution whether combining them together or as a
single solution.

In this study, biowaste management options in Turkey are evaluated with life cycle thinking and possible
solutions are discussed.

Keywords: Biowaste management, life cycle thinking, biodegradable waste, municipal solid waste, biowaste
collection systems

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

220

Environmental Pollution Management in SEE
Ports and Costal Areas

Tania Floqi1, Leonardo Damiani2, Jordan Marinski3, Tatiana Branca2, Matilda Mali2, Chrysostomos Stylios4
1University of Tirana, Tirana, Albania
2Polytechnic of Bari
3Institute of Meteorology and Hydrology, Sofia
4Educational Institute of Epirus, Arta, 47100 Greece

Tenecoport aims to capitalize the Ecoport 8 results, on waste management by including different actors with
different roles for compiling the eco management tasks. First step of Tenecoport project is that the
methodology used during Ecoport 8 project to identify and evaluate all environmental issues relating with the
pollution and nuisances in ports and coastal area, should be implemented in other new ports involved in this
project.

Organizing the round tables, in each ports, with all stakeholders for each environmental issue i.e port
authorities, polluters, local institution and decision makers, enterprises, external operators, citizens of the
involved countries and operators working on EMS will help in finding the adequate and proper solution to solve
every environmental issue such as: aquatorium water quality; solid waste generated by ships, port areas and
coastal zones management; air pollution; noise; port development etc.

Port’s Eco maps will show the most critical environmental issues and their location by symbols visually,
including data bases of values of pollution indicators.

After preparing the eco maps, the information will be presented in the WEBGIS platform, increasing in this way
the visibility and the access to project result. Furthermore environmental pollution management consist in
establishing a common model of environmental and sustainability development and sustainable accessibility of
the sea-networks.

The Common model platform will stimulate an integrated policy on environmental protection and growth of
TEN corridors and will be a guide in environemntal pollution management of ather mediteranean ports.
Enhancing the cross-border and trans-European partnership between SEE port areas developing collaboration
and effective relation among all stakeholders are some of the main results of this project.

Developing and implementing intelligent environmental port management and information systems using
integrated technologies for environmental risk protection will reduce impacts on human health, biodiversity
and environment.

Keywords: Ports, Environmental Management Systems (EMS), TEN ECOPORT, WEBGIS platform, Ecomaps.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

221

Conditioning of waste activated sludge for
dewaterability by ultrasonic radiation

Nazire Mazlum1, Süleyman Mazlum1, Ipek Yılmaz2, Bülent Topkaya3

1Süleyman Demirel University, Engineering & Architecture Faculty, Env. Eng. Dept., Isparta, Turkey
2Antalya Water&Wastewater Administration General Directorate (ASAT)
3Akdeniz Üniversity, Faculty of Engineering, Department of Environmental Engineering

Efficacy of sonication was tested at batch cycles for sludge dewaterability on waste activated sludge samples.
The study was specifically focused on the effect of specific energy and the changes in characteristics of the
sludge were mainly followed by Capillary Suction Time (CST) and Specific Resistance to Filtration (SRF)
parameters. The changes in viscosity, pH, TDS and VS parameters were also elaborated to better understand
the effective mechanism of sonication. It was inferred from the study that sonication meets the expectations
on sludge conditioning only if it is applied at low specific energy levels just only to destabilize the flocs but not
to lyse the cells structure. CST periods of the slurries decreased from order of minutes to seconds by lowering
the specific energy. The lowest CST, which was observed with the waste activated sludge, was 10 s at 0.02
kJ/L specific energy sonicated for 2 seconds. Sonicated waste activated sludge proved to be favorable to
dewaterability. It was inferred from the study that the components of a specific energy, power and sonication
period, should be applied such that power should be minimized and the period be maximized, to enhance the
dewaterability of slurries.

Acknowledgement: This work was supported by The Scientific Research Projects Coordination Unit of Akdeniz
University. Project Number: 2008.01.0102.002”.

Keywords: CST, conditioning, dewaterability, sludge, sonication

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

222

Evaluation of the impacts of public participation
on municipal waste management

Ipek Yılmaz1, Mustafa Yıldırım1, Mehmet Yurdakul2, Bülent Topkaya2
1Antalya Water&Wastewater Administration General Directorate (ASAT)
2Akdeniz Üniversity, Faculty of Engineering, Department of Environmental Engineering

In Antalya City, the household wastes are collected commingled and transported to the landfill by the
municipality and buried. There are attempts to enhance separation at source: It is envisaged to collect the
wastes produced in households in two separate bins as wet and dry.

The main goal of this study is to evaluate the possibilities of different source separation ratios according to
their environmental performance with using Life Cycle Assessment (LCA) methodology. LCA is a powerful tool
and assists the decision makers to evaluate the different management systems. It is intensively used as decision
support tool in comparison of municipal solid waste treatment technologies; comparison of the LCA models
developed for solid waste management systems, evaluation of solid waste management strategies and options
and evaluating waste to energy systems.

In this study, waste characterization was done by using seasonal collected bin liners in containers located in
different districts of Antalya. Different waste management scenarios were developed, depending on the
proportion of waste obtained from studies conducted. Scenarios which were considered to allocate the source
of public participation rates, developed on the basis of 1 kg of waste and the environmental effects were
evaluated by SimaPro 7 Life Cycle Assessment program.

Keywords: Antalya, Waste Characterization, Life Cycle Assessment, SimaPro

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

223

Optimization of Municipal Solid Waste
Collection System In An Aegean Touristy Area:
Burhaniye

Teoman Dikerler1, Sinem Erdogdu2, Fikret Akova3
1Istanbul Technical University, Geomatics Engineering Department, Maslak, Istanbul
2BirTek Waste Management Co., Atasehir, Istanbul
3Burhaniye Municipality, Burhaniye, Balıkesir

Burhaniye is a district in Edremit Bay, at the Aegean Coast of Turkey. It has a steady population of 40,200
during the low winter season and about 380,000 in high summer season. Fluctuations in population throughout
the year cause operational problems with collection and transport services of solid waste and tourism; the
major economic activity in the region, suffers from the nuisance caused by inefficient collection of wastes.
According to 2012 data, collection and transport expenses in Burhaniye have cost 49.3% of the total realized
budget of Waste Management Operations Department. This study aims to optimize waste collection and
transport system of the district so that; expenses for Waste Management Operations drops to 67% of its initial
state.

First phase of the study was the generation of necessary input data for setting up a network dataset and
scenarios compiling collected data into a spatial database. In the second phase of the study, residential
intensities of waste generation were calculated for low, middle, high income and touristy areas. A detailed
weighing campaign was carried out in order to calculate solid waste generation factors for each sub level.
Amount of waste generation from each stratum is estimated using waste generation factors. Thirdly, the study
area has been turned into a fully digitalized model where reception area of each container is determined,
waste generators are assigned to reception points and truck routes/capacities are integrated in the system.
Furthermore, an optimization analysis has been carried out by the use of Network Analyst.
Whereas this study revealed that resources of waste collection/transport services were used inefficiently in the
district, it promises about 20-40% decrease in overall truck running expenses and about 40% decrease in
personnel expenses. The model, developed by the study will be used in order to update daily routes for each
collection truck in the system, analyze different waste collection scenarios and to plan collection and transfer
activities in case of extension of Municipality boundaries.

Keywords: GIS, Waste Management, Optimization of Waste Collection Routes, Network Analysis

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

224

Water pollution and
control

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

225

EXCEED, EMPOWER Tunisia, and MESAEP Linking
International Networks for Capacity Building
and Research on Water Reuse

Müfit Bahadir
Institute of Environmental and Sustainable Chemistry, Technische Universität Braunschweig, Braunschweig,
Germany

Water is one of the 21st century’s key development issues. The EXCEED and EMPOWER Tunisia projects at TU
Braunschweig address to the MDG 7/C “Ensure Environmental Sustainability - Halve by 2015 the proportion of
the population without sustainable access to safe drinking water and basic sanitation”. These two projects are
aiming at reaching this goal through international cooperation on education, capacity building, and joint
research.

The Project EXCEED – Excellence Centre for Development Cooperation – Sustainable Water Management in
Developing Countries began 2009 at TU Braunschweig together with 35 partner universities and research
centres in developing and emerging countries, and is scheduled for 5 years granted through DAAD. Research
and academic cooperation projects with partners from Latin America, Middle East, Sub-Sahara Africa, and
South-East Asia have been developed focusing on sustainable solutions for each region’s predominant water-
related issues. The topics cover i.a. water in arid and semiarid regions, use of reclaimed wastewater for
irrigation, and water quality and health.

A spin-off from EXCEED is the Project EMPOWER Tunisia – Emerging Pollutants in Water and Wastewater used
for irrigation in Tunisian agriculture aiming at initiating a dialogue at scientific, educational, socio-cultural,
and political levels on the most emerging topic in the Middle East “Water and its Scarcity”. Water is essential
for the development of the country in terms of food production, health, and prosperity, supporting thereby the
transformation processes and political stability through meeting the demands of the population. EMPOWER
Tunisia aims at building a network between universities, research centres, stakeholders, and policy makers to
monitor the current situation of wastewater reuse in Tunisian agriculture and further Arab Countries.
The objectives of EMPOWER Tunisia are (i) improving the state of knowledge on emerging pollutants in water,
(ii) stocktaking of the current situation in water resources, (iii) developing sustainable solutions for the
problems of irrigation water pollution, (iv) identifying the gaps of environmental knowledge and developing
adopted solutions, (v) setting up a database for emerging pollutants in water for irrigation, and (vi)
dissemination of the results through workshops and symposia. EMPOWER Tunisia was initiated by the later
Chairlady, Dr. Olfa Mahjoub and the MESAEP Presidents, Prof. Pilidis and Prof. Topkaya in Ioannina, Greece
September 2011 on the occasion of 16th MESAEP Symposium and started 2012.
Several workshops under participation of scientists from Germany, France, Greece, Turkey, and all Arab
Mediterranean Countries (MENA Region – from Morocco to Jordan) are organized in Tunisia, and students and
researchers trained at TU Braunschweig. Sampling campaigns in Tunisia for irrigated soils, reclaimed
wastewaters, and ground waters are conducted at irrigation sites and analyzed in Tunisia and in Braunschweig.
The data from EXCEED Middle East Network and EMPOWER Tunisa on emerging pollutants shall be introduced
along with those from other Arab Countries in an all Mediterranean Basin Database consisting of North Africa,
Middle East, and Southern Europe for taking international environmental measures against emerging pollutants.
A close cooperation of the two projects with MESAEP is highly appreciated.
URLs: http://www.exceed.tu-braunschweig.de/ and https://empowertunisia.alumniportal.com/

Keywords: Sustainable water management, reuse of wastewater, emerging pollutants, global networking,
Mediterranean Sea Basin

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

226

The Application of Decolarants in Removing
Color and COD from Textile Dyehouse
Wastewaters

Hacer Bayir, Bilgehan Ilker Harman, Nevzat Ozgu Yigit, Recep Partal, Mehmet Kitis
Department of Environmental Engineering, Suleyman Demirel University, Isparta, Turkey.

Many textile wastewater treatment plants in Turkey are currently experiencing problems in meeting the new
established effluent discharge standard for the color parameter. Majority of textile wastewater treatment
plants in Turkey employ conventional aerobic biological treatment processes. However, aerobic biological
treatment is generally ineffective for color reduction mainly due to the presence of azo dyes and various types
of dyes (reactive, disperse, etc.) used during production processes. Therefore, many treatment plants are
investigating the application of different decolorants either prior to or after existing biological treatment
operations. In this context, the main objective of this work was to test and evaluate the effectiveness of
various types of decolorants, a flocculant and PAC (polyaluminium chloride) in removing color and chemical
oxygen demand (COD) from textile wastewaters.

Wastewater samples were collected from two different sources: wastewater A, the influent of a full-scale
treatment plant receiving wastewaters from 6 textile mills employing cotton producing and dyeing with mainly
reactive dyes, and wastewater B, raw wastewater from a mill dyeing synthetic fabrics. Five types of cationic
decolorants (named as A (dimethylamine-epichlorhydrin), B (polydiallyldimethyl ammonium chloride), C
(polyamide), D, and E) were tested. In addition to these decolorants, a high molecular weight and cationic
flocculant and PAC were also tested. The tested dosages of these decolorants, flocculant and PAC ranged
between 50-1000 mg/L and 25-1000 mg/L for wastewater A and B, respectively. Jar tests were employed for
raw wastewater samples and color (in Pt-Co and SAC units (spectral absorption coefficient at 436, 525 and 620
nm)) and COD were measured in supernatants after settling.

For wastewater A, the highest color removal (96%) was obtained with 420 mg/L dosage of polyamide-based
decolorant. At the same dosage, COD removal was 95%. PAC dosage of 300 mg/L provided 97% COD removal in
wastewater A. For wastewater A (from cotton production and dyeing), the tested three decolorants (A, B and
C) and PAC with dosages of around 50 mg/L successfully reduced the color and COD values below the Turkish
discharge standard limits (Color: 280 Pt-Co, COD: 250 mg/L). E and D decolorants also provided color and COD
values below the limits at 100 and 200 mg/L dosages, respectively. For wastewater B (from synthetic fabrics),
all the tested 5 decolorants and PAC with a dosage of 25 mg/L was sufficient to reduce the color and COD
below the discharge limits (Color: 280 Pt-Co, COD: 400 mg/L). The highest COD removal (99%) was obtained
using PAC with 300 mg/L dosage in wastewater B. It was found that the use of flocculant along with
decolorants did not generally enhance color and COD removals. As a general trend, correlations were found
between color and COD removals. The results overall indicated that the use of decolorants or PAC for various
types of textile wastewaters seems to be effective in significantly reducing color and COD values even when
applied to raw wastewaters prior to biological treatment. Application of decolorants after biological treatment
may further reduce the required dosages to meet discharge limits.

Keywords: Color, decolorant, dye, textile, wastewater.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

227

Liquid liquid extraction of the major phenolic
compounds from olive mil waste water

Hanine Hafida1, Taourirte Moha2, Latrache Hassan1, Habbari Khalid3
1University of sultan moulay slimane Faculty of sciences and technics, laboratory of valorization and safety of
agrofood Beni Mellal Morroco
2Laboratory of bioorganic chemical and molecular, University Cadi Ayyad, Faculty of science, Semlalia,
Marrakech Morroco
3laboratory of parasitolog and epedimiology USMS, Faculty of scoence and technics, Beni mellalL Morroco

Reducing environmental impacts and getting economic benefits, based on by-product recovery, was the aim of
applying the liquid liquid extraction for recovery of polyphenolic compounds from olive wastewaters, namely
olive mill wastewater (OMW), the main pollutants of olive oil and table olive production industries the liquid
liquid extraction were used. The effectiveness of the different operating conditions was evaluated using
partiyion coefficient and rejection coefficients of: chemical oxygen demand (COD), color, total solids and total
phenolic content (TPC). The effects of pH on the solution, solvent ratio and stirring and decantation extraction
of tyrosol and hydroxytyrosol en further OMW depollution were evaluated. A substantial reduction of the
aforementioned parameters was obtained. The obtained results show that the liquid liquid extraction using
isoamylic or ethyl acetate and tributyl amine can be used as an efficient pretreatment for olive processing
wastewaters at acidic pH. Extraction process of phenolic compounds from the centrifuged OMW is necessary
and improve the effectiveness of any further secondary treatment. Therefore, The phenolic compounds were
recovery with 95% at pH (1.5-2.8) and with a ration of solvent (2.5-3) and under (1h30 of stirring, 2h30 of
decantation).

Keywords: Olive mill waste water, compounds phenolic, tyroslol, liquid liquid extraction

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

228

Estimation of Nutrient Loads from Point and
Diffuse Sources in Ergene Basin and Its Potential
Risk on Ecosystem

Gökçen Bayrak Yılmaz1, Nüket Sivri2, Dursun Zafer Şeker3
1International Relations Office, Trakya University, Edirne, Turkey
2Department of Environmental Engineering, İstanbul University, İstanbul, Turkey
3Department of Geomatics, İstanbul Technical University, İstanbul, Turkey

Surface water sources, which natural and anthropogenic pollutants reaches in various ways, with rapidly
increasing levels of pollution, has become one of the primary issues of sustainable life in the last thirty years.
Nowadays, that limited waters sources in the world are consumed rapidly, while searching for solutions to
problems, it has been seen that examining the factors affecting identified quality water sources and addressing
water sources with its basin holistically are required.

The most important cellular components of organisms and with the limiting effect in water, nitrogen and
phosphorus’s effects to the ecosystem at surface water should be determined. For this assessment, estimating
the amount of nutrient for the basin scale, and presenting the transportation and retention of nutrient load
with the spatial and temporal variations should be placed.

In this study, on the basis of the sample of Ergene River, which takes part in the most polluted rivers in our
country, it is aimed to determine the nutrient (total nitrogen and total phosphorus) loads from point and
diffuse sources of the river basin and the effects of the nutrient loads. For this purpose,
• Using Geographic Information System, land use of the basin has been digitized and the spatial values of
patterns of land use which is used to estimate the load from diffuse sources has been used.
• By using Exponential Function Method, population predictions have been made and the assumption of load
change connected to population has been calculated.
• By using Export Coefficient Model, nutrient loads from diffuse sources have been estimated.
As a result of all data and estimations, the effects of the nutrient loads in Ergene Basin to ecosystem and socio-
economic structure have been discussed.

In estimation of nutrient loads from point and diffuse sources of pollutants in Ergene Basin, for the loads TN
(24000 tons/year) and TP (2700 tons/year) it has been seen that diffuse sources have a large share, such as
90%. Large portion of the nutrient loads from point sources (74% TN and 93% TP) are due to domestic
wastewater, and when the distribution of the load from diffuse sources, chemical and natural (animal)
fertilizers generates almost the total load (82% TN and 92% TP) has been out.

When the effects of nutrient loads at surface waters in Ergene Basin are considered both ecologically and
socio-economically, it has been identified that intended use of water sources was changed, agricultural and
aquatic production was negatively affected by deteriorated ecological balance at surface water. It has been
determined that ecological sanctions at Basin should have the precedence over the socio-economic sanctions.

Keywords: Ergene River Basin, Export Coefficient Model, nutrient loads, point and diffuse sources, GIS.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

229

The Prediction of Flow Rate and Nutrient Load
with Artificial Neural Networks in Ergene River
Basin

Gökçen Bayrak Yılmaz1, Nüket Sivri2, Abdurrahim Akgündoğdu3, Osman Nuri Uçan4
1The International Relations Office, Trakya University, Edirne, Turkey
2The Department of Environmental Engineering, Faculty of Engineering, Istanbul University, Istanbul, Turkey
3The Department of Electrical and Electronic Engineering, Faculty of Engineering, Istanbul University,
4The Department of Electrical and Electronics Engineering, Faculty of Engineering and Architecture, Istanbul

Ergene River Basin with an 10733 km2 drainage area is located in Thrace region of Turkey. The mean annual
flow rate is 28.73 m3/sec and the total length of Ergene River is 264 km. Approximately 70% of people in the
region earn their living by agricultural activities. Industries, which came to the Thrace region from İstanbul
since 1970’s, concentrated on certain places that the ecosystem all over the region effected by these
developments. In this study, with the thought that nutrient load of point and diffuse sources is dependent on
meteorological conditions and flow rates, considering the example of Ergene River which is among the most
contaminated rivers of the country and of which flood frequency is high, the following highest rate of monthly
average flow and load change is aimed to be predicted. For this purpose, Luleburgaz Flow Observation Station
(FOS) was chosen for modelling,because it is located in the point which physically takes place in the middle of
the basin, to where domestic and industrial waste of the region with the population density of basin reaches,
where seasonal flood is experienced. The relation among of hydrometeorological data of Luleburgaz FOS for
168 months, which belongs to the period from 1997 to 2010 is evaluated with Feed- Forward Back Propogation
Neural Networks (FFBBNN) methods from Artificial Neural Networks methods and flow rate of Ergene River
Luleburgaz Station has been predicted monthly for the year of 2011. The load change at the river has been
observed with Direct Calculation Method by using the acquired flow rate values and long term feed
concentration averages.

Keywords: Ergene River, Artificial Neural Networks, Direct Calculation Method, Nutrient loads

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

230

Cost Comparison of Conventional and
Sustainable Urban Drainage Systems – A
University Campus as a Case Study

Diren Demir1, Osman Atilla Arikan2, Ali Erturk2
1Degora Yağmur Suyu Yönetim Sistemleri, Maltepe, İstanbul, Turkey
2Istanbul Technical University, Department of Environmental Engineering, 34469, Maslak, İstanbul/Turkey

Unplanned development and expansion of urban areas results in increase of impervious areas that result in
storm water related problems. Increased runoff coefficients together with decreased time of concentration
during a storm increase the vulnerability of urban areas to floods. Another problem caused by impervious areas
is the blocking of infiltration, which is an important process for groundwater recharge. Water quality of runoff
is also adversely affected, since impervious areas block the interaction of pollutants with soil, where natural
processes can degrade some of the pollutants (especially organic matter and nutrients). Increased flow rates on
shorter runoff durations may in flash floods where the peaks of hydrographs and pollutographs have higher
peaks. Infrastructures that have to deal with such urban runoff hydrographs and pollutographs have usually
higher initial investment and operation/maintenance costs.

Implementation of sustainable urban drainage systems is an alternative strategy that can reduce the
disadvantages of traditional urbanization and conventional storm water disposal systems. A sustainable urban
drainage system (SUDS) is designed to reduce the potential impact of new and existing developments with
respect to surface water drainage discharges. The idea behind SUDS is to try to replicate natural hydrological
systems that use cost effective solutions with low environmental impact to drain polluted surface water run-off
through collection, storage, and cleaning before allowing it to be released slowly back into the environment,
such as into water courses. SUDS solutions should result in urban infrastructure systems that are easy to
manage, require little or no energy subvention, resilient to use, and being environmentally as well as
aesthetically attractive.

The scope of this study is to investigate the applicability of an integrated approach to storm water
management systems where the main focus is to upgrade an existing storm water drainage system of a campus
that has a drainage area of more than 90 hectares. For this purpose, two systems one conventional urban
drainage system and one SUDS were designed and their costs were compared. Both systems were designed
using the StormCAD software from Bentley Solutions. According to detailed cost analyses conducted in this
study, we found out that the initial investment costs of SUDS were 34 % lower than the initial investment costs
of the conventional urban drainage system. The details of the hydrological analysis, implementation of
StormCAD for design and cost analysis will be given in the full manuscript.

Keywords: Sustainable Urban Drainage Systems, Conventional Urban Drainage System, Cost Analysis

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

231

Impact of Durres WWTP on pollution of Adriatic
Sea

Frida Bahja1, Enkelejda Gjinali2
1Water Supply & Sewerage Association of Albania, Tirana, Albania
2Polytechnic University of Tirana, Tirana, Albania

As part of Mediterranean Region, Albania gives its own contribution on pollution of the sea by discharging the
wastewater untreated. But in nowadays, the government has given high priority to wastewater treatment,
particularly along the more densely populated coastal areas of the country, that are directly discharging into
Adriatic and Ionian Sea. Furthermore, Albania has a national plan to implement sixteen (16) centralized WWTP
that will serve to the most urbanized areas of the country (approximately 2.4 million inhabitants). Concretely,
one of the WWTP that will reduce considerably the pollution that goes on Adriatic sea from Albania is Durres
Wastewater Treatment Plant. It has been designed to serve to 250 000 p. e. until 2020. The technology is based
on biological treatment with activated sludge. It consists of an advanced second level of treatment, with an
anoxic zone followed by the aeration tank. As a third level of treatment will be used the reed beds. As for the
sludge treatment line, it starts with dewatering tank and after that continues with anaerobic digester where
the biogas will be produced. In addition, the produced biogas will be collected and will be used to generate
electric power for the WWTP's needs. The last station of sludge will be in the sludge drying beds. This
combination of technologies will reduce the amount of nitrogen and phosphorous in the discharged effluent
which will meet the EU standards for wastewater treatment and significantly affect the quality of Adriatic Sea.

Keywords: water quality, wastewater treatment plant, Mediterranean Region, Adriatic Sea, pollution,

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

232

Water Concentrations of PAH, PCB and OCP in
Istanbul Strait Region by using Semi Permeable
Membrane Devices and Sediments

Burak Karacik1, Oya Okay1, B. Henkelmann2, G. Pfister2, K. W. Schramm2
1Faculty of Naval Architecture and Ocean Engineering,Istanbul Technical University, Istanbul, Turkey
2Helmholtz Zentrum München, Research Center for Environmental Health GmbH, Molecular EXposomics (MEX),
Neuherberg, Germany
3Department für Biowissenschaften, TUM, Freising, Germany

Water concentrations of polycyclic aromatic hydrocarbons (PAH), polychlorinated biphenyls (PCB) and
organoclorine pesticides (OCP) were estimated from the semipermeable membrane devices (SPMD) deployed
for 7 and 21 days in the five sites of the Istanbul Strait and Marmara Sea. Performance reference compounds
(PRC) were used to determine the site-specific sampling rates of the compounds. The sediment samples from
those sites were also analyzed for the targeted pollutants to determine concentrations and patterns. Nonlinear
least squares (NLS) method and 80/20 PRC selection method were used to find Water concentrations (Cw) from
SPMD. The analyzed compounds estimated by using two different calculation methods were found similar. Cw
of total PAHs estimated from SPMD (Cw-spmd) were found between 12-79 ng L-1 and between 7.0-68 ng L-1 for
7 and 21 days of deployments respectively. The highest values of Cw-spmd for two deployments were 0.46 ng
L-1 for PCBs and 2.8 ng L-1 for OCPs. Water concentrations estimated from sediment concentrations and Koc
values (Cw-sed) were higher in most of the sites than that of the SPMDs deployed in the overlying water.

Keywords: SPMD, PAH, PCB, OCP, Sediments

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

233

Visible and UV-A light‐induced photocatalysis of
formic and oxalic acids with S‐doped, Fe‐loaded
titania

Tugba Olmez Hanci1, Nur Hanife Orak1, Ayça Tetik1, Işık Kabdaşlı1, Teruhisa Ohno2, Idil Arslan Alaton1, Olcay
Tünay1
1Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey
2Department of Applied Chemistry, Faculty of Engineering, Kyushu Institute of Technology, 1-1 Sensuicho,
Tobata, Kitakyushu

Semiconductor photocatalysis has been developing into the most promising method for basic and applied
chemical utilization of solar energy. The photocatalytic degradation of various organic compounds employing
irradiated titanium dioxide (TiO2) is well documented in the scientific literature. However, due to the large
band gap of 3.2 eV (387 nm), TiO2 can utilize only a very small part (5%) of UV solar radiation from 300 to 390
nm. Therefore, any improvement of the photocatalytic efficiency of TiO2 by shifting its optical response to the
visible spectral range, which accounts for about 43% of the whole solar energy and also the main portions of
the indoor artificial illuminations, will have profound positive effects to sustain higher light conversion
efficiency. One of the more efficient methods is doping or surface modification with transition and noble
metals or with nonmetal atoms such as carbon, nitrogen and sulphur to increase the photocatalytic efficiency
of TiO2 in the visible spectrum. S-doped titania (S-TiO2) in particular has received great attention. Loading a
co-catalyst onto the photocatalyst oxide surface is one of the well-known methods for photocatalytic activity
improvement due to enhancement of adsorption onto the photocatalyst surface and separation of the
photogenerated electron-hole pairs. It is also known that iron (Fe) implantation greatly increases visible light
activity while retaining UV light activity.

In the present study, visible and UV-A light‐induced photocatalysis of aqueous solutions of formic and oxalic
acid with S‐doped, Fe‐loaded TiO2 (SFT) was investigated. The effect of formic and oxalic acid concentrations
(50 and 100 mg/L), initial pH (3 and 7) and catalyst concentrations (5 and 10 g/L) under visible or UV-A light on
degradation rate was evaluated. The removal efficiencies of formic acid and oxalic solutions (50 mg/L) under
UV light irradiation with SFT were 10% and 67%, respectively. During the experimental run conducted with
formic acid solutions (50 mg/L), 53 and 40% dissolved organic carbon (DOC) removal efficiencies were achieved
for 5 and 10 g/L catalyst concentrations at 120 min reaction time under visible light irradiation at pH 3.0,
respectively. At the same experimental conditions the obtained DOC removal efficiencies for oxalic acid were
41% for 5 g/L and 51 % for 10 g/L catalyst concentration. The photocatalytic oxidation process under visible
light was generally slower at pH 7 than at pH 3. Increasing the photocatalyst concentration from 5 to 10 g/L
increased oxalic acid degradation rate, but decreased formic acid degradation under visible light irradiation.
Our experimental results have clearly indicated that SFT has a potential as a photocatalyst that can be
activated via visible light irradiation for the photocatalytic mineralization of the studied model pollutants.

Keywords: S-doped Fe-loaded titania, formic acid, oxalic acid, visible light-induced heterogeneous
photocatalysis, DOC abatement

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

234

The Effect of Urbanization on Water Quantity
and Water Quality for Kağıthane Stream
Watershed, Istanbul

Sezar Gülbaz, Cevza Melek Kazezyilmaz Alhan
Department of Civil Engineering, Istanbul University, Istanbul, Turkey

Comprehensive models for water quantity and water quality are crucial to protect and improve water
resources. These models may also be effective in determining risks such as flood, drought and water
contamination. Especially, in urban areas, due to the extreme developments and inadequate infrastructure
system, high surface runoff, short time of concentration and poor water quality are observed. The aim of this
study is to investigate the effect of urbanization on water quantity and water quality by employing a
hydrodynamic model for Kağıthane Stream Watershed. For this purpose, first, a hydrodynamic model is
developed by using Environmental Protection Agency Storm Water Management Model (EPA SWMM) which is a
dynamic simulation model for the surface runoff that develops on a watershed during a rainfall event.
Kağıthane Stream Watershed is located in Istanbul, Turkey. And, Kağıthane Stream has 131 km2 of watershed
area and is the most important one of the two rivers flowing into the Golden Horn. The main channel flows
through Kemerburgaz and the total length of the stream is 37 km. Although downstream of the channel is
restored, upstream of the channel is natural which involves flood risk for residential areas in this region. Then,
by using the hydrodynamic model, we simulate the surface runoff generated on the watershed under rainfall
events with different return periods. Finally, we select several land use types and investigate their influence
on surface flow and pollutant buildup and washoff under different scenarios. Consequently, we observe the
possible effects of human activities on surface runoff and water quality in Kağıthane Stream Watershed.

Keywords: urbanization, hydrodynamic watershed model, EPA SWMM, Kağıthane Stream watershed

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

235

Oil shale as powerful adsorbent of mineral and
organic pollutants

Souad El Hajjaji1, Abdelmalek Dahchour2, Meryem Lagrissi1, Nora Elassal1, Mohamadine El’mrabet2, Saloua
Sebbahi1, Said Kitane3, Mohammed El Azzouzi1
1Laboratory of Spectroscopy, Molecular Modeling, Materials and Environment, Faculty of Sciences, University
Mohamed V- Agdal, Av Ibn Battouta, BP1014, Rabat 10000, Morocco
2Department of fundamental and Applied Sciences, Hassan II Agronomic and Veterinary Institute, BP 62002
Rabat-Institute 10000, Morocco
3Laboratoire Mines, Energie et Environnement. Ecole Nationale de l’Insustrie Minérale, Agdal, Rabat,Morocco

Morocco disposes of an important oil shale reserve. Its valorization in terms of energetic sources is under
investigation, mainly with the increase of the consumption of gas and petrol and its impact on the national
budget. On another hand, their activation could lead to a powerful adsorbent for the decontamination
purposes.

Chemical activation process was performed on two steps. It consists on using chlorhydric acid (36%) at ambient
temperature followed by acetone at boiling point. Four different granolumetric samples were prepared and
tested for adsorption of metallic and organic pollutants. Effect of temperature and pH were studied.

Keywords: Adsorbent; Pollutant; Oil shale; activation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

236

Potential toxic risk from heavy metals in
Butrinti Lagoon

Aida Bani1, Teuta Topi2, Romona Koto1
1Agro-Environmental Department, Faculty of Agronomy and Environment, Agricultural University of Tirana
2Ministry of Agriculture, Food and Consumer Protection, Tirana, Albania

The fate of heavy metals in natural environments is a major concern. Butrinti Lagoon is one of the most
interesting lagoons situated in the south of the country. Lands around the lagoon have been subjected to an
intensive agricultural cultivation. Many chemical fertilizers, herbicides and insecticides used in agriculture in
this area emit into the environment and in various forms metals which are harmful to the ecosystem. Also the
Ksamil urban emissions may be a threat to the lagoon. The aim of the study is to assess the potential risk that
these heavy metals produce in the area of Butrint. In this study were analyzed the spatial and temporal
distribution of heavy metals present: in all soil samples of Vurgu field and in the Bufi hills, and sediment,
water, algae and bryophytes samples in Butrint Lagoon. Nevertheless the mean heavy metals contents were in
permissible limits except for Cr levels in Vurgu field which could be naturally high. The examination of the
samples revealed high levels of (Cu, Cd), in several sampling stations of Vurgu field, and high levels of (Pb, Cu,
Cd, Cr) in Bufi hills. These results reflect the human local inputs. Cr contents in sediments at some sampling
stations are higher than the maximum permissible limits, indicating a transport of certain products in the
lagoon as the result of the weathering process. As a result it is necessary an adequate management of
agricultural inputs in the area around Butrint, given the fact that their waste constitutes a potential danger to
Butrinti Lagoon. The values of Pb in the bottom water (7.61 μg L1) were higher than the established standards
and this is caused from urban discharges of Ksamil. Cr values in bottom water (SS6, SS7) were higher than the
standards established by EU-2008, and this is influenced by contributions of the tributaries. Cu and Cr are the
most accumulated metals in algae and bryophytes. The study results orient us towards a better management of
agricultural inputs and urban waste in the area around Butrint, given the fact that this waste constitutes a
potential danger to Butrinti Lagoon.

Keywords: Heavy metals, pollution, Butrinti Lagoon, alga and bryophytes

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

237

Physico-Chemical Characteristics and water
quality assessment from Karavasta lagoon

Romina Koto, Teuta Topi, Aida. Bani
Agro-Environmental Department, Agricultural University of Tirana, Kamez, Albania

The increase of population, human activities, industries and agriculture around the coastal environment are
greatly affecting the neutrality of the water system. Lagoon pollution has been increasingly significant over the
recent years and this has been found to contribute significantly to environmental problems. The Karavasta
complex (40°55'N; 19°30'E), situated in the vast Myzeq coastal plain (western lowlands), is the largest wetland
site of Albania. Due to intensive agricultural activities in the area around of lagoon, the soils could be
subjected to non-point pollution as for relevance to Lagoon environments. In this context, assessment on
physico-chemical parameters and heavy metal contents of water are useful to evaluate the pollution of
Karavasta Lagoon. This study aimed to assessing (i) the water quality in the Karavasta Lagoon using the
physico-chemical parameters (2) its status to support the living species in comparison with standards lagoon
ecosystems. The water and sediments samples have been collected from six selected sites during April 2013.
The water temperature in the Lagoon is typically Mediterranean with 21,8 0C in April. Temperature and other
chemical and physical parameters are greatly affected by the quality of water that communicates with the
Lagoon and also by the precipitation/evaporation ratio. The average values of salinity were 21,3 ppt. were
lower than Sea water salinity. The mean value of pH (8.8) and temperature obtained in the water samples are
a good indicator for the lagoon, because they reflect two of the main parameters that enhance aquatic life.
The mean value of DO at the top 11,6 mg L-1 was encouraging for the biological productivity of the lagoon,
because when DO is below 2 mg L-1, many aquatic organisms perish. The lowest values (4,8 mg L-1) is in the
sampling stations 1 and in influenced by water coming from drainage. The concentration of Pb, Cd, Cr, and Cu
in water of the Karavasta lagoon environment could not be very harmful for the lagoon waters, it should be
noted that there is still a possibility of contamination

Keywords: Heavy metals, water quality, agricultural activities, Karavasta Lagoon

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

238

Application of qPCR technique for microbial
source tracking

Vedat Yilmaz
Department of Environmental Engineering, Akdeniz University, Turkey

The European Commission's bathing water directive lays down provisions for more sophisticated monitoring,
assessment and classification of bathing water quality. It also provides for better and earlier public information
about bathing water quality and public participation. Turkey participates in the international Blue Flag
campaign to promote sufficient water quality and general environmental standards on beaches and in marinas.
The 2012 Forum of Marine Protected Areas in the Mediterranean revealed The Antalya Declaration that initiates
unprecedented commitment for coordination in the Mediterranean region, between all the stakeholders. These
policies and agreements are lead to pay attention on water resources. Waterborne pathogens can result in
human diseases by contaminating public water supplies, recreational water, and aquifers. Fecal contamination
of aquatic ecosystems has followed in adverse public health and economic consequences. This pollution can
come from a range of point and non-point sources, with potential contributions from many individual sources
belonging to wildlife, domesticated animals, and/or municipal wastewater effluents. Rapid identification and
remediation of the source of contamination can minimize the impacts of such pollution on the economy, public
health, and ecosystem health. Microbial source tracking (MST) is an emerging field that used for identifying
sources of fecal contamination in the environment. With MST tools to more clearly identify the source of
pollution, water quality decision makers can make more strategic investments to better target reduction in
contamination in a cost-effective manner. MST methods can be classified as library-dependent methods or
library-independent methods. The latter does not depend on the isolation of targeted source identifier as
detection is performed via the amplification of a genetic marker by a quantitative Polymerase Chain Reaction
(qPCR). Recently, host-specific 16S RNA encoding genetic markers of Bacteroidales species technology have
been developed for various sources of pathogens (human, ruminant, cow, horse, elk, pig and dog) and the
method has been applied with reasonable success in the U.S., several EU countries, and Japan. This technique
can not only be used to detect, but also to estimate the amount of MST marker present in samples, is becoming
more popular due to decreased sample processing times and smaller amounts of variability compared to some
cultivation methods. In this work, we will focus on the potentials and limitations of qPCR technique for
characterization and identification of fecal pollution sources.

Acknowledgement: This work was supported by The Scientific Research Projects Coordination Unit of Akdeniz
University. Project Number: 2013.05.002.064

Keywords: water quality, fecal pollution, microbial source tracking, quantitative polymerase chain reaction

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

239

Fate of Paracetamol production wastewaters
under aerobic and anaerobic treatment

Fatos Germirli Babuna, Edip Avsar, Fatma Gülen Iskender, Beril Darcan
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

Paracetamol and acetaminophen are the commonly encountered names denoting para-acetylaminophenol
(C8H9NO2) a widely used over-the-counter pharmaceutical applied for relieving pain and reducing fever. The
uncontrolled release of this pharmaceutical to the environment is stated to cause a potential ecological risk
that requires further investigation (Kim et al., 2007). The negative impact of such a widely used
pharmaceutical that arises from human consumption is hard to control. On the other hand a more readily
achievable task is to restrict the discharges generated during manufacturing of the paracetamol, which will
eventually cause unwanted environmental effects. Bulk paracetamol production generates high strength
wastewaters that have COD values of around 20000 mg/l. Paracetamol active ingredients can be manufactured
via various routes such as phenol, para nitrochloro benzene, nitrobenzene, para hydroxyacetophenone
hydrazine

The objective of this study is to comparatively evaluate the biodegradability of wastewaters originating from
paracetamol active ingredient production under aerobic and anaerobic conditions. Assessment of inert COD
fractions under aerobic and anaerobic conditions indicated that much better results can be obtained when
aerobic treatment is applied. The investigation also covers the toxicity of these effluents towards marine
bacteria Vibrio fischeri. A wastewater generation of approximately 1 m3/ton product is observed in the
investigated industrial premise. Such a wastewater generation level is in accordance with the literature. EC50
value for raw effluent is determined to be 6.7 % at 30 minutes showing significant toxicity towards Vibrio
fischeri.

The experiment run under aerobic conditions is observed to yield an initially inert soluble COD concentration of
130 mg/l (SI) and a soluble residual COD of 225 mg/l, generated as metabolic products, SP. On the other hand,
the anaerobic inert COD test conducted on the same wastewater sample shows that this sample initially
contained a soluble inert COD concentration of 15785 mg/l and additionally indicated a generated microbial
product concentration, SP, of 160 mg/l. The results indicate the suitability of aerobic biological treatment for
these wastewaters.

Keywords: Pharmaceutical industry, wastewater, biodegradability

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

240

A Neural Network Application for a Ballast
Water Electrochlorination System

Fatma Yonsel1, Ceren Bilgin Güney1, Devrim Bülent Danışman2
1Istanbul Technical University Faculty of Naval Arch. and Ocean Enginering, Department of Ship Building and
Ocean Engineering, Istanbul / Turkey
2Istanbul Technical University Faculty of Naval Arch. and Ocean Enginering, Department of Naval Architecture
and Marine Engineering, Istanbul / Turkey

Ships’ ballast water has been recognized as the principle vector for movement of the non-indigenous species
among marine environments. Even though only very small portion of these organisms can survive the rough
condition of ballast tanks, this survived organism poses big threat to the new environment they are introduced
to. It is estimated that as many as 10,000 alien species of plants and animals are transported per day in ships
around the world. There are number of ballast water treatment techniques proposed to eliminate the diverse
effect of ballast water translocation. Chlorine disinfection is one of the proposed chemical techniques for
ballast water treatment. Chlorine is widely used as a disinfectant all over the globe, however handling and
storage of chlorine poses risk for safety of the crew while the chlorine itself causes environmental problem. In
situ electrochemical generation of chlorine onboard would have many advantages like eliminating storage and
handling of chlorine gas or HOCl solutions. This work has been conducted within the project “BaWaPla –
Sustainable Ballast Water Management Plant”, funded by the European Union under contract number 031529,
which is started at 15/11/2006 and finalized at 15/05/2010. Aim of the project was the development of a new
hybrid BW treatment technology (UV, filters and electrolysis) build in a self-controlled BW treatment system.
The main objective of the proposed project was the invention of an effective treatment technology
incorporating non-permanent, seawater-generated active substances. By producing active substances through
electrolysis of seawater, there will be no need to carry or store hazardous and corrosive chemicals onboard.
The aim of this study was to optimize a lab-scale chlorine generation system to disinfect ballast water
organisms for BaWaPla project. The other objectives of the study were to verify the effectiveness of the
Electro Chemical Cell process with different cell types, to reveal the influence of important parameters such as
contact time, current density, power input, and salinity on the process performance and to evaluate the
kinetics of EC disinfection for ballast water.Chlorine generation by electrolysis of artificial saline water and
seawater were investigated. Five different cell types were tested to determine the properties of disinfectant
produced under various conditions. A neural network application was used as a non-linear statistical data
modeling and a decision making tool. This application provided modeling the relationships between inputs and
outputs as well as finding patterns in data. An ANN model has been utilized to find relationship between
operational conditions and disinfectant quality parameters, i.e., total residual chlorine (TRC) and free
available chlorine (FAC). Figure 1 shows the effect of salinity on disinfectant quality parameters while keeping
the other operational conditions constant by the help of ANN model, Figure 2. The experimental results also
reveal the rapid degradation of disinfectant which underlines the necessity of simultaneous production-dosing
process while decreasing the environmental concerns, Figure 3.

Keywords: Ballast water, Electrochlorination, Neural Network, Chlorine Generation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

241

Non point source pollution in an agricultural
catchment and the quality of return flows,
under Mediterranean conditions

António Canatário Duarte1,2
1College of Agriculture, Polytechnique Institute of Castelo Branco, Castelo Branco, Portugal
2CEER - Biosystems Engineering, University of Lisbon, Portugal

Land use, especially agricultural activities, change the natural functions of a watershed and affects both water
quantity and quality through point and nonpoint sources, and impair aquatic ecosystems. The intensification of
the agricultural activity, in particular the irrigated agriculture, increases the use of the agrochemical products,
and the problems in the soil and water bodies. The study watershed is located within the Idanha Irrigation
Scheme, Idanha-a-Nova, Portugal, and it covers an area of 189 ha. Climate is typically Mediterranean; the
topography is slightly sloppy; the area of the catchment is well drained (12.2 m ha-1); the predominant soil
classes are Cambisols and Luvisols. The agricultural activity is developed in two different seasons; the winter
season where the farmers produce especially winter cereals, and the irrigation season where they produce
typical crops in this region (corn, sorghum, tobacco and pasture). A hydrological station was installed at the
outlet of the watershed. At the beginning of this study the water samples were collected almost once a day;
now we have a multiparameter probe to collect data continually. Computer simulation models provide an
efficient and effective alternative for evaluating the effects of agricultural practices on soil and water quality
at basin level, and provide alternatives to avoid or reduce the degradation of the environment. AnnAGNPS
model was selected as the simulation tool to be used in this study. Some conclusions were possible to take
from this study, by analyze the collected data and the results of simulation output: the water derived to the
basin study to be used in irrigation has a good quality, and also the water returned to the natural drainage
meets largely the quality standards (nitrogen, salinity and sediments) not compromising its use downstream;
the nitrates load depends, all time, of the availability in the soil and the runoff volume, due to its solubility;
the total daily load of sediments not shows a direct relation with de runoff volume, except when it has a
sufficient energy to detach and carry out, as in the extremes events.

Keywords: Non point source, water pollution, rainfed and irrigated agriculture, catchment level, simulation
models.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

242

Ozone mass transfer from a clean single bubble
to industrial wastewater for phenol degradation

Adil Dani1, Bouchra Bejjany1, Hamid Mellouk1, Khalid Digua1, Brahim Lekhlif2, Hassan Chaair1
1Laboratoire de Génie des Procédés et Environnement, Faculté des Sciences et Techniques de Mohammedia,
Université Hassan II Mohammedia-Casablanca, Maroc
2Equipe de recherche Hydrogéologie, Traitement et Epuration des Eaux et Changements Climatiques, Ecole
Hassania des Travaux Publics, Casablanca, Maroc

The aim of this work is to compute, by Direct Numerical Simulation (DNS), the ozone mass transfer with
chemical reaction from a clean spherical and ellipsoidal single bubble at different Reynolds numbers. The
reaction rate is considered for different pHs and temperatures. We note that the chemical reaction between
ozone and phenol contained in industrial wastewater is considered in aqueous phase. Corresponding transports
equations are solved and characterised by the Reynolds and the Peclet numbers. The rate of the ozone mass
transfer from the bubble to the aqueous phase can be characterized by the Sherwood number (Sh). The
influence of hydrodynamics, interface deformation and chemical reaction on Sherwood number is performed by
numerical simulations. Indeed, hydrodynamics results are validated by comparing the drag coefficients with
those of the other literatures. Thereafter, the effect of chemical reaction, bubble form and Reynolds number
on ozone mass transfer is presented.

For the clean spherical bubbles, the simulation results agree with the theoretical models.

The figures 1a and 1b show, respectively, the concentration fields around a clean spherical bubble for the
ozone mass transfer without and with chemical reaction.

Keywords: Degradation of phenol, ozone, mass transfer, bubble, Sherwood number, chemical reaction

Figure 1 a

Concentration fields around a clean spherical bubble without chemical reaction

figure 1 b

Concentration fields around a clean spherical bubble with chemical reaction

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

243

Major Coastal Engineering Works: Monitoring
and management of environmental impacts and
risks: A Case-Study from the Central
Mediterranean (Malta)

Victor Axiak1, Joseph A Borg1, Michelle Ellul1, Ruth Guillaumier1, Alfred J Vella2
1Department of Biology, University of Malta, Msida, Malta
2Department of Chemistry, University of Malta, Msida, Malta.

The Mediterranean coastline has been significantly transformed over the past decades mainly due to coastal
tourism and related developments. Such transformation often involved major coastal engineering works such as
marina developments which lead not only to habitat loss but also to risks of degradation of water and sediment
quality. Being the smallest island-state in the region with the highest population density, Malta is an ideal
case-study to assess such impacts as well as to evaluate the efficacy of their environmental management.

The paper will present and discuss the significance of data from a long-term compliance marine monitoring
programme related to the development and operation of a major marina in Malta, involving major excavation
works to develop a new marina basin able to hold 130 berths, complete with breakwater and other facilities.
The monitoring programme (1996 to 2003), aimed at identifying and manage associated risks to the marine
environment (including Posidonea meadows). For management purpose, a set of environmental objectives and
quality standards were initially set for the various water and sediment parameters to be monitored
(transparency, nutrients, chlorophyll, dissolved oxygen and levels of microbiological indicators in the water
column, as well as levels of petroleum hydrocarbons and antifouling organotins in superficial sediments) and
then subsequent monitoring served as surveillance against risks of environmental deterioration. The paper will
provide useful information on the dynamics and trends in water and sediment quality resulting from such major
coastal engineering works, on how such trends may be related to associated changes (and possible recovery) of
Posidonia meadows as well as the efficacy of surveillance monitoring against set environmental standards.

Keywords: marinas, impacts, water sediment quality, surveillance monitoring

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

244

Biomonitoring of selected contaminants in
shellfish, Mytilus galloprovincialis, from the
coastal area of Croatia during the period from
2000 to 2009

Grozdan Kušpilic, Jelena Lušic, Vesna Milun, Branka Grbec, Danijela Bogner
Institute of Oceanography and Fisheries, Split, Croatia

Biomonitoring of contaminants (Cd, Pb, Cu, Zn, Cr, HgTOT, lindane, PCBs and DDTs) in shellfish, Mytilus
galloprovincialis, was conducted at 18 sites distributed across the entire coastal area of Croatia once a year
over the period 2000-2009. Based on the obtained data pertaining to metal levels in shellfish, it can be
concluded that the best status was observed at sites located in the outer estuaries of the Neretva and Krka
rivers as well as in the Lim Bay area under submarine freshwater influence, while the poorest status was
observed in the areas under anthropogenic impact, e.g. ports, semi-enclosed bays and industrial areas.
Statistical analysis of data showed an upward trend for all metals during the period of investigation. The
increase in metal concentrations appears to be the result of enhanced industrial activity during the indicated
time period, mostly metal production and processing industry which showed more than 190 % growth
throughout the period from 2000 to 2008.

Analysis of data with regard to organic pollutants in shellfish revealed lower concentrations of lindane in
comparison with DDT, while concentrations of PCB compounds (Aroclor 1254 + Aroclor 1260) were significantly
higher in relation to chlorinated pesticides. Highest concentrations of organic pollutants were, similar to
metals, established in the areas under anthropogenic influence, however, a decreasing trend was observed at
most sites. The decrease in the levels of chlorinated pesticides (lindane, DDT compounds) was more
distinguished, which was to be expected considering that the use of lindane has been banned in Croatia since
2001, while the ban on the use of DDT was enforced in 1972. Moreover, there is no national legislation
prohibiting the import and use of PCB compounds.

Keywords: Biomonitoring, contaminants, Mytillus galloprovincialis, coastal waters

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

245

Effect of Soil Management on Terbuthylazine
Behaviour in an Olive tree crop Soil at
Southwest Spain

M. Carmen Hermosin1, M. Jesus Calderon1, Elena De Luna2, Jose A. Gomez3, Juan Cornejo1
1Instituto de Recursos Naturales y Agrobiología de Sevilla. CSIC. Av. Reina Mercedes, 10. 41012 Sevilla
2Centro IFAPA Alameda del Obispo. Área de Producción Agraria. Junta de Andalucía. 14080 Córdoba
3Instituto de Agricultura Sostenible. CSIC. Alameda del Obispo. Apdo. 4084. 14080 Córdoba

Contamination of surface and groundwater in the Guadalquivir River basin by herbicides has been shown to be
closely related to the very intensive and extensive olive crop in that area (Hermosin et al. 2013). Also, the
South Spain climate and geographic characteristics contribute to make a worse scenario. The aim of this work
was to evaluate two soil managements (cover crops and conventional tillage) in the soil behavior of the
herbicide terbuthylazine, very widely used in olive crop, and as related to its water presence. Particularly, to
know the soil processes affecting the persistence of terbuthylazine herbicide in a soil devoted to olive crop
(Benacazón, Seville, SW Spain) by comparing the same soil under cover crops (SCC) and conventional tillage (PA
and PB) managements. These soils were sampled at the field and the experimental assays were carried out in
the lab to measure the herbicide soil sorption (adsorption-desorption), dissipation and leaching processes. In
parallel, a complementary field experiment was carried out at the conventional tillage area by herbicide
application in two selected plots (PA and PB) which were sampled during three months. Soil PB is the same as
PA but without previous terbuthylazine field application and SCC is the same as PB and PA but with cover crops
established during 8 years; all of them in the same area of study. In lab experiments, higher adsorption was
found in SCC soil than in PB soil, mainly due to the higher SOM (soil organic matter) content of SCC.
Furthermore, this adsorption was very irreversible in both soils. Soil incubation experiments (62 days) did not
show relevant differences in terbuthylazine dissipation between PB soil and SCC soil, which is a surprising
result, because SCC management generally enhance soil microorganism population and usually it could to
increase the herbicide degradation. Soil column leaching experiment showed higher and faster terbuthylazine
leaching in PB soil (68%) as compared to SCC soil (20%), also due to the higher SOM content of SCC versus PB,
and as a consequence of the enhanced irreversible soil adsorption process. The field study showed a
terbuthylazine half-life of 35 days, recovering 15% of herbicide applied after 85 sampling days. The temporal
evolution in the soil profile of field herbicide residues versus time and rain showed that field losses are mainly
related to the amount of rain and hence to the leaching and runoff processes. The lab results suggest that
cover crops are not only are relevant to decrease pesticide runoff process, soil losses or erosion, but also they
could to contribute in decreasing the herbicide soil leaching losses, by increasing soil irreversible adsorption
and hence decreasing groundwater contamination.

Hermosin MC, Calderon MJ, Real, M. Cornejo J. 2013. Agriculture, Ecosystem & Environment 164: 229.

Keywords: dissipation, herbicide, leaching, persistence, soil cover crops, soil organic matter, sorption, tillage.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

246

Chlorinated pesticide endosulfan treatment
using bio-barrier

Ayla Bilgin1, Selim Latif Sanin2
1Department of environmental engineering, Çoruh University, Artvin, Turkey
2Department of environmental engineering, Hacettepe University, ankara, Turkey

Biobarrier is effective ve affordable in-situ treatment technologies. In this study, endosulfan of organachlorine
pesticide type was used. The significance of chlorinated hydrocarbon type of pesticides, in addition to their
toxicitiy on irrelevant organisms, stems from the fact that they can remain and spread in ecosystems for a long
time. Endosulfan creates residual contamination of groundwater and soil ecologies. Diffuse pollution, but it can
be controlled or treated in place by the natural microorganism groups. With work; a system was prepared for
examine the elimination of endosulfan using biyobariyer. To control the process of biyobariyer and flow
conditions were carried out to determine the tracer substance at column reactor. As filling material, Manisa
(Gördes) natural zeolite was used. Two sets of experiments have been conducted in a column reactor. In the
first set, a constant supply of endosulfan at pH=6,5 and mineral nutrient has been provided. In the second
column reactor, the rate has been raised to pH=8,5 with 0,1N NaOH and glycose was supplemented as
additional carbon source. At the end of the experiment, for the first column, after 7,5 months, the rate of
endosulfan removal is 89%; in the second reactor, the endosulfan removal rate was found as 99% after 3,5
months. In the second set of studies, a constant nurture of pH=6,5 endosulfan and mineral nutrient was
supplied in the same environmental conditions. As the result of the experiment, after a four months period,
100% endosulfan removal was attained in two column reactors.

Keywords: endosulfan, biobarrier, chlorinated pesticide

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

247

Removal of Chlorophenols with using
Acclimated Activated Sludge Microorganisms

Ece Ummu Deveci
Niğde Üniversitesi, Çevre Mühendisliği Bölümü, Niğde, Turkey

Industrial developments and the compounds during the industrial products synthesis are a reason for increasing
of phenolic compounds in pollution load in our environment. Some of the industrial products of phenol
derivatives given to environment, synthetic resins, plastics, biocides, disinfectants, dyes, antioxidants,
explosives and some phenolic compounds used in photography. Additionally some of the phenolic compounds
produced as a byproduct produced during the processing of solid and liquid fuels. Phenolic compounds are
found in the content of the wastewaters which have been sourced from the industries of construction
chemicals manufacturing, textile, paint manufacturing, furniture manufacturing, plants and pesticides
manufacturing around Nigde.

Phenols are named as derivatives of hydroxyl benzene. They can be found in domestic and industrial
wastewaters, natural waters and waters can be used with the aim of supplying drinking water. Chlorination of
this type of waters causes the formation of chlorophenols which has smelling and unpleasant tastes.

Chlorinated aromatic compounds are the one of the environmental pollutant due to producing of considerable
amount of chlorinated aromatic compounds and these products shows resistance to biodegradation, there being
toxic, deposits at the biota and environment.

In this study, removal of chlorophenols which were generated with chlorination of synthetic wastewater
studied. For formatting of chlorophenols, Phenol (%99.9 Merck) and HOCl (%99.9 Merck) were used. Between
0,01-0,05 mol/l concentrations were used for the media. Phenol and COD removal efficiency were found as
%97, %92 respectively.

Keywords: Phenol, Chlorophenol, biodegradation, activated sludge, acclimated microorganism.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

248

Determination of Enteric Bacteria Density and
Vertical Variations in the Gulf of Gemlik
(Marmara Sea)

Nüket Sivri1, Dursun Zafer Şeker2, Muharrem Balcı3, Neslihan Balkıs4, Müge Şener1
1Department of Environmental Engineering, Istanbul University, 34320, İstanbul, Turkey
2Department of Geomatics Engineering, Istanbul Technical University, 34469, İstanbul, Turkey
3Institute of Science, Istanbul University, 34134, Istanbul, Turkey
4Department of Biology, Faculty of Science, Istanbul University, 34134, Istanbul, Turkey

The Gulf of Gemlik is a trench which excludes itself from Marmara Sea with a ridge having a depth of 50m and
has a geographic structure that can affect all biotic and abiotic environmental factors it contains. Within the
Gulf of Gemlik, there are many fault lines which are compatible with the ones on land and some of them
control the gulf formation. Not only the season differentiation but also the temperature differentiation through
vertical line affects biodiversity and bio-density. Moreover, there are several medium and large scaled
industrial enterprises in Gemlik District which takes place just beside the gulf where anthropogenic activity is
intense. As industrial facilities carry on services in different sectors and all wastes are discharged in the Gulf of
Gemlik, the gulf gets polluted fast.

In this study, density and distribution of enteric bacteria, isolated from the Gulf of Gemlik, through horizontal
and vertical line selected on the gulf were investigated and the availability percentage of Escherichia coli and
Enterococcus faecalis which are the most common types of enteric bacteria was calculated. For that purpose,
water samples were taken from 7 different depth levels of 5 selected stations (surface, 5m, 10m, 15m, 20m,
30m, 50m) and identification of enteric bacteria were determined monthly between the dates of July 2010-
May 2012.

Apart from periods when seasonal differentiations were apparent, vertical density changes of bacteria were
remarkable. While values of enteric bacteria decreased down to 15 m, they showed a tendency to increase up
to 30 m in terms of both temperature and bacteria density. It was detected that particularly hydrogeological
conditions on land can be similar to the ones within sea and can change the conditions of ecologic environment
around those zones. In order to monitor these changes visually, GIS was employed and density differences have
been detected clearly on maps created seasonally.

Keywords: Enteric bacteria, biodiversity, biodensity, Gulf of Gemlik, Marmara Sea

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

249

Catecholamine Levels of Freshwater Amphipods
From Different Habitats and Their Alterations
Induced by Temperature Stress

Gerd Pfister1, Maria Avramov2, Theresa Maria Rock1, Julia Rieb1, Susanne I. Schmidt2, Christian Griebler2, Karl
Werner Schramm3
1Molecular EXposomics (MEX), Helmholtz Zentrum München – German Research Center for Environmental
Health, Ingolstädter Landstr. 1, D-85764 Neuherberg, Germany
2Institute of Groundwater Ecology, Helmholtz Zentrum München – German Research Center for Environmental
Health, Ingolstädter Landstr. 1, D-85764 Neuherberg, Germany
3Molecular EXposomics (MEX), Helmholtz Zentrum München and Department für Biowissenschaften, Technische
Universität München, Wissenschaftszentrum Weihenstephan für Ernährung und, Landnutzung, Weihenstephaner
Steig 23, D-85350 Freising, Germany

The access to geothermal energy becomes increasingly important in view of the finite nature of fossil resources
[1]. The impact of these energy usages in terms of temperature changes on the ecology of aquatic subsurface
and surface habitats has still not been adequately investigated [2]. It is commonly known that the rise of water
temperature causes stress in animals of aquatic ecosystems [3]. Catecholamines (CA) play an essential role in
the physiological processes which prepare the body for physical activity in stress situations [4]. The
neuroendocrine mechanisms inducing stress in crustaceans are poorly understood [3] and different from those
of vertebrates, even though evidences point to CA involvement [5].

In our studies the presence of CA (noradrenaline, NA; adrenaline, A; dopamine, DA) in individuals and
homogenates of the groundwater crustacean Niphargus inopinatus was detected for the first time and
measured with HPLC/EcD [6] As a representative of surface water amphipods Gammarus pulex was examined
similarly in the experiment described below. Protocols with detailed preparation and measuring instructions for
each amphipod were created.

Catecholamine levels found in a first series of unstressed (N.) inopinatus with 2318. for NA, 1366 for A and DA
71340 (all pg/mg dry weight) were generally high enough to allow analysis of single individuals despite of a
mean body weight of only 0.7 mg. Especially the outstanding average level of DA initiated further chemical
verification by derivatization and UPLC/TOF-MS measurement.

Dependence of CA concentration changes on temperature stress (+6 °C and +12 °C) was compared in another
series of samples between N. inopinatus and G. pulex The mean basic CA concentrations found here in
unstressed N. inopinatus were 2042.5 (pg/mg DW) for NA, 0 (pg/mg DW) for A and 67971.1 (pg/mg DW) for DA.
The corresponding data for G. pulex were 9.8 (pg/mg DW) for NA, 6.5 (pg/mg DW) for A and 68.2 (pg/mg DW)
for DA. The temperature treatment showed that temperature stress (+6 °C and +12 °C) caused a first
appearance of adrenaline in N. inopinatus. Furthermore an increase of A and NA and a decrease of DA could be
detected at +12 °C in G pulex [7]. This CA pattern was detected before in the scallop Chlamys farreri as a
response to stress [3]. The CA levels of N. inopinatus were higher than those of G. pulex in all experiments.
Average dopamine levels of N. inopinatus were about 1500 times higher than in G. pulex.

[1] Sanner, B., C. Karytsas, et al. 2003. Geothermics 32(4–6): 579-588.
[2] Brielmann, H., T. Lueders, et al. 2011. Grundwasser 16(2): 77-91.
[3] Chen, M., Yang, Hongsheng, Xu, Biao, Wang, Fangyu, Liu, Baozhong. 2008. Journal of Experimental Zoology
Part A: Ecological Genetics and Physiology 309A(6): 289-296.
[4] Goridis, C., H. Rohrer. 2002 Nat Rev Neurosci 3(7): 531-541.
[5] Ottaviani, E., Franceschi, C. 1996. Progress in Neurobiology 48(4–5): 421-440.
[6] Pfister, G., Rieb, J., Avramov, M., Rock, T., Griebler, C., Schramm, K.-W. 2013. Anal Bioanal Chem: DOI
10.1007/s00216-013-6952-8 (in press)
[7] Avramov, M., Rock, T., Pfister, G., Schmidt, S. I., Schramm, K.-W., Griebler, C.2013. (submitted)

Keywords: Amphipod - Niphargus - Gammarus – Catecholamines – Temperature stress

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

250

Experimental Study of a submerged aerated
filter performance with sequential aeration

Abderrahmane Kherbeche1, Brahim Lekhlif2, Mohamed Sinan1, Mustapha Mahi3
1Environmental Engineering Laboratory, EHTP, Hassan II University, Casablanca, Morocco
2Polymer Research Team, ENSEM, Casablanca, Morocco
3International Institute of water and Sanitation, National Office of Electricity and Drinking water, Rabat,
Morocco

Aerated submerged Filters, or Biofilters, are widely used as biological wastewater treatment all over the
world. In Morocco, the use of Biofilters was limited because of their high technicality and high energetic cost
due to the important amount of air for biological activity, which limits the use of this system despite its high
efficiency compared to the main other extensive (Natural Aerated Lagoon) and intensive (Actived Sludge)
techniques used until now.

In order to optimize energetic consumption of biofilters and understand who much sequential aeration can
influence biofilters performances, experiments were carried out in laboratory scale using a cylindrical PVC
column of 1.5 m of height and 0.11 m of diameter and filled by porous plastic media. The hydraulic regime was
on batch mode. Air was injected at the bottom of the column using a porous rectangular diffuser. The air flow
rate was 0.075 L/s. Synthetic wastewaters were prepared with initial Chemical Oxygen Demand of 900 mg/L.
Biofilter performance was followed in different seasons (autumn and spring) while biodegradability kinetic was
calculated.

It has been shown that the performance of biofilter was 97% after 12 h and 9 h respectively for continuous and
sequential aeration of 30 mn/h (equivalent to 4.5 h) to an average temperature of 18°C. Further experiments
also were carried out during a warm period (T = 25°C), the elimination performance was 98% after only 6 hours
for continuous aeration and sequential aeration of 30 mn/h, and 9 h for sequential aeration of 15 mn/h
(equivalent to 2.25 h).

These results have shown that increasing temperature has favorable effect for the application of sequential
aeration to aerated submerged filters, and gives an important increase to biodegradation kinetics. In spring and
summer seasons, the sequential aeration mode gives the same performance compared to continuous aeration,
which allows a consequent profit in energy.

Keywords: Biofilter, Sequential aeration, Chemical Oxygen Demand, Porous Media, Performance.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

251

Assesment of Long Term Pollution Loads in
Porsuk River

Firdes Yenilmez, Ayşegül Aksoy
Department of Environmental Engineering, Middle East Technical University, Ankara, Turkey

Porsuk Dam Reservoir (PDR) is located on the Porsuk River. The reservoir is mainly fed by Porsuk River,
Kunduzlu Stream and waters coming from Kargin Regulator of State Hydraulic Works. PDR supplies drinking
water for Eskişehir. Therefore, the water quality in Porsuk River and in PDR is important. The water quality in
Porsuk River is under stress due to several point and non-point pollution sources present in the borders of
Kütahya and Eskişehir Provinces. Industrial and domestic wastewater discharges, erosion, runoff from
agricultural sites located along the river, loads coming via leakages, and contaminated streams are the main
pollution sources that deteriorate the water quality of Porsuk River.

In this study, pollution loads into Porsuk River within the watershed of PDR will be studied. For this purpose,
the water quality data of 9 stations belonging to State Hydraulic Works (DSI) were obtained for 1986-2010. The
water quality characteristic values were evaluated for selected parameters such as NO3-N, Total Kjeldahl
Nitrogen (TKN), TN, PO4-P and TP. The 90 percentiles of the data were considered. The same method was also
applied to determine the characteristic flow values. Then, maximum critical pollution loads were calculated.
Results were evaluated by taking the locations of point pollution sources into account. Especially the increase
in the nitrogen loads downstream of Kütahya Wastewater Treatment Plant and Nitrogen Factory can easily be
seen. Moreover, phosphorus loads show a huge increase in the station located downstream of Kütahya
Wastewater Treatment Plant. When the contribution of each source was examined in detail, it was seen that
the big portion of the pollution loads was arising from Kütahya Wastewater Treatment Plant and Nitrogen
Factory. Therefore, even some improvements applied in the treatment plants of these sources may reduce the
nitrogen and phosphorus loads to the river significantly.

Keywords: Pollution load, Porsuk River, water quality

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

252

Water quality issues in Northern Greece – A
hybrid membrane process as a possible solution

Anastasios Zouboulis1, Stylianos Stylianou1, Cristos Vatseris2, Thomas Tsatsarelis2, Stylianos Papadopoulos2,
Petros Samaras3
1Laboratory of General and Inorganic Chemical Technology, Department of Chemistry, Aristotle University of
Thessaloniki,
2Intergeo Ltd, Environmental Technology
3Department of Food Technology, Alexander Technological Education Institute of Thessaloniki,

In recent years the quality of water sources has become a substantial issue that Mediterranean countries have
to deal with. Mediterranean region had high quality water resources, although in the last decades gradual
deterioration of those can be noticed due to lack of long term programming and control of human activities
(industrial, agriculture and urban) along with the geological characteristics of some areas which results in
creation of pollution problems to both surface and underground aquifers. In Greece especially, several cases of
high concentrations of heavy metals, pesticides, refractory organic pollutants, etc. have been observed in
recent years. Central water treatment plants are unable to deal with all these problems and
specific/supplementary treatment is necessary for the treated water to be reused. The design of optimized
processes for smaller scale in situ treatment of partially polluted water can be a flexible solution for the lack
of fresh, good quality water resources.

In this study the current status of water quality in Northern Greece and the main issues are presented.
Furthermore, a hybrid ozonation - ceramic membrane filtration process is proposed to deal with some of the
aforementioned problems. The experimental apparatus consisting of two ceramic membrane modules,
connected in series. In the first module, ozone gas is transferred to the polluted water through the small pores
of a ceramic membrane, resulting in the formation of micro-bubbles, aiming to increase the efficiency of the
oxidation process. Subsequently, the ozonated treated water is driven to the second membrane filtration
module, where suspended particles, metal ions and organic pollutants are further separated. The design of the
new hybrid unit aims to offer flexibility for different contamination problems and reduce the energy demand
for water purification.

Acknowledgements
The financial support through the co- Financed by the European Union and the Greek State programme EPAN-
II/ ESPA: 'SYNERGASIA' Project NanoMemWater, (09SYN-42-440) is gratefully appreciated.

Keywords: Northern Greece, Hybrid Process, Ceramic Membranes,

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

253

Seasonal variation and inputs of the nutrients
loads to the estuary of Pamisos River (Messinia -
Peloponnese) Greece

Evangelia Anastasopoulou, Nikolaos Skoulikidis, Alexandra Pavlidou, Eleni Rouselaki, Konstantinos Gritzalis
Hellenic Centre for Marine Research, Institute of Marine Biological Resources and Inland Waters. Anavyssos
Attica, Greece.

Pamisos river basin, located at the southern part of Peloponnese, covers an area of 619 Km2, is the biggest
riverine area in the Prefecture of Messinia and belongs to type RM2 according to the Classification Criteria of
Typology for flowing waters of the Mediterranean countries. The average altitude is <400m, the geology is
mixed, it is characterized by high seasonality and hilly and plain terrain predominates. A key feature of the
river basin is its rural character. In the region, dominated by olive groves (25%), agricultural land with
significant areas of natural vegetation and complex culture systems predominate, while large areas are
occupied by natural environment (mainly Sclerophyllous vegetation). In a smaller river catchment area (Lygdou
R.), which flows into Pamisos R. a few meters before its estuaries, the agricultural activity prevails, especially
rice fields, permanently irrigated land and olive groves. A characteristic of the latest river basin is the
presence of the industrial zone in the catchment area. The marine ecosystem of the Messinian Gulf is
characterized, by relatively low nutrient levels, while the relatively higher values recorded are characterized
as local. It is noteworthy, that in the context of assessing the ecological status of water bodies in Greece
according to the Water Framework Directive (2000/60/EC), the river section of Pamisos was found to be
significantly impaired.

Six sampling sites were established for nutrient analysis from the estuaries of Pamisos R.during the wet and the
dry period of the three last years. The samples were taken in polypropylene vials, which were frozen until the
analysis at the ISO 17025 certified laboratory of H.C.M.R. The determination of nitrates, nitrites, phosphates
and silicates was performed by an automatic nutrient analyzer according to the standard methods while the
ammonium salts were determined by a spectrophotometer. Also the N:P ratio was calculated. The station in
Ligdou estuaries, despite the fact that it belongs to another river basin (Ligdou R.), was included in the
sampling sites, since it flows into Pamisos R., for a more objective assessment of the chemical status of the
study area. A detailed picture of the nutrient input from Pamisos River into the Messinian Gulf arises from the
results obtained. The concentration of phosphates showed significant spatial variation and the highest value
was recorded at the station of Ligdou during the wet period. In general, this station seems to curry the highest
load of many of the parameters measured and it charges the estuaries of river Pamisos and the Messinian Gulf
with considerable amounts of nutrients. Nitrates were rather higher during the dry period at almost all stations
while ammonia, on the other hand, was recorded higher during the wet period. The results indicate that a
considerable charge transfer of both nitrogen and phosphorus takes place from the mouth of Pamisos R. into
the Gulf. The large agricultural areas present in combination with the great olive oil activity and the vast
quantities of olive oil wastewaters generated annually are responsible for the enrichment of the ecosystem
with these elements.

Keywords: nutrients, Pamisos, estuaries, agricultural activity.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

254

Acute Effect of Synthetic Estrogen 17 Alpha-
Ethinylestradiol on Biological Carbon Removal
Processes

Emine Ubay Cokgor, Burcu Alanyali, Burcu Tezcan, Melike Gurel, Gulen Iskender
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

The existence and persistence of estrogenic chemicals in aquatic environment is a problem that may affect
public and ecosystem wellness. Estrogenic compounds including 17 alpha-ethinylestradiol are known to cause
endocrine disruption in wildlife and humans. Ethinylestradiol (or 17 alpha-ethinylestradiol) is a synthetic
hormone, which is a derivative of the natural hormone estradiol. In this study, acute inhibitory impacts of
ethinylestradiol (EE2) were determined by respirometric analyzes on biological carbon removal systems.
Activated sludge taken from a domestic wastewater treatment plant in Istanbul was acclimated to synthetic
peptone mixture. A 12 liters of an aerobic batch reactor with a hydraulic retention time of 1 day and a sludge
age of 10 days was installed and operated with the acclimated sludge. The system was fed with synthetic
peptone mixture (600 mg COD/L) during five months. Batch experiments were started with the biomass seeding
alone to obtain the initial endogenous oxygen uptake rate (OUR) level. Substrate/substrate-EE2 mixture was
added to the reactor at the desired S0/X0 ratios. Two concentrations of EE2 (1 mg/L – 5 mg/L) were used
during acute experiments. During batch experiments each system was monitored by OUR, Chemical Oxygen
Demand (COD) and Polyhydroxyalkanoates (PHAs) measurements. Acute respirometric experiments conducted
during this study provided useful information about the inhibitory effect of EE2. It can be concluded that acute
addition of different dosage of EE2 does not affect COD removal efficiency but affects the maximum oxygen
uptake rate levels leading to an inhibition effect of 30 and 65 % for 1 mg/L and 5 mg/L EE2 addition,
respectively. Modelling results indicated that EE2 addition has no effect on microbial kinetics.

Acknowledgment: This work is supported by Istanbul Technical University (ITU), Scientific Research Fund
(Project Name: Measurement of Synthetic Estrogen in Wastewaters and its Fate in Biological Processes, Project
No: 33062)

Keywords: Synthetic estrogen, ethinylestradiol, peptone mixture, aerobic conditions, acute impact, oxygen
uptake rate

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

255

Evaluation of Water Quality within the
Watershed of Porsuk Dam Reservoir

Firdes Yenilmez, Ayşegül Aksoy
Department of Environmental Engineering, Middle East Technical University, Ankara, Turkey

Porsuk Dam Reservoir (PDR) is located at 25 km west of Eskişehir. The dam is designed and constructed to
protect Eskişehir from flooding, irrigate Eskişehir and Alpu Plains and supply drinking water for Eskişehir.
Therefore, the water quality in the streams and in the reservoir within the watershed of PDR is so important.
The big portion of the watershed of PDR is sited within the borders of Kütahya and Eskişehir provinces. As a
result, the water quality of the reservoir is affected by pollution sources present in the borders of both
provinces.
In this study, the water quality within the watershed of PDR was evaluated by using the water quality data of
21 sampling locations which 11 of them within the PDR and 10 of them on streams. While sampling locations on
streams were selected based on potential contributions from industrial areas and inputs from tributaries,
conjunction and mixing points of streams with PDR are considered in the locations selected within PDR.
Furthermore, sediment samples were collected at five locations within PDR. Evaluation was done for each
parameter by comparing the results of field studies conducted in January, April, August and September 2010
within PDR with limit values. According to water quality results, PDR exhibits concentrations above the hyper-
eutrophic range. The results of sediment analysis were evaluated together with water quality results. As a
general conclusion, besides Porsuk River, Kunduzlu Stream, Regulator of State Hydraulic Works, Sofça and
Sobran Villages have negative affect on the water and sediment quality of PDR. For streams, the water quality
results were compared with the limit values given in Table 1 of the Turkish Water Pollution Control Regulation.
Then, the class of each parameter was determined. While most of the parameters fall into Class I in the
upstream of Porsuk River, they fall into higher classes after domestic and industrial wastewater discharges.
When the chlorine, sulphate, boron and fluorine concentrations are examined, it is seen that there is a huge
increase after Seyitömer Thermal Power Plant. Felent Stream exhibits high BOD and COD values. High COD and
BOD load can be as a result of discharge from sugar refinery located on Felent Stream. DO concentration starts
to decrease after the discharge from KMWWTP and reaches its minimum at the sampling location downstream
of the industrial facilities. High total CN is observed in the sampling locations at the downstream of nitrogen
factory and industrial facilities. CN concentrations at these locations exhibit Class IV property. Similarly, Zn at
the downstream of industrial facilities is also higher than that in other sampling locations. Therefore, pollution
sources should be taken under control.

Keywords: Porsuk, water quality, sediment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

256

Intracellular Carbon Storage Phenomena of a
Biomass Exhibiting Improved Settling Properties

Fatemeh Sadrzadeh, Ozlem Karahan Ozgun, Ebru Dulekgırgen
Istanbul Technical University, Civil Engineering Faculty, Environmental Engineering Department

The study aims at evaluating the intracellular carbon storage phenomena of a biomass fed with a readily
biodegradable substrate and subjected to a feast-famine regime under sequential anaerobic/aerobic
conditions. For that, a 2 L lab-scale sequencing batch reactor (SBR) with an height-to-diameter ratio (H/D) of
1.2 was fed with acetate and operated at an exchange rate of 10%, resulting in 900 mg/L COD inside the
reactor at the beginning of the cycle. Total cycle time was 6 h and cycle configuration was as follows: 11.5 min
feeding, 140 min anaerobic phase, 190 min aerobic phase, 1 min settling, 10.5 min discharge, 18.5 min idle.
The biomass cultivated in the system had excellent settling properties (SVI<40 mL/g) and COD removal
performance (>98%). Cycle-evaluation experiments revealed that the biomass had intracellular carbon storage
traits typical to the systems operated at an anaerobic/aerobic sequential mode with a feast-famine regime: a
decrease in sCOD in the bulk liquid accompanied by increasing trends in intracellular PHA inclusions during the
anaerobic phase, and then an initial sharp decrease in bulk-liquid sCOD due to rapid growth on the readily
biodegradable substrate leaking from the anaerobic phase followed by a decelerating acetate consumption
eventually reaching to an asymptotic level thru the end of the aerobic phase, and an apparent decrease in PHA
pools due to slow growth on intracellular C-storage polymers upon depletion of the externally available C-
source. Real-time oxygen utilization rate (OUR, mg O2/L.h) profile obtained at the aerobic phase was in
agreement with the trends recorded for the bulk-liquid sCOD and intracellular PHA pools, revealing growth on
external C-source and intracellular PHA reserves. A sharp decline was recorded in the OUR profile collocating
to the time point when PHA dropped down to its low asymptotic level, together marking the cease of growth on
externally available and internally produced C-sources.

Keywords: glycogen; polyhydroxyalkonates; sequencing batch reactor; sludge volume index intracellular
storage

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

257

Nutrient Modelling in Coastal Waters of Izmit
Bay

G. Onkal Engin1, E. Gurbulak2, M. Celen2, F. Ulu2, M.s. Oncel2
1Yildiz Technical University, Department of Environmental Engineering, Esenler, Istanbul
2Gebze Institute of Technology, Department of Environmental Engineering, Gebze, Kocaeli

The ECOLab module of the MIKE 3 model based on the coupling between a hydrodynamic part and an ecological
part which accounts for mainly the nutrient enrichment was utilized to study nutrient cycles and their
contribution to euthrophication in the Izmit Bay located in the Sea of Marmara. The water quality data,
including on-site parameters, produced between November 2005 and November 2006 were used for model runs
and validation. The samples were collected from 8 different points on the cross-section of the bay at different
depths considering the bottom point of the sea bed in order to represent the third dimension. The ecological
model used in this study allows creating 3D images/results that simulate the actual situation. The spatial
distribution of state variables such as, Biological Oxygen Demand species (BOD dissolved, BOD suspended, BOD
sediment), Dissolved Oxygen (DO), Ammonia, Nitrate and Phosphate concentrations were investigated. The
processes, used as arguments in the differential equations involved in ECOLab, were advective transport,
biological, chemical and physical transformation process and settling. According to the model results, the
discharges of main streams have a big influence on the variation of the BOD, especially in the coastal and
shallow regions. Additionally, the modelled ammonia, nitrate and phosphate concentrations were determined
at the discharge points of the four main streams reaching the bay. An important point detected from the
ECOLab results was that the variation of the modelled DO concentrations was found to be between 0.5 and 13
mg/L which was thought to be affected by current velocity values and higher aeration rates in the bay.

Keywords: Nutrient dynamics, Eutrophication, Ecological modelling, Three-dimensional modelling, Model
evaluation, Izmit Bay

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

258

The Comparison of Ultrasound and Hydrogen
Peroxide Treatment of Bulking Sludge

Gönül Tuğrul Içemer, Y. Büşra Bayrak
Department of Environmental Engineering, Akdeniz University, Antalya, Turkey

Formation of bulking sludge in the aeration tank of activated sludge process is one of the most important
problems in decreasing the overall of activated sludge process. One of the causes of bulking sludge is the
excessive growth of filamentous bacteria in the activated sludge.

In essence some alteration in operational practice is required to control sludge bulking. Specific control
measures include operational control, chemical addition or process modification (in increasing order of
investment and cost). Two approaches are generally used. These are Biocides and Flocculants. Biocides, which
are toxic, are used to kill the filaments but not the floc formers. Biocides are not selective as such, but as the
filaments grow into the surrounding liquid the biocide will have maximum effect on filaments and minimum
effect on the aggregated floc-forming bacteria. The most widely used biocides are chlorine and its derivatives
(e.g. sodium hypochlorite) which are toxic at low concentrations and should be added to the returned
activated sludge (RAS). In contrast, hydrogen peroxide and ozone are very reactive and are dosed directly into
the aeration tank where they release oxygen as they decompose. Also, physical treatment as well as ultrasonic
treatment of sludge can be applied in controlling bulking sludge. Ultrasounds include a wide range of
frequencies between 20kHz and 10MHz. When acoustic energy is supplied to a liquid, gas bubbles are formed
and grow by absorbing gas and vapor from the liquid.

This study deals with the comparison of ultrasound (mechanical) and hydrogen peroxide (chemical) pre-
treatment on the performances of bulking and foaming sludge. On the use of hydrogen peroxide to be effective
in a certain doses international activated sludge is implicated. Carefully dose ultrasound of the return
activated sludge can be also very effective. In Antalya, a total of two plants (1 east side and 1 west side) in
activated sludge treatment plant, the effect of various doses was determined in hydrogen peroxide and
ultrasound. The cell inactivation, deformation and floc structure are evaluated of the bulking or foaming
sludge.

Keywords: Ultrasound, Hydrogen peroxide, activated sludge, Bulking sludge, Biocides

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

259

Investigations of pollutants of the groundwater
of Serbia by chemometric techniques

Gordana Jovan Devic, Dragana Djordjevic, S. Sakan
Department of Chemistry, IChTM, University of Belgrade

Various chemometric techniques (Hierarchical cluster analysis-HCA; Discriminant analysis-DA and Factor
analysis-FA) were used to analyze the quality of groundwater data sets. Seventeen water quality parameters:
the cations Na, K, Ca, Mg, the anions Cl, SO4, NO3, HCO3 and nine trace elements Pb, As, Mn, Ni, Cu, Cd, Fe,
Zn and Cr were measured at 66 different key sampling sites in ten representative areas (low land- Northern
Autonomous Province of Serbia, Vojvodina and central Serbia) for the summer period of 2009. HCA grouped the
sample sites into four clusters based on the similarities of the characteristics of the groundwater quality. DA
showed two parameters, HCO3 and Zn, affording more than 90% correct assignments in the spatial analysis of
four/three different regions in Serbia. Factor analysis was applied on the log-transformed data sets and
allowed the identification of a reduced number of factors with hydrochemical meaning. The results showed
severe pollution with Mn, As, NO3, Ni, Pb whereby anthropogenic origin of these contaminants was indicated.
The pollution cames from both scattered point sources (industrial and urban effluent) and diffuse sources
agricultural activity. These samples may not be suitable for human consumption; the water quality belongs to
class III/IV (contaminated). The Fe anomalies (7.1mg/L) in the water from the Vetrnica site can be attributed
to natural sources, such as the dissolution of rock masses and rock fragments. The serious groundwater
contamination with As (25.7-137.8μg/L) in the area of Banat (Northern Autonomous Province of Serbia,
Vojvodina) and a sample No. 9 at the Great Morava River requires urgent attention.

Keywords: Ground-water quality of Serbia • Cluster analysis • Factor analysis • Discriminant analysis •
Groundwater pollution sources

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

260

Physico-chemical characterization of waste
waters of the area of Annaba (Algeria)

Mohamed Kahoul, Samir Amouri
University of Annaba - Algeria
Our Survey is focused on the physico-chemical characterisation of the waste waters of urban origin in the
agglomerati on of Annaba.

The physico-chemical analysis of these waters concerned the measure of several parameters: pH, conductivity,
orthophosphates, turbidity ammonium, chlorides, nitrites, hardness (TH), DCO, DBO 5.The gotten results
showed that the waste waters of the region constitute a sharpe of non negligible pollution and could carry
attack seriously to the environment.

These results reflect the few purification stations, from where the region faces environmental
problems,inciting a relatively fast action, that consist to the setting up of purification intallations and while
respecting the dismissal norms of the waste waters once purified rigorously, what will bring a substantial
improvment of the public hygiene and the pratection of the water resources.

Keywords: Waste waters, pollution, control, environment, Annaba

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

261

Complexation of chromium ion with chitosan
and their derivatives nanoparticles and
whiskers

Eladlani Nadia Nadia1, Dahmane El Montassir El Montassir2, Rhazi Mohammed Mohammed1, Taourirte Moha
Moha2
1Equipe of Naturel Macromolecules (EMN), Ecole Normale Superieure, BP 2400, Marrakech, Morocco
2Laboratory of chemistry Bio-organique and Macromoleculaire (LCBM); Departement of chemistry, Faculty of
Sciences and Technical Gueliz (FSTG), Marrakech, Morocco

Chitosan is a polysaccharide belonging to the glycosaminoglycans family. It is usually produced from chitin
found in the shells of arthropods. The capacity of chitosan to complex metallic ions is one of the most
interesting properties. However, many aspects of this property are still unknown.This work presents the
behavior of chromium ion with chitosan and their derivatives nanoparticules and whiskers. This interaction was
reveled by spectroscopy FTIR and Scaning Electron Microscopie (SEM).The first result obtained of this work
shown that the type and structure of a complexant biopolymer is a determinate factor for the complexation of
chromium ion. Our objective of this study is approximate the optimal conditions for recuperation of metallic
ion from wastewater.

Keywords: chitosan, nanoparticles, whiskers, complexation, wastewater.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

262

Reuse of treated wastewater Station of Sewage
From Hassi Rmel(Algeria)

Nassira Ouslimani Terfaia1, Nassima Benferrah Benferrah1, Mounir Zaiti Zaiti2, Mohamed Tarfaia Abadlia
Abadlia3
1University M'Hmed Bougara,Boumerdes,Algeria
2University BADJI MOKHTAR,Annaba,Algeria
3University saad dahlab, Blida, Algeria

More demand for water grows, the available water resources are scarce while simultaneously and consequently
the volume of sewage released increases. In this context, the reuse of wastewater is an interesting way to both
meet demand and protect resources.The objective of this study is to evaluate the effectiveness of the
treatment plant in Hassi R'Mel order to reuse its water for agriculture and industry.Overall comparison of the
results of analysis of wastewater and clarified for selected parameters. Showed good initial abatement.In view
of the overall results, and in accordance with Algerian standards, we can say that a strong possibility to use
these waters for irrigation, otherwise they can be used in industry (in testing hydrostatic).

Keywords: wastewater treatment plant, reuse, hydrostatic testing, corrosion

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

263

Enrichment factor in assessment of river
sediment contamination in Serbia

Sanja Sakan1, Gordana Devic1, Dubravka Relic2, Ivan Andjelkovic3, Dragana Djordjevic1
1Department of Chemistry, ICTM, University of Belgrade, Belgrade, Serbia
2Faculty of Chemistry, University of Belgrade, Belgrade, Serbia
3Innovation Center of the Faculty of Chemistry, Belgrade, Serbia

Sediments in surface water are most vulnerable to various forms of pollution, including trace elements due to
their ease of access for the disposal of urban and industrial wastewater. European catchments are under
pressure from ever-increasing water stress and land-use change, especially those with a high conservation
value in the Mediterranean area. Because of that, European rivers show a wide variety of pollution problems.
In this research, concentration of some selected trace metals (Cd, Cu, Co, Mn, Cr, Ni, Pb and Zn) are measured
in rivers in Serbia. Sediment samples were analyzed in order to assess the extent of sediment contamination,
and to distinguish natural and anthropogenic input. Quantification of contamination is made using the metal
enrichment factor. Enrichment factor was calculated using the expression: EF = (M/Y)sample /
(M/Y)background, where M is the concentration of the potentially enriched element and Y is the concentration
of the proxy element. As elements for normalization in calculating the enrichment factors were used Fe and Al,
and obtained results were compared.

River sediments in Serbia showed a wide range of trace element enrichment. In general, the order of the
average EF values was Cu > Zn > Cd > Co > Pb > Ni > Mn > Cr. According to the categories, these findings
indicate that Cu, Zn and Cd enrichment was high. From the pollution point of view, the EF of Cu in the river
Pek (35.03) were the highest among the elements in the investigated sediments, suggesting significant
contamination at this locality. There is also shown a significant anthropogenic contribution to the elements in
the sediments, mainly from the Ibar, Great Morava, West Morava and Tisa.
The results indicated that EF value depends on the element used for normalization. The differences in the
values of EF are usually not large, except at some localities (Tisa, Danube, Ibar). EF values were higher when Al
is used as an element for normalization.

Keywords: enrichment factor, river sediment, contamination, trace metal

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

264

Hormones in drinking water

Josef Caslavsky, Martina Remerova, Zuzana Olejnickova, Milada Vavrova
Institute of Chemistry and Technology of Environemntal Protection, Faculty of Chemistry, Brno University of
Technology, Brno, Czech Republic

Drinking water in the Czech Republic is mostly prepared from the surface water. The corresponding technology
is mostly based on sedimentation of solid particles, coagulation by addition of ferric sulphate, removal of
precipitate containing impurities like colloid substances of organic origin (humic compounds, peptides, soaps
etc.) as well as inorganic compounds (clay particles too small to be removed by sedimentation, precipitates).
The next step is deacidification by aeration or by addition of calcium hydroxide, followed by filtration and
disinfection by chlorine. This technology is in many cases ineffective for removal of new type pollutants like
drug residuals which are present in surface water as result of their incomplete removal during waste water
treatment.

This study is focused on the analysis of residual hormones in drinking water, which is prepared from valley
reservoir water (12 mil. cubic meters) in the Czech-Moravian Highland, which is considered as one of the
cleanest parts in the Czech Republic. The catchment area of this dam covers relatively densely populated
agricultural area with population in villages and small towns equipped with sewage system. The water
treatment plant uses standard technology. The content of target compound from the group of natural as well
of synthetic hormones used as contraceptives (estrone, estradiol, estriol, ethinyl estradiol) was determined
using grab sampling along the technological line. Passive samplers of POCIS type were also exposed in these
points for 4 weeks. Water samples were treated by SPE, isolated compounds as well as the extracts from
exposed passive samplers were analysed by liquid chromatography with mass spectrometric detection using
electrospray ionization. The results document incomplete removal of target compounds. The analysis of
residual hormones in the selected water treatment plant will be repeated after finishing of its extensive
reconstruction, whose principal contribution will be the addition of active carbon adsorption technology, which
is considered as suitable for the complete removal of the drug residuals.

Acknowledgement: This study was supported by the grant no. FCH/FSI-J-13-2081 from the Ministry of
Education, Youth and Sports of the Czech Republic.

Keywords: hormones, drinking water, passive sampling, HPLC/MS

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

265

Determination of methylmercury in fish tissues

Zuzana Olejnickova1, Milada Vavrova1, Zuzana Kralova2
1Institute of Chemistry and Technology of Environmental Protection, Faculty of Chemistry, Brno University of
Technology, Brno, Czech Republic
2Department of Veterinary Ecology and Environment Protection, Faculty of Veterinary Hygiene and Ecology,
University of Veterinary and Pharmaceutical Sciences Brno, Brno, Czech Republic

Contamination of biotic components of the environment by metals is a serious problem mainly due to their
bioaccumulation potential. One of the most often monitored metals is mercury and especially its most common
and also the most dangerous form – methylmercury, which represent threats to the health of humans and
wildlife that depend on its exposure from fish consumption [1].

This study is focused on the evaluation of contamination of fish from the Svratka river (South Moravian Region,
Czech Republic) by methylmercury. For purposes of this study chub (Leuciscus cephalus) was chosen. This
species is widely spread in Czech flows and due to its sensitivity to pollution is often used as a bioindicator
organism. Samples were caught at two sampling points – upstream and downstream of a municipal wastewater
treatment plant (WWTP) Brno Modrice.

Methylmercury was extracted from muscle and skin. Tissues were homogenized and extraction was performed
according to a method published by Maršálek and Svobodová [2] and modified by Tuhovčáková [3]. The method
was based on methylmercury leaching by hydrochloric acid and its subsequent extraction to toluene. Analysis
was carried out using a gas chromatograph with a micro electron capture detector (GC-μ-ECD). DB-17 capillary
column (30 m x 0.25 mm, 0.25 μm; J&W Scientific) under a simple temperature program (80 °C hold 1 min, at
15 °C/min to 180 °C) was used for the separation of samples components. A base of the method was taken
from literature [4], particular conditions were optimized.

The trueness of the method was proved using a certificated reference material ERM® – CE464 with content of
methylmercury 5.50 mg/kg. Limit of detection (LOD) and limit of quantification (LOQ) was 1.5 μg/kg and 5.0
μg/kg, respectively. Recovery of the method was 98.58 %.

Results of this study are summarized in Fig. 1, which shows average concentrations (each sample was extracted
three times and each extract measured three times). Fish no. 1–15 and no. 16–30 were caught upstream and
downstream of the WWTP, respectively. Content of methylmercury in individual fish closely related to their
age, size and weight. The highest concentration of methylmercury (865.7 μg/kg) was found in muscle of a fish
caught upstream of the WWTP. It was determined that muscle concentration of methylmercury is significantly
lower in downstream fish than in those lived upstream. Over limit concentrations in muscle (according to Czech
legislation) were detected in six cases, five fish were caught upstream of the WWTP and only one downstream.

Acknowledgements
This study has been supported by the Ministry of Education, Youth and Sports of the Czech Republic, grant No.
FCH-S-13-2087.

References
[1] S. Y. Kwon, J. D. Blum, M. J. Carvan, N. Basu, J. A. Head, C. P. Madenjian, S. R. David, Environ. Sci.
Technol. 46, 7527 (2012).
[2] P. Maršálek, Z. Svobodová, Czech J. Food Sci 24, 138 (2006).
[3] L. Tuhovčáková, Chem. Listy 102, 290 (2008).
[4] K. Mizuishi, M. Takeuchi, T. Hobo, Chromatographia 44, 386 (1997).

Keywords: methylmercury, GC/ECD, fish tissues

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

266

Determination of Pathogen Microorganism
Levels in the Hospital Laboratory Wastewaters

Gökçem Çelebi, Beril Akin
Department of Environmental Sciences, Gazi University, Teknikokullar, Ankara, Turkey

This study is made to see the types and amounts of pathogen microorganisms in the wastewater of hospital
laboratories ans also the removal capacity in the disinfection-neutralization systems of these organisms. In this
pilot study, The Training and Research Hospital in Ankara was chosen as study field. Pathogen microorganism
levels in the monthly inlet and outlet waters in the medical waste neutralization and disinfection system of the
hospital laboratory were checked on 5-month periods. Findings led by the samples were pathogen bacteria
(Pseudomonas aeruginosa, E. Coli, Acineto baumanii, CNS) and viruses (Anti-HCV, Anti-HIV, HBsAg, HAV-IgM,
Toxoplazma-IgM, Rubella-IgM and CMV-IgM). As a result of these analyses, no bacteriological or pathogen
viruses were detected in outlet waters whereas some were detected in the outlet waters of some samples.
Another conclusion is that the package treatment system Works efficiently with regards to pathogen removal.
The results of the study are especially important in revealing that there are no standards for pathogen
microorganisms in the discharde regulations in our country. The fact that in the wastewaters of hospitals where
no treatment process is followed can contain seriously pathogenic organisms is another remarable results with
regards to environmental and public health.

Keywords: Hospital laboratory wastewaters, pathogens, disinfection, neutralization.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

267

Industrial Polymers and Their Use in
Environmental Engineering

Çiğdem Kıvılcımdan Moral
Department of Environmental Engineering, Akdeniz University, Antalya, Turkey

Polymers have been widely used in our daily lives by the development in synthetic polymers production during
the last century. As in different industries, either synthetic or natural polymers are applied to the problems in
Environmental Engineering. First, inorganic polymers such as poly aluminum chloride were used as primary
coagulants while organic polymers were only used as flocculation aids in coagulation – flocculation processes.
However, the health concerns about aluminum – based coagulants (Alzheimer disease) and pH dependency of
inorganic coagulants led researchers to find out different coagulants. Then, both natural and synthetic
polymers could be produced with the desired properties, having ability to use as primary coagulants.
Particularly synthetic polymers (polyacrylamide and its derivatives) were widely applied for the treatment of
water (removal of turbidity and some metals), wastewater (removal of organics and some toxic chemicals like
phenol) and even soil pollution since their important properties like molecular weight could be controlled
during production of the polymers. Similarly, some health problems associated with synthetic polymers,
especially with their monomers, were realized. After that, natural polymers such as chitosan, alginate and
starch which are environmentally compatible were investigated for their use in water (as coagulants and/or
flocculants) and wastewater (particularly removal of heavy metals and dyes) treatment. Recently, molecularly
imprinted polymers are getting attention. These types of polymers are particularly effective for selective
removal of trace pollutants, such as endocrine disrupting compounds, from complex environmental matrices.
As a result, polymers were extensively used to solve environmental problems and it seems that they will also
be used in our near future. For this reason, this paper will be a short review which especially focuses on
application of organic and molecularly imprinted polymers in Environmental Engineering.

Keywords: molecularly imprinted polymers, organic polymers, water treatment, wastewater treatment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

268

Optimization of the HS-SPME method coupled
with GC/ECD to determination of
methylmercury in water

Zuzana Králová1, Milada Vávrová1, Emanuel Šucman2, Petra Komárková1
1Department of Veterinary Ecology and Environment Protection, University of Veterinary and Pharmaceutical
Sciences Brno, Brno, Czech Republic
2Department of Biochemistry, Biophysics and Chemistry, University of Veterinary and Pharmaceutical Sciences
Brno, Brno, Czech Republic

The aim of this study was the optimization of SPME extraction method and the optimization of GC/ECD
method. Mercury is a hazardous element which is found in all components of the ecosystem and in terms of
environmental pollution it is considered to be a global pollutant. Thanks accumulate and persistent character
of methylmercury, it is one of the most toxic substances present in the environment and biota. The
methylation of mercury occurs in the aquatic environment. Methylmercury is in low concentration in the water.
The danger lies in its bioaccumulation. By activity of bacteria living in the sediment gets methylmercury out of
the water to phytoplankton, zooplankton, other aquatic animals and through the food chain right to human
(Houserová et al., 2006). There are highly sensitive methods through which we can determine very low
concentrations of substances. These procedures include the SPME method.

Solid-phase microextraction (SPME) is the analytical method described for the determination of methylmercury
in water matrices. The fiber with a stationary phase is placed into a closed SPME vial and it is exposed to
certain conditions (time, temperature, pH, etc.). Then the fiber is placed into the injection space of gas
chromatograph, where the temperature is very high and the substance adsorbed on the fiber desorbs
immediately and continues to columns to separate and identificate (Sporgert, Pragst 2000). "Head-space" (HS-
SPME) is used for the extraction of volatile compounds from the sample, water in our case. The advantage of
this approach is high purity of extract (Barra et al. 2007; Sporgert, Pragst, 2000).

The analytical procedure involves derivatization of ionic mercury with sodium tetraethylborate in a sample vial
and following extraction with a silica fiber coated with polydimethylsiloxane (PDMS). Standard of
methylmercury for the optimization of SPME method was used. The fibre, time, temperature and pH, were
optimized for the extraction method by HS-SPME. Methylmercury was determined by gas chromatography with
electron capture detector (GC/ECD).

BARRA A., BALDOVINI N., LOISEAU A.-M., ALBINO L., LESECQ C., LIZZANI CUVELIER L.: Chemical analysis of
French beans (Phaseolus vulgaris L.) by headspace solid phase microextraction (HS-SPME) and simultaneous
distillation/extraction (SDE) Food Chemistry 101 (2007) 1279–1284
HOUSEROVÁ P., et al. Chemical forms of mercury in aquatic ecosystems - Properties, levels, cycle and
determination. Chemicke listy 100 (2006) 862-876
SPORKERT F., PRAGST F.: Use of headspace solid-phase microextraction (HS-SPME) in hair analysis for organic
compounds, Forensic Science International, 107 (2000) 129–148

Keywords: methylmercury, SPME, optimization, GC/ECD

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

269

Residues of Selected Organohalogenic
Pollutants in the South Moravian Surface Water,
the Czech Republic

Alice Jírová1, Milada Vávrová2, Katerina Járová1
1University of Veterinary and Pharmaceutical Sciences Brno, Faculty of Veterinary Hygiene and Ecology,
Palackého tr. 1/3, 612 42 Brno, the Czech Republic
2Brno University of Technology, Faculty of Chemistry, Purkyňova 118, 612 00 Brno, the Czech Republic

The present paper deals with the aquatic ecosystem contamination in the South Moravian region by selected
organohalogenic pollutants residues. Polychlorinated biphenyls (PCBs), organochlorine pesticides (OCHPs) and
polybrominated diphenyl ethers (PBDEs), which are still included in the group of priority pollutants, were
selected as monitored contaminants.

PCBs are frequently and commonly detected as organohalogen pollutants under the secondary contamination
[2]. The monitoring of PBDEs has recently been extended because many everyday products include commercial
mixtures that contain these organic pollutants as they are so-called flame retardants. Their concentration is
significantly lower than the concentration of PCBs in the aquatic ecosystem [1]. OCHPs are lipophilic,
chemically stable and not much biodegradable. Their occurrence in the ecosystem originates mostly from old
burdens [3]. Serious negative impact of these substances on the environment is their toxicity, high persistence
and accumulation in biological systems, resulting in health hazards not only for people but also for animals [1,
2, 3].

Selected contaminants were monitored in the surface water of the Svratka and the Svitava rivers, both flowing
through the Brno city. Target analytes were isolated from surface water samples using an optimized method
based on cold extraction. Column chromatography was included for the purification of extracts during
preanalytical sample preparation. Identification and quantification of selected analytes were performed by gas
chromatography with electron capture detector.

Obtained results were used to assess the levels of examined contaminants residues and to estimate the burden
of the aquatic ecosystem of selected rivers in the South Moravian region.

References:
1. OROS, D. R. et al. Levels and distribution of polybrominated diphenyl ethers in water, surface sediments,
and bivalves from the San Francisco Estuary. Environmental Science & Technology. 2005, vol. 39, pp. 33-41.
2. RUTILIO, O. S. et al. Presence of polychlorinated biphenyls (PCBs) in bottled drinking water in Mexico City.
Bulletin of Environmental Contamination and Toxicology. 2010, vol. 85, pp. 372-376.
3. TSAI, W. T. Current status and regulatory aspects of pesticides considered to be persistent organic pollutants
(POPs) in Taiwan. International Journal of Environmental Research and Public Health. 2010, vol. 7, pp. 3615-
3627.

Keywords: PCBs, pesticides, PBDEs, surface water, monitoring, GC/ECD

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

270

Evaluation of the level of water contamination
by synthetic musk compounds

Petra Komárková1, Zuzana Králová1, Milada Vávrová2, Miroslava Beklová1
1Department of Veterinary Ecology and Environment Protection, University of Veterinary and Pharmaceutical
Sciences Brno, Brno, Czech Republic
2Institute of Chemistry and Technology of Environmental Protection, Brno University of Technology, Brno,
Czech Republic

This study is focused on the assessment of selected musk compounds in the waste and surface water.
Synthetic musk fragrances are semivolatile organic compounds that are discharged to the environment through
human activity (Peck and Hornbuckle, 2006). Musk compounds, as a new type of emerging contaminants, are
widely used as fragrance additives in a vast array of scented consumer products, including perfumes, lotions,
sunscreens, shampoos, soaps, deodorants, air fresheners, cleaning products and laundry detergents. After
these products are consumed, about 77 % of synthetic musks are drained into the sewer system and reach the
wastewater treatment plants (WWTPs). Without complete removal, the synthetic musk compounds in WWTPs
contaminate the environment with the discharge of effluents into lakes and rivers (Hu et al., 2011). Due to
their extensive use, musk compounds have become ubiquitous in the environment, and they are prevalent in
surface water, raw sewage, sewage effluents, sludge, suspended particulate matter and sediment. Synthetic
musks have also been measured in biota living in contaminated aquatic environment (Shek et al., 2008).
The aim of this work was determination of selected musk compounds in real samples of waste and surface
water from the area of Brno city and evaluation of the results. Four representatives of linear musk compounds
(Dihydromyrcenol, Cyclohexylethylacetate, Arofir, Cyclacet/Jasmocyclene) and two of polycyclic musk
compounds (Galaxolide, Tonalide) were selected for the monitoring. At first optimization of selected method
was performed and then this method was used for own determination. Analytes were isolated by solid phase
microextraction (SPME) from sample. The identification and quantification of analytes was carried out by gas
chromatography – mass spectrometry (GC-MS).

Hu, Z., Shi, Y., Cai, Y. (2011) Concentrations, distribution, and bioaccumulation of synthetic musks in the
Haihe River of China. Chemosphere, 84, 1630-1635.
Peck, A.M., Hornbuckle, K.C. (2006) Synthetic musk fragrances in urban and rural air of Iowa and the Great
Lakes. Atmospheric Environment, 40, 6101-6111.
Shek, W.M., Murphy, M.B., Lam, J.C.W., Lam, P.K.S. (2008) Synthetic polycyclic musks in Hong Kong sewage
sludge. Chemosphere, 71, 1241-1250.

Keywords: musk compounds, water, SPME, GC-MS

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

271

Ecological Effects of Aquacultures on Hellenic
Coastal Ecosystems

Alexandra Pavlidou
Hellenic Center for Marine Research, Institute of Oceanography, Anavyssos, Greece

The rapid expansion of aquaculture activities, particularly fish and mussel farming, has become a matter of
concern of the scientific community because of the environmental effects on both the water column and the
sediments. The impact of mariculture is mainly due to the increased nutrient loads that might easily induce
eutrophication with increased oxygen consumption due to the increased organic matter supply. Fish farms in
particular produce a net input of inorganic and organic nutrients.

In this paper we present the nutrient and dissolved oxygen distributions at nine selected coastal areas of
Greece directly affected by fish cultures, based on data from six sampling periods between September 2012
and February 2013, in order to assess the environmental effects of the aquacultures on the Hellenic coastal
marine ecosystems.

The selected stations were located at eight different areas of central Greece: Maliakos gulf, Atalanti and
Larymna Bays in North Evoikos gulf, Alivery, Nea Styra and Marmari bays in South Evoikos gulf, Itea and
Antikyra Bays in Korinthiakos Gulf.

Dissolved Oxygen (DO) concentrations in general followed the temperature temporal variability. Lower DO
value (3.38 mL/L) was recorded at the station located in Marmari Bay in South Evoikos gulf in November 2012
probably due to consumption of organic material.

An increase in nitrite and nitrate concentrations was observed during winter period especially at stations
located in Malliakos gulf, probably due to the terrestrial input of nutrients through Sperchios river. It is
noteworthy that significant high ammonium concentrations were recorded during September at the station
located in Aliveri Bay, in South Evoikos gulf. This station is affected by a large fish culture. September is
considered to be the period of maximal supply of feed to caged fish and nutrient loss to a highly stratified
oligotrophic environment.

The evaluation of the ecological quality of the study coastal areas based on nitrate and ammonium
concentrations according to the classification scale applied for the greek coastal areas, with relatively lower
nutrient concentrations compared to other European coastal areas, showed that 60% of nitrate data and 47% of
ammonium data revealed a high mesotrophic or eutrophic state of the areas studied. A significant enrichment
of the study areas in inorganic nitrogen has been recorded which has probably affected the functioning of the
coastal marine ecosystems. It seems that the selected aquacultures deteriorated the environmental quality of
the coastal marine environments in Greece. For this reason, the continuous monitoring of the coastal areas
affected by aquacultures is very important.

Keywords: Aquacultures; Greece; ecological

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

272

Optimization of irrigation amounts to avoid a
waste of irrigation water in order to minimize
the risk of surface runoff -case study Menemen
plain (Turkey)

Rabia Köklü1, Joop Harmsen2, Joop Kroes2, Bülent Şengörür1
1Sakarya University, Environmental Engineering Department, Esentepe Campus, 54187, Sakarya, Turkey
2Alterra Wageningen University, Droevendaalsesteeg 3a, 6708PB, Wageningen, Netherlands

The evaluation of the field water cycle under deficit irrigation plays an important role in studying mechanism
of field water and water quality. In this study, the agro-hydrological Soil–Water–Atmosphere–Plant (SWAP)
model for small irrigated area in Menemen Plain was applied to reveal im-portant terms of the water balance
for evaluating the water quality in Gediz River. Specific areal data (meteorological, soil structure, water
resources, and crop properties) were used as an input with water balance, crop growth and drainage modules.
Simulations were performed for the period 2008-2011. Dif-ferent water balance models were obtained for each
irrigation and water quality was evaluated for the under applying conditions. For this, various irrigation
amounts (cotton1, cotton2, cotton3) were tried using SWAP model and optimum irrigation amount for this area
was determined. Crop type was selected as cotton because it was main crop in plain. According to water
balance for the applying conditions (cotton1 irrigation), GWL, drainage and run-off resulted from, rainfall and
irrigation amount according to models. In irrigation season run-off and drainage level was determined as high
and GWL was obtained as low. High run-off values were directly reasoned for high irrigation amount in the
area. Optimum irrigation amount was determined as 350-400mm in terms of crops water need and run-off.
According to water quality results, run-off originated from irrigation could be caused high TDS and EC values in
irrigation season. Low TDS and EC values can be attributed to high rainfall, which causes significant dilution.
The intensive agricultural activities in the area such as fertilizer caused for high concentration of nitrate, phos-
phate especially in irrigation season and also high run-off level. High levels of run-off from agricultural land
and leakage affect the water body. Consequently, water quality is resulted from rainfall and irrigation amount
in wet and dry season respectively. In dry years, NO3-N and o-PO4 values were observed high. It can be caused
by domestic and industrial wastewater discharge. It was concluded that the use of the SWAP model in a
distributed way is a useful tool to analyze all the components of the water balance for a whole irrigation
system. Due to Menemen Plain has intensive agricultural facilities, it has been continuously observed. Irrigation
amount should be adjusted according to crop type and soil properties.

Keywords: SWAP, Water quality, Menemen Plain, Gediz River

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

273

Determination of Nutrients in Sediments and
Water of Gökçekaya Dam Lake in Turkey

Beril Akin, Şenay Kumcu
Department of Environmental Sciences, Gazi University, Teknikokullar, Ankara, Turkey

The quality values of the sediment of Gökçekaya Dam Lake established over Sakarya river was reviewed and its
pollution profile was tried to be detected by this study. The study area has a characteristic distinguishing from
the studies carry out previously. This dam lake takes place between two dam lakes over Sakarya river; the
main stream feeding the lake comes from Sarıyar dam lake. By this study, the change in the natural systems in
sediment and water quality of Gökçekaya dam lake which has a different entry water feature from other dam
lakes were reviewed from the aspect of nutrients.

Within the scope of the research, samples were taken on monthly basis during the field studies planned for a
period of 1 year. Samples were taken from 5 stations determined upon the preliminary feasibility study on
Gökçekaya dam lake. The analysis showed that Gökçekaya Dam Lake, which was formerly an oligotrophic lake,
has become a mezotrophic lake and that the Lake has mezotrophic characteristics due to the sudden changes
(including household waste water inflow, opening Sarıyar Dam Lake shutters) in certain periods and in stations.
Also, the low phosphorus rate which is a restrictive nutrient in terms of eutrophication in freshwater, shows
that the eutrophication risks in the lake is very low. During the monitoring period, it was observed that each
parameter was very low and the phosphorus concentration increased in spring and autumn. The phosphorus
amount in the bottom sediment causes the phosphorus value in water to increase.

Keywords: Water and sedimant quality, nutrients, dam lake.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

274

Preconcentration of heavy metals using ceria-
coated silica-magnetite nanoparticles prior to
their determination by ICP-OES

Angelos Dados1, Polyvios Eleftheriou2, Chara Papastephanou1, Constantine Stalikas3
1cp FOODLAB Ltd, Nicosia, Cyprus
2Department of Mechanical Engineering and Materials Science and Engineering, Cyprus University of
Technology, Limassol, Cyprus
3Department of Chemistry, Section of Inorganic and Analytical Chemistry, University of Ioannina, 45110
Ioannina, Greece

Magnetically driven separation techniques have received considerable attention in recent decade because of
their great potential in analytical systems [1,2]. In addition, nanoscale size materials offer large surface area
and high reactivity of sorption, as the absorptive properties of ceria vary significantly with morphology, shape
and surface area [3-5].

In this study, we investigate the application of silica-modified magnetite nanoparticles coated with CeO2 for
the analytical enrichment and determination of sub-parts per billion concentrations of heavy metals from
water samples. To obtain the ceria-coated nanoparticles, Ce(NO3)3•6H2O and hexamethylenetetramine were
mixed with silica modified magnetite nanoparticles under mild stirring at 90oC, for 24h. The synthesized
nanoparticles were characterized by BET, XRD, IR and SEM.

After extraction, the nanoparticles with the adsorbed target metal ions are easily separated from the aqueous
solution by applying an external magnetic field. The complexed metals are desorbed using a solution of ΗΝΟ3
and subsequently determined with ICP–OES. The effect of pH, temperature, microextraction time, desorption
conditions and ionic strength on the extraction efficiency of the metal ions are investigated and properly
optimized.

Under the optimized conditions the detection limits are in the range 0.01–0.37μg/l. The applicability of the
nanomaterial was verified using a real sample matrix and the accuracy of the method was evaluated by
recovery measurements on the spiked samples.

Acknowledgements
This work is financially supported by the Republic of Cyprus (Research Promotion Foundation), and the EU
structural funds.

References
[1] M. Khajeh, Int. J. Environ. Anal. Chem. 89 (2009) 479–487.
[2] S.R. Kanel, B. Manning, L. Charlet, H. Choi, Environ. Sci. Technol. 39 (2005) 1291–1298.
[3] A. Karatapanis, Y. Fiamegos, C. Stalikas Talanta 84 (2011) 834–839
[4] A. Karatapanis, D. Petrakis, C. Stalikas Analytica Chimica Acta 726 (2012) 22– 27
[5] S. Campelj, D. Makovec, M. Drofenik, J. Magn. Magn. Mater. 321 (2009) 1346–1350.

Keywords: Heavy metals, ICP-OES, Magnetic nanoparticles, Enrichment

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

275

Bioaccumulation and Biochemical Impact of
Lead and Cadmium in Freshwater Alga
Chlamydomonas Reinhardtii and Marine Alga
Thalassiosira weissflogii

Louiza Raisi, Olga Chalkiadaki, Eleftheria Katsivela, Nikos Lydakis Simantiris
Department of Natural Resources and Environment, Technological Education Institution of Crete

Photosynthetic algae are in the basis of the nutrition chain, with very serious impact on the sustainability and
health of water ecosystems. Pollution of water systems with heavy metals cause both adsorption on cell walls
and insertion of these pollutants into the cells, with all the consequences to the higher forms of life, and
finally to humans. On the other hand, the examination of the accumulation of heavy metals on algae living in a
polluted environment may provide valuable information on the condition of the ecosystem, thus, the
exploration of the potential of algae to be used as bioindicators for heavy metal pollution is important. In this
study, we examine the behavior of two photosynthetic algae, Chlamydomonas reinhardtii (freshwater) and
Thalassiosira weissflogii (seawater) exposed to a range of lead and cadmium concentrations. Growth curves of
these two organisms were constructed for each heavy metal concentration, showing the differences on the
tolerance of the two species to the heavy metals under examination. The percentage of the adsorbed vs. the
total accumulated metal was estimated and the biochemical impact of the inserted metals in the cells was
examined. For this, cells of the two species exposed to Cd or Pb were lysed and heavy metal-induced proteins
were searched in the cytoplasm by SDS polyacrylamide gel electrophoresis. Coomasie and bromobimane (with
the assistance of UV illumination) were used for the visualization of the proteins in the gels in order to examine
the full protein profile and sulfhydryl group-containing proteins (mostly metallothioneins), respectively. –SH
containing proteins were quantified by Ellman method. Our data are evaluated towards the possibility of using
the two unicellular species under examination as bioindicators for heavy metal pollution of freshwater and/or
marine environments.

ACKNOWLEDGMENTS
This research is implemented through the Operational Program “Education and Lifelong Learning” and is co-
financed by the European Union (European Social Fund) and Greek national funds.

Keywords: Chlamydomonas reinhardtii, Thalassiosira weissflogii, Cadmium, Lead, Bioaccumulation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

276

Evaluation of diatomite and chalcedonite as a
reactive materials protecting groundwater in
trafic infrastructure

Maja Radziemska, Joanna Fronczyk, Jerzy Jeznach
Warsaw University of Life Sciences - SGGW, Faculty of Civil and Environmental Engineering, Warsaw, Poland

Pollution of groundwater by heavy metals is one of the important environmental problems. Among the sources
of pollutants e.g. municipal and industrial waste landfills, oil spills, harbour and channel sediments, etc., one
of the most critical are road run-off and snow melt. In the case of incorrect environment protection in the
vicinity of roads the pollutants may migrate to groundwater causing hazard to sources of potable water. Road
run-off is a complex mixture of contaminants e.g. heavy metals, de-icing agents, organic compounds and water
suspensions of solid substances. One of the methods to prevent the migration of pollutants to groundwater is
imposing the flow of polluted water through a reactive material built-in e.g. in drain-well or drainage ditch.
This paper focus on evaluation of the possibility of raw minerals (diatomite and chalcedonite) application in
groundwater protection. The analyses of the reaction properties of materials tested have been carried out
using batch tests for heavy metals in multi-component solution (Cu, Cd, Ni, Pb and Zn). Initial solutions were
prepared using analytical salts (Merck). The equilibrium tests were carried out using 2 g of mineral sorbents
and 100 mL of multi-component solutions. The initial concentrations of metals were varied from 0.2 to 2,5
mg/L and the contact time was 72 hr. Aqueous solution without adsorbates were used as control samples. The
final concentrations of the heavy metal ions in the solution were measured by atomic absorption spectroscopy –
AAS (Thermo Scientific, USA).

The experimental data obtained were fitted to the Freundlich, Langmuir, Redlich-Peterson and Temkin
adsorption isotherms. The sequence of selectivity ion exchange for diatomite is: Pb2+> Cu2+>Cd2+>Zn2+>Ni2+
and for chalcedonite is: Pb2+>Cu2+> Zn2+>Cd2+>Ni2+. Adsorption quantity of lead and nickel at equilibrium for
diatomite are 0.119 mg/g and 0.099 mg/g, respectively. Chalcedonite is characterized by adsorption quantity
at equilibrium of 0.120 mgPb/g and 0.031 mgNi/g. The removal ratio R (%) of particular heavy metals from
aqueous solution was as follows: (1) for diatomite Cd – 91.0 %, Cu – 99.4 %, Ni – 83.0 %, Zn – 83.2 % and Pb –
99.6 %, (2) for chalcedonite. Cd – 43.9 %, Cu – 88.8 %, Ni – 26.1 %, Zn – 50.9 % and Pb – 100.0 %.
The present work demonstrated that diatomite and chalcedonite are a promising reactive material to protect
groundwater in road infrastructure.

Acknowledgments: This research was supported by Grant no. NN523 561638 from Ministry of Science and Higher
Education. Warsaw. Poland

Keywords: diatomite, chalcedonite, heavy metals, groundwater, road infrastructure

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

277

Kinetics studies of copper ions removal from
aqueous solution using various biosorbents
filling permeable reactive barriers (PRBs)

Joanna Fronczyk, Maja Radziemska
Warsaw University of Life Sciences - SGGW, Faculty of Civil and Environmental Engineering, Warsaw, Poland

Permeable Reactive Barriers (PRBs) technology has been developed for groundwater protection in areas
contaminated by inorganic and organic substances. The PRBs are an in situ treatment zones that passively
reduce concentrations of pollutants occurring in the subsoils. This technology based on natural attenuation
processes which include sorption, precipitation as well as chemical and microbiological reduction. The crucial
step in PRBs designing is the choice of most effective reactive material which are low-cost, commonly available
and should be compatible with the subsurface environment. Recently, many papers claiming the use of
biosorbents for water decontamination in industrial and agricultural wastewater. In this paper biosorption by
these waste-based biosorbents can be used as a reactive materials in permeable reactive barriers. However,
like all heavy metals, it is potentially toxic but copper is a metal that is widely used in industry and is an
essential element in human health. Biosorbents from fruit and vegetable wastes like plum stones, tomato and
apple peels have high sorption capacities and therefore can be used as a reactive materials.
A series of experiments were conducted in a batch system to evaluate the effect of time on copper uptake
rates and contact times needed to achieve equilibrium. The solutions used in batch tests were prepared using
analytical salts (Merck). The kinetic tests were carried out using 1 g of biosorbents and 50 mL of copper
solutions (30 mg/L). To determine the time in which the adsorption equilibrium has been achieved, a set of
sorption measurements of Cu2+ concentration were undertaken after 10, 20, 30, 40, 60, 180, 300, 420, 1440,
1800, 2880 and 3240 minutes. The final concentrations of the heavy metal ions in the solution were measured
by atomic absorption spectroscopy – AAS (Thermo Scientific, USA).

The experimental results indicated that the apple and tomato peels have been better sorption properties of
other biosorbent. Adsorption quantity of copper at equilibrium are 1.472 mg/g and 1.251 mg/g, respectively.
Obtained adsorption quantity for plum stones is 0.796 mg/g. The removal ratio R (%) of copper from aqueous
solution was as follows: (1) for plum stones 50.2%, (2) for tomato peels 78.7%, and (3) for apple peels 92.5%.
Equilibrium in solutions has been stabilised after 40, 2880 and 420 minutes, respectively.

Acknowledgments: This research was supported by Grant no. NN523 561638 from Ministry
of Science and Higher Education. Warsaw. Poland

Keywords: biosorbents, copper, permeable reactive parries, groundwater contamination

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

278

Musk compounds in industrial and municipal
waste waters

Milada Vavrova, Josef Caslavsky, Libor Zouhar, Helena Zlamalova Gargosova
Faculty of Chemistry, Brno University of Technology

The presented study was aimed at examining of four synthetic fragrances concentrations in industrial waste
water from the cosmetic producing firm Dermacol, joint-stock company. The selection of target compounds
was made with regard to their application in the manufacturing process. Two of selected musk compounds
belong to the group of polycyclic musks (Galaxolide – HHCB, Tonalide – AHTN), whilst the next two compounds
are nitromusks (Musk Ketone – MK, Musk Ambrette – AMB). Technological waste water in this company is treated
by ultrafiltration before discharge to the municipal sewage. This cleaning method is based on semipermeable
membranes with pore size 1 – 100 nm, therefore it is able to separate particles with size within the range 0.1 -
5 μm from the solution. This size range corresponds to the molecules with relative molecular mass from 10^4 to
10^5. Thus it is possible to remove oil emulsions, colloids, macromolecules, eventually also viruses and
bacteria. Samples of waste water for analysis were taken for two-week period daily before treatment by
ultrafiltration and after it, so the effectiveness of ultrafiltration could be assessed. Target analytes were
isolated from the waste water by solid phase microextraction using polyacrylamide fibre and direct immersion,
isolated compounds were directly analysed by GC/MS using HP-5MS column (20 m x 0.1 mm x 0.1 μm).
Samples of untreated waste water were strongly milky and showed significant matrix effects, Therefore they
had to be diluted with distilled water in a ratio of 1:5 or 1:10. Samples of waste water after treatment by
ultrafiltration were clean and without important matrix effects, therefore they could be analysed directly,
without dilution. Quantification was realized using standard addition method.

The levels of musk compounds in untreated waste water were quite high in case of Galaxolide (most often in
hundreds of ng/mL) and Tonalide (tens of ng/mL). Levels of Musk Ketone and Musk Ambrette were negligible
which corresponds with their minimal use in production. The concentration of Galaxolide and Tonalide in
treated waste water were almost in all cases in low tenths of ng/mL, which is a proof of high efficiency of
ultrafiltration in removal of musk compounds (97.9 – 99.7 %). Therefore it could be concluded that Dermacol
Company Brno is under normal operation only minor (insignificant) point source of wastewater pollution by
musk compounds.

Acknowledgement: This study was supported by the grant no. FCH-S-13-2087 from the Ministry of Education,
Youth and Sports of the Czech Republic.

Keywords: musk compounds, waste water, SPME, GC/MS

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

279

Assessment of contamination level of aquatic
ecosystem in Svratka and Svitava rivers by
selected veterinary antibiotics, Czech Republic

Katerina Járová1, Milada Vávrová2, Alice Jírová1
1Department of Veterinary Ecology and Environment Protection, Faculty of Veterinary Hygiene and Ecology,
University of Veterinary and Pharmaceutical Sciences Brno, Palackého tr. 1/3, 612 42 Brno, the Czech Republic
2Institute of Chemistry and Technology of Environmental Protection, Faculty of Chemistry, Brno University of
Technology, Purkyňova 118, 612 00 Brno, the Czech Republic

The work was focused on the assessment of contamination level of aquatic ecosystem of the Svratka and
Svitava rivers in Brno city and its surroundings by residues of selected veterinary pharmaceuticals. Specifically,
the work dealt with the isolation and concentrations determination of selected antibiotics from the group of
sulfonamides in samples of surface water and bottom sediments from two rivers flowing through the Brno city,
which is the second largest city of the Czech Republic (approximately 400,000 inhabitants). Pharmaceuticals
investigated included ten sulfonamides (sulfaguanidine, sulfadiazine, sulfathiazole, sulfapyridine,
sulfamerazine, sulfadimidine, sulfamethoxazole, sulfadoxine, sulfaclozine and sulfadimethoxine).
Antibiotics, including sulfonamides, are a large group of pharmaceuticals whose consumption in both human
and veterinary medicine is still growing. In both human and animal body they are metabolized and excreted in
the urine or faeces, while 30 to 90 % of them are excreted in active form. In this way, antibiotics in their
original or metabolized form can enter the environment where they can accumulate, persist and thus
negatively affect ecosystems, including water ecosystem where there are toxic especially to aquatic organisms.
Veterinary antibiotics are for the environment often more hazardous than those used to treat people. Animals
consume up to 60 % of antibiotics not only for veterinary treatment but in some countries also as a feed
supplement. The occurrence of residual antibiotics in the environment then results in an increased incidence of
resistant bacteria, which may in future become a potential threat to human health [1, 2, 3, 4].
The target analytes were from samples of water and sediments isolated using optimized methods. The
efficiency of the methods was verified using analytical standards of selected pharmaceuticals. For the water
samples, solid phase extraction (SPE) was used for pre-concentration and purification of the sample as well as
for extraction of monitored sulfonamides. For the sediment samples, pressurized solvent extraction (PSE) using
a combination of high pressure and high temperature, and methanol as a suitable solvent, were used. Solid
phase extraction was used for purification and pre-concentration of sediment extracts. Final identification and
quantification of selected analytes was carried out by high-performance liquid chromatography (HPLC) coupled
with diode array detector (DAD).Thanks to the obtained results it was determined the amount of residues of
selected veterinary antibiotics and thus assessed the water ecosystem burden in selected rivers in South
Moravian region.

1. BOXALL, A. B. A. et al. The sorption and transport of a sulphonamide antibiotic in soil systems. Toxicology
Letters (2002), vol. 131, pp. 19-28.
2. COOPER, R. E. et al. Preliminary risk assessment database and risk ranking of pharmaceuticals in the
environment. Science of the Total Environment (2008), vol. 398, pp. 26-33.
3. COSTANZO, D. S. et al. Ecosystem response to antibiotics entering the aquatic environment. Marine Pollution
Bulletin (2005), vol. 51, pp. 218-223.
4. WATKINSON, J. A. et al. The occurrence of antibiotics in an urban watershed: From wastewater to drinking
water. Science of the Total Environment (2009), vol. 407, pp. 2711-2723.

Keywords: pharmaceuticals, sulfonamides, water, sediment, SPE, PSE, HPLC/DAD

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

280

Seasonal Variations of nutrients and
chlorophyll-a in the coastal waters of the
Kapıdağ Peninsula (Marmara Sea)

Muharrem Balcı1, Neslihan Balkıs2, Turgay Durmuş1, Nüket Sivri3
1Institute of Science, Istanbul University
2Department of Biology, Faculty of Science, Istanbul University
3Department of Environmental Engineering, Faculty of Engineering, Istanbul University

This first comprehensive study was carried out on current ecological quality status of the Kapıdağ Peninsula
between the years of 2011 and 2012. The samples were collected seasonally from 5 different depths (0.5-30 m)
at 3 stations determined from shore to offshore. During the study, temperature, salinity and dissolved oxygen
levels of the seawater ranged between 7.5-26.0 °C, 18.06-34.54 ppt and 2.77-10.33 mg L-1, respectively.
Nitrate+nitrite-N (0.01-5.39 μg-at N L-1), ammonium-N (0.01-0.79 μg-at N L-1), phosphate-P (0.01-1.48 μg-at P
L-1) and silicate-Si (0.52-21.18 μg-at L-1) concentrations were measured, and also chlorophyll a values ranged
between 0.02-4.21 μg L-1. The chlorophyll-a concentration is an important biogeochemical quantity monitored,
a present pigment in all phytoplankton species and, for this reason, commonly used as an index of
phytoplankton biomass. The spatial and temporal patterns of Chl-a concentration seawater temperature and
nutrients are important oceanographic characteristics with important implications for sustainable management
of fisheries and aquaculture. In autumn-winter months, high Chl-a concentration was found along the station 3,
and lower values was observed in summer. This high Chl-a concentration could be related to the nutrients input
from land through rivers discharge and anthropogenic effects.

Keywords: Nutrients, chlorophyll-a, water quality, Kapıdağ Peninsula

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

281

Life cycle assessment as a tool for controlling
the development of technical activities:
application to the treatment unit of surface

Tireche Sihem, Tairi Abdelaziz
University of Boumerdes Boumerdes Algerie

Cycle Assessment (LCA) is gaining widespread acceptance in the field of support systems for making
environmental decision-making. Indeed, the way environmental problems are seen and tackled by such an
approach, comes within the framework of sustainable development thinking. LCA actually enables listing and
quantification of environmental burdens and related impacts over the whole life cycle of a product, process or
activity, ‘from cradle to grave’ according to the accepted expression.

The objective of this study is to show how a life cycle assessment approach can be used to direct the
development of technical activities according to environmental considerations.

The case study deals with the introducing the preventive treatments into the environmental management of
our companies and especially to introduce the concept éco-to conceive and that of economy of the resources
first. As field of study we chose the sector of metal industry.

The goal is to propose a step ACV, which can make it possible the company to cross the step towards the design
of respectful products of their et environment because of their relationship with the environment (use of raw
material, of energy, absence of die of recycling...) for that we have to use software SIMPRO 5.0.
The finality of this work is to be able to place at the disposal of the industrialist a method of éco-design, which
will enable him to integrate ecological dimension upstream manufacturing processes (volume, design,
materials...) and with dimensions of other concerns such as the cost and the technical feasibility of the
product.

Keywords: Life Cycle Assessment, Simapro, Eco design, treatment unit of surface

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

282

Polluted water resources in the oil field of the
Agri Valley (Basilicata, southern Italy)

Albina Colella
Dipartimento di Scienze, Università della Basilicata, Potenza, Italia

All stages of oil exploitation -beginning with exploration and production and ending up with the worldwide use
of petroleum products -are, as a matter of fact, under no actual legal control and therefore accompanied by
avoidable but not avoided strong environmental pollution. These activities can cause severe damage to the
environment, particularly when they take place in populated areas rich of underground and superficial waters,
with agricultural activities particularly driven in full respect of biological rules and human needs, and with
naturalistic and cultural heritage to be protected, as the in Agri Valley (Basilicata, southern Italy). The valley
hosts both the largest oil field in continental Europe, with 26 active oil wells, 1 reinjection well, a large oil
pipeline, an oil refinery, and one of the richest Italian areas for natural originally unpolluted waters, inclusive
of 22 rivers and streams, about 650 natural springs with an average annual flow rate of 3.550 l/sec., 22
hydrogeological structures, and an artificial freshwater reservoir (Pertusillo Lake) that provides waters
intended for human consumption to Basilicata and Puglia regions. Environmental controls are very poor. The
Viggiano oil refinery is located just 2,5 km north to the Pertusillo reservoir and oil wells are distributed along
the eastern and northern margins of the reservoir, even in the recharge areas of aquifers. Hydrocarbon
contamination is widespread in air, food (honey), soil and waters. Benzene and toluene have been found in the
groundwater near the oil refinery. Hydrocarbons occur in drinking water wells. Hydrocarbons and carcinogenic
Polycyclic Aromatic Hydrocarbons were documented in waters and sediments of the Pertusillo reservoir: 17
sediment samples were collected and analysed by the local association EHPA (2012) and by Basilicata ARPA
(2012). They documented total hydrocarbon concentrations up to 559 mg/kg, that is 9 times the threshold
value for soils (60 mg/kg; Dlgs.152/2006) taken as reference measure, since this value is lacking for lake
sediments in the Italian legislation. The highest concentrations of hydrocarbons in sediments occur along the
eastern margin of the Pertusillo lake, where the oil wells occur, and in particular at the mouth of two very
small streams that drain the area of the Costa Molina 2D reinjection well. Waters show high concentrations of
total hydrocarbons too, reaching up to 6.458 microgr./l, that is 32 times the threshold value of the Italian
legislation for waters of class A2 (200 microgr./l; Dlgs. 152/2006) like the Pertusillo ones.
The amount of hydrocarbon pollutants in the Pertusillo waters, largely exploited by population for drinking
(previous purification), domestic and agricultural use, could cause human health problems: hydrocarbons, in
fact, have been found by Acquedotto Pugliese in the already purified drinking waters. Particular attention must
be put on monitoring the water quality of the reservoir in order to protect the health of surrounding
populations, and an immediate safeguard action plan is extremely needed.

Keywords: Hydrocarbon pollution, water resources, Agri Valley

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

283

Assessment of heavy metals contamination in
water and sediments of the Nile river, Jijel-
Algeria

Widad Amira, Essaid Leghouchi
Department of Animal And Vegetal Biology, Jijel University, Jijel, Algeria

Natural environment which is polluting by heavy elements is considered as a universal problem. The heavy
metals released in the environment as the result of human activities, atmospheric depositions and erosions
would finally enter in to the aqua systems. Since, heavy metals are toxic, stable in the environment and
potential to combine with the nutritive continuum. Thus, they are considered as one of the most significant
pollutant in aqua systems.

In order to evaluate the degree of metal contamination of sediments and surface waters of the River Nile and
determine some physicochemical characteristics of the aquatic environment, water and sediment samples were
collected and analyzed along the river from six stations during the year 2011-2012.

The main physicochemical results obtained show clearly a degradation of the quality of aquatic ecosystem
studied and a metal contamination of water and sediments. This state of degradation exists in the upstream of
the river and increased in the downstream.

The existence of high concentrations of heavy metals such as Pb (51.8-89.8ppm), Cd (35.27-50.35ppm), Zn
(94.26-163.08ppm), Cu (97.23-121.69ppm) and organic elements such as NO2 - (16.42-19.4mg / l) NO3-(60.8-
83.48mg / l) and PO4-(27.76-36.87mg / l) indicates multiple origins of pollution which appears to be industrial,
agricultural and / or urban, this may lead to an increase in the concentration of this medium by trace metals
and other pollutants and thus lead to the ecotoxicological risks related to the nature of bioaccumulation of
these elements.

Careful monitoring of the evolution of this pollution is a great need to save and protect this ecosystem to
maintain its potential bioecological and improve the health status of the waterfront population.

Keywords: Nile River, Sediment, water, Heavy metals, Contamination, Physical Chemistry

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

284

Biomonitoring of water quality Beni Haroun dam
by use of biomarkers of stress in the species
Cyprinus carpio

Habila Safia1, Legouchi Essaide1, Khelili Smail2
1Laboratoire de biotechnologie santé et environnement, département de biologie animale et végétale, faculté
des sciences de la nature et de la vie université de jijel Algérie.
2Laboratoire de phytochimie et pharmacologie, département de chimie, faculté des sciences exactes et
informatique, université de Jijel, Algérie.

The purpose of this study is to monitor the water quality of Beni Haroun dam. Thus, we conducted a follow-up
of biochemical response to pollution using enzymatic biomarkers (catalase, glutathione-S-transferase) and non-
enzymatic (lipid peroxidation, glutathione) of cytosolic oxidative stress in different tissues (liver branches and
intestines) of Cyprinus carpio, chosen as bio-indicator, due to its ability to bioaccumulation and
biomagnification of pollutants in its tissues. The results obtained in this study showed that this kind of fish is
subject to oxidative stress. Its biochemical response was indicated by an increase of the enzymatic activity of
catalase, and glutathione-s-transferase, a decreased in GSH level and then overproduction of MDA. The answer
varies depending on the type of pollutant, tissue, age, size, and duration of exposure, which is considered as
the life of the fish.

Keywords: Biomonitoring, water quality, oxidative stress, Cyprinus carpio, Beni- Haroun Dam

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

285

Experimental study of an anaerobic reactor
with gas extraction piloted by computer

Mustapha Ouhsaine1,2, Brahim Lekhlif1, Brahim Lekhlif2, Mohamed Sinan2, Yassine El Hafid3, Mohamed Wahbi3,
Mustapha Mahi4
1Applied Research on Polymers Team, National School of Mechanics and Electricity Hassan II University,
Casablanca, Morocco
2Hydrology Research Team, Treatment of Water and Climate Change, Hassania School of Public
Works,Casablanca, Morocco
3Intelligent Systems, Sensor Networks and Design of Structures Semi-conductor Research Team - Hassania
School of Public Works,Casablanca, Morocco
4International Institute for Water and Sanitation,National Office of Electricity and Drinking Water, Rabat,
Morocco

In 2005, Moroccan government has adopted the national sanitation program, which recommended the using of
extensive techniques for treatment of domestic wastewater such as the natural aerated lagoon system. This
option is strategic by its simplicity, reliability and the fact that it doesn’t require higher cost of investment and
operation, which could well adapted in technical and financial terms by the local collectivities, without
forgetting also wastewater reuse in irrigation.

Also, the first domestic wastewater treatment plants completed by the National Office of Electricity and Water
were natural lagoon system. These stations have caused some objections from neighboring populations for
odors generated by some of those plants.

It can be noticed for natural aerated lagoon system that odor’s emission is the characteristic of anaerobic
lagoons. But the enhancement of those emissions can be favored by the appearance of a malfunction or a
combination of several hydraulic, organic and dimensional malfunctioning, and this is mainly encountered in
transmission facilities, pumping and purification systems. Extreme hot periods of weather could also cause the
amplification of this phenomenon.

To counteract the problem of emission of odor, various solutions have been proposed, including coverage of
ponds and waste gas treatment. In this study, it has been proposed a new solution that has been studied in the
laboratory. It consists to contain the gaseous emissions by a gas extraction system to 1) reduce odor and its
environmental impact, 2) remove the gas discharge and to reduce the toxic effect of H2S towards the purifying
bacteria (aerobic and anaerobic) and 3) to facilitate the purification process by biological means.
This work was part of a national doctoral thesis which aims to study the anaerobic biological treatment using
synthetic solutions containing glycerol in a batch reactor in low temperatures. The solution was seeded and
purifying bacteria were recirculated by means of a computer-controlled to set the frequency of recirculation
pump. During recirculation, the effluent flows over a conventional anaerobic biofilter. This allows to extract
regularly, stripping the gases of fermentation (CO2, H2, CH4, H2S, etc..).

The first trials were carried out on synthetic solutions without sulfate to evaluate the kinetics of biological
degradation in the absence of the toxic effect of H2S. A second series of tests were conducted in the presence
of increasing doses of sulfate to highlight the impact of sulfate-reducing reaction kinetics and bacterial
metabolism.

Despite low temperatures (average of 16.5 ° C) less than that required for mesophilic fermentation (35 ° C),
the initial results were conclusive. The removing efficiency of the organic matter (initial COD concentration
900 mg / L) was 45%, 46% and 32% respectively for recirculation rate of 100%, 50% and 25%, after 20 hours.
Whereas after 60 hours, it was found that the removing efficiency was 84%, 80% and 68% respectively for
recirculation of 100%, 50% and 25%. Under the same conditions the reactor without recirculation doesn’t give
good result. These results allow us to treat the wastewater by an improved process with less odor production.

Keywords: Anaerobic, biofilter, extraction, odor nuisances, recirculation

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

286

Investigation of Adsorption Parameters Effects
for Removal of Cyanide in Water by using
Clinoptilolite

Ayla Bilgin1, Erdoğan Hasdemir2, Atilla Murathan3
1Department of Environmental Engineering, Coruh University, Artvin, Turkey
2Department of Chemistry, Gazi Univesity, Ankara, Turkey
3Department of Chemical Engineering, Gazi Univesity, Ankara, Turkey

The natural zeolite clinoptilolite is mined commercially a lot of areas in Turkey. In this study, the removal
performance of clinoptilolite from Manisa-Gördes area for cyanide which are present in water has been
investigated. Clinoptilolite were broken into pieces, and separated two particle size, -0.40/+0.32 mm and -
0.71/+0.40 mm and the effect of 3 different initial cyanide concentrations and 3 different flow rates on
cyanide removal capacity was tested. According to batch experimental results, approximately 60% cyanide
removal from the water.

Keywords: Clinoptilolite, cyanide, removal, batch and dynamic system

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

287

Wastewater characterization of metal finishing
industry

Gülten Yüksek1, Didem Okutman Taş1, Emine Ubay Çokgör1, Güçlü Insel1, Betül Kırcı2, Özge Erturan3
1Istanbul Technical University, Faculty of Civil Engineering, Environmental Engineering Department
2Arçelik A.Ş, Bolu Cooking Appliances Plant
3Arçelik A.Ş, Energy and Environment Department

Determination of wastewater characterization is one of the most important steps to evaluate the system and
choose economic, eco-friendly wastewater treatment technologies. In this study, the wastewater sources of
the metal finishing industry have been investigated and characterization studies have been performed.
The metal finishing industry characterization studies is conducted in a factory located in Bolu, Turkey. Factory
is working two shift a day. Domestic wastewater and industrial wastewater are two types of wastewater
streams that come from the production process. The industrial wastewaters are treated by batch and
continuous treatment plant, while domestic wastewater is treated by activated sludge system separately.
There are three processes that produce wastewater which are surface pre-treatment, enamel and coating
processes. In surface pre-treatment process; all sheet metal pieces coming from mechanical production or sub
industry are cleaned and coated. This application, which is used to bring more thermal resistance, is inert
surface coating technology. Stages of enamel process were schematized in Figure 1. There are also enamel
coating stage, but wastewater is not produced at this stage. Thus, enamel coating stages have not been shared
in this figure.

The part that are subject to surface treatment are drying, painting and cooking operations, consecutively. The
painting process is varied by paint color or speciality. Silver process, white-black process and anti-finger
process are in the painting process. Wastewater flows arriving to the wastewater treatment plant from black &
white and anti-finger processes were shown in Figure 2.

There is also powder painting processs, but in powder coating process, the pieces that come from pre surface
treatment process, are painted under dried condition. Wastewater production is not observed in this process in
powder painting and drying oven. In addition to industrial wastewaters, domestic wastewater is produced by
toilets, kitchens and laboratoies.

In the characterization studies, COD concentration of painting, enamel and rinsing wastewater were calculated
as 60-265 mg COD/L, 220-615 mg COD/L and 55-155 mg COD/L, respectively. Especially, COD concentration in
last three composite sample was between 220-280 mg COD/L while first grab sample was calculated as 615 mg
COD/L. The variety of results showed that grab samples may also reflect particular situation in the production
process. When first grab samples were taken, although production proceses were the same, COD concentration
have shown variety. This result might be observed due to the day off in the production or discharging of
painting and coating baths.

As a conclusion of characterization studies, when compared to the other raw wastewaters in the metal
finishing sector, low pollution load was observed for the investigated industry. Between these processes,
pollution load of enamel coating process is the most intensive one. In terms of heavy metal concentration,
beside low concentration, a significant fluctuation in heavy metal concentration was not observed.

Keywords: Metal Finishing Industry, Characterization, Surface Coating Application, Wastewater Sources

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

288

A Decision support tool for choosing the most
environmentally appropriate wastewater
treatment option for small-scale communities
by using LCA and AHP

Mustafa Yildirim1, Bülent Topkaya2
1Department of Watershed Protection & Control, Antalya Water & Wastewater Administration General
Directorate (ASAT), Antalya, Turkey
2Department of Environmental Engineering, Akdeniz University, Antalya, Turkey

Wastewater treatment systems are designed and used to minimize adverse impacts of the wastewater on the
environment before discharging. Various treatment options for wastewater treatment have been developed and
each of them has different performance characteristics (e.g. material and land usage, energy consumption)
and environmental effects (e.g. greenhouse gas emission, water and soil emission) on construction, operation
or maintenance phases. Assessing environmental impacts of wastewater treatment systems, all effects
occurring on these phases should be taken into account.

Treatment alternatives for wastewaters from agglomerations of more than 2000 PE are determined in EU Urban
Waste Water Treatment Directive. However, the effluents of wastewater treatment plants which are
discharged to sensitive areas from agglomerations of less than 2000 PE must receive “appropriate treatment”.
Appropriate treatment depends on the quality objectives of the receiving waters as well as the relevant
provisions of the member states. Therefore, a decision support tool which can assess not only effluent quality,
also all environmental effects occurring on construction, operation or maintenance phases of the treatment
alternatives to help stakeholders is needed.

In this study, wastewater treatment options, such as vegetated land treatment (VLT), constructed wetlands
(CW), rotating biological contactor (RBC), activated sludge treatment (AST), membrane bioreactor (MBR), and
stabilization pond (SP) by which effluents are discharged to sensitive and less sensitive areas are evaluated by
the life cycle assessment (LCA) approach. For this purpose, data related to energy usage, land requirement,
raw material consumption, and released emissions from the life phases were collected with an inventory study
and the environmental impacts were assessed by using SimaPro 7.1 LCA software. Because scale of the LCA
results is global, an excel-based decision support tool that includes the LCA result is developed in order to
meet local demands. Weight factors can be assigned on the LCA results according to local conditions by using
Analytical Hierarchy Process and the most environmentally appropriate treatment option can be selected.

Keywords: Wastewater, Small-scale communities, Life Cycle Assessment, Analytical Hierarchy Process,
Decision Support Systems.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

289

Sulfate removal from indigo dying wastewaters
by ettringite precipitation

Olcay Tünay, Merve Şimşeker, Işık Kabdaşlı, Tugba Olmez Hanci
Department of Environmental Engineering, Istanbul Technical University, Istanbul, Turkey

Sulfate is a common constituent of many natural waters and wastewaters and can cause various kinds of
problems depending on its concentration and on the earth alkaline cation. Common examples include an
altered taste of water, digestion troubles in animals and humans, soil acidification and corrosion of metals.
Industrial wastewaters from paper mills, fertilizer production, pesticide production, aluminum anodizing and
textile industries are responsible for the emissions of sulfate into the environment. The denim dying textile
wastewaters are characterized by a dark blue color due to the presence of the dye not fixed to the fiber during
the dyeing of the fabric. These wastewaters also contain significant concentrations of oxidized and non-
oxidized sulfur species since in alkaline media in the presence of sodium dithionite (Na2S2O4), the dye is
converted to its reduced form, a leucoindigo, becoming soluble in water and exhibited chemical affinity with
cellulose fiber. Compared with toxic metals, sulfate is only mildly hazardous however, considering the high
concentrations typically found in some industrial effluents such as denim dying wastewaters, treating sulfate is
a considerable task. Even though a number of methods exist for sulfate removal, such as precipitation with
lime, precipitation with barium salts, co-precipitation with calcium carbonate, reverse osmosis and ion
exchange, each of these has an inherent disadvantage. Ettringite precipitation process is considered to be an
alternative sulfate removal technology. This process is based on the addition of aluminum hydroxide and lime
at pH 11.5-12.0 resulting in precipitation of ettringite (Ca6Al2(SO4)3(OH)12•26H2O). By employing ettringite
precipitation, the sulfate ion levels can reduced to < 50 mg/L and aluminum hydroxide can also recovered and
recycled. The purpose of this paper is to study the ettringite precipitation as an alternative treatment option
for sulfate removal from indigo dying wastewaters. In the first step of the study, the conversion of reduced
sulfur species by hydrogen peroxide (H2O2) oxidation and catalyzed air oxidation was experimentally
evaluated. In the second step, ettringite precipitation was applied to oxidized wastewaters at reaction pH
values between pH 11.0-12.5, which corresponded to the optimum pH for ettringite precipitation.
Ettringite precipitation applied to H2O2 oxidized sample at pH 12.5 and at stoichiometric dose provided a
reduction in sulfate concentration down to 2640 mg/L from 7040 mg/L (corresponding to 62% sulfate removal)
whereas 75% sulfate removal was realized when the excess doses of calcium was applied in order to eliminate
the interference of the alkalinity. The maximum sulfate removal efficiency for H2O2 oxidized sample was
obtained at reaction pH of 11.3 as 86%. Ettringite precipitation applied to air oxidized sample provided up to
99.5% sulfate removal. Residual sulfate concentration around 20 mg/L was consistent with the literature results
given for ettringite precipitation. The ettringite precipitation proved to be a promising treatment method for
sulfate removal from indigo dying wastewater. The results of the present study were discussed and conclusions
were drawn with focus not only on the sulfate removal efficiencies but also on the economics of the treatment
process.

Keywords: Chemical precipitation, Ettringite, indigo dying wastewater, sulfate removal, textile industry

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

290

Water quality assessment and monitoring of
pollution from unsanitary landfill: A Case Study
Erzurum Narman

Nüket Sivri1, Atakan Öngen1, Serdar Aydın1, Yıldırım Güngör2
1Department of Environmental Engineering, Istanbul University, 34320, Istanbul, TURKEY
2Department of Geological Engineering, Istanbul University, 34320, Istanbul, TURKEY

The purpose of this study was examined the surface water quality assessment and monitoring of pollution
affected by uncontrolled solid waste storage area in the Erzurum-Narman. In order to determine the
dimensions of the water pollution selected the leachate and surface water samples were collected during the
spring period in 2012 and 2013. For the sampling total 11 stations were selected, four of them around the main
field, two of them the sources of water supply points, and last five away the sampling area at the Narman
stream were pointed. Field work has been selected especially during the rainy periods. The renewability of
water resources in the region was due to rainfall. Because of it was reduced by 23% in average rainfall in the
sampling periods. Narman District, despite of the low density population, is so popular area for attractions in
the Red Fairy Chimneys and geological importance. Not only with this feature, but also emphasis of the
uncontrolled solid waste storage area close proximity to residential areas is very important in this study.
The data obtained were analyzed, especially in terms of proximity to the main sources of the four station is
referred to as encoding AK, in accordance with the Surface Water Quality Management Regulation, was
determined IV grade water. In all the stations both the presence of dissolved elements, turbidity and color
were observed. In the measured values in aquatic areas were remarkable reached the value of total phosphorus
of 12 mg/L. Organic matter (COD) was determined in all stations IV. water quality class. According to Water
Pollution Control Regulation Communiqué on Technical Methods, the maximum allowable concentrations of
irrigation waters of heavy metals and toxic elements compared samples of copper (up to 0.2 mg / L) and
chromium (up to 0.1 mg/L) were not suitable, AK1 station parameter in the analysis of zinc 4.88 mg / L was
found to be very high value for irrigation water. Also chloride (2500 -3000 mg/L), fluoride (6 -7.5 mg/L),
nitrate (15-635 mg/L) and sulfate (30 to 1315 mg/L) were determined parameters high concentrations.
Despite increased monitoring and advances in detection methods, fecal pollution remains a persistent
environmental challenge and a threat to public health. The ability to characterize and differentiate E. coli
communities in a single fingerprint might not only facilitate the mitigation of fecal pollution, but also address
the impact of environmental perturbations (i.e. pollution runoff, agricultural practices, land use changes) and
seasonal, spatial and geographic variation on pathogen indicators. For this purpose, we were used as diagnostic
marker to detect E coli with uidA gene in this study. The overall utility of DGGE analysis were measured by its
ability to characterize E. coli communities contributing to a polluted environment.

Keywords: water quality, unsanitary landfill, Surface Water Quality Management Regulation, E.coli, uidA gene,
Narman, Chimney, Erzurum.

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

291

Acute impact of benzo[a]anthracene on the
utilization of simple substrate under aerobic
conditions

Serden Basak1, Emine Ubay Çokgör2, Derin Orhon2
1Kahramanmaras Sutcu Imam University, Kahramanmaras, Turkey
2Istanbul Technical University, Istanbul, Turkey

The study involved model evaluation of the acute impact of benzo[a]anthracene a significant compound among
polycyclic aromatic hydrocarbons on the utilization of simple substrate by lower growing acclimated microbial
cultures under aerobic conditions. Activated sludge taken from Paşaköy Municipal Wastewater Treatment Plant
in Istanbul was acclimated to acetate. Acclimated biomass was obtained from a fill and draw reactor sustained
at a sludge age of ten days, fed with acetate. Acute inhibition was tested in two parallel sets of batch
reactors. Each reactor set was started with acclimated biomass seeding and pulse benzo[a]anthracene dosing,
including a control reactor without benzo[a]anthracene addition. Model evaluation of the oxygen uptake rate,
chemical oxygen demand and intracellular storage profiles indicated that benzo[a]anthracene did not affect
microbial growth and storage. The noticeable acute impact was only observed with 44 mg/L of
benzo[a]anthracene addition but it was limited with the storage mechanism: the amount organic substrate
diverted to polyhydroxyalkanoates formation was significantly reduced. The overall COD removal efficiency was
not affected.

Keywords: Acetate, acute impact, aerobic conditions, benzo[a]anthracene, oxygen uptake rate,
polyhydroxyalkanoates

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

292

Evaluation of the toxicity of organic synthetic
insecticide on the behavior of an alternative
model of freshwater: Paramecium aurelia

Houneida Benbouzid1, Houria Berrebbah3, Malika Berredjem2, Mohammed Réda Djebar3
1Department of Biochemistry, Badji Mokhtar University
2Laboratory of Applied Organic Chemistry, Badji Mokhtar University
3Laboratory of Cell Toxicology, Department of Biology, Badji Mokhtar University

Many toxic substances generated by human activities are in daily discharged into the aquatic environment
causing chronic pollutions mainly contributing to the deterioration of aquatic ecosystems. These substances
foreign to living organisms (except some essential metals) or xenobiotics, contaminate all the compartments
(sediment, column of water) and therefore many aquatic animal species.

In our work we describe the inhibitory effect of a synthetic phosphoramidate derivative at different
concentrations (40, 60 and 80 μmol L-1) on alternative biological models in order to evaluate the impact at the
cellular level.

The use of bio-indicator, the protozoan: Paramecium aurelia, characterized by a short life cycle, rapid
multiplication and normal behavior that may be affected by the presence of pollutants. This aspect has led us
to study the impact of an organophosphorus compound newly synthesized: PA-A on a pure culture of
Paramecium aurelia during 72 hours.

We have demonstrated a dose-dependent inhibition of cell growth, confirming the cytotoxicity of xenobiotic
tested. Stimulation of catalase and glutathione S-transferase activity known to be involved in the
detoxification and what in the early hours of treatment. The increase in glutathione levels recorded in the
presence of various PA-A concentrations, involve the activation of detoxification system.

Keywords: Paramecium aurelia, PA-A, Oxidative Stress, Detoxification

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

293

Pollution of Tigris River Sediment with heavy
metals between Hammam Al-Alil and Samaraa/
North Iraq

Lafta S. Kadhim, Sawsan H. Faysal, Tahr M. Taha
Applied Geology Department/College of Science/Tikrit University. Iraq

Thirty three samples of the recent sediment have been collected from The flood plain and the bottom of the
Tigris River for the purpose of studying of heavy metals in the sediments to determine the concentration of
some heavy metals in the river sediment. The following elements: Ni, Co, Zn, Fe, V, Pb, Li and Si have been
determined in (ppm).Some of these elements within the standards while the others have higher concentration
which considers pollutant elements. The richness of these elements may due to many reasons such as the
industrial waste water of different plants, fertilizing materials used in agriculture and the gray water.

Keywords: Tigris River, sediment, heavy metal pollution, North Iraq

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

294

Using Industrial Waste Water for Constructing a
Green Belt to Fix the Sand Dunes in Baiji
area/North Iraq

Amera I. Hussain, Lafta S. Kadhim, Sabbar A. Salih
Applied Geology Department/College of Science/University of Tikrit/Iraq

Desertification is an increasing problem in the Baiji area which is located north of Baghdad. The sand dunes in
Baiji area causing many problems, such as accumulation of the moved sand on railways and roads, sand and
dust storms which affect and causes pollution for civil constructions and industries in the area, as well as,
increasing desertification.

During the last twenty years most seasons were dry and the annual average of rainfall has been minimal.
The study aims to threw light of the climatologically change and their effect on plant cover and agriculture in
the area.

The sand dunes and the sand sheets have been sampled and climatological elements such as the direction of
wind and temperature during the last few years has been collected from many references. Objectives of the
research is to study the development and extension of sand dunes and sand sheets during the last 50 years, and
the different parameters of this study leads to plan to construct a green belt by using the available waste
water and ground water that help in limiting the desertification in the area which is happening due to the
climate changes.

Keywords: Desertification, green belt, Baiji area, sand dunes, industrial waste water

17th International Symposium on Environmental Pollution and its Impact on
Life in the Mediterranean Region. September 28 - October 1, 2013.

Istanbul - Turkey

295

Modeling and optimization of biological
treatment in the design of a wastewater
treatment activated sludge

Moncef Chabi, Yahia Hammar, Fares Laouacheria, Naceur Saadane
Badji Mokhtar University Annaba BP 12, 23000 Annaba Algérie

The aeration basin or aerated biological reactor is a major component of activated sludge treatment plant.
Operation affects the quality of treatment, sludge industry and energy expenditure. The knowledge of the
hydrodynamics of these reactors is a key issue to improve their design and thus to optimize their operation.
Our study focuses on the use of code FLUENT calculation for the simulation of flow in aeration tanks where the
wastewater treatment plant Souk Ahras, where the functions of aeration and mixing are separated. This
software uses the finite volume method to solve the Navier-Stokes turbulent regime. The ultimate goal lies in
the definition of technical measures to improve the operation of the facility.
Finally, we highlight the influence of aeration on traffic speeds and the phenomena of upward convection of
water (spring flows), which causes a decrease in the oxygen transfer in the basin. The impact of horizontal
velocity on certain types of spiralflows is studied. Large spiral flows completely disappear from a speed of 0.3
ms-1. These simulations are done for different geometries basins.

Keywords: channel oxidation Fluent, hydrodynamics, oxygen transfer, agitation

