

 ijerph-12-09658

ijerph-12-09658

Int. J. Environ. Res. Public Health 2015, 12(8), 9658-9671; doi:10.3390/ijerph120809658

Article

Pollution Characteristics and Health Risk Assessment of Airborne Heavy Metals Collected from Beijing Bus Stations

Xiaoxia Zheng 1, Wenji Zhao 1,*, Xing Yan 2, Tongtong Shu 1, Qiulin Xiong 1 and Fantao Chen 1

1

Department of Cartography and Geographic Information System, College of Resource Environment and Tourism, Capital Normal University, Beijing 100048, China

2

Department of Land Surveying and Geo-Informatics, The Hong Kong Polytechnic University, Hong Kong, China

*

Author to whom correspondence should be addressed; Tel./Fax: +86-10-6890-3052.

Academic Editor: Paul B. Tchounwou

Received: 30 June 2015 / Accepted: 3 August 2015 / Published: 17 August 2015

Abstract

:

Airborne dust, which contains high levels of toxic metals, is recognized as one of the most harmful environment component. The purpose of this study was to evaluate heavy metals pollution in dustfall from bus stations in Beijing, and to perform a risk assessment analysis for adult passengers. The concentrations of Cd, Co, Cr, Cu, Mo, Ni, Pb, V and Zn were determined by inductively coupled plasma mass spectroscopy (ICP-MS). The spatial distribution, pollution level and potential health risk of heavy metals were analyzed by Geographic Information System (GIS) mapping technology, geo-accumulation index and health risk assessment model, respectively. The results indicate that dust samples have elevated metal concentrations, especially for Cd, Cu, Pb and Zn. The nine metals can be divided into two categories in terms of spatial distribution and pollution level. Cd, Cr, Cu, Mo, Pb and Zn reach contaminated level and have similar spatial patterns with hotspots distributed within the Fifth Ring Road. While the hot spot areas of Co and V are always out of the Fifth Ring Road. Health risk assessment shows that both carcinogenic and non-carcinogenic risks of selected metals were within the safe range.

Keywords:

dustfall; heavy metals; bus station; health risk

1. Introduction

With the rapid urbanization and the accelerated industrialization in the last decades, heavy metals originating from anthropogenic activities such as vehicular traffic, heating systems, building construction or renovation, etc. have been greatly enhanced [1,2]. Dust, which contains high levels of toxic metals, contaminates terrestrial and aquatic ecosystem when deposited in place, and contributes to atmospheric pollution as they re-suspended back into the atmosphere [3,4]. Airborne dust is recognized as one of the most harmful environment component and has important environmental indications significance [5,6].

Most publications about dust heavy metals were focused on materials pollution characteristics, spatial distribution patterns and sources identification [7,8,9,10,11,12]. In fact, heavy metals can accumulate in human body and do harm to human health [13], due to their toxicity and non-degradability, long residence time and long biological half-lives for elimination from the body [14]. According to the Clean Air Act Amendments [15], heavy metals of As, Cd, Co, Cr, Hg, Mn, Ni, Pb, Sb and Se were listed as hazard air pollutants. Among them, As, Cd, Cr and Ni were included in the carcinogen classification [16] and had been proven scientifically to cause cancer in humans. The EPA health risk assessment method has been successfully employed to determine the quantitative risks of heavy metals exposure [17,18,19,20,21].

At present, buses are still an integral part of urban transportation, and are the most preferred trip mode for the majority. By the end of 2013, Beijing Public Transport Group has 30,570 public vehicles and 1020 bus lines under operation. Average daily passenger volume is 1.27 million person time and annual passenger volume can reach 4.63 billion person time. An adult passenger takes buses 250 days per year on average and at least spends ten minutes waiting at bus stations every day [22]. In fact, metals levels in street dusts are generally higher than those in other media [23] and are easily re-suspended back into atmosphere [24]. Passengers are directly exposed to the toxicants in street dusts during waiting process. Airborne dusts and re-suspended fraction are easily adhere to the exposed skin surfaces, and then entrance into human body through dermal contact, inhalation or ingestion by unconscious hand to mouth contact [13,25]. Thus, the health risk assessment is necessary and the results have significant reference for residents in taking protective measures. However, there is a lack of information relating health risks of metals and bus station dust.

The main objectives of this study were: (1) to determine the concentrations and spatial patterns of Cd, Co, Cr, Cu, Mo, Ni, Pb, V and Zn in dustfall from bus stations; (2) to evaluate the heavy metals’ pollution level of using Geo-accumulation Index; and (3) to develop a quantitative estimate of the carcinogenic and non-carcinogenic risks for passengers via bus stations dustfall exposure.

2. Materials and Methods

2.1. Sampling and Analytical Methods

A total of 48 bus stations in the south central region of Beijing were selected for the collection of dust samples (Figure 1). Sampling campaign was conducted during dry season between November 2013 and January 2014. Samples were collected by dust traps (plastic vessels with 7 cm in diameter and 10.5 cm in height) at a height of 2.5 m above ground surface. Then dust traps were sealed with sealing cover for transport and storage. The traps were washed by demineralized distilled water and the wash was collected in glass vessels. After spontaneously vaporized, all samples were finely grounded in an agate mortar until the bulk samples could be sieved through 100 mesh sieve.

[image: Ijerph 12 09658 g001 1024]

Figure 1. Location of sampling sites.

Figure 1. Location of sampling sites.

[image: Ijerph 12 09658 g001]

To analyze metal concentrations, 40 mg powers of each dust samples with a mixture of 2 mL HNO3 and 0.6 mL HF were transferred into Teflon flask vessel and then heated to 150 °C for 24 h. After cooling to room temperature, 0.5 mL HclO4 was added to vessel, which was then heated uncapped on electrical hot plate (150 °C) until nearly dry. Subsequently, sample was re-dissolved with 1 mL high pure water and 1 mL HNO3 for 12 h. Finally, the solution was transferred to clean flask and diluted with high-purity water to 40 mL for following analysis. The concentrations of Cd, Co, Cr, Cu, Mo, Ni, Pb, V and Zn in dust samples were determined using inductively coupled plasma mass spectroscopy (ICP-MS). For quality assurance and control (QA/QC), duplicate samples and standard reference materials (GBW07315, GBW07316, BCR-2 and BHVO-2) were performed with the same procedure. The precision, based on the relative standard deviation (RSD), was <6.5%. The accuracy, based on the relative error, was <5%.

2.2. Pollution Level Analysis

Geo-accumulation index (Igeo, Igeo = log2(Cn/1.5Bn), Cn is the measured concentration of the heavy metals in the environment; Bn is the geochemical background value in soil [26]) is a widely used method to assess the pollution levels of heavy metals in sediment, urban soil, agriculture soil and urban road dusts [27,28,29]. This index not only considerate the impact of the geological process to the natural background values, but also evaluates the influence of human activities on the heavy metals pollution. The Igeo for each metal is calculated and classified in 7 classes [30]: class 0, uncontaminated (Igeo ≤ 0); class 1, uncontaminated to moderately contaminated (0 < Igeo ≤1); class 2, moderately contaminated (1 < Igeo ≤2); class 3, moderately contaminated to heavily contaminated (2 < Igeo ≤3); class 4, heavily contaminated (3 < Igeo ≤4); class 5, heavily contaminated to extremely contaminated (4 < Igeo ≤5); class 6, extremely contaminated (Igeo ≥ 5).

2.3. Health Risk Assessment Model

Health risk assessment model used in this study is based on the method developed by the Environmental Protection Agency of the United States [31,32,33].The intake doses via three main paths (ingestion, inhalation, and dermal contact) are calculated according to the equations listed below.

 AD ing = C × IR ing × F × EF × ED × CF BW × AT

(1)

 AD inh = C × IR inh × F × EF × ED PEF × BW × AT

(2)

 AD der = C × CF × SA × AF × ABS × F × EF × ED BW × AT

(3)

Where AD (mg·kg−1·day−1) is the absorbed dose of exposure to metals through ingestion (ADing), inhalation (ADinh) and dermal contact (ADder); C (mg·kg−1) is the concentration of metals in dust. Parameters used in average daily dose estimation are shown in Table 1.

[image: Table]

Table 1. Parameters applied in exposure assessment model.

Table 1. Parameters applied in exposure assessment model.

	
Parameters

	
Definition

	
Unit

	
Carcinogenic Effects

	
Non-Carcinogenic Effects

	
References

	
ABS

	
Absorption Factor

	
--

	
0.01

	
0.01

	
[34]

	
AF

	
Adherence Factor

	
mg·cm2

	
0.07

	
0.07

	
[33]

	
AT

	
Averaging Time

	
days

	
70 × 365

	
ED × 365

	
[31]

	
BW

	
Body Weight

	
kg

	
70

	
70

	
[31]

	
CF

	
Conversion Factor

	
kg·mg−1

	
10−6

	
10−6

	
[31]

	
ED

	
Exposure Duration

	
years

	
50

	
40

	
[31]

	
EF

	
Exposure Frequency

	
day·year−1

	
250

	
250

	
[22]

	
F

	
Fraction of Time Spent at Bus Station in a Day

	
‰

	
6.94

	
6.94

	
[22]

	
PEF

	
Particle Emission Factor

	
m3·kg−1

	
1.36 × 109

	
1.36 × 109

	
[32]

	
SA

	
Exposed Skin Surface Area

	
cm2·day−1

	
4350

	
4350

	
[35]

	
IRing

	
Ingestion Rate

	
mg·day−1

	
100

	
100

	
[32]

	
IRinh

	
Inhalation Rate

	
m3·day−1

	
20

	
20

	
[36]

Then the doses of non-carcinogenic metals are divided by the corresponding reference doses (RfD) to yield a hazard quotient (HQ), whereas the doses for carcinogens are multiplied by the corresponding slope factor (SF) to produce a cancer risk (RI). Hazard Index (HI = ∑ 1 i HQ) indicates the overall potentialnon-carcinogenic effects posed by more than one chemical. Total Hazard Index (HIt = HIing+ HIinh+ HIder) refers to the sum of more than one HI for multiple pathways. There is no significant risk of non-carcinogenic effects when these indexes are no more than 1, whereas experiencing adverse health effects is possible when these indexes are more than 1. The acceptable or tolerable risk is in the range of 10−6–10−4 for carcinogens. The RfD and SF values of analyzed metals [17,24,37,38] are listed in Table 2.

[image: Table]

Table 2. The reference RfD and SF of heavy metals.

Table 2. The reference RfD and SF of heavy metals.

	

	
RfDing (mg·kg−1·day−1)

	
RfDinh (mg·kg−1·day−1)

	
RfDder (mg·kg−1·day−1)

	
SFinh (kg·day·mg−1)

	
Cd

	
1.00 × 10−3

	
1.00 × 10−3

	
1.00 × 10−5

	
6.10

	
Cr

	
3.00 × 10−3

	
2.86 × 10−5

	
6.00 × 10−5

	
4.10 × 10

	
Ni

	
2.00 × 10−2

	
2.06 × 10−2

	
5.40 × 10−3

	
8.40 × 10−1

	
Co

	
3.00 × 10−4

	
5.71 × 10−6

	
1.60 × 10−2

	
9.80

	
Cu

	
4.00 × 10−2

	
4.02 × 10−2

	
1.20 × 10−2

	

	
Mo

	
5.00 × 10−3

	
4.95 × 10−3

	
1.90 × 10−3

	

	
Pb

	
3.50 × 10−3

	
3.52 × 10−3

	
5.25 × 10−4

	

	
V

	
5.04 × 10−3

	
7.00 × 10−3

	
7.00 × 10−5

	

	
Zn

	
3.00 × 10−1

	
3.00 × 10−1

	
6.00 × 10−2

	

3. Results and Discussion

3.1. Heavy Metals Concentrations in Dustfall

Descriptive statistical analysis was performed by SPSS19.0. As shown in Table 3, the order for the mean concentrations of nine heavy metals is followed as Zn > Cu > Cr > Pb > V > Ni > Co > Mo > Cd. The concentrations of Cd, Co, Cr, Cu, Mo, Ni, Pb, V and Zn vary between 0.90 and 6.72, 10.90 and 18.72, 85.90 and 219.71, 75.89 and 523.66, 2.89 and 38.59, 30.66 and 95.85, 40.26 and 174.39, 53.38 and 100.22, 234.62 and 982.37 mg·kg−1, respectively. Except for Co and V, the mean and maximum concentrations of other seven heavy metals notably exceed the soil background values [26] for Beijing. Among them, the values of Cd, Cu, Pb and Zn are more than four times the corresponding background values. In fact, even the minimum of Cd and Cu are more than three times the background values. Compared with ambient air quality standards [39], the mean concentrations of Cd and Pb notably exceed primary standard (0.005 µg·m−3 for Cd, 0.5 µg·m−3 for Pb). In fact, primary standards provide public health protection, including protecting the health of “sensitive” populations such as asthmatics, children, and the elderly. In comparison with environmental quality standards for soil pollutants, the mean concentrations of Cd, Cu, Ni, Pb and Zn in dustfall greatly exceed the secondary standard [40], which provides public health protection and agricultural production. Thus, such serious pollution situation should be highly valued. And it has proved to a certain degree that health risk assessment is necessary. In addition, the coefficient variations are very large for Cd (0.43), Cu (0.52) and Mo (0.67), indicating the severe disturbance and noticeable emissions from anthropogenic inputs.

[image: Table]

Table 3. Descriptive statistical analysis of heavy metals.

Table 3. Descriptive statistical analysis of heavy metals.

	
Elements

	
Min (mg·kg−1)

	
Max (mg·kg−1)

	
Mean (mg·kg−1)

	
Standard Deviation

	
Coefficient Variation

	
Skewness

	
Kurtosis

	
Background Value

	
Cd

	
0.90

	
6.72

	
2.46

	
1.06

	
0.43

	
1.70

	
5.04

	
0.07

	
Co

	
10.90

	
18.72

	
14.65

	
1.91

	
0.13

	
0.10

	
−0.68

	
17.00

	
Cr

	
85.90

	
219.71

	
128.13

	
28.60

	
0.22

	
1.19

	
2.01

	
68.10

	
Cu

	
75.89

	
523.66

	
206.94

	
106.61

	
0.52

	
1.25

	
1.36

	
23.60

	
Mo

	
2.89

	
38.59

	
8.45

	
5.71

	
0.67

	
3.44

	
16.91

	
4.10

	
Ni

	
30.66

	
95.85

	
56.68

	
16.00

	
0.28

	
0.84

	
−0.11

	
29.00

	
Pb

	
40.26

	
174.39

	
107.98

	
28.89

	
0.27

	
0.11

	
0.08

	
25.40

	
V

	
53.38

	
100.22

	
78.96

	
9.84

	
0.12

	
−0.37

	
0.20

	
79.20

	
Zn

	
234.62

	
982.37

	
525.17

	
174.36

	
0.33

	
0.56

	
0.33

	
102.60

3.2. Pollution Assessment of Heavy Metals in Dustfall

The Igeo values for the heavy metals of dustfall selected from bus stations were presented in Figure 2. The average Igeo values for heavy metals were 4.42 for Cd, 1.13 for Cr, −1.52 for Co, 2.40 for Cu, 0.28 for Mo, 0.34 for Ni, 1.45 for Pb, −0.58 for V, and 1.69 for Zn respectively. The maximum Igeo values for Cr and V are less than zero, which are both ranked as an “uncontaminated” level. The Igeo values for the other seven metals such as Cd, Cu, Zn, Pb, Co, Ni and Mo are all greater than 0, indicating that dustfall in the study areas is polluted by these seven metals with varying degrees. Among them, Cd is ranked as “heavily to extremely contaminated” level. According to the previous research [38], the high Cd concentration in urban was attribute to heavily population density and their complicated activities. Cu is ranked as “moderately contaminated to heavily contaminated” level. Based on the published research [38,41], the Cu concentration exist a considerable increasing tendency, which also need more attention. The dusts are scarcely contaminated by Mo and Ni, and are moderately contaminated by Co and Pb.

[image: Ijerph 12 09658 g002 1024]

Figure 2. The Igeo of heavy metals of dustfall.

Figure 2. The Igeo of heavy metals of dustfall.

[image: Ijerph 12 09658 g002]

3.3. Spatial Distribution of Heavy Metals in Dustfall

Figure 3 presents the spatial distribution of nine heavy metals in dustfall based on geostatistical analysis and Geographic Information System (GIS) mapping technology. As showed in Figure 3, similar spatial distribution patterns of Cd, Cr, Cu, Mo, Ni, Pb and Zn are found in the geochemical maps. Hot-spots of elevated concentration are mainly distributed within the Fifth Ring Road with several peaks scattered in the suburban areas. While the distribution patterns of Co and V are contrary to characteristic above mentioned. These two metals are enriched in the areas without the Fifth Ring Road.

[image: Ijerph 12 09658 g003 1024]

Figure 3. Spatial distributions of heavy metals.

Figure 3. Spatial distributions of heavy metals.

[image: Ijerph 12 09658 g003]

These two distinctly different spatial distributions are likely to be caused by various pollution sources. The former might be associated with higher population density and various human activities. Semivariogram analysis revealed that the autocorrelation distance of Cd and Cu is close to the diameter of the Fourth Ring Road, ranged between 15 and 20 km, implying strongly influence from urban activities [11]. Previous reports support that Cu, Zn, Ni and Pb mainly originate from traffic emission and coal burning, and Cd is mainly derived from industrial emissions, coal combustion and oil burning, while Co and V are mainly from crustal source [3].

3.4. Potential Health Risk Assessment

Daily exposure doses of metals through three pathways are listed in Table 4. In terms of mean total exposure amounts, Cu and Zn are in the same order of magnitude (1.00 × 10−6 mg·kg−1·day−1), and are 1–2 orders of magnitude higher than Cd, Cr, Ni, Co, Mo, Pb and V. The highest exposure dose is 6.87 × 10−6 mg·kg−1·day−1·for Zn, and the lowest exposure amount is 6.28 × 10−9 mg·kg−1·day−1 for Cd. Although the pollution level of Cd in the study area is highest, the daily exposure doses for adult turn out the opposite. Thus, the exposure amounts are determined by metals concentrations rather than pollutant level. In the case of three exposure pathways, ingestion is the dominant route for nine metals, which is similar to other reports [42].

Potential health risk assessment results of metals are statistically summarized in Table 5. On the whole, the non-carcinogenic risk values of different metals through three pathways are various. The mean HQ values of metals (except for Cd, Cr and Co) for three pathways decrease in the following order ingestion > dermal contact > inhalation. This ranking is consistent with the other studies [23,43]. While ingestion of airborne dust is still the main exposure route for Cd, Cr and Co. All metals included, the HI value for ingestion is the highest, followed by dermal contact and inhalation, indicating that ingestion is the main route for heavy metals that were adverse to human health. The aggregation risks of three exposure routes (HIt) for all analyzed metals are far below the safe level and decrease in the order Cr > V > Co > Pb > Cd > Cu > Ni > Zn > Mo. Integrating all exposure pathways and all heavy metals, the maximum HI value is only 2.93 × 10−3, much lower than the safe level. This result implies that adults face no potential non-carcinogenic health risks from the heavy metals in dustfall when waiting for buses.

Cd, Co, Cr and Ni are considered as carcinogens only through inhalation [24]. Thus, these four metals are assessed only through inhalation exposure mode for the carcinogenic risk. Table 5 shows that the mean carcinogenic risk of the study metals decrease in the following order: Cr > Co > Ni > Cd. Among the four metals, Cr contributes the majority proportion to the overall RI. While, even the highest RI value for Cr is lower than the safe level (1.00 × 10−6), indicating that there’s no carcinogenic risk exposure from Cd, Co, Cr and Ni in dustfall for adult passengers when they waiting for buses at bus stations.

[image: Table]

Table 4. Average daily exposure doses of metals in dustfall to adult (mg·kg−1·day−1).

Table 4. Average daily exposure doses of metals in dustfall to adult (mg·kg−1·day−1).

	

	

	
Cd

	
Cr

	
Ni

	
Co

	
Cu

	
Mo

	
Pb

	
V

	
Zn

	
ADing *

	
Min

	
6.09 × 10−9

	
5.83 × 10−7

	
2.08 × 10−7

	
7.40 × 10−8

	
5.15 × 10−7

	
1.96 × 10−8

	
2.73 × 10−7

	
3.63 × 10−7

	
1.59 × 10−6

	
Max

	
4.56 × 10−8

	
1.49 × 10−6

	
6.51 × 10−7

	
1.27 × 10−7

	
3.56 × 10−6

	
2.62 × 10−7

	
1.18 × 10−6

	
6.81 × 10−7

	
6.67 × 10−6

	
Mean

	
1.67 × 10−8

	
8.70 × 10−7

	
3.85 × 10−7

	
9.95 × 10−8

	
1.41 × 10−6

	
5.74 × 10−8

	
7.33 × 10−7

	
5.36 × 10−7

	
3.57 × 10−6

	
ADinh *

	
Min

	
8.95 × 10−13

	
8.58 × 10−11

	
3.06 × 10−11

	
1.09 × 10−11

	
7.58 × 10−11

	
2.89 × 10−12

	
4.02 × 10−11

	
5.33 × 10−11

	
2.34 × 10−10

	
Max

	
6.71 × 10−12

	
2.19 × 10−10

	
9.57 × 10−11

	
1.87 × 10−11

	
5.23 × 10−10

	
3.85 × 10−11

	
1.74 × 10−10

	
1.00 × 10−10

	
9.81 × 10−10

	
Mean

	
2.46 × 10−12

	
1.28 × 10−10

	
5.66 × 10−11

	
1.46 × 10−11

	
2.07 × 10−10

	
8.44 × 10−12

	
1.08 × 10−10

	
7.88 × 10−11

	
5.24 × 10−10

	
ADinh **

	
Min

	
6.40 × 10−13

	
6.13 × 10−11

	
2.19 × 10−11

	
7.77 × 10−12

	

	

	

	

	

	
Max

	
4.79 × 10−12

	
1.57 × 10−10

	
6.84 × 10−11

	
1.34 × 10−11

	

	

	

	

	

	
Mean

	
1.76 × 10−12

	
9.14 × 10−11

	
4.04 × 10−11

	
1.05 × 10−11

	

	

	

	

	

	
Adder *

	
Min

	
1.85 × 10−10

	
1.78 × 10−8

	
6.34 × 10−9

	
2.25 × 10−9

	
1.57 × 10−8

	
5.97 × 10−10

	
8.32 × 10−9

	
1.10 × 10−8

	
4.85 × 10−8

	
Max

	
1.39 × 10−9

	
4.54 × 10−8

	
1.98 × 10−8

	
3.87 × 10−9

	
1.08 × 10−7

	
7.98 × 10−9

	
3.61 × 10−8

	
2.07 × 10−8

	
2.03 × 10−7

	
Mean

	
5.10 × 10−10

	
2.65 × 10−8

	
1.17 × 10−8

	
3.03 × 10−9

	
4.28 × 10−8

	
1.75 × 10−9

	
2.23 × 10−8

	
1.63 × 10−8

	
1.09 × 10−7

	
ADtot

	
Min

	
6.28 × 10−9

	
6.01 × 10−7

	
2.15 × 10−7

	
7.63 × 10−8

	
5.31 × 10−7

	
2.02 × 10−8

	
2.82 × 10−7

	
3.74 × 10−7

	
1.64 × 10−6

	
Max

	
4.70 × 10−8

	
1.54 × 10−6

	
6.71 × 10−7

	
1.31 × 10−7

	
3.66 × 10−6

	
2.70 × 10−7

	
1.22 × 10−6

	
7.01 × 10−7

	
6.87 × 10−6

	
Mean

	
1.73 × 10−8

	
8.97 × 10−7

	
3.97 × 10−7

	
1.03 × 10−7

	
1.45 × 10−6

	
5.92 × 10−8

	
7.56 × 10−7

	
5.53 × 10−7

	
3.68 × 10−6

Note: * is referred to non-carcinogenic effects. ** is referred to carcinogenic effects.

[image: Table]

Table 5. Health risks from heavy metals in dustfall.

Table 5. Health risks from heavy metals in dustfall.

	

	

	
Cd

	
Cr

	
Ni

	
Co

	
Cu

	
Mo

	
Pb

	
V

	
Zn

	
HI

	
HQing

	
MIN

	
6.09 × 10−6

	
1.94 × 10−4

	
1.04 × 10−5

	
2.47 × 10−4

	
1.29 × 10−5

	
3.92 × 10−6

	
7.81 × 10−5

	
7.19 × 10−5

	
5.31 × 10−6

	
6.30 × 10−4

	
MAX

	
4.56 × 10−5

	
4.97 × 10−4

	
3.25 × 10−5

	
4.24 × 10−4

	
8.89 × 10−5

	
5.24 × 10−5

	
3.38 × 10−4

	
1.35 × 10−4

	
2.22 × 10−5

	
1.64 × 10−3

	
MEAN

	
1.67 × 10−5

	
2.90 × 10−4

	
1.92 × 10−5

	
3.32 × 10−4

	
3.51 × 10−5

	
1.15 × 10−5

	
2.10 × 10−4

	
1.06 × 10−4

	
1.19 × 10−5

	
1.03 × 10−3

	
HQinh

	
MIN

	
8.95 × 10−10

	
3.00 × 10−6

	
1.49 × 10−9

	
1.91 × 10−6

	
1.89 × 10−9

	
5.83 × 10−10

	
1.14 × 10−8

	
7.62 × 10−9

	
7.81 × 10−10

	
4.93 × 10−6

	
MAX

	
6.71 × 10−9

	
7.67 × 10−6

	
4.65 × 10−9

	
3.27 × 10−6

	
1.30 × 10−8

	
7.79 × 10−9

	
4.95 × 10−8

	
1.43 × 10−8

	
3.27 × 10−9

	
1.10 × 10−5

	
MEAN

	
2.46 × 10−9

	
4.47 × 10−6

	
2.75 × 10−9

	
2.56 × 10−6

	
5.14 × 10−9

	
1.71 × 10−9

	
3.06 × 10−8

	
1.13 × 10−8

	
1.75 × 10−9

	
7.09 × 10−6

	
HQder

	
MIN

	
1.85 × 10−5

	
2.96 × 10−4

	
1.17 × 10−6

	
1.41 × 10−7

	
1.31 × 10−6

	
3.14 × 10−7

	
1.59 × 10−5

	
1.58 × 10−4

	
8.09 × 10−7

	
4.92 × 10−4

	
MAX

	
1.39 × 10−4

	
7.57 × 10−4

	
3.67 × 10−6

	
2.42 × 10−7

	
9.02 × 10−6

	
4.20 × 10−6

	
6.87 × 10−5

	
2.96 × 10−4

	
3.39 × 10−6

	
1.28 × 10−3

	
MEAN

	
5.10 × 10−5

	
4.42 × 10−4

	
2.17 × 10−6

	
1.89 × 10−7

	
3.57 × 10−6

	
9.20 × 10−7

	
4.25 × 10−5

	
2.33 × 10−4

	
1.81 × 10−6

	
7.77 × 10−4

	
HIt

	
MIN

	
2.46 × 10−5

	
4.93 × 10−4

	
1.16 × 10−5

	
2.49 × 10−4

	
1.42 × 10−5

	
4.24 × 10−6

	
9.40 × 10−5

	
2.30 × 10−4

	
6.12 × 10−6

	
1.13 × 10−3

	
MAX

	
1.85 × 10−4

	
1.26 × 10−3

	
3.62 × 10−5

	
4.27 × 10−4

	
9.79 × 10−5

	
5.66 × 10−5

	
4.07 × 10−4

	
4.31 × 10−4

	
2.56 × 10−5

	
2.93 × 10−3

	
MEAN

	
6.77 × 10−5

	
7.36 × 10−4

	
2.14 × 10−5

	
3.34 × 10−4

	
3.87 × 10−5

	
1.24 × 10−5

	
2.52 × 10−4

	
3.40 × 10−4

	
1.37 × 10−5

	
1.82 × 10−3

	
RI

	
MIN

	
3.90 × 10−2

	
2.51 × 10−9

	
1.84 × 10−11

	
7.62 × 10−11

	

	

	

	

	

	

	
MAX

	
2.92 × 10−11

	
6.43 × 10−9

	
5.74 × 10−11

	
1.31 × 10−10

	

	

	

	

	

	

	
MEAN

	
1.07 × 10−11

	
3.75 × 10−9

	
3.40 × 10−11

	
1.02 × 10−10

	

	

	

	

	

	

Based on the above analyses, exposure to heavy metals in dustfull only during bus waiting periods would not cause serious health impacts. However, the potential health risk due to long-term exposure to dustfall in pollution hotspots cannot be overlooked for sensitive populations, like children, outdoor workers, and bus or taxi drivers [25,44]. In addition, elements of Cr should especially be taken account of for its main contribution (40.44%) to the overall HI and dominant contribution (96.21%) to the total RI. Cr is a neurological, renal and developmental toxicant at certain concentrations [45]. In fact, the potential health risk of Cr is easy to be ignored for it’s safe concentration and uncontaminated level in this study. In this way, health risk assessment model is a useful tool even though there are some uncertainties, like ideal assumptions, uncertainties of the exposure parameters and the metal toxicity data, and non-considering other metals and other potential exposure way.

Considering the results of ecological risk and health risk assessments comprehensively, some measures must be taken to eliminate the buildup of Cd and Cr.

4. Conclusions

In this paper, we demonstrate the concentrations, distribution, accumulation and health risk assessment of nine heavy metals (Cd, Co, Cr, Cu, Mo, Ni, Pb, V and Zn) in dustfall from 48 bus stations in the south central region of Beijing. These dusts have elevated metals concentrations, especially of Cd, Cu, Pb and Zn, which are more than four times the soil background value. Taking other indexes into consideration, like coefficient variations, skewness and kurtosis, Cd, Cu and Mo show the severe disturbance and noticeable emissions from anthropogenic sources. The pollution levels of the heavy metals are ordered as follows: Cd > Cu > Zn > Pb > Cr > Ni > Mo > V > Co. Cd is the predominant element among them with the pollution level ranked as “heavily to extremely contaminated”. Co and V are present at unpolluted level with the Igeo values lower than zero. The spatial distribution patterns of seven elevated metals (Cd, Cr, Cu, Mo, Ni, Pb and Zn) are similar. Hot-spots mainly distribute in the areas within the Fifth Ring Road, associated with heavy traffic density and population probably. While the distribution characteristic in spatial scale of Co and V is the opposite. The heavy metals concentrations in suburban areas are higher than urban areas, indicating that the main sources of those metals are natural materials. Both the carcinogenic and non-carcinogenic health risks are within the acceptable range. For non-carcinogenic effects, ingestion is the primary exposure pathway, followed by dermal contact and inhalation.

Acknowledgments

This study was supported by the National Natural Science for Youth Foundation of China, under grant number 41201404.

Author Contributions

Wenji Zhao had the original idea for the study and, with all co-authors designed and performed the experiments. Xiaoxia Zheng analyzed the data and drafted the manuscript, which was revised mainly by Xing Yan. All authors have read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Wei, B.G.; Jiang, F.Q.; Li, X.M.; Mu, S.Y. Spatial distribution and contamination assessment of heavy metals in urban road dusts from Urumqi, NW China. Microchem. J. 2009, 93, 147–152. [Google Scholar] [CrossRef]

	

Wei, B.G.; Yang, L.S. A review of heavy metal contamination in urban soils, urban road dusts and agricultural soils from China. Microchem. J. 2010, 94, 99–107. [Google Scholar] [CrossRef]

	

Han, L.H.; Zhuang, G.S.; Cheng, S.Y.; Wang, Y.; Li, J. Characteristics of re-suspended road dust and its impact on the atmospheric environment in Beijing. Atmos. Environ. 2007, 41, 7485–7499. [Google Scholar] [CrossRef]

	

Hansen, K.; Thimonier, A.; Clarke, N.; Staelens, J.; Žlindra, D.; Waldner, P.; Marchetto, A. Atmospheric deposition to forest ecosystem. In Developments in Environmental Science; Krupa, S.V., Ed.; Elsevier: Oxford, UK, 2013; pp. 337–374. [Google Scholar]

	

Rai, P.K. Environmental magnetic studies of particulates with special reference to biomagnetic monitoring using roadside plant leaves. Atmos. Environ. 2013, 72, 113–129. [Google Scholar] [CrossRef]

	

Rashki, A.; Eriksson, P.G.; Rautenbach, C.J.W.; Rautenbach, C.J.W.; Kaskaoutis, D.G.; Grote, W.; Dykstra, J. Assessment of chemical and mineralogical characteristics of airborne dust in the Sistan region, Iran. Chemosphere 2013, 90, 227–236. [Google Scholar] [CrossRef] [PubMed]

	

Chen, H.; Lu, X.W.; Li, L.Y.; Gao, T.; Chang, Y. Metal contamination in campus dust of Xi’an, China: A study based on multivariate statistics and spatial distribution. Sci. Total Environ. 2014, 484, 27–35. [Google Scholar] [CrossRef] [PubMed]

	

Kumar, M.; Furumai, H.; Kurisu, F.; Kasuga, I. Tracing source and distribution of heavy metals in road dust, soil and soakaway sediment through speciation and isotopic fingerprinting. Geoderma 2013, 211–212, 8–17. [Google Scholar] [CrossRef]

	

Lee, P.; Youm, S.; Jo, H.Y. Heavy metal concentrations and contamination levels from Asian dust and identification of sources: A case-study. Chemosphere 2013, 91, 1018–1025. [Google Scholar] [CrossRef] [PubMed]

	

Li, X.P.; Feng, L.N.; Huang, C.C.; Yan, X.Y.; Zhang, X. Chemical characteristics of atmospheric fallout in the south of Xi’an during the dust episodes of 2001–2012 (NW China). Atmos. Environ. 2014, 83, 109–118. [Google Scholar] [CrossRef]

	

Tang, R.L.; Ma, K.M.; Zhang, Y.X.; Mao, Q. The spatial characteristics and pollution levels of metals in urban street dust of Beijing, China. Appl. Geochem. 2013, 35, 88–98. [Google Scholar] [CrossRef]

	

Duong, T.T.; Lee, B.K. Determining contamination level of heavy metals in road dust from busy traffic areas with different characteristics. J. Environ. Manag. 2011, 92, 554–562. [Google Scholar] [CrossRef] [PubMed]

	

Faiz, Y.; Tufail, M.; Tayyeb-Javed, M.; Chaudhry, M.M.; Siddique, N. Road dust pollution of Cd, Cu, Ni, Pb and Zn along Islamabad Expressway, Pakistan. Microchem. J. 2009, 92, 186–192. [Google Scholar] [CrossRef]

	

Mihailović, A.; Budinski-Petković, L.j.; Popov, S.; Ninkov, J.; Vasin, J.; Ralević, N.M.; Vasić, M.V. Spatial distribution of metals in urban soil of Novi Sad, Serbia: GIS based approach. J. Geochem. Explor. 2015, 150, 104–114. [Google Scholar] [CrossRef]

	

United States Environmental Protection Agency (USEPA). The Clean Air Act Amendments of 1990 List of Hazardous Air Pollutants. Available online: http://www.epa.gov/ttnatw01/orig189.html (accessed on 5 August 2015).

	

Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological Profile Information Sheet. Available online: http://www.atsdr.cdc.gov/toxprofiles (accessed on 5 August 2015).

	

Chen, H.; Lu, X.W.; Li, L.Y. Spatial distribution and risk assessment of metals in dust based on samples from nursery and primary schools of Xi’an, China. Atmos. Environ. 2014, 88, 172–182. [Google Scholar] [CrossRef]

	

Du, Y.R.; Gao, B.; Zhou, H.D.; Ju, X.X.; Hao, H.; Yin, S. Health risk assessment of heavy metals in road dusts in urban parks of Beijing, China. Procedia Environ. Sci. 2013, 18, 299–309. [Google Scholar] [CrossRef]

	

Li, P.F.; Zhang, J.; Xie, H.J.; Liu, C.; Liang, S.; Ren, Y.; Wang, W. Heavy metal bioaccumulation and health hazard assessment for three fish species from NanSi Lake, China. Bull. Environ. Contam. Toxicol. 2015, 94, 431–436. [Google Scholar] [CrossRef] [PubMed]

	

PuYang, X.H.; Gao, C.H.; Han, L.B. Risk assessment of heavy metals in water and two species from golf course ponds in Beijing, China. Bull. Environ. Contam. Toxicol. 2015, 94, 437–443. [Google Scholar] [CrossRef] [PubMed]

	

Yuswir, N.S.; Praveena, S.M.; Aris, A.Z.; Ismail, S.N.; Hashim, Z. Health risk assessment of heavy metal in urban surface soil (Klang District, Malaysis). Bull. Environ. Contam. Toxicol. 2015, 95, 80–89. [Google Scholar] [CrossRef] [PubMed]

	

Li, S.; Chen, S.; Zhu, L.; Chen, X.; Yao, C.; Shen, X. Concentrations and risk assessment of selected monoaromatic hydrocarbons in buses and bus stations of Hangzhou, China. Sci. Total Environ. 2009, 407, 2004–2011. [Google Scholar] [CrossRef] [PubMed]

	

Shi, G.T.; Chen, Z.L.; Bi, C.J.; Wang, L.; Teng, J.; Li, Y.; Xu, S. A comparative study of health risk of potentially toxic metals in urban and suburban road dust in the most populated city of China. Atmos. Environ. 2011, 45, 764–771. [Google Scholar] [CrossRef]

	

Ferreira-Baptista, L.; De-Miguel, E. Geochemistry and risk assessment of street dust in Luanda, Angola: A tropical urban environment. Atmos. Environ. 2005, 39, 4501–4512. [Google Scholar] [CrossRef][Green Version]

	

Gao, P.; Liu, S.; Ye, W.Y.; Lin, N.; Meng, P.; Feng, Y.; Zhang, Z.; Cui, F.; Lu, B.; Xing, B. Assessment on the occupational exposure of urban public bus drivers to bioaccessible trace metals through resuspended fraction of settled bus dust. Sci. Total Environ. 2015, 508, 37–45. [Google Scholar] [CrossRef] [PubMed]

	

China National Environmental Monitoring Center (CNEMC). The Background Values of Elements in Chinese Soils; Environmental Science Press of China: Beijing, China, 1990. (In Chinese)

	

Hasan, A.B.; Kabir, S.; Selim-Reza, A.H.M.; Reza, S.; Zaman, N.M.; Ahsan, A.; Rashid, M. Enrichment factor and geo-accumulation index of trace metals in sediments of the ship breaking area of Sitakund Upazilla (Bhatiary-Kumira), Chittagong, Bangladesh. J. Geochem. Explor. 2013, 125, 130–137. [Google Scholar] [CrossRef]

	

Lu, X.W.; Wang, L.J.; Lei, K.; Huang, J.; Zhai, Y. Contamination assessment of copper, lead, zinc, manganese and nickel in street dust of Baoji, NW China. J. Hazard. Mater. 2009, 161, 1058–1062. [Google Scholar] [CrossRef] [PubMed]

	

Zahra, A.; Hashmi, M.Z.; Malik, R.N.; Ahmed, Z. Enrichment and geo-accumulation of heavy metals and risk assessment of sediments of the Kurang Nallah-Feeding tributary of the Rawal Lake Reservoir, Pakistan. Sci. Total Environ. 2014, 470–471, 925–933. [Google Scholar] [CrossRef] [PubMed]

	

Müller, G. Schwermetalle in den sedimenten des Rheins-Veranderungen seit. Umschau 1979, 79, 778–783. [Google Scholar]

	

United States Environmental Protection Agency (USEPA). Risk Assessment Guidance for Superfund: Human Health Evaluation Manual (Part A); EPA/540/1–89/002; USEPA: Washington, DC, USA, 1989; Volume 1.

	

United States Environmental Protection Agency (USEPA). Risk Assessment Guidance for Superfund: Process for conducting Probabilistic Risk Assessment (Part A); EPA 540-R-02-002; USEPA: Washington, DC, USA, 2001; Volume 3.

	

United States Environmental Protection Agency (USEPA). Risk Assessment Guidance for Superfund: Human Health Evaluation Manual (Part E, Supplemental Guidance for Dermal Risk Assessment); USEPA: Washington, DC, USA, 2004; Volume 1.

	

US Department of Energy (USDOE). RAIS: Risk Assessment Information System; Office of Environmental Management: Washington, DC, USA, 2000.

	

Bejing Municipal Administration of Quality and Technology Supervision (BJTSB). Environmental Site Assessment Guideline; DB11/T 656–2009; BJTSB: Beijing, China, 2009. (In Chinese)

	

Norwegian Pollution Control Authority (SFT). Guidelines for the Risk Assessment of Contaminated Sites; Norwegian Ministry of the Environment: Oslo, Norway, 1999.

	

The Risk Assessment Information System (RAIS). Toxicity Profiles. Available online: http://rais.ornl.gov/tools/tox_profiles.html (accessed on 5 August 2015).

	

Wei, X.; Gao, B.; Wang, P.; Zhou, H.; Lu, J. Pollution characteristics and health risk assessment of heavy metals in street dusts from different functional areas in Beijing, China. Ecotoxiol. Environ. Saf. 2015, 112, 186–192. [Google Scholar] [CrossRef] [PubMed]

	

State Environmental Protection Administration (SEPA). Ambient Air Quality Standards; Environmental Science Press of China: Beijing, China, 2012. (In Chinese)

	

State Environmental Protection Administration (SEPA). Environmental Quality Standard for Soils; SEPA: Beijing, China, 1995. (In Chinese)

	

Tanner, P.A.; Ma, H.L.; Yu, P.K.N. Fingerprinting metals in urban street dust of Beijing, Shanghai, and Hong Kong. Environ. Sci. Technol. 2008, 42, 7111–7117. [Google Scholar] [CrossRef] [PubMed]

	

Zheng, N.; Liu, J.; Wang, Q.; Liang, Z. Heavy metals exposure of children from stairway and sidewalk dust in the smelting district, northeast of China. Atmos. Environ. 2010, 44, 3239–3245. [Google Scholar] [CrossRef]

	

Khairy, M.A.; Barakat, A.O.; Mostafa, A.R.; Wade, T.L. Multielement determination by flame atomic absorption of road dust samples in Delta Region, Egypt. Microchem. J. 2011, 97, 234–242. [Google Scholar] [CrossRef]

	

Li, H.M.; Qian, X.; Hu, W.; Wang, Y.; Gao, H. Chemical speciation and human health risk of trace metals in urban street dusts from a metropolitan city, Nanjing, SE China. Sci. Total Environ. 2013, 456–457, 212–221. [Google Scholar] [CrossRef] [PubMed]

	

Jones, E.A.; Wright, J.M.; Rice, G.; Buckley, B.T.; Magsumbol, M.S.; Barr, D.B.; Williams, B.L. Metal exposures in an inner-city neonatal population. Environ. Int. 2010, 36, 649–654. [Google Scholar] [CrossRef] [PubMed]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
7.5

nav.xhtml

 ijerph-12-09658

 		
 ijerph-12-09658

media/file5.png

media/file3.png
|

o | ~N

bo |

—HI-00 -8

T_H_l >

o -2

— —3

.Imln_HT_ -8

——TH -5

o —T1+—0 m -3
S
N~ n N o n/._

0986

media/file0.png
40°0'0"N

39°50'0"N

¢ Sampling Site

— Traffic Arteries

[] urban Area

116°10'0"E 116°20'0"E 116°30'0"E 116°40'0"E

media/file1.png
140°10'0"N

140°0'0"N

139°50'0"N

¢ Sampling Site
Traffic Arteries

E Urban Area

116°10'0"E 116°20'0"E 116°30'0"E 116°40'0"E

media/file6.png
6.72 0.09
Cd(mg/kg) | 1
-
!
. M
523.66 75.89
Cu(mg/kg) R |
\
174.39 40.26
Pb(mg/kg) .

10 20 km
L |

18.72 10.90 .

; 219.71 85.90
Co(mg/kg) a Cr(mg/kg)

a
38.59 2.89 95.85 30.66
Mo(mg/kg)) 1 Ni(mg/kg) |
e
100.22 53.38 082.37 234.62
V(mg/kg) | N | Zn(mg/kg) -

