

Future water quality monitoring--adapting tools to deal with mixtures of pollutants in water resource management

Altenburger, Rolf; Ait-Aissa, Selim; Antczak, Philipp; Backhaus, Thomas; Barceló, Damià; Seiler, Thomas-Benjamin; Brion, Francois; Busch, Wibke; Chipman, Kevin; López de Alda, Miren; Umbuzeiro, Gisela de Aragão; Escher, Beate I; Falciani, Francesco; Faust, Michael; Focks, Andreas; Hilscherova, Klara; Hollender, Juliane; Hollert, Henner; Jäger, Felix; Jahnke, Annika

DOI:

[10.1016/j.scitotenv.2014.12.057](https://doi.org/10.1016/j.scitotenv.2014.12.057)

License:

Creative Commons: Attribution-NonCommercial-NoDerivs (CC BY-NC-ND)

Document Version

Peer reviewed version

Citation for published version (Harvard):

Altenburger, R, Ait-Aissa, S, Antczak, P, Backhaus, T, Barceló, D, Seiler, T-B, Brion, F, Busch, W, Chipman, K, López de Alda, M, Umbuzeiro, GDA, Escher, BI, Falciani, F, Faust, M, Focks, A, Hilscherova, K, Hollender, J, Hollert, H, Jäger, F, Jahnke, A, Kortenkamp, A, Krauss, M, Lemkine, GF, Munthe, J, Neumann, S, Schymanski, EL, Scrimshaw, M, Segner, H, Slobodnik, J, Smedes, F, Kughathas, S, Teodorovic, I, Tindall, AJ, Tolleson, KE, Walz, K-H, Williams, T, Van den Brink, PJ, van Gils, J, Vrana, B, Zhang, X & Brack, W 2015, 'Future water quality monitoring--adapting tools to deal with mixtures of pollutants in water resource management', *Science of the Total Environment*, vol. 512-513, pp. 540-51. <https://doi.org/10.1016/j.scitotenv.2014.12.057>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:

NOTICE: this is the author's version of a work that was accepted for publication in Science of the Total Environment. Changes resulting from the publishing process, such as peer review, editing, corrections, structural formatting, and other quality control mechanisms may not be reflected in this document. Changes may have been made to this work since it was submitted for publication. A definitive version was subsequently published in Science of the Total Environment, Vol 512-3, 2015. DOI: 10.1016/j.scitotenv.2014.12.057

Eligibility for repository checked

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Future water quality monitoring – Adapting tools to deal with mixtures of pollutants in water resource management

Rolf Altenburger^{a,b}, Selim Ait-Aissa^c, Philipp Antczak^d, Thomas Backhaus^e, Damià Barceló^f, Francois Brion^c, Wibke Busch^a, Kevin Chipman^g, Miren López de Alda^f, Gisela de Aragão Umbuzeiro^h, Beate I. Escher^{i,a}, Francesco Falciani^d, Michael Faust^j, Andreas Focks^k, Klara Hilscherova^l, Juliane Hollender^m, Henner Hollert^b, Felix Jägerⁿ, Annika Jahnke^a, Andreas Kortenkamp^o, Martin Krauss^a, Gregory F. Lemkine^p, John Munthe^q, Steffen Neumann^r, Emma L. Schymanski^m, Mark Scrimshaw^o, Helmut Segner^s, Jaroslav Slobodnik^t, Foppe Smedes^l, Kugathas Subramaniam^o, Ivana Teodorovic^u, Andrew J. Tindall^p, Knut Erik Tollefsen^v, Karl-Heinz Walz^w, Tim D. Williams^g, Paul J. Van den Brink^k, Jos van Gils^x, Branislav Vrana^l, Xiaowei Zhang^y, Werner Brack^a

^a UFZ - Helmholtz Centre for Environmental Research, Permoserstr. 15, 04318 Leipzig, Germany

^b RWTH Aachen University, Aachen, Germany

^c Institut National de l'Environnement Industriel et des Risques INERIS, BP2, 60550 Verneuil-en-Halatte, France

^d Centre for Computational Biology and Modelling, University of Liverpool, L69 7ZB, UK

^e Department of Biological and Environmental Sciences, University of Gothenburg, Carl Skottbergs Gata 22b, 40530 Gothenburg, Sweden

^f Water and Soil Quality Research Group, Institute of Environmental Assessment and Water Research (IDAEA-CSIC), Jordi Girona 18-26, 08034 Barcelona, Spain

^g School of Biosciences, The University of Birmingham, Birmingham B15 2TT, UK

^h University of Campinas, Limeira, Brazil

ⁱ National Research Centre for Environmental Toxicology (Entox), The University of Queensland, Brisbane, Australia

^j Faust & Backhaus Environmental Consulting, Fahrenheitstr. 1, 28359 Bremen, Germany

^k Alterra, Wageningen University and Research Centre, P.O. Box 47, 6700 AA Wageningen, The Netherlands.

^l Masaryk University – Research Centre for Toxic Compounds in the Environment (RECETOX), Masaryk University, Kamenice 753/5, 625 00 Brno, Czech Republic

^m Eawag, Swiss Federal Institute of Aquatic Science and Technology, 8600 Dübendorf, Switzerland

ⁿ Synchem UG & Co. KG, Am Kies 2, 34587 Felsberg-Altenburg, Germany

^o Brunel University, Institute of Environment, Health and Societies, Uxbridge, UB8 3PH, United Kingdom

^p WatchFrog, Bâtiment Genavenir 3, 1 rue Pierre Fontaine, 91000 Evry, France

^q IVL Swedish Environmental Research Institute, P.O. Box 53021, 400 14 Göteborg, Sweden

^r Leibniz Institute of Plant Biochemistry, Weinberg 3, 06120 Halle

^s University of Bern, Centre for Fish and Wildlife Health, PO Box 8466, CH-3001 Bern, Switzerland

^t Environmental Institute, Okružna 784/42, 97241 Kos, Slovak Republic

^u University of Novi Sad, Faculty of Sciences, Trg Dositeja Obradovića 321000 Novi Sad, Serbia

^v Norwegian Institute for Water Research NIVA, , Gaustadalléen 21, N-0349 OSLO, Norway

^w MAXX Mess- und Probenahmetechnik GmbH, Hechinger Straße 41, D-72414 Rangendingen

^x Foundation Deltares, Potbus 177, 277 MH Delft, The Netherlands

^y State Key Laboratory of Pollution Control & Resource Reuse, School of the Environment; Collaborative Innovation Center for Regional Environmental Quality, Nanjing University, Nanjing, P. R. China, 210023

Abstract

Environmental quality monitoring of water resources is challenged with providing the basis for safeguarding the environment against adverse biological effects of anthropogenic chemical contamination from diffuse and point sources. While current regulatory efforts focus on monitoring and assessing a few legacy chemicals, many more anthropogenic chemicals can be detected simultaneously in our aquatic resources. However, exposure to chemical mixtures does not necessarily translate into adverse biological effects nor clearly shows whether mitigation measures are needed. Thus, the question which mixtures are present and which have associated combined effects becomes central for defining adequate monitoring and assessment strategies. Here we describe the vision of the international, EU-funded project SOLUTIONS, where three routes are explored to link the occurrence of chemical mixtures at specific sites to the assessment of adverse biological combination effects. First of all, multi-residue target and non-target screening techniques covering a broader range of anticipated chemicals co-occurring in the environment are being developed. By improving sensitivity and detection limits for known bioactive compounds of concern, new analytical chemistry data for multiple components can be obtained and used to characterize priority mixtures. This information on chemical occurrence will be used to predict mixture toxicity and to derive combined effect estimates suitable for advancing environmental quality standards. Secondly, bioanalytical tools will be explored to provide aggregate bioactivity measures integrating all components that produce common (adverse) outcomes even for mixtures of varying compositions. The ambition is to provide comprehensive arrays of effect-based tools and trait-based field observations that link multiple chemical exposures to various environmental protection goals more directly and to provide improved *in situ* observations for impact assessment of mixtures. Thirdly, effect-directed analysis (EDA) will be applied to identify major drivers of mixture toxicity. Refinements of EDA include the use of statistical approaches with monitoring information for guidance of experimental EDA studies. These three approaches will be explored using case studies at the Danube and Rhine river basins as well as rivers of the Iberian Peninsula. The synthesis of findings will be organized to provide guidance for future solution-oriented environmental monitoring and explore more systematic ways to assess mixture exposures and combination effects in future water quality monitoring.

List of acronyms

AA – annual average

AOP – Adverse outcome pathways

BQE – Biological quality elements

CIS - Common European implementation strategy

DG SANCO –Directorate General for Health and Consumer Protection of the European Commission

EDA – Effect-directed analysis

EQS – Environmental quality standards

EROD – Ethoxyresorufin-O-deethylase

EU – European Union

GC-MS/MS – Gas chromatography coupled with double mass spectrometry

GFP – Green fluorescent protein

GST – Glutathione sulfotransferases

HPCCC – High performance counter current chromatography

KE – Key event

LC-HRMS/MS – Liquid chromatography of high resolution coupled with double mass spectrometry

MAC – Maximum allowed concentrations

MIE – Molecular initiating event

MoA – Mode of action

PAH – Polycyclic aromatic hydrocarbons

PNEC – Predicted no-effect concentration

RBSPs – River basin specific pollutants

TU – Toxic units

WFD – Water Framework Directive

1 Introduction

The monitoring of freshwaters with the goal of safeguarding environmental water quality in Europe so far has focused on the evaluation of the ecological and chemical status of water bodies. For the ecological status biological and hydromorphological quality elements are considered, while the chemical status is judged based on consideration of a few selected compounds (EU Dir 2000/60, EU Dir 2013/39). The established techniques for the biological quality elements rely on phytoplankton, macrophytes, phytobenthos, benthic invertebrate, and fish fauna recordings (EU Dir 2000/60). These monitoring efforts are carried out on a wide scale and at regular intervals, such that the ecological status is the aggregate of occurrence and abundance information. The chemical status, on the other hand, is derived from information on analytically determined concentrations of priority pollutants in different compartments such as water, sediment and biota, which are compared against Environmental Quality Standards (EQS) (EU Dir 2008/105, CIS GD 27, 2011). Complementary efforts include emission monitoring, effluent testing for acute toxic effects, and risk management measures for specific products, such as buffer zones for pesticide application or product labelling for pharmaceuticals or consumer products.

Despite the enormous efforts, the picture that emerges regarding ecological and chemical status is still incomplete, fragmented, and with contradictory assessments of the situation. There is general consensus that the target of “good ecological status” defined in the Water Framework Directive (WFD) will not be reached for the majority of European water bodies within the anticipated timeframes (EEA, 2012). Among the causes for this failure the contribution of chemical contamination, however, remains unclear, although efforts to assess chemical monitoring results point to a contributory role of chemical contamination (Malaj et al. 2014). Overall, about 40% of European water bodies (EC COM 673, 2012) still have an unknown chemical status as not even the monitoring of the EU-wide priority substances has been performed. From a management perspective the legacy compounds are of diminishing importance, due to decreasing use of these substances (many are regulated or banned) and the growing awareness that many other chemicals occur and may cause adverse effects in the aquatic environment. The occurrence of anthropogenic chemicals in the environment appears indeed to be widespread and the detection of mixtures of contaminants seems to be the rule rather than the exception (Kolpin et al. 2002, Loos et al. 2009). While elaborated hazard assessments leading to environmental quality standards are performed for priority pollutants, this is not the case for most other chemicals that have been recently detected. This is why these may be referred to as contaminants of emerging concern (EPA, <http://water.epa.gov/scitech/cec/>).

The European Commission became aware of the problem of chemical mixtures (Council Conclusions 2009), and in its communication on the combination effects of chemicals (EC COM 252, 2012) describes the challenges requiring scientific support. In principle, tools for analysing and assessing combined effects from defined mixtures have been well studied and documented over the past decades (e.g. Kortenkamp and Altenburger 2011) and suggestions about how component-based predictive environmental risk assessment may be performed are presented (e.g. Backhaus and Faust 2012). Thus, the existence of combined effects is a fact and the principal means of addressing them are known (EC 2011). The challenge now is to develop systematic ways of addressing chemical mixtures in environmental assessment (EC COM 252, 2012).

The EU-funded SOLUTIONS project (<http://www.solutions-project.eu/>) takes up this challenge for water quality assessment and monitoring by undertaking to improve monitoring strategies and combining them with modelling efforts based on pre-market data (Brack et al.

2015). Here we outline our strategies for analysing and assessing chemical mixtures for water quality monitoring purposes. We intend to explore three options for identifying and developing systematic approaches to accommodate for contaminant mixtures in water quality assessment (Fig 1). Firstly, we test the hypothesis that it is possible to identify mixtures whose compositions are representative for specific sites or typical for specific sources and are thus amenable to component-based mixture assessment. Secondly, we elaborate means of identifying batteries of bioanalytical assays that allow comprehensive assessment of impact of mixtures on water quality. Finally, we combine effect-based and chemical analytical tools to probe causal links between mixture occurrence and combined effects and to support the identification of drivers of mixture toxicity.

Fig. 1: Challenges to deal with mixtures of pollutants in water quality monitoring and to provide management solutions

The major questions of combination effects of chemicals (EC COM 252, 2012) with regard to their impact on water quality assessment and the above mentioned strategies will be studied in the context of case studies at the river Danube (de Deckere et al 2012, Grund et al. 2011, Liska et al. 2008), the Rhine catchment (Hollender et al 2009, Ter Laak et al 2010) and for rivers of the Iberian Peninsula (Muñoz et al, 2009, Navarro-Ortega et al. 2012). Investigations will be based on existing data and experimental studies. Moreover, these case studies will be utilised to complement and jointly evaluate results from modelling and measurement-based approaches (Brack et al. 2015).

2 Identification of priority mixtures

The Scientific Committees of the Directorate General for Health and Consumer Protection (DG SANCO) have emphasised that ‘in view of the almost infinite number of possible combinations of chemicals [...] focus on mixtures of potential concern is necessary’ (EC 2011). A number of criteria were proposed for consideration, including co-occurrence at individual concentrations below but close to acceptable levels, indications for similar action, and the potential for toxicological interactions. Additional criteria, such as scale of exposure (EC COM 252, 2012), co-occurrence of transformation products or source attributions might be considered. In general, if bias towards known contaminants is to be reduced, this task requires on the one hand multi-residue target and non-target screening techniques to cover mixtures occurring in the environment more comprehensively. On the other hand, improvements leading to lower detection limits for known bioactive compounds are also needed as for some of the newly established water priority substances (Table 1) it is currently virtually impossible to analytically determine compounds at the very low EQS concentrations set for them in the WFD.

Table 1: Environmental Quality Standard (EQS), annual average (AA) and maximum allowable concentrations (MAC) set for the newly established WFD priority substances in inland and other surface waters* (EU Directive 2013/39/EU). Unit: $\mu\text{g/l}$, nomenclature as in the legal reference

It is therefore the goal of the SOLUTIONS project to improve chemical analytics both with respect to capabilities to screen for more compounds and to improve present detection limits. Subsequently, the data from case studies will be utilised to investigate the co-occurrence of components. To identify mixtures of priority, two data evaluation strategies will be pursued.

Firstly, we will try to identify patterns of co-occurring compounds and correlate them to site characteristics, land use or specific contamination sources. Secondly, to support the assessment of detected mixtures, toxicity data gaps will be filled through modelling and subsequent hazard quotient formulation. The results will be used in component-based mixture toxicity extrapolations to identify mixtures of potential toxicological concern (Price et al. 2011).

The significant analytical gaps regarding the detection limits of compounds with very low PNECs or EQS (Table 1) in environmental media and/or biota require novel concepts in the sampling and clean-up of samples. With a given sensitivity of chemical analytical techniques, detection limits can be improved by accumulating and concentrating compounds from larger volumes of water, e.g. either by passive sampling or by large volume solid phase extraction. Table 2 lists the approaches that are pursued to this end and summarizes the existing experience within the SOLUTIONS consortium.

The number of analytical methods developed for targeted determination of emerging contaminants has experienced rapid growth over recent years and continues to increase which has led to the discovery of new environmental contaminants, metabolites and transformation products. Major gaps remain with respect to the identification and elucidation of the structure of known and unknown components of complex environmental mixtures potentially composed of tens of thousands of components. Two recent studies (Malaj et al. 2014, Moschet et al. 2014) demonstrated that more comprehensive analytical compound screening may substantially alter the assessment of surface water quality. In the study of Moschet et al. (2014), five Swiss riverine catchments were sampled during spring and analysed for the occurrence of some 250 components, mainly pesticides and biocides. AA-EQS exceedances for 19 compounds occurred in 70% of the water samples. This observation would have escaped attention when restricting the assessment to priority components only. Malaj et al. (2014) provide evidence that compounds occurring in European freshwaters even for routinely monitored chemicals such as γ -hexachlorocyclohexane, atrazine, cyanide, chlorpyrifos, chlorfenvinfos, or diuron at their detected concentrations may be close to hazardous concentrations at many sites. A second finding was that the outcome of risk assessment critically depends on the number of compounds analysed: often, apparently low environmental risk associates with a limited number of monitored chemicals. After these proof-of-principle investigations, subsequent steps should therefore address the question of how to assess the totality of hazardous contamination in a reliable way while at the same time keeping efforts at a realistic level. To address this issue a focus on priority mixtures that might be derived from chemical analytical information is a promising approach. Priority mixtures identification based on the analytical data is, in our perspective, not limited to sets of defined chemicals at specified concentrations but rather an analysis of patterns is needed as described above.

SOLUTIONS looks for answers regarding better coverage of detectable and unidentified compounds by establishing non-target screening workflows and a set of interacting compound identification tools which integrate GC-MS/MS and LC-HRMS/MS technology with computer tools for retention, fragmentation, hydrogen-deuterium exchange and toxicity prediction and database for mass spectra. More details concerning the roads taken are summarised in Table 2.

Table 2: Chemical analytical problems addressed in the SOLUTIONS project to support priority mixture identification

Once we obtain more comprehensive data on the occurrence of multiple chemicals in

freshwaters by means of targeted, multi-residue, and screening chemical analytical efforts, the subsequent issue will be to find out whether mixture patterns can be elucidated. In order to identify potentially repetitive mixture patterns, analytical data for detected compounds could be subjected to data clustering. An exemplary effort is illustrated in Figure 2.

Here, out of 396 organic compounds that were analysed and quantified in water samples from five small rivers of the Rhine catchment (Moschet et al. 2014), 141 chemicals were found to occur above their detection limits in at least one of the rivers. The data was hierarchically clustered (distance method = "Euclidian", clustering method = "Ward") according to the site of occurrence and the detected concentrations. At this coarse level, groups of chemicals with high, moderate and low concentrations can be determined and site-specific occurrences become obvious. Using this approach for comparing more sites including additional chemical, toxicological (e.g. hazard ratios), or site-specific information may be advanced to allow characteristic toxicological signatures to be correlated with the different human activities such as the cultivation of grains, orchards or meadows as opposed to urban, domestic, or industrial influences. Moreover, the scale of occurrence of mixtures and archetypical versus river basin-specific pollutants may be derived.

Fig 2: Heatmap of concentrations for 141 chemicals reported in Moschet et al. (2014) in five rivers, clustered to identify occurring mixture patterns. MDL=minimum detection limit

Efforts such as those from Malaj et al. (2014) and Moschet et al. (2014) not only provide wider coverage of priority pollutants and currently used pesticides than previously available, but also demonstrate that the detectable concentrations may raise concern for unwanted biological effects. To study the significance, temporal and spatial scale of occurring concentrations, complementary comparison with toxicity information for the detected compounds should help. Subsequently, any concentration-response-relationship information can feed into component-based mixture toxicity modelling approaches (Altenburger et al. 2004, Altenburger and Greco 2009) to derive estimates of resulting combined effect. The results of these combined effect estimates may in turn prove to be suitable for the development of a novel perspective for identification of river basin-specific pollutants and for advanced EQS settings for priority mixtures.

3 Impact of mixtures

Chemical monitoring of water quality accounts for quantitative assessments of the occurrence and fate of known contaminants in water bodies and thus facilitates the management and remediation of defined compounds. The ultimate goal of water quality management under the WFD, however, lies in the provision of good ecological and chemical status. Thus, analytically undetected but toxicologically relevant compounds, transformation products and mixture effects may be overlooked in an approach that is purely based on chemical analytical measurements. It is suggested that bioanalytical tools can improve the environmental impact assessments (CMEP 2014, Escher and Leusch. 2012, Malaj et al. 2014). A second goal in SOLUTIONS, therefore, is to advance and apply bioanalytical methods to see whether improved impact assessment of mixtures is within reach. The simultaneous exposure of organisms to different compounds may not necessarily mean that combined effects are evoked at detectable levels (Altenburger et al. 2004). This may be due to individual components acting differently and it may be due to the relation between the dose-dependency of components and the concentrations found in the mixtures which may not give rise to

detectable contributions (EC 2011). A way forward for mixture impact assessment for field situations may be seen in devising bioanalytical tools that are tailored for specific mixture assessment objectives.

Bioanalytical tools are defined here as assays which capture key events (KE) of biological reactions following experimentally controlled or observed chemical exposure and molecular initiating events (MIE) in an organism, detected at the level of the cell, organism, population or community and possibly leading to adverse outcomes. Moreover, these tools can inform us about the existing toxic pressure for biological systems if employed *in situ*. The first large scale attempts have recently been made to address the use of various bioassays for mixture impact analysis of surface waters (Escher et al. 2014, Carvalho et al. 2014). Subsequently to demonstrating that effects of mixtures seem to be relevant in various environmental settings, different management perspectives can be distinguished. The management problem may need (i) diagnostics, i.e., identifying the biological receptor that is affected by mixture exposure; (ii) forensics, i.e., elucidating the causes of an emerging adverse effect and their responsible source; or (iii) status assessments, i.e., allocating the contribution of chemicals to an impaired ecological status and delivering a prognosis for the development of the water quality.

The underlying conceptual thinking in the SOLUTIONS project for benchmarking the studied bioanalytical tools with respect to their contributions for the different mixture impact questions will be based on a modified version of the concept of adverse outcome pathways (AOPs) (Ankley et al 2010, OECD 2013) as illustrated in Fig 3. In distinction to the AOP concept we here deal with mixtures, where it is conceived that no longer individual molecular initiating events but rather measures of common adverse outcome are required to capture potential mixture impacts (EFSA 2013). We thus define key events as those observations that integrate several potential MIEs. This would comprise simultaneous observation of activation or inhibition of various nuclear receptors but also detecting alterations of biotransformation which under mixture exposure can provide indication for unexpected combined effects. In the AOP at the next level of biological complexity cellular stress responses and subsequently organisms fitness measures are observed.

Effect-based tools summarise all the various cell- or organism-based bioassays that typically are performed in the lab to characterize environmental samples. Effect-based tools with response detection on the molecular, subcellular or cellular levels are believed to aggregate the combined effects of similar bioactive components for the specific responses they are designed to capture. For diagnostic or forensic tasks arrays of tools will have to be designed to cover different biological effect qualities, while for surveillance tasks where a defined receptor is to be protected, individual tools might provide effective impact detectors.

Effect-based tools that detect apical organism responses are easily related to toxicologically consented adverse effects and thus lend themselves to applications in chemical environmental hazard assessment. Mixture impact assessment is currently well capable of assessing the combined toxicity of similar and dissimilar acting components at the organism level (Altenburger and Greco 2009), whereas understanding the translation of mixture responses observed in molecular and cellular assays and more apical and regulatory-relevant assays remains a formidable research challenge (Altenburger et al. 2012). Therefore, by linking the responses from the different organisational levels through the integrated use of bioassays representing the molecular, cellular, organism and population level we aim to improve our understanding of potential biases in the existing effect detection tools.

Finally, ecological tools are employed to bridge toxicological effect findings as understood for individual organisms and chemical mixtures from the effect-based tools, to field observations of compromised ecological structure and function. Two perspectives are pursued here, on the one hand for selected effects, such as exposure stimulated metabolism we perform *in situ*

studies on feral fish (Brinkmann et al. 2013, Boettcher et al. 2010) (table 3) while on the other hand we will deploy trait-based approaches to investigate community-level effects of chemical contaminants. Trait-based approaches are used increasingly to derive correlations between the occurrence of species traits and exposure to (mixtures of) chemicals, but also to distinguish between chemical stress effects and impact of other major pressures, e.g. hydromorphological alterations or eutrophication. If mode of action (MoA)-specific species traits can be identified, biomonitoring data could be used as a marker for chemical stress at the aggregating MoA level. This assessment can also be used to identify the chemicals likely to pose the highest ecological risks (Van den Brink et al., 2013).

Fig 3: Conceptual framework for bioanalytical tools illustrating their place in an adverse outcome pathway network elucidated by mixture exposure and indicating the potential roles of bioanalytical tools in mixture impact assessment

A variety of bioanalytical tools will be explored in this project (Table 3) for their capabilities to aggregate mixture effects of chemicals irrespective of the presence of possibly unknown chemicals, or variability in the mixture composition. The list is not comprehensive but comprises (i) *in vitro* nuclear- and cell-reporter assays that indicate intracellular presence of contaminants or detect specific receptor- or aggregated stress responses, (ii) standard toxicological organism-based bioassays that detect apical responses in fish, daphnia and algae and directly relate to established biological quality elements (BQE), and (iii) ecology-oriented bioindicators using biomarker responses in individuals or community function (pollution-induced community tolerance), or trait-based composition information. The bioanalytical tools to be applied in the SOLUTIONS project are further specified in Table 3 regarding their properties, perspective and the existing experience.

Table 3: Bioanalytical tools used in the SOLUTIONS project to improve the impact assessment of mixtures for diagnostic, forensic and ecological quality purposes

Bioanalytical tools in their totality and in future arrays could thus help determine the impact of mixtures with respect to distinct water quality management questions. Moreover, if proven workable, this approach could possibly link multiple chemical exposure assessment directly to specific environmental protection goals.

4 Identification of mixture toxicity drivers

Despite the presence of mixtures of multiple compounds in environmental media and samples, theoretical considerations and experimental findings suggest that the overall risk may be driven by only a few mixture components (Altenburger et al. 2004, Backhaus and Karlsson 2014, Price et al. 2012). The European Commission considers the development of methodologies for the identification of such drivers of mixture toxicity a research priority (EC COM 252, 2012). One of the major challenges in the assessment of complex environmental mixtures therefore is the identification of those chemicals that contribute significantly to observed effects. Furthermore, routinely detected chemicals often cannot explain observed biological responses (e.g., Escher et al. 2013) which points to a mismatch between these assessment approaches. This mismatch may be resolved through joint efforts from both disciplines for the different lines of evidence, e.g., by linking chemical monitoring and biological effect and monitoring data by traits-based or effect-directed approaches.

Effect-directed analysis (EDA) may help to identify novel and unexpected compounds that may cause adverse effects on biota and human health (Brack et al. 2008). The principle of EDA is to reduce natural samples to less complex mixtures or individual compounds by bioassay-directed fractionation of environmental samples so that relevant toxicants can be isolated and identified. The approach has been demonstrated as useful in several instances (Brack 2011, Houtman et al. 2007, Thomas et al. 2009) and will be advanced and applied on water, sediments and fish from selected sites in the river basins of Danube, Rhine, and beyond. Current limitations of EDA due to laborious and time-consuming procedures will be addressed by SOLUTIONS. This includes specific investigations on the application of EDA for monitoring, structure elucidation of unknown polar compounds, increasing the number of bioanalytical endpoints, and the application to food chain accumulation and thus secondary poisoning.

The approach pursued is illustrated in Figure 4. SOLUTIONS will develop a tiered protocol to identify river basin-specific pollutants that can be considered drivers of mixture toxicity. To date, the monitoring of contaminants according to WFD is restricted to chemical analytical monitoring of individual chemicals. In the first tier this information can be used for the establishment of MoA that are known to be relevant in specific water bodies or river basins supporting a MoA- or BQE-specific default approach e.g. based on the summation of toxic units of the components (Backhaus and Faust 2012). This approach already goes beyond the current WFD approach and provides a first set of chemical target screening-based candidate drivers. The MoA information also helps to complement chemical monitoring with multi-endpoint (eco)toxicological screening and allows for the identification of mismatches between candidate drivers and multiple biological effects. If unexplained biological effects occur, WFD-like chemical target monitoring is extended in tier 2 by multi-target and non-target screening in order to achieve a more comprehensive picture of contamination patterns. In combination with (eco)toxicological screening, this provides the basis for a novel approach called virtual EDA to identify chemical signals that are correlated with effects from background signals. Virtual EDA has been suggested as a term by Eide et al. (2002) and has been recently evaluated in a proof of concept study for the characterisation of chemicals responsible for mutagenic effects in a river impacted by an industrial effluent (Hug et al., in prep.). The approach reduces the complexity of mixture components through the use of multivariate statistics and pattern recognition methods on samples for several sites as a virtual decomposing approach which should direct the focus of subsequent more elaborated identification efforts to a subset of sites. SOLUTIONS will test this approach in case studies on contaminated samples from the Danube and Rhine river basins. Still unexplained mixture effects will be addressed through higher tier EDA studies (tier 3) as a site-specific approach, which will also be used to validate the results of virtual EDA at specific sites.

The identification of unknown compounds using mass spectrometry data remains a major bottleneck in many disciplines (Creek et al. 2014, Scheubert et al. 2013) and often hinders the successful completion of EDA studies (Schymanski et al. 2009). Efforts in SOLUTIONS will therefore focus on the development of methods for generating and pre-selecting toxicant candidate structures from the given analytical and effect information as indicated in Table 2. The structure elucidation approaches also include efforts for the integration of prediction of transformation, toxicity, physico-chemical properties, MS fragmentation and chromatographic retention.

Fig 4: Principles of a tiered effect-directed analysis (EDA)

The diagnostic power of higher tier EDA will be addressed through efforts to adapt assays for

specific key events (see Table 3) as effect detectors for EDA. An array of screening assays potentially covering multiple species, MoAs and adverse effects (see Table 3 for details) will be deployed in the EDA approach.

Moreover, food chain accumulation will be approached exemplarily for fish tissue to investigate bioaccumulation and secondary poisoning through feed and food contaminated with complex mixtures of pollutants. Performing EDA on such tissue will aim to detect and identify bioavailable and bioaccumulative toxicants (Houtman et al. 2004), including metabolites formed in the organisms (Jeon et al. 2013).

5 Perspectives for solution-oriented mixture assessment

A central deliverable of the SOLUTIONS project is to generate guidance for the three mixture assessment challenges identified by the European Commission (EC COM 252, 2012), namely (i) the characterisation of priority mixtures, (ii) mixture impact assessment, and (iii) the identification of toxicity drivers. The need to tailor environmental monitoring tools towards contamination diagnosis in complex environmental matrices, however, is acknowledged on a worldwide scale. E.g. Environment Canada (2014) suggests guidance to use effect-based methods for aquatic effects monitoring from pulp and paper production. In Australia, where the water cycle is an issue with the perspective of reuse for humans, strict standards for a larger number of potential hazardous compounds have been formulated and it is suggested to link chemical and bioanalytical tools for water quality monitoring (Tang et al. 2014).

Thus the goals set out here should be of a wider interest. To achieve them we will provide documentation of the chemical analytical and bioanalytical tools and specify the approaches for the different needs in water quality monitoring and assessment. The various problems in current water quality management call for tailored approaches, which could provide solution-oriented mixture assessments. For instance, the identification of river basin-specific priority groups of pollutants (RBSPs) needs to be improved for river basin management plans, while risk assessment for unwanted effects calls for a more prominent role of bioanalytical tools. Mixture assessment is essential for water quality management, given the complexity of typical pollution scenarios. The tools that will be provided by the SOLUTIONS project shall facilitate achieving this aim. The task is to operationalise the required mixture assessment, i.e. to tailor the available tools for the specific tasks laid out above. The SOLUTIONS project as a whole sets out to not only provide advanced methodologies for water quality monitoring, but also to deliver suggestions for testing requirements and data needs for carrying out mixture risk assessment and management in the context of the WFD. The last step will be performed in collaboration with the modelling, case studies and conceptual framework activities (Brack et al. 2014).

The NORMAN network (<http://www.norman-network.net/>) has recently proposed a novel risk assessment-based approach for prioritisation of water pollutants for improving water monitoring (Dulio and von der Ohe 2013, Brack et al. 2012). It suggests a strategy to cope with scarce data for individual compounds and to account for different management action categories. The scheme, however, remains limited to individual compound assessments. The tools developed and the data generated within the SOLUTIONS case studies may be used to amend such prioritisation schemes to address mixtures of contaminants of emerging concern and their impacts explicitly.

The larger vision of future water resource management and the contributions that can be anticipated, bears yet another level of perspectives. It is widely acknowledged that European water bodies are affected by multiple types of stress, such as water scarcity, morphological changes, and pollution. Addressing the joint effects from such multiple stressors in

management is limited by the currently available knowledge (Hering et al. 2014, Navarro-Ortega et al. 2014). Two international EU-funded projects, MARS (Hering et al. 2014) and GLOBAQUA (Navarro-Ortega et al. 2014), are addressing several primary and secondary stressors such as water flow extremes, thermal extremes, eutrophication, and impaired habitat morphology. The efforts in SOLUTIONS are clearly complementary and issues are easily identified where joint efforts could improve our mechanistic understanding of interactions between say low water flow and the impact of pollution. Also, as risk assessment, WFD status assessment and the understanding of ecosystem services follow different but related frameworks (Hering et al. 2014), we could gain improved coherence by providing better understanding of each of the frameworks. Finally, we could learn to consistently address scaling issues from the water body through the river basin up to the continental scale.

The revision of the WFD in 2019, the ongoing discussion on a common European implementation strategy (CIS), as well as the cycle of readjustments and refinements of river basin management planning (RBMPs) will be the outreach targets for our research activities. Timely provision of validated chemical analytical or bioanalytical tools, improved knowledge and useful decision support instruments will be vital for translating the various ideas into better practises. Moreover, an improved understanding of how mixture assessment may be performed could generate incentives for more coherent approaches in water resource management by providing the means for cross-compliance measures in environmental regulation.

Acknowledgments

The SOLUTIONS Project is supported by the Seventh Framework Programme (FP7-ENV-2013) of the European Union under grant agreement no. 603437.

References

- Altenburger R, Walter H, Grote M. What contributes to the combined effect of a complex mixture? *Environ Sci Technol* 2004;38:6353 – 6362.
- Altenburger R, Greco WR. Extrapolation concepts for dealing with multiple contamination in environmental risk assessment. *Integrated Environmental Assessment and Management* 2009;5:62 – 68.
- Altenburger R, Scholz S, Schmitt-Jansen M, Busch W, Escher BI. Mixture toxicity revisited from a toxicogenomic perspective. *Environ Sci Technol* 2012;46:2508-2522.
- Ankley GT, Bennett RS, Erickson RJ, Hoff DJ, Hornung MW, et al. Adverse outcome pathways: A conceptual framework to support ecotoxicology research and risk assessment. *Environ Toxicol Chem* 2010;29:730-741.
- Backhaus T, Faust M. Predictive environmental risk assessment of chemical mixtures: a conceptual framework. *Environ Sci Technol* 2012;46:2564-2573.
- Backhaus T, Karlsson M. Screening level mixture risk assessment of pharmaceuticals in STP effluents. *Water Res* 2014;49:157–65.
- Blanck H. A critical review of procedures and approaches used for assessing pollution-induced community tolerance (PICT) in biotic communities. *Human and Ecological Risk Assessment* 2002;8:1003-1034.
- Boettcher M, Grund S, Keiter S, Kosmehl T, Reifferscheid G, Seitz N, Rocha PS, Hollert H, Braunbeck T. Comparison of *in vitro* and *in situ* genotoxicity in the Danube River by means of the comet assay and the micronucleus test. *Mutation Research - Genetic Toxicology and Environmental Mutagenesis* 2010;700:11-17.
- Brack et al. SOLUTIONS for present and future emerging pollutants in land and water resources

management. *Sci Tot Environ*, 2015;503-504:22-31

Brack W, Schmitt-Jansen M, Machala M, Brix R, Barcelo D, et al. How to confirm identified toxicants in effect-directed analysis. *Anal Bioanal Chem* 2008;390:1959-1973.

Brack W. *Effect-Directed Analysis of Complex Environmental Contamination*: Springer, Berlin. 2011.

Brack W, Dulio V, Slobodnik J. The NORMAN Network and its activities on emerging environmental substances with a focus on effect-directed analysis of complex environmental contamination. *Environmental Sciences Europe*, 2012;24:29.

Brinkmann M, Hudjetz S, Kammann U, Hennig M, Kuckelkorn J, Chinoraks M, Cofalla C, Wiseman S, Giesy JP, Schäffer A, Hecker M, Wölz J, Schüttrumpf H, Hollert H. How flood events affect rainbow trout: Evidence of a biomarker cascade in rainbow trout after exposure to PAH contaminated sediment suspensions. *Aquatic Toxicology* 2013;128-129:13-24.

Brion F, Le Page Y, Piccini B, Cardoso O, Tong S-K, Chung B-C, Kah O. Screening estrogenic activities of chemicals or mixtures in vivo using transgenic (cyp19a1b-GFP) zebrafish embryos. *PLoS One* 2012;7(5): p. e36069.

Büttner A, Busch W, Klüver N, Giannis A, Scholz S. Transcriptional responses of zebrafish embryos exposed to potential sonic hedgehog pathway interfering compounds deviate from expression profiles of cyclopamine. *Reproductive Toxicology* 2012;33:254–263.

Carvalho RN, et al. Mixtures of chemical pollutants at European legislation safety concentrations: How safe are they? *Toxicol Sci* 2014;141:218-233.

CIS GD 27. Common Implementation Strategy for the Water Framework Directive (2000/60/EC). Guidance Document No. 27, 2011.

CMEP. WFD CIS subgroup Chemical Monitoring and Emerging Pollutants. Technical report on aquatic effect-based monitoring tools, 2014.

Council conclusions Combination effects of chemicals - Council conclusions 17820/09. Adopted by the Council on 22 December 2009 (Available online at: <http://register.consilium.europa.eu/pdf/en/09/st17/st17820.en09.pdf>).

Creek DJ, Dunn WB, Fiehn O, Griffin JL, Hall RD, Lei Z, Mistrik R, Neumann S, Schymanski EL, Sumner LW, Trengove R, Wolfender J-L, Metabolite Identification: are you sure? And how do you peers gauge your confidence, *Metabolomics* 2014;10:350-353.

Creusot N, Tapie N, Piccini B, Balaguer P, Porcher JM, Budzinski H, Ait-Aïssa S. Distribution of steroid- and dioxin-like activities between sediments, POCIS and SPMD in a French river subject to mixed pressures. *Environ Sci Pollut Res* 2013a;20:2784-2794.

Creusot N, Budzinski H, Balaguer P, Kinani S, Porcher JM, Ait-Aïssa S. Effect-directed analysis of endocrine disrupting compounds in multi-contaminated sediment: identification of novel ligands of estrogen and pregnane X receptors. *Anal. Bioanal. Chem* 2013b;405:2553-2566.

de Deckere E, Brack W, Ballaer B, von der Ohe PC. Identifying key stressors in Danube, Elbe, Llobregat and Scheldt based on regular monitoring data. *River Sys* 2012;20:1-2.

Dulio V., von der Ohe P.C. (eds). NORMAN Prioritisation framework for emerging substances. NORMAN Association, ISBN : 978-2-9545254-0-2. 2013.

EC COM 252. The combination effects of chemicals – Chemical mixtures. Communication from the Commission to the Council, COM(2012) 252 final.

EC COM 673. A Blueprint to Safeguard Europe's Water Resources, Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, COM(2012) 673 final.

EC (European Commission – Directorate-General for Health & Consumers - Scientific Committee on Health and Environmental Risks (SCHER), Scientific Committee on Emerging and Newly Identified Health Risks (SCENIHR) Scientific Committee on Consumer Safety (SCCS)). Toxicity and Assessment of Chemical Mixtures (Final approved opinion). 2011.

EEA European Environment Agency. European Waters – assessment of status and pressures. EEA, <http://www.eea.europa.eu/themes/water/publications-2012>, 2012.

EFSA (European Food Safety Authority) Panel on Plant Protection Products and their Residues (PPR).

Scientific Opinion on the relevance of dissimilar mode of action and its appropriate application for cumulative risk assessment of pesticides residues in food. EFSA Journal 2013;11(12):3472, 40 pp. doi:10.2903/j.efsa.2013.3472.

Eide I, Neverdal G, Thorvaldsen B, Grung B, Kvalheim OM. Toxicological evaluation of complex mixtures by pattern recognition: correlating chemical fingerprints to mutagenicity. Environ Health Perspect 2002;110:985.

Environment Canada. 2010 Pulp and paper environmental effects monitoring (EEM) technical guidance document. 2014.

EPA, <http://water.epa.gov/scitech/cec/>

Escher B, Leusch F. Bioanalytical tools in water quality assessment. IWA Publishing, London, UK. 2012.

Escher BI, Dutt M, Maylin E, Tang JYM, Toze S, Wolf CR, Lang, M. Water quality assessment using the AREc32 reporter gene assay indicative of the oxidative stress response pathway. Journal of Environmental Monitoring 2012;14:2877-2885.

Escher BI, van Daele C, Dutt M, Tang JY-M, Altenburger R. Most Oxidative Stress Response In Water Samples Comes From Unknown Chemicals: The Need For Effect-Based Water Quality Trigger Values. Environ Sci Technol 2013;47:7002-7011.

Escher BI, Allinson M, Altenburger R, Bain PA, Balaguer P, Busch W, Crago J, Denslow ND, Dopp E, Hilscherova K, Humpage AR, Kumar A, Grimaldi M, Jayasinghe BS, Jarosova B, Jia A, Makarov S, Maruya KA, Medvedev A, Mehinto AC, Mendez JE, Poulsen A, Prochazka E, Richard J, Schifferli A, Schlenk D, Scholz S, Shiraishi F, Snyder S, Su G, Tang JYM, van der Burg B, van der Linden SC, Werner I, Westerheide SD, Wong CKC, Yang M, Yeung BHY, Zhang X, Leusch FDL. Benchmarking organic micropollutants in wastewater, recycled water and drinking water with *in vitro* bioassays. Environ Sci Technol 2014;48:1940-1956.

EU Dir. 2000/60. Directive of the European Parliament and of the Council of October 2000 establishing a framework for Community action in the field of water policy. Official Journal of the European Union 2000, L327/1, 22.12.2000.

EU Dir. 2013/39. Directive of the European Parliament and of the Council amending Directives 2000/60/EC and 2008/105/EC as regards priority substances in the field of water policy. Official Journal of the European Union 2013 L226/1, 24.8.2013.

EU Dir. 2008/105. Directive of the European Parliament and of the Council of 16 December 2008 on environmental quality standards in the field of water policy, amending and subsequently repealing Council Directives 82/176/EEC, 83/513/EEC, 84/156/EEC, 84/491/EEC, 86/280/EEC and amending Directive 2000/60/EC of the European Parliament and of the Council. Official Journal of the European Union 2008 L348/84, 24.12.2008.

Fetter E, Krauss M, Brion F, Kah O, Scholz S, Brack W. Effect-directed analysis for estrogenic compounds in a fluvial sediment sample using transgenic cyp19a1b-GFP zebrafish embryos. Aquat Toxicol. 2014;154:221-9.

Fini JB, Le Mevel S, Turque N, Palmier K, Zalko D, Cravedi JP, Demeneix BA. An *in vivo* multiwell-based fluorescent screen for monitoring vertebrate thyroid hormone disruption. Environ Sci Technol 2007;41:5908-14.

Gerlich M and Neumann, S. MetFusion: integration of compound identification strategies; J. Mass Spectrom. 2013;48:291–298.

Grund S, Higley E, Schoenenberger R, Suter MJF, Giesy JP, Braunbeck T, Hecker M, Hollert H. The endocrine disrupting potential of sediments from the Upper Danube River (Germany) as revealed by *in vitro* bioassays and chemical analysis. Environmental Science and Pollution Research 2011;18:446-460.

Hering D, et al. Managing aquatic ecosystems and water resources under multiple stress – An introduction to the MARS project. Sci Tot Environ 2014;503-504:10-21.

Hollender J, Zimmermann SG, Koepke S, Krauss M, Mc Ardell CS, et al. Elimination of organic micropollutants in a municipal wastewater treatment plant upgraded with a full-scale post-ozonation followed by sand filtration. Environ Sci Technol 2009;43:7862-7869.

Holth TF, Tollefsen KE. Acetylcholine esterase inhibitors in effluents from oil production platforms in the North Sea. *Aquatic Toxicology* 2012;112-113:92- 98.

Houtman CJ, Van Oostveen AM, Brouwer A, Lamoree MH, Legler J. Identification of estrogenic compounds in fish bile using bioassay-directed fractionation. *Environ Sci Technol* 2004;38:6415-6423.

Houtman CJ, Booij P, van der Valk KM, van Bodegom PM, van den Ende F, Gerritsen AA, Lamoree MH, Legler J, Brouwer A. Biomonitoring of estrogenic exposure and identification of responsible compounds in bream from Dutch surface waters. *Environ Toxicol Chem* 2007;26:898-907.

Huerta B, Jakimska A, Gros M, Rodríguez-Mozaz S, Barceló D. Analysis of multi-class pharmaceuticals in fish tissues by ultra-high-performance liquid chromatography tandem mass spectrometry. *Journal of Chromatography A* 2013;1288:63-72.

Hug C, Ulrich N, Schulze T, Brack W, Krauss, M. Identification of novel micropollutants in wastewater by a combination of suspect and nontarget screening, *Environmental Pollution* 2014;184:25-32.

Hug in prep.

Huntscha S, Hofstetter, Schymanski E, Spahr S, Hollender J. Biotransformation of benzotriazoles: insights from transformation product identification and compound-specific isotope analysis, *Environ Sci Technol* 2014;48:4435–4443.

Ignatova S, Hewitson P, Mathews B, Sutherland I. Evaluation of dual flow counter-current chromatography and intermittent counter-current extraction, *Journal of Chromatography A* 2011;1218:6102- 6106.

Jalova V, Jarosova B, Blaha L, Giesy JP, Ocelka T, Grabic R, Jurcikova J, Vrana B, Hilscherova K. Estrogen-, androgen- and aryl hydrocarbon receptor mediated activities in passive and composite samples from municipal waste and surface waters. *Environment International* 2013;59:372–383.

Jahnke A, Mayer P, Broman D, McLachlan MS. Possibilities and limitations of equilibrium sampling using polydimethylsiloxane in fish tissue. *Chemosphere* 2009;77:764-770.

Jahnke A, Mayer P, McLachlan MS, Wickström H, Gilbert D, MacLeod M. Silicone passive equilibrium samplers as ‘chemometers’ in eels and sediments of a Swedish lake. *Environ Sci.: Processes Impacts* 2014;16:464-472.

Jeon J, Kurth D, Hollender J. Biotransformation pathways of biocides and pharmaceuticals in freshwater crustaceans based on structure elucidation of metabolites using high resolution mass spectrometry, *Chem Res Toxicol* 2013;266:313-324.

Kammann U, Brinkmann M, Freese M, Pohlmann JD, Stoffels S, Hollert H, Hanel R. PAH metabolites, GST and EROD in European eel (*Anguilla anguilla*) as possible indicators for eel habitat quality in German rivers. *Environmental science and pollution research international* 2014;21:2519-30.

Klüver N, Yang L, Busch W, Scheffler K, Renner P, et al. Transcriptional Response of Zebrafish Embryos Exposed to Neurotoxic Compounds Reveals a Muscle Activity Dependent hspb11 Expression. *PLoS One* 2011;6: e29063.

Knight AW, Little S, Houck K, Dix D, Judson R, Richard A, McCarroll N, Akerman G, Yang CH, Birrell L, Walmsley RM. Evaluation of high-throughput genotoxicity assays used in profiling the US EPA ToxCast (TM) chemicals. *Regulatory Toxicology and Pharmacology* 2009;55:188-199.

Kolpin DW et al. Pharmaceuticals, hormones, and other organic wastewater contaminants in U.S. streams. 1999-2000: a national reconnaissance. *Environ Sci Technol* 2002;36:1202-1211.

Kortenkamp A, Altenburger R. Toxicity from combined exposure to chemicals. In: van Gestel, CAM, Jonker MJ, Kammenga JE. (eds.). *Mixture toxicity: linking approaches from ecotoxicology and human toxicology*. CRC press, Boca Raton, p. 67 – 85. 2011.

Krauss M, Singer H, Hollender J. LC-high resolution MS in environmental analysis: from target screening to the identification of unknowns. *Anal Bioanal Chem* 2010;397:943-951.

Kugathas S, Sumpter JP. Synthetic glucocorticoids in the environment: First results on their potential impacts on fish. *Environ Sci Technol* 2011;45:2377-2383.

Kurauchi K, Nakaguchi Y, Tsutsumi M, Hori H, Kurihara R, Hashimoto S, Ohnuma R, Yamamoto Y, Matsuoka S, Kawai S, Hirata T, Kinoshita M. In vivo visual reporter system for detection of estrogen-like substances by transgenic medaka. *Environ Sci Technol* 2005;39:2762-8.

Liska I, Slobodnik J, Wagner F. Joint Danube Survey 2, Final Scientific Report. International Commission for the Protection of the Danube River. 2008.

Lohmann R, Booij K, Smedes F, Vrana B. Use of passive sampling devices for monitoring and compliance checking of POP concentrations in water. *Environ Sci Pollut Res* 2012;19:1885-1895.

Loos, R. et al. EU-wide survey of polar organic persistent pollutants in European river waters. *Environmental Pollution* 2009;157:561-568.

Malaj E, von der Ohe P, Grote M, Kühne R, Mondy CP, et al. Organic chemicals jeopardize the health of freshwater ecosystems on the continental scale. *Procc Nat Acad Sci USA* 2014;111:9549-9554.

Meland S, Farmen E, Heier LS, Rosseland BO, Salbu B, Tollefsen KE. Hepatic gene expression profile in brown trout (*Salmo trutta*) exposed to traffic related contaminants. *Sci Total Environ* 2011;409:1430-1443.

Moschet C, Wittmer I, Simovic J, Junghans M, Piazzoli A, Singer H, Stamm C, Leu C, Hollender J. How a complete pesticide screening changes the assessment of surface water quality. *Environ Sci Technol* 2014;48:5423-5432.

Moschet C, Vermeirssen E, Seiz R, Pfefferli H, Hollender J. Picogram per liter detections of pyrethroids and organophosphates in surface waters using passive sampling. *Water Research* 2014;66:411-422.

Muñoz I, López - Doval JC, Ricart M, Villagrasa M, Brix R, et al. Bridging levels of pharmaceuticals in river water with biological community structure in the Llobregat river basin (northeast Spain). *Environ Toxicol Chem* 2009;28: 2706-2714.

Navarro-Ortega A, Acuña V, Batalla RJ, Blasco J, Conde C, et al. Assessing and forecasting the impacts of global change on Mediterranean rivers. The SCARCE Consolider project on Iberian basins. *Environ Sci Pollut Res* 2012;19:918-933.

Navarro-Ortega A, et al. Managing the effects of multiple stressors on aquatic ecosystems under water scarcity. The GLOBAQUA project. *Sci Tot Environ* 2014;503-504:3-9.

Nestler H, et al. Multiple-endpoint assay provides a detailed mechanistic view of responses to herbicide exposure in *Chlamydomonas reinhardtii*. *Aquatic Toxicology* 2012;110-111:214-224.

OECD - Guidance document on developing and assessing adverse outcome pathways. Series on Testing and Assessment. No. 184 JT03338300. Paris 2013.

Pesce S, Lissalde S, Lavieille D, Margoum C, Mazzella N, et al. Evaluation of single and joint toxic effects of diuron and its main metabolites on natural phototrophic biofilms using a pollution-induced community tolerance (PICT) approach. *Aquatic Toxicology* 2010;99:492-499.

Price PS, Han, X. Maximum cumulative ratio (MCR) as a tool for assessing the value of performing a cumulative risk assessment. *International Journal of Environmental Research and Public Health* 2011;8:2212-2225.

Price P, Han X, Junghans M, Kunz P, Watts C, Leverett D. An application of a decision tree for assessing effects from exposures to multiple substances to the assessment of human and ecological effects from combined exposures to chemicals observed in surface waters and waste water effluents. *Environmental Sciences Europe* 2012;24:1-13.

Reichenberg F, Mayer P. Two complementary sides of bioavailability: accessibility and chemical activity of organic contaminants in sediments and soils. *Environ Toxicol Chem* 2006;25:1239-45.

Reifferscheid G, Maes HM, Allner B, Badurova J, Belkin S, Bluhm K, Brauer F, Bressling J, Domeneghetti S, Elad T, Flueckiger-Isler S, Grummt HJ, Guertler R, Hecht A, Heringa MB, Hollert H, Huber S, Kramer M, Magdeburg A, Ratte HT, Sauerborn-Klobucar R, Sokolowski A, Soldan P, Smital T, Stalter D, Venier P, Ziemann C, Zipperle J, Buchinger S. International round-robin study on the Ames fluctuation test. *Environmental and Molecular Mutagenesis* 2012;53, 85-197.

Scheubert K, Hufsky F. Böcker S. Computational mass spectrometry for small molecules. *Journal of Cheminformatics* 2013;5:12.

Schriks M, Heringa MB, van der Kooi MME, de Voogt P, van Wezel AP. Toxicological relevance of emerging contaminants for drinking water quality. *Water Research* 2010;44:461-476.

Schulze T, Krauss M, Hug C, Walz K, Brack W. On-site large volume solid phase extraction – how to get 1000 litres of water into the laboratory. Poster WE133 at SETAC Europe 2014

Schymanski EL, Bataineh M, Goss KU, Brack W. Integrated analytical and computer tools for structure elucidation in effect-directed analysis. *TrAC Trends Anal Chem* 2009;28:550-561.

Schymanski EL, Singer HP, Longrée P, Loos M, Ruff M, Straavs MA, Ripollés Vidal C, Hollender J. Strategies to characterize polar organic contamination in wastewater: Exploring the capability of high resolution mass spectrometry, *Environ Sci Technol* 2014;48:1811-1818.

Sébillot A, Dandimopoulou P, Ogino Y, Spirhanzlova P, Miyagawa S, Du Pasquier D, Mouatassim N, Iguchi T, Lemkine GF, Demeneix BA and Tindall AJ. Rapid fluorescent detection of (anti-)androgens with spiggin-GFP medaka. *Environ Sci Technol* 2014;48:10919-10928.

Segner H, Wenger M, Möller AM, Köllner B, Casanova-Nakayama A. Immunotoxic effects of environmental toxicants in fish – how to assess them ? *Environmental Science and Pollution Research* 2012;19:2465-2478.

Smedes F, Booij K. Guidelines for passive sampling of hydrophobic contaminants in water using silicone rubber samplers. *ICES Tech Mar E Environ Sci* 2012;52. Available from: [http://info.ices.dk/pubs/times/times52/120621 TIMES 52 Final.pdf](http://info.ices.dk/pubs/times/times52/120621%20TIMES%2052%20Final.pdf)

Smedes F, van Vliet LA, Booij K. Multi-Ratio Equilibrium Passive Sampling Method to Estimate Accessible and Pore Water Concentrations of Polycyclic Aromatic Hydrocarbons and Polychlorinated Biphenyls in Sediment. *Environ Sci Technol* 2013;47: 510-517.

SOLUTIONS (<http://www.solutions-project.eu/>)

Su G, Yu H, Lam MH, Giesy JP, Zhang X. Mechanisms of Toxicity of Hydroxylated Polybrominated Diphenyl Ethers (HO-PBDEs) Determined by Toxicogenomic Analysis with a Live Cell Array Coupled with Mutagenesis in *Escherichia coli*. *Environ Sci Technol* 2014;48:5929-37.

Tang YYM, Busetti F, Charrois JWA, Escher BI. Which chemicals drive biological effects in wastewater and recycled water? *Water Res* 2014;60:289-299.

Ter Laak TL, Van der Aa M, Houtman CJ, Stoks PG, Van Wezel AP. Relating environmental concentrations of pharmaceuticals to consumption: A mass balance approach for the river Rhine. *Environ Int* 2010;36:403-409.

Thomas KV, Hurst MR, Matthiessen P, Waldock MJ. Characterization of estrogenic compounds in water samples collected from United Kingdom estuaries. *Environ Toxicol Chem* 2009;20:2165-2170.

Umbuzeiro GA, Machala M, Weiss J. Diagnostics tools for Effect Directed Analysis for mutagens, AhR agonists, and endocrine disruptors In: Brack W (ed) *Effect-directed analysis of complex environmental contamination*. Springer-Verlag, Heidelberg, p. 69-82. 2011.

Vadillo JM, Barceló D. Mass spectrometry: Fifth meeting of the Spanish Society of Mass Spectrometry (SEEM). *Anal. Bioanal. Chem.* 2012;402:2275-2276.

Van den Brink PJ, Alexander AC, Desrosiers M, Goedkoop W, Goethals PLM, et al. Traits-based approaches in bioassessment and ecological risk assessment: Strengths, weaknesses, opportunities and threats. *Integrated environmental assessment and management* 2011;7:198-208.

Van den Brink PJ, Baird DJ, Baveco JM, Focks A. The use of traits-based approaches and eco(toxico)logical models to advance the ecological risk assessment framework for chemicals. *Integrated Environmental Assessment and Management* 2013;9:e47-e57.

Vermeirssen ELM, Dietschweiler C, Escher BI, van der Voet J, Hollender J. Uptake and release kinetics of 22 polar organic chemicals in the Chemcatcher passive sampler. *Anal Bioanal Chem* 2013;405:5225-5236.

Vrana B. NORMAN Interlaboratory Study on passive sampling of emerging pollutants, Chemical Monitoring On Site (CM Onsite) organised by the NORMAN Association and European DG Joint Research Centre (JRC) in support of the Common Implementation Strategy (CIS) of the Water Framework Directive (WFD), NORMAN Network Bulletin, 3, 13, 2012.

Wang XJ, Hayes JD, Wolf CR. Generation of a stable antioxidant response element-driven reporter

gene cell line and its use to show redox-dependent activation of Nrf2 by cancer chemotherapeutic agents. *Cancer Research* 2006;66:10983-10994.

Williams TD, Turan N, Diab AM, Wu H, Mackenzie C, Bartie KL, Hrydziuszko O, Lyons BP, Stentiford GD, Herbert JM, Abraham JK, Katsiadaki I, Leaver MJ, Taggart JB, George SG, Viant MR, Chipman KJ, Falciani F. Towards a System Level Understanding of Non-Model Organisms Sampled from the Environment: A Network Biology Approach. *PLoS Comput Biol* 2011;7(8):e1002126.

Wolf S, Schmidt S, Muller-Hannemann M, Neumann S. *In silico* fragmentation for computer assisted identification of metabolite mass spectra. *Bmc Bioinformatics* 2010;11.

Yang F, Huang W, Xie W, Lu C, Liu W. Targeted analytical toxicology: Simultaneous determination of 17 α -ethynylestradiol and the estrogen-induced vitellogenin biomarker. *Environment International*. 2015;74:119-124.

Yeh RYL, Farré MJ, Stalter D, Tang JYM, Molendijk J, Escher BI. Bioanalytical and Chemical Evaluation of Disinfection By-Products in Swimming Pool Water. *Water Research* 2014;59:172-184.

Zhang X, Wiseman S, Yu H, Liu H, Giesy JP, et al. Assessing the toxicity of naphthenic acids using a microbial genome wide live cell reporter array system. *Environmental Science and Technology-Columbus* 2011;45:1984.

Zonja B, Aceña J, Petrovic M, Pérez S, Barceló D. Transformation Products of Emerging Contaminants: Analytical challenges and Future needs. In Dimitra A. Lambropoulou and Leo M. L. Nollet, editors: *Transformation Products of Emerging Contaminants in the Environment: Analysis, Processes, Occurrence, Effects and Risks*. JohnWiley & Sons, Ltd., pp. 303-324. 2014.

Table 1: Environmental Quality Standard (EQS), annual average (AA) and maximum allowable concentrations (MAC) set for the newly established WFD priority substances in inland and other surface waters* (EU Dir. 2013/39/EU). Unit: µg/l, nomenclature as in the legal reference

	AA-EQS	AA-EQS	MAC-EQS	MAC-EQS
	Inland surface waters	Other surface waters	Inland surface waters	Other surface waters
Dicofol	1.3×10^{-3}	3.2×10^{-5}	-	-
Perfluorooctane sulfonic acid and its derivatives (PFOS)	6.5×10^{-4}	1.3×10^{-4}	36	7.2
Quinoxifen	0.15	0.015	2.7	0.54
Aclonifen	0.12	0.012	0.12	0.012
Bifenox	0.012	0.0012	0.04	0.004
Cybutryne (Irgarol)	0.0025	0.0025	0.016	0.016
Cypermethrin	8×10^{-5}	8×10^{-6}	6×10^{-4}	6×10^{-5}
Dichlorvos	6×10^{-4}	6×10^{-5}	7×10^{-4}	7×10^{-5}
Hexabromocyclododecane (HBCDD)	0.0016	0.0008	0.5	0.05
Heptachlor and heptachlor epoxide	2×10^{-7}	1×10^{-8}	3×10^{-4}	3×10^{-5}
Terbutryn	0.065	0.0065	0.34	0.034

* Inland surface waters encompass rivers and lakes and related artificial or heavily modified water bodies.

Table 2: Chemical analytical problems addressed in the SOLUTIONS project to support priority mixture identification

Problem	Approach	Method	Aim	References
Compound detection below EQS and estimation of time-averaged concentrations	Enrichment of trace compounds by time-integrative passive sampling	Partitioning and adsorption based passive sampling; Flow controlled passive sampling	Widen applicability of passive sampling by extending the method domain on emerging compounds and improve their performance in terms of limits of quantification and measurement uncertainty	Lohmann et al. 2012, Smedes and Booij 2012, Vrana 2012, Vermeirssen et al., 2013, Moschet et al., 2014
	Time-integrated sampling by <i>in situ</i> large volume solid phase extraction	Large-volume sampler for application <i>in situ</i> (e.g. at point sources or on monitoring ships)	Development of routinely applicable and commercially available technique with negligible compound-dependence of extraction efficiency; applicable for chemical and biotesting in parallel	Schulze et al. 2014
	Hydrodynamic counter current chromatography (HPCCC)	HPCCC-liquid-liquid partitioning	Improved enrichment and clean up as method improvements for wider use	Ignatova et al 2011
	On-line extraction and clean up methodology for LC	Turbulent flow chromatography	Automated on-line enrichment technique and clean up	Lopez-Serna et al. 2012
Inadequate coverage of environmental mixture components	Automated workflows for sensitive, informative and routinely applicable target and non-target screening techniques	GC- and LC-HR MS/MS techniques with innovative software tools and parameter prediction	Detection, identification and semi-quantification of larger numbers of chemicals at the same time including unknowns	Schriks et al. 2010, Vadillo and Barceló 2012, Schymanski et al 2014, Krauss et al., 2010
	Structure elucidation procedures for environmental trace contaminants and transformation products by systematic integration of analytical information from GC-	Workflow integrating analytical techniques and the use of innovative databases	Identification of new chemicals including transformation products and other unknowns in various matrices	Zonja et al 2014, Huntscha et al., 2014, Schymanski et al 2014, Gerlich and

	and LC-HRMS/MS with, prediction tools for retention, MS fragmentation, hydrogen-deuterium exchange and mass spectral and compound databases	and software in a consensus lines of evidence approach		Neumann 2013, Hug et al., 2014
Total contaminant concentrations in sediment do not reflect the exposure, i.e. biologically accessible concentration, because of unknown uptake capacity of sediments	Availability-based approach for the assessment of sediment contamination using equilibrium partitioning passive sampling ; both non-depletive (chemical activity) and depletive (accessible)	A release isotherm is recorded by equilibrations at different sampler – sediment ratios providing both the level in pore water and the accessible concentration.	Obtaining measured concentrations from sediment samples that allow spatial comparison and conversion into units applicable in other matrices (water, lipid) for comparison between environmental compartments.	Reichenberg and Mayer 2006 Smedes et al., 2013
Detection and unraveling of internal contamination of biota with trace contaminants	In tissue passive sampling to assess internal exposure to environmental mixture	Silicone thin-films as 'chemometers' equilibrated in intact tissues	Measure of the complex mixtures present in tissue while leaving the matrix behind	Jahnke et al., 2009 and 2014
	Parallel detection of multiple contaminants and selected biomarkers	LC-MS/MS screening approaches for contaminants and marker proteins	Integrated assessment of contamination and biochemical response	Yang et al., 2015
	Improved sample clean-up for determination of biota concentrations	Selective extraction and clean-up for lipid removal	Solving matrix problems for the detection of a broad set of emerging pollutants	Huerta et al., 2013 Navarro-Ortega et al 2012,

Table 3: Bioanalytical tools used in the SOLUTIONS project to improve the impact assessment of mixtures for diagnostic, forensic and ecological quality purposes

Biological level	Biosystem	Response observation	Indication of	Project aim	Method reference
Key events	Feral fish	EROD activity, bile PAH metabolites	internal exposure	<i>in situ</i> exposure	Brinkmann et al. 2013
		GST activity	internal exposure		Kammann et al. 2014
	Mammalian and Fish cells	EROD activity	dioxin-like	EDA detector	Creusot et al. 2013a
		nuclear receptor activation /inhibition	estrogen/ anti-estrogen		Creusot et al. 2013b
	Mammalian and Yeast cells	nuclear receptor activation /inhibition	androgen/ anti-androgen		Jalova et al. 2013
	Mammalian cells	fish nuclear receptor inhibition	corticosteroid/ anti-corticoid		Kugathas and Sumpter 2011
	Isolated enzyme	acetylcholine-esterase activity	neurotoxicity	EDA detector	Holth and Tollefsen 2012
Cellular responses	<i>E. coli</i> , yeast	gene expression, alterations on proliferation of gene	stress-response activation	EDA detector	Zhang et al. 2011, Su et al., 2014
	<i>Salmonella typhimurium</i>	Ames test using diagnostic strains	mutagenicity	EDA detector	Umbuzeiro et al. 2011, Reiferscheid et al. 2012
	Mammalian cell line	p53 activation	genotoxicity	adaptive stress response	Knight et al. 2009, Yeh et al. 2014
		Nrf2 protein in AREc32 activation	oxidative stress		Wang et al. 2006, Escher et al. 2012
		NF-kappaB activation	inflammation as immune response		Knight et al 2009

	Fish cells	Immune gene modulation	immune-competence		Segner et al. 2012
Organism responses	Zebrafish embryo	estrogenic cyp 19a1b-GFP activation	estrogen/anti-estrogen	validation of cellular response indication; EDA detector	Brion at al. 2012, Fetter et al. 2014
	Medaka embryo	estrogenic choriogenin-GFP activation	estrogen/ anti-estrogen		Kurauchi et al. 2005
			androgenic spiggin-GFP activation	androgen/ anti-androgen	Sébillot et al. 2014
	Xenopus embryo	thyroid THbZIP-gfp activation	thyroid/ anti-thyroid	EDA detector	Fini et al. 2007
	Algae	growth, transcriptome	apical effects, MOA	effect diagnostics	Nestler et al. 2012
	Daphnids	motility, transcriptome, metabolome	apical effects, MOA		Meland et al. 2011, Williams et al. 2011
	Zebrafish embryo	development, transcriptome	apical effects, MOA		Büttner et al. 2012, Klüver et al. 2011
		thyroid disruption	endocrine activity		Schmitt et al. 2012
	<i>Abramis abramis</i>	histopathology	organ toxicity		Wolf et al. 2010
Community responses	Algal biofilms	community tolerance measured as ¹⁴ C-uptake and biofilm formation kinetics	ecological mode-of-action	<i>in situ</i> effects	Blanck 2002, Pesce et al. 2010
	Invertebrates	alterations of trait composition	ecological mode-of-action		Van den Brink et al. 2011

EDA – effect-directed analysis

MOA – mode-of-action

Figure captions

Fig. 1: Challenges to deal with mixtures of pollutants in water quality monitoring and to provide management solutions

Fig 2: Heatmap of concentrations for 141 chemicals reported in Moschet et al. (2014) in five rivers, clustered to identify occurring mixture patterns. MDL=minimum detection limit

Fig 3: Conceptual framework for bioanalytical tools illustrating their place in an adverse outcome pathway network elucidated by mixture exposure and indicating the potential roles of bioanalytical tools in mixture impact assessment

Fig 4: Principles of a tiered effect-directed analysis (EDA)

Fig 1

1 Fig 2
2

3

Heatmap No. Compound Name

1 Dicamba
2 Prosulfocarb
3 Chloridazon-desphenyl

4 Metamitron
5 S-Metolachlor
6 Metamitron-Desamino
7 Terbutylazine

8 Propyzamide
9 Diethyltoluamide (DEET)
10 Chloridazon-methyl-desphenyl
11 Azoxystrobin

12	Propamocarb	50	Fluazifop free acid	88	Boscalid
13	Metazachlor-ESA	51	Propiconazole	89	Imazamox
14	Isoproturon	52	Tebuconazole	90	Difenoconazole
15	Metalaxyl-M	53	Diazinon	91	Flusilazole
16	Metolachlor-OXA	54	Mesotrione	92	Iprovalicarb
17	Flufenacet	55	Atrazine-2-Hydroxy	93	Metosulam
18	Ethofumesate	56	Desethylatrazine	94	Fenpropidin
19	Chloridazon	57	2,6-Dichlorobenzamide	95	Fipronil
20	Metolachlor-ESA	58	Diuron	96	Thiamethoxam
21	2-methyl-4-chlorophenoxyacetic acid (MCPA)	59	Nicosulfuron	97	Pirimicarb
22	Mecoprop-P	60	Desethylterbuthylazine	98	Terbutylazine-2-hydroxy
23	Asulam	61	Acetochlor-, Alachlor-OXA	99	Atrazine-desethyl-2-hydroxy
24	5-Chloro-2-methyl-4-isothiazolin-3-on (CMI)	62	Carbendazim	100	Terbutylazin-desethyl-2-hydroxy
25	Piperonyl butoxide	63	4-(4-chloro-2-methylphenoxy)butanoic acid (MCPB)	101	Bifenox Acid
26	Carbetamide	64	Pencycuron	102	Dimethoate
27	N-(2,4-Dimethylphenyl)formamide	65	Lenacil	103	Dimethachlor ESA
28	Diuron-desmonomethyl (DCPMU)	66	Metribuzin	104	Fenamidone
29	Simazine	67	Cyproconazole	105	Fludioxonil
30	Carbofuran	68	Prothioconazole desethio	106	Imidacloprid
31	Metazachlor	69	Metribuzin-Desamino (DA)	107	3,5-dibromo-4-hydroxybenzoic acid
32	Napropamide	70	Ioxynil	108	Isoproturon-monodemethyl
33	Pethoxamid	71	Flufenacet-ESA	109	Metolachlor-Morpholinon
34	Cycloxydim	72	Fluroxypyr	110	Tebufenozide
35	Linuron	73	Tembotrione	111	Terbutryn
36	Propachlor-OXA	74	Thiacloprid	112	Mandipropamid
37	Pyrimethanil	75	Epoxiconazole	113	Methomyl
38	Propachlor-ESA	76	Pyraclostrobin	114	Imidacloprid desnitro
39	Propachlor	77	Mesosulfuron-methyl	115	Mefenpyr-Diethyl
40	Trinexapac acid	78	Thiacloprid_amide	116	Chlorotoluron
41	Cyprodinil	79	Dimethenamid	117	Benthiavalicarb-isopropyl
42	Azoxystrobin free acid	80	Metrafenone	118	Monolinuron
43	Atrazine	81	Dimethe mid-OXA	119	Trifloxystrobin
44	Foramsulfuron	82	Kresoxim-methyl	120	Fluoxastrobin
45	N,N-Dimethyl-N'-phenylsulphamide (DMSA)	83	Fenpropimorph	121	Triflurosulfuron methyl
46	Dimethomorph	84	Dimethenamid-ESA	122	Methoxyfenozid
47	Sulcotrione	85	Spiroxamine	123	Cyromazine
48	2,4-dichlorophenoxyacetic acid	86	Bromoxynil	124	Dichlorprop
49	Pymetrozine	87	Fenhexamid	125	Myclobutanil
				126	Mepanipyrim

127 3-Phenoxybenzoic acid
128 Oryzalin
129 Irgarol-descyclopropyl
130 Clothianidin
131 Chlorfenvinphos

132 Terbacil
133 Simazine-2-hydroxy
134 Methiocarb
135 Dimefuron
136 Thifensulfuron methyl

137 Acetochlor-, Alachlor-ESA
138 Dimethachlor
139 Tepraloxydim
140 Amidosulfuron
141 Clomazone

1
2

Fig 3

Fig 4

