See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/50865037

Global Distribution of Linear and Cyclic Volatile Methyl Siloxanes in Air

ARTICLE in ENVIRONMENTAL SCIENCE & TECHNOLOGY · MARCH 2011

Impact Factor: 5.33 · DOI: 10.1021/es200301j · Source: PubMed

READS
108

8 AUTHORS, INCLUDING:

Tom Harner

Environment Canada

203 PUBLICATIONS 11,362 CITATIONS

SEE PROFILE

Matthew MacLeod

Stockholm University

154 PUBLICATIONS 3,863 CITATIONS

SEE PROFILE

Mahiba Shoeib

Environment Canada

59 PUBLICATIONS **3,712** CITATIONS

SEE PROFILE

pubs.acs.org/est

Global Distribution of Linear and Cyclic Volatile Methyl Siloxanes in Air

Susie Genualdi,[†] Tom Harner,^{*,†} Yu Cheng,[†] Matthew MacLeod,[‡] Kaj M. Hansen,[§] Roger van Egmond,[⊥] Mahiba Shoeib,[†] and Sum Chi Lee[†]

¹Safety and Environmental Assurance Centre, Unilever Colworth Laboratory, Sharnbrook, Bedfordshire MK44 1LQ, U.K.

ABSTRACT: The global distribution of linear and cyclic volatile methyl silxoanes (VMS) was investigated at 20 sites worldwide, including 5 locations in the Arctic, using sorbent-impregnated polyurethane foam (SIP) disk passive air samplers. Cyclic VMS are currently being considered for regulation because they are high production volume chemicals that are potentially persistent, bioaccumulative, and toxic. Linear and cyclic VMS (including L3, L4, L5, D3, D4, D5, and D6) were analyzed for in air at all urban, background, and Arctic sites. Concentrations of D3 and D4 are significantly correlated, as are D5 and D6, which suggests different sources for these two pairs of compounds. Elevated concentrations of D3 and D4 on the West coast of North America and at high elevation sites suggest these sites are influenced by trans-Pacific transport, while D5 and D6 have elevated concentrations in urban areas, which is most likely due to personal care product use. Measured concentrations of D5 were compared to modeled concentrations generated using both the Danish Eulerian Hemispheric Model (DEHM) and the Berkeley-Trent Global Contaminant Fate Model (BETR Global). The correlation coefficients (r) between the measured and modeled results were 0.73 and 0.58 for the DEHM and BETR models, respectively. Agreement between measurements and models indicate that the sources, transport pathways, and sinks of D5 in the global atmosphere are fairly well understood.

■ INTRODUCTION

Cyclic and linear volatile methyl siloxanes (VMS) are widely used in personal care products including lotions, cosmetics and deodorants, and in industrial applications as solvents, lubricants, coatings and sealants (Supporting Information Table SI.1). The properties of cyclic VMS (cVMS) exceed the United Nations Environment Programme (UNEP) screening criteria for persistent, bioaccumulative, and toxic substances; 2-5 however, the potential of siloxanes to adversely affect ecosystems and bioaccumulate in biota is controversial. Risk assessments in Canada have concluded that D4 (octamethylcyclotetrasiloxane) and D5 (decamethylcyclopentasiloxane) have the potential to cause ecological harm and are currently entering the environment at a rate that may have current or future damaging effects on the environment and its biological diversity.^{3,4} However an assessment by the UK Environment Agency concluded that D5 poses no risk to the air, water, and terrestrial environments, and only some risks to organisms dwelling in freshwater sediments. 6 Some studies report endocrine disrupting effects for D4 and carcinogenic and immunosuppressant effects for D57-11 while other studies have observed no toxicity for D4 in marine and freshwater invertebrates and fish. 12 All risk assessments agree that further investigations of environmental and human exposures are needed to evaluate the risks posed by cVMS to humans and

the environment. Currently, there are no restrictions or regulations on the use of cVMS in any jurisdiction, and they are classified as high-production volume chemicals by the Organization for Economic Cooperation and Development (OECD).

In 1993 the annual environmental loading of cVMS for the United States was estimated to be 19.71×10^6 kg (excluding site limited intermediates) with more than 90% released to the atmosphere, and the remaining discharged to wastewater. Once released into the atmosphere, the major sink for cVMS is reaction with hydroxyl radicals to produce silanols, which are further removed by wet deposition. Global average half-lives for this reaction have been determined to be approximately 30 days for D3, 15 days for D4, and 10 days for D5, while linear VMS are estimated to have half-lives around 9 days. Modeling studies have predicted that these half-lives are sufficient for cVMS to undergo long-range transport to remote regions, including the Arctic. 15

Until now, very few measurements have been made to characterize the occurrence and fate of cVMS in the atmosphere,

Received: January 25, 2011 Accepted: March 16, 2011 Revised: March 7, 2011 Published: March 25, 2011

[†]Environment Canada, Science and Technology Branch, 4905 Dufferin Street, Toronto, ON M3H 5T4, Canada

[‡]Deparment of Applied Environmental Science, Stockholm University, SE 106 91 Stockholm, Sweden

[§]Department of Atmospheric Environment, National Environmental Research Institute, Aarhus University, 4000 Roskilde, Denmark

especially in the Arctic. Measurements in remote areas are especially challenging due to the lack of electricity, difficulty in accessing sites, and high sampling costs. A recently developed passive air sampler called the sorbent-impregnanted polyurethane foam (SIP) disk sampler is cost-effective, requires no electricity, and has the capacity to measure highly volatile compounds, such as cVMS in remote regions. Here we report the results of a pilot study within the Global Atmospheric Passive Sampling (GAPS) network that used SIP disk samplers to examine the global distribution of cVMS in the atmosphere and to evaluate emission scenarios and results from the two models that have been used previously to predict background concentrations of D5 in the global atmosphere.

■ MATERIALS AND METHODS

SIP Disk Samplers. SIP disk samplers were deployed at 20 sites during period 2 of the 2009 GAPS sampling period (typically April to June) and details on the sampling locations can be found in the Supporting Information (Table SI.3). Each SIP disk was housed inside a precleaned stainless steel chamber. Details on the preparation of SIP disk samplers have been previously reported. Briefly, polyurethane foam disks (14 cm diameter \times 1.35 cm thick; surface area 365 cm², mass 4.40 g, volume 207 cm³, Tisch Environmental, Cleves, OH) were cleaned using Soxhlet extraction and dipped into a hexane slurry containing finely ground XAD-4 (Supelco, Bellefonte, PA). On average each PUF disk had approximately 435 mg \pm 68 mg of XAD evenly coated per disk (n=75).

Analysis. Analysis was performed using an Agilent 6890N gas chromatograph (GC) coupled with an Agilent G2589A selective mass detector (MSD). Splitless injection was used (0.5 μ L), along with a DB-5 column, (Agilent 60 m \times 0.25 mm i.d. imes 0.25 μ m film thickness). The temperature program began at 35 °C (hold for 5 min) then increased to 160 at 10 °C/min and 300 at 30 °C/min followed by a 5 min isothermal period. Electronic impact (EI) ionization with selective ion mode (SIM) was used for quantification. Analytical standards for VMSs were purchased from Gelest (Morrisville, PA, USA) and Sigma-Aldrich (Oakville, ON, Canada), and the following isotopically labeled standards were added prior to analysis: octamethylcyclotetrasiloxane (¹³C D4), decamethylcyclopentasiloxane (¹³C D5) and dodecamethylcyclohexasiloxane (13C D6) (Moravek Biochemicals, Brea, CA, USA). Fluorene-d₁₀ (Cambridge Isotope Laboratories Inc., Andover, MA, USA) was used as internal standard for volume correction.

QA/QC. Method recoveries for the linear and cyclic volatile methyl siloxanes ranged approximately 40–80% for L3, 80–100% for L4 and L5, 20–60% for D3, 70–100% for D4 and D5, and 80–100% for D6. Field blanks were collected at each sampling location, and on average field blanks were ~4% of the sample concentrations. Further information on MDLs, IDLs, and average field blank concentrations can be found in the Supporting Information (Table SI.2). All siloxane concentrations measured using SIP disks were individually blank corrected for the sampling site location, which assumes the field blank is representative of the LOQ for that site. In two cases (e.g., D3, D4, D5, and D6 at Sable Island, NS Canada and D3 at Sydney Florida) the concentrations measured in the blank were higher than that of the sample. In these cases, these points were excluded from further interpretation.

Sampling Rate Calculation. A previous calibration study was used to assess the uptake rates of VMSs into the SIP disk sampler. Briefly, this study was performed using six low volume air samplers and SIP disk samplers that were deployed and harvested on days 0, 3, 7, 14, 21, 56, and 83. $K_{\rm SIP-AIR}$ values were calculated for each VMS based on their concentration in the low volume sampler and the amounts accumulated on SIP disks at the end of the uptake study when the samplers had reached equilibrium (Table SI.1).

Site-specific sampling rates (R) were calculated from the use of depuration compounds at PUF disks that were codeployed at each site and averaged $\sim 6.5 \, \mathrm{m}^3/\mathrm{day}$ (Table SI.3). Details on these calculations have been previously reported. The volume of air sampled for each SIP disk sampler was calculated using the site-specific sampling rate and also the $K_{\mathrm{SIP-AIR}}$ value for each VMS using the following expression:

$$V_{\rm air} = K_{\rm SIP-A} \times V_{\rm SIP} \times \left(1 - \exp \left(-\frac{(A_{\rm SIP})}{(V_{\rm SIP})} \times (k_{\rm A}/K_{\rm SIP-A})\right) t\right)$$

$$\tag{1}$$

where $V_{\rm SIP}$ is the volume of the SIP disk (cm³), $A_{\rm SIP}$ is the planar surface area of the SIP disk (cm²); $k_{\rm A}$ is the air-side mass transfer coefficient (m/day), t is deployment time (days). Values of $k_{\rm A}$ (derived from R and the surface area of the SIP disk, $A_{\rm SIP}$) can be found in Table SI.3.

■ MODELS

The Danish Eulerian Hemispheric Model (DEHM) is a versatile atmospheric chemistry-transport model. 18,19 Included in DEHM are modules to describe the two-way exchange processes of POPs between air and the surface media water, soil, vegetation, and snow as well as a comprehensive chemistry scheme with 67 species including particulate matter and full ozone chemistry and thereby OH radicals. The model grid is defined using a polar stereographic projection centered at the North Pole and it can be applied with a variable spatial setup including nesting options. DEHM was previously used to study the atmospheric fate of α-HCH^{20,21} and D5. ¹⁵ The model setup for the D5 case study covers the majority of the Northern Hemisphere with a horizontal grid resolution of 150 km imes150 km and 29 vertical layers up to a height of approximately 15 km. The input parameters were meteorological data from the numerical weather prediction model MM5v3 with 3-h temporal resolution and physical-chemical properties for D5 selected from the literature. 15 The applied emission estimates were based on a combination of D5 consumption data (mainly antiperspirant usage) and market shares for 40 countries or regions. Emissions from other countries were estimated assuming similar emissions per capita as for the nearest neighbor country. The total emission for each country was redistributed according to gridded population density data of the world. Details about the emission estimates are described by McLachlan et al. 15

The Berkeley-Trent Global Contaminant Fate Model (BETR Global) has a global domain with a spatial resolution of 15 ° × 15°. ^{22,23} The model's environmental parameters represent long-term average environmental conditions with monthly temporal resolution. Contaminant fate and transport including diffusive and advective processes are modeled in 7 bulk compartments; two atmospheric layers, vegetation, soil, freshwater, freshwater sediments, and ocean water. BETR Global was applied to describe the fate of D5 by MacLeod et al. ²³ Physico—chemical

Figure 1. Global concentrations of cyclic volatile methyl siloxanes (ng/m³). Urban site numbers are enclosed in gray boxes, whereas background site numbers are enclosed in white circles. Due to high cVMS blank concentrations at site 16, no concentrations were reported.

Figure 2. Global concentrations of linear volatile methyl siloxanes (ng/m³). Urban site numbers are enclosed in gray boxes, whereas background site numbers are enclosed in white circles.

properties for D5 used in the model calculation were taken from Gouin²⁴ and are nearly identical to those used in the DEHM model. Emissions of D5 were based on the estimate of total emissions from consumer products in the UK risk assessment and were allocated geographically according to the proportion of total night-time light emissions (human-made light that highlights highly populated/industrialized areas) from different parts of the world.^{25,26}

■ RESULTS AND DISCUSSION

The global distribution of linear and cyclic volatile methyl siloxanes (VMS), including L3, L4, L5, D3, D4, D5, and D6 at 20 sites worldwide, including locations in the Arctic, remote background sites, and urban areas can be found in Figures 1 and 2. Further details on site concentrations can be found in the Supporting Information (Table SI.4).

Concentrations of linear VMS were up to 3 orders of magnitude lower than those of the cyclic VMS in outdoor air. Higher average concentrations (0.63 ng/m³ \pm 0.49) of the sum of linear VMS were observed at the urban sites compared to the background sites (0.03 \pm 0.04) (Figure 2, Table SI.4), with concentrations below the detection limit at all Arctic sites except Little Fox Lake, YK, Canada which had a total linear VMS concentration of 0.013 ng/m³ (Table SI.4). Low concentrations of linear VMS at background and Arctic sites suggest that linear VMS are not undergoing long-range transport to the Arctic and the high concentrations in populated regions are likely from personal care product use and other indoor sources. Higher concentrations of linear VMS have been associated with indoor dust samples increasing with the number of occupants and electronics in a household.²⁷ Previous investigations estimate the exposure rate from personal care product use to be 256 mg/ day for cyclic VMS and 50 mg/day for linear VMS.²⁸

Figure 3. Overlay of measured and modeled results for decamethylcyclopentasiloxane (D5) using the (A) DEHM and (B) BETR models. The circles with numbers correspond to concentrations at GAPS sampling locations.

Figure 4. Linear regressions of ln(D5 concentrations) measured at GAPS sites compared with ln(D5 concentrations) determined by the (A) DEHM model and (B) BETR model.

Cyclic VMS (cVMS) concentrations varied among urban, background, and high-elevation sites. The urban sites (sites 6, 11, and 18) and site 20, which is a site highly influenced by industrial activity, are dominated by D5 and D6, and range in concentration from below the detection limit (BDL) to 280 ng/m³. The background and Arctic sites are dominated by D3 and D4 and range in concentration from BDL to 44.3 ng/m³. Few studies have measured cVMS in air, however a recent study found concentrations of D5 ranging from 0.3 to 9 ng/m³ in January to June 2009 at a background site in Sweden. This is in good agreement with the range of 0.1 to 8 ng/m³ that was measured at background GAPS sites.

The two primary sources of cVMS to the urban environment are their release from industrial processes related to the production of silicone polymers and the use and disposal of personal care products. ^{3–5} D5 is the most frequently used cVMS in personal care products, followed by D6 and D4. ^{28,29} Concentrations of D5 and D6 measured in the global atmosphere are strongly correlated (Pearson r = 0.89, two-sided p-value = 2.25 × 10^{-7}), and D5 was the dominant siloxane found at urban sites followed by D6 and D4. This indicates that cVMS measured in urban air in North America and Europe likely reflects their use in personal care products. Indoor dust samples taken in China also had a pattern similar to those of the personal care products²⁷ and urban air.

Concentrations of D3 and D4 are also highly correlated (Pearson r = 0.85, two-sided p-value = 3.16×10^{-6}) However, concentrations of D3 and D4 are not significantly different at urban and background sites (two-sided p-value = 0.53, and 0.70, respectively). The highest concentrations of D3 and D4 were measured on the west coast of North America (Figure 1) and also at high altitude sites (sites 5, 13, 19). Trans-Pacific transport events are more prevalent during the spring and are more conclusively identified at sites located in the free troposphere,³⁰ which suggests D3 and D4 measured at these sites may have originated from sources in Asia. Air measurements made at urban, industrial, and background sites in 3 cities in China (Guangzhou, Macau, and Nanhai) found concentrations of D3 and D4 up to 20 μ g/m³, and D5 was only found in trace concentrations in a few samples and was mostly not detected.³¹ Dominance of D3 and D4 was also observed at an industrial site, a landfill, and a wastewater treatment plant in Guangzhou. This indicates that the sources of siloxanes vary between Asia and North America/Europe, with industrial emissions related to silicone production being more important in Asia. In the future, further studies that include all the GAPS sampling locations will better resolve the spatial distribution and source patterns of

Concentrations of D5 measured in the atmosphere were compared to results from two chemical fate and transport models, the Danish Eulerian Hemispheric Model (DEHM)²¹ and the Berkeley-Trent Global Contaminant Fate Model (BETR Global)²³ (Table SI.4). These models use spatially resolved emission estimates and physicochemical properties of D5 as inputs to calculate concentrations in the atmosphere.

Results from the two models that correspond to the GAPS sampling period (April to June 2009) are compared to measured values in Figure 3. Results from both models are highly correlated with measured values; the correlation coefficients (r) are 0.73 and 0.58 for DEHM and BETR, respectively. The good agreement between measurements and the model results confirm that the main source of D5 to the environment is through the use of personal care products in urban areas, and that the major atmospheric sink is degradation by hydroxyl radicals, and demonstrates that the atmospheric transport pathways of D5 in the environment are fairly well understood. These models can thus be applied to assess the impact of a variety of possible emission and regulatory scenarios on D5 concentrations in the atmosphere.

The measurements reported here represent the first survey of concentrations of cVMS in the global atmosphere. The cVMS are currently under consideration for regulation in Canada and Europe because of concerns about persistence, toxicity, and potential for bioaccumulation in aquatic food chains. 3-6,25 Levels in air at the five monitoring sites in the Arctic are in the nanogram per cubic meter range, i.e., 1-2 orders of magnitude higher than atmospheric concentrations of polychlorinated biphenyls (PCBs) and hexachlorocyclohexanes (HCHs), 32 which are regulated internationally under the Stockholm Convention. However, unlike PCBs and HCHs, the high volatility of cVMS makes it unlikely that they will be deposited from the atmosphere to the surface in remote regions, and their environmental lifetimes suggest that emission regulations would be successful in decreasing their levels in the atmosphere on a time-scale of weeks to months.²⁴ Determining whether the relatively high exposure of the Arctic atmosphere to cVMS translates into risks to the ecosystem and/or human health will require further assessing the impacts associated with exposure by inhalation. $^{33-35}$ In addition, the possible impacts of the silanols formed by degradation of cVMS by hydroxyl radicals, which are expected to be rapidly scavenged from the atmosphere, should be examined.

ASSOCIATED CONTENT

Supporting Information. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: tom.harner@ec.gc.ca; phone: 416-739-4837; fax: 416-739-4281.

■ ACKNOWLEDGMENT

We thank all the partners in the GAPs network who participated in this study. Funding was provided by Canada's Chemicals Management Plan and the Northern Contaminants Program.

■ REFERENCES

(1) Allen, R. B.; Kochs, P.; Chandra, G. Industrial Organosilicon Materials, Their Environmental Entry and Predicted Fate; Springer-Verlag: Berlin, 1997; Vol. 3.

- (2) Wahlstrom, B. A. The Handbook of Environmental Chemistry; Springer-Verlag: Berlin, 2003; Vol. 3.
- (3) Environment Canada and Health Canada. Screening Assessment for the Challenge Octamethylcyclotetrasiloxane (D4); November 2008. http://www.ec.gc.ca/substances/ese/eng/challenge/batch2/batch2_556-67-2.cfm.
- (4) Environment Canada and Health Canada. Screening Assessment for the Challenge: Decamethylcyclopentasiloxane (D5); November 2008. http://www.ec.gc.ca/substances/ese/eng/challenge/batch2/batch2_541-02-6.cfm.
- (5) Environment Canada and Health Canada. Screening Assessment for the Challenge: Dodecamethylcyclohexasiloxane (D6); November 2008. http://www.ec.gc.ca/substances/ese/eng/challenge/batch2/batch2_540-97-6.cfm.
- (6) Brook, D. N.; Crookes, M. J.; Gray, D.; Robertson, S. Environmental Risk Assessment Report: Octamethylcyclotetrasiloxane; 2009. http://publications.environment-agency.gov.uk/pdf/SCHO0309BPQZ-e-e.pdf.
- (7) He, B.; Rhodes-Brower, S.; Miller, M. R.; Munson, A. E.; Germolec, D. R.; Walker, V. R.; Korach, K. S.; Meade, B. J. Octamethylcyclotetrasiloxane exhibits estrogenic activity in mice via ERα. *Toxicol. Appl. Pharmacol.* **2003**, *192* (3), 254–261.
- (8) McKim, J. M., Jr.; Wilga, P. C.; Breslin, W. J.; Plotzke, K. P.; Gallavan, R. H.; Meeks, R. G. Potential estrogenic and antiestrogenic activity of the cyclic siloxane octamethylcyclotetrasiloxane (D4) and the linear siloxane hexamethyldisiloxane (HMDS) in immature rats using the uterotrophic assay. *Toxicol. Sci.* **2001**, *63* (1), 37–46.
- (9) Quinn, A. L.; Dalu, A.; Meeker, L. S.; Jean, P. A.; Meeks, R. G.; Crissman, J. W.; Gallavan, J. R. H.; Plotzke, K. P. Effects of octamethylcyclotetrasiloxane (D4) on the luteinizing hormone (LH) surge and levels of various reproductive hormones in female Sprague-Dawley rats. *Reprod. Toxicol.* **2007**, 23 (4), 532–540.
- (10) Quinn, A. L.; Regan, J. M.; Tobin, J. M.; Marinik, B. J.; McMahon, J. M.; McNett, D. A.; Sushynski, C. M.; Crofoot, S. D.; Jean, P. A.; Plotzke, K. P. In vitro and in vivo evaluation of the estrogenic, androgenic, and progestagenic potential of two cyclic siloxanes. *Toxicol. Sci.* 2007, 96 (1), 145–153.
- (11) Daly, G. L.; Wania, F. Organic contaminants in mountains. *Environ. Sci. Technol.* **2005**, *39*, 385–398.
- (12) Sousa, J. V.; McNamara, P. C.; Putt, A. E.; Machado, M. W.; Surprenant, D. C.; Hamelink, J. L.; Kent, D. J.; Silberhorn, E. M.; Hobson, J. F. Effects of octamethylcyclotetrasiloxane (OMCTS) on freshwater and marine organisms. *Environ. Toxicol. Chem.* 1995, 14 (10), 1639–1647.
- (13) Whelan, M. J.; Estrada, E.; Van Egmond, R. A modelling assessment of the atmospheric fate of volatile methyl siloxanes and their reaction products. *Chemosphere* **2004**, *57* (10), 1427–1437.
- (14) Atkinson, R. Kinetics of the gas-phase reactions of a series of organosilicon compounds with OH and NO $_3$ Radicals and O $_3$ at 297 \pm 2 K. Environ. Sci. Technol. 1991, 25 (5), 863–866.
- (15) McLachlan, M. S.; Kierkegaard, A.; Hansen, K. M.; Van Egmond, R.; Christensen, J. H.; Skjøth, C. A. Concentrations and fate of decamethylcyclopentasiloxane (D5) in the atmosphere. *Environ. Sci. Toxicol.* **2010**, *44* (14), 5365–5370.
- (16) Genualdi, S.; Lee, S. C.; Shoeib, M.; Gawor, A.; Ahrens, L.; Harner, T. Global Pilot Study of Legacy and Emerging Persistent Organic Pollutants using Sorbent-Impregnated Polyurethane Foam Disk Passive Air Samplers. *Environ. Sci. Technol.* **2010**, 44 (14), 5534–5539.
- (17) Shoeib, M.; Harner, T.; Lee, S. C.; Lane, D.; Zhu, J. Sorbent-Impregnated Polyurethane Foam Disk for Passive Air Sampling of Volatile Fluorinated Chemicals. *Anal. Chem.* **2008**, *80* (3), 675–682.
- (18) Christensen, J. H. The Danish eulerian hemispheric model a three-dimensional air pollution model used for the arctic. *Atmos. Environ.* **1997**, 31 (24), 4169–4191.
- (19) Frohn, L. M.; Christensen, J. H.; Brandt, J. Development of a high-resolution nested air pollution model. The numerical approach. *J. Comput. Phys.* **2002**, *179* (1), 68–94.
- (20) Hansen, K. M.; Christensen, J. H.; Brandt, J.; Frohn, L. M.; Geels, C. Modelling atmospheric transport of α-hexachlorocyclohexane

- in the Northern Hemisphere with a 3-D dynamical model: DEHM-POP. J. Atmos. Chem. Phys. **2004**, 4 (4), 1125–1137.
- (21) Hansen, K. M.; Christensen, J. H.; Brandt, J.; Frohn, L. M.; Geels, C.; Skjøth, C. A.; Li, Y. F., Modeling short-term variability of α-hexachlorocyclohexane in Northern Hemispheric air. *J. Geophys. Res.* **2008**, *113*, (2).
- (22) MacLeod, M.; Riley, W. J.; Mckone, T. E. Assessing the Influence of Climate Variability on Atmospheric Concentrations of Polychlorinated Biphenyls Using a Global-Scale Mass Balance Model (BETR-Global). *Environ. Sci. Technol.* **2005**, 39 (17), 6749–6756.
- (23) MacLeod, M.; von Waldrow, H.; Tay, P.; Armitage, J. M.; Wohrnschimmel, H.; Riley, W. J.; McKone, T. E.; Hunberbuhler, K. BETR Global A geographically explicit global-scale multimedia contaminant fate model. *J. Environ. Pollut* **2011**No. http://dx.doi.org/10.1016/j.envpol.2011.01.038.
- (24) Gouin, T. The precautionary principle and environmental persistence: prioritizing the decision-making process. *Environ. Sci. Policy* **2010**, *13* (3), 175–184.
- (25) Brook, D. N.; Crookes, M. J.; Gray, D.; Robertson, S. Environmental Risk Assessment Report: Decamethylcyclopentasiloxane; 2009.
- (26) von Waldow, H.; MacLeod, M.; Jones, K.; Scheringer, M.; Hungerbühler, K., Remoteness from Emission Sources Explains the Fractionation Pattern of Polychlorinated Biphenyls in the Northern Hemisphere. *Environ. Sci. Technol.* **2010**, *44* (16), 6183–6188.
- (27) Lu, Y.; Yuan, T.; Yun, S. H.; Wang, W.; Wu, Q.; Kannan, K. Occurrence of cyclic and linear siloxanes in indoor dust from China, and implications for human exposures. *Environ. Sci. Technol.* **2010**, *44* (16), 6081–6087.
- (28) Horii, Y.; Kannan, K. Survey of organosilicone compounds, including cyclic and linear siloxanes, in personal-care and household products. *Arch. Environ. Contamin. Toxicol.* **2008**, *55* (4), 701–710.
- (29) Wang, R.; Moody, R. P.; Koniecki, D.; Zhu, J. Low molecular weight cyclic volatile methylsiloxanes in cosmetic products sold in Canada: Implication for dermal exposure. *Environ. Int.* **2009**, 35 (6), 900–904.
- (30) Jaffe, D.; McKendry, I.; Anderson, T.; Price, H. Six "new" episodes of trans-Pacific transport of air pollutants. *Atmos. Environ.* **2003**, 37 (3), 391–404.
- (31) Wang, W. T.; Simonich, S. L. M.; Giri, B.; Xue, M. A.; Zhao, J. Y.; Chen, S. J.; Shen, H. Z.; Shen, G. F.; Wang, R.; Cao, J.; Tao, S. Spatial distribution and seasonal variation of atmospheric bulk deposition of polycyclic aromatic hydrocarbons in Beijing-Tianjin region, North China. *Environ. Pollut.* **2011**, *159* (1), 287–293.
- (32) Hung, H.; Kallenborn, R.; Breivik, K.; Su, Y.; Brorström-Lundén, E.; Olafsdottir, K.; Thorlacius, J. M.; Leppänen, S.; Bossi, R.; Skov, H.; Manø, S.; Patton, G. W.; Stern, G.; Sverko, E.; Fellin, P. Atmospheric monitoring of organic pollutants in the Arctic under the Arctic Monitoring and Assessment Programme (AMAP): 1993—2006. Sci. Total Environ. 2010, 408 (15), 2854–2873.
- (33) Burns-Naas, L. A.; Mast, R. W.; Klykken, P. C.; McCay, J. A.; White, K. L., Jr; Mann, P. C.; Naas, D. J. Toxicology and humoral immunity, assessment of decamethylcyelopentasiloxane (D5) following a 1-month whole body inhalation exposure in Fischer 344 rats. *Toxicol. Sci.* 1998, 43 (1), 28–38.
- (34) Burns-Naas, L. A.; Meeks, R. G.; Kolesar, G. B.; Mast, R. W.; Elwell, M. R.; Hardisty, J. F.; Thevenaz, P. Inhalation toxicology of octamethylcyclotetrasiloxane (D4) following a 3-month nose-only exposure in Fischer 344 rats. *Int. J. Toxicol.* **2002**, *21* (1), 39–53.
- (35) Meeks, R. G.; Stump, D. G.; Siddiqui, W. H.; Holson, J. F.; Plotzke, K. P.; Reynolds, V. L. An inhalation reproductive toxicity study of octamethylcyclotetrasiloxane (D4) in female rats using multiple and single day exposure regimens. *Reprod. Toxicol.* **2007**, 23 (2), 192–201.