

Arsenic

Environmental Chemistry, Health Threats and Waste Treatment

Edited by

KEVIN HENKE

University of Kentucky Center for Applied Energy Research, USA


A John Wiley and Sons, Ltd., Publication

Contents

<i>List of contributors</i>	xv
<i>Preface</i>	xvii
1. Introduction	1
<i>Kevin R. Henke</i>	
1.1 Arsenic origin, chemistry, and use	1
1.2 Arsenic environmental impacts	2
1.3 Arsenic toxicity	3
1.4 Arsenic treatment and remediation	3
1.4.1 Introduction	3
1.4.2 Treatment and remediation of water	4
1.4.3 Treatment and remediation of solid wastes, soils, and sediments	4
1.4.4 Treatment of flue gases	5
References	5
2. Arsenic Chemistry	9
<i>Kevin R. Henke and Aaron Hutchison</i>	
2.1 Introduction	9
2.2 Atomic structure and isotopes of arsenic	9
2.3 Arsenic valence state and bonding	10
2.4 Chemistry of arsenic solids	13
2.4.1 Elemental arsenic	13
2.4.2 Common arsenic minerals and other solid arsenic compounds	15
2.4.3 Arsine and other volatile arsenic compounds	24
2.4.4 Organoarsenicals	24
2.5 Introduction to arsenic oxidation and reduction	26
2.5.1 Arsenic oxidation	26
2.5.2 Arsenic reduction	27
2.6 Introduction to arsenic methylation and demethylation	28
2.7 Arsenic in water	30
2.7.1 Introduction	30
2.7.2 Aqueous solubility of arsenic compounds and thermodynamics	31
2.7.3 Dissolved arsenic species	40
2.7.4 Dissociation of arsenious and arsenic acids	42
2.7.5 Eh-pH diagrams, and their limitations	45
2.7.6 Sorption, ion exchange, precipitation, and coprecipitation of arsenic in water	46
2.8 Chemistry of gaseous arsenic emissions	57
References	59

3 Arsenic in Natural Environments	69
<i>Kevin R. Henke</i>	
3.1 Introduction	69
3.2 Nucleosynthesis: the origin of arsenic	70
3.2.1 The Big Bang	70
3.2.2 Arsenic formation in stars	70
3.3 Arsenic in the universe as a whole	73
3.4 Arsenic chemistry of the solar system	73
3.4.1 Arsenic in the Sun, Moon, and planets	73
3.4.2 Arsenic in meteorites and tektites	74
3.5 Arsenic in the bulk Earth, crusts, and interior	77
3.5.1 Estimating arsenic concentrations of the bulk Earth and the Earth's core and mantle	77
3.5.2 The core	78
3.5.3 The mantle	78
3.5.4 The Earth's crusts	79
3.6 Arsenic in hydrothermal and geothermal fluids and their deposits	82
3.6.1 Introduction	82
3.6.2 Origins of hydrothermal fluids and their arsenic	83
3.6.3 Arsenic chemistry of hydrothermal fluids	85
3.6.4 Arsenic mineralogy of hydrothermal deposits	91
3.6.5 Surface and near-surface oxidation of hydrothermal arsenic	93
3.6.6 Arsenic chemistry in hot springs	94
3.6.7 Arsenic in geothermal power plant scales	95
3.6.8 Arsenic in volcanic gas emissions	96
3.6.9 Environmental impacts of arsenic in hydrothermal and geothermal fluids	96
3.7 Oxidation of arsenic-bearing sulfides in geologic materials and mining wastes	97
3.7.1 Oxidation of sulfide minerals	97
3.7.2 Factors influencing the oxidation of arsenic-bearing sulfide minerals	97
3.7.3 Environmental consequences of sulfide and arsenic oxidation	99
3.7.4 Oxidation chemistry of major arsenic-bearing sulfides	102
3.8 Interactions between arsenic and natural organic matter (NOM)	106
3.9 Sorption and coprecipitation of arsenic with iron and other (oxy)(hydr)oxides	106
3.9.1 Introduction	106
3.9.2 Iron, aluminum, and manganese (oxy)(hydr)oxides	107
3.9.3 Sulfate (oxy)(hydr)oxides and related compounds	108
3.10 Arsenate (inorganic As(V)) precipitation	110
3.11 Reductive dissolution of iron and manganese (oxy)(hydr)oxides	110
3.12 Arsenic and sulfide at < 50 °C	114
3.13 Arsenic and its chemistry in mined materials	115
3.13.1 Environmental issues with arsenic-bearing sulfide minerals in coal and ore deposits	115
3.13.2 Behavior of arsenic within mining wastes	115
3.13.3 Movement of arsenic from mining wastes and into the environment	116
3.14 Marine waters and sediments	117
3.14.1 Inorganic arsenic in seawater	117
3.14.2 Marine arsenic cycle	120
3.14.3 Arsenic methylation in marine environments	121
3.14.4 Arsenic in marine sediments	121

3.15	Estuaries	122
3.15.1	Arsenic in estuaries	122
3.15.2	Seasonal effects on arsenic in estuaries	125
3.15.3	Arsenic in pristine estuaries	125
3.15.4	Arsenic in contaminated estuaries	126
3.16	Rivers and other streams	127
3.17	Lakes	136
3.18	Wetlands	145
3.19	Groundwater	146
3.19.1	Subsurface water and groundwater	146
3.19.2	Impacts of arsenic contamination in shallow (< 1 km deep) groundwaters	148
3.19.3	'Dissolved' and particulate arsenic in groundwater	148
3.19.4	Arsenic mobility in groundwater	148
3.19.5	Sources of arsenic contamination in groundwater	149
3.19.6	Arsenic chemistry in groundwater	161
3.20	Glacial ice and related sediments	162
3.21	Arsenic in air and wind-blown sediments	163
3.21.1	Arsenic emission sources	163
3.21.2	Arsenic atmospheric chemistry	165
3.21.3	Arsenic in precipitation	166
3.21.4	Arsenic in atmospheric dust	166
3.21.5	Arsenic in wind-blown sediment deposits (loess)	168
3.21.6	Arsenic in soil and sediment gases	168
3.22	Petroleum	168
3.23	Soils	169
3.23.1	Distinguishing between soils and sediments	169
3.23.2	Arsenic chemistry in soils	171
3.23.3	Soil porewater chemistry	178
3.24	Sedimentary rocks	178
3.24.1	Diagenesis and sedimentary rocks	178
3.24.2	Coal	180
3.24.3	Shales and oil shales	190
3.24.4	Other sedimentary rocks	195
3.25	Metamorphic rocks	196
	References	198
	Further reading	235
4	Toxicology and Epidemiology of Arsenic and its Compounds	237
	<i>Michael F. Hughes, David J. Thomas, and Elaina M. Kenyon</i>	
4.1	Introduction	237
4.2	Physical and chemical properties of arsenic	238
4.3	Exposure to arsenic	238
4.4	Arsenic disposition and biotransformation in mammals	240
4.4.1	Introduction	240
4.4.2	Respiratory deposition and absorption	240
4.4.3	Gastrointestinal absorption	241
4.4.4	Dermal absorption	242

4.5	Systemic clearance of arsenic and binding to blood components	243
4.6	Tissue distribution	244
4.7	Placental transfer and distribution in the fetus	246
4.8	Arsenic biotransformation	247
4.8.1	Introduction	247
4.8.2	Arsenic methylation in humans and other mammals	248
4.8.3	Significance of arsenic methylation	248
4.8.4	Molecular basis of the metabolism of inorganic arsenic	248
4.8.5	Reconciling experimental data and the Challenger scheme	251
4.9	Arsenic excretion	252
4.10	Effects of arsenic exposure	253
4.10.1	Acute exposure	253
4.10.2	Chronic exposure	254
4.11	Cardiovascular	254
4.11.1	Introduction	254
4.11.2	Peripheral vascular disease	255
4.11.3	Ischemic heart disease	255
4.11.4	Cerebrovascular disease	255
4.11.5	Atherosclerosis	255
4.11.6	Hypertension	256
4.12	Endocrine	256
4.13	Hepatic	257
4.14	Neurological	257
4.15	Skin	257
4.16	Developmental	258
4.17	Other organ systems	258
4.18	Cancer	259
4.18.1	Introduction	259
4.18.2	Skin	259
4.18.3	Lung	260
4.18.4	Bladder	260
4.19	Animal models for arsenic-induced cancer	260
4.20	Mechanism of action	261
4.20.1	Introduction	261
4.20.2	Replacement of phosphate	262
4.20.3	Enzyme inhibition	262
4.20.4	Oxidative stress	262
4.20.5	Genotoxicity	263
4.20.6	Alteration of DNA repair	263
4.20.7	Signal transduction	263
4.20.8	Gene transcription	263
4.20.9	DNA methylation	264
4.20.10	Growth factors	264
4.21	Regulation of arsenic	264
	References	265

5	Arsenic in Human History and Modern Societies	277
	<i>Kevin R. Henke and David A. Atwood</i>	
5.1	Introduction	277
5.2	Early recognition and uses of arsenic by humans	278
5.3	Alchemy, development of methods to recover elemental arsenic, and the synthesis of arsenic compounds	279
5.4	Applications with arsenic	279
5.4.1	Medicinal applications: dangerous quackery and some important drugs	279
5.4.2	Pesticides and agricultural applications	280
5.4.3	Chemical weapons	282
5.4.4	Embalming fluids	282
5.4.5	Paints and dyes	283
5.4.6	Wood treatment	284
5.4.7	Semiconductors	286
5.5	Increasing health, safety, and environmental concerns	286
5.6	Arsenic in crime	287
5.7	Poisoning controversies: Napoleon Bonaparte	288
5.8	Arsenic in prospecting, mining, and markets	289
5.8.1	Arsenic as a pathfinder element in prospecting	289
5.8.2	Arsenic mining, production, and market trends	290
5.9	Arsenic in coal and oil shale utilization and their by-products	291
5.9.1	Coal cleaning and combustion	291
5.9.2	Arsenic behavior during combustion	291
5.9.3	Postcombustion flue gas treatment	295
5.9.4	Arsenic chemistry in coal combustion byproducts	295
5.9.5	Coal gasification	296
5.9.6	Oil shale utilization	296
	References	297
6	Major Occurrences of Elevated Arsenic in Groundwater and Other Natural Waters	303
	<i>Abhijit Mukherjee, Alan E. Fryar, and Bethany M. O'Shea</i>	
6.1	Introduction	303
6.2	Arsenic speciation and mobility in natural waters	304
6.3	Immobilization of arsenic in hydrologic systems	304
6.3.1	Precipitation, coprecipitation, and association with sulfides	304
6.3.2	Arsenic sorption on metal (oxy)(hydr)oxides	305
6.3.3	Arsenic sorption on clay minerals	306
6.3.4	Carbonate interactions	306
6.4	Mobilization of arsenic in water	309
6.4.1	Competitive anion exchange	309
6.4.2	Effect of natural organic matter (NOM)	310
6.4.3	Effect of pH	310
6.4.4	Redox-dependent mobilization	311
6.4.5	Complex and colloid formation	311

6.5	Natural occurrences of elevated arsenic around the world	313
6.5.1	Introduction	313
6.5.2	Bengal basin, India and Bangladesh	317
6.5.3	Middle Ganges Plain, India	324
6.5.4	Donargarh rift belt, Chattisgarh, central India	326
6.5.5	Terai alluvial plain, Nepal	326
6.5.6	Indus alluvial system, Pakistan	327
6.5.7	Irrawaddy delta, Myanmar	328
6.5.8	Mekong plain and delta, Cambodia, Vietnam, and Laos	328
6.5.9	Red River delta, Vietnam	331
6.5.10	Yellow River plains, Inner Mongolia, China	332
6.5.11	Taiwan	333
6.5.12	Coastal aquifers of Australia	334
6.5.13	Sedimentary basins and basement complexes of West Africa	334
6.5.14	Western USA	335
6.5.15	New England, USA	336
6.5.16	Northern Chile	337
6.5.17	Chaco and Pampa plains of Argentina	338
	References	339
7	Waste Treatment and Remediation Technologies for Arsenic	351
	<i>Kevin R. Henke</i>	
7.1	Introduction	351
7.2	Treatment technologies for arsenic in water	352
7.2.1	Introduction	352
7.2.2	Preoxidation of As(III) in water	353
7.2.3	Sorption and ion-exchange technologies	357
7.2.4	Precipitation/coprecipitation	390
7.2.5	Permeable reactive barriers	394
7.2.6	Filtration, membranes, and other separation technologies	395
7.2.7	Biological treatment and bioremediation	398
7.2.8	Natural remediation	401
7.3	Treatment technologies for arsenic in solids	401
7.3.1	Introduction	401
7.3.2	Review of various treatment technologies for arsenic in inorganic solids	402
7.3.3	Review of various treatment technologies for chromated copper arsenate (CCA)-treated wood	410
7.4	Treatment technologies for arsenic in gases	414
	References	415
APPENDICES		
A	Common Physical and Chemical Constants and Conversions for Units of Measure	431

B Glossary of Terms	437
B.1 Introduction	437
B.2 Glossary	437
References	472
C Arsenic Thermodynamic Data	475
C.1 Introduction	475
C.2 Modeling applications with thermodynamic data	493
C.3 Thermodynamic data	493
References	493
D Locations of Significant Arsenic Contamination	495
References	524
E Regulation of Arsenic: A Brief Survey and Bibliography	545
E.1 Introduction	545
E.2 Regulation of arsenic in water	545
E.2.1 Drinking water	546
E.2.2 Arsenic standards of natural surface waters and groundwaters	549
E.3 Regulation of arsenic in solid and liquid wastes	549
E.3.1 Bangladesh	549
E.3.2 European Union (EU)	550
E.3.3 Japan	550
E.3.4 Norway	550
E.3.5 Taiwan	550
E.3.6 United States of America	550
E.4 Sediment and soil guidelines and standards for arsenic	553
E.4.1 Introduction	553
E.4.2 Australia	553
E.4.3 Canada	553
E.4.4 European Union	554
E.4.5 Italy	554
E.4.6 Japan	554
E.4.7 Korea (South)	554
E.4.8 Thailand	554
E.4.9 United States of America	554
E.5 Regulation of arsenic in food and drugs	555
E.5.1 Australia and New Zealand	555
E.5.2 Canada	555
E.5.3 United States of America	555
E.6 Regulation of arsenic in air	556
E.6.1 European Union	556
E.6.2 United States of America	556
References	556