

Contents lists available at ScienceDirect

Physics Open

journal homepage: www.journals.elsevier.com/physics-open

The presence of toxic metals in popular farmed fish species and estimation of health risks through their consumption

Nihat Sultana Resma^a, AKM Moinul Haque Meaze^b, Shahadat Hossain^a, Mayeen Uddin Khandaker^{c,*}, Masud Kamal^a, Nipa Deb^a

^a Atomic Energy Centre, Chittagong, Bangladesh Atomic Energy Commission, Chittagong, 4209, Bangladesh

^b Department of Physics, University of Chittagong, 4331, Chittagong, Bangladesh

^c Centre of Biomedical Physics, School of Healthcare and Medical Sciences, Sunway University, 47500, Bandar Sunway, Selangor, Malaysia

ARTICLE INFO

Keywords:

Farmed fishes
Atomic Absorption Spectrometer
Essential and toxic metals
Non-carcinogenic & carcinogenic risks
Reduction in metal supplementation

ABSTRACT

This study concerns an assessment of essential and toxic metals (Zn, Cu, As, Cr and Cd) in some popular farm fishes which are largely consumed by the populations of the Southern region in Bangladesh. Three different species of fish (*T. nilotica*, *P. pangasius* and *L. rohita*) were collected from four representative farms located in the Fatickchari, Hathazari, Patiya and Raozan Upazila of Chittagong district. Flame Atomic Absorption Spectrometer (FAAS) and Graphite Furnace Atomic Absorption Spectrometer (GFAAS) were used to measure the metal concentrations. The order of concentration of metals in flesh was Zn > Cu > Cr > As > Cd with values of $16.205 \pm 0.303 > 0.874 \pm 0.037 > 0.590 \pm 0.05 > 0.042 \pm 0.003 > 0.004 \pm 0.00$ (mg/kg dw) in *T. nilotica*, $20.324 \pm 0.697 > 1.035 \pm 0.050 > 0.577 \pm 0.074 > 0.045 \pm 0.005 > 0.006 \pm 0.000$ (mg/kg dw) in *P. pangasius* and $22.270 \pm 0.745 > 0.953 \pm 0.525 > 0.623 \pm 0.060 > 0.035 \pm 0.002 > 0.004 \pm 0.000$ (mg/kg dw) in *L. rohita*. Measured data lie within the permissible limits recommended by WHO/FAO. Potential metal toxicity to human health following the consumption of the studied fishes was estimated via a number of hazard parameters: Daily intake of metal (DIM), Target hazard quotient (THQ), Hazard index (HI) and Target risk (TR), all of the data show values within the recommended level given by regulatory bodies. Estimated TR for potential carcinogenic metals As, Cr and Cd were found in the range (10^{-6} - 10^{-5}), which lies within the US-EPA risk range of 10^{-6} - 10^{-4} . Note that, fish consumption forms a minor part of the total diet while the US-EPA risk range is for the dietary intake from all foods. Therefore the estimated risk may not be totally neglected. Moreover, considering the non-biodegradability of toxic metals and their potential uptake in fish tissues, reduction in metal supplementation in fish feed should be introduced and periodic monitoring of fish may help to mitigate non-essential metal toxicity to consumers.

1. Introduction

An increasing concern on ecological and public health associated with environmental pollution via toxic materials has been seen in recent years [1]. Major contaminant includes persistent organic pollutants, radioactive materials, toxic heavy metals, residues from extractive industries, pathogens, litters and debris etc. [2]. Among different pollutants, heavy metal pollution has become a great concern due to their potential toxicity, non-biodegradable nature, long biological half-life and tendency to bio-accumulate [3]. Heavy metals are naturally occurring elements that have a high atomic weight and a density of at least 5 times greater than that of water. They are found throughout the earth's crust, but indiscriminate human activities have drastically altered their geological

cycles and biochemical balance [4], and allow them to enter the human body via ingestion, inhalation and dermal contact. Among the various heavy metals, some are biologically essential for living organisms and play an important role in metabolism [5]. There are some heavy metals that have no known beneficial effect on a living organism [6]. Therefore, heavy metals are classified as essential (Zn, Cu, Fe, Mn etc.) and non-essential or toxic heavy metals (As, Cd, Pb, Hg etc.). Toxic heavy metals are very harmful even at low concentrations when ingested over a long time. The essential metals can also produce toxic effects when their intake is excessive [7,8]. During recent years the concentration of toxic metals in many eco-systems are reaching unprecedented levels [1]. Especially, aquatic ecosystems are more sensitive to heavy metal pollutants and gradual increases in the levels of such metals in aquatic

* Corresponding author. Centre for Biomedical Physics, School of Healthcare and Medical Sciences, Sunway University, 47500, Bandar Sunway, Selangor, Malaysia.
E-mail addresses: mu_khandaker@yahoo.com, meyeenk@sunway.edu.my (M.U. Khandaker).

<https://doi.org/10.1016/j.physo.2020.100052>

Received 22 August 2020; Received in revised form 24 November 2020; Accepted 25 November 2020

Available online 30 November 2020

2666-0326/© 2020 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

environment, mainly due to anthropogenic sources, becomes a problem of primary concern [9].

Bangladesh is a small country in South Asia that is overpopulated. While the presence of tropical climate and prevalence of diverse inland water bodies such as rivers, haors, baors, beels, canals, ponds, ditches, etc. provide very suitable natural habitats for fish, the socio-economic condition has made Bangladesh one of the most fish consuming nation in the world. As a result, fish plays a crucial role in the daily diet for Bangladeshi by providing necessary animal protein and micronutrients to fulfill their nutrients requirement. However, due to the very high population density, the natural aquatic resources of fish are facing great difficulties to meet the increasing demand. As a result, fish farming has been experiencing dramatic growth over the past few decades following the increasing domestic consumption and foreign export [10]. According to an FAO report, Bangladesh is the fourth largest fish producer in the world for inland fisheries. In Bangladesh, fish supply about 60% of animal protein as well as being a key source of the essential minerals, vitamins, and fatty acids [11]. As fish constitute an important part of the human diet, it is not surprising that the quality and safety aspects of fish are of particular interest, especially for the farm/cultured fishes. This is because, fish farming has shifted gradually from no feed to the use of farm-made feeds, and factory-made feeds. Consequently, manufactured feeds become an important part of modern commercial aquaculture. Although factory-made feeds are manufactured in order to provide the balanced nutrition needed by farmed fish, however, the presence of toxic heavy metals in such feeds cannot be neglected. In this regard, over the last few decades, concentrations of heavy metals in fish have been studied in various parts of the world. Like other countries, the aquatic organism in Bangladesh is also suffering from heavy metal pollution. Since the diet is the main route of human exposure to heavy metal, thus the edible species form the greater part of metal toxicity in the human body [12]. Once heavy metals enter the human body, they tend to accumulate in human tissues and pose chronic toxicity. Chronic assimilation of heavy metals is a known cause of cancer [13]. Since heavy metals are non-biodegradable, cannot be metabolized, and not break down in harmless form, the measurement of toxic metal concentrations in soft tissues of fish shows a great demand [14]. It is worth mentioning that, Chittagong is the second largest fish producing division for inland fisheries in Bangladesh [15]. But unfortunately, there is not enough information on the heavy metal contents in cultured fishes of the Chittagong area. Therefore, the aim of this study was to determine the heavy metal concentrations in some popular farm fishes of Chittagong, Bangladesh. The measured data are compared with the available literature data and also with the maximum allowed levels in fish recommended by different international organizations. In addition, potential health risks due to the consumption of these fishes were also assessed.

2. Materials and methods

2.1. Study area

Chittagong lies in the southeastern region of Bangladesh. It is located from 22°20'15" north to 91°50'20" east. The annual consumption of fish and fish products in Bangladesh is about 12 kg per capita. However, Chittagong having the highest consumption rate of 17 kg. Meanwhile, the global consumption rate is 19.2 kg per capita [15]. Four sampling sites of Chittagong district named Fatickchari, Hathazari, Patiya and Raozan were chosen to conduct the present study (see Fig. 1). This is because in recent years fish farming has been increased tremendously in this area which plays an important role in the economy. A large number of people earn their livelihood from fish farming and other sectors which are directly associated with this.

2.2. Sample Collection and preparation

Following their relatively low prices, about 60% of Bangladeshi

people consume *P. pangasius*, *L. rohita* and *T. nilotica* on a daily basis, and this constitutes approximately 5% of their daily diet. That is why these three species were selected in the present study. A total of 32 samples of three species of marketable size were collected from different fish farms of the selected study sites during May–June 2016. No gender difference was considered in this study and similar sized fishes were taken to avoid any difference in result due to metal residence timing inside the fishes. All the fishes were thawed and dissected very carefully with a special ceramic knife, scissors, and plastic forceps to avoid metal contamination from laboratory equipment. Muscular tissues on the dorsal surface of each fish were taken out and homogenized. Then the samples were dried in a microwave oven at 60 °C for two days until they reach a constant weight and then grind into a fine powder.

2.3. Reagents and digestion procedure

All the plastic and glassware used were rinsed and soaked in 2% HNO₃ overnight. They were rinsed 5 times with de-ionized water and oven-dried prior to use. All acids: Nitric acid (HNO₃), Hydrochloric acid (HCl), Potassium iodide (KI) and oxidant: Hydrogen peroxide (H₂O₂) were obtained in the highest purity form from Merck Germany. About 5 g of the homogenized muscle of each specimen were taken. At first 6.0 ml of 65% HNO₃ and then 2 ml of HCl was added. Then the samples were placed in a hot plate and heated at 60°C for half an hour. After that, 4 ml H₂O₂ (35%) was added and digested at 90°C for two hours until a clear solution was obtained [12]. Then all the samples were filtered with Whatman filter paper (40) and stored into 50 ml vial until analysis.

2.4. Analytical technique

Total 5 heavy metals, two essential (Zn and Cu) and three non-essential (As, Cr and Cd) were determined using Atomic Absorption Spectrometer (Model-Z (2000), Hitachi, Japan). Flame Atomic Absorption Spectrometer (FAAS) was used for determining Zn and Cu concentrations, and Graphite Furnace Atomic Absorption Spectrometer (GFAA) was used to determine Cr and Cd. An extra section which is called Hydride Generation System was used along with FAAS to determine the concentration of As. In this study, working standards were freshly prepared from the stock solution (1000 ppm, Fluka, Switzerland) by serial dilution. Each time acid blank was run along with the samples and its value was subtracted from sample concentration to get the actual concentration of metals in the fish sample. Concentrations of the studied metals (mg/kg) in samples were calculated following Eq. (1) [16].

$$\text{Concentration, } C \left(\frac{\text{mg}}{\text{kg}} \right) = \frac{\text{Concentration, } C \left(\frac{\text{mg}}{\text{l}} \right) \times \text{Volume, } V(\text{l})}{\text{Mass of the Sample, } M (\text{g})} \times (1000) \quad (1)$$

In equation (1), V is the final volume after digestion; M is the mass (in grams) of the sample to be tested and C is the concentration (mg/l) of metal in the digested solution, and 1000 is the conversion factor for gram-to-kilogram.

2.5. Health risk assessment

The risk for human health as a result of consumption of the studied fish species was evaluated by using a number of relevant parameters such as Daily Intake of Metals, Hazard Index and Hazard Quotient etc. Detailed information of their calculations are as follows:

2.5.1. Daily intake of metals

The daily intake of metals (DIM) expresses the average daily loading of metals into the human body for a specified bodyweight of a consumer. Estimated DIM indicates the probable ingestion rate of metal into the human body by ingestion of fish per day. DIM was calculated by using Eq. (2) [17,18].

$$DIM = C_{fish} \times [D_{fish}/BW] \tag{2}$$

Where, C_{fish} = average heavy metals concentration in fish muscle (mg/kg wet weight), D_{fish} = the average daily fish consumption (g/day) per person which is 53 g/day for Bangladeshi people [19], BW = body weight (60 kg) of target population [20].

2.5.2. Non-carcinogenic and carcinogenic risk

The target hazard quotient (THQ) assessed the non-carcinogenic health hazards due to each individual metal through fish consumption. The THQ assumes a level of exposure (i.e. R_pD) below which is unlikely for even a sensitive population to experience adverse health effects [18]. On the other hand, HI (Target hazard index) represents the sum of all THQ's [21]. HI indicates the combined hazard of all metals [22]. If THQ is less than 1 the exposed population is unlikely to experience obvious adverse effects. If it is equal to or greater than 1, there is a potential health risk through the consumption of the individual metal.

For carcinogens, target risks were estimated as the incremental probability of an individual to develop cancer over a lifetime as a result of exposure to that potential carcinogen. The THQs, HI, and TR were estimated using equations (3), (5) and (6) respectively.

$$THQ = \frac{EF \times ED \times FIR \times CF \times CM}{(WAB \times AT_n \times RID)} \times 10^{-3} \tag{3}$$

$$HI = \sum THQ \tag{4}$$

$$HI = THQ (Zn) + THQ (Cu) + THQ (As) + THQ (Cr) + THQ (Cd) \tag{5}$$

$$TR = \frac{EF \times ED \times FIR \times CF \times CM \times CPS_0}{WAB \times TAc} \times 10^{-3} \tag{6}$$

Where, EF is the exposure frequency (365 days/year), ED is the exposure duration (30 years) for cancer risk used by Ref. [21], FIR is the ingestion rate (53 g/day) for Bangladeshi people [19], CF is the conversion factor (0.208) to convert wet weight (W_w) to dry weight (D_w) considering 79 % of moisture content in fish, CM is the concentration of metal in fish (mg/kg dw), WAB is the average body weight ($bw = 60$ kg), AT_n is the average exposure time for non-carcinogens ($EF \times ED$) (365 days/year for 30 years) i.e. $AT_n = 10950$ days as used in characterizing non-cancer risk [21], R_pD is the oral reference dose with values (Zn = 0.03, Cu = 0.04, As = 0.0003, Cr = 0.003, Cd = 0.001) according to Regional Screening level (RSL) summary table [23], AT_c is the average time for carcinogens (365 days/year for 70 years) as used by Ref. [21] and CPS_0 is the oral

Fig. 1. Map of sampling location within in the Chittagong division in Bangladesh.

carcinogenic slope factor.

The acceptable risk level for carcinogens ranges from 10^{-4} (risk of developing cancer over a human lifetime is 1 in 10000) to 10^{-6} (risk of developing cancer over a human lifetime is 1 in 1000000) [24].

3. Results and discussions

All the analyzed heavy metals were found in all the species at different levels. The metal concentration varies not only with the species but also with the study sites. Concentrations (mean concentrations \pm SD) are represented in Table 1.

Here, concentrations were determined based on the sample dry weight in mg/kg. Mean metal concentration follows the order Zn > Cu > Cr > As > Cd. Graphical representation of mean concentrations is shown in Fig. 2.

Zinc is an essential heavy metal and the cells of living organisms contain Zn as one of the main components of various enzymes. It is involved in numerous aspects of cellular metabolism [27]. It is also essential for a healthy immune system, cell division, synthesis of protein and collagen etc. [28]. However, a higher amount of Zn becomes toxic for human health [29, 30]. In the present study, the maximum concentration of Zn was found in *L. rohita* among the fish species. The concentration of Zn follows the order: *L. rohita* > *P. pangasius* > *T. nilotica* with values of $22.27 \pm 0.745 > 20.32 \pm 0.697 > 16.20 \pm 0.303$ (mg/kg dry weight) which are below the permissible limit of Zn in fish 30 mg/kg [25]. In the literature [10], Zn concentrations in the fishes of Rajshahi City were found as 38.01 ± 2.28 (mg/kg dry weight) for *T. nilotica* and 71.22 ± 5.32 (mg/kg dry weight) for *L. rohita*, which is higher than the present study (see Table 2). Such an elevated concentration of Zn might be linked with the pollution of the Padma River. In another study on cultured fishes of Bangladesh conducted by Ahmed et al. [31]; Zn concentration was found as $3.37 \pm 0.17, 3.20 \pm 0.33$ and 1.8 ± 0.2 mg/kg wet weight in *L. rohita, P. pangasius* and *T. nilotica* respectively, show lower values than the present study. In a study of heavy metal analysis in some commercially important fishes of Kathmandu Valley, Nepal performed by Paudel et al. [7]; Zn was found as 46.68 ± 25.51 μ g/g in dry weight. Elnabris et al. [12] reported 3.705–20.535 μ g/g (in wet weight) of Zn in some commercially important fishes of Gaza strip, Palestine.

Copper is also an essential heavy metal and an important constituent of a living organism. Cu plays a role in the production of hemoglobin, myelin, melanin, and it also helps in the normal functioning of the thyroid gland. As this mineral is involved in numerous functions of the body, copper deficiency can produce an extensive range of symptoms like hernias, aneurysms, blood vessel breakage manifesting as bruising or nosebleeds [27]. On the other hand, excessive exposure to Cu has been linked to cellular damage in humans. Copper has been reported to cause

neurotoxicity which is known as Wilson’s disease [32]. Cu concentrations were found highest in *P. pangasius* and lowest in *T. nilotica*. Concentration of Cu follows the order: *P. pangasius* > *L. rohita* > *T. nilotica* with values of $1.030 \pm 0.050 > 0.95 \pm 0.025 > 0.87 \pm 0.037$ (mg/kg dry weight), which are below the permissible limit of 30 mg/kg [25]. Mortuza and Misned [10], assessed the concentration of Cu (mg/kg dry weight) in cultured fishes of Rajshahi as 3.48 ± 0.56 in *P. pangasius* and 4.480 ± 0.71 in *L. rohita* which is higher than the current study. Ahmed et al. [31] reported Cu concentration in cultured fishes of Bangladesh as $0.658 \pm 0.007, 3.45 \pm 0.04$ and 1.138 ± 0.003 (mg/kg wet weight) in *L. rohita, P. pangasius* and *T. nilotica* respectively. Cu concentration was reported as 0.251–0.907 μ g/g wet weight by Elnabris et al. [12] in some commercially important fishes of Gaza strip, Palestine. Result of the present study shows that, Cu concentration is low in fishes of Chittagong area as compared to the other areas of Bangladesh. Since, the Cu is an essential element for metabolism so lower levels of Cu is an issue of concern. Low Cu concentration may result from the less supplement of Cu in artificial feeds that are used in Bangladesh.

Arsenic has been classified as a human carcinogen by the International Agency for Research on Cancer [33]. It can exist in both organic and inorganic forms. Inorganic As is significantly more toxic than organic As compound [34]. Long-term exposure to As can cause cancer of the urinary bladder, lung, kidney, skin etc. [29]. Black foot disease is common in Bangladesh due to As poisoning. There are no significant differences in As concentrations among the selected fish species. The concentration of As in fishes follows the order: *P. pangasius* > *T. nilotica* > *L. rohita* with values $0.045 \pm 0.005 > 0.042 \pm 0.003 > 0.035 \pm 0.002$ (mg/kg dry weight) which are well below the permissible limit of As in fish 1 mg/kg [35]. Arsenic concentrations in fishes (mg/kg dry weight) of Rajshahi city reported by Mortuza and Misned [10], were 3.61 ± 1.59 and 3.06 ± 1.93 (mg/kg) in *P. pangasius* and *L. rohita* respectively. Concentration of As was reported by Paudel et al. [7] as 0.69 ± 0.17 μ g/g dry weight in economically important fishes Kathmandu Valley, Nepal. Qin et al. [36] also reported As level as 0.096 mg/kg in farmed cyprinid fish species from Northeast China. Since, Chittagong district is in the safe zone of arsenic contamination in Bangladesh, so fishes of this area contain a relatively lower level of As in comparison to other areas of Bangladesh.

Cr is also a non-essential heavy metal. IARC [33], has determined that Cr compounds are carcinogenic to human health. Long-term exposure can cause damage to the liver, kidney, circulatory, and nerve tissues as well as skin irritation [37,38]. A high concentration of Cr (III) in cells can lead to DNA damages [39]. There are no significant variations of Cr concentration among the fish species. The highest Cr concentration was found in *L. rohita* and lowest in *P. pangasius*. Concentration follows the order: *L. rohita* > *T. nilotica* > *P. pangasius* with values $0.623 \pm 0.06 > 0.590 \pm 0.05 > 0.577 \pm 0.07$ (mg/kg dry weight) which are below the

Table 1

Measured concentrations (Mean \pm SD) of heavy metals (in mg/kg dw) in the studied species of farmed fishes together with the recommended limit provided by the regulatory bodies.

Metal	Species	Determined metal concentrations (in mg/kg) in fishes collected from various study sites				Average con. in (mg/kg)	Permissible limit (mg/kg)
		Fatickchari	Hathazari	Patiya	Raozan		
Zn	<i>T. nilotica</i>	16.506 \pm 0.372	15.482 \pm 0.253	17.744 \pm 0.665	15.090 \pm 0.274	16.205 \pm 0.303	30 [25]
	<i>P. pangasius</i>	22.833 \pm 0.724	20.732 \pm 0.794	18.504 \pm 0.850	19.204 \pm 0.430	20.324 \pm 0.697	
	<i>L. rohita</i>	23.702 \pm 0.855	22.045 \pm 0.581	23.256 \pm 0.571	20.010 \pm 0.966	22.270 \pm 0.745	
Cu	<i>T. nilotica</i>	0.765 \pm 0.041	0.964 \pm 0.050	0.924 \pm 0.040	0.845 \pm 0.025	0.874 \pm 0.037	30 [51]
	<i>P. pangasius</i>	1.440 \pm 0.060	0.992 \pm 0.061	0.976 \pm 0.032	0.724 \pm 0.050	1.035 \pm 0.050	
	<i>L. rohita</i>	0.922 \pm 0.054	1.365 \pm 0.074	0.684 \pm 0.045	0.834 \pm 0.053	0.953 \pm 0.052	
As	<i>T. nilotica</i>	0.065 \pm 0.002	0.058 \pm 0.002	0.022 \pm 0.005	0.023 \pm 0.001	0.042 \pm 0.003	1 [35]
	<i>P. pangasius</i>	0.044 \pm 0.004	0.077 \pm 0.005	0.037 \pm 0.007	0.023 \pm 0.002	0.045 \pm 0.005	
	<i>L. rohita</i>	0.038 \pm 0.001	0.069 \pm 0.003	0.023 \pm 0.001	0.021 \pm 0.002	0.035 \pm 0.002	
Cr	<i>T. nilotica</i>	0.597 \pm 0.052	0.464 \pm 0.033	0.561 \pm 0.085	0.736 \pm 0.044	0.590 \pm 0.052	1 [40]
	<i>P. pangasius</i>	0.587 \pm 0.091	0.532 \pm 0.074	0.564 \pm 0.033	0.624 \pm 0.077	0.577 \pm 0.074	
	<i>L. rohita</i>	0.735 \pm 0.083	0.572 \pm 0.042	0.478 \pm 0.040	0.707 \pm 0.071	0.623 \pm 0.060	
Cd	<i>T. nilotica</i>	0.004 \pm 0.000	0.002 \pm 0.000	0.004 \pm 0.000	0.005 \pm 0.000	0.004 \pm 0.000	0.05 [26]
	<i>P. pangasius</i>	0.005 \pm 0.000	0.006 \pm 0.000	0.005 \pm 0.000	0.006 \pm 0.000	0.006 \pm 0.000	
	<i>L. rohita</i>	0.004 \pm 0.000	0.005 \pm 0.000	0.002 \pm 0.000	0.004 \pm 0.000	0.004 \pm 0.000	

Fig. 2. Average concentration (in mg/kg) of heavy metals in flesh of three species (dry weight).

Table 2

Comparison of the determined concentrations of heavy metals in farmed fishes of Chittagong with other studies in Bangladesh as well as around the world.

Study area	Measured heavy metals concentration (mg/kg) in the present study together with the reported literature					References
	Zn	Cu	As	Cr	Cd	
Chittagong, Bangladesh.	16.205 ± 0.030–22.270 ± 0.745 (dw)	0.874 ± 0.037–1.035 ± 0.050 (dw)	0.035 ± .0002–0.045 ± .005 (dw)	0.577 ± 0.074–0.623 ± 0.060 (dw)	0.0035 ± 0.000–0.0067 ± 0.000 (dw)	Present study [10].
Rajshahi, Bangladesh.	63.78 ± 16.61 (dw)	4.12 ± 0.587 (dw)	4.742 ± 3.329 (dw)	0.795 ± 0.104 (dw)	0.015 ± 0.11 (dw)	
Bangladesh.	1.850–3.735 (ww)	0.658–3.459 (ww)	0.077–1.486 (ww)	1.054–1.349 (ww)	0.001–0.003 (ww)	[31]
India	1.112 ± 0.251 (ww)	0.096 ± 0.033 (ww)	-	0.524 ± 0.053 (ww)	0.014 ± 0.000 (ww)	[43].
Kathmundu, Nepal.	46.68 ± 25.51 (dw)	-	0.69 ± 0.17 (dw)	10.32 ± 2.23 (dw)	0.88 ± 0.35 (dw)	[7].
China.	5.907 (dw)	0.437 (dw)	0.113 (dw)	0.173 (dw)	0.009 (dw)	[46].
Gazastrup, Palestine	3.701–20.53 (dw)	0.251–0.907 (dw)	-	-	ND- 0.090 (dw)	[12]

permissible limit 1 mg/kg [40]. Hasan et al. [41] reported the concentration of Cr in market fish from Dhaka city as 0.75 ± 0.02 mg/kg dw, and Ahmed et al. [31] found the level of Cr in cultured fish of Bangladesh within the range of 1.054–1.349 mg/kg ww, both are higher than the present study. Chatta et al. [42] determined the level of Cr as 0.049 ± 0.006 µg/g in farmed fishes of Head Qadirabad Area of Turkey, meanwhile concentration of Cr was recorded as 0.524 ± 0.053 µg/g in *Pangasianodon hypophthalmus* by Srivastava et al. [43] in India. Both studies show somewhat lower values than the present study. The higher concentration of Cr in fishes of Bangladesh most probably results from the use of tannery waste in the artificial feed.

Cd is an extremely toxic pollutant classified as a human carcinogen (Group-1) according to the IARC, [33]. Research on chronic exposure to Cd in a rat model showed that liver and kidney toxicity is induced via

inhibition of Cd components [37]. Cd interacts with essential nutrients and disrupts their function [44]. Among the three kinds of fish species, *P. pangasius* contains the maximum Cd level. The order of concentration is *P. pangasius* > *T. nilotica* > *L. rohita* with values 0.006 ± 0.000 > 0.004 ± 0.000 > 0.0035 ± 0.000 (mg/kg dry weight) which are also below the permissible limit of Cd in fish 0.05 mg/kg [26]. Ahmed et al. [31] reported Cd concentration in cultured fish of Bangladesh as 0.003 mg/kg ww in *T. nilotica*, and 0.001 mg/kg wet weight for *L. rohita* and *P. pangasius*. An overall highest concentration of Cd was found as 0.775 mg/kg in the flesh of *A. testudeneus* in the market fish of Dhaka city [45]. Paudel et al. [7] found Cd in fishes of Kathmandu Valley, Nepal as 0.88 ± 0.35 µg/g dry weight. Both of these literature data show higher concentration than the present study.

Table 3 shows the daily intake of metal (DIM) values of the selected

Table 3

Concentration of heavy metals (mg/kg) in wet weight and Daily intake of metal (DIM) of Zn, Cu, As, Cr and Cd from fish. A conversion factor (0.208) was used to convert dry weight (D_w) to wet weight (W_w) considering 79 % of moisture content in fish [21].

Heavy Metals	Mean concentration of metals (mg/kg wet weight)			Daily intake of metal (DIM) in mg/kg (bw/day)			Maximum tolerable daily intake (MTDI) mg/day
	<i>T. nilotica</i>	<i>P. pangasius</i>	<i>L. rohita</i>	<i>T. nilotica</i>	<i>P. pangasius</i>	<i>L. rohita</i>	
Zn	3.337	4.225	4.632	2.911	3.732	4.091	60 [47]
Cu	0.181	0.214	0.198	0.160	0.189	0.175	30 [25]
As	0.009	0.010	0.007	0.008	0.008	0.006	0.13 [48]
Cr	0.123	0.120	0.130	0.108	0.106	0.115	0.20 [49]
Cd	0.001	0.002	0.001	0.001	0.001	0.001	0.06 [48]

Table 4

Target hazard quotient (THQ) and target cancer risk (TR) for different heavy metals and their hazard index (HI) through consumption of *T. nilotica*, *P. pangasius* and *L. rohita*.

Heavy metals	Target Hazard Quotient (THQ)			Target Cancer Risk (TR)		
	<i>T. nilotica</i>	<i>P. pangasius</i>	<i>L. rohita</i>	<i>T. nilotica</i>	<i>P. pangasius</i>	<i>L. rohita</i>
Zn	0.001	0.012	0.014	-	-	-
Cu	0.004	0.005	0.004	-	-	-
As	0.026	0.028	0.021	1.1E-05	1.2E-05	1.0E-05
Cr	0.036	0.035	0.038	5.4 E-05	5.3E-05	5.7E-05
Cd	0.001	0.001	0.001	4.8E-06	8.0E-06	4.1E-06
Hazard index (HI)	\sum THQs = 0.076	\sum THQs = 0.081	\sum THQs = 0.078			

heavy metals (see Table 2). Here, mean concentrations were used to calculate the DIM for the estimation of health risk of the consumers through consumption of the studied fishes. The result shows that the DIM values of all metals are below the maximum tolerable daily intake (MTDI) recommended by various organizations in all fishes.

The THQ's and TR values of selected toxic heavy metals from fish consumption by an average individual (adults) are presented in Table 4, and the calculations were made using the standard procedure of US-EPA, [21]. The THQ's of each metal through consumption of fish followed the descending order Cr > As > Zn > Cu > Cd. THQ's of all metals in each species are less than 1, which indicates that the fishes under study do not pose any non-carcinogenic health hazard. In addition, the HI's of the selected elements were also calculated. There is no significant difference in HI's among the fish species. HI's for all metals were found much less than 1. So it can be said that the combined effect of all selected metals poses no health hazard at all.

The TR (Target cancer risk) values were calculated for As, Cr and Cd because these three heavy metals are classified as a group-1 carcinogen by the IARC, [33]. In general, the TR values lower than E-06 is considered to be negligible for carcinogenic risk. Values above E-04 are considered unacceptable and values lying between E-06 to E-04 are generally considered an acceptable range [50]. Table 4 represents the TR values for the studied carcinogenic heavy metals which lie within the range of E-06 to E-05. Note that the US-EPA referenced acceptable range of TR (E-06 - E-05) is due to the dietary intake of all food. Since, fish consumption forms a minor part of the total diet for human beings, the calculated TR range (4.1E-06-5.7E-05) obtained for the studied fishes cannot be totally neglected. Therefore, considering the non-biodegradability of toxic metals and their potential uptake in fish tissues via the artificial feed, necessary measures should be taken to reduce the metal supplementation in fish feed, and periodic monitoring/measurement of heavy metals in fish may help to mitigate non-essential metal toxicity to the consumer.

4. Conclusion

The present study concludes that all the analyzed heavy metals (Zn, Cu, As, Cr and Cd) were found in all samples at different levels, and the degree of accumulation varies among different species as well as different study sites. Maximum concentrations of Zn and Cr were recorded in the flesh of *L. rohita*, but *P. pangasius* contains the highest levels of Cu, As and Cd. Minimum levels of Zn and Cu were found in *T. nilotica*. On the other hand, the *L. rohita* species contains minimum levels of As and Cd. It is noteworthy that the studied fishes accumulated essential metals higher than the non-essential ones. Point be noted that the concentration of the essential nutrient Zn is considerably higher among the studied heavy metals in all examined species. However, another essential nutrient, Cu concentration was found to be extremely low in comparison with Zn. Concentrations of all studied metals especially non-essential heavy metals (As, Cr, Cd) are far below the permissible limit recommended by the FAO/WHO and other international organizations. The results revealed that the metals under study do not pose any non-carcinogenic risk to the consumers, if they consume the fishes following the present

consumption characteristics. The obtained hazard index of <1 for all metals discards any serious health risk via combined effects of these metals. Target cancer risk (TR) values suggest a negligible carcinogenic risk from As, Cr and Cd, if the studied farm fishes are consumed at the current rate.

CRedit authorship contribution statement

Nighat Sultana Resma: Methodology, Formal analysis, Investigation, Data curation, Writing - original draft, Funding acquisition. **AKM Moinul Haque Meaze:** Conceptualization, Supervision. **Shahadat Hossain:** Methodology, Software, Resources, Data curation, Project administration. **Mayeen Uddin Khandaker:** Validation, Writing - review & editing, Visualization. **Masud Kamal:** Software, Resources, Project administration. **Nipa Deb:** Methodology, Formal analysis, Data curation.

Declaration of competing interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgement

Cooperation from the staffs of trace element analysis laboratory of Atomic Energy Centre Chittagong is acknowledged.

References

- [1] M.A. Asraf, M.J. Maah, I. Yusoff, Bioaccumulation of heavy metals in fish species collected from former tin mining catchment, Int. J. Environ. Res. 6 (1) (2012) 209–218, winter2012. ISSN:1735-6865.
- [2] C. Williams, Combating marine pollution from land based activities: Australian initiatives, Ocean Coast Manag. 33 (1996) 87–112. Nos 1-3.
- [3] F. Ye, X.H. Huang, D. Zhang, L. Tian, Distribution of heavy metals in sediments of Pearl River Estuary, Southern China: implications for sources and historical changes, J. Environ. Sci. 24 (4) (2012) 579–588, [https://doi.org/10.1016/S1001-0742\(11\)60783-3](https://doi.org/10.1016/S1001-0742(11)60783-3).
- [4] P.A. Amundsen, F.J. Staldvik, A.A. Lukin, N.A. Kashulin, O.A. Popova, Y.S. Reshetnikov, Heavy metal contamination in fresh water fish from the border region between Norway and Russia, Sci Total Environ. 201 (3) (1997) 211–224.
- [5] FAO, Review of Heavy Metals. Report No-22 on the 9th Steering Committee Meeting, 1996, pp. 13–16. Gaborone Botswana.
- [6] Z. Birungi, B. Masola, M.F. Zaranyika, I. Niagaga, B. Marshall, Active bio monitoring of trace heavy metals using fish (*Oreochromis nilotica*) as bioindicator species: the case of Nakivubo Wetland along Lake Victoria, Phys. Chem. Earth, Parts 30 (15–18) (2007) 1350–1358, <https://doi.org/10.1016/j.pec.2007.07.034>.
- [7] P.N. Paudel, B. Pokhrel, B.K. Kafle, R. Gyawali, Analysis of heavy metal in some commercially important fishes of Kathmandu Valley, Nepal, Int. Food Res. J. 23 (3) (2016) 1005–1011, 2016.
- [8] M.U. Khandaker, N.A. Heffny, Y.M. Amin, D.A. Bradley, Elevated concentration of radioactive potassium in edible algae cultivated in Malaysian seas and estimation of ingestion dose to humans, Algal Res 38 (2019) 101386.
- [9] F. Yilmaz, N. Ozdemir, A. Demirak, A.L. Tuna, Heavy metal level in two fish species *Leuciscus cephalus* and *Lepomis gibbosus*, Food Chem. 100 (2) (2007) 830–835, <https://doi.org/10.1016/j.foodchem.2005.09.020>.
- [10] M.G. Mortuza, F.A.A. Misned, Trace elements and heavy metals in five cultured and captured fishes from Rajshahi city Bangladesh, Biomed. Sci. Today 1 (2015) e2. MDT Canada Press, <http://www.mdtcanada.ca/bmst/v1/e2.pdf>.

- [11] DoF (Department of Fisheries), Annual Fish Production of Bangladesh, 2010-2014(online), Ministry of Fisheries and Livestock, Government of People Republic of Bangladesh, 2014. <http://www.fisheries.gov.bd/node/14>.
- [12] K.J. Elnabris, S.K. Muzyed, N.M. El-Ashgar, Heavy metal concentrations in some commercially important fishes and their contribution to heavy metals exposure in Palestinian people of Gaza Strip (Palestine), *J. Assoc. Arab Univ. Basic Appl. Sci.* 13 (1) (2013) 44–51.
- [13] C. Qiao-qiao, Z. Guange-wei, A. Langdon, Bioaccumulation of heavy metals in fish from Taihu Lake, China, *J. Environ. Sci.* 19 (12) (2007) 1500–1504, [https://doi.org/10.1016/S1001-0742\(07\)60244-7](https://doi.org/10.1016/S1001-0742(07)60244-7).
- [14] C.K. Yap, A. Ismail, S.G. Tan, Heavy metal (Cd, Cu, Pb and Zn) concentrations in green lipped mussel *Perna perna* (Linnaeus) collected from some wild and aquacultural sites in the west coast peninsular Malaysia, *Food Chem.* 84 (4) (2004) 569–575, [https://doi.org/10.1016/S0308-8146\(03\)00280-2](https://doi.org/10.1016/S0308-8146(03)00280-2).
- [15] A. Ishtiaq, F. Rabbi, Fish delight: a Report Published in the Daily Star, 2015. October 19, 2015.
- [16] A.S. Likuku, G. Obuseng, Health Risk assessment of heavy metals via dietary intake of vegetables irrigated with treated wastewater around Gaborone, Botswana, in: International Conference on Plant, Marine and Environmental Sciences (PMES-2015) Jan. 1-2, 2015, 2015 Kuala Lumpur (Malaysia).
- [17] M.U. Khandaker, K. Asaduzzaman, S. Nawi, A. Usman, Y. Amin, E. Daar, A. Okhunov, Assessment of radiation and heavy metals risk due to the dietary intake of marine fishes (*Rastrelligerkanagurta*) from the straits of Malacca, *PLoS One* 10 (6) (2015), e0128790.
- [18] N.O. Chijioke, M.U. Khandaker, K.M. Tikpangi, D.A. Bradley, Metal uptake in chicken giblets and human health implications, *J. Food Compos. Anal.* 85 (2020) 103332.
- [19] S. Onsanit, C. Ke, X. Wang, K. Wang, W. Wang, Trace element in two marine fish cultured in fish cages in Fujian Province, China, *Environ. Pollut.* 158 (5) (2010) 1334–1342, <https://doi.org/10.1016/j.envpol.2010.01.012>.
- [20] USEPA, USEPA Regional Screening Levels (RSL), Summary Table: November 2011, 2011. <http://www.epa.gov/risk/regional-sceering.levels-rsls-generic-tables-November-2015>.
- [21] M.T. Kolo, M.U. Khandaker, Y.M. Amin, W.H.B. Abdullah, D.A. Bradley, K.S. Alzimami, Assessment of health risk due to the exposure of heavy metals in soil around mega coal-fired cement factory in Nigeria, *Results Phys* 11 (2018) 755–762.
- [22] USEPA, Human Health Risk Assessment. Regional Screening Levels (RSL), Summarytable, 2015. http://www.epa.gov/reg3hwmd/risk/human/rb_concentration_table/Generic_Table/does/master_sl_table_run_JAN.2015.pdf.
- [23] USEPA, Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual (Part A), Office of Emergency and Remedial Response U.S. Environmental Protection Agency Washington, D.C. 20450, 1989. EPA/540/1-89/002 December 1989.
- [24] FAO, Compilation of Legal Limits for Hazardous Substances in Fish and Fishery Products (Food and Agriculture Organization), FAO Fishery Circular, 1983, pp. 5–100. No. 464.
- [25] EC, Official Journal of the European Union (20.1.2005, 2005, pp. L16/43-L16/45. European Community. Commission Regulation No 78/2005.
- [26] J. Osredkar, N. Sustar, Copper and zinc, biological role and significance of copper/zinc imbalance, *J. Clin. Toxicol.* (2011), <https://doi.org/10.4172/2161-0495.S3-001>.
- [27] Z. Yirgu, Accumulation of Certain Heavy Metals in Nile Tilapia (*Oreochromis nilotica*) Fish Species Relative to Heavy Metal Concentration in Water of Lake Hawassa. A thesis Submitted for the degree of Masters of Science in Environmental Science, Addis Ababa University, 2011.
- [28] WHO, Adverse Health Effects of Heavy Metals in Children, Children's Health and Environment, 2011. www.who.int/ceh.
- [29] K. Asaduzzaman, M.U. Khandaker, Y.M. Amin, Z. Zainuddin, M.S. Farook, D.A. Bradley, Measurement of radioactivity and heavy metal levels in edible vegetables and their impact on Kuala Selangor communities of Peninsular Malaysia, *Radiat. Protect. Dosim.* 167 (1–3) (2015) 165–170.
- [30] M.K. Ahmed, N. Shaheen, M.S. Islam, M.H. Mamun, S. Islam, M. Mohiduzzaman, L. Bhattacharjee, Dietary intake of trace elements from highly consumed cultured fish (*Labeo rohita*, *Pangasius pangasius*, and *Oreochromis mossambicus*) and human risk implication in Bangladesh, *Chemosphere* –128 (2015) 284–292, <https://doi.org/10.1016/j.chemosphere.2015.02.016>.
- [31] M. Parmar, L.S. Thakur, Heavy metal Cu, Ni and Zn: toxicity, health hazards and their removal techniques by low cost absorbents: a short overview, *Int. J. Plants, Anim. Environ. Sci.* 3 (3) (2013). ISSN 2231-4490.
- [32] IARC (International Agency for Research on Cancer), Monographs on the evaluation of carcinogenic risk to human. Arsenic, metals, fibers and dusts, A review of human carcinogens 100C (2012) (Lyon, France).
- [33] M.M. Zeitoun, E.E. Mehana, Impact of water pollution with heavy metals on fish health: overview and updates, *Global Vet.* 12 (2) (2014) 219–231, <https://doi.org/10.5829/idosi.gv.2014.12.02.82219>, 1992-6197.
- [34] FAO/WHO, Codex Alimentarius—General Standards for Contaminants and Toxins in Food. Schedule 1 Maximum and Guideline Levels for Contaminants and Toxins in Food. Reference CX/FAC 02/16, Joint FAO/WHO Food Standards Program, Codex Committee, Rotterdam, The Netherlands, 2002.
- [35] D. Qin, H. Jiang, S. Bai, S. Tang, Z. Mou, Determination of 28 trace elements in three farmed cyprinid fish species from Northeast China, *Food Contr.* 50 (2014) (2014) 1–8, <https://doi.org/10.1016/j.foodcont.2014.08.016>.
- [36] H.S. Kim, Y.J. Kim, Y.R. Seo, An overview of carcinogenic heavy metal: molecular toxicity mechanism and prevention, *J. Cancer Prev* 20 (4) (2015) 232–240, <https://doi.org/10.15430/JCP.2015.20.4.232>, 2015 Dec.
- [37] K. Asaduzzaman, M.U. Khandaker, N.A. Baharudin, Y.M. Amin, M.S. Farook, D.A. Bradley, O. Mahmoud, Heavy metals in human teeth dentine: a bio-indicator of metals exposure and environmental pollution, *Chemosphere* 176 (2017) 221–230.
- [38] D.A. Eastmond, J.T. Macgregor, R.S. Slesinski, Trivalent chromium: assessing the genotoxic risk of an essential trace element and widely used nutritional supplement, *Crit. Rev. Toxicol.* 38 (3) (2008) 173–190, <https://doi.org/10.1080/10.408440701845401>.
- [39] WHO, Guidelines for Drinking-Water Quality, third ed., World Health Organization, Geneva, 2004.
- [40] S. Hasan, L. Rahman, S.A. Chowdhury, Prevalence of Chromium in Fish Feed and Commercially Cultivated Tilapia, 2013, <https://doi.org/10.2139/ssrn.2816862>.
- [41] A.M. Chatta, M.N. Khan, Z.S. Mirza, A. Ali, Heavy metal (cadmium, lead and chromium) contamination in farmed fish: a potential risk for consumer's health, *Turk. J. Zool.* 40 (2016) 248–256, <https://doi.org/10.3906/zoo-1506-1>, 2016.
- [42] S.C. Srivastava, P. Verma, A.K. Verma, A.S. Singh, Assessment of possible metal contamination and human health risk of *Pangasianodon hypophthalmus* (Sauvage, 1878) farming, India, *Int. J. Fish. Aquatic Stud.* 1 (5) (2014) 176–181. ISBN: 2347-5129.
- [43] S.J.S. Flora, M. Mittal, A. Mehta, Heavy metal induced oxidative stress and its possible reversal by chelation therapy, *Indian J. Med. Res.* 128 (4) (2008) 501–523, 2008.
- [44] A. Hossain, M.M. Rahman, B. Saha, M. Moniruzzaman, M. Begum, Heavy metal concentration and its toxicity assessment in some market fishes of Dhaka city, *Int. J. Fish. Aquatic Stud.* 4 (3) (2016) 523–527.
- [45] Z. Zhang, L. He, J. Li, Z. Wu, Analysis of heavy metals of muscle and intestine tissues in the fish in Banan section of Chongqing from three Goerge Reservoir, China, *Pol. J. Environ. Stud.* 16 (6) (2007) 949–958, 2007.
- [46] WHO (World Health Organization), Trace Elements in Human Nutrition and Health, World Health Organization, Geneva, Switzerland, 1996, ISBN 9241561734.
- [47] JECFA, Evaluations of the Joint FAO/WHO Expert Committee on Food Additives, 2009.
- [48] RDA, tenth ed., National Academic Press, Washington, DC, 1989, 1989. Recommended Dietary Allowance. [Google Scholar].
- [49] USEPA, Risk Based Concentration Table, 2010. <http://www.epa.gov/reg3hwmd/risk/human.index.htm>.
- [50] FAO/WHO, Evaluation of Certain Food Additives and the Contaminants Mercury, Lead and Cadmium, WHO Technical Report, 1989. Series No. 505.