

Journal Pre-proof

COVID-19 pandemic repercussions on plastic and antiviral polymeric textile causing pollution on beaches and coasts of South America

M. Arduzzo, A.D. Forero López, N.S. Buzzi, C.V. Spetter, M.D. Fernández Severini

PII: S0048-9697(20)37896-7

DOI: <https://doi.org/10.1016/j.scitotenv.2020.144365>

Reference: STOTEN 144365

To appear in: *Science of the Total Environment*

Received date: 6 October 2020

Revised date: 17 November 2020

Accepted date: 5 December 2020

Please cite this article as: M. Arduzzo, A.D.F. López, N.S. Buzzi, et al., COVID-19 pandemic repercussions on plastic and antiviral polymeric textile causing pollution on beaches and coasts of South America, *Science of the Total Environment* (2020), <https://doi.org/10.1016/j.scitotenv.2020.144365>

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

COVID-19 pandemic repercussions on plastic and antiviral polymeric textile causing pollution on beaches and coasts of South America

M. Arduso¹, A.D. Forero López¹, N.S. Buzzi^{1,2}, C.V. Spetter^{1,3}, M.D. Fernández Severini^{1*}.

1: Instituto Argentino de Oceanografía (IADO), Universidad Nacional del Sur (UNS)-

CONICET, Bahía Blanca – Argentina,

2: Departamento de Biología, Bioquímica y Farmacia, Universidad Nacional del Sur (UNS),

Bahía Blanca, Argentina,

3: Departamento de Química, Universidad Nacional del Sur (UNS), Bahía Blanca, Argentina.

* Corresponding author at: Instituto Argentino de Oceanografía (IADO), CONICET/UNS, CCT-BB Camino La Carrindanga, km 7.5, Edificio E1, B8000FVB, Bahía Blanca, Pcia. de Bs. As., Argentina. E- mail address: (melisafs@criba.edu.ar)

Abstract

The propagation of the COVID-19 pandemic worldwide has been alarming in the last months. According to recommendations of the World Health Organization (WHO), the use of face masks is essential for slowing down the transmission rate of COVID-19 in human beings. This pandemic has generated a substantial increase in the use, as well as in the production, of face masks and other elements (gloves, face protectors, protective suits, safety shoes) manufactured with polymeric materials, including antiviral textiles most of which will end as microplastic pools. Focusing on South America, the use and mismanagement of this type of personal protective equipment (PPE) represents an environmental problem. Added to this issue are the increase in the use of single-use plastic, and the reduction of plastic recycling due to the curfew generated by the pandemic, further aggravating plastic pollution on coasts and beaches. Recently, researchers have developed antiviral polymeric textile technology composed of Ag and Cu nanoparticles for PPE to reduce the contagion and spread of COVID-19. Antiviral polymeric textile wastes could also have long-term negative repercussions on aquatic environments, as they are an important emerging class of contaminants. For this reason, this work provides reflections and perspectives on how the COVID-19 pandemic can aggravate plastic pollution on beaches and coastal environments,

consequently increasing the damage to marine species in the coming years. In addition, the potential impact of the pandemic on waste management systems is discussed here, as well as future research directions to improve integrated coastal management strategies.

Highlights

- The unprecedented increase in face mask production is a current global environmental concern caused by the COVID-19 pandemic.
- The plastic waste from single use face masks is hazardous for marine species.
- Textile fibers impregnated with Ag and Cu nanoparticles could have long-term adverse effects on aquatic environments.
- Deficiencies in Solid Waste Management in South America were accentuated during COVID-19.
- Recommendations were suggested to improve waste management practices in South American countries.

Keywords: COVID-19 pandemic; plastic pollution; single-use plastic; antiviral polymeric-textiles; waste management.

1. Introduction

Plastic is one of the synthetic or semisynthetic materials that have revolutionized the twentieth century. It has several advantages over traditional materials in many application areas due to its versatility, resilience, abundance, transparency, lightness, and low cost, among others (Shrivastava, 2018). According to the intrinsic or extrinsic properties of plastic materials, they can provide a package of customized solutions to a wide variety of daily life necessities. In 2018, plastic production reached 359 million metric tons worldwide, of which Asia was the leading producer with 50.1%, followed by the USA 18%, Europe 17%, and Middle East-Africa 7%. Latin American countries, mainly Mexico, Brazil, Argentina, and Colombia, were responsible for 4% of the production and manufacturing of plastic products

oriented to the packaging industry, specifically, in the processed products that are destined to rigid containers and films (Plastics Europe, 2019; Tecnologia del Plastico, 2020).

Plastic materials have become a global pollution problem due to their non-biodegradability and ubiquity (Li et al., 2016; Yu et al., 2019). A large proportion of plastic waste comes into oceans from land-based sources. They can be transported by strong winds, rivers, storm drains, and tides or by direct discharges into the aquatic ecosystems (Moore, 2008; Li et al., 2016). In the environment, these materials present a high fragmentation into smaller plastic particle level due to erosion mechanics and weathering processes caused by strong tides, mechanical abrasion against rocks and sand, UV-light, and hydrolysis, among others, (Barnes et al. 2009; Wang et al., 2017; Paul-Pont et al., 2018). According to their size, these plastic particles are classified as meso, micro, and nanoplastics. Mesoplastics are small pieces between 5 and 25 mm while microplastics (MPs) are defined as plastic particles smaller than 5 mm caused by the degradation of large plastics (secondary MPs), or by release during manufacturing processes of commercial products (primary MPs) (Barnes et al., 2009; Thompson et al., 2009; Andrady, 2011; Wright et al., 2013; Paul-pont et al., 2018). Finally, nanoplastics (PNPs) are defined as plastic colloidal particles (1 nm–1 μ m). These PNPs present a Brownian motion in aqueous systems due to colloidal size range (Gigault et al., 2018). Moreover, all these plastic particles can also serve as a vector for other pollutants or be ingested by aquatic organisms in the food chain. Focusing on South America, production, excessive use, and poor waste management of these materials have generated plastic pollution on beaches, bays, coastal and aquatic environments (Andrade et al., 2018; Acosta-Coley et al., 2019; Fernandez Severini et al., 2019; 2020; Garcés-Ordoñez et al., 2019; Olivatto et al., 2019; De la Torre et al., 2020; Kuttralam-Muniasamy et al., 2020; Martinez Silva and Nanny, 2020; Villagrán et al., 2020).

According to a United Nations Environment Programme report (UNEP, 2018), Latin

America and the Caribbean generate 541,000 tons/day of waste, of which an average of 145,000 (including 17,000 of plastic waste) are burned or disposed of in open dumpsites (UNEP, 2018a; USAID, 2019). Likewise, a report of the World Bank (WB, 2018) under the title “A Global Snapshot of Solid Waste Management to 2050” informed that in 2016, Latin America and the Caribbean generated 231 million tons of waste. Moreover, this publication also detailed that according to each South American country's per capita income, there is a change in the composition of solid waste generated by these countries (Kaza et al., 2018). In particular, plastic waste represents 8% of the total solid waste from countries with a lower-middle per capita income (Bolivia, Guyana, and Paraguay), while 11% and 12 % correspond to countries with an upper-middle (Colombia, Argentina, Brazil, Ecuador, Perú, and Venezuela) and a high per capita income (Chile and Uruguay), respectively (Kaza et al., 2018).

According to UNEP's projection (2018a) and USAID (2019), nowadays, the population is nearly over 440 million people. The COVID-19 pandemic impact on Latin America and the Caribbean nations has been alarming since it has spread to 19 countries in just two weeks (AS/COA, 2020). The SARS-CoV-2 virus is responsible for the first wave of this pandemic that reached the countries of South America later than North America and Europe. According to the Pan American Health Organization (PAHO), South America informs 8,200,000 confirmed cases and 259,300 deaths until October 5, 2020 (PAHO, 2020). To reduce the chances of being infected or spreading COVID-19, the World Health Organization (WHO) recommends the use of face masks, social distancing, hand washing, and disinfecting. These suggestions are all part of an essential method for slowing down the transmission rate of COVID-19 in human beings (WHO, 2020). In this way, almost all South American countries have established public policies of curfew and social distancing (Decree ASPO 297/2020; Decree 044/2020; Decree 457/2020; Decree 104/2020; Decree 4199/2020;

Decree 1017/2020).

This pandemic has generated changes in human consumption patterns since these strict public policies have affected all socio-economic sectors, especially commerce, service, and tourism. One clear example is the substantial increase in the manufacturing and indiscriminate use of personal protective equipment (PPE) such as gloves, face protectors, medical face mask, protective suits, safety shoes, and N95 medical mask, as well as plastic containers for gels and alcohols (WHO/HWW, 2020) as well as cloth masks (Shruti et al., 2020). Likewise, excessive use of waste bags at home and single-use plastic (light-weight plastic bags, disposable utensils, beverage containers, single use cold-drink cups, and food plastics containers) (Tenenbaum, 2020). Moreover, some nations' environmental standards have been lowered to accelerate their response to the pandemic, like in several North American states, where the ban on single-use bags and straws has been suspended (Silva et al., 2020a). Nevertheless, in South America, some countries have maintained these restrictions or even increased them. Chile, in particular, was the first in South America to ban the use of plastic bags throughout the national territory (August 3, 2020) during the pandemic (Law No. 21100, 2018), while in many other countries these restrictions are only at the municipal or provincial level. For example, in Colombia the Archipelago of San Andrés, Providencia and Santa Catalina and smaller islands prohibit the entry and use of plastic bags since 2019 (Law No. 1973/2019). In addition, a resolution on the prohibition of single-use plastics for the capital of this country, Bogotá D.C, came into effect in August 2020. However, this is not enough. As it can be seen, only a few countries or cities are involved in these positive issues in the context of the pandemic. In coastal cities, waste management is a crucial factor to prevent waste from reaching the sea, considering that the main source of coastal and marine garbage is terrestrial (Kane and Claire, 2019). Latin America and the Caribbean have a considerable extension of coasts where urban settlements have increased

between 9 and 20% in a period from 1945 to 2014 (Barragán and de Andrés, 2016), which also means an increase in the pressure exerted on marine and coastal ecosystems, potentially compromising their health. One of the pressures is plastic litter generated in urban settlements, and consequently plastic contamination, which has become a worldwide threat exacerbated by the COVID-19 pandemic. In the medium-long term, this could lead to an increase in pollution by MPs.

A small number of researchers have reported MPs pollution on beaches, coasts, and rivers of South America before the COVID-19 pandemic. For example, the Caribbean coast and beaches of Colombia (Acosta-Coley et al., 2015; 2019a, 2019b; Garces-Ordoñez et al., 2019; Rangel-Buitrago et al., 2019a), and Magdalena River, Colombia (Martinez Silva and Nanny, 2020). Galápagos Islands (Van Seville et al., 2019), and Guayllabamba River (Donoso and Rios-Touma, 2020), in Ecuador. The beaches, gulfs, and channels of southern Chile (Hinojosa and Thiel, 2009; Hidalgo-Ruz and Thiel, 2013; Rangel-Buitrago et al., 2019b), Perú-Chile coast (Perez-Venegas et al., 2020), and beaches in Perú (Purca and Henostroza, 2017; De la Torre et al., 2020; Lannacone et al., 2020). Río de la Plata, and Bahía Blanca estuaries (Acha et al., 2003; Pazos et al., 2017; Fernandez Severini et al., 2019; Forero et al., 2020), Parana River (Blettler et al., 2017;2019), beaches of the Southwestern Atlantic, and coastal areas of Puerto Madryn city: (Becherucci et al., 2017; Ríos et al., 2020), in Argentina. Beaches of Punta del Este, and coast of Uruguay Atlantic, Uruguay (Lozoya et al., 2016; Rodríguez et al., 2020), and Pantanal wetlands, Paraguay (Faria et al., 2019). Beaches of Fernando Noronha island (Brazil) (Ivar et al., 2009), beaches and coastal (Turra et al., 2014; Moreira et al., 2016; De Carvalho and Baptista et al., 2016; Neto et al., 2019a), estuaries and bays (Lima et al., 2015; Castro et al., 2016; Alves and Figueiredo, 2019; Olivatto et al., 2019; Neto et al., 2019b), in Brazil. In essence, the main findings showed that MPs levels are significant, and its distribution in the aquatic environment of this region is

highly variable, with a prevalence of fibers and fragments (secondary MPs) and pellet shape (primary MPs) in marine environments (Kutralam-Muniasamy et al., 2020). For example, pellets were more commonly found on the Caribbean coast and beaches of Colombia (Acosta-Coley et al., 2015; 2019a; 2019b; Garces-Ordoñez et al., 2019; Rangel-Buitrago et al., 2019b), while fibers were predominantly found in the rest of the beaches, coasts and estuaries of the region. Although there is a wide variety of polymers that make up MPs, these studies have also shown that the most common polymers found are polyethylene (PE), polypropylene (PP), polyethylene terephthalate (PET), and polystyrene (PS), in these aquatic environments (Kutralam-Muniasamy et al., 2020). On the other hand, Lebreton et al. (2017) presented a global model of plastic pollution inputs from rivers into oceans based on waste management, population density, and hydrological information. These authors suggested that in South America, the Magdalena River (Colombia's central waterway), and the Amazon River would be among the most plastic polluted rivers globally. These South American rivers present an annual input of 16,700 tons/year entering the Gulf of Mexico, and 39,900 tons/year going into the Atlantic Ocean. Finally, different ONGs performed a waste census in 813.554 m² on coastal areas of the Province of Buenos Aires, Argentina, during 2018. These ONGs reported that more than 80% inorganic solid waste found on these beaches were plastics being the main ones bags, cigarette butts, bottles, nylon remains, and bottle tops (ONG Vida Silvestre, 2019). All this trash is a potential MPs source on these beaches and coastal areas.

On the other hand, nanotechnology has made great technological contributions to science, engineering, industrial, and medicine due to their intrinsic properties (e.g., high specific surfaces, quantum effects) (Cookson and Wang, 2005; Patra and Gouda, 2013; Yetisen et al., 2016). In particular, nanotechnology is employed in the textile industry to improve the textiles and fibers properties (e.g., conductivity/antistatic, resistance, thermal,

UV-protection, self-cleaning). Due to hygiene, health, and well-being concerns have created an increasing demand for antimicrobial textiles in recent years. In particular, metals and metal-oxides nanoparticles are among the nanotechnology most employed in the textile industry due to antimicrobial properties (Yetisen et al., 2016). According to antimicrobial activity mechanics of antimicrobial textiles, they can be divided into biostatic (inhibit the growth of microorganism) and biocidal (kill the microorganism). However, biostatic textiles are most employed due to preserving the natural bacterial flora of the skin (Bonaldi, 2018). Nanoparticles from commercial textiles can be released during washing and/or abrasive exposure, causing their accumulation in water bodies and soil (Mazari et al., 2020). Focusing on South America, Argentina, Brazil, and Chile due to their scientific capacity has been encouraging and developing nanotechnology and its incorporation into industrial processes in the last years (Foladori et al., 2013). Actually, a variety of nanoparticles are available in different commercial products in the South American market such as clothes, sunscreen, and disinfectants, among others.

Overall, this work provides a comprehensive reflection and perspectives over how the COVID-19 pandemic can aggravate plastic pollution on beaches and coastal environments in the next few years in South America and, consequently, increase the damage to some marine species. Moreover, the pandemic's potential impact on waste management systems and future research directions to improve the integrated coastal management strategies are discussed.

2. Methods

A detailed search was conducted in this article, including governmental and NGO websites, comprising as much of the latest research articles available on PMs and COVID-19 in South America as possible. The examination was performed utilizing search engines such as Scienedirect, Google Scholar, PubMed, SciELO, Scopus, and Springer. The keywords or

terms used for the search were: *personal protective equipment (PPE), SARS-CoV-2 virus infection, COVID-19 pandemic in South American countries, public policies of curfew and social distancing, plastic pollution, waste management on beaches and coasts of South America, plastic waste in South America, engineered nanoparticles, and antiviral polymeric textiles*. For these keywords Boolean operators such as “AND”/”OR” were used in the identification of the scientific literature. However, searches concerning information of Municipal Solid Waste management in some South American countries were complex due to the limited information available

On the other hand, there were included photographic records of COVID-19 related-waste made by the authors of this article, researchers or people as part of the citizen science, who work in collaboration with the authors at some beaches or coastal areas of South America.

3. Plastic production and waste management during the pandemic in South America.

Polymers are the most widely employed materials in the hospital-medical industry due to lighter weight, better biocompatibility, and lower cost. In particular, the PPE is manufactured with polymers and polymer fibers such as polyethylene (PE), polypropylene (PP), polyvinyl chloride (PVC), polyurethane (PUR), polyacrylonitrile (PAN), polystyrene (PS), polycarbonate (PC), among others (Fadare and Okoffo, 2020; Prata et al., 2020). The use of PPE, especially face mask, face protectors, and N95 medical mask has become an invaluable and critical resource to prevent and decrease pandemic spread around the world. There are different types of face masks available according to their use during the pandemic such as medical, filtering facepiece, and non-medical such as cloth masks (Rubio-Romero et al., 2020). In general, medical face mask comprises three layers, an outer one of nonwoven fibers (they are water-resistant), a middle one (melt-blown filter, which is the primary filtering layer of the mask), and an inner layer (soft fibers) (Farade and Okoffo 2020). Prata et

al. (2020) estimated 129 billion face masks and 65 billion gloves are utilized worldwide. This situation has led to a shortage of PPE, (especially medical masks) in many European and American countries. For this reason, some countries such as the USA and the Republic of Ireland (under emergency crises by COVID-19 pandemic) have applied strategies to implement reprocessing technologies and effective decontamination of disposable PPE using ultraviolet light (UV), ethylene oxide (EO), hydrogen peroxide vapor (VH_2O_2) and chemicals liquid disinfectants among others (Ilyas et al., 2020; Rowan and Laffey, 2020). Moreover, It is worth mentioning that in order to achieve a good management and disinfection technology of the COVID-19 medical waste from hospital healthcare, and household waste from positive patients in mandatory quarantine, it must be taken into account the cost and maintenance of the adaptation of the MSW, as well as the volume, and type of waste generated (Ilyas et al., 2020; Wang et al., 2020).

Focusing on South American countries, during the pandemic, there was a shortage of PPE and alcohol gel as well as the raw materials for their manufacture. This shortage of PPE has led health workers and the South American population to dedicate themselves to making all kinds of improvised protective suits manufactured with garbage bags, and face masks elaborated with synthetic textiles (cloth mask), or paper. In particular, cloth masks are washable and cost-effective because they are manufactured with commercial synthetic textiles such as chiffon, spandex, cotton quilts, flannel synthetic silk, among others (Konda et al., 2020; Shruti et al., 2020). These synthetic textiles are manufactured with polymers or polymers-natural fibers mixes. The most employed polymers in the manufacture of these synthetic textiles are polyester, nylon, or polyether-polyurea copolymer (Konda et al., 2020; Shruti et al., 2020). Thus, these types of textiles may also contribute to the MPs pool as fibers, which are released during domestic washing into wastewaters and later reach wastewater treatment plants (WWTP) (Kutralam-Muniasamy, 2020). The consequent release

of these textile fibers into the oceans can be caused by laundry machines which fail in the retention of them as well as inefficient WWTPs in many South American countries.

In April 2020, the use of face masks for everyone in public spaces was mandatory in most of these countries. In this way, for example, the Colombian plastic industry estimated an increase in the monthly manufacture of face masks (from 2 to 8-10 million), of N95 medical masks (from 60,000 to 100,000), and it imported over 2 million of gloves (Acoplasticos, 2020). Likewise, the principal Latin American pulp and paper manufacturer reported the production of 18,5 million masks/month in Brazil, Chile, Peru, and Mexico (Groupenp, 2020). For example, companies like Softys, installed the production of face masks in South American countries such as Argentina, Brazil, Peru, and Chile, where it estimates a monthly production of 20 million (SOFTYS, 2020). Besides, Urcan and Nakada (2020) evaluated the impact of the COVID-19 pandemic on Brazil's environment and solid waste management system. These authors reported that more than 85 million face masks might be daily disposed in Brazil. This strong demand in production and/or importation and the excessive use can lead to the mismanagement of medical waste by medical personnel and citizens due to the global COVID-19 pandemic. Moreover, the lack of knowledge about the type of domestic waste generated and its deficient classification by the people at home also contribute to the increased plastic pollution during the pandemic. This situation has alerted the scientific community due to the increase in plastic pollution in aquatic environments (Akber Abbasi et al., 2020; Aragaw, 2020; Fadare and Okoffo, 2020; Silva et al., 2020a and b; Prata et al., 2020; Shruti et al., 2020; Vanapalli et al., 2020). Recent studies have already informed the potential danger of face mask fragmentation into MPs (Akber Abbasi et al., 2020; Aragaw, 2020; Fadare and Okoffo, 2020; Silva et al., 2020b; Shruti et al., 2020). In addition to this plastic PPE waste, the pandemic has increased the use of other disposable plastics such as PP, HDPE, LDPE, PET (Vanapalli et al., 2020), being also potential sources of MPs. Unlike

medical waste, which is generally treated as hazardous waste through incineration and autoclaving (Decree 06/2009; ICEX, 2018; CAITPA, 2020; MinSalud, 2020; National COEa); the increase in plastics and masks used by citizens is at the mercy of household waste management. On many South American coasts, it is increasingly common to find discarded chin straps and other personal protection items such as face masks or gloves, which are potential sources of MPs. Besides, as expected, in rivers and other tributaries which discharge in coastal environments like estuaries and beaches, the amount of these protective elements is very significant (**Fig. 1**). Also, the ONG Argonauta Institute for Coastal and Marine Conservation reported the death of one Magellanic penguin (*Spheniscus magellanicus*) by the ingestion of an N95 face mask on the north coast (Jurema beach) of the State of São Paulo, Brazil (ONG Argonauta, 2020). This species of penguin migrates every year from Argentine Patagonia in search of food, but some get lost from their group and end up on Brazilian beaches (ONG Argonauta, 2020). Moreover, cloth masks also represent a danger to marine organisms because they can get caught with the straps. In this sense, there are currently several campaigns that ask people to cut the straps from the masks to avoid animals getting trapped in them. Thus, in the medium or long term many of these PPE, will end as MPs like authors recently mentioned in their works (e.g. Aragaw, 2020; Fadare and Okoffo, 2020; Silva et al., 2020b; Prata et al., 2020; Shruti et al., 2020).

Even if South American countries have presented an advance in the implementation of Municipal Solid Waste (MSW) management, this system is not environmentally sustainable in many cities of these developing countries because of deficits and deficiency in final waste disposition (see, **Table 1**) (Kaza et al., 2018; Padilla and Trujillo, 2018; UNEP, 2018a). In particular, these shortcomings in the MSW system have been accentuated during the COVID-19 pandemic due to lack of preparedness in managing the increased volume of medical waste, and essential services such as waste collection (UNSDG, 2020). In this way,

Table 2 presents a summary of South American Solid waste management systems' deficiencies (before and during the pandemic) and future recommendations to improve the quality of these systems. Some of these recommendations are based on international-best evidence previously mentioned by other works (e.g. Silva et al., 2020; Prata et al., 2020; Sharma et al., 2020; Vanapalli et al., 2020). Before COVID-19 pandemic, Latin America and the Caribbean had the lowest percentage (4.5%) of recycling in comparison to other regions such as Europe and the USA (Kaza et al., 2018). Moreover, UN (UNEP, 2018b) Environmental Program warned that in Latin America and the Caribbean, a third of urban waste ends up in open dumps. These practices are soil, water and air pollutants and it is still a challenge to eradicate them (Kaza et al., 2018; UNEP, 2018a). On the other hand, waste management took a back seat due to the pandemic, bringing about a drastic decrease in the recycling percentage, especially in the first few months where most activities were restricted by curfews or quarantines. (Red Lacre, 2020). For example, in Argentina, the plants for the municipal separation of waste (NGOs and Cooperatives) are closed, and the activity of informal recyclable waste collectors was paralyzed during the first months (May, 2020), as it also happened in Ecuador, and Colombia (UN/CCCB-CCRE, 2020; National COEb, 2020; MinJusticia, 2020), Chile until April (MMA Chile, 2020) and Perú until July (Gob.Pe, 2020). In some Brazilian cities recycling programs were suspended however, in the city of São Paulo (the largest city of South America) they were not discontinued (ABES, 2020; Urban and Nakada, 2020). Considering that recycling is fundamental to achieve the objectives of sustainable development, the activity of informal recyclers is substantial, since, in Latin America, they are the largest contributors to waste recycling (CODS, 2020). Therefore, it is essential to move towards waste management focused on recycling, in an inclusive way to prevent pollution and protect resources (Varotto and Spagnolli, 2017; Ma et al., 2019). Waste collectors must have formal integration and recognition, with insurance coverage and

protective logistics.

In addition to the growing increase in PPE and disposable plastics, the pandemic has generated innovations and significant technological advances to avoid contagion (Hiragond et al., 2018; Chua et al., 2020; MinCyT, 2020). The use of Ag and Cu nanoparticles with active functionalities to combat pathogens and guarantee asepsis is an example of this (Hiragond et al.; 2018; Chua et al., 2020). South American countries such as Argentina and Chile have marketed face masks with bactericidal, fungicidal, and antiviral properties (MinCyT, 2020; EFE, 2020) as well as the use of spray and gels with Cu nanoparticles (Inteco Chile, 2020). This technology is being utilized to disinfect hospitals and nursing homes. It is known that synthetic or engineered nanoparticles have been denominated as emerging contaminants. Engineered nanoparticles (ENPs) are those materials made up of many atoms or molecules bonded with each other whose size ranges between 1 and 100 nm (Wang et al., 2019). ENPs have unique fundamental properties (electrical, optical, chemical, and physical) and biological activity that may differ significantly from ion and bulk materials (Simonsic and Tomsic, 2010; Malakar and Snow, 2020). The properties of ENPs are mainly determined by their size-shape, composition, crystallinity, and structure (Simonsic and Tomsic, 2010; Malakar and Snow, 2020). The ENPs can range from simple metal oxides to complex core-shell NPs (Delay and Frimmel, 2012).

Several studies have reported the release of ENPs in aquatic environments from commercial products and their long-term effect as a potential pollutant in these water sources and their extreme danger for aquatic organisms (Peters et al., 2018; Malakar et al., 2019). Depending on nanoparticles' unique size and properties, their toxicity on organisms may be different from the bulk material (Malakar and Snow, 2020). Recently some organizations such as the Center for Biological Diversity (CBD), and Beyond Pesticides (formerly National Coalition Against the Misuse of Pesticides) from the USA have informed their concern on the

indiscriminate use of textiles and other materials infused with toxic antimicrobial substances (with AgENPs and CuENPs) for manufacturing face masks and other commercial products (Beyond Pesticides, 2020; CBD, 2020). The release into waterways of nanofibers with ENPs from antiviral face masks during wash cycles in washing machines and the indiscriminate use of commercial disinfectant products with ENPs could potentiate the negative impact of MPs pollution on some marine species. In this way, recent studies have been performed over the molecular interactions between the ENPs and MPs/PNPs (Li et al., 2019) and their combined toxicity on aquatic organisms such as microalgae (Davaranah and Guilhermino, 2019; Zhu et al., 2020), planktonic crustacean (Pacheco et al., 2018) and fish (Ferreira et al., 2016; Estrela et al., 2021). Both contaminants present similar sources such as industrial, personal care and domestic products (Bakaraki et al. 2019; Ganasekaran et al., 2020). Likewise, similar routes in sewage or effluents from treatment plants, landfills, and surface runoff could interact and coexist with other pollutants (Ganasekaran et al., 2020).

Li et al. (2019) investigated the interaction between the PE, PP, and PS microplastics and AgENPs in aquatic environments. These authors informed that PS microplastics could act as vectors of the AgENPs in water due to the fact that these nanoparticles can be captured on the surface of the MPs. On the other hand, Oliveira et al. 2018 investigated the river dynamic, the formation of NPs (Fe-NPs and TiO₂-NPs) and their association with Potential Hazardous Elements (PHEs) present in suspended sediments (SS) of the Magdalena River, in Colombia. These authors informed that these nanoparticles might absorb and concentrate PHEs (e.g. Cr, As, Hg, Pb, Cd) as well as change the geomobility and the ecotoxicity of PHEs in the SS. Still, more studies are needed to fully understand these interactions, especially in natural settings. Ecotoxicological studies on the impact of ENPs in South American aquatic ecosystems and species must continue to be developed. Characteristics of ENPs such as size, shape, chemical composition, surface structure, charge, solubility, and the aggregation state

seem to be very important for their environmental impact and all of them must be properly judged (Navarro et al., 2008; Radetic and Saponjic, 2018). However it should be started to monitor them since very little information is available for South American countries and represent potential damages.

Therefore, it is necessary to invest in technology and infrastructure to research and monitor ENPs pollution in different aquatic environments, developing standardized methods that detect, quantify, and characterize ENPs under environmental conditions (Radetic and Saponjic, 2018). Finally, nanotechnology's development using renewable and biodegradable materials that have less environmental impact and shorter life cycles.

4. Coastal management in the new reality

Since 1970, MPs pollution (previously named as plastic particles) in coastal and ocean waters has been recognized as part of the plastic contamination problem, although it was less important than other pollutants such as oil residues (Moore, 2008; Kramm and Volker, 2018). Since then, the problem of MPs has grown, not only due to the uncertainty of its negative effects, but also to a conflict of opinions on how to tackle the problem (Kramm and Volker, 2018). The current situation in the face of the COVID-19 pandemic, leads us to rethink how to protect coastal and marine areas from the pollution of MPs, one of the most important environmental challenges of our time that can be aggravated by the pandemic also causing severe socio-economic consequences for human beings (Peters et al., 2018; Tischer et al., 2013). Many of the environmental goods and services provided by the coasts are the basis of important activities such as aquaculture, fishing, port development, industry, tourism, etc. (Lemay, 1998). Among these activities, tourism in the coastal areas of many countries in South America plays a significant role directly and indirectly contributing to plastic pollution as well as pressure on natural systems (Navarro, 2019). However, this is one of the activities that has been most affected by the current pandemic, which according to World Tourism

Organization (UNWTO), the decrease since the arrival of COVID-19 is around 50% in South America, with the consequent danger of job losses for those who are related to such activities (UNWTO, 2020a). Although this closure or reduction of tourist activities resulted in cleaner water and air, reduced noise pollution and less waste (Zambrano-Monserrate et al., 2020), these will not be long-term effects. 80% of global tourism occurs in coastal areas (UNWTO, 2020b), so the pollution generated by this type of activity quickly reaches beaches and seas. Mass tourism promotes an occupation of the coastal area, capable of generating a high impact, transforming or degrading landscapes and ecosystems. This is counterproductive to its own development weakening it, if it is not adequately managed (Lemay, 1998; Boscarol et al., 2016).

The measures taken to reactivate tourism in the face of the new reality left by the pandemic should not be less important than the measures to prevent contamination. The widespread use of face masks and single-use plastic are waste products generated by the pandemic, and they have become the new environmental problem (Hyde, 2020; Ormazábal-González and Castro-Rodas, 2020). Currently, many countries in South America are part of the UN Environment Clean Seas campaign, which seeks to reduce the volume of disposable plastics, eliminate the use of plastics, and protect coastal ecosystems (UNEP, 2018c). Among the South American countries that are part of this campaign are Argentina, Brazil, Chile, Colombia, Ecuador, Guyana, Peru, and Uruguay (UN, 2018). Within this campaign, many of the initiatives are based on banning single-use plastics (bags, straws, disposable tableware, etc.), especially in coastal and touristic cities (UN, 2018). For instance, Mar del Plata, Pinamar, Buenos Aires in Argentina (Decree N° 853/19, Ordinance 4102/12); Rio de Janeiro in Brazil (Law N° 8006/18); Perú (Ministerial Resolution N°166). UNWTO (2020) mentioned that single-use plastics should not be considered as a measure against contagion in the current pandemic and that the priority should be the disinfection and social distance. The

measures, which prohibit certain single plastic items, must advance progressively throughout the entire territory. The lack of these regulations in other cities can affect lake waters and rivers that flow into the sea.

In light of the remarkable changes in the environment under this pandemic context, we now have a unique opportunity to change previous bad habits in terms of natural resources, use and waste management. Also, emphasis should be placed on strengthening responsible and more sustainable tourism as a strategic axis for managing coastal environments (Boscarol et al., 2016). The participation of various sectors must be active: i) the government/public sector, promoting regulations to leave single-use plastic behind, ii) civil societies and scientific/technical universities, researching the state of plastic pollution, working on the creation of new biodegradable materials, and educating citizens for best practices, and iii) the business sector, promoting services and activities dedicated to ecotourism within a sustainable perspective. Besides, cleaning and sanitation procedures, communication with tourists, and reducing the plastic footprint are important axes to be taken into account by the tourism sector (UIEP, 2020a).

Furthermore, proper waste management is of utmost importance for cities and coastal towns, since their growth rate in most all Latin American countries is much higher than in inland regions. This supposes a constant pressure on the coastal spaces, compromising their health (Lemay, 1998). Due to poor waste management, gloves, disinfectant bottles, masks and other plastic products resulting from the pandemic, have been found in the natural coastal environments of the main touristic destinations (The Guardian, 2020).

Part of coastal management is to prevent and avoid pollution (Sharma et al., 2020), and in order to address MPs pollution, it must be first considered a socio-ecological problem. MPs not only affect the ecosystems where they accumulate, but they also have a political, social and economic impact (Kramm and Volker, 2018). This is why strategies must go

beyond keeping beaches and surrounding coastal areas clean with citizen integration, education in sustainable consumption, different ways of recycling and betting on reduction. The role of citizens as responsible and participatory consumers is vital to enable the change towards more sustainable and healthy policies (Rojo-Nieto and Montoto, 2017). The political leadership must guarantee an investment in waste management systems including recyclers. Policies that allow and facilitate the change of single-use plastics for more ecological products, contemplating laws of responsibility extended to the producer and use standardized labeling are necessary.

Similarly, companies should start looking for environmentally friendly alternative products. In addition, research should play a very important role to guide public policies, by informing about the state of pollution on the coasts, and creating monitoring programs and evaluations (UNEP, 2020b). On the other hand, there is no doubt that nanotechnology has made a significant contribution to different fields such as modern medicine, technology, biotechnology, and engineering, among others disciplines. Due to the diversity of ENPs and their excellent intrinsic properties they are currently available in different commercial products, technologies, and services from different branches of the economy worldwide. However, there is a growing concern in the scientific community about the indiscriminate use of ENPs, their mismanagement, and poor environmental control (Auffan et al., 2011). As this technology grows, derived studies on its possible effects on coastal and marine biota and bioaccumulation continue to lag. It is not possible to manage without information.

Finally, in all marine and coastal environments, plastic litter threatens the environment, health, and human activities (UNEP, 2020c). Therefore, to address this problem, many approaches at various levels (local, national, regional and international) and with an interrelation between social, economic, political, and environmental dimensions are needed to achieve an effective and integrated management (da Costa et al., 2020). In this

way, a summary of recommendations to take into account for coastal management to decrease plastics waste on beaches and coastal areas are presented in **Table 3**. Finally, it is necessary to rethink when, how and which plastic to use in our daily lives, and if they are indispensable, to allow a real reduction in the long-term. In the short-term governments should improve waste management, incentive citizens as much as possible to reduce, recycle and offer funds for the designing of new plastics with low or null environmental impact. Ecosystems and socioeconomic systems in coastal areas are some of the most threatened by global environmental changes and there is a need to significantly reduce the amount of plastic reaching these environments (de Alencar, 2020).

5. Concluding and future directions

The deficiencies in waste management, unreliable recycling habits and low percentage of waste recovery in many South American countries have been accentuated during this pandemic scenario due to the interruption of many human activities. The explosive spread of the virus did not give countries enough time to adapt to this new situation. The lack of preparation of appropriate protocols, poor handling of increased volumes of medical waste and deficiencies in the management of medical and domestic waste collection services could increase in the medium/long term the levels of plastic pollution on beaches, coasts and rivers in South America.

Likewise, the indiscriminate use of new technologies to prevent the SARS-CoV-2 virus infection, such as textile fibers impregnated with Ag and Cu nanoparticles for the manufacture of face masks and commercial products could exacerbate plastic pollution and increase its negative impact on marine biota. Furthermore, there are no studies in South America on the degree of contamination of synthetic nanoparticles in aquatic environments and their real danger to this region's marine fauna.

Microplastic pollution is an invisible enemy with potential adverse effects on marine

environment and humans. People, companies and industries, should avoid as much as possible, the use of plastics, and countries should improve sewage discharge treatments, as well as management of bigger plastics. Thus, it is necessary to focus on the critical points of plastic pollution, and work on them not only with political will, but also with citizen collaboration. Deficiencies in management systems must be addressed as a primary objective to achieve sustainable development and to reduce the environmental impact caused by waste on coasts and seas. Also, it is of utmost importance to apply strategies and policies to achieve a more sustainable, responsible and eco-friendly coastal tourism, strengthening the environmental care and respect.

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.

Credit Author Statement

Ardusso M.: Conceptualization, Funding acquisition, Visualization, Writing - original draft, Writing - review & editing

Forero-López Ana D.: Conceptualization, Funding acquisition, Visualization, Writing - original draft, Writing - review & editing

Buzzi Natalia S.: Visualization, Writing - original draft, Writing - review & editing

Spetter C.V.: Visualization, Writing - original draft, Writing - review & editing

Fernández-Severini Melisa D.: Conceptualization, Project administration, Funding acquisition, Visualization, Writing - original draft, Writing - review & editing

Acknowledgments

We thank D. Truchet, Y. López, J. Charry Tejera, M. Forero López, Alejandra Saez, and J. Mizerniuk for providing some of the photographs about face masks and plastics taken during the pandemic in different places of South America. We also wish to thank Prof. Madeleine Raño for correcting the manuscript English language.

Funding information

This study was part of a doctoral scholarship granted to Lic. Maialen Arduso and a postdoctoral scholarship granted to Dr. A.D. Forero López in both cases by the National Scientific and Technical Research Council (CONICET).

References

- ABES, 2020. Recomendações para a gestão de resíduos em situação de pandemia por coronavírus (COVID-19). ABES: Rio de Janeiro. <http://abes-dn.org.br/?p=33224> (accessed 29 September 2020).
- Acha, E.M., Mianzan, H.W., Iribarne, O., Gagliardini, D.A., Costa, C., Daleo, P. 2003. The role of the Río de la Plata bottom salinity front in accumulating debris. *Mar. Pollut. Bull.*, 46(2), 197–202. doi:10.1016/s0025-326x(02)00356-9
- Acoplásticos.com, 2020. Sector plástico aumenta la fabricación de insumos para la salud ante el Covid-19. <https://www.acoplásticos.org/index.php/main/352-ns-200403> (accessed 21 August 2020).
- Acosta-Coley, I., Mendez-Cuadro, D., Rodríguez-Cavallo, E., de la Rosa, J., Olivero-Verbel, J., 2019a. Trace elements in microplastics in Cartagena. A hotspot for plastic pollution at the Caribbean. *Mar. Pollut. Bull.*, 139, 402–411. doi: 10.1016/j.marpolbul.2018.12.016
- Acosta-Coley, I., Duran-Izquierdo, M., Rodríguez-Cavallo, E., Mercado-Camargo, J., Mendez-Cuadro, D., Olivero-Verbel, J., 2019b. Quantification of microplastics along the Caribbean Coastline of Colombia: pollution profile and biological effects on *Caenorhabditis elegans*. *Mar. Pollut. Bull.*, 146, 574–583. doi: 10.1016/j.marpolbul.2019.06.084
- Acosta-Coley, I., Olivero-Verbel, J., 2015. Microplastic resin pellets on an urban tropical beach in Colombia. *Environ. Monit. Assessment*. 187(7), 435. doi:10.1007/s10661-015-4602-7
- Akber Abbasi, S., Khalil, A.B., Arslan, M., 2020. Extensive use of face masks during COVID-19 pandemic: (micro-)plastic pollution and potential health concerns in the Arabian Peninsula. *Saudi J. Biol. Sci.*, doi:10.1016/j.sjbs.2020.09.054
- Alves, V.E., Figueiredo, G.M., 2019. Microplastic in the sediments of a highly eutrophic tropical estuary. *Mar. Pollut. Bull.* 146, 326–335. DOI: 10.1016/j.marpolbul.2019.06.042
- Andrade, M.C., Winemiller, K.O., Barbosa, P.S., Fortunati, A., Chelazzi, D., Cincinelli, A., Giarrizzo, T., 2018. First account of plastic pollution impacting freshwater fishes in the Amazon: Ingestion of plastic debris by piranhas and other serrasalmids with diverse feeding habits, *Environ. Pollut.*, 244, 766–773. doi: 10.1016/j.envpol.2018.10.088.
- Andrady, A.L., 2011. Microplastics in the marine environment. *Mar. Pollut. Bull.*, 62(8), 1596–1605. doi:10.1016/j.marpolbul.2011.05.030
- Aragaw, T.A., 2020. Surgical face masks as a potential source for microplastic pollution in the COVID-19 scenario. *Mar. Pollut. Bull.* 159, 111517. doi:10.1016/j.marpolbul.2020.111517.
- AS/COA, 2020. American Society Council of the Americas. The Coronavirus in Latin American. <https://www.as-coa.org/articles/coronavirus-latin-america>. (accessed 15 August 2020).
- Auffan, M., Flahaut, E., Thill, A., Mouchet, F., Carrière, M., Gauthier, L., Achouak, W., Rose, J., Wiesner, M., Bottero, J.Y., 2011. Ecotoxicology: nanoparticle reactivity and living organisms. In: Houdy, P., Lahmani, M., Marano, F. (Eds.), *Nanoethics and nanotoxicology*, pp. 325–357. Berlin, Heidelberg: Springer. doi:10.1007/978-3-642-20177-6_14

- Bakaraki Turan, N., Erkan, H. S., Onkal Engin, G., & Bilgili, M. S., 2019. Nanoparticles in the aquatic environment: usage, properties, transformation and toxicity-A review. *Process Saf. Environ. Prot.*, 130, 238-249. doi:10.1016/j.psep.2019.08.014
- Barnes, D.K.A., Galgani, F., Thompson, R.C., Barlaz, M., 2009. Accumulation and fragmentation of plastic debris in global environments. *Philos. Trans. R. Soc. Lond., B, Biol. Sci.*, 364 (1526), 1985–1998. doi:10.1098/rstb.2008.0205
- Barragán, J.M., de Andrés, M., 2016. Expansión urbana en las áreas litorales de América Latina y Caribe. *Rev. geogr. Norte Gd.* 64, 129-149. doi: 10.4067/S0718-34022016000200009
- Becherucci, M.E., Rosenthal, A.F., Seco Pon, J.P., 2017. Marine debris in beaches of the Southwestern Atlantic: An assessment of their abundance and mass at different spatial scales in northern coastal Argentina. *Mar. Pollut. Bull.*, 119(1), 299–306. doi:10.1016/j.marpolbul.2017.04.030
- Beyond Pesticides, 2020. (formerly National Coalition Against the Misuse of Pesticides). “Antimicrobial” Face Mask Unnecessarily Toxic. [https://beyondpesticides.org/assets/media/documents/journal/np-4\).1-sp20-Antimicrobial%20Face%20Mask%20Unnecessarily%20Toxic.pdf](https://beyondpesticides.org/assets/media/documents/journal/np-4).1-sp20-Antimicrobial%20Face%20Mask%20Unnecessarily%20Toxic.pdf). (accessed September 2020).
- Blettler, M.C.M., Ulla, M.A., Rabuffetti, A.P., Garello, N., 2017. Plastic pollution in freshwater ecosystems: macro-, meso-, and microplastic debris in a floodplain lake. *Environ. Monit. Assessment.* 189, 581-594 .doi:10.1007/s11356-017-6305-8
- Blettler, M.C.M., Garello, N., Ginon, L., Abian, E., Espinola, L.A., Wantzen, K.M., 2019. Massive plastic pollution in a mega-river of a developing country: Sediment deposition and ingestion by fish (*Prochilodus lineatus*). *Environ. Pollut.*, 255, 113348. doi: 10.1016/j.envpol.2019.113348.
- Bonaldi, R.R., 2018. Functional finishes for high-performance apparel. *High-Performance Apparel*, 129–156. doi:10.1016/b978-0-08-100904-8.00006-7
- Boscarol, N., Fulquet, G., Preliasso, S., 2016. Aportes para una estrategia federal en manejo costero integrado: estado de la gestión costera en el Litoral Atlántico Argentino [Contributions for a federal strategy in integrated coastal management: state of coastal management in the Argentine Atlantic Coast]. 1st ed. - Autonomous City of Buenos Aires: Ministry of the Environment and Sustainable Development. ISBN 978-987-46523-0-0.
- CAITPA. Cámara Argentina de Industrias de tratamiento para la protección ambiental. <http://www.caitpa.org.ar/> (accessed 11 August 2020)
- Castro, R.O., Silva, M.L., Marques, M.R.C., de Araújo, F.V., 2016. Evaluation of microplastics in Jurujuba Cove, Niterói, RJ, Brazil, an area of mussels farming. *Mar. Pollut. Bull.*, 110 (1), 555–558. doi: 10.1016/j.marpolbul.2016.05.037
- CBD, 2020. Center For Biological Diversity. Are Nanoparticles in Fabric Harmful?. Published June, 16, 2020. <https://medium.com/center-for-biological-diversity/are-nanoparticles-in-fabric-harmful-ed3cb28fd06> (accessed 25 July 2020).
- Chua, M.H., Cheng, W., Goh, S.S., Kong, J., Li, B., Lim, J.Y.C., Loh, X.J., 2020. Face Masks in the New COVID-19 Normal: Materials, Testing, and Perspectives. *Research.*, 1- 40. doi:10.34133/2020/7286735
- CODS, 2020. Center of the Sustainable Development Goals of Latin America. Recycling in times of pandemic: a challenge for sustainability. <https://cods.uniandes.edu.co/reciclaje-en-tiempos-de-pandemia-un-reto-para-la-sostenibilidad/> (accessed 16 August 2020).
- Cookson, P.G., Wang, X., 2005. Nanotechnology Applications in Fibres & Textiles. *Membranes*, 24, 27.
- da Costa, J.P., Mouneyrac, C., Costa M., Duarte, A.C., Rocha-Santos, T., 2020. The Role of

- Legislation, Regulatory Initiatives and Guidelines on the Control of Plastic Pollution. *Front. Environ. Sci.* 8, 104. doi: 10.3389/fenvs.2020.00104
- Davarpanah, E., Guilhermino, L., 2019. Are gold nanoparticles and microplastics mixtures more toxic to the marine microalgae *Tetraselmis chuii* than the substances individually?. *Ecotoxicol. Environ. Saf.*, 181, 60-68. doi: 10.1016/j.ecoenv.2019.05.078
- de Alencar, N.M.P, Le Tissier, M., Paterson, S.K., Newton, A., 2020. Circles of Coastal Sustainability: A Framework for Coastal Management. *Sustainability*, 12, 4886-4913. doi:10.3390/su12124886
- De Carvalho, D.G., Baptista Neto, J.A., 2016. Microplastic pollution of the beaches of Guanabara Bay, Southeast Brazil. *Ocean Coast Manag.*, 128, 10–17. doi:10.1016/j.ocecoaman.2016.04.009
- Decree 06/2009. Chile. Manejo de Residuos de establecimientos de atención de salud (REAS). Biblioteca del Congreso Nacional de Chile. <http://www.santiagorecicla.cl/wp-content/uploads/2017/08/DS-6-2009-Reglamento-Sanitario-REAS.pdf> (accessed 17 August 2020).
- Decree 044-2020-PCM. “Decreto Supremo que declara Estado de Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID-19”. Plataforma Digital única del Estado Peruano. Published March 16, 2020. <https://www.gob.pe/institucion/pcm/normas-legales/460472-044-2020-pcm>. (accessed 18 August 2020).
- Decree 104/2020. “Estado de Excepción Constitucional de Catástrofe, por calamidad pública, declarado en el territorio chileno”. Biblioteca del Congreso Nacional de Chile. Published Marzo 19, 2020. <http://bcn.cl/2l69x>. (accessed 18 August 2020).
- Decree 279/2020. “Aislamiento Social preventivo y obligatorio (ASPO)”. Boletín Oficial de la República Argentina. Published March 19, 2020 <https://www.boletinoficial.gob.ar/detalleAviso/primera/227042/20200320#> (accessed 18 August 2020).
- Decree 457/2020. “Aislamiento Preventivo Obligatorio en el marco de la emergencia sanitaria por causa de la pandemia del coronavirus COVID-19”. Published Marzo 23, 2020. <https://id.presidencia.gov.uy/Paginas/prensa/2020/Gobierno-Nacional-expide-Decreto-457-mediante-el-cual-imparten-instrucciones-para-cumplimiento-Aislamiento-Preventivo-200323.aspx>. (accessed 18 August 2020).
- Decree 853/19. Municipalidad del Partido de General Pueyrredón. Mar del Plata, published April 12, 2019. <https://www.mardelplata.gob.ar/documentos/gobierno/20190415%20decreto0853.pdf> (accessed 19 August 2020)
- Decree 4199/2020. “Cuarentena Total en todo el territorio del Estado Plurinacional de Bolivia, contra el contagio y propagación del Coronavirus (COVID-19)”. Published Marzo 22, 2020. <https://oiss.org/wp-content/uploads/2020/05/Decreto-Supremo-4229-Bolivia.pdf>. (accessed 18 August 2020).
- Decree 1017/2020 “declaración de estado de excepción por calamidad pública por casos de Coronavirus confirmados” <https://apive.org/download/decreto-1017-2020-se-declara-estado-de-excepcion-por-calamidad-publica-por-casos-de-coronavirus-confirmados/>. (accessed 20 August 2020).
- Delay, M., and Frimmel, F.H., 2012. Nanoparticles in aquatic systems. *Anal. Bioanal. Chem.*, 402, 583–592. doi:10.1007/s00216-011-5443-z
- De la Torre, G.E., Dioses-Salinas, D.C., Castro, J.M., Antay, R., Fernández, N.Y., Espinoza-Morriberón, D., Saldaña-Serrano, M., 2020. Abundance and distribution of microplastics on sandy beaches of Lima, Peru. *Mar. Pollut. Bull.*, 151, 110877. doi:10.1016/j.marpolbul.2019.110877

- Donoso, J.M., Rios-Touma, B., 2020. Microplastics in tropical Andean rivers: A perspective from a highly populated Ecuadorian basin without wastewater treatment. *Heliyon*. 6(7), e04302. doi:10.1016/j.heliyon.2020.e04302
- EFE, 2020. “Mascarillas de cobre “Made in Chile” para reducir el contagio del coronavirus” Published Marzo 06, 2020. <https://www.efe.com/efe/america/sociedad/mascarillas-de-cobre-made-in-chile-para-reducir-el-contagio-del-coronavirus/20000013-4189798> (accessed 10 August 2020).
- Estrela, F. N., Batista Guimarães, A. T., Silva, F. G., Marinho da Luz, T., Silva, A. M., Pereira, P. S., & Malafaia, G. 2021. Effects of polystyrene nanoplastics on *Ctenopharyngodon idella* (grass carp) after individual and combined exposure with zinc oxide nanoparticles. *J. Hazard. Mater.*, 123879. doi:10.1016/j.jhazmat.2020.123879
- Fadare, O.O., Okoffo, E.D., 2020. Covid-19 face masks: A potential source of microplastic fibers in the environment. *Sci. Total Environ.*, 737, 140279. doi:10.1016/j.scitotenv.2020.140279.
- Faria, E.D., Girard, P., Nardes, C.S., Moreschi, A., Christo, S.V., Ferreira Junior, A.L., Costa, M.F. 2019. Microplastics pollution in the South America Pantanal. *PeerJ Preprints*, 7:e27754v1 doi:10.7287/peerj.preprints.27754v1
- Fernández Severini, M.D., Villagran, D.M., Buzzi, N.S., Chatelain, S.G., 2019. Microplastics in oysters (*Crassostrea gigas*) and water at the Bahía Blanca Estuary (Southwestern Atlantic): An emerging issue of global concern. *Reg. Stud. Mar. Sci.*, 32, 100829- 100840. doi: 10.1016/j.rsma.2019.100829
- Fernandez Severini, M.D., Buzzi, N.S., Forero Lopez, A.D., Colombo, C., Chatelain Sartor, G.L., Rimondino, G.N., Truchet, D.M., 2020. Chemical composition and abundance of microplastics in the muscle of commercial shrimp *Pleoticus muelleri* at an impacted coastal environment (Southwestern Atlantic). *Mar. Pollut. Bull.*, 161, 111700-111711. doi:10.1016/j.marpolbul.2020.111700
- Ferreira, P., Fonte, E., Soares, M. E., Carvalho, F., Guilhermino, L., 2016. Effects of multi-stressors on juveniles of the marine fish *Pomatoschistus microps*: Gold nanoparticles, microplastics and temperature. *Aquat. Toxicol.*, 170, 89–103. doi:10.1016/j.aquatox.2015.11.011
- Foladori, G., Bejarano, F., Internizzi, N., 2013. Nanotechnology: Risk Management and Regulation for Health and Environment in Latin America and in the Caribbean. *Trab. Educ. Saúde, Rio de Janeiro*, v. 11 n. 2, p. 145-167.
- Forero López, A.D., Truchet, D.M., Rimondino, G.N., Maisano, L., Spetter, C.V., Buzzi, N.S., Malanca, F.E., Nazzarro, M.S., Furlong, O., Fernández Severini, M.D., 2020. Microplastics and suspended particles in a strongly impacted coastal environment: composition, abundance, surface texture, and interaction with metal ions. *Sci. Total Environ.*, 745, 142413-142430. doi: 10.1016/j.scitotenv.2020.142413.
- Garcés-Ordóñez, O., Castillo-Olaya, V.A., Granados-Briceño, A.F., Blandón García, L.M., Espinosa Díaz, L.F., 2019. Marine litter and microplastic pollution on mangrove soils of the Ciénaga Grande de Santa Marta, Colombian Caribbean. *Mar. Pollut. Bull.*, 145, 455–462. doi: 10.1016/j.marpolbul.2019.06.058
- Geyer, R., Jambeck, J.R., Lavender K., 2017. Production, use, and fate of all plastics ever made. *Sci. Adv.* 3, no. 7. doi: 10.1126/sciadv.1700782
- Gigault, J., Halle, A.T., Baudrimont, M., Pascal, P.Y., Gauffre, F., Phi, T.L., El Hadri, H., Grassl, B., Reynaud, S., 2018. Current opinion: What is a nanoplastic?. *Environ. Pollut.*, 235, 1030-1034. doi: 10.1016/j.envpol.2018.01.024
- Gob.Perú, 2020. Plataforma Digital única del Estado Peruano. Published Jun 8, 2020. <https://www.gob.pe/institucion/minam/noticias/187576-se-realizo-lanzamiento-de-reactivacion-del-reciclaje-en-el-pais> (accessed 16 August 2020).

Groupenp, 2020. PaperFirst by groupenp.com. 2020. CMPC increases the capacity to produce masks in Brazil, Peru and Mexico. Recovered from URL: <https://www.paperfirst.info/cmpc-increases-the-capacity-to-produce-masks-in-brazil-peru-and-mexico/> (accessed 25 august, 2020).

Gunasekaran, D., Chandrasekaran, N., Jenkins, D., Mukherjee, A.P., 2020. polystyrene microplastics reduce the toxic effects of ZnO particles on marine microalgae *Dunaliella salina.*, J. Environ. Chem. Eng., 8(5), 104250. doi: <https://doi.org/10.1016/j.jece.2020.104250>

Hidalgo-Ruz, V., Thiel, M., 2013. Distribution and abundance of small plastic debris on beaches in the SE Pacific (Chile): a study supported by a citizen science project. Mar. Environ. Res., 87, 12-18. doi: 10.1016/j.marenvres.2013.02.015

Hinojosa, I.A., Thiel, M., 2009. Floating marine debris in fjords, gulfs and channels of southern Chile. Mar. Pollut. Bull., 58(3), 341-350. doi: 10.1016/j.marpolbul.2008.10.020.

Hiragond, C.B., Kshirsagar, A.S., Dhapte, V.V., Khanna, T., Joshi, P., More, P.V., 2018. "Enhanced anti-microbial response of commercial face mask using colloidal silver nanoparticles," Vacuum. 156, 475–482. doi:10.1016/j.vacuum.2018.08.007

Hyde, K., 2020. Residential Water Quality and the Spread of COVID-19 in the United States. Available at SSRN: <https://ssrn.com/abstract=3572341> or <http://dx.doi.org/10.2139/ssrn.3572341>

ICEX, 2018. España, exportación e inversiones. Gestión de residuos sólidos en Brasil. file:///C:/Users/v/Downloads/DOC2018804060%20(1).pdf (accessed 18 August 2020).

INTECO, Innovacion en tecnologías del Cobre, 2020. <https://www.df.cl/noticias/site/artic/20200423/articfile/20200423185541/20200424suple.pdf>. (accessed 20 August 2020).

Ilyas, S., Srivastava, R.R., Kim, H., 2020. Disinfection technology and strategies for COVID-19 hospital and bio-medical waste management. Sci. Total Environ., 141652-141663. doi:10.1016/j.scitotenv.2020.141657

Ivar, D.S.J., Spengler, Â., Costa, M.F., 2009. Here, there and everywhere. Small plastic fragments and pellets on beaches of Fernando de Noronha (equatorial western Atlantic). Mar. Pollut. Bull., 58(8), 1236. doi: 10.1016/j.marpolbul.2009.05.004

Kane, I.A., Clare, M.A., 2019. Dispersion, Accumulation, and the Ultimate Fate of Microplastics in Deep-Marine Environments: A Review and Future Directions. Front. Earth Sci., 7, 80. doi:10.3389/feart.2019.00080

Kaza, S., Yao, L.C., Bhada-Tata, P., Van Woerden, F., 2018. What a Waste 2.0 : A Global Snapshot of Solid Waste Management to 2050. Urban Development;. Washington, DC: World Bank. © World Bank. <https://openknowledge.worldbank.org/handle/10986/30317> License: CC BY 3.0 IGO.

Konda, A., Prakash, A., Moss, G. A., Schmoldt, M., Grant, G. D., Guha, S., 2020. Aerosol filtration efficiency of common fabrics used in respiratory cloth masks. *ACS nano*, 14(5), 6339-6347. doi.org/10.1021/acsnano.0c03252

Kramm, J., Volker, C., 2018. Understanding the Risks of Microplastics: A Social-Ecological Risk Perspective. In: Wagner M., Lambert S. (Eds) Freshwater Microplastics. The Handbook of Environmental Chemistry. 58. Springer, pp 223-237.

Kutralam-Muniasamy, G., Perez-guevara, F., Elizalde-Martinez, I., Shruti, V.C., 2020. Review of current trends, advances and analytical challenges for microplastics contamination in Latin America. Environ. Pollut. 267, 115463-115478. doi:10.1016/j.envpol.2020.115463

Lannacone, J., Huyhua, A., Alvariano, L., Valencia, F., Principe, F., Minaya, D., Ortega, J., Argota, G., Castañeda, L., 2020. Microplásticos en la zona de marea alta y supralitoral de una playa arenosa del litoral costero del Perú. Biol. 17(2). doi: 10.24039/rtb2019172369

Law N° 21100. “Prohibición de la entrega de bolsas plásticas de comercio en todo el territorio nacional”. Biblioteca del Congreso Nacional de Chile. Published August 03, 2018: total Validity: August 03, 2020. <https://www.bcn.cl/leychile/navegar?idNorma=1121380&buscar=21100>. (accessed 18 August 2020).

Law N° 1973. “Prohibición del ingreso, el uso y la comercialización de plásticos en el archipiélago de San Andrés, Providencia y Santa Catalina”. Organización de las Naciones Unidas para la Alimentación y la Agricultura. Published 19 July 2019. <http://www.fao.org/faolex/results/details/es/c/LEX-FAOC191555/> (accessed 18 August 2020).

Law N° 8006/18. Lei n° 8006 de 25 de junho de 2018 do Rio de Janeiro. Jusbrasil. <https://gov-rj.jusbrasil.com.br/legislacao/594011207/lei-8006-18-rio-de-janeiro-rj> (accessed 9 September 2020).

Lebreton, L., van der Zwet, J., Damsteeg, J., Slat, B., Andrady, A., Reisser, J., 2017. River plastic emissions to the world's oceans. *Nat Commun.* 8, 15611-15621. doi:10.1038/ncomms15611

Lemay, M.H., 1998. Manejo de los recursos costeros y marinos en América Latina y el Caribe [Management of coastal and marine resources in Latin America and the Caribbean]. Technical report. Washington, D.C. N° ENV-128.

Li, P., Zou, P., Wang, X., Su, X., Chen, M., Sun, X., Zhang, H., 2019. A preliminary study of the interactions between microplastics and citrate-coated silver nanoparticles in aquatic environments, *J. Hazard. Mater.* 385, 121601. doi:10.1016/j.jhazmat.2019.121601

Li, W.C., Tse, H.F., Fok, L., 2016. Plastic waste in the marine environment: A review of sources, occurrence and effects. *Sci. Total Environ.*, 566–567, 333-349. doi:10.1016/j.scitotenv.2016.05.084.

Lima, A.R.A., Barletta, M., Costa, M.F., 2015. Seasonal distribution and interactions between plankton and microplastics in a tropical estuary. *Estuar. Coast Shelf Sci.* 165, 213–225. doi:10.1016/j.ecss.2015.05.018

Lozoya, J.P., Teixeira de Mello, F., Carrizo, D., Weinstein, F., Olivera, Y., Cedrés, F., Pereira, M., Fossati, M., 2016. Plastics and microplastics on recreational beaches in Punta del Este (Uruguay): Unseen critical residents? *Environ. Pollut.*, 218, 931–941. doi:10.1016/j.envpol.2016.08.021

Ma, B., Li, X., Jiang, Z., Jiang, J., 2019. Recycle more, waste more? When recycling efforts increase resource consumption. *J. Clean. Prod.* 206, 870–877. doi:10.1016/j.jclepro.2019.09.063

Malakar, A., Snow, D.D., Ray, C., 2019. Irrigation Water Quality—A Contemporary Perspective. *Water.* 11(7), 1482. doi:10.3390/w11071482

Malakar, A., Snow, D.D., 2020. Nanoparticles as sources of inorganic water pollutants. In: Devi, P., Singh, P., Kansal S.K. (Eds.), *Inorganic Pollutants in Water*. Elsevier, 2020. pp. 337–370. doi:10.1016/b978-0-12-818965-8.00017-2

Margallo, M., Ziegler-Rodriguez, K., Vázquez-Rowe, K.I., Aldacoa, R., Irabien, A., Kahhat, R., 2019. Enhancing waste management strategies in Latin America under a holistic environmental assessment perspective: A review for policy support. *Sci. Total Environ.*, 689, 1255–1275. doi:10.1016/j.scitotenv.2019.06.393

Martínez Silva, P., Nanny, M.A., 2020. Impact of Microplastic Fibers from the Degradation of Nonwoven Synthetic Textiles to the Magdalena River Water Column and River Sediments by the City of Neiva, Huila (Colombia). *Water.* 12, 1210. doi:10.3390/w12041210

Mazari, S., Mujawar, M.N., Jatoi, A.S., Abro, R., Shah, A. Shah, A.K., Sabzoi, N., Baloch, H., Kumar, V., Lghari, Z., 2020. Environmental impact of using nanomaterials in textiles, in:

Ehrmann, A., Nguyen, T.A., Tri, P.N. (Eds.), *Nanosensors and Nanodevices for Smart Multifunctional Textiles*, Elsevier, pp.321-342.

MinCyT, 2020. Ministerio de Ciencia, Tecnología e Innovación. Desarrollan telas antivirales para barbijos de uso social. Published August 6, 2020. <https://www.argentina.gob.ar/noticias/desarrollan-telas-antivirales-para-barbijos-de-uso-social> (accessed 8 August, 2020).

Ministerial Resolution N°166. Resolución Ministerial N°166-2019-MINAM. Plataforma digital única del Estado Peruano. Published May 31, 2019. <https://www.gob.pe/institucion/minam/normas-legales/278005-166-2019-minam> (accessed 9 September, 2020).

MinJusticia, 2020. Ministerio de Justicia, Sistema Único de Información Normativa, Colombia. Decreto 636 de 2020. Published May 6, 2020. <http://www.suin-juriscol.gov.co/viewDocument.asp?ruta=Decretos/30039165> (accessed 16 August 2020)

MinSalud. Ministerio de Salud y Protección Social. Bogotá, 2020. Orientaciones para el manejo de residuos generados en la atención en salud ante la eventual introducción del virus Covid-19 a Colombia [Guidelines for the management of waste generated in health care before the eventual introduction of the Covid-19 virus to Colombia]. <https://www.minsalud.gov.co/Ministerio/Institucional/Procesos%20y%20procedimientos/GIP/G11.pdf> (accessed 17 August 2020).

MMA Chile, 2020. Ministerio del Medio Ambiente Chile [Ministry of the Environment Chile]. Published April 8, 2020. <https://mma.gob.cl/ministerio-del-medio-ambiente-lanza-plan-de-apoyo-publico-privado-para-la-industria-del-reciclaje-y-sus-trabajadores/> (accessed 16 August 2020).

Moore, C.J., 2008. Synthetic polymers in the marine environment: A rapidly increasing, long-term threat. *Environ. Res.* 108(2), 131–139. doi:10.1016/j.envres.2008.07.025

Moreira, F.T., Prantoni, A.L., Martin, B., de Abreu, M.A., Stoiev, S.B., Turra, A., 2016. Small-scale temporal and spatial variability in the abundance of plastic pellets on sandy beaches: methodological considerations for estimating the input of microplastics. *Mar. Pollut. Bull.* 102(1),114-121. doi: 10.1016/j.marpolbul.2015.11.051

National COEa, 2020. Servicio Nacional de Gestión de Riesgos y Emergencias. Ecuador. 2020. Protocolo de manejo de desechos biológicos-infecciosos. Evento Coronavirus. [Biological-infectious waste management protocol. Coronavirus event]. <https://www.agua.gob.ec/protocolo-de-manejo-de-desechos-biologicos-infecciosos-evento-coronavirus> (accessed 10 August 2020).

National COEb, 2020. Servicio Nacional de Gestión de riesgos y emergencias [National Service for Risk and Emergency Management]. <https://www.gestionderiesgos.gob.ec/wp-content/uploads/2020/05/Protocolo-de-manejo-de-desechos-generados-ante-evento-covid19.pdf> (accessed 16 August 2020).

Navarro, N., 2019. Community Perceptions of Tourism Impacts on Coastal Protected Areas. *J. Mar. Sci. Eng.* 7, 274-292. doi: 10.3390/jmse7080274

Navarro, E., Baun, A., Behra, R., Hartmann, N.B., Filser, J., Miao, A.J., Quigg, A., Santschi, P.H., Sigg, L., 2008. Environmental behavior and ecotoxicity of engineered nanoparticles to algae, plants, and fungi. *Ecotoxicology.* 17, 372–386.

Neto, J.A.B., de Carvalho, D.G., Medeiros, K., Drabinski, T.L., de Melo, G.V., Silva, R.C.O., Silva, D.C.P., de Sousa Batista, L., Dias, G.T.M., da Fonseca, E.M., dos Santos Filho, J.R., 2019a. The impact of sediment dumping sites on the concentrations of microplastic in the inner continental shelf of Rio de Janeiro/Brazil. *Mar. Pollut. Bull.* 149, 110558-110566. doi: 10.1016/j.marpolbul.2019.110558

Neto, J.A.B., Gaylarde, C., Beech, I., Bastos, A.C., da Silva Quaresma, V., de Carvalho,

- D.G., 2019b. Microplastics and attached microorganisms in sediments of the Vitória bay estuarine system in SE Brazil. *Ocean Coast Manag.* 169, 247–253. doi: 10.1016/j.ocecoaman.2018.12.030
- Olivatto, G.P., Martins, M.C.T., Montagner, C.C., Henry, T.B., Carreira, R.S., 2019. Microplastic contamination in surface waters in Guanabara Bay, Rio de Janeiro, Brazil. *Mar. Pollut. Bull.*, 139, 157-162. doi: 10.1016/j.marpolbul.2018.12.042
- Oliveira, L.S.M, Saikia, B.K., da Boit, K., Pinto D., Tutikian, F.B., Silva F.O.L., 2018. River Dynamics and Nanoparticles formation: A comprehensive Study on the Nanoparticle Geochemistry of Suspended Sediments in the Magdalena River, Caribbean Industrial Area, J. *Clean Prod.*, 213, 819-824. doi: 10.1016/j.jclepro.2018.12.230
- ONG Argonauta, 2020. Instituto Argonauta para conservação costeira e marinha. Pinguim é encontrado morto após o feriado 7 de setembro e necropsia do Instituto Argonauta revela máscara embrulhada no estômago do animal. <https://institutoargonauta.org/pinguim-e-encontrado-morto-apos-o-feriado-7-de-setembro-e-necropsia-do-instituto-argonauta-revela-mascara-embrulhada-no-estomago-do-animal/?fbclid=IwAR2cvyiyEvTz5IOLJyeIJ3sFkQFoO1uUlIVt7hzM6fAKHC9hdZivwCBAYM> (accessed 15 September 2020).
- ONG, Vida Silvestre, 2019. Fundación Vida Silvestre Argentina. Censo de basura costero marina marca que más del 80% de los residuos en las playas bonaerenses son plásticos. Published January 11, 2019. www.vidasilvestre.org.ar/sala_redaccion/?18940/Censo-de-basura-costero-marina-marca-que-ms-del-80-de-los-residuos-en-las-playas-bonaerenses-son-plasticos (accessed 10 August 2020).
- Ordinance 4102/12. Honorable Concejo Deliberante de Pinamar. Published May 4, 2018. <http://201.219.79.16:8080/hcd/servicios/viewDocument?id=236670&format=PDF> (accessed 9 September 2020).
- Ormaza-González, F., Castro-Rodas, D., 2020. COVID-19 Impacts on Beaches and Coastal Water Pollution: Management Proposals Post-pandemic. Preprint 2020060186 doi: 10.20944/preprints202006.0186.v1
- Pacheco, A., Martins, A., Guilhermino, L., 2018. Toxicological interactions induced by chronic exposure to gold nanoparticles and microplastics mixtures in *Daphnia magna*. *Sci. Total Environ.*, 628-629, 474–483. doi:10.1016/j.scitotenv.2018.02.081
- Padilla, A.J., Trujillo, J.C., 2018. Waste disposal and households' heterogeneity. Identifying factors shaping attitudes towards source-separated recycling in Bogotá, Colombia. *Waste Manage.*, 74, 16–33. doi: 10.1016/j.wasman.2017.11.052
- PAHO, 2020. Pan American Health Organization. Coronavirus disease (COVID-19). <https://www.paho.org/en/topics/coronavirus-infections/coronavirus-disease-covid-19>. Published 2020. (accessed 18 August 2020).
- Patra, J.K., Gouda, S., 2013. Application of Nanotechnology in Textile Engineering: An Overview. *J. Eng. Technol. Res.*, 5 (5), 104–111.
- Paul-Pont, I., Tallec, K., Gonzalez-Fernandez, C., Lambert, C., Vincent, D., Mazurais, D., Zambonino-Infante, J.L., Brotons, G., Lagarde, F., Fabioux, C., Soudant, P., Huvet, A., 2018. Constraints and priorities for conducting experimental exposures of marine organisms to microplastics. *Front. Mar. Sci.* 5, 1–22. doi: 10.3389/fmars.2018.00252
- Pazos, R.S., Maiztegui, T., Colautti, D.C., Paracampo, A.H., Gómez, N., 2017. Microplastics in gut contents of coastal freshwater fish from Río de la Plata estuary. *Mar. Pollut. Bull.*, 122(1-2), 85-90. doi:10.1016/j.marpolbul.2017.06.007
- Perez-Venegas, D.J., Toro-Valdivieso, C., Ayala, F., Brito, B., Iturra, L., Arriagada, M., Seguel, M., Barrios, C., Sepúlveda, M., Oliva, D., Cárdenas-Alayza, S., Urbina, M.A., Jorquera, A., Castro-Nallar, E., Galbán-Malagón, C., 2020. Monitoring the occurrence of microplastic ingestion in Otariids along the Peruvian and Chilean coasts. *Mar. Pollut. Bull.*,

153, 110966. doi:10.1016/j.marpolbul.2020.110966

Peters, R.J.B., van Bommel, G., Milani, N.B.L., den Hertog, G.C.T., Undas, A.K., van der Lee, M., Bouwmeester, H., 2018. Detection of nanoparticles in Dutch surface waters. *Sci. Total Environ.*, 621, 210–218. doi:10.1016/j.scitotenv.2017.11.238

Plastics Europe 2019. *Plastics - The facts 2019*. <https://www.plasticseurope.org/es/resources/publications/1804-plastics-facts-2019> (accessed 26 July, 2020).

Prata, J.C., Silva, A.L.P., Walker, T.R., Duarte, A.C., Rocha Santos, T., 2020. COVID-19 pandemic repercussions on the use and management of plastics. *Environ. Sci. Technol.*, 54, 13, 7760–7765. doi:10.1021/acs.est.0c02178.

Purca, S., Henostroza, A., 2017. Presencia de microplásticos en cuatro playas arenosas de Perú. *Rev. peru. biol.* 24(1), 101-106. doi:10.15381/rpb.v24i1.12724

Radetic, M., Saponjic, Z., 2018. Biodegradation Behavior of Textiles Impregnated with Ag and TiO₂ Nanoparticles in Soil, in: Bidoia, E.D, Montagnoli, R.N. (Eds.), *Toxicity and Biodegradation Testing, Methods in Pharmacology and Toxicology*, Springer. pp. 281-296.

Rangel-Buitrago, N., Mendoza, A.V., Gracia C.A., Manilla-Barbosa, E., Arana, V.A., Trilleras, J., Arroyo-Olarte, H., 2019a. Litter impacts on cleanliness and environmental status of Atlántico department beaches, Colombian Caribbean coast. *Ocean Coast Manag.*, 179, 104835. doi:10.1016/j.ocecoaman.2019.104835

Rangel-Buitrago, N., Vergara-Cortés, H., Barría-Herrera, J., Contreras-López, M., Agredano, R., 2019b. Marine debris occurrence along Las Salinas beach, Viña del Mar (Chile): magnitudes, impacts and management. *Ocean Coastal Manag.*, 178, 104842. doi: 10.1016/j.ocecoaman.2019.104842

Red Lacre, 2020. The Latin American and Caribbean Network of Waste Pickers. *Recicladores Latinoamericanos en tiempos de pandemia*. Published April 8, 2020. <https://www.redrecicladores.net/noticia/recicladores-latinoamericanos-en-tiempos-de-pandemia/> (accessed 26 August 2020).

Ríos, M.F., Hernández-Moresino, R.J., Galván, D.E., 2020. Assessing urban microplastic pollution in a benthic habitat of Patagonia Argentina. *Mar. Pollut. Bull.*, 159, 111491-111501. doi:10.1016/j.marpolbul.2020.111491

Rodríguez, C., Fossatti, M., Carrizo, D., Sánchez-García, L., de Mello, F.T., Weinstein, F., Lozoya, J.P., 2020. Mesoplastics and large microplastics along a use gradient on the Uruguay Atlantic coast: types, sources, fates, and chemical loads. *Sci. Total Environ.*, 721, 137734. doi:10.1016/j.scitotenv.2020.137734

Rojo-Nieto, E., Montoya, I., 2017. *Basuras marinas, plásticos y microplásticos: orígenes, impactos y consecuencias de una amenaza global [Marine litter, plastics and microplastics: origins, impacts and consequences of a global threat]*. *Ecologistas en Acción*. ISBN:978-84-946151-9-1

Rowan, N.J., Laffey, J.G., 2020. Challenges and solutions for addressing critical shortage of supply chain for personal and protective equipment (PPE) arising from Coronavirus disease (COVID19) pandemic – Case study from the Republic of Ireland. *Sci. Total Environ.*, 138532. doi:10.1016/j.scitotenv.2020.138532

Rubio-Romero, J.C., del Carmen Pardo-Ferreira, M., Torrecilla García, J. A., Calero-Castro, S., 2020. Disposable masks: Disinfection and sterilization for reuse, and non-certified manufacturing, in the face of shortages during the COVID-19 pandemic. *Saf. Sci.*, 104830. doi:10.1016/j.ssci.2020.104830

Silva, A.L.P., Prata, J.C., Walker, T.R., Campos, D., Duarte, A.C., Soares, A.M.V.M., Barcelò, D., Rocha-Santos, T., 2020a. Rethinking and optimising plastic waste management under COVID-19 pandemic: Policy solutions based on redesign and reduction of single-use plastics and personal protective equipment. *Sci. Total Environ.*, 742, 140565. doi:

10.1016/j.scitotenv.2020.140565.

Silva, A.L.P, Prata, C.J., Walker T.R., Duarte C.A., Ouyang W., Barcelo D., Rocha-santos T., 2020b. Increased plastic pollution due to COVID-19 pandemic: Challenges and recommendations. *Chem. Eng. J.*, 405, 126683. doi: 10.1016/j.cej.2020.126683

Sharma, H.B., Vanapalli, K.R., Shankar Cheela, V.R., Ranjan, V.P., Jaglan, A.K., Dubey, B., Goel, S., Bhattacharya, J., 2020. Challenges, opportunities, and innovations for effective solid waste management during and post COVID - 19 pandemic. *Resour. Conserv. Recycl.*, 162, 105052. doi: 10.1016/j.resconrec.2020.105052

Shrivastava, A., 2018. *Plastic Properties and Testing. Introduction to Plastics Engineering.* pp. 49–110. doi:10.1016/b978-0-323-39500-7.00003-4

Shruti, V.C., Pérez-Guevara, F., Elizalde-Martínez, I., Kuttralam-Muniasamy, G., 2020. Reusable masks for COVID-19: A missing piece of the microplastic problem during the global health crisis. *Mar. Pollut. Bull.*, 161, 111777-111782. doi:10.1016/j.marpolbul.2020.111777

Simoncic, B., Tomsic, B., 2010. Structures of Novel Antimicrobial Agents for Textiles - A Review. *Text. Res. J.*, 80(16), 1721–1737. doi:10.1177/0040517510363193

SOFTYS, 2020. Press release. Softys comenzará a fabricar barbijos en argentina con distribución gratuita durante la emergencia sanitaria <https://www.softys.com.ar/noticias/softys-comenzara-a-fabricar-barbijos-en-argentina-con-distribucion-gratuita-durante-la-emergencia-sanitaria> (accessed 21 August 2020).

Tecnología del Plástico, 2004. América Latina ¿Que se fabrica en plástico?. <http://www.plastico.com/temas/America-Latina-que-se-fabrica-en-plastico+3031188> (accessed 29 July, 2020).

Tenenbaum, L., 2020. The Amount Of Plastic Waste Is Surging Because Of The Coronavirus Pandemic. *Forbes*. <https://www.forbes.com/sites/lauratenenbaum/2020/04/25/plastic-waste-during-the-time-of-covid-19/#18d2c8b27e48> (accessed 27 July 2020).

The Guardian, 2020. More masks than jellyfish: coronavirus waste ends up in the ocean. Published June 8, 2020. <https://www.theguardian.com/environment/2020/jun/08/more-masks-than-jellyfish-coronavirus-waste-ends-up-in-ocean> (accessed 7 September 2020).

Thompson, R.C., Moore, C.J., vom Saal, F.S., Swan, S.H., 2009. Plastics, the environment and human health: current consensus and future trends. *Phil. Trans. R. Soc. B.*, 364, 2153–2166. doi:10.1098/rstb.2009.0293

Tischer, V., Farias Espinoza, H.C., Carvalho Marenzi, R., 2013. Social-environmental indicators in applied management of coastal environments. Case study Santa Catarina, Brazil. *Investigaciones Geográficas, Boletín del Instituto de Geografía, UNAM.* ISSN 0188-4611. 86, 2015, pp. 53-66, dx.doi.org/10.14350/rig.38541

Turra, A., Manzano, A.B., Dias, R.J.S., Mahiques, M.M., Barbosa, L., Balthazar-Silva, D., Moreira, F.T., 2014. Three-dimensional distribution of plastic pellets in sandy beaches: shifting paradigms. *Sci. Rep.* 4, 4435. doi:10.1038/srep04435

UN/CCCB-CCRE, 2020. Centro Coordinador Convenio Basilea Centro Regional de Estocolmo América Latina y el Caribe. Published May 7, 2020. <http://ccbasilea-crestocolmo.org.uy/webinar-gestion-de-residuos-en-paises-de-america-latina-durante-la-emergencia-sanitaria-medidas-adoptadas-y-lecciones-para-el-futuro-7-de-mayo-a-las-2pm-hora-de-panama/> (accessed 27 August 2020).

UN. United Nations, 2018. Guatemala joins the Clean Seas campaign. News. Published October 11, 2018. <https://news.un.org/es/story/2018/10/1443532#:~:text=Actualmente%2C%20diecis%C3%A9is%20pa%C3%ADses%20de%20Am%C3%A9rica,Dominicana%2C%20Santa%20Luc%C3%ADa%20y%20Uruguay> (accessed 18 September 2020).

- UNEP. UN Environment programme, 2018a. Report of waste management outlook for Latin America and the Caribbean. <https://www.unenvironment.org/resources/report/waste-management-outlook-latin-america-and-caribbean> (accessed 8 August 2020).
- UNEP. UN Environment programme, 2018b. A third of urban waste ends up in open dumpsites or environment in Latin America and the Caribbean. <https://www.unenvironment.org/news-and-stories/press-release/third-urban-waste-ends-open-dumpsites-or-environment-latin-america> (accessed 20 August 2020).
- UNEP. UN Environment programme, 2018c. One year after the launch of #CleanSeas, the tide is turning. <https://www.unenvironment.org/news-and-stories/story/one-year-after-launch-cleanseas-tide-turning> (accessed 27 August 2020).
- UNEP. UN Environment programme, 2020a. Global tourism sector should continue fight against plastic pollution during and after COVID-19 – new UN recommendations. Published July 22, 2020. <https://www.unenvironment.org/news-and-stories/press-release/global-tourism-sector-should-continue-fight-against-plastic> (accessed 10 September 2020).
- UNEP. UN Environment programme, 2020b. Unveiling plastic pollution in oceans. Foresight brief. <https://wesr.unep.org/foresight> (accessed 20 August 2020).
- UNEP. UN Environment programme, 2020c. Engaging industry to tackle marine litter. Published July 17, 2020. <https://www.unenvironment.org/news-and-stories/story/engaging-industry-tackle-marine-litter> (accessed 21 August 2020).
- UNSDG, 2020. United Nations Sustainable Development Group. Policy Brief: The Impact of COVID-19 on Latin America and the Caribbean. https://unsdg.un.org/sites/default/files/2020-07/EN_SG-Policy-Brief-COVID-LAC.pdf (accessed 7 August 2020).
- UNWTO, 2020a. World Tourism Organization. International Tourism and Covid-19. <https://www.unwto.org/international-tourism-and-covid-19> (accessed 28 August 2020).
- UNWTO, 2020b. World Tourism Organization. Global Initiative on Tourism and Plastics. <https://www.unwto.org/es/iniciativa-mundial-turismo-plasticos> (accessed 16 September 2020).
- Urban, C.R., Nakada, L.Y.K., 2020. Covid-19 pandemic: Solid waste and environmental impacts in Brazil. *Sci. Total Environ.*, 755, 142471. doi:10.1016/j.scitotenv.2020.142471
- USAID. United States Agency International Development. Hurley, K., Fox, A., Harlow, E., Vargas-Guerra, A., Gibson, J., 2019. Marine Debris and biodiversity in Latin America and the Caribbean. https://urban.links.org/wp-content/uploads/USAID-Marine-Debris_White-Paper_FINAL2019-2.pdf (accessed 10 August 2020).
- Vanapalli, K.R., Sharm, H.B., Ranjan, V.P., Samal, B., Bhattacharya, J., Dubey, B. K., Goel, S., 2020. Challenges and strategies for effective plastic waste management during and post COVID-19 pandemic. *Sci. Total Environ.*, 750, 141514. doi:10.1016/j.scitotenv.2020.141514
- Van Sebille, E., Delandmeter, P., Schofield, J., Hardesty, B.D., Jones, J., Donnelly, A. 2019. Basin-scale sources and pathways of microplastic that ends up in the Galápagos Archipelago. *Ocean Sci.*, 15(5), 1341–1349. doi:10.5194/os-15-1341-2019.
- Varotto, A., Spagnoli, A., 2017. Psychological strategies to promote household recycling. A systematic review with meta-analysis of validated field interventions. *J. Environ. Psychol.* 51, 168–188. doi:10.1016/j.jenvp.2017.03.011
- Villagran, D.M., Truchet, D.M., Buzzi, N.S., Forero López, A.D., Fernández Severini, M.D., 2020. A baseline study of microplastics in the burrowing crab (*Neohelice granulata*) from a temperate southwestern Atlantic estuary. *Mar. Pollut. Bull.*, 150, 110686–110691. doi: 10.1016/j.marpolbul.2019.110686.
- Wang, J., Shen, J., Ye, D., Yan, X., Zhang, Y., Yang, W., Pan, L., 2020. Disinfection technology of hospital wastes and wastewater: Suggestions for disinfection strategy during coronavirus Disease 2019 (COVID-19) pandemic in China. *Environ. Pollut.*, 262, 114665.

doi: 10.1016/j.envpol.2020.114665

Wang, J., Wu, S., Suo, X.K., Liao, H., 2019. The Processes for Fabricating Nanopowders. *Advanced Nanomaterials and Coatings by Thermal Spray*, 13–25. doi:10.1016/b978-0-12-813870-0.00002-4

Wang, W., Ndungu, A.W., Li, Z., Wang, J., 2017. Microplastics pollution in inland freshwaters of China: a case study in urban surface waters of Wuhan-China. *Sci. Total Environ.*, 575, 1369–1374. doi:10.1016/j.scitotenv.2016.09.213.

WHO. World Health Organization, 2020. Considerations for public health and social measures in the workplace in the context of COVID-19. World Health Organization website. <https://www.who.int/publications/i/item/considerations-for-public-health-and-social-measures-in-the-workplace-in-the-context-of-covid-19>. (accessed 18 August 2020).

WHO/HWW. World Health Organization, 2020. Shortage of personal protective equipment endangering health workers worldwide. News release-Geneva. <https://www.who.int/news-room/detail/03-03-2020-shortage-of-personal-protective-equipment-endangering-health-workers-worldwide> (accessed 15 August 2020).

Wright, S.L., Thompson, R.C., Gallaway, T.S., 2013. The physical impacts of microplastics on marine organisms: A review. *Environ. Pollut.*, 178, 483–492. doi:10.1016/j.envpol.2013.02.031

Yetisen, A.K., Qu, H., Manbachi, A., Butt, H.; Lokmeci, M.R.; Hinestroza, J.P., Skorobogatiy, M., Khademhosseini, A., Yun, S. H., 2016. Nanotechnology in Textiles. *ACS Nano*. 10(3), 3042–3068.

Yu, F., Yang, C., Zhu, Z., Bai, X., Ma, J., 2019. Adsorption behavior of organic pollutants and metals on micro/nanoplastics in the aquatic environment. *Sci. Total. Environ.*, 694, 133643-133654. doi: 10.1016/j.scitotenv.2019.133643

Zambrano-Monserrate, M.A., Ruano, M.A., Sanchez-Alcalde, L., 2020. Indirect effects of COVID-19 on the environment. *Sci. Total Environ.*, 728, 138813. doi:10.1016/j.scitotenv.2020.138813

Zhu, X., Zhao, W., Chen, X., Zhao, L., Fan, L., Wang, J., 2020. Growth inhibition of the microalgae *Skeletonema costatum* under copper nanoparticles with microplastic exposure. *Mar. Environ. Res.*, 158, 105005. doi:10.1016/j.marenvres.2020.105005

Table 1. Relative values of final disposition waste treatment in South American countries, (adapted from Margallo et al. (2019) and the Panamerican Health Organization).

Countries	Sanitary landfill	Controlled landfill	Open dumps	Other treatments
Argentina	64.7	9.9	24.6	0.8
Brazil	55	20.2	24.5	0.3
Chile	81.05	13.8	4.0	0.7
Uruguay	3.8	68.2	18.1	9.8
Paraguay	36.4	40.2	23.4	0
Bolivia	44.7	16.4	10.6	28.2
Perú	43.5	10.6	45.3	0.6
Venezuela	12.9	40.9	45.6	0.5
Colombia	81.8	4.1	12.5	1.5
Ecuador	30.2	46.3	20.5	2.9
Guayana	-	-	-	-
French Guayana	-	-	-	-
Surinam	-	-	-	-

Table 2. Deficiencies in South American waste management systems (before and during the pandemic), recommendations and probable solutions.

Solid Waste Management in South America		
Before pandemic	During the pandemic	Potential Solutions
Poor infrastructure and facilities for waste disposal and recycling in some cities and towns.	The facilities were partially or totally closed during the first months due to the COVID-19 public curfew policies.	<ul style="list-style-type: none"> - Investing in infrastructure and sorting plants will reduce the use of raw materials and waste going to landfills and create new job opportunities. - Developing sustainable technologies to convert waste into energy (composting, thermal gasification, treatment biological mechanic, incineration). - Focusing on developing new and sustainable technologies to recycle mixed or complex plastic into pristine polymers.
Incomplete solid waste collection services in some rural and urban areas.	Solid waste collection services were partially suspended in some rural and urban areas, and collection frequency decreased in others.	<ul style="list-style-type: none"> - Increasing the number of trucks and/or the frequency of recollection and with differentiation in the type of waste. If this is not possible, drop-off sites can be used for the collection of paper, cardboard, glass and light packaging, being this a good solution widely used by European countries.
Low percentage of waste recycling	<p>The tasks of formal and informal recyclers and recycling plants were hampered by the partial or total closure.</p> <p>Fear of contagion from recyclers due to lack of PPE during their working hours.</p>	<ul style="list-style-type: none"> - Achieving cooperation between formal and informal collectors and recyclers. It is crucial to formally integrate informal waste workers and provide them with the necessary insurance coverage and PPE to ensure safe work. Including recyclers will increase the number of recycled materials. - Offering funds for the design of new eco-friendly bio-plastics with low or null environmental impact as well as for the development and implementation of circular technologies. - Regulating the use of multilayer plastic containers and products that are not economically feasible to recycle
Illegal open dumpsters, landfill, and burning	The situation remains as the pandemic increases or worsens.	<ul style="list-style-type: none"> - Eliminating open dumps, converting controlled landfills with energy recovery, if possible. - Investing on sorting plants to avoid recyclable materials ending up in landfills. - Treating with incineration for energy recovery
Scarce and outdated statistical data about the amount and composition of waste generated in each country	The amount of waste during the pandemic increased or decreased according to each country, also its composition changed.	<ul style="list-style-type: none"> - Promoting studies for the characterization of waste. This is essential to develop adequate waste management strategies. The proportion of the different waste fractions will determine the waste collection protocols and waste treatment technologies to be used. - Designing a system based on information from local governments and consolidating it at national level.
Small advances and changes in solid waste management and recycling laws and policies	Deficiencies in the management system were exacerbated, especially in countries with poor infrastructure, sustainable technologies, and policies.	<ul style="list-style-type: none"> - Advancing in the legislation and environmental policies that define strategies, institutional support, and regulatory frameworks. - Creating State policies to favor the purchase of recycled products. - Promoting planning and development policies of solid waste management according to fastest-growing and most developed cities. - Encouraging the study for the improvement and integration of waste management systems, including different combinations of treatments throughout their stages (example combination of recycling, composting and landfilling). - Articulating waste management policies with environmental education.

<p>Poor recycling culture in citizens</p> <p>Inadequate separation, and classification of solid waste at homes</p>	<p>The rate of waste separation for recycling decreased due to the cessation of differentiated collection.</p> <p>Increase in the consumption of disposable products, especially plastics.</p> <p>Ignorance about protocols for medical waste generated at home</p>	<ul style="list-style-type: none"> - Encouraging domestic recycling and promoting a cultural recycling environment. - Providing uninterrupted recycling programs over time, as well as raising awareness about the consequences of plastic pollution. - Campaigning for the disposal of PPE, such as masks and gloves in sealed garbage bags, can increase public awareness of the safety sanitation workers.
<p>Poor monitoring programs of plastic pollution</p>	<p>Poor to null monitoring programs of plastic pollution in some countries</p>	<ul style="list-style-type: none"> - Boosting the active participation of governmental, public, and business sectors to participate in monitoring programs. - Prioritizing plastic prevention and overall reduction. - Fomenting financing, international cooperation as well as sharing ideas for monitoring programs and technology since pollution has a global impact.
<p>Despite the existing legislation in each country, difficulties persist in the management of hospital waste</p>	<p>Infectious hospital waste increase.</p> <p>Collection systems exceed Waste treatments: Incineration, sterilization and final disposal in landfills.</p> <p>The capacity constraints of in-situ incinerators and central treatment facilities result in illegal dumping of waste into suburban areas, streams, marshlands, etc., raising public health concerns.</p>	<ul style="list-style-type: none"> - Adopting measures to improve the comprehensive management of hospital waste. - Applying new technologies such as autoclaving, gas sterilization, chemical disinfection, microwave treatment, irradiation and thermal inactivation. - Burying collected waste in a close pit with a clay or geo-synthetic lining at the bottom should be practiced during emergencies (like COVID-19) for safe disposal of hospital waste especially in low-income countries. - Prioritizing the use of automated treatment facilities with minimum operator involvement. - Achieving universal standardization based on type and nature of medical waste. - Training health personnel to avoid excessive waste generation.
<p>Incipient use of nanoparticles for antibacterial purposes</p>	<p>Increased use of textile fibers impregnated with Ag and Cu nanoparticles for manufacturing face masks and commercial products.</p>	<ul style="list-style-type: none"> - Monitoring water courses systematically, accompanied by derived studies on their possible effects on the coast and marine biota. - Encouraging reuse and teaching about the correct disposal of impregnated textiles once they have reached their useful life.

Table 3. Summary of the most relevant aspects to consider in coastal management to decrease plastic pollution as a cause of the COVID-19 pandemic on South American beaches and coasts.

Sectors	Actions
<p>National governments and the international community</p>	<ul style="list-style-type: none"> - Intensifying taxes and bans on single-use plastics, working with trade and industry associations, retailers, plastics manufacturers to implement the change as soon as possible. - Eradicating open dumps, in cities near the coast. - Working on laws that implement the principle of Extended Producer Responsibility (EPR). - Promoting economic incentives, supporting projects for recycling single-use items and stimulating the creation of micro-enterprises. - Stimulating research on the development of sustainable technologies to recycle mixture and

	<ul style="list-style-type: none"> complex plastics packaging. - Providing educational programs from children. - Working on joint measures with neighboring countries.
Tourist and private industry	<ul style="list-style-type: none"> - Promoting ecotourism. - Implement UNWTO recommendations on the Global Tourism Plastics Initiative. - Informing tourists about plastic footprint reduction targets. - Following UNEP recommendations on prioritizing disinfection to avoid the spread of the virus, instead of intensifying the indiscriminate use of single-use plastics. - Using local production and stimulating its consumption to help reduce the generation of plastic packaging waste. - Reducing multi-layer packaging and promoting the use of homogeneous plastic packaging materials that are easier to recycle.
Scientific community	<ul style="list-style-type: none"> - Working on the planning of monitoring and evaluation programs - Identifying possible solutions to guide political sectors. - Offering educational programs and scientific diffusion for the community.
Citizens	<ul style="list-style-type: none"> - Being responsible consumers by choosing reusable products. - Participating in recycling programs. - Eliminating or reducing as much as possible the use of single-use-plastics. - Advocating for change by means of social pressure on both policy makers and manufacturers to help reduce plastic pollution.

Figure Captions

Fig. 1. Waste related to the Covid-19 pandemic: (a) disposable medical face masks found on beaches at Colombia Port, Santa Marta, Colombia. (b) cloth masks found in the water intakes of Roble River aqueduct (Circasia, Quindío), Colombia. (c) disposable medical face masks, and wet wipes found on Amarilla beach in Antofagasta, and Papudo beaches in Santiago de Chile, Chile. (d) disposable medical face masks, medical waste containers, gloves, and face protector found on the Claromecó beaches, Bahía Blanca city and their natural reserve, Buenos Aires, Argentina, and (e) disposable medical face masks and cloth mask found in the city of Imbituba, Santa Catarina in Brazil (all less than 700 meters away the coast).

Graphical abstract

Figure 1