

HAL
open science

Assessing the impact of global change on micropollutants in aquatic ecosystems: Modelling the fate of nonylphenolic compounds in the Seine River

Mathieu Cladière, Céline Bonhomme, Lauriane Vilmin, Johnny Gasperi,
Nicolas Flipo, Florence Habets, Bruno Tassin

► To cite this version:

Mathieu Cladière, Céline Bonhomme, Lauriane Vilmin, Johnny Gasperi, Nicolas Flipo, et al.. Assessing the impact of global change on micropollutants in aquatic ecosystems: Modelling the fate of nonylphenolic compounds in the Seine River. 14th EuCheMS International Conference on Chemistry and the Environment, Jun 2013, Barcelone, Spain. hal-00862208

HAL Id: hal-00862208

<https://enpc.hal.science/hal-00862208>

Submitted on 16 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Assessing the impact of global change in aquatic ecosystems: Modelling the fate of nonylphenolic compounds in the Seine River

Mathieu Cladière¹, Céline Bonhomme¹, Lauriane Vilmin²,
Johnny Gasperi¹, Nicolas Flipo², Florence habets²
and Bruno Tassin¹.

¹ LEESU (UMR MA102), UPEC, UPEMLV, ENPC, AgroParisTech.

² Centre de Géosciences, Ecole des Mines ParisTech

Nonylphenolic compounds

(NPnEO ; n = 1 - 50)

Non ionic surfactants → detergents, wetting agent

World consumption: 500,000 tons in 2000

(Ying *et al.* 2002)

Endocrine disrupting compounds

Key role in estrogenic activity of surface water

(Marcial *et al.* 2003 ; Fernet *et al.* 2003 et Jugan *et al.* 2009)

European legislation: Directive 2000/60/EC and 2008/105/EC

- 4-nonylphenol (4-NP)
- Environmental quality standard (EQS)
 - Annual average value (AA-EQS): 300 ng/L

Simplified biodegradation of NPnEO

Increasing toxicity and estrogenic activity

Non-oxydative

Oxydative

K₃
 Final biodegradation or volatilization

Giger et al. 2009

Scientific issue

- NPnEO are **readily biodegradable** in the environment
- Production of NP₁EO, NP₁EC and 4-NP

How simulate annual time series of concentrations of nonylphenolic compounds in surface water ?

Methodology

1. Assessing the *in-situ* biodegradation rate constants (see poster)
2. **Modelling concentrations for a reference year (2010)**
3. **Building scenarios for the middle (2050) and late (2100) 21st century**

Site and sampling campaigns

Study site:

Seine River downstream of Paris, France

40 km transect from Bougival to Meulan

2 lateral inflows:

➤ Seine Aval WWTP (19 m³/s)

➤ Oise River (95 m³/s)

Sampling campaigns:

11 monthly sampling campaigns

From Feb. 2010 to Feb. 2011

Analysis protocol:

Extraction: Solid Phase Extraction

Analysis: UPLC-MS-MS

➤ quantification: 4-NP, NP₁EO and NP₁EC

➤ semi-quantitative: NPnEO (n= 1-15)

Hydro-ecological ProSe model

Hydrodynamic module: Shallow water equations

Biogeochemical module: biodegradation of nonylphenolic compounds

Boundary conditions

Biodegradation parameters

BOUGIVAL
Flow rate
[C] time series

WWTP
Flow rate
[C] time series

OISE RIVER
Flow rate
[C] time series

Precursor inputs

Precursor inputs

Precursor inputs

$K_1, K'_1, K_2,$

K_3

Seine River (hydrodynamic module)

Results

MEULAN
[C] time series

Annual modelling : 2010

Meulan 2010

Good fitting of modelled and measured concentrations

➤ **Validation of method**

Nash-Sutcliffe :

$$NS = 1 - \frac{\sum (C_{Mes}^{\circ} - C_{Sim}^{\circ})^2}{\sum (C_{Mes}^{\circ} - C_{Moy}^{\circ})^2}$$

Forecast of global change impacts

Assessment of global change scenarios by 2050 and 2100:

Forecast of global change impacts

Assessment of global change scenarios by 2050 and 2100:

Climate changes:

RExHySS project → Impact of climate changes on the Seine River basin
2 extreme projections: **APR*** et **MPI**** (rainfall, evapotransp., temperature)

Seine River **flow rate** by 2050 for a dry and wet year (MPI)

*: ARP_CONT_A1B

** : MPI_ECHAM5_A1B

Forecast of global change impacts

Assessment of global change scenarios by 2050 and 2100:

Population growing:

Data from National Institute of Statistic and Economic Studies (INSEE) :

➤ + **12 %** by 2050 and + **26 %** by 2100

➤ Seine Aval WWTP: 19 m³/s in 2010, **22.6 m³/s** by 2050 and **24.3 m³/s** by 2100

Forecast of global change impacts

Assessment of global change scenarios by 2050 and 2100:

Optimisation of Seine Aval treatment:

Two scenarios :

- Baseline (Base) : Seine Aval **non optimised** by 2050
- Optimised (Opt): Seine Aval **optimised** by 2050

Cladière et al. (2013) ESPR

Concentrations at Meulan by 2050

Dry year

Significant influence of global changes during low-water period (summer, autumn)

Concentrations at Meulan by 2050

Dry year

Optimisation of Seine Aval treatment compensate the influence of global changes

Concentrations at Meulan by 2050

Wet year

Significant decreases of concentrations in spring because of the river flooding

Concentrations at Meulan by 2050

Wet year

Concentrations for wet year by 2050 << concentrations found in 2010 at Meulan

Conclusions

First study coupling analytical chemistry and a hydro-ecological model for assessing annual concentrations of pollutants in river water

Modelling for 2010:

- **Efficient method** to assess concentrations of nonylphenolic compounds in Seine River
- The **AA-EQS** of 4-NP is **not exceeded** in the Seine River downstream of Paris

Forecast for the 21st century:

- **Similar trends** are found for 2050 and 2100 but **more pronounced** for 2100

Dry years:

- **Low water periods** are a **key issue** for the 21st century
- AA-EQS **could be exceeded** downstream of the studied transect → biodegradation of NP₁EC
- **Optimisation** of wastewater treatment is a **good solution** to **compensate** low-water influence

Wet years:

River flooding lead to **significant decreases** of concentrations during spring (April, May)

Outlooks

Method limits for annual modelling:

- Include wet **weather urban sources** for annual modelling
- Include the **variability** of concentrations of **Seine Aval effluent**
- Introduce a **variability** of **biodegradation** according to the **microbial biomass** (poster)

Forecast for the 21st century:

- **Mature** our scenarios (land use, reuse of treated water, new technologies, NPnEO uses...)
- **Extend** the simulated transect from Paris to the estuary (see impact of biodegradation)
- Consider the **increase of water temperature** on biodegradation of compounds

Thank you for your attention

Acknowledgment

Paris public sanitation service (SIAAP)

Especially for :

Vincent Rocher

Céline Briand

Building of Boundary conditions

Daily mean flow

River → National discharge gauging stations

WWTP → Paris public sanitation service (SIAAP)

Time series of concentrations

River → Relationship between concentrations and river flow (except for 4-NP)

WWTP → constant over the year (NP₁EC : 842 ng/L, NP₁EO: 120 ng/L, 4-NP: 133 ng/L)

Seine River at Bougival

NP₁EC

NP₁EO

Annual modelling: 2010

Seine River: Bougival 2010

Nash-Sutcliffe :

$$NS = 1 - \frac{\sum (C_{Mes}^{\circ} - C_{Sim}^{\circ})^2}{\sum (C_{Mes}^{\circ} - C_{Moy}^{\circ})^2}$$

Good fitting

➤ **Validation of boundary conditions**

Limit:

➤ **Wet weather urban sources**

Concentrations at Meulan by 2100

Dry year

Concentrations at Meulan by 2100

Wet year

Analytical protocol

Biodégradation des nonylphénols

ProSe model : Precursor inputs in the Seine River symbolizing their biodegradation

- Hypothesis :**
- First order kinetics
 - $K_1' = K_1$
 - NP_1EO et NP_1EC : no volatilisation (Jonkers *et al.* 2005)
 - NP_1EO et NP_1EC : no adsorption onto particles (Jonkers *et al.* 2005)

Final biodegradation ;
volatilisation ; adsorption

From Giger et al. 2009

Simulation du linéaire de Seine

Rate constants (d ⁻¹)	
$K_1 = K'_1$	0.1
K_2	3.3
K_3	2.5

<
>>
>>

Rate constants (d ⁻¹)	
$K_1 = K'_1$	0.3
K_2	0.1
K_3	0.15

Significant variability of biodegradation rate constants between sampling campaigns
→ July >> September

Influence of biogeochemical conditions of the Seine River

Heterotrophic bacterial biomass → Algal bloom in July

Small scale variabilities

Sampling strategy

Résultats

Compound	Analytical repeatability	Spatial variability	Temporal variability	Total variability
4-NP	7 %	7 %	7 %	14 %
NP ₁ EC	4 %	5 %	6 %	11 %
NP ₁ EO	14 %	14 %	23 %	37 %

Total variability = spatial variability + temporal variability