

HAL
open science

Comparison and relationship between functional changes of macroinvertebrates and microbial communities in response to resuspension of contaminated sediment

Fanny Colas, Simon Devin, Virginie Archambault

► To cite this version:

Fanny Colas, Simon Devin, Virginie Archambault. Comparison and relationship between functional changes of macroinvertebrates and microbial communities in response to resuspension of contaminated sediment. SIL 2010, Aug 2010, Cape Town, South Africa. 1 p. hal-00558750

HAL Id: hal-00558750

<https://hal.science/hal-00558750>

Submitted on 24 Jan 2011

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.

Comparison and relationship between functional changes of macroinvertebrates and microbial communities in response to resuspension of contaminated sediment

Fanny Colas^{1,*}, Simon Devin¹, & Virginie Archambault²

¹Université de Metz - UFR SCiFA - Laboratoire LIEBE - Campus Bridoux, Av. du Général Delestraint, 57070 Metz, France

²Cemagref - Département Gestion des Milieux Aquatiques - 3 bis Quai Chauveau, CP 220, 69336 Lyon cedex 09, France

(*Author for correspondence: Tel.: +33-0-387378422; Fax: +33-0-387378423; E-mail:fanny.colas@univ-metz.fr)

Key words: sediment, metals contamination, resuspension, biomonitoring, macroinvertebrates, microbial communities, biological and ecological traits

In the European water Framework directive context, long term management and prevention of damages on aquatic ecosystems is needed. Among pressures, historical contamination of sediments from surrounding industry and urbanization pose a serious ecological threat. Therefore, water storages within dams represent a critical system, retaining runoff and particulate-bound contaminants and thereby exposes organisms to elevated concentrations of contaminants. Moreover, when sediment is disturbed (i.e. sewages or remedial measures), contaminants can be released into the water column and sweep away in downstream systems. Ecological impacts of resuspension of contaminated sediment are low documented, most studies focusing on clogging or breaking up effects on halieutic resources. We determined functional changes in microbial and macroinvertebrates communities in response to resuspension of contaminated sediment (heavy metals and PAH) subsequent to dam's sewage. We assessed this ecological threat by sampling macroinvertebrates and microbial communities within sediment on five sites presenting different contamination levels. Functional diversity was evaluated through bioecological profiles of macroinvertebrates and with biolog ECOPLATES for microbial communities. Expected results should identify the sensibility of both communities to sediment resuspension. We hypothesize that microbial communities should respond faster than macroinvertebrates assemblages, and could be helpful to explain modifications of ecosystem processes.