

HAL
open science

Effect of Aging on Phosphorus Speciation in Surface Deposit of a Vertical Flow Constructed Wetland

Boram Kim, Mathieu Gautier, Camille Rivard, Corinne Sanglar, Philippe Michel, Rémy Gourdon

► **To cite this version:**

Boram Kim, Mathieu Gautier, Camille Rivard, Corinne Sanglar, Philippe Michel, et al.. Effect of Aging on Phosphorus Speciation in Surface Deposit of a Vertical Flow Constructed Wetland. *Environmental Science and Technology*, 2015, 49 (8), pp.4903-4910. 10.1021/es506164v . hal-01302471

HAL Id: hal-01302471

<https://hal.science/hal-01302471v1>

Submitted on 14 Apr 2016

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.

Effect of aging on phosphorus speciation in surface deposit of a vertical flow constructed wetland

Boram Kim^{*}, Mathieu Gautier^{*}, Camille Rivard, Corinne Sanglar, Philippe Michel, and Rémy Gourdon

→ To cite this version:

Boram Kim, Mathieu Gautier, Camille Rivard, Corinne Sanglar, Philippe Michel, and Rémy Gourdon. Effect of aging on phosphorus speciation in surface deposit of a vertical flow constructed wetland. *Environ. Sci. Technol.*, 2015, 49(8), pp 4903-4910.

Please contact the corresponding authors () if you are interested by a copy of the article published in the journal.*

Effect of aging on phosphorus speciation in surface deposit of a vertical flow constructed wetland

Boram Kim,^{*,†,‡} Mathieu Gautier,^{*,†} Camille Rivard,[§] Corinne Sanglar,[†] Philippe Michel,[‡] and Rémy
Gourdon[†]

[†] INSA Lyon, University of Lyon, LGCIE – DEEP, 20 av. A. Einstein, 69621 Villeurbanne cedex,
France

[‡] SCIRPE, 5 Allée Alban Vistel, 69110 Sainte-Foy-Lès-Lyon, France

[§] ESRF, European Synchrotron Radiation Facility, 38000 Grenoble, France

[†] ISA, Institut des Sciences Analytiques, 5 rue de la Doua, 69100 Villeurbanne, France

AUTHOR INFORMATION

Corresponding Authors

* E-mail: mathieu.gautier@insa-lyon.fr; Phone: +33(0)4 7243 8348

* E-mail: boram.kim@cpe.fr; Phone: +33(0)4 7220 8780

ABSTRACT

This study was conducted to determine phosphorus (P) species captured in a vertical-flow constructed wetland (VFCW) system combining a trickling filter followed by FeCl₃ injection for phosphate coagulation. Suspended solids (SS) thus formed accumulated over time at the VFCW surface and transformed into a sludge deposit layer, which was shown to concentrate most of the P captured in the system. In order to investigate the effect of aging on P species, representative SS and sludge samples were taken from a wastewater treatment plant that had been in operation for 8 years and analyzed using P fractionation, solution ³¹P NMR spectroscopy and P and Fe K-edge XANES spectroscopy. A partial mineralization of organic matter was shown by comparing organic carbon contents of SS and sludge materials. Chemical fractionations combined with P and Fe K-edge XANES spectroscopy showed that P was predominantly bound to iron within both samples in the form of ferric phosphate, rather than adsorbed onto ferric oxyhydroxide. Calcium-bound P was more significantly observed in sludge than in SS, suggesting that aging induced the recombination of part of the organic and iron-bound P species into calcium-bound forms, as a possible consequence of the partial mineralization of organic matter.

KEYWORDS

Vertical flow constructed wetland; Sludge; Phosphorus Fractionation; Solution ³¹P NMR; Phosphorus K-edge XANES; Ferric chloride; Mineralization; Aging; Speciation

INTRODUCTION

Phosphorus (P) is an element which may be considered under two points of view. In the agricultural sector, P is seen as a beneficial fertilizing element needed to optimize crops yields, whereas it is perceived as a pollutant in the environmental protection field¹⁻³ since its release into surface aquatic ecosystems may induce eutrophication. Phosphorus treatment from domestic wastewaters has therefore received increasing attention in recent years.

A particular combined wetland treatment process (AZOE-NP, EP1857419A1; WO2012150296) has been developed for the treatment of domestic wastewaters from small communities^{4,5}. In this process, P removal is done by ferric chloride (FeCl_3) injection at the outflow of a trickling filter used as a biological pretreatment, in order to transform dissolved reactive P into particulate forms mixed with organic matter from the wastewater. The suspended solids (SS) thus formed are then separated from the effluent by filtration through two successive stages of partially flooded vertical-flow constructed wetland (VFCW). The suspended solids progressively accumulate at a rate of about 2 cm/year at the surface of VFCWs, where they form a sludge deposit layer, which is planned to be removed by dredging every 10 to 15 years. Molle⁶ highlighted the necessity to better understand the phenomena occurring in deposit layer of these VFCW systems, which is considered as a key component in the treatment processes.

Kim et al.⁷ recently reported a chemical and mineralogical characterization of these materials and showed that the surface sludge layer constituted an important stock of P (above 2% w/w of P in dry matter). The surface deposit layer may therefore be considered both as a potential source of P release to receiving environment during wastewater treatment operation and as a potential organic soil fertilizer after dredging. Qualitative and quantitative descriptions of P species are still needed to better estimate the mobility or availability of P in the material⁸.

The determination of P speciation in complex environmental samples requires complementary techniques and protocols. Sequential extractions (fractionation method) provide quantitative information on the P pools within different fractions⁹⁻¹³. However, the method cannot identify the chemical forms of P compounds and other techniques are therefore needed¹⁴. Solution ³¹P NMR spectroscopy is used to investigate molecular speciation of organic P species such as orthophosphates monoesters, diesters, and phosphonates^{2, 15, 16}. In addition, X-ray absorption near edge structure (XANES) spectroscopy and X-ray fluorescence (XRF) mapping at P K-edge appears as a powerful analytical method to identify inorganic P forms within solid samples^{8, 17, 18}.

The above-mentioned analytical techniques were used in the present study to provide complementary information on the nature and relative proportions of P species within organic materials sampled from a vertical-flow constructed wetland (VFCW) plant. The objective was to characterize P forms in the sludge deposit collected from a constructed wetland and evaluate the effect of aging by comparing to the SS from which the sludge deposit was formed.

MATERIALS AND METHODS

Sampling and preparation of samples

Samples were collected in April 2012 from a municipal vertical-flow constructed wetland located in Vercia (Jura, France). This unit, in operation since 2004, is the first AZOE-NP full-scale plant. It treats mostly domestic wastewater, but also receives winery effluent in autumn. Its maximum capacity corresponds to 1100 people equivalent (PE). The contribution of winery effluent was estimated below 1% and 6% of the total annual hydraulic and organic loads received by this plant, respectively. The average depth of surface sludge layer accumulated on the first stage of this plant since its operation was around 16 cm, corresponding to a rate of accumulation of about 2 cm per year.

Two types of materials were taken from the plant. Suspended solids (SS) were sampled by sieving at 45 μm the outlet effluent of the trickling filter after FeCl_3 injection followed by filtration with acetate cellulose filter at 0.45 μm . Sludge material was sampled from the surface layer of the first VFCW stage. Primary sampling of the sludge was conducted using a power shovel to extract the entire depth of the deposit layer from different spots of the first filter surface. The samples were then treated manually to sort out rhizomes and coarse fractions (gravels), and subsequently mixed by quartering before being transported to the laboratory. There, an aliquot fraction was stored at 4°C for a maximum of 2 days until it was freeze-dried and finely ground for subsequent analyses. Elemental analysis was first performed by alkaline fusion (LiBO_2) followed by acid digestion and subsequent analyses of the solutions using inductively coupled plasma atomic emission spectrometry (ICP-AES).

Sequential P fractionation

The protocol proposed by Golterman¹² was followed. This method involves chelating reagents which are meant to extract selectively the different types of P species present in the sample (especially iron-

bound P species). Two aliquots of each sample were extracted with a solid to solution ratio of 1g:100 mL according to the following steps:

- 1 extraction for 2 h with deionized water;
- 4 extractions for 2 h with 0.05 M Ca-EDTA + 1 % of Na-dithionite (pH around 7.5);
- 2 extractions for 16 h with 0.1 M Na-EDTA (pH 4.5);
- 1 extraction for 30 min with 0.25 M H₂SO₄;
- 1 extraction for 30 min with 1 M NaOH at 90 °C;
- persulphate digestion of residual P.

Extracted P at each step was respectively considered as associated with the following compartments: water-soluble phosphate (H₂O~P), iron bound phosphate (Fe~P), calcium bound phosphate (Ca~P), acid soluble organic phosphate (ASOP, P_{org-acid}), alkali soluble organic phosphate (P_{org-alk}), and residual P (P_{res}). All extractions were carried out under continuous rotary shaking. Following extraction, each suspension was centrifuged (4000 rpm; 3400 g) for 15 min, then an aliquot fraction of the supernatant was analyzed for determination of dissolved molybdate reactive P (MRP; mainly composed of orthophosphates) and of total P. The MRP was measured by the molybdate-blue method¹⁹. Absorbance was read after 40 min, in agreement with the time scale for the formation of phosphate molybdate complex. All analyses were duplicated. Total P was measured by ICP-AES (Ultima 2; Horiba Jobin Yvon SAS). The difference between total P and MRP was referred as molybdate unreactive P (MUP) which was considered to include complex inorganic P forms, non-hydrolyzed organic P and colloidal p^{2, 20}.

Solution ³¹P nuclear magnetic resonance spectroscopy

Phosphorus extraction

Phosphorus was first extracted by mixing for 16 h at room temperature freeze-dried samples in a 0.25 M NaOH + 50 mM Na₂EDTA aqueous solution with a solid/liquid ratio of 1g/20 mL. The suspension was then centrifuged at 3400 g for 15 min, and the supernatants filtered with 0.45 µm through Sartorius Minisart filters (poly(ether sulfone) membrane). Each extract was divided into two aliquots. The first aliquot was used for the analysis of total extracted P concentration by ICP-AES (Ultima 2; Horiba Jobin Yvon SAS) and the second aliquot was freeze-dried and subsequently homogenized by manual grinding into a fine powder for NMR analysis.

Sample preparation and NMR spectra acquisition

Solution ^{31}P NMR spectra were recorded at 30°C on a Bruker Avance III HD 400 MHz spectrometer equipped with a 5 mm QNP (Quattro Nucleus Probe) probe with z-gradients and operated at 161.972 MHz. Each sample was prepared as follows: 100 mg of extract were dissolved into 900 μL of NaOH/EDTA solution and 100 μL of D_2O . Phosphorus-31 spectra were recorded using 4.33 μs pulse (60°), a delay time of 2 s, an acquisition time of 0.255 s and a number of scans of 4096. Data were processed using the 5 Hz line broadening. Data interpretations were done using Bruker NMR Software Topspin (3.2). Chemical shifts were indirectly referenced to H_3PO_4 solution (at $\delta = 0$ ppm).

XANES spectroscopy and XRF mapping at P and Fe K-edge

Origins of reference compounds

Mineral and organic P compounds were analyzed and used as references for the interpretation of XANES spectra collected on the samples. The standard compounds were selected based on hypotheses on the possible forms of P in the considered samples which were issued on the one hand from the probable mechanisms of P reaction with ferric ions, and on the other hand from the results of P fractionation and ^{31}P NMR. Two major mechanisms are reported for the reaction between phosphates and ferric ions in aqueous solutions, namely precipitation of ferric phosphate species and / or phosphates adsorption onto hydrous ferric oxides (HFO), notably ferrihydrite^{21, 22}. For P K-edge analyses, the following analytical-grade compounds were therefore selected: adenosine triphosphate (ATP), inositol phosphate, and dihydrated iron (III) phosphate ($\text{FePO}_4 \cdot 2\text{H}_2\text{O}$) were purchased from Sigma-Aldrich. Sedimentary apatite from Morocco was provided and described by Harouiya et al.²³. Amorphous calcium phosphate (ACP) and phosphates adsorbed onto ferrihydrite (FeOOH) were purposely synthesized by the authors. ACP was synthesized at 30°C using the method described by Eveborn et al.⁸. Phosphates adsorbed onto FeOOH were prepared as described by Golterman²⁴. At Fe K-edge, only FePO_4 and phosphates adsorbed on ferrihydrite were analyzed, as they were considered as the predominant possible forms based on other authors' previous work²² and on the physical-chemical conditions of ferric chloride injection (final pH around 7 and mean Fe/P ratio of 2.8).

References and samples preparation

For XANES analyses, all reference compounds and samples (SS and sludge) were manually finely ground unless otherwise specified. When possible, the XANES spectra were recorded in transmission mode. When P concentration was too low, the XANES spectra were recorded in fluorescence mode. Table 1 summarizes the conditions used for the different samples. The samples analyzed in transmission were spread into a thin and uniform layer onto a P and Fe-free adhesive tape. The samples analyzed in fluorescence were pressed to obtain 3 mm diameter pellets. At Fe K-edge, due to the high Fe concentration, the sludge sample powder was diluted 50 times in boron nitride before pellet preparation to avoid self-absorption. For micro-XRF (μ -XRF) mapping and micro-XANES (μ -XANES) analyses at P and Fe K-edge, SS, and sludge were dropped, without fine grinding onto a P and Fe-free adhesive tape. Pellets and pieces of adhesive tape were then placed in the holes of the sample holders and sealed between two ultralene foils.

Table 1. Standards and samples preparation and acquisition mode for XANES.

Standards	Preparation	Edge	Acquisition mode
FePO ₄ , ACP, apatite, inositol phosphate, ATP	Thin film on adhesive tape	P	transmission
PO ₄ ³⁻ adsorbed on ferrihydrite	Pure pellets	P	fluorescence
FePO ₄ , PO ₄ ³⁻ adsorbed on ferrihydrite	Thin film on adhesive tape	Fe	transmission
Samples			
SS, sludge	Pure pellets and powder on adhesive tape (micro-analyses)	P	fluorescence
sludge	50 times diluted pellet and powder on adhesive tape (micro-analyses)	Fe	fluorescence, transmission

XANES and μ -XRF maps acquisitions

Micro-XRF (μ -XRF) maps and XANES spectra were collected at the European Synchrotron Radiation Facility (ESRF, Grenoble, France) at the ID21 X-ray microscopy beamline²⁵. The beam was monochromatized by use of a fixed-exit double crystal Si(111) or Si(220) monochromator for P or Fe

K-edge analyses, respectively. The monochromator energy was calibrated using the position of the white line of the spectrum of tricalcium phosphate ($\text{Ca}_3(\text{PO}_4)_2$) at 2152.7 eV and the position of the first derivative of the spectrum of a Fe foil at 7111.0 eV. The beam size was reduced using a 200 μm pinhole for XANES standards and bulk samples acquisition in unfocused mode and the beam was focused to 0.7×0.3 (h) \times (v) μm^2 by means of a Kirkpatrick-Baez mirror arrangement for μ -XRF and μ -XANES analyses.

Phosphorus K-edge XANES spectra were collected from 2130 to 2200 eV with a 0.2 eV energy step and Fe K-edge spectra were collected from 7050 to 7350 eV with a 0.3 eV energy step. Quick scan of 0.1 s were recorded in continuous scan mode and summed (2 to 30 spectra on each spot, depending upon P or Fe concentration and matrix). For XANES analyses on samples prepared as pellet, three areas were investigated on the pellet to check for the homogeneity of the preparation. XRF maps were acquired above P and Fe K-edge (2.25 and 7.35 keV, respectively) with 1 to 5 μm step. Points of interest (POIs) were selected from these maps, mainly on P-rich areas for P K-edge XANES and based on the P-Fe correlation maps for Fe K-edge XANES.

Phosphorus and Fe K-edge XANES spectra were reduced using standard normalization procedure described in Athena package^{26,27}. Edge energy (E_0) was chosen as the maximum of the first derivative. Spectra were normalized relatively to the absorption above the threshold. The contributions of the different standards to the sludge Fe K-edge XANES spectrum were determined using the linear combination fitting (LCF) function proposed in Athena. The fit range was from -25 to +100 eV around E_0 . All standards weights were forced to be between 0 and 1 and sum was forced to 1. No E_0 shift was allowed for the standard.

RESULTS AND DISCUSSIONS

Chemical composition and P fractionation

Chemical compositions of SS and sludge samples are presented in Table 2. The decrease in organic content between SS and sludge revealed the partial biodegradation of organic matter as discussed in a previously published article⁷. Total P content was found to be 1.4 and 2.6% w/w in SS and sludge, respectively. The fact that P concentration was much higher in the sludge than in the SS, even though no possible process could have induced a production of P within the sludge, was an indication that other constituents of the solid material were degraded and extracted out of the particles, whereas P

remained in the solid. The biodegradation and probably mineralization of the organic matter was considered as the major process to explain the observation.

Table 2. Chemical composition of suspended solids (SS) and sludge materials (all data are expressed as % w/w with respect to dry matter)

	SS*	Sludge
Si	1.1	8.9
Al	0.3	3.1
Fe	1.7	3.8
Mg	0.01	0.03
Ca	3.3	4.5
Na	1.6	0.1
K	0.5	0.6
Ti	0.04	0.2
P	1.4	2.6
LOI [†]	84.9	55.8
C	35.8	26
N	5.08	3.03
S	0.31	0.67

[†] Loss on ignition at 1000°C

The results of P fractionation analyses are given in Figure 1. Water extractable fraction was about 9.4% of total P in SS. This relatively labile fraction was mainly composed of colloidal organic P species (MUP) rather than inorganic orthophosphates (MRP). It can be seen that P was predominantly bound to iron in the suspended solids since Fe-P species accounted for 82.4% of total P. The significant

proportion of MUP in Fe-P fraction (17.2%) indicated that FeCl_3 reacted not only with dissolved orthophosphate, but also with organic compounds containing P. A fairly high proportion of alkali soluble organic P was also observed ($\text{P}_{\text{org-alk}}$; 7.9% of total P), whereas Ca,Al-P species and acid-soluble organic P species were observed in much smaller proportions.

Figure 1. Phosphorus fractionation by sequential extractions of suspended solids (SS) and sludge samples. Results are expressed as mass % of total P contents; molybdate unreactive phosphorus (P_{MUP}) calculated as the difference between P_{Tot} (determined by ICP-AES) and molybdate reactive phosphorus (P_{MRP}) for each extract.

Regarding the sludge, the water extractable fraction was significantly present, but at lower proportions in sludge than SS (1.5% of total P), indicating the decrease of easily available P fraction in sludge. The fraction of Fe-P species were also predominant (60.9% of total P) but to a smaller extent than in the SS. Unlike SS, this fraction in sludge was entirely composed of MRP forms, suggesting that the organic P species (MUP) associated with Fe in SS were transformed into MRP or other P forms over time, probably via the mineralization of organic matter. In addition, Ca,Al-P species were found at

a much higher proportion in sludge material (28.0% of total P) than in SS (1.0%), suggesting the formation of calcium phosphates over time. Acid soluble organic P species remained in small proportion within the sludge (0.8% of total P), while $P_{\text{org-alk}}$ fraction (4.0% of total P) was less in sludge as compared to SS. This non-proportional evolution of $P_{\text{org-acid}}$ versus $P_{\text{org-alk}}$ fractions indirectly indicated changes in the nature of organic matters during aging.

Organic P speciation by solution ^{31}P NMR spectroscopy

Solution ^{31}P NMR spectra of NaOH-EDTA extracts are shown in Figure 2 and the concentrations of different P compound classes determined by ^{31}P NMR in each sample are given in Table 3. Literature data were used for peak assignments as follows: peaks between 17 and 21 ppm were assigned to phosphonates²⁸, peaks between 5.3 and 6.6 ppm to orthophosphate^{28, 29}, between 3.0 and 5.0 ppm to orthophosphate monoesters²⁹, between -1.0 and 2.5 ppm to orthophosphate diesters³⁰ and between -4.5 and -3.5 ppm to pyrophosphate³¹. Polyphosphates, usually found around -19.0 ppm³¹, were not observed in any spectrum.

For both SS and sludge samples, P was mostly present as orthophosphate in the NaOH-EDTA extracts (78.8% and 91.9% of total extracted P, respectively). These proportions of orthophosphates were in the same order of magnitude as determined by P fractionation (75.9% and 86.3%, respectively). Table 3 and Figure 2 show that monoesters were the predominant forms of organic P species (43.7% and 70.4% of organic P, respectively), followed by diesters species (34.9% and 9.7% of organic P, respectively). A higher proportion of pyrophosphate (% of organic P) was observed in suspended solids as compared to sludge (% of organic P). Suspended solids were also found to contain higher proportions of orthophosphate monoesters, diesters, and pyrophosphates than sludge, while phosphonates fraction was slightly smaller in SS than sludge.

The decrease of pyrophosphates contents from SS to sludge could be explained by their enzymatic hydrolysis into orthophosphate during the mineralization process³²⁻³⁵. Phosphonates were not detected in SS but observed at about 1.0% of extracted P in sludge sample. According to Tate and Newman³⁶, phosphonates accumulation can be observed in soils under wet and cold conditions, which reduce microbial activities. Since the analyzed sludge sample was taken from an 8-year old surface deposit layer, it may be expected that phosphonate accumulation could occur during each winter.

Figure 2. Solution ^{31}P NMR spectra of NaOH-EDTA extracts of suspended solids (SS) and sludge samples.

Table 3. Concentrations and relative proportions (% of total extracted organic P) of different P compound classes determined by ^{31}P NMR.

	P extraction (% of total dry matters)	P_{Pyro} (%)	$\text{P}_{\text{Ortho-mono}}$ (%)	$\text{P}_{\text{Ortho-di}}$ (%)	$\text{P}_{\text{Phosphonate}}$ (%)	di/mono ^b
SS	95.9	21.4	43.7	34.9	- ^a	0.80
Sludge	92.9	7.7	70.4	9.7	12.2	0.14

^a Undetected

^b diester/monoester ratio

A strong decrease of the ratio between orthophosphate diesters and monoesters was observed from SS to sludge, suggesting a stronger degradation of diesters and confirming the qualitative evolution of organic matters as discussed above. This observation seems logical since diesters are generally

considered as more easily bioavailable than monoesters, which are protected by sorption to soil organic matters, clays or sesquioxides in soil³⁷⁻³⁹.

Speciation of Inorganic P by XRF and XANES

XANES spectra of P- and Fe-references

Most of the references were analyzed specifically in this study, and their spectra are displayed in Figure 3-a. Additional references spectra are available from the literature^{8, 17, 40-52}.

Figure 3. (a) Phosphorus (P) K-edge XANES spectra of a selection of reference P minerals (black lines) and organic P species (gray lines). (b) P K-edge XANES spectra of the sludge and SS samples, collected using an unfocused beam (bottom) and on selected points of interest (p1 to p5) using a μ -beam (top).

Figure 3 shows that the energy position of the white line of P K-edge XANES spectra of the reference species did not vary by more than 1 eV. Specific features of the XANES spectra (the presence, the shape and position of the pre-edge, the presence and position of shoulder and oscillations

after the edge) allowed the identification of the species. More specifically, the presence of a postedge shoulder and oscillations at 2163.2 and 2169.4 eV, respectively, was taken as characteristic of the apatitic-group minerals and of orthophosphates adsorbed onto calcite^{17, 50, 53}. The amplitude of these features increased with the degree of crystallinity of the mineral as illustrated by the comparison between apatite and ACP (Figure 3-a). It also varied with the number of phosphates groups and the level of hydration^{8, 54}. The presence of a pre-edge around 2149.5 eV, was assigned to the presence of phosphates-Fe^{III} bonds⁵⁵. As a result, the FePO₄ spectrum was akin to those of phosphates adsorbed on iron oxides and to hydroxides spectra (comparison between FePO₄, and phosphates adsorbed onto ferrihydrite in Figure 3-a). The spectra of phosphates adsorbed onto oxy-hydroxides such as goethite was distinguished from these two species with the presence of an additional oscillation around 2170 eV¹⁷.

Phosphorous XANES spectra of SS and sludge

The spectra collected on SS and sludge pellets were found to be very similar to each other (Figure 3-b). The concomitant presence of a pre-edge and a broadening of the white line around 2155.6 eV attested to the contribution of (i) phosphates-Fe^{III} bonds (in the form of either structural Fe^{III} in a phosphate mineral or phosphate adsorbed on iron oxide) and (ii) phosphates-calcium bonds (in the form of apatite minerals or phosphates adsorbed onto calcite). Spectra collected with the μ -beam on P-rich POIs, selected from μ -XRF maps (not shown), confirmed the presence of Fe^{III}-species (p1, Figure 3-b). The other types of spectra showed a slight shoulder after the white line and oscillation around 2163 eV (p2 and p3, Figure 3-b) or no shoulder nor oscillation but a broadening of the white line in comparison to organic species (p4 and p5, Figure 3-b). These spectra were close in shape to ACP but the shoulder and oscillations were less pronounced. Comparison with literature reference spectra showed that spectra p2 to p5 were close to phosphate adsorbed onto calcite¹⁷ or to dicalcium phosphate^{53, 54, 56}. The oscillation around 2163.2 eV remained however less pronounced in the spectra collected on SS and sludge samples than in reference spectra. Additional characterization at Ca K-edge could be useful to clear this uncertainty. Among the collected μ -XANES spectra, none could be attributed to organic P forms, considering our references and the literature spectra^{17, 57}. Should organic P be present in the samples, it was not concentrated in hot spots, but rather dispersed in the matrix of the samples.

The discrimination between FePO_4 and phosphates adsorbed onto ferrihydrite, remained difficult from spectra collected at P K-edge on POIs. However, their corresponding XANES spectra at Fe K-edge evidenced distinct features (Figure 4-a black and gray bold lines, respectively), with an additional peak at 7137.6 eV for FePO_4 in comparison to phosphates adsorbed onto ferrihydrite, and an additional peak at 7147.3 eV for ferrihydrite in comparison with FePO_4 . Comparison with ferrihydrite XANES spectra from literature⁵⁸ showed that the adsorption of phosphates on ferrihydrite did not significantly modify the shape of the XANES spectra, in comparison to pure ferrihydrite.

[Figure 4] a) Iron K-edge XANES spectra of FePO_4 (bold black line) and ferrihydrite with sorbed phosphates (bold gray line) compared with μ -XANES spectra collected on POIs of sludge sample (dotted lines). The location of the POIs is indicated on the XRF map in SI figure A. b) μ -XRF spectra of two POIs (black and gray XRF spectra were collected on POIs of one of the black and gray μ -XANES from a), respectively).

Micro (μ) XANES spectra collected at Fe K-edge on sludge samples can be split into two sets as a function of their shape. The first set of spectra, (black, Figure 4-a) was close to FePO_4 spectrum and the second one (gray, Figure 4-a) close to ferrihydrite. The POIs with spectrum close to FePO_4 appeared as the most abundant Fe-bearing species in the sample; XRF maps (SI figure A) systematically evidenced a correlation between Fe and P in these POIs and the XRF spectrum (black, Figure 4-b) showed a significant contribution of P in the XRF signal. The POIs close to ferrihydrite were found in marginal amounts. XRF maps (SI figure A) did not show significant correlation between Fe and P, and the XRF spectrum evidenced a negligible amount of P (gray, Figure 4-b) in comparison to the first XRF spectrum. An additional type of XANES spectrum was also collected in one of Fe-rich POIs (without P), which was attributed to magnetite (Fe_3O_4). The bulk spectrum collected from sludge sample was well-fitted by a linear combination of FePO_4 , ferrihydrite, and Fe_3O_4 spectra⁵⁹, (with respective contribution of 52, 30, and 19 %, Figure 5), confirming the predominance of FePO_4 among the Fe-bearing species.

Figure 5. Iron K-edge XANES spectrum of the sludge (black points) and corresponding LCF (gray line) with ferrihydrite, FePO_4 and Fe_3O_4 ⁵⁹ (dotted lines).

The XANES analyses at Fe K-edge evidenced that P associated with Fe was mainly in the form of FePO_4 minerals. Ferrihydrite was present but in a lower amount and without or with a very low amount of adsorbed phosphate.

Possible effects of aging on phosphorus species

Analytical results showed that although SS and sludge samples were mostly organic materials, P was mainly present under inorganic forms. Aging phenomena must therefore be considered with respect to both mineral and organic forms of P.

The addition of FeCl_3 to flocculate phosphates was found to result predominantly in the formation of ferric phosphate rather than P species adsorbed onto ferric oxy hydroxide, as shown by XANES analyses.

Under the well-aerated conditions prevailing at the surface of the filters, the most readily biodegradable fraction of organic matter initially present in SS was biodegraded and probably partly mineralized, as shown by the lower organic content in sludge than in SS. The biodegradation process induced a relative increase of P content in the sludge as compared to SS, with possible consequences on the distribution of P initially bound to the biodegraded matter. XANES analyses revealed the presence of apatitic minerals or phosphates adsorbed onto calcite both in SS and sludge. The fractionation method showed more Ca-bound P in sludge than in SS, whereas all the other forms of P were found in smaller proportions in sludge. This set of observations suggested that the partial mineralization of organic matter within the surface deposit layer may have induced the mobilization of the associated P and its combination with calcium present in the wastewater to induce the formation of Ca-bound P species.

The XRF map collected above Fe K-edge provided also information about calcium (Ca) distribution (SI Figure B). Spatial correlation of Fe, P, and Ca was observed for some particles, underlining that it could be of interest to pursue the investigations by collection of Ca K-edge XANES.

In parallel to the biodegradation of the most readily biodegradable fraction, the more recalcitrant organic fraction was probably involved in the formation of more complex fulvic and humic structures. These qualitative changes in the structure of organic matter might explain the redistribution of P revealed by the fractionation method between acid-extractible and alkaline-extractible fractions, and the shift from diesters to monoesters observed by solution ^{31}P NMR.

SUPPORTING INFORMATION

Figure A. Iron (Fe, in red)–phosphorous (P, in green) X-ray fluorescence (XRF) correlation map. Figure B. Iron (Fe, in red)–phosphorous (P, in green)–calcium (Ca, in blue) XRF correlation map showing the presence of three main types of Ca-bearing particles. This material is available free of charge via the Internet at <http://pubs.acs.org>.

ACKNOWLEDGMENT

The authors are grateful to SCIRPE and CIFRE (Conventions Industrielles de Formation par la REcherche) for funding this research. They also would like to thank the ID21 beamline staff at the European Synchrotron Radiation Facility for granting in-house beamtime, David Lebouil and Nathalie Dumont of LGCIE for chemical analysis (ICP-AES), and the reviewers for their contribution to the improvement of this manuscript.

The authors declare no competing financial interest.

REFERENCES

1. Cordell, D.; Drangert, J.-O.; White, S., The story of phosphorus: Global food security and food for thought. *Global Environmental Change* **2009**, *19*, (2), 292-305.
2. Cade-Menun, B.; Liu, C. W., Solution Phosphorus-31 Nuclear Magnetic Resonance Spectroscopy of Soils from 2005 to 2013: A Review of Sample Preparation and Experimental Parameters. *Soil Science Society of America Journal* **2014**, *78*, (1), 19-37.
3. Stamm, C.; Jarvie, H. P.; Scott, T., What's More Important for Managing Phosphorus: Loads, Concentrations or Both? *Environmental Science and Technology* **2014**, *48*, (1), 23-24.
4. Kim, B.; Gautier, M.; Molle, P.; Michel, P.; Gourdon, R., Influence of the water saturation level on phosphorus retention and treatment performances of vertical flow constructed wetland combined with trickling filter and FeCl₃ injection. *Ecological Engineering* **2015**, doi.org/10.1016/j.ecoleng.2014.09.097.
5. Kim, B.; Gautier, M.; Prost-Boucle, S.; Molle, P.; Michel, P.; Gourdon, R., Performance evaluation of partially saturated vertical-flow constructed wetland with trickling filter and chemical precipitation for domestic and winery wastewaters treatment. *Ecological Engineering* **2014**, *71*, 41-47.
6. Molle, P., French vertical flow constructed wetlands: a need of a better understanding of the role of the deposit layer. *Water Science and Technology* **2014**, *69*, (1), 106-112.
7. Kim, B.; Gautier, M.; Michel, P.; Gourdon, R., Physical–chemical characterization of sludge and granular materials from a vertical flow constructed wetland for municipal wastewater treatment. *Water Science and Technology* **2013**, *68*, (10), 2257-2263.

8. Eveborn, D.; Gustafsson, J. P.; Hesterberg, D.; Hillier, S., XANES Speciation of P in Environmental Samples: An Assessment of Filter Media for on-Site Wastewater Treatment. *Environmental Science and Technology* **2009**, *43*, (17), 6515-6521.
9. Chang, S. C.; Jackson, M. L., Fractionation of Soil Phosphorus. *Soil Science* **1957**, *84*, (2), 133-144.
10. Bowman, R. A.; Cole, C. V., An Exploratory Method for Fractionation of Organic Phosphorus From Grassland Soils. *Soil Science* **1978**, *125*, (2), 95-101.
11. Hedley, M. J.; Stewart, J. W. B.; Chauhan, B. S., Changes in Inorganic and Organic Soil Phosphorus Fractions Induced by Cultivation Practices and by Laboratory Incubations. *Soil Science Society of America Journal* **1982**, *46*, (5), 970-976.
12. Golterman, H., Fractionation of sediment phosphate with chelating compounds: a simplification, and comparison with other methods. *Hydrobiologia* **1996**, *335*, (1), 87-95.
13. Maine, M. A.; Suñe, N.; Hadad, H.; Sánchez, G., Temporal and spatial variation of phosphate distribution in the sediment of a free water surface constructed wetland. *Science of The Total Environment* **2007**, *380*, (1-3), 75-83.
14. Li, W.; Joshi, S. R.; Hou, G.; Burdige, D. J.; Sparks, D. L.; Jaisi, D. P., Characterizing Phosphorus Speciation of Chesapeake Bay Sediments Using Chemical Extraction, ³¹P NMR, and X-ray Absorption Fine Structure Spectroscopy. *Environ Sci Technol* **2015**, *49*, (1), 203-211.
15. Negassa, W.; Kruse, J.; Michalik, D.; Appathurai, N.; Zuin, L.; Leinweber, P., Phosphorus Speciation in Agro-Industrial Byproducts: Sequential Fractionation, Solution ³¹P NMR, and P K- and L_{2,3}-Edge XANES Spectroscopy. *Environmental Science and Technology* **2010**, *44*, (6), 2092-2097.
16. Lehmann, J.; Lan, Z.; Hyland, C.; Sato, S.; Solomon, D.; Ketterings, Q. M., Long-Term Dynamics of Phosphorus Forms and Retention in Manure-Amended Soils. *Environmental Science and Technology* **2005**, *39*, (17), 6672-6680.
17. Giguet-Covex, C.; Poulenard, J.; Chalmin, E.; Arnaud, F.; Rivard, C.; Jenny, J. P.; Dorioz, J. M., XANES spectroscopy as a tool to trace phosphorus transformation during soil genesis and mountain ecosystem development from lake sediments. *Geochimica et Cosmochimica Acta* **2013**, *118*, 129-147.
18. Kizewski, F.; Liu, Y.-T.; Morris, A.; Hesterberg, D., Spectroscopic approaches for phosphorus speciation in soils and other environmental systems. *Journal of Environmental Quality* **2011**, *40*, (3), 751-766.
19. Murphy, J.; Riley, J. P., A modified single solution method for the determination of phosphate in natural waters. *Anal Chim Acta* **1962**, *27*, (0), 31-36.
20. Haygarth, P. M.; Sharpley, A. N., Terminology for Phosphorus Transfer. *Journal of Environmental Quality* **2000**, *29*, (1), 10-15.
21. De Gregorio, C.; Caravelli, A. H.; Zaritzky, N. E., Performance and biological indicators of a laboratory-scale activated sludge reactor with phosphate simultaneous precipitation as affected by ferric chloride addition. *Chemical Engineering Journal* **2010**, *165*, (2), 607-616.
22. Szabó, A.; Takács, I.; Murthy, S.; Daigger, G. T.; Licskó, I.; Smith, S., Significance of Design and Operational Variables in Chemical Phosphorus Removal. *Water Environment Research* **2008**, *80*, (5), 407-416.
23. Harouiya, N.; Prost-Boucle, S.; Morlay, C.; Esser, D.; Ruel, S. M.; Molle, P., Performance evaluation of phosphorus removal by apatite in constructed wetlands treating domestic wastewater: column and pilot experiments. *International Journal of Environmental Analytical Chemistry* **2011**, *91*, (7-8), 740-752.
24. Golterman, H. L., *The chemistry of phosphate and nitrogen compounds in sediments*. Dordrecht: Kluwer Academic Publishers: 2004.

25. Salomé, M.; Cotte, M.; Baker, R.; Barrett, R.; Benseny-Cases, N.; Berruyer, G.; Bugnazet, D.; Castillo-Michel, H.; Cornu, C.; Fayard, B.; Gagliardini, E.; Hino, R.; Morse, J.; Papillon, E.; Pouyet, E.; Rivard, C.; Solé, V. A.; Susini, J.; Veronesi, G., The ID21 Scanning X-ray Microscope at ESRF. *J. Phys.: Conf. Ser.* **2013**, *425*, (18), 182004.
26. Newville, M., EXAFS analysis using FEFF and FEFFIT. *Journal of Synchrotron Radiation* **2001**, *8*, (2), 96-100.
27. Ravel, B.; Newville, M., ATHENA, ARTEMIS, HEPHAESTUS: data analysis for X-ray absorption spectroscopy using IFEFFIT. *Journal of Synchrotron Radiation* **2005**, *12*, (4), 537-541.
28. Cade-Menun, B. J., Characterizing phosphorus in environmental and agricultural samples by ³¹P nuclear magnetic resonance spectroscopy. *Talanta* **2005**, *66*, (2), 359-371.
29. Newman, R. H.; Tate, K. R., Soil phosphorus characterisation by ³¹p nuclear magnetic resonance. *Communications in Soil Science and Plant Analysis* **1980**, *11*, (9), 835-842.
30. Makarov, M.; Haumaier, L.; Zech, W., The nature and origins of diester phosphates in soils: a ³¹P-NMR study. *Biol Fertil Soils* **2002**, *35*, (2), 136-146.
31. Turner, B. L.; Mahieu, N.; Condon, L. M., The phosphorus composition of temperate pasture soils determined by NaOH-EDTA extraction and solution ³¹P NMR spectroscopy. *Organic Geochemistry* **2003**, *34*, (8), 1199-1210.
32. Condon, L. M.; Goh, K. M.; Newman, R. H., Nature and distribution of soil phosphorus as revealed by a sequential extraction method followed by ³¹P nuclear magnetic resonance analysis. *Journal of Soil Science* **1985**, *36*, (2), 199-207.
33. Dai, K. H.; David, M. B.; Vance, G. F.; Krzyszowska, A. J., Characterization of phosphorus in a spruce-fir spodosol by phosphorus-31 nuclear magnetic resonance spectroscopy. *Soil Science Society of America Journal* **1996**, *60*, (6), 1943-1950.
34. Kulaev, I. S.; Vagabov, V. M., Polyphosphate metabolism in micro-organisms. *Adv. Microb. Physiol.* **1983**, *24*, 83-171.
35. McDowell, R. W.; Condon, L. M.; Stewart, I.; Cave, V., Chemical Nature and Diversity of Phosphorus in New Zealand Pasture Soils Using ³¹P Nuclear Magnetic Resonance Spectroscopy and Sequential Fractionation. *Nutr Cycl Agroecosyst* **2005**, *72*, (3), 241-254.
36. Tate, K. R.; Newman, R. H., Phosphorus fractions of a climosequence of soils in New Zealand tussock grassland. *Soil Biology and Biochemistry* **1982**, *14*, (3), 191-196.
37. Stewart, J. W. B.; Tiessen, H., Dynamics of soil organic phosphorus. *Biogeochemistry* **1987**, *4*, (1), 41-60.
38. Tate, K. R., The biological transformation of P in soil. *Plant Soil* **1984**, *76*, (1-3), 245-256.
39. McDowell, R. W.; Stewart, I., The phosphorus composition of contrasting soils in pastoral, native and forest management in Otago, New Zealand: Sequential extraction and ³¹P NMR. *Geoderma* **2006**, *130*, (1-2), 176-189.
40. Ajiboye, B.; Akinremi, O. O.; Hu, Y.; Jürgensen, A., XANES Speciation of Phosphorus in Organically Amended and Fertilized Vertisol and Mollisol. *Soil Science Society of America Journal* **2008**, *72*, (5), 1256-1262.
41. Beauchemin, S.; Hesterberg, D.; Chou, J.; Beauchemin, M.; Simard, R. R.; Sayers, D. E., Speciation of phosphorus in phosphorus-enriched agricultural soils using X-ray absorption near-edge structure spectroscopy and chemical fractionation. *Journal of Environmental Quality* **2003**, *32*, (5), 1809-1819.
42. Franke, R.; Hormes, J., The P K-near edge absorption spectra of phosphates. *Physica B: Condensed Matter* **1995**, *216*, (1-2), 85-95.

43. Hashimoto, Y.; Watanabe, Y., Combined applications of chemical fractionation, solution ³¹P-NMR and P K-edge XANES to determine phosphorus speciation in soils formed on serpentine landscapes. *Geoderma* **2014**, *230–231*, 143-150.
44. Hesterberg, D., Chapter 11 - Macroscale Chemical Properties and X-Ray Absorption Spectroscopy of Soil Phosphorus. *Developments in Soil Science* **2010**, *34*, 313-356.
45. Ingall, E. D.; Brandes, J. A.; Diaz, J. M.; de Jonge, M. D.; Paterson, D.; McNulty, I.; Elliott, W. C.; Northrup, P., Phosphorus K -edge XANES spectroscopy of mineral standards. *Journal of Synchrotron Radiation* **2010**, *18*, (2), 189-197.
46. Kar, G.; Peak, D.; Schoenau, J. J., Spatial Distribution and Chemical Speciation of Soil Phosphorus in a Band Application. *Soil Science Society of America Journal* **2012**, *76*, (6), 2297-2306.
47. Kruse, J.; Leinweber, P., Phosphorus in sequentially extracted fen peat soils: A K-edge X-ray absorption near-edge structure (XANES) spectroscopy study. *Journal of Plant Nutrition and Soil Science* **2008**, *171*, (4), 613-620.
48. Noack, S. R.; Smernik, R. J.; McBeath, T. M.; Armstrong, R. D.; McLaughlin, M. J., Assessing crop residue phosphorus speciation using chemical fractionation and solution ³¹P nuclear magnetic resonance spectroscopy. *Talanta* **2014**, *126*, 122-129.
49. Peak, D.; Kar, G.; Hundal, L.; Schoenau, J., Kinetics and Mechanisms of Phosphorus Release in a Soil Amended With Biosolids or Inorganic Fertilizer. *Soil Science* **2012**, *177*, (3), 183-187.
50. Sato, S.; Solomon, D.; Hyland, C.; Ketterings, Q. M.; Lehmann, J., Phosphorus Speciation in Manure and Manure-Amended Soils Using XANES Spectroscopy. *Environmental Science and Technology* **2005**, *39*, (19), 7485-7491.
51. Shober, A. L.; Hesterberg, D. L.; Sims, J. T.; Gardner, S., Characterization of phosphorus species in biosolids and manures using XANES spectroscopy. *Journal of Environmental Quality* **2006**, *35*, (6), 1983-1993.
52. Toor, G. S.; Hunger, S.; Peak, J. D.; Sims, J. T.; Sparks, D. L., Advances in the characterization of phosphorus in organic wastes: environmental and agronomic applications. *Advances in Agronomy* **2006**, *89*, 1-72.
53. Güngör, K.; Jürgensen, A.; Karthikeyan, K., Determination of phosphorus speciation in dairy manure using XRD and XANES spectroscopy. *Journal of Environment Quality* **2007**, *36*, (6), 1856-63.
54. Rajendran, J.; Gialanella, S.; Aswath, P. B., XANES analysis of dried and calcined bones. *Materials Science and Engineering: C* **2013**, *33*, (7), 3968-3979.
55. Khare, N.; Martin, J. D.; Hesterberg, D., Phosphate bonding configuration on ferrihydrite based on molecular orbital calculations and XANES fingerprinting. *Geochimica et Cosmochimica Acta* **2007**, *71*, (18), 4405-4415.
56. Liu, J.; Yang, J.; Liang, X.; Zhao, Y.; Cade-Menun, B. J.; Hu, Y., Molecular Speciation of Phosphorus Present in Readily Dispersible Colloids from Agricultural Soils. *Soil Science Society of America Journal* **2014**, (1), 47-53.
57. Brandes, J. A.; Ingall, E.; Paterson, D., Characterization of minerals and organic phosphorus species in marine sediments using soft X-ray fluorescence spectromicroscopy. *Marine Chemistry* **2007**, *103*, (3–4), 250-265.
58. Manceau, A.; Gates, W. P., Surface structural model for ferrihydrite. *Clays and Clay Minerals* **1997**, *45*, (3), 448-460.
59. Rivard, C.; Montargès-Pelletier, E.; Vantelon, D.; Pelletier, M.; Karunakaran, C.; Michot, L. J.; Villieras, F.; Michau, N., Combination of multi-scale and multi-edge X-ray spectroscopy for investigating the products obtained from the interaction between kaolinite and metallic iron in anoxic conditions at 90 °C. *Phys Chem Minerals* **2013**, *40*, (2), 115-132.