

1 **Oxidation of a PAH polluted soil using modified Fenton reaction in unsaturated**
2 **condition affects biological and physico-chemical properties**

3

4 Laurent F^{1,2}, Cébron A¹, Schwartz C², Leyval C^{1*}

5

6 ¹ LIMOS UMR7137 Nancy Université CNRS, BP 70239, F-54506 Vandœuvre-lès-Nancy
7 cedex, France

8 ² LSE UMR 1120 Nancy Université INRA, BP 172, F-54505 Vandœuvre-lès-Nancy cedex,
9 France

10

11 *Corresponding author: Corinne Leyval, LIMOS UMR7137 Nancy Université CNRS, Faculté
12 des Sciences et Technologies, BP 70239, 54506 Vandoeuvre-les-Nancy Cedex, France, tel: 33
13 (0)3 83 68 42 82, fax: 33 (0)3 83 68 42 84, e-mail: corinne.leyval@limos.uhp-nancy.fr

14

15

16 **Abstract**

17 A batch experiment was conducted to assess the impact of chemical oxidation using modified
18 Fenton reaction on PAH content and on physico-chemical and biological parameters of an
19 industrial PAH contaminated soil in unsaturated condition. Two levels of oxidant (H_2O_2 , 6
20 and 65 g kg^{-1}) and FeSO_4 were applied. Agronomic parameters, bacterial and fungal density,
21 microbial activity, seed germination and ryegrass growth were assessed. Partial removal of
22 PAHs (14 and 22%) was obtained with the addition of oxidant. The impact of chemical
23 oxidation on PAH removal and soil physico-chemical and biological parameters differed
24 depending on the level of reagent. The treatment with the highest concentration of oxidant
25 decreased soil pH, cation exchange capacity and extractable phosphorus content. Bacterial,
26 fungal, and PAH degrading bacteria densities were also lower in oxidized soil. However a
27 rebound of microbial populations and an increased microbial activity in oxidized soil were
28 measured after 5 weeks of incubation. Plant growth on soil treated by the highest level of
29 oxidant was negatively affected.

30

31 *Keywords:* Fenton, oxidation, PAH, soil, fertility, biological activity

32

33

34 **1. Introduction**

35

36 The presence of pollutants in soils can affect soil functions (e.g. filter and exchange, support
37 for plant growth and biodiversity) (Smith et al., 2006; Maxim and Spangenberg, 2009).
38 Although remediation treatments reduce or eliminate pollutant concentration, their potential
39 effect on soil physical, chemical and biological properties, and soil functions is rarely
40 considered. Polycyclic aromatic hydrocarbons (PAHs) are widespread contaminants in soil.

41 Their effects on human health and their carcinogenic potential is largely studied (Bispo et al.,
42 1999; Joe et al., 2004; White and Claxton, 2004). Different remediation technologies were
43 developed in the last decades to remove PAHs from contaminated soils (Wang et al., 1990;
44 Cajthaml et al., 2002; Gan et al., 2009). *In situ* chemical oxidation (ISCO) is a technology
45 generally used to remediate organic contaminants in groundwater and saturated soil (Rivas,
46 2006; Huling and Pivetz, 2006). This remediation technique based on the injection of
47 different oxidant reagents does not require soil excavation and represents an alternative to
48 conventional treatment (*e.g.* thermal desorption, venting). Fenton reagents (hydrogen
49 peroxide and iron) are among the most commonly used and studied oxidizing agents (Rivas,
50 2006) for pollutants such as petroleum hydrocarbons, BTEX, chlorinated ethenes and PAHs
51 (Huling and Pivetz, 2006). In Fenton reaction, Fe (II) catalyzes the decomposition of
52 hydrogen peroxide to generate hydroxyl radicals (OH[•]) which are strong and non specific
53 oxidants. However, some authors showed that OH[•] radicals preferentially attack the aromatic
54 compounds (Westerhoff et al., 1999; Mikutta et al., 2005) and can also react with sorbed and
55 aqueous PAHs. Fenton oxidation generally includes acid addition since a low pH (2-3) is
56 required for optimum reaction, but modified Fenton reaction at near neutral pH using ferric
57 ions and chelating agents was also performed (Nam et al., 2001).

58 Fenton reaction was mainly studied in saturated conditions (Jonsson et al., 2006; Sirguyev et
59 al., 2008; Sun and Yan, 2008; Valderrama et al., 2009) with large liquid/solid ratios. Further,
60 the amounts of oxidant used in many studies (Nam et al., 2001; Palmroth et al., 2006a;
61 Valderrama et al., 2009) were very high for field treatment. Chemical oxidation in unsaturated
62 conditions was also applied, although fewer studies were reported (Palmroth et al. 2006a,
63 Huling and Pivetz, 2006). The addition of chemical oxidants could impact other soil
64 characteristics than organic pollutant concentration and for surface soils this could lead to a
65 global loss of fertility. Chemical oxidation of PAHs was shown to induce a decrease of

66 organic carbon, total nitrogen and phosphorus contents in soils (Leifeld and Kögel-Knabner,
67 2001; Mikutta et al., 2005; Sirguey et al., 2008). Microorganism populations were negatively
68 affected following ISCO but the impact seemed to be temporary with a rebound of cell
69 numbers after a few weeks (Sahl and Munakata-Marr, 2006). After oxidation treatment, PAH
70 biodegradation was enhanced, suggesting the possible combination of both chemical
71 oxidation and biodegradation of organic pollutants (Lee and Hosomi, 2001; Nam et al., 2001;
72 Palmroth et al., 2006a; 2006b; Valderrama et al., 2009)

73 The present study was conducted to assess the impact of chemical oxidation to surface soil
74 using modified Fenton reaction on PAH removal and on soil physico-chemical and biological
75 parameters. Since surface soils are mostly unsaturated, we performed the oxidation in
76 unsaturated condition. An industrial PAH contaminated soil was treated with a volume of
77 reagents calculated to keep the soil at water holding capacity. We used a modified Fenton
78 reaction without acid addition to the soil to avoid a strong pH decrease that may drastically
79 affect biological activity. Two concentrations of reagents were tested. Analyses of PAH
80 concentration, soil characteristics (pH, cation exchange capacity, organic carbon, nitrogen,
81 phosphorus), microbial density and activity and seed germination and plant growth using
82 ryegrass (*Lolium perenne*) were performed with oxidized and control soil.

83

84 **2. Materials and methods**

85

86 *2.1. Soil sampling and analysis*

87 An industrial soil sample was collected from a former coking plant site (Neuves-Maisons,
88 France) (Biache et al., 2008; Monsérié et al., 2009). The soil is a sandy loamy soil (11.9%
89 clay, 21.5% silt and 66.6% sand). The soil presents a high content of organic carbon
90 (50g kg^{-1}), a neutral pH (7.3) and the contamination by the 16 US-EPA priority PAHs reaches

91 1200 mg kg⁻¹. Large amount of soil was excavated and homogenized by quartering. Sub-
92 samples were sieved at 2 mm and air dried at 25°C. Soil analyses were performed by INRA
93 laboratory (Arras, France) according to international standard methods: water holding
94 capacity (WHC) (ISO 11464), pH, total organic carbon (ISO 10694), total nitrogen (ISO
95 13878), extractable phosphorus (ISO 11263), cation exchange capacity (CEC, NF X 31-130).

96

97 *2.2. Oxidation experiment*

98 The modified Fenton reaction was performed with two levels of reagents corresponding to 6 g
99 kg⁻¹ (low, L) and 65 g kg⁻¹ (high, H) of H₂O₂. Three glass containers were filled with 1500 g
100 of 2 mm sieved soil at 5 % humidity. In two of them, the soil sample was mixed with 7 (L) or
101 82 (H) g of solid ferrous sulfate (FeSO₄, 7H₂O, 99.5% purity) to catalyse the decomposition
102 of H₂O₂ without increasing the volume of solution added. Then, 450 mL of a solution of H₂O₂
103 at either 0.54 (L) or 6.3 M (H) were added gradually to reach water holding capacity. The
104 third one was a control with addition of 450 mL of water and no reagent addition. After 48 h,
105 the soil sample in each container was homogenized and sub-sampled for further analysis. The
106 soil was then air dried and sieved to 2 mm again. For microbial analysis, sub-samples were
107 directly used for quantification of culturable heterotroph bacteria and incubation. For DNA
108 extraction sub-samples were stored at -20°C.

109

110 *2.3. Measurement of microbial activity (carbon mineralization) in soil after oxidation*

111 Fenton oxidized and control soil samples (20 g), with five replicates each, were incubated at
112 100% WHC in 150 mL serum bottles with a Teflon septum for 5 weeks at 24°C to measure
113 microbial activity by CO₂ production. To avoid anaerobic conditions during incubation,
114 bottles were aired out every week. Carbon dioxide (CO₂) release was measured every day by

115 infrared spectrophotometer (Binos, absorption at 2325.6 cm^{-1}) (Quantin et al., 2005). After 5
116 weeks, five replicates were taken for microbial and PAH analysis as described hereafter. An
117 abiotic control of each modality (autoclaved twice at an interval of 48 h) was performed for a
118 week in order to evaluate the abiotic release of CO_2 .

119

120 *2.4. MPN counts of heterotroph microorganisms*

121 Soil (1 g fresh) was suspended in 10 mL sterile ultra-pure water with 6 g sterile glass-beads
122 and soil suspension was shaken during 1 h. Serial dilution of soil suspension (10^{-2} to 10^{-7}) was
123 prepared in NaCl (0.85%). The most-probable-number (MPN) was counted in 96-well
124 microplates. A volume (25 μL) of dilution was added with 200 μL nutrient broth liquid
125 medium (1 g L^{-1}) in each well with 40 replicates by dilution. Microplates were incubated for
126 48 h at 28°C then absorbance was measured at 620 nm and MPN counts calculated by a
127 computer program using McCrady table (Binet et al., 2000).

128

129 *2.5. Quantification of bacteria, fungi and PAH-degrading bacteria*

130 DNA extractions were performed independently for each biological replicate. DNA was
131 extracted using the FastDNA[®] Spin kit for soil according to manufacturers recommendations
132 (MP Biomedicals) from 1 g of soil. Bacteria, fungi and PAH-degrading bacteria were
133 quantified by targeting 16S rDNA, 18S rDNA and PAH-RHD _{α} genes using real-time PCR
134 quantification of gene copy number, with the primer sets 968F/1401R (Felske et al., 1998),
135 FF390R/Fung5F (Lueders et al., 2004), PAH-RHD _{α} GN F/R and PAH-RHD _{α} GP F/R (Cébron
136 et al., 2008), respectively. Real-Time PCR experiments were conducted in triplicate with an
137 iCycler iQ (Bio-Rad), associated with iCycler Optical System Interface software (version
138 2.3). The final volume used (20 μL) contained 10 μL of iQ SYBR GREEN SuperMix
139 (Biorad), 0.4 μM each primer, 0.06% bovine serum albumine (BSA), 0.2 μL DMSO, 0.08 μL

140 T4gp32 (MP Biomedicals) and 1 μL of DNA as described in Cébron et al. (2008).
141 Quantitative calibrations of Real-Time PCR assays were performed with 10 times dilution
142 series (from 10^8 to 10^3 target gene copies μL^{-1}) of standard linearized plasmids (pCR2.1
143 vector from Invitrogen) with target gene fragment inserted (Cébron et al., 2008).

144

145 *2.6. Germination and plant growth test*

146 Fenton oxidized and control soil samples (100 g) with five replicates were placed in 200 mL
147 pots. Soil was watered with deionised water to 70% WHC and soil moisture was daily
148 adjusted. Twenty seeds were sown on each pot, thinned to 5 plants after germination. The pots
149 were placed in a growth chamber at 24°C/20°C, 16 h day light, 250 $\mu\text{mol m}^{-2} \text{s}^{-1}$ intensity.
150 The germination rate was recorded every day and conducted over a period of 2 weeks. After 4
151 weeks, plants were harvested, and roots gently rinsed in water. Shoot and root dry weights
152 were measured after drying at 105°C for 24 h.

153

154 *2.7. PAH analysis*

155 PAHs were extracted from soil samples in triplicates using ASE 200 (Accelerated Solvent
156 Extraction Dionex). Anhydrous sodium sulfate (1 g) and 1 g of Florisil® was added to each
157 sample (1 g) in the extraction cell to purify the extract. The extraction solvent was composed
158 of 50% acetone and 50% methylene chloride and extraction was run at 100°C and 130 bars
159 for 5 min (Ouvrard et al., 2011). After evaporation of most of the solvent, samples were
160 diluted in 5 mL of acetonitrile and evaporated to obtain exclusive acetonitrile extracts.
161 Analysis of 16 US-EPA priority PAHs concentrations was performed by high-performance
162 liquid chromatography (Varian) (Monsérié et al., 2009). Results were reported for dry soil for
163 comparison between treatments.

164

165 2.8. *Statistical analysis*

166 Statistical analyses were performed using XLSTAT© Software. Comparisons were made by
167 ANOVA after verification of applicability conditions. A multiple post hoc comparison
168 (Tukey) test was applied to determine the difference per pair. Gene quantification data were
169 log transformed for statistical comparisons. To test time effect of bacteria recolonization a
170 Student t-test was applied. For seed germination a Fisher test was applied to calculate LSD
171 (least significant difference).

172

173 **3. Results**

174

175 *3.1. Effect of Fenton oxidation on soil PAH concentration and physico-chemical*
176 *characteristics*

177 Total PAH concentration was significantly lower in Fenton oxidized than in control soil with
178 22% and 14% decrease with H and L oxidant concentration, respectively (Table 1). The same
179 result was found for the individual PAHs except for the three low molecular weight PAHs
180 naphthalene, acenaphthylene and acenaphthene where the concentration decrease was not
181 significant (Table 1). No clear difference was observed for the degradation rate between the 3
182 (18 to 36% decrease with H oxidant concentration), 4 (20.3 to 24.3%), 5 (16 to 22.1%) and 6
183 (24.3 to 24.6 %) ring PAHs. No further significant PAH concentration decrease occurred
184 during the 5 weeks incubation (data not shown). Although no replicate analysis was
185 performed for organic carbon and nitrogen content, the carbon content tended to be lower in
186 oxidized than control soil, while nitrogen content was not affected. After Fenton H treatment,
187 several parameters were strongly affected: a CEC decrease of 2 units, a pH decrease of 2.5
188 units and a decrease of available phosphorus (77% of the initial content) were measured.

189

190 *3.2. Effect of Fenton reaction on microbial density and activity*

191 No production of CO₂ was observed in the abiotic controls (data not shown). The Fenton H
192 treatment significantly and rapidly increased carbon mineralization rate, while mineralization
193 rate was not significantly different with Fenton L treated and control soil (Figure 1). After
194 oxidation (T0), the number of culturable heterotrophs, the 16S, 18S rDNA and PAH
195 degrading (PAH-RHD_α) gene copy numbers were significantly lower in Fenton H treated than
196 in control soil (Figure 2). After 5 weeks of incubation (T5), these numbers were significantly
197 higher than at T0 in Fenton H treated soil (Figure 2), while they did not significantly differ
198 between T0 and T5 for control and Fenton L treated soils. After 5 weeks the number of
199 culturable heterotrophs and of 18S rDNA gene copies were even significantly higher in
200 Fenton H treated than in control soil. However, in Fenton L treated soil there was no
201 significant difference in culturable heterotrophs, 16S, 18S and PAH-RHD gene copy number
202 with the control soil at T0 and five weeks after incubation (T5).

203

204 *3.3. Effect of treatment on germination and growth*

205 Ryegrass germination rate reached 75-80% in Fenton treated and control soil after 14 days.
206 However, a 3-days significant delay in seed germination was observed for the Fenton H
207 treated soil (Figure 3). Root and shoot biomass was significantly lower in Fenton H treated
208 soil (35% and 43% decrease) than in the control soil, but it was not affected in Fenton L
209 treated soil (Figure 4).

210

211

212 **4. Discussion**

213

214 The modified Fenton reaction applied in unsaturated conditions significantly reduced the
215 amount of PAHs in soil. The degradation concerned the different PAHs except the lower
216 molecular weight ones. Similar degradation rates of PAHs regardless of the number of
217 aromatic rings or lower degradation rates of higher molecular weight PAHs were previously
218 reported depending on the $\text{H}_2\text{O}_2/\text{Fe}^{2+}$ ratio (Tran et al., 2010). However, our degradation rate,
219 obtained with 5-56 g oxidant added for 1 g PAHs, was lower than observed in other studies
220 where higher concentrations of oxidants were applied in saturated conditions (100 to 4000 g
221 oxidant for 1 g PAHs) for spiked (Nam et al., 2001; Kulik et al., 2006) or aged contaminated
222 soils (Nam et al., 2001; Jonsson et al., 2006, 2007). In soil, the non specific action of hydroxyl
223 radicals could oxidize the targeted molecules as well as the organic matter, which increases
224 the quantity of oxidant needed to degrade PAHs. The soil contains more than 50 g kg^{-1} of
225 organic carbon and PAHs represent only 2% of it (Monsérié et al., 2009). The apparent lower
226 C_{org} content in both oxidized treatments than in the control soil, could be due to the action of
227 hydroxyl radicals, but this should be confirmed by further investigations. Moreover, the soil
228 used in this study had a high carbonate content which can limit the efficiency of Fenton
229 reaction. At the same time, this reaction lead to a decrease of pH, probably due to the
230 injection of an acidic H_2O_2 solution and to the reaction between Fe (III) and H_2O_2 (Huling and
231 Pivetz, 2006). Carbonates can also buffer the environment of hydroxyl radicals which present
232 a higher efficiency in acidic conditions (Huling and Pivetz, 2006). Another explanation could
233 be the low accessibility of aged pollutants in this historically contaminated soil (Katayama et
234 al., 2010; Ouvrard et al., 2011). Contrary to other studies, the contact between PAHs and the
235 reagent was not enhanced by the use of a high volume of solution. The fact that hydroxyl
236 radicals have a short half life (Sies, 1993) added to the difficulty to access PAHs located in
237 newly formed aggregates specific to the industrial soil (Monsérié et al., 2009) can be another
238 limitation for the degradation by such chemical processes.

239 Soil fertility was affected by the Fenton oxidation with the higher concentration of oxidant
240 added. The main effect was a decrease of soil pH, a negative effect on plant growth, as
241 previously observed by Sirguey et al. (2008) and a decrease of CEC and available P. The
242 decrease in CEC could be explained by the consequence of the pH drop on the charge of the
243 organic matter carboxyl groups, which partly turned to COOH instead of COO⁻ (Sirguey et
244 al., 2008). Moreover, it can result from the ionisation in acidic conditions of mineral OH
245 groups. Cation exchange capacity reflects the mobility and the availability of ions which are
246 important components of soil fertility. The decrease of available phosphorus content could
247 result from the formation of ferric phosphate in acid condition which is an insoluble form of
248 phosphorus. The pH decrease, the low available phosphorus content and the decrease of
249 cation exchange capacity could explain the decrease of biomass and root elongation. Soil
250 fertility and plant growth could possibly be restored by addition of ameliorants (lime,
251 fertilizer) (Séré et al., 2008).

252 Besides decreasing soil fertility, the oxidation treatment affected microbial density and
253 activity. The decrease in bacterial, fungal, and PAH degrading bacteria population densities
254 could be explained by the toxicity of hydroxyl radicals strongly reacting with biological
255 membranes (Slater, 1984). Moreover, the heat produced by the exothermic Fenton reaction
256 and the decrease of pH could contribute to the decreased microbial number and activity just
257 after chemical oxidation. The decrease of the number of microorganisms after Fenton reaction
258 as well as the rebound have been previously observed (Ferguson et al., 2004; Palmroth et al.,
259 2006b; Sahl and Munakata-Marr, 2006). The increased microbial activity, estimated by the
260 increased CO₂ release, and the increased number of cultivable and total bacteria and fungi
261 during incubation after oxidation indicated that recolonization occurred. Cultivable bacteria
262 which are heterotrophic preferentially use the most available organic carbon. The dead
263 bacterial cells (Palmroth et al., 2006b) as well as the organic carbon affected by the oxidation

264 treatment (Leifeld and Kögel-Knabner, 2001; Mikutta et al., 2005) could potentially provide a
265 supplementary available amount of organic carbon. Contrary to other studies, no further
266 degradation of PAHs occurred in our experiment following oxidation, and no variations in
267 PAH-degrading populations were observed. However, it was previously shown that PAH
268 availability in this historically contaminated soil was low and limited natural attenuation
269 (Ouvrard et al. 2011).

270

271 **5. Conclusion**

272 Partial removal of PAHs (14 and 22%) in a historically contaminated soil was possible in
273 unsaturated conditions using Fenton reagents with the low and high doses of H₂O₂ (6 and 65 g
274 kg⁻¹). The impact of chemical oxidation on PAH concentration and soil physico-chemical and
275 biological parameters differed with the level of reagent used. PAH degradation was not
276 proportional to the quantity of reagent added. With the highest oxidant level applied, soil
277 parameters were highly impacted, especially pH value and biological parameters such as the
278 quantity of microorganisms, seed germination and plant growth. The impact on
279 microbiological parameters was temporary and disappeared rapidly. Specific microbial
280 functions could be investigated to further check whether soil microbial functioning was
281 affected. Reduction of soil pH was a major limiting factor for plant growth at high level of
282 oxidant. Further investigations could be performed with different concentrations of reagents
283 to optimize PAH degradation without impact on vegetation. Otherwise, chemical oxidation
284 could be combined with soil restoration strategies.

285

286 **Acknowledgments**

287

288 This work was funded by the ANR-Precodd Oxysol project, the French Government and the
289 Lorraine Region (GISFI project, www.gisfi.fr). The authors thank Prof. Marie-Odile
290 Simonnot and Jean-Christophe Renat (Valterra Company) for fruitful discussions and advices.

291

292

293 **References**

294

295 Biache, C., Mansuy-Huault, L., Faure, P., Munier-Lamy, C., Leyval, C., 2008. Effects of
296 thermal desorption on the composition of two coking plant soils: Impact on solvent
297 extractable organic compounds and metal bioavailability. *Environ. Poll.* 156, 671-677.

298 Binet, P., Portal, J.M., Leyval, C., 2000. Dissipation of 3-6-ring polycyclic aromatic
299 hydrocarbons in the rhizosphere of ryegrass. *Soil Biol. Biochem.* 32, 2011-2017.

300 Bispo, A., Jourdain, M.J., Jauzein, M., 1999. Toxicity and genotoxicity of industrial soils
301 polluted by polycyclic aromatic hydrocarbons (PAHs). *Org. Geochem.* 30, 947-952.

302 Cajthaml, T., Bhatt, M., Šašek, V., Matějů, V., 2002. Bioremediation of PAH-contaminated
303 soil by composting: A case study. *Folia Microbiol.* 47, 696-700.

304 Cébron, A., Norini, M.-P., Beguiristain, T., Leyval, C., 2008. Real-Time PCR quantification
305 of PAH-ring hydroxylating dioxygenase (PAH-RHD[alpha]) genes from Gram positive and
306 Gram negative bacteria in soil and sediment samples. *J. Microbiol. Methods.* 73, 148-159.

307 Felske, A., Akkermans, A.D.L., De Vos, W.M., 1998. Quantification of 16S rRNAs in
308 complex bacterial communities by multiple competitive reverse transcription-PCR in
309 temperature gradient gel electrophoresis fingerprints. *Appl. Environ. Microbiol.* 64, 4581-
310 4587.

311 Ferguson, S.H., Woinarski, A.Z., Snape, I., Morris, C.E., Revill, A.T., 2004. A field trial of in
312 situ chemical oxidation to remediate long-term diesel contaminated Antarctic soil. *Cold*
313 *Regions Sci. Tech.* 40, 47-60.

314 Fismes, J., Schwartz, C., Perrin-Ganier, C., Morel, J.-L., Charissou, A.-M., Jourdain, 2004.
315 Risk of contamination for edible vegetables growing on soils polluted by polycyclic
316 aromatic hydrocarbon. *Polycyclic Aromat. Compd.* 24, 827-836.

317 Gan, S., Lau, E.V., Ng, H.K., 2009. Remediation of soils contaminated with polycyclic
318 aromatic hydrocarbons (PAHs). *J. Hazard. Mater.* 172, 532-549.

319 Huling, S.G., Pivetz, B.E., 2006. *In-Situ Chemical Oxidation - Engineering Issue.*
320 (EPA/600/R-06/072), pp. 1-60.

321 Jonsson, S., Persson, Y., Frankki, S., Lundstedt, S., Bavel, B.v., Haglund, P., Tysklind, M.,
322 2006. Comparison of Fenton's reagent and ozone oxidation of polycyclic aromatic
323 hydrocarbons in aged contaminated soils. *J. Soil. Sediment.* 6, 208-214.

324 Jonsson, S., Persson, Y., Frankki, S., van Bavel, B., Lundstedt, S., Haglund, P., Tysklind, M.,
325 2007. Degradation of polycyclic aromatic hydrocarbons (PAHs) in contaminated soils by
326 Fenton's reagent: A multivariate evaluation of the importance of soil characteristics and PAH
327 properties. *J. Hazard. Mater.* 149, 86-96.

328 Katayama, A., Bhula, R., Burns, G.R., Carazo, E., Felsot, A., Hamilton, D., Harris, C., Kim,
329 Y.-H., Kleter, G., Koerdel, W., Linders, J., Peijnenburg, J.G.M.W., Sabljic, A., Stephenson,
330 R.G., Racke, D.K., Rubin, B., Tanaka, K., Unsworth, J., Wauchope, R.D., 2010.
331 Bioavailability of xenobiotics in the soil environment. *Rev. Environ. Contam. T.* 203, 1-86.

332 Kulik, N., Goi, A., Trapido, M., Tuhkanen, T., 2006. Degradation of polycyclic aromatic
333 hydrocarbons by combined chemical pre-oxidation and bioremediation in creosote
334 contaminated soil. *J. Environ. Manage.* 78, 382-391.

335 Lee, B.-D., Hosomi, M., 2001. A hybrid Fenton oxidation-microbial treatment for soil highly
336 contaminated with benz(a)anthracene. *Chemosphere* 43, 1127-1132.

337 Leifeld, J., Kögel-Knabner, I., 2001. Organic carbon and nitrogen in fine soil fractions after
338 treatment with hydrogen peroxide. *Soil. Biol. Biochem.* 33, 2155-2158.

339 Lueders, T., Wagner, B., Claus, P., Friedrich, M.W., 2004. Stable isotope probing of rRNA
340 and DNA reveals a dynamic methylotroph community and trophic interactions with fungi and
341 protozoa in oxic rice field soil. *Environ. Microbiol.* 6, 60-72.

342 Maxim, L., Spangenberg, J.H., 2009. Driving forces of chemical risks for the European
343 biodiversity. *Ecolog. Econ.* 69, 43-54.

344 Mikutta, R., Kleber, M., Kaiser, K., Jahn, R., 2005. Review: organic matter removal from
345 soils using hydrogen peroxide, sodium hypochlorite, and disodium peroxodisulfate. *Soil Sci.*
346 *Soc. Am. J.* pp. 120-135.

347 Monsérié, M.-F., Watteau, F., Villemin, G., Ouvrard, S., Morel, J.-L., 2009. Technosol
348 genesis: identification of organo-mineral associations in a young Technosol derived from
349 coking plant waste materials. *J. Soil. Sediment.* 9, 537-546.

350 Nam, K., Rodriguez, W., Kukor, J.J., 2001. Enhanced degradation of polycyclic aromatic
351 hydrocarbons by biodegradation combined with a modified Fenton reaction. *Chemosphere* 45,
352 11-20.

353 Ouvrard S., Barnier C., Bauda P., Beguiristain T., Biache C., Bonnard M., Caupert C., Cébron
354 A., Cortet J., Cotellet S., Dazy M., Faure P., Masfaraud J. F., Nahmani J., Palais F., Poupin P.,
355 Raoult N., Vasseur P., Morel J.L., Leyval C., 2011. *In situ* assessment of phytotechnologies
356 for multicontaminated soil management. *Int. J. Phytoremediat.* , 13:sup1, 245-263.

357 Palmroth, M., Langwaldt, J., Aunola, T., Goi, A., Puhakka, J., Tuhkanen, T., 2006a.
358 Treatment of PAH-contaminated soil by combination of Fenton's reaction and biodegradation.
359 *J. Chem. Technol. Biotechnol.* 81, 598-607.

360 Palmroth, M., Langwaldt, J., Aunola, T., Goi, A., Münster, U., Puhakka, J., Tuhkanen, T.,
361 2006b. Effect of modified Fenton's reaction on microbial activity and removal of PAHs in
362 creosote oil contaminated soil. *Biodegradation* 17, 29-39.

363 Quantin, C., Joner, E.J., Portal, J.M., Berthelin, J., 2005. PAH dissipation in a contaminated
364 river sediment under oxic and anoxic conditions. *Environ. Poll.* 134, 315-322.

365 Rivas, F.J., 2006. Polycyclic aromatic hydrocarbons sorbed on soils: A short review of
366 chemical oxidation based treatments. *J. Hazard. Mater.* 138, 234-251.

367 Sahl, J., Munakata-Marr, J., 2006. The effects of in situ chemical oxidation on
368 microbiological processes: A review. *Remed. J.* 16, 57-70.

369 Séré, G., Schwartz, C., Ouvrard, S., Sauvage, C., Renat, J.-C., Morel, J., 2008. Soil
370 construction: A step for ecological reclamation of derelict lands. *J. Soil. Sediment.* 8, 130-
371 136.

372 Sies, H., 1993. Strategies of antioxidant defense. *Eur. J. Biochem.* 215, 213-219.

373 Sirguey, C., De Souza e Silva, P.T., Schwartz, C., Simonnot, M.-O., 2008. Impact of chemical
374 oxidation on soil quality. *Chemosphere* 72, 282-289.

375 Slater, T.F., 1984. Free-radical mechanisms in tissue injury. *Biochem. J.* 222, 1-15.

376 Smith, M.J., Flowers, T.H., Duncan, H.J., Alder, J., 2006. Effects of polycyclic aromatic
377 hydrocarbons on germination and subsequent growth of grasses and legumes in freshly
378 contaminated soil and soil with aged PAHs residues. *Environ. Poll.* 141, 519-525.

379 Sun, H.-W., Yan, Q.-s., 2008. Influence of pyrene combination state in soils on its treatment
380 efficiency by Fenton oxidation. *J. Environ. Manage.* 88, 556-563.

381 Tran, L.-H., Drogui, P., Mercier, G., Blais, J.-F., 2010. Comparison between Fenton oxidation
382 process and electrochemical oxidation for PAH removal from an amphoteric surfactant
383 solution. *J. Appl. Electrochem.* 40, 1493-1510.

384

385 Valderrama, C., Alessandri, R., Aunola, T., Cortina, J.L., Gamisans, X., Tuhkanen, T., 2009.
386 Oxidation by Fenton's reagent combined with biological treatment applied to a creosote-
387 contaminated soil. *J. Hazard. Mater.* 166, 594-602.

388 Wang, X., Yu, X., Bartha, R., 1990. Effect of bioremediation on polycyclic aromatic
389 hydrocarbon residues in soil. *Environ. Sci. Technol.* 24, 1086-1089.

390 Westerhoff, P., Aiken, G., Amy, G., Debroux, J., 1999. Relationships between the structure of
391 natural organic matter and its reactivity towards molecular ozone and hydroxyl radicals.
392 *Water Res.* 33, 2265-2276.

393 White, P.A., Claxton, L.D., 2004. Mutagens in contaminated soil: a review. *Mutat. Res., Rev.*
394 *Mutat. Res.* 567, 227-345.

395
396
397
398
399
400
401
402
403
404
405
406
407
408
409

Figure captions

410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439

Figure 1: Cumulated production of CO₂ over time of incubation with oxidized (Fenton L and H) and control soil (Control). Mean ± SE (n=5). Arrows represent days of oxigenation.

Figure 2: Density of cultivable bacteria, 16S rDNA, PAH-RDH α and 18s rDNA gene copy numbers in oxidized (Fenton L and H) and control soil (Control) at the start (T₀) and after 5 weeks (T₅) of incubation. As the evolution of PAH-RDH α GN and GP populations was not significantly different, the two populations were added to represent the global population of degraders. Mean ± SE (n=3). LD: detection limit. Different letters within category data indicate significant differences between treatments; stars indicate significant differences between T₀ and T₆ by Mann and Whitney test.

Figure 3: Germination rate (%) of *Lolium perenne* seeds in oxidized (Fenton L and H) and control soil. Mean ± SD (n=5). Stars indicate a significant difference between Fenton H treated and Control soil

Figure 4: Shoot and root dry weight of *Lolium perenne* after 4 weeks on oxidized (Fenton L and H) and control soil. (Mean ± SE. n=5). Values followed by the same letter are not significantly different at the 5% level (two-way ANOVA, Tukey test)

440 Table 1: Physico-chemical characteristics of the soil after Fenton treatment at low (L) and
 441 high (H) concentration of oxidant. Concentrations of PAHs, given as mean, followed by the
 442 same letter are not significantly different at the 5% level (one-way ANOVA, Tukey test)

443

		Control	Fenton L	Fenton H
	Units			
Org C	(g kg ⁻¹)	61,7	57.7	57.1
N	(g kg ⁻¹)	2.4	2.4	2.3
Olsen P	(g kg ⁻¹)	0.049	0.068	0.011
CEC	(cmol kg ⁻¹)	10.3	10.5	8.7
pH		7.3	7.4	4.9
Naphthalene		24.8 ^a	26.4 ^a	22.0 ^a
Acenaphthylene		0.7 ^a	0.6 ^a	0.8 ^a
Acenaphthene		57.9 ^a	54.8 ^a	52.7 ^a
Fluorene		25.9 ^a	22.9 ^b	20.4 ^b
Phenanthrene		89.1 ^a	80.9 ^{ab}	72.9 ^b
Anthracene		36.8 ^a	26.2 ^b	23.6 ^b
Fluoranthene		235.5 ^a	206.1 ^b	186.9 ^c
Pyrene		128.8 ^a	111.4 ^b	102.6 ^c
Benzo(a)Anthracene	(μg kg ⁻¹)	101.2 ^a	87.0 ^b	78.4 ^c
Chrysene		56.7 ^a	47.4 ^b	42.9 ^c
Benzo(b)Fluoranthene		96.7 ^a	83.5 ^b	77.3 ^b
Benzo(k)Fluoranthene		30.8 ^a	26.6 ^b	24.5 ^b
Benzo(a)Pyrene		108.8 ^a	91.5 ^b	84.7 ^b
Dibenzo(a,h)Anthracene		13.1 ^a	11.3 ^b	11.0 ^b
Benzo(g,h,i)Perylene		64.2 ^a	52.7 ^b	48.4 ^b
Indeno(1.2.3-cd)Pyrene		90.9 ^a	75.4 ^b	68.8 ^b
Total PAHs		1161.9 ^a	1004.9 ^b	917.9 ^c

444

445

446

447

448

449

450

451

452

453

454

455

456
457 Figure 1

458

459
460 Figure 2

461

462

463 Figure 3

464

465

466 Figure 4