

HAL
open science

Réduction des risques de transferts de contaminants de sols pollués par phytostabilisation

Frédéric Paran, Olivier Faure, Fernando Pereira, Jordan Ré-Bahuaud, Cyrille
Conord, Didier Graillet, Mathieu Scattolin

► To cite this version:

Frédéric Paran, Olivier Faure, Fernando Pereira, Jordan Ré-Bahuaud, Cyrille Conord, et al.. Réduction des risques de transferts de contaminants de sols pollués par phytostabilisation. 16ème Congrès de la Société Française de Génie des Procédés (SFGP 2017 NANCY), Jul 2017, Nancy, France. Ed. SFGP, Paris, France, Livres des résumés, 110, 2017, Récents Progrès en Génie des Procédés. hal-01667902

HAL Id: hal-01667902

<https://hal.science/hal-01667902>

Submitted on 8 Jan 2018

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.

RÉDUCTION DES RISQUES DE TRANSFERT DE CONTAMINANTS DES SOLS POLLUÉS PAR PHYTOSTABILISATION

Programme Ademe intitulé Physafimm « PHYtoStabilisation : méthodologie Applicable aux Friches Industrielles Métallurgiques et Minières »
Site d'Industeel ArcelorMittal à Rive-de-Gier (Loire, France),
GIS PILOT « Redéploiement Post-Industriel Loire Territoires Urbains »

Contexte

- Gestion durable des sites et sols pollués par des **laitiers sidérurgiques** classifiés en tant que déchets (ex. site Industeel ArcelorMittal) :
- ▶ **laitiers** - matières minérales produites par l'industrie du fer et de l'acier
 - ▶ **crassier/stock** - surface importante (plusieurs hectares) et volume considérable (plusieurs milliers de m³)
 - ▶ **sources de contaminations potentielles** (les laitiers sont riches en oxydes métalliques et métaux : Cr, Mo, W, ...) - air, sols, eaux et écosystèmes

Problématique et objectif

Comment réduire le risque [Risque = f (Source, Transfert, Cible)] de transfert des contaminants ?

- Gérer la source : détruire ou enlever la pollution ?
- ▶ Solution coûteuse
- Gérer la cible : restreindre l'accès au site ?
- ▶ Solution inadaptée
- Gérer le transfert : confiner par imperméabilisation (ex. géomembrane) ?
- ▶ Solution coûteuse et à durée limitée dans le temps

Alternative = *Phytostabilisation*

- ▶ Tester l'implantation d'un couvert végétal homogène et pérenne pour limiter les transferts de contaminants

Méthodes

- 18 parcelles expérimentales pour :
- ▶ évaluer le **potentiel de végétalisation** d'un crassier sidérurgique - suivi du couvert végétal sur une combinaison de différents amendements et ensemencements
 - ▶ évaluer l'**influence du couvert végétal** sur :
 - le **transfert éolien** ~ tunnel à vent
 - le **transfert hydraulique vertical** ~ modèle conceptuel fondé sur la réserve utile (RU)
 - le **transfert vers le vivant** ~ analyse des éléments traces dans le couvert végétal

Résultats

- ▶ **Couvert végétal au bout d'un an** : atteint 95% sur les parcelles amendées par des MIATE et ensemencées par des espèces métalphytes
- ▶ **Vitesse du vent à 20 cm du sol** : diminuée sur les parcelles présentant un couvert végétal de 95%
- ▶ **Transport de particules et masse d'éléments métalliques** : fortement diminués à 50 cm du sol sur les parcelles présentant un couvert végétal de 95%
- ▶ **Infiltration d'eau** : réduite sur des parcelles présentant un couvert végétal de 95%.
- ▶ **Contamination des espèces végétales** : comparable à celle d'espèces se développant sur des sols non pollués (seuls le Cr et le Mo montrent des teneurs légèrement supérieures aux standards)

Conclusion et perspectives

La phytostabilisation est adaptée aux crassiers métallurgiques sous réserve d'un amendement et d'un ensemencement optimisés. Elle réduit de manière significative le transfert de contaminants.

Pour aller plus loin :

- ▶ Modélisation du transfert de contaminants : zone non saturée, zone saturée (nappe), rivière
- ▶ Optimisation de l'ensemencement (métallophytes exclusives)
- ▶ Amélioration du substrat (ensemencements bactérien et mycorhizien)
- ▶ Diminution ou neutralisation du pouvoir contaminant des laitiers par hydrométallurgie
- ▶ Préconisations pour la mise en œuvre de bonnes pratiques de gestion des contaminants

Auteurs :

F. PARAN^{1,2,3*}, O. FAURE^{1,2,3}, F. PEREIRA^{1,2,3}, J. RÉ-BAHUAUD^{2,3}, C. CONORD^{2,4}, D. GRAILLOT^{1,2,3}, M. SCATTOLIN^{1,2,3}

1- Mines Saint-Étienne - SPIN PEG, Saint-Étienne, France
3- GIS PILOT, Saint-Étienne, France

2- UMR CNRS 5600 EVS, Lyon, France

4- Université Jean Monnet - ISTHME, Saint-Étienne, France

* Contact : frederic.paran@mines-stetienne.fr

Dans les conditions du test :

- La présence d'un couvert végétal réduit d'un facteur 6 la vitesse du vent à 20 cm du sol
- La présence de plantes diminue significativement la masse de poussières dans la couche d'air située entre 0 et 50 cm de sol
- La présence de plantes diminue la masse de chrome transporté d'un facteur 7 à 30

Résultats de l'expérimentation avec le tunnel à vent sur les parcelles

% Recouv.	Distance au sol (cm)			
	10	27	44	61
0%	12	4.8	2.3	1.1
95%	0.4	0.7	0.3	1.2
Réduction transferts		30X	7X	7X

