

HAL
open science

**Bioavailability of copper in contaminated sediments
assessed by a DGT approach and the uptake of copper
by the aquatic plant *Myriophyllum aquaticum***

Amélie Caillat, Philippe Ciffroy, Matthias Grote, Sylvain Rigaud, Jean-Marie
Garnier

► **To cite this version:**

Amélie Caillat, Philippe Ciffroy, Matthias Grote, Sylvain Rigaud, Jean-Marie Garnier. Bioavailability of copper in contaminated sediments assessed by a DGT approach and the uptake of copper by the aquatic plant *Myriophyllum aquaticum*. *Environmental Toxicology and Chemistry*, 2014, 33 (2), pp.278-285. 10.1002/etc.2422 . hal-01717786

HAL Id: hal-01717786

<https://hal.science/hal-01717786>

Submitted on 26 Feb 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.

**Bioavailability of copper in contaminated sediments
assessed by a DGT approach and the uptake of copper by
the aquatic plant *Myriophyllum aquaticum***

Journal:	<i>Environmental Toxicology and Chemistry</i>
Manuscript ID:	Draft
Wiley - Manuscript type:	Original Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Caillat, Amélie; CEREGE UMR 7730 CNRS – Aix-Marseille Université, FR ECCOREV, Ciffroy, Philippe; Electricité de France (EDF), Division Recherche et Développement, Laboratoire National d'Hydraulique et Environnement (LNHE) Grote, Matthias; Electricité de France (EDF), Division Recherche et Développement, Laboratoire National d'Hydraulique et Environnement (LNHE) Rigaud, Sylvain; CEREGE UMR 7730 CNRS – Aix-Marseille Université, FR ECCOREV, Garnier, Jean-Marie; CEREGE UMR 7730 CNRS – Aix-Marseille Université, FR ECCOREV,
Keywords:	bioavailability, copper, ecological risk assessment, plant uptake, sediment toxicity
Abstract:	<p>Abstract</p> <p>The assessment of the potentially harmful effects of metals on biota depends on the speciation and bioavailability of the metals. In this study, we investigated copper accumulation and toxicity in the aquatic plant <i>Myriophyllum aquaticum</i> after exposure to artificial sediments varying in peat and/or ferric hydroxide content and spiked with Cu (5 to 200 mg.kg⁻¹). Modeling of the kinetic DGT (diffusive gradient in thin film) measurements revealed fast and slow copper resupply from the solid phase for sediment formulated with and without peat, respectively. <i>M. aquaticum</i> proved to be sensitive to copper, as the copper accumulation and growth differed depending on the sediment composition and copper concentration. Comparing the copper accumulation in <i>M. aquaticum</i> to total dissolved, free and CDGT (concentration in solution derived from DGT measurements) copper concentrations revealed that CDGT concentrations were a better predictor of the accumulation than the others. However, the relatively weak correlation observed ($r^2=0.6$) and the fact that plant uptake does not increase proportionally to fluxes to DGT suggest that copper uptake in plants was not diffusion limited. Thus, the free copper concentrations near the root surface were sufficient to meet the plant's demand during the experiment. Furthermore, labile complexes that continuously resupply the Cu²⁺ pool may also contribute to the</p>

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

	concentrations available for plant uptake. In the range of copper concentrations investigated here, saturation of uptake processes as well as toxicity are considered responsible for the poor DGT prediction of plant uptake.

SCHOLARONE™
Manuscripts

1
2
3 **1 Bioavailability of copper in contaminated sediments assessed by a DGT approach and the**
4 **2 uptake of copper by the aquatic plant *Myriophyllum aquaticum***
5
6
7
8

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

4 Caillat Amélie†,‡, Ciffroy Philippe‡, Grote Matthias‡, Rigaud Sylvain† and Garnier Jean-Marie†*

† Centre Européen de Recherche et d'Enseignement des Géosciences de l'Environnement (CEREGE),
UMR CNRS 7730, AMU (Aix-Marseille Université). BP 80, 13545 Aix en Provence, France.

‡ Electricité de France (EDF), Division Recherche et Développement, Laboratoire National
d'Hydraulique et Environnement (LNHE), 6 quai Watier, 78401 Chatou, France.

* Corresponding author

13

14 **Abstract**

15 The assessment of the potentially harmful effects of metals on biota depends on the speciation and
16 bioavailability of the metals. In this study, we investigated copper accumulation and toxicity in the
17 aquatic plant *Myriophyllum aquaticum* after exposure to artificial sediments varying in peat and/or
18 ferric hydroxide content and spiked with Cu (5 to 200 mg.kg⁻¹). Modeling of the kinetic DGT
19 (diffusive gradient in thin film) measurements revealed fast and slow copper resupply from the solid
20 phase for sediment formulated with and without peat, respectively.

21 *M. aquaticum* proved to be sensitive to copper, as the copper accumulation and growth differed
22 depending on the sediment composition and copper concentration. Comparing the copper
23 accumulation in *M. aquaticum* to total dissolved, free and C_{DGT} (concentration in solution derived
24 from DGT measurements) copper concentrations revealed that C_{DGT} concentrations were a better
25 predictor of the accumulation than the others. However, the relatively weak correlation observed
26 ($r^2=0.6$) and the fact that plant uptake does not increase proportionally to fluxes to DGT suggest that
27 copper uptake in plants was not diffusion limited. Thus, the free copper concentrations near the root
28 surface were sufficient to meet the plant's demand during the experiment. Furthermore, labile
29 complexes that continuously resupply the Cu²⁺ pool may also contribute to the concentrations available
30 for plant uptake. In the range of copper concentrations investigated here, saturation of uptake
31 processes as well as toxicity are considered responsible for the poor DGT prediction of plant uptake.

32

33 Keywords: Bioavailability, *Myriophyllum aquaticum*, Diffusive gradient in thin film, Copper,
34 Artificial sediment.

35

36 Introduction

37 Sediments have been recognized as a major sink of metals in aquatic systems, and the ultimate
38 concern of such metal contamination in sediments is the impact of these metals on aquatic organisms.

39 It is now well known that the total content of contaminants is not a good predictor for risk assessment
40 as not all fractions are available to organisms [1]. Speciation and bioavailability are necessary
41 conditions for assessing and predicting the food chain transfer and phytotoxicity of contaminants and
42 their potentially harmful effects. The bioavailability of a compound can be assessed by biological
43 methods (bioassay, bioaccumulation) and/or chemical measurements.

44 Different procedures for biological tests on sediment can be used. Tests can be performed on the
45 elutriate phase, the interstitial water or the whole sediment; the latter represents a more realistic type of
46 exposure that can be simulated in the laboratory [2]. Among aquatic organisms, the widely used for
47 bioassays on the whole sediment were nematodes (*Caenorhabditis elegans*), bacteria (*Arthrobacter*
48 *globiformis*), fish embryos (*Danio rerio*), oligochaetes (*Tubifex tubifex*) and midge (*Chironomus*
49 *tentans*) [3, 4]. Because macrophytes are considered indicators of water pollution at the same level as
50 fish and macrobenthos, the integration of a primary producer (plant) that is rooted in the sediment in a
51 test battery is desirable (European Water Framework Directive; EU-WRRL 2000). Therefore, a new
52 sediment contact test with the *Myriophyllum aquaticum* (water milfoil) has been developed and will be
53 normalized [5]. *M. aquaticum* is a submerging plant that extracts nutrients from sediment. The growth
54 of the *Myriophyllum aquaticum* is affected by the origin of the sediment and the presence of toxicants
55 [5]. *M. aquaticum* has also been used for studies of the bioaccumulation of heavy metals [6, 7] on
56 plants collected in situ and plants grown hydroponically. Recently, *M. aquaticum* has been used in
57 standardized sediment contact tests, and a strong correlation was found between toxic effects and
58 metal sediment concentration [8].

59 Metal bioavailability can be estimated by various chemical and physico-chemical methods. In
60 particular, Zhang and coworkers developed the so-called “diffusive gradient in thin films” (DGT)
61 technique that is expected to mimic bioaccumulation processes and has been adapted for assessing
62 metal bioavailability in soil and sediments [9-11]. DGT is a priori well adapted for non-equilibrium
63 conditions where the bioavailability of metals is mainly controlled by the kinetic resupply of free
64 metals in a solution from solid phase labile pools. Indeed, similar to a plant root, DGT induces a local
65 decrease in the concentration of metal at the sediment/DGT interface, and metals bound to the
66 sediment particles may be released in the interstitial water and become available [12]. To improve the
67 interpretation of DGT experiments, the use of a conceptual model with sorption/desorption and
68 diffusion reactions in the sediment is required. Two dynamic models have been developed; these
69 models are known as DGT-Induced Fluxes in Soils and Sediments (1D-DIFS) [13] and DGT-
70 PRObabilistic Fitting of parameters for Soils and Sediments (DGT-PROFS) [14]. The DGT-PROFS
71 model has been developed to enhance the DIFS model for interpreting DGT kinetics experiments

1
2
3 72 performed on formulated sediments [14, 15]. Previously, the link between DGT measurements and the
4 73 bioaccumulation in plants showed contrasting results [9]. A strong correlation has been found between
5 74 DGT-labile copper in various soils and copper accumulation in a terrestrial plant (*Lepidium*
6 75 *heterophyllum*)[1]. However, DGT accurately predicted the bioavailability of Zn and Cu in spinach
7 76 and ryegrass only at nontoxic concentrations [16]. Indeed, in cases of toxicity, plant absorption will be
8 77 disturbed, whereas the DGT measurement will not be affected.

9 78 The aim of our study was to assess the relationships between speciation (given by different
10 79 approaches, including DGT probes), bioaccumulation and toxic effects on *M. aquaticum*. Copper,
11 80 considered a potentially extremely toxic threat to aquatic biota [17], was selected for this study
12 81 because few studies have been performed comparing plant accumulation of copper and DGT
13 82 measurements [9]. Therefore, we performed a set of experiments in parallel coupling bioassay and
14 83 DGT approaches to compare the "real bioavailability" measured by the plant and the "potential
15 84 bioavailability" estimated by the DGT tool.

16 85 Considering that the speciation of elements and therefore their bioavailability are linked to the solution
17 86 and particulate phase compositions, we investigated the behavior of copper on formulated sediments
18 87 of different compositions to reduce the complexity of the system. The sediment composition varied by
19 88 (i) the addition of different components having more or less strong affinities toward copper (peat, iron
20 89 oxides...) and (ii) the sediment copper spiking concentrations. Furthermore, the EDTA that is used in
21 90 the standard solution for the bioassay (*M. aquaticum*) was investigated at different concentrations to
22 91 assess its impact on copper bioavailability.
23 92

24 93 **1. Material and Methods**

25 94 ***1.1 Sediment and solution composition***

26 95 Solid phase composition: Four different artificial sediments were prepared according to a slightly
27 96 modified protocol of the standard OECD 207-218 protocol. The first sediment, named the "basic
28 97 sediment" (SB), is formulated as follows: 77% acid-washed sand, 22% kaolinite clay, and 1% calcite.
29 98 The other formulated sediments differed from the SB composition by the presence or absence of iron
30 99 oxides or by the presence or absence of peat. The second sediment called SG corresponds to the basic
31 100 sediment coated with 2 g.kg⁻¹ goethite. The third sediment named SP corresponds to the basic
32 101 sediment amended with 5% peat (equivalent to the so-called standard OECD 207-218). The fourth
33 102 sediment named SPG and is composed of both peat and goethite.

34 103 The quartz and clay were obtained from VWR-France, and the crushed calcite was purchased from La
35 104 Marchande de Couleurs, (Lyon-France). The peat is composed of blond sphagnum and was purchased
36 105 from ASB Grünland Helmut Aurenz GmbH (Porschestr.4, D-71634 Ludwigsburg, Germany). The iron
37 106 oxides were synthesized according to the procedure described in [18].

1
2
3 107 Solution composition: The solution used for the humidification of the sediment is the nutrient solution
4 108 recommended for the sediment contact test in the standard for the *M. aquaticum* bioassay (Steinberg
5 109 revised medium, ISO 20079). This nutrient solution is composed of the following (μM): KNO_3 (3462),
6 110 $\text{Ca}(\text{NO}_3)_2$ (1866), KH_2PO_4 (662), K_2HPO_4 (75), MgSO_4 (67), H_3BO_3 (2), FeCl_3 (5), MnCl_2 (2), ZnSO_4
7 111 (1), Na_2MoO_4 (0.2) and EDTA (4.5). Because EDTA is known to be a complexing agent for metals,
8 112 we evaluated the impact of this compound on copper availability by varying the EDTA concentration
9 113 (0 or 0.45 μM). A “(E)” was added to the name of the sediment to denote the addition of EDTA.

10 114 Preparation of the sediments: The dry components of the sediment were mixed and humidified with
11 115 the nutrient solution for 4 hours. The sediments were then spiked with copper by the addition of a
12 116 $\text{Cu}(\text{NO}_3)_2$ solution to obtain four different copper-sediment concentrations: 5, 15, 50 and 200 $\text{mg}\cdot\text{kg}^{-1}$
13 117 (values added to the name of the sediment; see below). After the metal addition, the sediments were
14 118 agitated for 24 hours, and the pH was regularly checked and adjusted if necessary. The sediments were
15 119 distributed into 15 ml beakers for the bioassay and into 110 ml beakers for the DGT experiments; the
16 120 sediments were then equilibrated for 7 days at a controlled temperature (24 ± 0.5 $^\circ\text{C}$). Only the
17 121 combinations of some of the different components of the sediment were tested: SB5, SB15, SB50,
18 122 SB50(E); SP5, SP15, SP50, SP50(E), SP200(E); SG50, SG50(E), SG200(E); SPG50, SPG50(E) and
19 123 SPG200(E).

20 124 *1.2 Myriophyllum aquaticum experimental protocol*

21 125 Plant material and bioassay experiment

22 126 The stock culture of *Myriophyllum aquaticum* was obtained from the UFZ institute (Hemholtz
23 127 Zentrum Für Umweltforschung). During the culture period before the bioassay, the plants were grown
24 128 in an artificial sediment formulated following the OECD 207-218 protocol and saturated with the
25 129 Steinberg medium (DIN EN ISO 20079).

26 130 Prior to the start the bioassay experiment, plants whorls were selected on the basis of their fresh
27 131 biomass (25 ± 6 mg) by cutting whorls from 21-day-old plants. Each whorl was then placed into a
28 132 beaker containing 15 ml of sediments. For each test, 25 whorls were exposed to copper-contaminated
29 133 sediments, and 10 whorls were exposed to the control sediment (without copper). All tests were
30 134 performed in a growth chamber (exposure light/dark cycle, 16/8 h at 24 ± 1 $^\circ\text{C}$ at a light intensity of
31 135 $60\text{-}75$ $\mu\text{E}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$). The pots were irrigated every 48 h with the semi-concentrated Steinberg medium
32 136 ISO 20079 (draft ISO/DIS 16191). After 14 days of exposure, the plants were harvested and washed in
33 137 ultrapure water, washed with an EDTA solution (1 mM) and finally rinsed three times with ultrapure
34 138 water [19]. The final fresh weight of each plant was recorded. The pH of the sediments was measured
35 139 at the beginning and the end of the experiment. After pooling several beakers, the interstitial water was
36 140 recovered by centrifugation of the sediments (3500 rpm, 20 min), filtered at 0.45 μm and acidified
37 141 with 1% HNO_3 (suprapur).

1
2
3 1424
5 143 **Effect (toxicity) assessment:**

6
7 144 The growth rate (GR_C for control and GR_T for test) during the exposure period was calculated from the
8
9 145 initial and final weight (M_0 and M_{final} , respectively) of each fresh whorl (eq. 1). This parameter has
10 146 been shown to be the most suitable for the test due to the low coefficient of variation of this parameter
11 147 [5]. The criterion of toxicity was expressed as the percentage of inhibition and is given by (eq. 2).

12
13 148

14
15 149
$$GR_C \text{ or } GR_T = (\ln M_{final} - \ln M_0) / \Delta t \quad (\text{eq. 1})$$

16 150

17
18 151
$$I (\%) = (GR_C - GR_T) / GR_C * 100 \quad (\text{eq. 2})$$

19 152

20
21 153 **Copper accumulation:**

22 154 After harvesting, the plants (i.e., roots and leaves) were dried at 60 °C until a constant weight was
23 155 reached. To have sufficient biomass for analysis, the plants were pooled (eight per pool) to obtain
24 156 three replicates per experiment. Samples were digested in a 5:1 ratio of HNO_3 and H_2O_2 in a
25 157 microwave oven according to a similar protocol to this of Bervoets and co-workers [20] and the
26 158 copper concentration in the digests were measured by ICP-OES or SAA furnace.

27 159 In addition, blanks were used, and a reference material (BCR60) was used to control the efficiency of
28 160 the mineralization.

29 161
30
31
32
33
3435 162 ***1.3 DGT kinetic experimental protocol***

36 163 DGT kinetic experiments were performed using DGT units (piston-type with a 2-cm-diameter window
37 164 loaded with a Chelex-100 resin and with an open pore gel (0.76 mm) purchased from DGT Research
38 165 (Lancaster, UK; <http://www.dgtresearch.com>)). The DGT units were gently pressed into plastic
39 166 beakers containing 120 ml of sediment until the shoulder of the piston was in contact with the surface
40 167 of the sediment housing. The devices were retrieved from the sediments at different contact times: 4,
41 168 8, 24, 96 hours and 14 days. Three replicates were performed for each time. After retrieval, the DGT
42 169 units were thoroughly rinsed with ultrapure water and stored at 4 °C before the elution of the DGT
43 170 resins with 5 mL of 1 M HNO_3 (Merck, suprapur). For each contact, the pore waters of each beaker
44 171 were extracted following the same procedure as that for bioassay experiments. pH and Eh
45 172 measurements in the sediment were performed each time.

46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

173 ***1.4 Modeling***174 **DGT-PROFS modeling**

175 The accumulation kinetics of metals to DGT were interpreted using the DGT-PROFS model, which is
176 described in detail in [14]. Only the main features of this model are provided here. Briefly, the DGT-
177 PROFS model assumes that trace metals in sediments can be distributed between three separate
178 phases: pore water (where speciation influences the diffusion coefficient value) and weak and strong
179 sorption sites on the particulate phase. The accumulation of metals on DGT is governed by the
180 adsorption-desorption kinetics and the diffusion of metals within the pore water of the sediment and
181 the gel. Only labile metals (free metals and small inorganic complexes able to dissociate in the gel) are
182 assumed to diffuse in the DGT gel. Thus, diffusion of the different metal species through the sediment
183 and gel layer (i.e., free, inorganic and humic species) generates ‘apparent’ diffusion coefficients in the
184 sediment and in the diffusive gel lower than those of the free metals [21]. The diffusion coefficient can
185 range between a minimum value, corresponding to humic complexes, and a maximum value,
186 corresponding to free ions. For DGT-experimented sediment, the DGT-PROFS model was allowed to
187 fit the following parameters: α_{weak} , the proportion of particulate metal associated to weak sites before
188 DGT deployment; k'_{des1} , the desorption rate from weak particulate sites; k'_{des2} , the desorption rate from
189 strong particulate sites; and D_{sed} , the diffusion coefficient of metals in sediment. These parameters can
190 be obtained by fitting the DGT experimental measurements using a probabilistic approach, which
191 represents parameters by probability density functions (PDFs) (i.e., with indications of their
192 uncertainty) instead of single values [14].

193

194

195

1
2
3 196 **2. Results**
4

5 197 **2.1 Physico-chemical characteristics of the different sediments:**
6

7 198 The variation of the total pore-water copper concentration ($C_{(iw)}$) over the duration of a given test
8 199 ranged between 3% to 10% except in the cases of SG50, SG50(E) and SG200(E), which had variations
9 200 of 13, 14 and 19%, respectively. These features allow us to consider the equilibration with the solid
10 201 phase to be complete after a sediment incubation time of 7 days (Table 1).

11 202 The average values of the ($C_{(iw)}$) varied from 14.4 $\mu\text{g.l}^{-1}$ to 725 $\mu\text{g.l}^{-1}$ for the DGT experiments and
12 203 from 24 to 1510 $\mu\text{g.l}^{-1}$ for the bioassays (Table 1). Generally, for the same composition of sediment,
13 204 copper pore-water concentrations are higher in pots containing plants than in pots containing DGT.
14 205 This result can mainly be explained by the higher evaporation due to the smaller and less hermetic
15 206 pots used for the plant exposure. Indeed, a decrease in the supernatant water thickness was observed in
16 207 the bioassay pots, which was partly compensated by using irrigation as recommended by the protocol
17 208 (draft ISO/DIS 16191). According to the sediment composition, the lowest Cu_{iw} concentrations were
18 209 found in sediments coated with goethite, and higher concentrations were found in sediments
19 210 formulated with peat. Sediments formulated with both goethite and peat show intermediate values.
20 211 The presence of EDTA in the sediment results in much higher Cu_{iw} concentrations compared to tests
21 212 without EDTA.

22 213 The pH values ranged from 5.76 to 7.17 and from 5.17 to 7.22 in the different sediments tested in
23 214 beakers with DGT probes and *M. aquaticum*, respectively (Table S1 Supporting Information). The
24 215 lowest pH values were observed in the sediments formulated with peat; these values are in agreement
25 216 with the naturally low pH of peat and its good buffering capacity against pH changes, which makes it
26 217 difficult to obtain a pH around neutrality. The pH did not vary significantly during a given experiment
27 218 (≤ 0.1 unit pH). The redox potential shows that all the experiments were performed under oxic
28 219 conditions (Table S1 Supporting Information). The DOC concentrations in the "SP" sediments are
29 220 very high and show that a part of the peat was dissolved and solubilized in pore water. In the case of
30 221 the sediment composed of organic matter and goethite, the DOC concentration is slightly lower than in
31 222 "SP"; we can suppose that a part of the dissolved carbon was fixed on oxides. Finally, in the bioassay
32 223 experiment, there is an increase in the DOC concentrations, which is certainly related to the
33 224 evaporation process. The copper distribution between the solid phase and the pore water can be
34 225 assessed by a partition coefficient (K_d). For the DGT experiment, the K_d values (Table 1) are on the
35 226 same order of magnitude in the different sediments, with values ranging from 100 to 500 except for
36 227 GS-50, for which there is a significant increase in the K_d value up to around 2900. In the presence of
37 228 EDTA, K_d exhibited no marked differences.

38 229

39 230
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2.2 *Sediment contact test with *Myriophyllum aquaticum**

The growth rates of *Myriophyllum aquaticum* (Figure 1) exposed to control sediments agree with the standard for this bioassay (growth rate $\geq 0.09 \text{ day}^{-1}$), which demonstrates the applicability of the bioassay in sediments with different physico-chemical characteristics. For the different control sediments, lower growth rates are observed in the presence of iron oxide (SG and SPG) when compared to the basic sediment (SB). Conversely, the highest growth rate was observed for the sediment formulated with peat (SP - OECD reference sediment), which is in agreement with the results obtained by [5]. Furthermore, the growth rates for the control sediments containing EDTA were systematically higher than those in the control sediments without EDTA. This variation in growth rates leads to a strong variation in the increase of plant biomass over the 14 days of exposure. For example, with the control plants exposed to the sediments SPG and SP, the biomass increased by approximately 250% and 600%, respectively. It was observed that growth (rate) inhibition (I (%)) depends on the copper concentration for a given sediment and on the sediment composition (Figure 1). The inhibition range from 6 to 20% for the sediment containing peat (OECD reference sediment) spiked from 5 to 50 mgCu.kg^{-1} (SP5, SP15, SP50), and that from 23 to 34% for the basic sediment spiked from 5 to 50 mgCu.kg^{-1} (SB5, SB15, SB50). The presence of EDTA induced an inhibition ranging from 16 to 100%. For the different sediments formulated without EDTA and spiked at 50 mg.kg^{-1} , there is a higher toxicity in the sediments formulated without peat, SB and SG (I=34 and 32%, respectively), than in the peat-containing sediments, SP and SPG (I=25 and 15%, respectively). The increase in plant biomass for the spiked sediments SG200E and SP15 was 4 and 570%, respectively, which demonstrated the wide range of toxic effects in the sediments tested.

2.3 *Copper internalized concentration in *M. aquaticum**

Similar to the growth inhibition, the copper bioaccumulation in *M. aquaticum* depends on the copper concentration and the sediment composition (Table 1). For example, when comparing the basic sediment spiked with either 5 or 50 mg Cu.kg^{-1} (SB5 and SB50), the Cu accumulation in plants was observed to increase from 44 to 124 $\mu\text{g.g}^{-1}$. For sediments formulated with iron oxide or peat, the bioaccumulated copper concentrations varied from 72, 32 and 29 $\mu\text{g.g}^{-1}$ for SP50, SG50 and SPG50, respectively.

The presence of EDTA homogenizes the copper bioaccumulation among sediments with concentrations of approximately 60 $\mu\text{g.g}^{-1}$.

2.4 *Copper Flux to DGT*

Sediment composition has a strong influence on copper fluxes as indicated by the comparison of the measured fluxes of copper to the DGT resin (expressed as $\text{mg.cm}^{-2}.\text{s}^{-1}$) over the duration of the test for four of the different formulated sediments tested (Figure 2). For the four experiments performed without EDTA, the highest fluxes to DGT were obtained in the basic sediment spiked with 50 mg

1
2
3 266 (Cu).kg⁻¹ (SB50), and significantly lower fluxes were observed in the other sediments formulated with
4 267 peat and goethite and spiked with 50 mg (Cu).kg⁻¹ (SG50, SP50 and SPG50). In addition, two curves
5 268 in the fluxes are observed depending on the composition of the sediment: (i) a rapid decrease of the
6 269 flux during the first 96 hours of deployment followed by a continuous decrease with a lower slope
7 270 during the rest of the test and (ii) a decrease of the flux during the initial hours followed by a
8 271 stabilization of the flux from 24 h to the end of the experiment. The mean and the 5th and 95th
9 272 percentile simulated fluxes using the DGT-PROFS model are also given in the Figure 2. The good
10 273 agreement between the simulated and measured fluxes enhances the relevance of the modeling and
11 274 fitting procedure.

12 275 The fluxes of copper to DGT for the other sediments are available in the supporting information
13 276 (Figure S1). Briefly, the shape of the fluxes remains the same for each sediment composition
14 277 regardless of the variation of total copper concentrations or the addition of EDTA. However, an
15 278 increase in the spiking concentration as well as the addition of EDTA leads to an increase in the flux
16 279 values. The SB50 (E) and SG50 (E) experiments were not simulated because too much uncertainty
17 280 exists for certain data.

281 3. Discussion

282 One aim of the study was the comparison of the copper accumulation in plants and in the passive
283 sampler DGT. However, due to the different constraints of the exposure conditions between the
284 bioassay and DGT experiments, the physico-chemical conditions diverged for a given type of
285 sediment. It was therefore necessary to correct the DGT data to better mimic the conditions of the
286 bioassay. For this purpose, assuming that the key parameters α_{weak} , k_{des1} , k_{des2} , and D_{sed} obtained from
287 the DGT-PROFS modeling were constant for a given test, the copper pore-water concentration for a
288 given bioassay was used to simulate the corresponding accumulation in DGT under this slightly
289 modified condition (designated as corrected values hereafter).

290 *3-1 Copper lability and resupply from solid phase*

291
292 Figure 3 presents the theoretical DGT fluxes relative to the solution concentration (using DIFS
293 modeling) as a function of the K_d for fast (full line, T_c 10 s) and slow desorptions (T_c 1000 s)
294 obtained from Degryse and co-workers [9] for DGT sampling at 24 h, in which the data of the present
295 study were added. Three different trends can be observed according to the kinetic characteristics: slow,
296 intermediate and fast kinetics of desorption. Fast desorption kinetics were obtained for sediments
297 composed without peat, and slow desorption kinetics were obtained for sediments containing peat.
298 However, as the DIFS model considers all complexes in the solution to be fully labile, the resupply
299 from the solid phase may be underestimated in the presence of complexes in the solution that are not
300 fully labile as copper binds to organic matter. Therefore, the desorption kinetics from sediments

1
2
3 301 containing peat may be underestimated. Indeed, this representation gives information on the solid
4 302 phase behavior for a given time (24 h) and does not take into account its evolution over the time of the
5
6 303 experiment. Therefore, the description of the fluxes' evolution over time gives supplementary
7
8 304 information.

9 305 Two different trends of the fluxes of copper to the DGT were observed for the different sediments
10 306 tested: constant and decreasing fluxes (Figure 2 and Figure S1 in Supporting Information). Harper and
11 307 co-workers [13] proposed a classification of fluxes to quantify the "copper lability" according to four
12 308 typical cases. In our study, we observed the "partially sustained case" for all sediments containing peat
13 309 (SP and SPG) and the "non-steady state case" for all basic sediments and for the sediments coated
14 310 with goethite (SB and SG). For sediments belonging to the partially sustained case, the desorption
15 311 capacity of the metal from the solid phase is sufficient to maintain a constant flux of copper to the
16 312 DGT device (at least over the time experiment). For sediments belonging to the non-steady state case,
17 313 the copper flux to the DGT decreases over time, indicating that the resupply from the solid phase is
18 314 slow. Considering the intensity of the fluxes, significantly high fluxes during the 24 first hours were
19 315 obtained in the basic sediments. The basic sediments are principally composed of quartz and kaolinite.
20 316 We can therefore assume that the high initial flux is due to a high initial concentration of the available
21 317 copper in solution (C_{iw}). The following decline of the fluxes may be related to a slow resupply due to
22 318 copper adsorption to strong bonding-energy sites (kaolinite) [22]. In the case of the sediments coated
23 319 with goethite, similar curves were observed but with significantly lower fluxes. Indeed, it is well
24 320 known that iron oxides have a high affinity for metals and that the addition of iron increases the
25 321 fraction of copper associated to strong sites. As the pH of the sediment is lower than the zero point
26 322 charge of goethite (7.9), goethite is positively charged [18]. Under these conditions, copper adsorption
27 323 on goethite results from the formation of inner-sphere complexes (chemisorptions), leading to a strong
28 324 fixation. The sediments containing peat also lead to significantly lower fluxes than in the basic
29 325 sediment. The lower values of fluxes can be related to a lower available pool of copper in the system.
30 326 Moreover, these lower values are also due to a lower velocity of organic-copper complexes in the pore
31 327 water (D_{sed}) and the fact that organo-metallic complexes composed of fulvic or humic acids are only
32 328 partially labile [23]. The slight decrease of the fluxes followed by a rapid stabilization over time
33 329 suggests that the peat have the ability to resupply copper easily to the pore water. Concerning the other
34 330 set of experiments in the supporting Information, the same behavior is observed for the same sediment
35 331 composition with higher fluxes in the presence of EDTA and for increasing copper spiking
36 332 concentrations related to higher available pools of dissolved copper in the sediments.

37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52 333 All of these qualitative features are confirmed by the values of the DGT-PROFS model parameters
53 334 that were fitted for each experiment (Table S2 in Supporting Information). The α_{weak} parameter, which
54 335 represents the proportion of particulate metal associated to weak sites, is much lower for the SG50
55 336 sediment (0.06) than for the SP50 or SPG50 sediments (0.37 and 0.2), which confirms that the ability
56
57
58 337 to resupply copper to the water phase is lower with iron oxide addition. The lowest value of the D_{sed}
59
60

1
2
3 338 parameter, which represents the diffusion coefficient of metal in sediment, was obtained for the SP50
4 339 sediment ($2.2 \cdot 10^{-6} \text{ cm}^2 \cdot \text{s}^{-1}$ compared to $6.2 \cdot 10^{-6} \text{ cm}^2 \cdot \text{s}^{-1}$ for the SB50 sediment), which confirms that the
5
6 340 presence of organic matter in the pore water significantly decreases the diffusion velocity and the
7
8 341 resupply potential at the water-DGT interface.

9 10 342 ***3-2 Comparison of different tools to assess copper bioavailability***

11 343 To relate the "actual bioavailability" measured by the plant *M. aquaticum* to the "potential
12 344 bioavailability" estimated by different chemical measurements in the sediment, including DGT
13 345 measurements, we first investigated whether a significant linear correlation could be observed between
14 346 the copper concentration in plant and (i) the total dissolved copper concentration, (ii) the free copper
15 347 concentration (iii) and the mean labile concentration derived from DGT (C_{DGT}) in the sediment (Figure
16 348 5). The comparison between the total dissolved copper concentrations with the bioaccumulation in the
17 349 *M. aquaticum* results in a poor correlation, with a R^2 of 0.05 indicating that the total dissolved
18 350 concentration does not represent the readily bioavailable fraction for plants. The free copper
19 351 concentration in the pore water was obtained for each sediment by using the speciation program
20 352 WHAM VI [24] (details in Table S3 in Supporting Information). The comparison between the free
21 353 copper concentrations and the copper concentration in plant also showed a poor correlation, with a R^2
22 354 of 0.08. Finally, the comparison between the DGT measurement and the copper concentration in
23 355 plants resulted in an improved, but still poor, correlation, with a R^2 of 0.6 (Figure 3).

24 356 One reason for the above poor correlations might be the presence of growth inhibition in the sediments
25 357 tested depending on the composition and copper content of the sediments (Figures 1 and 4). Indeed, in
26 358 the literature, good correlations between the DGT-measured labile copper and the accumulation in
27 359 some plants were obtained only in the cases of plants exposed to non-toxic concentrations [9, 16, 25].
28 360 Assuming that the growth rate is maximal for low copper concentrations until a threshold where toxic
29 361 effects arise and that a zero growth rate is reached at high copper concentrations, a theoretical relation
30 362 between the DGT labile concentrations and the growth rate can be drawn (Figure 4; mathematical
31 363 relation (Eq. S1) in supporting information). This predicted relation between the DGT and the growth
32 364 rate agrees with our experimental results (Figure 4) and shows that all the sediments tested are in the
33 365 range of concentrations inducing a toxic effect on the plant, with high growth rate variations. Indeed,
34 366 *M. aquaticum* growth began to decrease when the DGT was above $92 \mu\text{M}$. However, there is a high
35 367 variation in the DGT and growth rate measurements between the different sediments tested, which is
36 368 certainly related to the difference in the copper uptake by the plants according to the toxicity of the
37 369 sediment compositions.

38 370 The relationship between the plant uptake and the fluxes recorded by the DGT can help to determine
39 371 the ability of DGT to mimic the plant uptake. Degryse and co-workers [9], reported such relationships
40 372 for the uptake of Zn and Cd by watercress and spinach, respectively (Figure 5). Plotting our results for
41 373 copper in the case of *M. aquaticum* on Figure 5 shows that the plant uptake fluxes do not increase in a

1
2
3 374 directly proportional manner with DGT fluxes, i.e., a 10-fold increase in DGT flux does not result in a
4 375 10-fold increase in plant uptake fluxes or plant concentrations. Considering that DGT mimics the
5
6 376 action of the plant only under diffusion-limited conditions, the absence of correlation suggests that Cu
7
8 377 uptake is not diffusion-limited in our case. If there is no diffusion limitation, labile complexes (that are
9
10 378 not taken up) will not contribute to the plant uptake, but the uptake will be governed by the free metal
11 379 ion activity and the activity of competing ions (e.g., Ca^{2+} , Mg^{2+} , and H^{+} ; cf. BLM concept) [9]. In the
12 380 present study, the free Cu (Cu^{2+}) was low, especially in the presence of peat (Table 1). The apparently
13 381 low Cu^{2+} should promote conditions for a diffusion limitation that are not observed. In fact, there is
14
15 382 most likely a large contribution of labile complexes leading to a continuous availability of sufficient
16
17 383 Cu^{2+} for the plant uptake, which results in no diffusion limitation conditions.
18
19 384 Moreover, this study showed that in the wide range of sediments tested, the normalized bioassay was
20 385 sensitive to copper and was able to accumulate it. These data provide support for other studies that
21 386 have shown a strong sensitivity of *M. aquaticum* toward sediments contaminated with metals [8]. Until
22 387 now, the *M. aquaticum* was commonly used in toxicity tests on pesticides [26, 27]; thus, these results
23 388 show the interest of this new bioassay for the assessment of risks associated with metal contamination
24 389 and the need to go further in the knowledge of its sensitivity towards metals. The recently normalized
25
26 390 sediment biotest using *M. aquaticum* appears to be a sensitive tool for the assessment of copper-
27 391 contaminated sediments; however, further research is needed to assess this test's sensitivity toward
28
29 392 other metals.
30
31

32 393 **Supporting Information.**

34
35 394 Details on physico-chemical characteristics of pore water, flux of copper to DGT versus time and
36 395 modeling using the DGT PROFS model, DGT PROFS model parameters, WHAM VI modeling of the
37 396 different sediments investigated and on the plant growth rate modeling.
38
39 397

40
41 398 **Acknowledgements:** This study was funded by EDF (Électricité de France) and the Agence National
42 399 de Recherche (ANR, FRANCE; ANR-07-ECOT-0794C0111). The PhD grant of Amélie Caillat was
43
44 400 funded by EDF with a grant attributed by ANRT (CIFRE 874/2009)
45
46 401

402 **References**

- 403 [1] Zhang H, Zhao FJ, Sun B, Davison W and McGrath SP, A new method to measure effective soil
404 solution concentration predicts copper availability to plants, *Environmental Science & Technology*
405 **2001**, *35*, 2602-2607.
- 406 [2] Feiler U, Ahlf W, Hoess S, Hollert H, Neumann-Hensel H, Meller M, Weber J and Heininger P, The
407 SeKT Joint Research Project: Definition of reference conditions, control sediments and toxicity
408 thresholds for limnic sediment contact tests, *Environmental Science and Pollution Research* **2005**, *12*,
409 257-258.
- 410 [3] Tuikka AI, Schmitt C, Höss N, Bandow N, Von der Ohe D, De Zwart E, De Deckere G, Streck S,
411 Mothes B, Van Hattum A, Kocan R, Brix W, Brack D, Barceló AJ and J.V.K. SaK, Toxicity assessment of
412 sediments from three European river basins using a sediment contact test battery, *Ecotoxicology and*
413 *Environmental Safety* **2011**, *74*, 123-131.
- 414 [4] Feiler U, Höss S, Ahlf W, Gilberg D, Hammers-Wirtz M, Hollert H, Meller M, Neumann-Hensel H,
415 Ottermanns R, Seiler T-B, Spira D and Heininger P, Sediment contact tests as a tool for the
416 assessment of sediment quality in German waters, *Environmental Toxicology and Chemistry* **2013**, *32*,
417 144-155.
- 418 [5] Feiler U, Kirchesch I and Heininger P, A new plant-based bioassay for aquatic sediments, *Journal*
419 *of Soils and Sediments* **2004**, *4*, 261-266.
- 420 [6] Cardwell AJ, Hawker DW and Greenway M, Metal accumulation in aquatic macrophytes from
421 southeast Queensland, Australia, *Chemosphere* **2002**, *48*, 653-663.
- 422 [7] Kamal M, Ghaly AE, Mahmoud N and Côté R, Phytoaccumulation of heavy metals by aquatic
423 plants, *Environment International* **2004**, *29*, 1029-1039.
- 424 [8] Stesevic D, Feiler U, Sundic D, Mijovic S, Erdinger L, Seiler TB, Heininger P and Hollert H,
425 Application of a new sediment contact test with *Myriophyllum aquaticum* and of the aquatic *Lemna*
426 test to assess the sediment quality of Lake Skadar, *Journal of Soils and Sediments* **2007**, *7*, 342-349.
- 427 [9] Degryse F, Smolders E, Zhang H and Davison W, Predicting availability of mineral elements to
428 plants with the DGT technique: a review of experimental data and interpretation by modelling. ,
429 *Environmental Chemistry* **2009**, *6*.
- 430 [10] Zhang H, Davison W, Knight B and McGrath S, In situ measurements of solution concentrations
431 and fluxes of trace metals in soils using DGT, *Environmental Science & Technology* **1998**, *32*, 704-710.
- 432 [11] Harper MP, Davison W, Zhang H and Tych W, Kinetics of metal exchange between solids and
433 solutions in sediments and soils interpreted from DGT measured fluxes, *Geochimica et Cosmochimica*
434 *Acta* **1998**, *62*, 2757-2770.

- 1
2
3 435 [12] Zhao F-J, Rooney CP, Zhang H and McGrath SP, Comparison of soil solution speciation and
4 436 diffusive gradients in thin-films measurement as an indicator of copper bioavailability to plants,
5
6 437 *Environmental Toxicology and Chemistry* **2006**, *25*, 733-742.
7
8 438 [13] Harper MP, Davison W and Tych W, DIFS - a modelling and simulation tool for DGT induced trace
9
10 439 metal remobilisation in sediments and soils, *Environmental Modelling & Software* **2000**, *15*, 55-66.
11
12 440 [14] Ciffroy P, Nia Y and Garnier JM, Probabilistic Multicompartmental Model for Interpreting DGT
13
14 441 Kinetics in Sediments, *Environmental Science & Technology* **2011**, *45*, 9558-9565.
15
16 442 [15] Nia Y, Garnier JM, Rigaud S, Hanna K and Ciffroy P, Mobility of Cd and Cu in formulated
17
18 443 sediments coated with iron hydroxides and/or humic acids: A DGT and DGT-PROFS modeling
19
20 444 approach, *Chemosphere* **2011**, *85*, 1496-1504.
21
22 445 [16] Almas AR, Lombnaes P, Sogn TA and Mulder J, Speciation of Cd and Zn in contaminated soils
23
24 446 assessed by DGT-DIFS, and WHAM/Model VI in relation to uptake by spinach and ryegrass,
25
26 447 *Chemosphere* **2006**, *62*, 1647-1655.
27
28 448 [17] Flemming CA and Trevors JT, Copper Toxicity and Chemistry in the Environment - a Review,
29
30 449 *Water Air and Soil Pollution* **1989**, *44*, 143-158.
31
32 450 [18] Rusch B, Hanna K and Humbert B, Coating of quartz silica with iron oxides: Characterization and
33
34 451 surface reactivity of iron coating phases, *Colloids and Surfaces A: Physicochemical and Engineering*
35
36 452 *Aspects* **2010**, *353*, 172-180.
37
38 453 [19] Keller C, Hammer D, Kayser A, Richner W, Brodbeck M and Sennhauser M, Root development
39
40 454 and heavy metal phytoextraction efficiency: comparison of different plant species in the field, *Plant*
41
42 455 *and Soil* **2003**, *249*, 67-81.
43
44 456 [20] Bervoets L, Voets J, Covaci A, Chu S, Qadah D, Smolders R, Schepens P and and Blust R, Use of
45
46 457 transplanted zebra mussels (*Dreissena polymorpha*) to assess the bioavailability of
47
48 458 Microcontaminants in Flemish surfacewaters., *environmental Science & Technology* **2005**, *39*, 1492-
49
50 459 1505.
51
52 460 [21] Zhang H and Davison W, Diffusional characteristics of hydrogels used in DGT and DET
53
54 461 techniques, *Analytica Chimica Acta* **1999**, *398*, 329-340.
55
56 462 [22] Yavuz O, Altunkaynak Y and Guzel F, Removal of copper, nickel, cobalt and manganese from
57
58 463 aqueous solution by kaolinite, *Water Research* **2003**, *37*, 948-952.
59
60 464 [23] Ferreira D, Tousset N, Ridame C and Tusseau-Vuillemin M-H, More than inorganic copper is
465
466 bioavailable to aquatic mosses at environmentally relevant concentrations, *Environmental Toxicology*
467
468 *and Chemistry* **2008**, *27*, 2108-2116.
[24] Tipping E, Humic ion-binding model VI: An improved description of the interactions of protons
and metal ions with humic substances, *Aquatic Geochemistry* **1998**, *4*, 3-48.

- 1
2
3 469 [25] Bravin M, Garnier C, Lenoble V, Gérard F, Dudal Y and Hinsinger P, Root-induced changes in pH
4 470 and dissolved organic matter binding capacity affect copper dynamic speciation in the rhizosphere,
5 471 *Geochimica et Cosmochimica Acta* **2012**, *84*, 256-268.
- 7 472 [26] Turgut C and Fomin A, Sensitivity of the rooted macrophyte *Myriophyllum aquaticum* (Vell.)
8 473 Verdcourt to seventeen pesticides determined on the basis of EC50, *Bulletin of Environmental*
9 474 *Contamination and Toxicology* **2002**, *69*, 601-608.
- 11 475 [27] Teodorović I, Knežević V, Tunić T, Čučak M, Lečić JN, Leovac A and Tumbas II, *Myriophyllum*
12 476 *aquaticum* versus *Lemna minor*: Sensitivity and recovery potential after exposure to atrazine,
13 477 *Environmental Toxicology and Chemistry* **2012**, *31*, 417-426.
- 15 478 [28] Zhang H, Lombi E, Smolders E and McGrath S, Kinetics of Zn release in soils and prediction of Zn
16 479 concentration in plants using Diffusive Gradients in Thin Films, *Environmental Science & Technology*
17 480 **2004**, *38*.
- 19 481 [29] Oporto C, Smolders E, Degryse F, Verheyen L and Vandecasteele C, DGT-measured fluxes explain
20 482 the chloride-enhanced cadmium uptake by plants at low but not at high Cd supply, *Plant and Soil*
21 483 **2009**, *318*, 127-135.
- 23 484
24 485
25 486
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

487

Sediment	C _(iw) "DGT" ($\mu\text{g}\cdot\text{L}^{-1}$)	C _(iw) "bioassay" ($\mu\text{g}\cdot\text{L}^{-1}$)	Cu ²⁺ "DGT" ($\mu\text{g}\cdot\text{L}^{-1}$)	Cu bioaccumulated ($\mu\text{g}\cdot\text{g}^{-1}$)
SB- 5	44 ± 2	58 ± 4.6	3,7E-02	44 ± 4
SB- 15	40 ± 3	60 ± 4	2,5E-02	49 ± 3
SB- 50	96.4 ± 10.1	157*	2,6E+00	124 ± 8
SP-5	14,4 ± 1	34*	4,1E-06	50 ± 8
SP-15	38 ± 0,6	50 ± 1	1,4E-04	71 ± 3
SP-50	104.1 ± 6.8	144.2*	2,2E-03	72 ± 6
SG-50	17.3 ± 2.3	23.9*	1,9E-01	32 ± 5
SPG-50	83.5 ± 2.9	84.9*	7,2E-04	29 ± 5
SB-50(E)	236 ± 18	275 ± 5	5,5E-02	61.3 ± 11
SP-50(E)	295 ± 8.1	560 ± 9	2,8E-03	54.7 ± 5
SG-50 (E)	148 ± 21.4	190*	4,1E-02	63.9 ± 22
SPG-50 (E)	234 ± 14.2	402*	4,8E-03	52 ± 8
SP-200(E)	620 ± 25.7	1510 ± 61	1,5E-01	88 ± 11
SG-200 (E)	725 ± 141	299 ± 2	8,3E+01	163 ± 14
SPG-200 (E)	478 ± 30	510 ± 7	8,5E-02	60 ± 12

488

489 Table 1: Copper pore-water concentrations (C_(iw); $\mu\text{g}\cdot\text{L}^{-1}$) in DGT and bioassay experiment, free copper
490 concentration (Cu²⁺; $\mu\text{g}\cdot\text{L}^{-1}$) and copper accumulated in *M. aquaticum* in the different sediments ($\mu\text{g}\cdot\text{g}^{-1}$)
491 for the different sediments studied (see text for nomenclature). "DGT" stands for DGT experiment,
492 and "Bioassay": stands for bioassay experiment. Cu²⁺ was calculated with WHAM VI (Tipping (24),
493 see details in the Table S2 in Supporting Information). The values of experimental data represent
494 average values: for all the DGT n=15; for the bioassay experiment, there are less replicates because
495 the measurements was only performed at the end of the experiment; for Cu_(iw), n=2 or n=1 (*) and, for
496 bioaccumulation, n=3.

497

498

499

500

501

502

503

504

505

506

507

508

509

1	
2	
3	510
4	511
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
49	
50	
51	
52	
53	
54	
55	
56	
57	
58	
59	
60	

1
2
3 512
4
5 513
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure Captions

Figure 1 : Growth rate (days^{-1}) and growth inhibition (%) of *Myriophyllum aquaticum* after exposure to control and spiked sediments. “SB” corresponds to the basic sediment, “SG” to the sediment coated with goethite, “SP” to the sediment formulated with peat and “SPG” to the sediment formulated with peat and goethite. “E” represents sediments formulated with EDTA. The errors were calculated from $n=10$ for controls and $n=25$ for contaminated samples.

Figure 2 : Copper fluxes resupply ($\text{mg.cm}^{-2}.\text{s}^{-1}$) from particulate phases in sediments SB, SP, SG, SPG spiked at 50 mg.kg^{-1} (see text and Figure 1 for nomenclature) as a function of time. The replicates of the measured fluxes are represented by the three different open symbols. The full line represents mean flux calculated by the DGT PROFS model. The upper and lower dotted lines represent the 5th and 95th percentiles respectively.

Figure 3 : Flux to DGT relative to copper pore-water concentration ($F_{\text{DGT}}/C_{\text{iw}}$) as a function of K_d (L.kg^{-1}) for all the sediments studied in the presence of peat (full triangle) or absence of peat (empty diamond); (see text and Figure.1 for nomenclature). The full and dotted lines represents theoretical data for slow (dotted line) and fast desorption kinetics obtained from⁸.

Figure 4 : Relationship between growth rate and DGT copper concentrations (μM) for all the sediments studied in the presence of peat (full triangle) or absence of peat (empty diamond); (see text and Figure.1 for nomenclature). The full line represents the theoretical relation between the corrected DGT concentration (see text) and the growth rate (mathematical equation (Eq. S1) is presented in Supporting Information) based on several assumptions developed in the text.

Figure 5 : Relationship between fluxes to DGT ($\text{pmol.cm}^{-2}.\text{s}^{-1}$; 14 days, corrected values; see text) and copper accumulation in plants (mmol.kg^{-1}) for all the sediments studied in the presence of peat (full triangle) or absence of peat (empty diamond); (see text and Figure.1 for nomenclature). The full line represents the theoretical limiting diffusive flux. The dotted line and the black circles represent the theoretical plant demand and the theoretical plant uptake respectively⁸. The circles represent zinc uptake by watercress (*Lepidium sativum*) and DGT measurements determined for a range of soils sampled near galvanized structures²⁶. The crosses represent cadmium uptake by spinach and DGT measurements at varying NaCl doses at background cadmium concentration or soils amended by Cd-salt²⁷.

Figure 1

Figure 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5

