

HAL
open science

Chromium bioavailability in aquatic systems impacted by tannery wastewaters. Part 2: New insights from laboratory and in situ testing with *Chironomus riparius* Meigen (Diptera, Chironomidae)

Benoît J.D. Ferrari, Davide Anselmo Luigi Vignati, Jean-Louis Roulier, Marina Coquery, Ewa Szalinska, Andrzej Bobrowski, Anna Czaplicka, Janusz Dominik

► **To cite this version:**

Benoît J.D. Ferrari, Davide Anselmo Luigi Vignati, Jean-Louis Roulier, Marina Coquery, Ewa Szalinska, et al.. Chromium bioavailability in aquatic systems impacted by tannery wastewaters. Part 2: New insights from laboratory and in situ testing with *Chironomus riparius* Meigen (Diptera, Chironomidae). *Science of the Total Environment*, 2019, 653 (653), pp.1-9. 10.1016/j.scitotenv.2018.10.258 . hal-01907178

HAL Id: hal-01907178

<https://hal.science/hal-01907178>

Submitted on 7 Nov 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.

1 This is the final peer-reviewed version of the article:

2 **Chromium bioavailability in aquatic systems impacted by tannery wastewaters. Part 2:**
3 **new insights from laboratory and *in situ* testing with *Chironomus riparius* Meigen**
4 **(Diptera, Chironomidae)**

5

6 Published in Science of the Total Environment, doi:

7 <https://doi.org/10.1016/j.scitotenv.2018.10.258>

8

9 Ferrari B.J.D.^{a,b}, Vignati D.AL.^{a,c}, Roulier J.-L.^d, Coquery M.^d, Szalinska E.^e, Bobrowski A.^f,
10 Czaplicka A.^g, Dominik, J.^{a,h}

11

12 a) Department F.-A. Forel for Environmental and Aquatic Sciences, University of Geneva,
13 Uni Carl Vogt, 66 boulevard Carl-Vogt CH-1211 Geneva, Switzerland

14

15 b) Swiss Centre for Applied Ecotoxicology Eawag-EPFL (Centre Ecotox), EPFL-ENAC-
16 IIE-GE, Station 2, 1015 Lausanne, Switzerland

17

18 c) Université de Lorraine, CNRS, LIEC, F-57000 Metz, France

19

20 d) Irstea, UR RiverLy, centre de Lyon-Villeurbanne, F-69625 Villeurbanne, France

21

22 e) Department of Environment Protection, Faculty of Geology, Geophysics and
23 Environmental Protection, AGH University of Science and Technology, 30 A.
24 Mickiewicza Av. , 30-059 Krakow, Poland.

25

26 f) Department of Building Materials Technology Faculty of Materials Science and Ceramics,
27 AGH University of Science and Technology, 30 A. Mickiewicza Av. , 30-059 Krakow,
28 Poland

29

30 g) Department of Water Supply, Sewerage and Environmental Monitoring, Cracow
31 University of Technology, 24 Warszawska ul., 31-155 Krakow, Poland

32

33 h) Institute of Marine Science - National Research Council (ISMAR-CNR) Arsenale - Tesa
34 104, Castello 2737/F, 30122 Venice, Italy

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51 **Abstract**

52 Chromium is widely used as a tanning agent and can become a contaminant of concern in
53 aquatic ecosystems receiving discharges from industrial or artisanal tanning activities. In a
54 companion study, we showed that Cr discharged by tanneries was bioavailable to indigenous
55 chironomids with accumulation via sediment ingestion likely to represent the predominant
56 exposure route. However, Cr accumulation by chironomids did not directly reflect the degree
57 of sediment contamination and the potential adverse effects of Cr accumulation on
58 chironomids were not evaluated. In the present study, chironomids were exposed to
59 homogenised, field-collected sediments in the laboratory and to intact sediments in situ using
60 a customised caging system. Chromium concentrations were assessed in sediments, exposed
61 larvae of laboratory-reared *Chironomus riparius* and overlying waters of in situ cages.
62 Experimental results of Cr bioaccumulation were compared with expected Cr body burden in
63 chironomids calculated using biodynamic modelling. Our data provided strong support to the
64 hypothesis that Cr bioaccumulation in the field is specifically controlled by the deposition of
65 contaminated suspended particulate matter (SPM) containing a pool of Cr readily bioavailable
66 to surface deposit feeders. Considering freshly deposited SPM as an additional route of
67 exposure for surface deposit feeders leads to a good agreement between the modelling and
68 experimental results. Additionally, a Cr body burden of about $77 \mu\text{g g}^{-1}$ d.w was identified as
69 a tentative threshold above which effects on the growth of *C. riparius* may appear. While both
70 laboratory and in situ experiments provide evidence for the availability of Cr in aquatic
71 system impacted by tannery wastewaters, standard laboratory exposure conditions may miss
72 additional exposure routes in the field and underestimate possible adverse effects on benthic
73 organisms.

74 **Keywords.** Chironomids; Bioaccumulation; Suspended matter; Body residue; Sediment;
75 Reservoir

76 **1. Introduction**

77 Bioaccumulation and toxicity of trace elements strongly depend on their speciation and on the
78 actual exposure conditions experienced by target organisms; e.g. continuous vs. discontinuous
79 inputs, contaminant uptake via different exposure routes (water vs. food), biological traits
80 (e.g. feeding habit, respiration, growth, reproduction) of the species of interest (Fairbrother et
81 al., 2007). Standardized laboratory experiments cannot account for all these factors although
82 their importance is well-recognized and their predictive ability can be improved by a careful
83 characterization of the actual exposure conditions in the selected laboratory settings (Simpson
84 and Batley, 2007). Similarly, pulse and chase experiments using radiolabelled elements allow
85 the study of the relative importance of different exposure routes, notably water exposure vs.
86 food ingestion, in a variety of organisms (Baumann and Fisher, 2011; Wang et al., 1997), but
87 cannot reproduce the complex array of environmental factors that influences bioavailability
88 and toxicity in situ. To address these problems, the scientific community has engaged in
89 actively developing tools to narrow the gap between laboratory and field studies. At present,
90 microcosm and in situ techniques are sufficiently mature and versatile to be of use as
91 supporting studies in tiered risk assessment procedures (Burton Jr et al., 2012; Crane et al.,
92 2007; Ferrari and Faburé, 2017; Ferrari et al., 2014). An appropriate integration between
93 laboratory and in situ approaches can help to better understand the bioavailability and toxicity
94 of specific contaminants in ecosystems impacted by complex mixtures of contaminants such
95 as tannery effluents (Vignati et al., 2007).

96 Adverse biological effects on aquatic organism in tannery contaminated systems are well
97 documented (Khwaja et al., 2001; Koukal et al., 2004; Leghouchi et al., 2009). However,
98 tannery effluents have a very complex composition and specifically ascribing the observed
99 effects to Cr, typically used as a tanning agent in its trivalent form, remains difficult.
100 Understanding of Cr bioavailability and toxicity in the field is further complicated by the

101 possible simultaneous presence of trivalent and hexavalent Cr forms that are characterized by
102 different environmental mobility and toxicity (Vignati et al., this issue). On the other hand,
103 Michailova et al. (2011) showed a genotoxic response in chironomids growing in a tannery-
104 impacted system (the Dunajec river, southern Poland), where Cr and Cd were the only trace
105 elements of concern. Although genotoxic and cancerogenic effects are mostly attributed to
106 Cr(VI) exposure ((De Flora et al., 1990), genotoxic effects of Cr(III) organic compounds were
107 also observed, along with changes in DNA and protein levels, in the yeast *Saccharomyces*
108 *cerevisiae* (Chatterjee and Luo, 2010). The number of studies documenting a high toxicity of
109 Cr(III) in standard laboratory settings is also increasing (Aharchaou et al., 2018; Bencheikh-
110 Latmani et al., 2007; Kováčik et al., 2015; Ponti et al., 2014; Vignati et al., 2010), suggesting
111 that Cr(III) is less harmless than admitted by the current scientific consensus. Significant
112 polytene chromosome aberrations were found in *Chironomus riparius* exposed to Cr(III)
113 contaminated sediments in laboratory conditions (Michailova et al., 2001).

114 In part 1 of the present study (Vignati et al., this issue), we showed that Cr discharged by
115 tanneries is bioavailable to chironomids, but that the accumulation patterns do not simply
116 reflect the contamination in abiotic matrices. By combining laboratory tests and in situ studies
117 with caged, transplanted larvae of the model species *Chironomus riparius* Meigen (Diptera,
118 Chironomidae), we specifically tested: a) if bioaccumulation in the field can be controlled by
119 the ingestion of freshly-deposited contaminated SPM containing a pool of Cr readily
120 bioavailable to surface deposit feeders such as chironomids and, b) at which level Cr
121 accumulation may have adverse effects on the growth of *C. riparius*.

122

123 **2. Material and Methods**

124 *2.1 Model organisms and study area*

125 The non-biting midge larvae *Chironomus riparius* were used as model species for all
126 experiments. This species is commonly used for ecotoxicological purposes, can be reared in
127 laboratory conditions and has easily measurable and well modelled life-cycle traits.
128 *Chironomus riparius* has been considered as a model organism in several internationally
129 validated guidelines for assessing the toxicity of chemicals and for evaluating the quality of
130 natural sediments (see Ferrari et al. 2017 and references therein).

131 Larvae used in the tests originated from a culture maintained in our laboratory. The culture
132 was started from egg masses kindly provided by Dr. J. Garric (Irstea, formerly Cemagref,
133 Lyon, France). The methods for maintaining the culture and preparing the organisms for
134 experiments are detailed in Ferrari et al. (2014). For this study, two kinds of experiments were
135 conducted, either by starting with young second instar larvae (7-day laboratory tests) or by
136 starting with young fourth instar larvae (4-day laboratory and in situ tests). The larval stages
137 were determined by checking the length of the larvae and by controlling on few specimens the
138 head capsule width. Each set of experiment was designed to allow assessment of
139 bioaccumulation of Cr, but the toxicity of the whole sediment on chironomids (growth and
140 survival) was recorded at the same time. The chronological steps for implementing the tests
141 are depicted in Figure S1.

142 In situ exposure and sample collection for the concomitant laboratory experiments were
143 carried out in the Czorsztyn reservoir (Southern Poland, Fig. 1) which receives the tannery
144 contaminated wastewaters of the Dunajec river (about 300 small tanneries in the Nowy Targ
145 region) and of other smaller creeks. The in situ exposure/sampling site was located in
146 Maniowy Bay (Fig. 1) which is locally fed by a small creek collecting the effluent from a
147 rural wastewater treatment plant (Fig. 1). Tanneries are also present in the region of Maniowy,
148 although only some of them confer their wastes to the wastewater treatment plant. More

149 details on Cr contamination in the Czorsztyn reservoir can be found elsewhere (Dominik et
150 al., 2007; Szalinska et al., 2010) and in part 1 of this study (Vignati et al., this issue).
151

152
153 Figure 1. Study area (Czorsztyn reservoir; southern Poland) and location of the Maniowy Bay area where in situ
154 exposures performed and samples collected for laboratory experiments. The Nowy Targ region, where the many
155 artisanal tanneries are active, is also indicated.

156
157 *2.2 In situ bioaccumulation*

158 In situ exposure of *C. riparius* was carried out with a customized Sediment Water Interface
159 Study System (S-WISS1.1) suitable for exposing surface deposit feeders to intact sediments
160 for periods up to 4 days and allowing for food delivery to caged organisms during this period.
161 Construction details and functioning were described in detail in Ferrari et al. (2014). Briefly,
162 each exposure chamber consisted in a transparent polyvinyl chloride tube surmounted by a
163 customized corer-head to deliver the chironomids, ensure water exchange between the

164 exposure chambers and the surrounding waters and suspensions (150 μm Nitex mesh) and
165 deliver the required food doses.

166 Twelve S-WISS1.1 were deployed at Maniowy (water depth approx. 3 m) by scuba divers.
167 In addition, twelve control cages consisting in 1-L high-density polyethylene (HDPE), large-
168 mouth bottles containing clean sand and partly covered with 150 μm Nitex mesh (Ferrari et
169 al., 2014) to ensure water exchange were deployed in the vicinity of the S-WISS1.1 devices.
170 Food delivery in the control cages was also ensured by adopting the design described in
171 Ferrari et al. (2014). At $t=0$, 20 individuals of *C. riparius* (4th instar larvae) were introduced
172 into each exposure system (i.e. S-WISS1.1 and control cages). Food doses (1 mg Tetramin®
173 per individual) were delivered immediately after deployment and then every 24 hours until the
174 end of the exposure period (4 days). At $t=24, 48, 72,$ and 96 hours, three exposure chambers
175 and three control cages were randomly recovered.

176 Upon arrival at the laboratory, each S-WISS1.1 was opened and an aliquot of the overlying
177 water was sampled, filtered at 1.2 μm , acidified to 1% v/v with concentrated (65 %) Suprapur
178 HNO_3 and stored in a polypropylene (PP) container at 4°C pending Cr analysis. After
179 siphoning-off the remaining water, an aliquot of the top layer of sediments (0–0.5 cm) was
180 gently scraped with a plastic spatula, passed through a 1 mm sieve to remove debris, and
181 possibly chironomids, and stored in a PP container at –22 °C pending Cr analysis.

182 The sediment from the surface layer was chosen because it represents the most relevant
183 exposure zone for surface deposit-feeders such as *C. riparius* (Rasmussen, 1984). The whole
184 sediment core was then sieved (500 μm) to recover surviving chironomids. No indigenous
185 chironomids were found in the cores. Recovered organisms were rinsed with site water and
186 placed for 5 min in trays filled with ultrapure water (MilliQ water, Millipore), followed by 10
187 min in 1 mM EDTA, and additional 5 min in ultrapure water. After gently blotting with paper
188 towels, each larva was measured using a digital image analysis system and organisms were

189 pooled and conditioned for Cr analysis (see Ferrari et al., 2014 for more details). Individual
190 length (n=20) and initial Cr body residue of unexposed larvae (2 pools of 30 individuals) were
191 determined at the start of each experiment.

192

193 *2.3 Laboratory bioaccumulation studies*

194 Laboratory experiments were set up using both field-collected sediments from Maniowy
195 and clean sand. Maniowy sediments were collected with an Ekman grab during the
196 deployment of the in situ test systems and stored at 4 °C. Upon return to the laboratory, the
197 overlying water was decanted and sediment were sieved at 1mm and homogenised on the day
198 before the start of the tests. Sediments (clean sand for controls) were transferred into 1-L
199 HDPE bottles analogous to those used for the control cages in the field experiment and
200 covered with filtered (1.2 µm) Lake Geneva water at a minimum ratio of 1:4. The following
201 day, 20 individuals of *C. riparius* were introduced into each exposure bottle and fed daily as
202 the chironomids exposed in situ. Young second instar larvae were used for performing a 7-day
203 bioaccumulation tests, while young fourth instar larvae were used for a 4-day tests.

204 All exposures were performed in triplicate at 21 °C under a 16:8-h light-dark photoperiod
205 and light intensity of 500 lux. Air was continuously bubbled into each beaker during the test
206 taking care to avoid sediment resuspension. The water level was controlled daily in each
207 beaker and adjusted with deionised water if necessary. Larvae were fed daily ad libitum with
208 0.6 mg of commercial food (Tetramin®) per individual (Péry et al., 2002).

209 For the 4-day bioaccumulation tests, organisms were retrieved and handled for length
210 measurement (i.e. each individual) and Cr content (i.e. pool of 20 individuals) as in situ
211 exposed ones at day 1, 2, 3 and 4. For the 7-day exposure tests, organisms were retrieved and
212 handled in the same way only at the end of the test. For each exposure condition, the surface
213 layer sediments (or sand) were sampled for total Cr analysis.

214

215 *2.4 Chemical analyses*

216 Chromium concentration in sediments and chironomids were assayed using the same
217 methodologies described in Vignati et al. (this issue). Total Cr concentrations in overlying
218 waters (filtered at 1.2 µm) in S-WISS1.1 cages were determined by ICP-MS, while Cr(VI)
219 levels were determined by catalytic adsorptive stripping voltammetry (Bobrowski et al.,
220 2012). Accumulation by chironomids was corrected for gut sediment content according to
221 (Hare et al., 1989) assuming that ingested sediments represented 6% of the total weight of
222 individual organisms (see Ferrari et al., 2014). For quality control procedures, reference
223 materials LKSD-4 (Lynch, 1990) and WQB3 (NRC, Canada) were used for sediments,
224 TORT-2 (NRC, Canada) for biological material and SLRS3 (NRC, Canada) and 1643e
225 (NIST) for waters. Reference material 1643e was analyzed following a 10-fold dilution.

226

227 *2.5 Modelling of bioaccumulation*

228 According to the biodynamic bioaccumulation modelling — DYMBAM (Baumann and
229 Fisher, 2011; Wang et al., 1997), accumulation of a contaminant by living organism can be
230 described by the following formula:

231

$$232 \quad C_{biota} = \frac{k_u \cdot C_w}{k_{ew} + g} + \frac{AE \cdot IR \cdot C_s}{k_{es} + g} \quad (1)$$

233

234 where C_{biota} is the concentration accumulated by organisms (in µg g⁻¹), k_u is the uptake rate
235 constant from the dissolved phase (in L g⁻¹ d⁻¹), C_w is the concentration in the water phase
236 (filtered water, in µg L⁻¹), k_{ew} and k_{es} are the efflux rate constants following uptake from the
237 dissolved phase and from food (sediments in the case of deposit feeders; both in d⁻¹), AE is the

238 assimilation efficiency (in % total content) from food (i.e., sediment), IR is the food ingestion
239 rate (in $\text{g g}^{-1} \text{d}^{-1}$), C_s is the concentration in sediments (in $\mu\text{g g}^{-1}$) and g is the growth rate
240 constant (in d^{-1}).

241 Although model parameters were not available for *C. riparius*, first-order estimates of
242 expected Cr accumulation were obtained based on the following considerations.
243 Accumulation from the aqueous phase was neglected considering that sediments should be the
244 dominant route of contaminant uptake for chironomids (Dabrin et al., 2012; De Jonge et al.,
245 2010; Martin et al., 2008). An ingestion rate of $0.325 \text{ g g}^{-1} \text{ d}^{-1}$ estimated for *C. riparius* at 10
246 °C (Bervoets et al., 2003) was adopted and corrected for the field/laboratory temperature of
247 this study (21 °C) as described in the supporting information. A value of 0.1%, determined
248 using the biomimetic approach described in the companion paper (Vignati et al., this issue),
249 was used for the AE of Cr from Maniowy sediments. Estimation of the organisms' growth
250 rate constant (g) was performed by fitting an exponential curve to the plot of weight of
251 individual chironomids' larvae vs. time (Fig. S2). Finally, the k_{es} constant was neglected
252 considering that literature values for Cr egestion by various organisms (Baumann and Fisher,
253 2011; Roditi and Fisher, 1999; Wang et al., 1997) did not exceed 0.019 d^{-1} and thus were 4 to
254 8-fold lower than the growth rates calculated from our experimental data (Fig. S2). The
255 conclusions of the present study would not have been altered by considering k_{es} in model
256 calculations (see section 4.1) and this approach was preferred to the arbitrary choice of
257 parameters derived for organisms other than *C. riparius*.

258

259 2.6 Statistics

260 Data were analyzed using Student's t-test, analysis of variance (one-way ANOVA
261 followed by post-hoc Tukey's HSD test) and linear regression. All data were checked for
262 normality and homogeneity of variance by the Shapiro-Wilk test and the Bartlett test,

263 respectively. If conditions for ANOVA were not fulfilled, the data were log-transformed and
264 reanalysed. For all statistical tests, the significance level was set at 0.05 and calculations were
265 performed using the software package R (v 2.9.0).

266

267 **3. Results**

268 *3.1. Quality control*

269 Figures of merit and overall accuracy of Cr analysis in aqueous matrices were analogous to
270 those reported in Vignati et al. (this issue). Percentage Cr recovery from LKSD-4 was about
271 120% when based on the concentrated HNO₃/concentrated HCl extractable fraction (21±2 µg
272 g⁻¹) and 75% when based on total Cr content determined by X-ray diffraction (33±6 µg g⁻¹;
273 n=2 in both cases). For WQB3, measured Cr concentrations were 96±8 % (n=5) of the
274 indicative value of 119 µg g⁻¹. Triplicate analyses of sediment subsamples from selected cages
275 agreed to 10% or better. Chromium recovery from TORT-2 (0.77±0.15 µg g⁻¹) was 96±3 %
276 (n=3). Due to the insufficient biological material, no replicate analyses of exposed
277 chironomids were possible. However, the small standard deviation on the three replicates of
278 TORT-2 material suggests an acceptable precision in the digestion of the biological material.

279

280 *3.2 Bioaccumulation under in situ and laboratory conditions*

281 Chromium concentrations in sediments recovered inside the S-WISS1.1 units were
282 homogeneous among the cages and across the four days of exposure (325±35 µg g⁻¹, n=11).
283 The Cr content of homogenised sediments from Maniowy used for the laboratory exposures
284 was uniform (150±14 µg g⁻¹ d.w., n=12), albeit about half of that measured in the sediment
285 recovered from in situ cages. Chromium levels in sand used for control exposures were
286 1.2±0.5 µg g⁻¹ (n=12) in the field and 0.8±0.1 µg g⁻¹ (n=12) in the laboratory (Fig. S3).

287 Bioaccumulation kinetic patterns in chironomids exposed to Maniowy sediments were
288 similar for laboratory and in situ exposures, with a marked increase over the first day
289 followed by a plateau in accumulated Cr levels. Daily and overall variability were however
290 higher for organisms exposed in situ (Fig. 2).

291
292 Figure 2. Cr accumulation vs. time in *Chironomus riparius* larvae exposed to sand and sediment in experiments
293 performed in situ (Maniowy Bay, June 2007) and in the laboratory using sand and field collected sediment. In all
294 experiments, each point represents the measure of Cr internal concentration obtained for the pooled organisms
295 retrieved in each exposure system. Concentrations in chironomids were gut corrected according to Hare et al.
296 (1989).
297

298 At plateau (days 2–4), chironomids exposed in the laboratory to homogenised sediments
299 from Maniowy accumulated an average Cr concentration of $78 \pm 16 \mu\text{g g}^{-1}$ (n=12), comparable
300 to the concentration of $98 \pm 43 \mu\text{g g}^{-1}$ (n=11) measured in chironomids exposed in situ to
301 undisturbed field sediments using the S-WISS1.1 system. At the opposite, bioaccumulation
302 kinetic patterns in chironomids exposed to clean sand showed a marked difference between
303 the laboratory and in situ exposures. Indeed, no increase in Cr concentration was observed
304 during laboratory exposures with control chironomids accumulating less than $1 \mu\text{g g}^{-1}$ (Fig.
305 2). On the contrary, chironomids exposed in cages filled with clean sand but placed on the
306 reservoir bottom close to the S-WISS1.1 devices accumulated an average of $77 \pm 25 \mu\text{g Cr g}^{-1}$
307 (n=12). This value is comparable to the concentrations obtained for chironomids exposed to
308 the Maniowy sediments, whether in laboratory experiments or after in situ exposures (Fig. 2).

309 Results obtained by exposing 4th instar larvae in situ or in the laboratory also compared
310 favourably with those of 2nd instar larvae exposed for 7 days to homogenised sediments in the
311 laboratory (Fig. 3). Indeed, three days after the start of any type of exposure protocol using
312 young 4th instar larvae (see sections 2.2 and 2.3), all larvae were 9 days old after hatching
313 (Fig. S1). Thus, 4th instar larvae exposed over 3 days to sediments in situ or in the laboratory
314 were as old as 4th instar larvae remaining at the end of the 7-day bioaccumulation test in the
315 laboratory which was started with young 2nd instar larvae (Fig. S1).

316 For 3 days exposures of 4th instar larvae, Cr concentrations in organisms exposed to
317 sediment and sand (i.e., controls) were $128 \pm 33 \mu\text{g g}^{-1}$ vs. $101 \pm 21 \mu\text{g g}^{-1}$ for in situ
318 experiments and $77 \pm 5 \mu\text{g g}^{-1}$ vs. $0.42 \pm 0.07 \mu\text{g g}^{-1}$ for laboratory experiments (Fig. 3). A
319 statistically significant difference in Cr accumulation (Tukey HDS test on log-transformed
320 data, $p < 0.05$) existed between controls and exposed chironomids only in laboratory
321 experiments. Despite the variability in the Cr content of sediment substrates (Fig. S3), Cr
322 accumulation was not significantly different between organisms caged in the field (control

323 and exposed) and organisms exposed to homogenised Manioway sediments in the laboratory
 324 (Tukey HDS test on log-transformed data, $p > 0.05$). For 7 days experiments started using 2nd
 325 instar larvae, measured Cr accumulation at day 7 was $66 \pm 8 \mu\text{g g}^{-1}$ and $0.67 \pm 0.17 \mu\text{g g}^{-1}$ in
 326 organisms exposed to sediments and control sand, respectively. Chromium accumulation in
 327 2nd instar larvae exposed to Manioway sediment for 7 days was significantly lower than in 4th
 328 instar larvae exposed for 3 days to undisturbed field sediments (Tukey HDS test on log-
 329 transformed data, $p < 0.05$), but did not show significant differences with other experimental
 330 conditions (Fig. 3).

331

332

333

334 Figure 3. Cr accumulation at day 3 in *Chironomus riparius* larvae exposed to sand and sediment in experiments
 335 performed in situ (Manioway Bay, June 2007) and in the laboratory using field collected material. The 4-day tests
 336 were initiated with young fourth instar larvae, while the 7-day tests were initiated with young second instar
 337 larvae. Error bars represent 1 standard deviation (n=3). Internal concentrations that do not share the same letter

338 are significantly different (ANOVA followed by post-hoc Tukey's HSD test, $p < 0.05$). The dotted line
339 symbolizes the level below which no effects were observed by considering the results obtained for growth rates
340 (see Fig. S2).

341

342 3.3. Modelling chromium bioaccumulation via sediment ingestion

343 The modelled Cr accumulation via sediment ingestion by *C. riparius* exposed to Maniowy
344 sediments did not exceed $1 \mu\text{g g}^{-1}$ for neither in situ nor laboratory exposures. These values
345 were 1% (or less) of measured ones and strongly underestimated the actual Cr burden in both
346 scenarios (Fig. 4a, 4b). Because the biomimetic approach used to derive the AE of 0.1%
347 employed in model calculation (see section 2.5) may overlook other factors resulting in higher
348 assimilation efficiencies (Vignati et al., this issue), additional model calculations were
349 performed using AE values of 1, 2 and 5%. These AEs were reported in studies on Cr uptake
350 by various organisms and from different substrates including sediments and algae (Baumann
351 and Fisher, 2011; Roditi and Fisher, 1999; Wang et al., 1997). Even for the maximum AE
352 value of 5%, modelled concentrations were 40–60% lower than the measured ones (Figure 4a,
353 b).

354 Chironomids exposed to clean sand in laboratory experiments did not show any
355 appreciable Cr bioaccumulation suggesting that neither the ingestion of sand substrate (in
356 field controls) nor the added Tetramin® food (all experimental conditions) contributed to the
357 observed Cr burdens. Measured Cr concentration in laboratory control chironomids actually
358 decreased from $0.9 \pm 0.5 \mu\text{g g}^{-1}$ at day 1 to $0.4 \pm 0.06 \mu\text{g g}^{-1}$ at day 4 (data not shown). At $t=0$,
359 control chironomids had a Cr content of about $2 \mu\text{g g}^{-1}$, which was diluted by the ingestion of
360 'clean' food and by growth. On the other hand, measured concentration in field control
361 organisms were comparable to those of organisms exposed to Maniowy sediments (Fig. 3). As
362 it will be discussed in detail in section 4.1, we surmise that accumulation from freshly

363 deposited SPM was responsible for the Cr burden measured in the field control chironomids
 364 and also contributed the majority of accumulated Cr to organisms exposed in situ to
 365 unperturbed sediments.

366

367

368 Figure 4. Comparison of measured vs. modelled Cr concentrations in *Chironomus riparius* exposed to
 369 undisturbed Maniowy sediments in situ (S-WISS1.1 cages – panel A) and to homogenised Maniowy sediments
 370 in the laboratory (panel B). All values are in µg g⁻¹. MOD, modelled accumulation of Cr obtained using different
 371 values for assimilation efficiency (AE) in formula 1; SPM, Cr accumulation in field control organisms (assumed
 372 to originate from ingestion of freshly deposited Suspended Particulate Matter — see text for details); Correction

373 'on site' and 'S-WISS', modelled accumulation using formula 1 and corrected for changes in bioavailability due
374 to sediment manipulation according to Ferrari et al. (2014). The dashed lines show the theoretical 1:1
375 correspondence between modelled and measured concentrations.

376

377 *3.4 Effects on chironomids*

378 Survival of chironomids in laboratory controls was almost complete (19.6 ± 0.7 individuals;
379 $n=12$) over the 4 days of exposure and only slightly reduced (18.1 ± 2.2 individuals, $n=12$) for
380 exposure to Maniowy sediments in the laboratory. Average survival in field controls was
381 16.3 ± 3.7 individuals ($n=12$); significantly higher than in organisms directly caged on
382 sediments in situ (9.8 ± 2.7 individuals, $n=11$). In this last case, no temporal trend in survival
383 was observed.

384 The length of alive chironomids increased linearly and significantly ($R^2 > 0.84$, $p < 0.0001$)
385 over time during the 4-day exposure both in the laboratory and in the field (Fig S2). In the
386 laboratory, the growth rate of the chironomids exposed to sand was 0.1499 ± 0.0054 cm d⁻¹; not
387 significantly different from the growth rate of 0.1421 ± 0.0096 cm d⁻¹ for the chironomids
388 exposed to homogenised Maniowy sediments (ANOVA, $p > 0.05$; Fig. S2). In the field, the
389 growth rate of the chironomids exposed to sand (0.1273 ± 0.0065 cm d⁻¹) was significantly
390 lower than the value obtained for control chironomids in the laboratory (ANOVA, $p = 0.016$;
391 Fig. S2). Growth rate further and significantly decreased to 0.092 ± 0.0114 cm d⁻¹ when the
392 chironomids were exposed to the undisturbed sediments in situ using S-WISS1.1 (ANOVA,
393 $p = 0.011$; Fig. S2).

394 Concerning the 7-day bioaccumulation test, no significant effect was observed between
395 controls and exposed chironomids. The lowest number of alive chironomids per beaker ($n=3$)
396 was 19 and 18 in controls and exposed organisms, respectively. The mean length at the end of

397 exposure period was 1.01 ± 0.02 cm in controls and 0.99 ± 0.05 cm in chironomids exposed to
398 the homogenised Maniowy sediment (t-test, $p > 0.05$).

399

400 **4. Discussion**

401 *4.1. Importance of SPM as an additional exposure route to contaminants in the field*

402 The comparable Cr body burden in chironomids exposed in situ to undisturbed field
403 sediments and to clean sand (Figs. 2 and 3) suggests the presence of an additional source of
404 Cr for the organisms exposed in the field. The lower accumulation of Cr in chironomids
405 exposed in the laboratory to homogenised sediments from Maniowy also supports the
406 hypothesis that one (or more) additional source of Cr exists in the field. A possible
407 contribution of Tetramin® to Cr bioaccumulation can be ruled out by the absence of Cr
408 accumulation in control laboratory chironomids. We surmise that freshly deposited SPM
409 entering the exposure cages can act as an important source of Cr to surface deposit feeders
410 exposed in the field at the site of Maniowy. Besides the strong Cr accumulation by control
411 chironomids exposed in situ, several observations collectively form a basis for evidence to
412 support this hypothesis as detailed in the next paragraphs.

413 The lower accumulation by laboratory-exposed chironomids likely reflects the lower Cr
414 concentration in homogenised sediments used for laboratory experiments compared with
415 undisturbed field sediments (Fig. S3). The differences between homogenised and undisturbed
416 (surface) sediments may be explained by the vertical decrease of Cr contamination in
417 Maniowy sediments (Vignati et al., this issue). However, Ferrari et al. (2014) showed that, for
418 sediments collected from the same site in Lake Geneva, Cr bioaccumulation was about 2- to
419 3-fold higher for chironomids exposed to homogenised sediments in the laboratory (sediment
420 Cr content $25\text{--}30 \mu\text{g g}^{-1}$) than to undisturbed field sediments using S-WISS1.1 type cages
421 ($28\text{--}32 \mu\text{g g}^{-1}$ of Cr) or to homogenised sediments placed back in the field ($27\text{--}32 \mu\text{g g}^{-1}$ of

422 Cr). In the study of Ferrari et al. (2014), temperature differences between laboratory (21 °C)
423 and field (15 °C) alone could explain the observed differences. Sediment manipulation is also
424 known to trigger a series of reactions that increase the bioavailability of sediment-bound
425 contaminants (Vandegheuchte et al., 2013); in disagreement with our observations. Overall,
426 these previous observations suggest that the higher accumulation of Cr in chironomids
427 exposed in the field to undisturbed Maniowy sediments requires a supplementary source of
428 bioavailable Cr.

429 As observed in previous research on metal accumulation by chironomids (Dabrin et al.,
430 2012; De Jonge et al., 2010; Martin et al., 2008), uptake of aqueous Cr species from overlying
431 water and pore water is unlikely to be the main responsible for the observed bioaccumulation
432 patterns in chironomids. In laboratory experiments, homogenized Maniowy sediments were
433 covered with filtered water from Lake Geneva; which has a low Cr content (Edder et al.,
434 2008; Kottelat, 2008) and should not contribute much to Cr accumulation. The occurrence of
435 higher Cr body burdens in field control chironomids compared with organisms exposed to
436 Maniowy sediments in the laboratory can therefore be considered indicative of Cr uptake
437 from the overlying waters of Maniowy. This pattern was actually observed after 3 and 4 days
438 of exposure (Figs. 2 and 3). However, differences in accumulated Cr concentrations were only
439 30% of the total body burdens, confirming the need for another source of Cr to explain the
440 observed bioaccumulation in field controls. Furthermore, field control chironomids were
441 exposed on a substrate of (initially) clean sand so that Cr uptake from pore water is unlikely to
442 have contributed markedly to the elemental burden of these organisms.

443 Similar conclusions can be obtained by examining the total filterable Cr concentrations
444 measured in overlying waters inside S-WISS1.1 cages (Table S1). These concentrations
445 showed some variability between days 1+2 ($3.9 \pm 1.4 \mu\text{g L}^{-1}$; n=6) and 3+4 ($35 \pm 29 \mu\text{g L}^{-1}$;
446 n=6), but Cr accumulation by chironomids was not directly proportional to filterable Cr

447 concentration inside the cages (Table S1). DGT measurements over 89 hours (slightly shorter
448 than the 96 hours of chironomid exposure for logistic reasons) did not show any marked
449 change in labile Cr in overlying or interstitial waters either (Fig. S4). The concentration of
450 Cr(VI) measured in overlying waters of cages recovered on days 3 and 4 (Table S1) was
451 $0.59 \pm 0.321 \mu\text{g L}^{-1}$ (n=6, range: 0.076–1.04 $\mu\text{g L}^{-1}$) and comparable to the levels measured in
452 pore waters recovered from sediment cores sampled in Maniowy (Vignati et al., this issue).
453 Otherwise stated, caging did not markedly change Cr(VI) concentrations (which could have
454 had consequences on Cr bioavailability) and DGT-labile Cr, a proxy for bioavailable trivalent
455 Cr, remained constant during chironomids' exposure. Changes in pH, conductivity and
456 oxygen content within the S-WISS1.1 cages are also too limited (Ferrari et al., 2014) to result
457 in significant increases of Cr oxidation from field sediments. Considering the egestion rate of
458 Cr assimilated via the dietary pathway (i.e., the k_{es} parameter in formula 1) would have further
459 reduced the modelled Cr body burden. Overall, Cr uptake from freshly deposited SPM
460 remains the hypothesis best supported by the available data to explain a) the observed Cr
461 accumulation in field controls and b) the higher Cr accumulation by chironomids exposed to
462 Maniowy sediment in situ compared with laboratory exposures to homogenised sediment.

463

464 *4.2. A unifying framework for modelling, experimental results and field observations*

465 The hypothesis that ingestion of freshly deposited SPM (section 4.1) represents a
466 significant route of Cr accumulation for chironomids exposed in situ allows to reconcile
467 modelling calculations and experimental results to a great extent. Summing accumulation via
468 SPM (i.e., the experimental values measured for field control cages) to the quantity of Cr
469 accumulated from sediment ingestion (using an AE of 0.1% as determined by the biomimetic
470 approach – see section 2.5) markedly improves the agreement between modelled and
471 measured bioaccumulation for organisms exposed to Maniowy sediments in situ (Fig. 4a).

472 With this procedure, modelled concentrations remain within 20% of measured ones for 2, 3
473 and 4 days of exposure, again supporting the hypothesis that SPM is a major route of
474 exposure in field conditions. The $\pm 20\%$ differences are within the possible contribution of Cr
475 uptake via the aqueous route; as indicated by the comparison between laboratory exposure
476 to Maniowy sediments and in situ control cages (see section 4.1).

477 On the other hand, a contribution of freshly deposited SPM to Cr accumulation cannot be
478 invoked to reduce the discrepancies between modelled and experimental Cr concentrations for
479 chironomids exposed to Maniowy sediments in the laboratory (Fig. 4b). Accumulation via
480 aqueous exposure, if any, would not lead to a better agreement between modelled and
481 experimental results either (see sections 3.3 and 4.1). It is however possible that sediment
482 manipulation during the setup of laboratory exposure may increase Cr bioavailability for
483 chironomids. In the case of the Vidy Bay (a polluted bay in Lake Geneva,
484 Switzerland/France), Ferrari et al. (2014) reported that Cr bioaccumulation by *C. riparius* in
485 the laboratory was about twice than in specimen of the same species exposed in the field (S-
486 WISS1.1 cages). Chromium accumulation in the laboratory was even 4–5 times higher than in
487 organisms exposed on site in cages containing the same homogenised field sediments used in
488 the laboratory. However, including a correction factor of 2 (in situ vs. laboratory) or 4.5 (on
489 site vs. laboratory) into modelled bioaccumulation values for chironomids exposed to
490 Maniowy sediment in the laboratory does not improve the agreement between observed and
491 predicted results to any appreciable extent (Fig. 4b).

492 Another factor that may increase Cr bioavailability in laboratory exposure following
493 sediment manipulation is the association of Cr with Fe/Mn oxides in Maniowy sediments
494 (Vignati et al., this issue). However, even assuming a Cr assimilation efficiency of 5% for
495 chironomids exposed to Maniowy sediments in the laboratory, modelled results still remain
496 about 15% of the measured accumulation at day 4 (Fig. 4b). One last option is that the

497 development of an active Mn redox cycle at the sediment-water interface might have led to
498 the formation of highly bioavailable Cr(VI) via oxidation of Cr(III) in the laboratory exposure
499 beakers (Landrot et al., 2012). While the available experimental data do not allow to test this
500 hypothesis, it appears that chromium bioaccumulation in the laboratory occurred to a different
501 extent, and possibly via different routes, compared with real-field situations. Otherwise stated,
502 the use of homogenised sediment to test for contaminant bioavailability may change the
503 relative importance of the various exposure routes and lead to results not directly applicable in
504 the field (Ferrari et al., 2014; Simpson and Batley, 2007; Wang et al., 2004).

505 It is also instructive to examine how well Cr accumulation by caged specimen of *C.*
506 *riparius* can mimic Cr accumulation by indigenous chironomids. As already seen,
507 consideration of Cr uptake via ingestion of freshly deposit SPM is necessary to reconcile
508 DYMBAM calculations and experimentally measured accumulation for specimen of *C.*
509 *riparius* exposed in situ to Maniowy sediment (Fig. 4a). However, even after accounting for
510 the SPM route, the average accumulation of Cr by *C. riparius* inside S-WISS1.1 cages (98 ± 23
511 $\mu\text{g g}^{-1}$; arithmetic mean \pm one standard deviation for 4 days of exposure, $n=11$) remains about
512 3 times lower than accumulation by indigenous chironomids recovered from Maniowy
513 sediments during the same period ($315 \mu\text{g g}^{-1}$ for the pool of chironomids sampling in June
514 2007; see Vignati et al., this issue). This difference may originate from individual indigenous
515 chironomids weighing, on average, about 3.5 times as much as S-WISS1.1 exposed specimen
516 on day 4 (1.43 vs. 0.388 mg). Larger individuals would ingest larger sediment quantities to
517 meet their nutritional needs, while simultaneously accumulating more Cr from contaminated
518 sediments. Furthermore, ingestion rate is inversely related to the organic matter content of a
519 given sediment. Contrary to caged *C. riparius*, indigenous chironomids could not rely on
520 Tetramin® as an additional source of Cr-free carbon; which could again have led to higher
521 ingestion rates and, eventually, higher Cr body burdens. These considerations equally apply to

522 the ingestion of freshly deposited SPM and do not invalidate the hypothesis of SPM as the
523 main Cr source to chironomids. Even if not performed in the same experimental conditions, it
524 is interesting to note that Bervoets et al. (2004) found a very good agreement in Cr internal
525 concentrations between caged and resident larvae, especially in the most contaminated sites.

526

527 *4.3. Effect of chromium on the growth of chironomids*

528 Individuals of *C. riparius* exposed to homogenised Maniowy sediments in the laboratory
529 for 4 or 7 days did not exhibit higher mortality or reduced growth rate compared with control
530 chironomids (section 3.4 and Fig. S2), indicating that Maniowy sediments were not toxic in
531 standardized conditions. The absence of effects in laboratory exposures may be linked with
532 sediment homogenisation. The Cr content of Maniowy sediments rapidly decreases below 5–6
533 cm (Vignati et al., this issue) because the Czorsztyn reservoir was flooded in 1997 and a thin
534 layer of Cr-contaminated sediments overlies a relatively compact layer of former soil with
535 low Cr content.

536 On the other hand, exposure to undisturbed sediments in the field resulted in reduced
537 survival and growth rate compared with laboratory and field controls as well as with
538 homogenised Maniowy sediments tested in the laboratory (section 3.4 and Fig. S2). During
539 the in situ exposure period, water temperature in the field was around 21 °C and hence similar
540 to the optimal temperature used for laboratory experiments. Moreover, chironomids have been
541 daily fed ad libitum in all laboratory and in situ tests, thus preventing the impact of limiting
542 food availability during in situ exposure. The differences between field controls and field
543 exposed chironomids are therefore indicative of some kind of adverse effect of Maniowy
544 sediments. Furthermore, the difference between field and laboratory controls also points to
545 adverse effect linked to the presence of freshly deposited SPM which appears as an important
546 route of exposure to Cr for chironomids during in situ experiments.

547 When considering the quantity of Cr accumulated by specimen of *C. riparius* in relation to
548 the growth results, it can be assumed that no effect on growth can be observed up to a total
549 concentration of $77 \mu\text{g g}^{-1}$ (Fig. 3 and Fig. S2). This concentration could correspond to a
550 Critical Body Residue (CBR). The CBR is the concentration of a chemical bioaccumulated in
551 an organism above which ecotoxicity effects appear (McCarty and MacKay, 1993). The
552 tentative CBR value of $77 \mu\text{g g}^{-1}$ agrees with the data of Méndez-Fernández et al. (2013) who
553 determined a CBR of approx. $34 \mu\text{g g}^{-1}$ for *Tubifex tubifex* in tests with natural sediments
554 spiked with $\text{K}_2\text{Cr}_2\text{O}_7$. Upon entering living cells, Cr(VI) is rapidly converted to Cr(III) (Viti et
555 al., 2014), so that a comparison of CBR for the two redox forms of Cr remains meaningful.

556 Recent studies have demonstrated that metal body burdens in relative resistant
557 invertebrates such as chironomids can be used as predictors of ecological effects of metals on
558 aquatic ecosystems. Bervoets et al. (2016) have linked threshold body burdens of metals in
559 fourth instar larvae of indigenous *Chironomus* sp. to effects on resident macroinvertebrate
560 communities. Depending on the descriptor chosen for the structure of the macroinvertebrate
561 community, the threshold values ranged from 10 to $69 \mu\text{g g}^{-1}$ d.w. of Cr accumulated in
562 chironomids. It is therefore possible that Cr contamination at Maniowy adversely affects
563 sensitive taxa of macroinvertebrates. Furthermore, the tentative CBR value obtained for *C.*
564 *riparius* in the present study suggests that Cr levels above $77 \mu\text{g g}^{-1}$ d.w. can also affect
565 relatively pollution-tolerant organisms such as chironomids themselves. These findings are
566 not at odds with the thresholds proposed by Bervoets et al. (2016) because laboratory-reared
567 organisms are likely more sensitive than adapted local indigenous species.

568 However, the bioaccumulation results obtained in this study showed a large variability
569 (Fig. 2) which hampers a clear definition of the actual CBR for Cr in *C. riparius*. Other
570 studies also suggest that metals have toxic effects only when their uptake rate exceeds their
571 combined rates of efflux and detoxification (Casado-Martinez et al., 2010) or the fraction of

572 metabolically available metal increases (Rainbow, 2007). Knowledge of the subcellular fate
573 of metals is therefore required to better understand the physiological processes underlying
574 their bioaccumulation and toxicity. Such methods have been developed for larvae of
575 chironomids (Gimbert et al., 2016; Péry et al., 2008) and will have to be considered to further
576 clarify the metabolically available concentration of Cr that can affect the development of
577 chironomids at different stages in real-field situations.

578

579 **5. Conclusions**

580 Comparable levels of Cr accumulation by specimen of *Chironomus riparius* exposed to
581 undisturbed field sediments in situ and to clean sand on-site suggest that ingestion of freshly
582 deposited SPM can be the main route of Cr accumulation by surface deposit feeders in real
583 field conditions. This additional route of exposure is not accounted for in standardized
584 laboratory experiments or, as yet, by biodynamic bioaccumulation modelling, so that both
585 approaches will lead to an underestimation of Cr accumulation compared with field
586 conditions. Changes in the bioavailability of sediment-bound Cr also seem to occur during
587 sediment sampling and handling, with the correction of such experimental artefacts being far
588 from straightforward. While both laboratory and in situ experiments provide evidence for the
589 availability of Cr in aquatic system impacted by tannery wastewaters, in situ investigations
590 appear necessary to obtain an adequate understanding of Cr bioavailability under real
591 environmental conditions.

592 A tentative threshold of Cr accumulation for effects on the growth of *C. riparius* is
593 proposed at $77 \mu\text{g g}^{-1}$ d.w. Further studies using toxicokinetics approaches and subcellular
594 fractionation methods are however required to refine the actual concentration of Cr linked to
595 the biologically active sites and leading to adverse effects in these benthic organisms.
596 Extrapolation from the model organism *C. riparius* to other species of indigenous

597 chironomids also represents a future challenge to better link laboratory and in situ results with
598 real field situations.

599

600 **Acknowledgements**

601 This research was supported by the Swiss National Fund (grants 200020-101844 and 200020-
602 117942). The authors express their sincerest thanks to Michal Krzyszkowski and the direction
603 of the Niedzica Hydro-Electric Power Plant (Poland) for their precious cooperation. We are
604 indebted to Mr. Przemek Kramin and Mr. Tomasz Smereczynski for handling of S-WISS1.1
605 in situ exposure systems in the Czorsztyn reservoir. We also thank our colleagues Vincent
606 Chanudet, Régis Kottelat and Stephanie Jüstrich from the Institute F.-A. Forel for their help
607 during field work.

608

609

610 **References**

- 611 Aharchaou I, Py JS, Cambier S, Loizeau JL, Cornelis G, Rousselle P, Battaglia E, Vignati
612 DAL. 2018. Chromium hazard and risk assessment: New insights from a detailed
613 speciation study in a standard test medium. *Environmental Toxicology and Chemistry*.
614 37(4):983-992.
- 615 Baumann Z, Fisher NS. 2011. Modeling metal bioaccumulation in a deposit-feeding
616 polychaete from labile sediment fractions and from pore water. *Science of The Total*
617 *Environment*. 409(13):2607-2615.
- 618 Bencheikh-Latmani R, Obraztsova A, Mackey MR, Ellisman MH, Tebo BM. 2007. Toxicity
619 of Cr(III) to *Shewanella* sp. strain mr-4 during Cr(VI) reduction. *Environ Sci Technol*.
620 41:214-220.

621 Bervoets L, De Bruyn L, Van Ginneken L, Blust R. 2003. Accumulation of ¹³⁷Cs by larvae of
622 the midge *Chironomus riparius* from sediment: effect of potassium. Environ Toxicol
623 Chem. 22(7):1589-1596.

624 Bervoets L, De Jonge M, Blust R. 2016. Identification of threshold body burdens of metals for
625 the protection of the aquatic ecological status using two benthic invertebrates.
626 Environmental Pollution. 210(Supplement C):76-84.

627 Bervoets L, Meragalli G, De Cooman W, Goddeeris B, Blust R. 2004. Caged midge larvae
628 (*Chironomus riparius*) for the assessment of metal bioaccumulation from sediment in
629 situ. Environ Toxicol Chem. 23:443-454.

630 Bobrowski A, Kapturski P, Zarębski J, Dominik J, Vignati DAL. 2012. Catalytic adsorptive
631 stripping voltammetric determination of chromium(VI) in overlying and interstitial
632 waters isolated from sediments contaminated by tannery waste. Analytical Letters.
633 45(5-6):495-507.

634 Burton Jr GA, Rosen G, Chadwick DB, Greenberg MS, Taulbee WK, Lotufo GR, Reible DD.
635 2012. A sediment ecotoxicity assessment platform for in situ measures of chemistry,
636 bioaccumulation and toxicity. Part 1: System description and proof of concept.
637 Environmental Pollution. 162:449-456.

638 Casado-Martinez CM, Smith BD, Luoma SN, Rainbow PS. 2010. Metal toxicity in a
639 sediment-dwelling polychaete: Threshold body concentrations or overwhelming
640 accumulation rates? Environmental Pollution. 158(10):3071-3076.

641 Chatterjee N, Luo Z. 2010. Cr-(III)-organic compounds treatment causes genotoxicity and
642 changes in DNA and protein level in *Saccharomyces cerevisiae*. Ecotoxicology.
643 19(4):593-603.

644 Crane M, Burton GA, Culp JM, Greenberg MS, Munkittrick KR, Ribeiro R, Salazar MH, St-
645 Jean SF. 2007. Review of aquatic in situ approaches for stressor and effect diagnosis.
646 *Integrated Environ Assess Manag.* 3(2): 234-245.

647 Dabrin A, Durand CL, Garric J, Geffard O, Ferrari BJD, Coquery M. 2012. Coupling
648 geochemical and biological approaches to assess the availability of cadmium in
649 freshwater sediment. *Science of The Total Environment.* 424:308-315.

650 De Flora S, Bagnasco M, Serra D, Zancchi P. 1990. Genotoxicity of chromium compounds.
651 A review. *Mutation Research/Reviews in Genetic Toxicology.* 238(2):99-172.

652 De Jonge M, Blust R, Bervoets L. 2010. The relation between acid volatile sulfides (avs) and
653 metal accumulation in aquatic invertebrates: Implications of feeding behavior and
654 ecology. *Environmental Pollution.* 158(5):1381-1391.

655 Dominik J, Vignati DAL, Koukal B, Pereira de Abreu M-H, Kottelat R, Szalinska E, Bas B,
656 Bobrowski A. 2007. Speciation and environmental fate of chromium in rivers
657 contaminated with tannery effluents. *Engineering Life Science.* 7:155-169.

658 Edder P, Ortellì D, Klein A, Ramseier S. 2008. Metals and organic micropollutants in Geneva
659 Lake waters and sediments. *Rapp. Comm. int. prot. eaux Léman contre pollut.,*
660 *Campagne 2007, 57-84.*

661 Fairbrother A, Wenstel R, Sappington K, Wood W. 2007. Framework for metals risk
662 assessment. *Ecotoxicology and Environmental Safety.* 68(2):145-227.

663 Ferrari BJD, Faburé J. 2017. Field assessment of reproduction-related traits of chironomids
664 using a newly developed emergence platform (e-board). *Ecotoxicology and*
665 *Environmental Safety.* 137:186-193.

666 Ferrari BJD, Vignati DAL, Dominik J. 2014. Bioaccumulation kinetics and effects of
667 sediment-bound contaminants on chironomids in deep waters: New insights using a
668 low-disturbance in situ system. *Environmental Technology.* 35(4):456-469.

669 Gimbert F, Geffard A, Guédron S, Dominik J, Ferrari BJD. 2016. Mercury tissue residue
670 approach in *Chironomus riparius*: Involvement of toxicokinetics and comparison of
671 subcellular fractionation methods. *Aquatic Toxicology*. 171:1-8.

672 Hare L, Campbell PGC, Tessier A, Belzile N. 1989. Gut sediment in a burrowing mayfly
673 (Ephemeroptera, *Hexagenia limbata*): their contribution to animal trace element
674 burdens, their removal, and the efficacy of a correction for their presence. *Can J Fish
675 Aquat Sci*. 46:451-456.

676 Khwaja AR, Singh R, Tandon SN. 2001. Monitoring of Ganga water and sediments vis-à-vis
677 tannery pollution at Kanpur (India): A case study. *Environmental Monitoring and
678 Assessment*. 68(1):19-35.

679 Kottelat R. 2008. Caractérisation physico-chimique de microcosmes alimentés en continu et
680 leur utilisation dans l'étude des voies d'exposition de Cd et Cr (III) chez "*Daphnia
681 magna*". *Terre et Environnement, Université de Genève*; 73: 191 p.

682 Koukal B, Dominik J, Vignati D, Arpagaus P, Santiago S, Ouddane B, Benaabidate L. 2004.
683 Assessment of water quality and toxicity of polluted rivers Fez and Sebou in the
684 region of Fez (Morocco). *Environ Poll*. 131:163-172.

685 Kováčik J, Babula P, Hedbavny J, Kryštofová O, Provazník I. 2015. Physiology and
686 methodology of chromium toxicity using alga *Scenedesmus quadricauda* as model
687 object. *Chemosphere* 120: 23-30.

688 Landrot G, Ginder-Vogel M, Livi K, Fitts JP, Sparks DL. 2012. Chromium(III) Oxidation by
689 Three Poorly-Crystalline Manganese(IV) Oxides. 1. Chromium(III)-Oxidizing
690 Capacity. *Environmental Science & Technology* 46: 11594-11600.

691 Leghouchi E, Laib E, Guerbet M. 2009. Evaluation of chromium contamination in water,
692 sediment and vegetation caused by the tannery of Jijel (Algeria): a case study.
693 *Environmental Monitoring and Assessment* 153: 111-117.

694 Lynch J. 1990. Provisional elemental composition values for eight new geochemical lake
695 sediment and stream sediment reference materials LKSD-1, LKSD-2, LKSD-3,
696 LKSD-4, STSD-1, STSD-2, STSD-3, STSD-4. *Geostandards Newsletter* 14: 153-167.

697 Martin S, Proulx I, Hare L. 2008. Explaining metal concentrations in sympatric chironomus
698 species. *Limnology and Oceanography* 53(2):411-419.

699 McCarty LS, MacKay D. Enhancing ecotoxicological modeling and assessment. 1993.
700 *Environ. Sci. Technol.* 27: 1719-1728.

701 Méndez-Fernández L, Martínez-Madrid M, Rodríguez P. 2013. Toxicity and critical body
702 residues of cd, cu and cr in the aquatic oligochaete tubifex (müller) based on
703 lethal and sublethal effects. *Ecotoxicology* 22(10): 1445-1460.

704 Michailova P, Petrova N, Sella G, Bovero S, Ramella L, Regoli F, Zelano V. 2001. Genotoxic
705 effects of chromium on polytene chromosomes of *Chironomus riparius* Meigen 1804
706 (Diptera, Chironomidae). *Caryologia* 54(1): 59-71.

707 Michailova P, Szarek-Gwiazda E, Kownacki A, Warchalowska-Sliwa E. 2011. Biodiversity
708 of chironomidae (Diptera) and genome responses to trace metals in the environment.
709 *Pestycydy/Pesticides* 1-4: 41-48.

710 Péry ARR, Geffard A, Conrad A, Mons R, Garric J. 2008. Assessing the risk of metal
711 mixtures in contaminated sediments on *Chironomus riparius* based on cytosolic
712 accumulation. *Ecotoxicology and Environmental Safety* 71: 869-873.

713 Péry ARR, Mons R, Flammarion P, Lagadic L, Garric J. 2002. A modeling approach to link
714 food availability, growth, emergence, and reproduction for the midge *Chironomus*
715 *riparius*. *Environ. Toxicol. Chem.* 21: 2507-2513.

716 Ponti B, Bettinetti R, Dossi C, Vignati DAL. 2014. How reliable are data for the ecotoxicity
717 of trivalent chromium to daphnia magna? *Environmental Toxicology and Chemistry*
718 33(10): 2280-2287.

719 Rainbow PS. 2007. Trace metal bioaccumulation: Models, metabolic availability and toxicity.
720 Environment International 33: 576-582.

721 Rasmussen JB. 1984. Comparison of gut contents and assimilation efficiency of fourth instar
722 larvae of two coexisting chironomids, *Chironomus riparius* Meigen and
723 *Glyptotendipes paripes* (Edwards). Can. J. Zoology 62: 1022-1026.

724 Roditi HA, Fisher NS. 1999. Rates and routes of trace elements uptake in zebra mussel.
725 Limnol. Oceanogr. 44: 1730-1749.

726 Simpson SL, Batley GE. 2007. Predicting metal toxicity in sediments: A critique of current
727 approaches. Integrated Environmental Assessment and Management 3: 18-31.

728 Szalinska E, Dominik J, Vignati DAL, Bobrowski A, Bas B. 2010. Seasonal transport pattern
729 of chromium(III and VI) in a stream receiving wastewater from tanneries. Applied
730 Geochemistry 25: 116-122.

731 Vandegheuchte MB, Nguyen LTH, De Laender F, Muysen BTA, Janssen CR. 2013. Whole
732 sediment toxicity tests for metal risk assessments: on the importance of equilibration
733 and test design to increase ecological relevance. Environmental Toxicology and
734 Chemistry 32: 1048-1059.

735 Vignati DAL, Dominik J, Beye ML, Pettine M, Ferrari BJD. 2010. Chromium(VI) is more
736 toxic than chromium(III) to freshwater algae: A paradigm to revise? Ecotoxicology
737 and Environmental Safety 73: 743-749.

738 Vignati DAL, Ferrari BJD, Dominik J. 2007. Laboratory-to-field extrapolation in aquatic
739 sciences. Environ. Sci. Technol. 41: 1067-1073.

740 Vignati DAL, Ferrari BJD, Roulier JL, Coquery M, Szalinska E, Bobrowski A, Czaplicka A,
741 Dominik J. Chromium bioavailability in aquatic systems impacted by tannery
742 wastewaters. Part 1: understanding chromium accumulation by indigenous
743 chironomids. Science of The Total Environment ; this issue.

744 Viti C, Marchi E, Decorosi F, Giovannetti L. 2014. Molecular mechanisms of Cr(VI)
745 resistance in bacteria and fungi. FEMS Microbiology Reviews 38: 633-659.

746 Wang F, Goulet RR, Chapman PM. 2004. Testing sediment biological effects with the
747 freshwater amphipod *Hyaella azteca*: the gap between laboratory and nature.
748 Chemosphere 57: 1713-1724.

749 Wang W-X, Griscom SB, Fisher NS. 1997. Bioavailability of Cr(III) and Cr(VI) to marine
750 mussels from solute and particulate pathways. Environ. Sci. Technol. 31: 603-611.

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769 **Supporting information**

770

771 **Chromium bioavailability in aquatic systems impacted by tannery wastewaters. Part 2:**

772 **new insights from laboratory and *in situ* testing with *Chironomus riparius* Meigen**

773 **(Diptera, Chironomidae)**

774

775 Ferrari B.J.D.^{a,b}, Vignati D.AL.^{a,c}, Roulier J.-L.^d, Coquery M.^d, Szalinska E.^e, Bobrowski A.^f,
776 Czaplicka A.^g, Dominik, J.^{a,h}

777

778 i) Department F.-A. Forel for Environmental and Aquatic Sciences, University of Geneva,
779 Uni Carl Vogt, 66 boulevard Carl-Vogt CH-1211 Geneva, Switzerland

780

781 j) Swiss Centre for Applied Ecotoxicology Eawag-EPFL (Centre Ecotox), EPFL-ENAC-
782 IIE-GE, Station 2, 1015 Lausanne, Switzerland

783

784 k) Université de Lorraine, CNRS, LIEC, F-57000 Metz, France

785

786 l) Irstea, UR RiverLy, centre de Lyon-Villeurbanne, F-69625 Villeurbanne, France

787

788 m) Department of Environment Protection, Faculty of Geology, Geophysics and
789 Environmental Protection, AGH University of Science and Technology, 30 A.
790 Mickiewicza Av. , 30-059 Krakow, Poland.

791

792 n) Department of Building Materials Technology Faculty of Materials Science and Ceramics,
793 AGH University of Science and Technology, 30 A. Mickiewicza Av. , 30-059 Krakow,
794 Poland

795

796 o) Department of Water Supply, Sewerage and Environmental Monitoring, Cracow
797 University of Technology, 24 Warszawska ul., 31-155 Krakow, Poland

798

799 p) Institute of Marine Science - National Research Council (ISMAR-CNR) Arsenale - Tesa
800 104, Castello 2737/F, 30122 Venice, Italy

801

802 *Corresponding Author: benoit.ferrari@centreecotox.ch

803

804

805

806

807

808

809 **Correction of sediment ingestion rate (IR) for temperature**

810 Temperature correction for sediment ingestion rates was calculated according to the formula:

811
$$Q_{10} = \left(\frac{R_2}{R_1}\right)^{\left(\frac{10}{T_2-T_1}\right)} \quad (\text{A})$$

812 where: Q_{10} (dimensionless) is the rate of increase of a reaction for a 10 degrees temperature
813 increase (in °C or K), R_1 and R_2 are the reaction rates at T_1 and T_2 , respectively (with $T_1 <$
814 T_2). Web-based calculator (http://www.physiologyweb.com/calculators/q10_calculator.html)
815 was used to estimated temperature-adjusted sediment ingestion rates entering an arbitrary Q_{10}
816 value of 2 in formula (A) (see below for the rationale behind this choice). Other input values
817 for formula A were the reference temperature of 10°C used by Bervoets et al. (2003), the
818 corresponding IR value of 0.325 g g⁻¹ d⁻¹ for *C. riparius* and the measured field and
819 laboratory temperature of 21°C for our study. A temperature corrected value of IR equal to
820 0.697 g g⁻¹ day⁻¹ resulted from this calculations.

821 The Q_{10} factor of 2 was selected based on (Croteau et al., 2002; Gresens, 2001) who studied
822 the effect of temperature on Cd accumulation and sediment ingestion and digestion. It is
823 important to note that uncertainties exist as to the influence of temperature on sediment
824 ingestion rates and contaminant accumulation by chironomids In particular, the relationship
825 between temperature and sediment ingestion rate is not necessarily a monotonous one
826 (Gresens, 2001) and its determination would require experimental approaches outside the
827 scope of the present work.

828

829 **Table S1.** Concentration of total Cr measured in overlying waters recovered inside each of the
 830 three S-WISS cages on days 1, 2, 3, and 4; concentrations of hexavalent Cr in the same
 831 waters; and concentration of total Cr in the chironomids exposed within each cage.

832

Day	Replicate	Water		Chironomids
		Total Cr ($\mu\text{g L}^{-1}$)	Cr(VI) ($\mu\text{g L}^{-1}$)	Total Cr ^a ($\mu\text{g g}^{-1}$) d.w.
1	1	3.42	n.a.	68.1
1	2	6.31	n.a.	150
1	3	4.31	n.a.	79.2
2	1	2.48	n.a.	29.9
2	2	2.87	n.a.	63.0
2	3	3.93	n.a.	127
3	1	93.5	0.57	125
3	2	26.1	0.61	162
3	3	21.8	0.46	97.3
4	1	23.8	1.04	54.9
4	2	29.3	0.08	n.a.
4	3	18.7	0.76	125

833 a) Concentrations corrected for sediment content in the gut (see main text for details)

834

835

836 **Figure S1.**

837

838

839

840

841

842 **Figure S1.** Chronological step for implementing the bioaccumulation and toxicity tests with
843 the non-biting midge larvae *Chironomus riparius*. For the present study, experiments were
844 started either with young second instar larvae (7 day laboratory tests) or with young fourth
845 instar larvae (4 day laboratory and in situ tests). Numbers correspond to the post-hatching
846 days needed to reach the end of the corresponding test. Note that 2nd instar larvae used in 7-
847 day toxicity test and 4th instar larvae used in bioaccumulation tests will have the same post-
848 hatching age at day 9.

849

850

851 **Figure S2.**

852

853

854

855 **Figure S2.** Evolution of the length (a) and weight (b) of 4th instar *Chironomus riparius* larvae
856 as a function of time in bioaccumulation experiments performed in the field (Manioway Bay,
857 June 2007) and in the laboratory using field collected material. Blue diamonds correspond to
858 the measured responses of the chironomids exposed to the sand, while the red squares to the
859 measured responses of those exposed to Manioway sediments. In figures (a), each point
860 represents the average of the lengths obtained by individually measuring live specimen
861 recovered daily from each exposure batch. The lines represent linear regressions and
862 parameters b1, b2, b3 and b4 their slopes (means \pm 1 s.e., in cm d⁻¹) defined as the
863 representative growth rates (g) for the different conditions. Slopes that do not share the same
864 capital letter are significantly different (ANOVA, $p < 0.05$). In the figures (b), each point
865 represents the weight of the pooled live chironomids. The lines represent exponential
866 regressions and parameters c1, c2, c3 and c4 their slopes (means \pm 1 s.e., in d⁻¹). R² and p
867 indicate the goodness-of-fit and the statistical significance of each fitted regression.

868

869 **Figure S3.**

870

871

872

873

874 **Figure S3.** Total Cr concentrations (mg kg⁻¹ d.w.) in sediments used in bioaccumulation
875 experiments performed in situ (Maniowy Bay, June 2007) and in the laboratory using field
876 collected material. Data are the arithmetic mean \pm one standard deviation (n=12) of Cr
877 concentration in each system of exposure retrieved during the 4 days of exposure *in situ* or in
878 the laboratory. Note the log scale on the vertical axis.

879

880

881 **Figure S4**

882

883

884

885

886 **Figure S4.** Temporal and vertical variability of DGT-labile Cr concentrations in interstitial
887 (negative depth values; in cm) and overlying (positive depth values; in cm) at Maniowy bay in
888 June 2007. Four different DGT probes were exposed at the same time and recovered after 22,
889 45, 68 and 89 hours of exposures. Exposure location was close to the cages for chironomids
890 and is assumed to be representative of Cr behaviour within the cages.