

Water pollution sensor using microalgae and xurography-based microfluidic chips.

Antoine Gosset, Louis Renaud, Claude Durrieu, Rémy Bayard, Jean-François Chateaux

► To cite this version:

Antoine Gosset, Louis Renaud, Claude Durrieu, Rémy Bayard, Jean-François Chateaux. Water pollution sensor using microalgae and xurography-based microfluidic chips.. 1st IEEE France Sensors Chapter Workshop, Jun 2018, Nancy, France. hal-01958241

HAL Id: hal-01958241

<https://hal.science/hal-01958241>

Submitted on 17 Dec 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.

Water pollution sensor using microalgae and xurography-based microfluidic chips

Antoine GOSSET^{1,3*}, Louis RENAUD^{2*}, Claude DURRIEU¹, Rémy BAYARD³, Jean-François CHATEAUX^{2*}

¹Université de Lyon, ENTPE, CNRS, UMR 5023 LEHNA, 3 Rue Maurice Audin, 69518 Vaulx-en-Velin, France
²Université de Lyon, Institut des Nanotechnologies de Lyon INL-UMR5270, Université Lyon 1, Villeurbanne, F-69622, France
³Université de Lyon, INSA-Lyon, Laboratoire DEEP, Bât. S. Carnot, 9 rue de la Physique, F-69621 Villeurbanne, France

*corresponding authors : antoine.gosset@entpe.fr ; louis.renaud@univ-lyon1.fr ; jean-francois.chateaux@univ-lyon1.fr

Introduction

- Urban wastewaters (e.g. stormwaters): a source of many ecotoxic micropollutants for aquatic ecosystems [1].
- Algal biosensors are very promising tools for the measurement of potential toxic discharges, using photosynthetic activity disturbance (chlorophyll fluorescence) [2].
- Current barriers to their effective use: algal immobilization (e.g. with hydrogels, that lead to a low sensitivity and problems of reduced cell viability), variability of response and transportation on field (pumps).
- Microfluidics and xurography are very useful to overcome these technical problems (good volume control, no immobilization, miniaturization, low cost).

Objective

To develop (with a model pesticide, Diuron) an multi-algal biosensor employing ready-to-use xurography-based microfluidic chips and a dedicated fluorescence analysis system; and to apply this tool for the detection of toxic urban wastewater samples.

General principle of the sensor

1

Device construction

Xurography machine for microfluidic channels, fabricated in DSPA (double-sided pressure adhesive)

Fluorimeter device dedicated to microfluidic chip analysis

2

Sensor sensitivity parameter optimization using a model pesticide (Diuron)

Optimization of these parameters with an exposure time of the algae to the Diuron of 20 (Ps), 5 (Cv) and 10 (Cr) minutes respectively. Application of the sensor (3 and 4) with the same conditions.

Conclusion

- We developed here a ready-to-use water toxic pollution biosensor :
 - Low cost
 - Fast and easy to construct
 - Reliable
 - Portable
 - Easy-to-use
 - Sensitive
 - Fast to respond
- The potential of microfluidic and xurography for algal sensor construction was demonstrated.
- The use of multiple algae strains is essential to develop an effective tool.

Further Work

- To develop a multi-channel (for replicates) sensor using more complex chips.
- To avoid preliminary algal concentration using lab-on-a-disc technology.
- To calibrate the sensor with many different kinds of waters/discharges.

3

Sensor sensitivity evaluation using a model pesticide (Diuron)

4

Application of the biosensor to urban discharges toxicity evaluation

Application to 10 urban discharges toxicity evaluation : 3 stormwaters, 2 combined sewer overflows (CSO), 2 contaminated suburban creeks, 2 hospital and 1 urban wastewater treatment plant influents.

Main observations :

- A different response of the three algae to the 10 samples tested.
 - Potential for using multiple algae strains
- A more significant response to the most polluted samples.

References

- [1] Gosset, A., Ferro, Y., & Durrieu, C. (2016). Methods for evaluating the pollution impact of urban wet weather discharges on biocenosis: a review. *Water research*, 89, 330-354.
- [2] Védérine, C., Leclerc, J. C., Durrieu, C., & Tran-Minh, C. (2003). Optical whole-cell biosensor using *Chlorella vulgaris* designed for monitoring herbicides. *Biosensors and Bioelectronics*, 18(4), 457-463.
- [3] Suresh Kumar, K., Dahms, H. U., Lee, J. S., Kim, H. C., Lee, W. C., & Shin, K. H. (2014). Algal photosynthetic responses to toxic metals and herbicides assessed by chlorophyll a fluorescence. *Ecotoxicology and environmental safety*, 104, 51-71.

Acknowledgments and Funding

- This work has been scientifically and financially supported by :
- The National Center for Scientific Research (Programme Avenir Lyon Saint-Etienne « Investissements d'Avenir » (ANR-11-IDEX-0007) (« Algues-on-Chip » project)).
 - The SIPIBEL partners (in particular Laure Wiest), for wastewater sample collections and analyses.
 - The OTHU for technical and financial support for storm water and combined sewer overflow sample collections and analyses.
 - Pauline Barbe for help with algal cultures.