

HAL
open science

Assessing the impacts of sewage sludge amendment containing nano-TiO₂ on tomato plants: A life cycle study

Mansi Bakshi, Clarisse Liné, Diana Bedolla, Ricardo José Stein, Ralf Kaegi, Géraldine Sarret, Ana Pradas del Real, Hiram Castillo-Michel, P.C. Abhilash, Camille Larue

► To cite this version:

Mansi Bakshi, Clarisse Liné, Diana Bedolla, Ricardo José Stein, Ralf Kaegi, et al.. Assessing the impacts of sewage sludge amendment containing nano-TiO₂ on tomato plants: A life cycle study. *Journal of Hazardous Materials*, 2019, 369, pp.191-198. 10.1016/j.jhazmat.2019.02.036 . hal-02324977

HAL Id: hal-02324977

<https://hal.science/hal-02324977>

Submitted on 10 Nov 2020

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 **Assessing the impacts of nano-TiO₂ on tomato plants in a sewage sludge amended soil: A**
2 **life cycle study**

3
4 Mansi Bakshi^{a,b}, Clarisse Liné^{a,c}, Diana E. Bedolla^d, Ricardo José Stein^e, Ralf Kaegi^f, Géraldine
5 Sarret^g, Ana E. Pradas del Real^{g,h}, Hiram Castillo- Michel^h, P.C. Abhilash^b and Camille Larue^{a*}
6

7 *^aEcoLab, Université de Toulouse, CNRS, Toulouse, France*

8 *^bInstitute of Environment and Sustainable Development, Banaras Hindu University, Varanasi*
9 *221005, India*

10 *^cCIRIMAT, UMR CNRS 5085/LCMI, Centre Inter-universitaire de Recherche et d'Ingénierie des*
11 *Matériaux, Université Paul-Sabatier, F 31062 Toulouse cedex 4, France*

12 *^dElettra-Sincrotrone Trieste S.C.p.A., Strada Statale SS14, km 163.5, Basovizza 34149, Italy*

13 *^eFaculdade Murialdo, Marquês do Herval 701, CEP 95060-145, Caxias do Sul, Rio Grande do*
14 *Sul, Brazil*

15 *^fEawag, Particle Laboratory, Dübendorf 8600, Switzerland*

16 *^gISTerre (Institut des Sciences de la Terre), Université Grenoble Alpes and CNRS, 38041*
17 *Grenoble, France*

18 *^hBeamline ID21, ESRF-The European Synchrotron, CS40220, 38043 Grenoble Cedex 9, France*

19 *corresponding author: camille.larue@ensat.fr

20
21
22
23
24
25
26 **Graphical abstract:**

27

28 **Abstract**

29 Increasing evidence indicates the presence of engineered nanoparticles (ENPs) in sewage
30 sludge derived from wastewater treatment. Land application of sewage sludge is, therefore,
31 considered as an important pathway for ENP transfer to the environment. The aim of this
32 work was to understand the effects of sewage sludge containing nano-TiO₂ on plants (tomato)
33 when used as an amendment in agricultural soil. We assessed developmental parameters for
34 the entire plant life cycle along with metabolic and bio-macromolecules changes and titanium
35 accumulation in plants. The results suggest that the sewage sludge amendment containing
36 nano-TiO₂ increased plant growth (142% leaf biomass, 102 % fruit yield), without causing
37 changes in biochemical responses, except for a 43% decrease in leaf tannin concentration.
38 Changes in elemental concentrations (mainly Fe, B, P, Na, and Mn) of plant stem, leaves and,
39 to a lesser extent fruits were observed. Fourier-transformed infrared analysis showed
40 maximum changes in plant leaves (decrease in tannins and lignins and increase in
41 carbohydrates) but no change in fruits. No significant Ti enrichment was detected in tomato
42 fruits. In conclusion, we evidenced no acute toxicity to plants and no major implication for
43 food safety after one plant life cycle exposure.

44

45

46

47

48

49

50

51

52 **1. Introduction**

53 Engineered nanoparticles (ENPs, particle having at least one external dimension between 1-
54 100 nm) have many industrial applications ranging from food packaging to remediation of
55 groundwater, wastewater and soil^{1,2}. Among all ENPs, nano-TiO₂ are one of the most
56 produced alongside with Ag and ZnO³. Their photocatalytic activity, high stability and
57 anticorrosion properties make them suitable for a wide range of applications⁴⁻⁶. Nano-TiO₂
58 can be used in cosmetics and skin care products like sun blocks, toothpastes, food,
59 pharmaceuticals, paints, water treatment processes and cleaning air products⁷⁻¹⁰. As bulk
60 material (possibly containing a fraction of ENPs), TiO₂ is widely used as a pigment⁷. With a
61 constant rise in the production of ENPs, they will unavoidably make their way to the
62 environment. Agricultural soil, in particular, is a very sensitive compartment and a main sink
63 for ENPs³. Two major pathways are responsible for ENP input into agricultural soil: firstly,
64 ENPs contained in sewage sludge applied as fertilizer in agriculture results^{11,12}. Indeed, many
65 studies have already evidenced ENP presence in wastewater treatment plants^{13,14} and further
66 in biosolids¹⁰. Secondly, the use of ENPs in plant protection products (nanoencapsulated
67 pesticides, nanoformulations and nano-based carrier systems) leads to their intentional input
68 in soil¹⁵⁻¹⁸. A probabilistic material flow analysis predicted nano-TiO₂, among other ENPs, to
69 be present in the highest concentrations in the environment³. In particular, the modelled
70 concentration of nano-TiO₂ in sewage sludge is predicted to be 1.60 g/kg while for sludge
71 amended soil the concentration is estimated up to 61 mg Ti/kg. This study indicates that the
72 concentrations of nano-TiO₂ in biosolids and effluent treated soils have increased 30–40 times
73 between 2005 and 2012³, highlighting the importance of studying the fate of nano-TiO₂ in
74 sewage sludge fertilized soil.

75 Sewage sludge is widely used in agricultural fields as an alternative to chemical fertilizers
76 due to its high nutrient quality. This use of sewage sludge represents a highly sustainable
77 strategy, since it addresses two important global challenges: efficient agriculture
78 production thanks to inputs in micro and macronutrients and organic matter, as well as
79 disposal of large quantities of waste. However, this entails the risk of toxicity and food chain
80 contamination due to the presence of heavy metals and organic pollutants in the sewage
81 sludge¹⁹. The European Union (Directive 86/278/EEC) and the U.S.A. (Title 40 Code of Federal
82 Regulations, Part 503) have legislations defining permissible limits for heavy metal in sewage
83 sludge used for land application^{20,21}. While ENPs are emerging as possible pollutant with
84 unknown risks, no regulation exists so far for governing their release in the environment²²⁻
85 ²⁴.

86 Despite the risk of food chain transfer and biomagnification through uptake, translocation
87 and accumulation of ENPs in plants and the wide use of sewage sludge as amendments, there
88 is limited research on the impact of ENPs on plants through application of sewage sludge
89 amended soil. Recently, several studies have investigated the phytotoxicity of pristine nano-
90 TiO₂ on plants^{9,25-29}. Du et al. (2011)³⁰ observed that nano-TiO₂ decreased plant biomass in
91 wheat and penetrated cell walls, plant epidermis via apoplastic pathway and inhibited soil
92 enzyme activity. Servin et al. (2013)³¹ reported root-to-fruit translocation of nano-TiO₂ in
93 cucumber grown on a spiked soil. More recently, we observed no acute phytotoxicity in terms
94 of growth, biomass and chlorophyll concentration on wheat plants grown in nano-TiO₂ spiked
95 soil, but a significant Ti uptake in sandy soils³². While some studies have explored the toxicity
96 of nano-TiO₂ on soil related organisms, studies investigating the impacts of nano-TiO₂
97 resulting from sewage sludge applications on sewage sludge microbial communities, soil
98 macro-organisms and plants are very few³³⁻³⁵. Thus, the predicted increase in nano-TiO₂

99 production volumes³⁶ warrants further investigations on fate of nano-TiO₂ in sewage sludge
100 and associated implications for food safety.

101

102 The objective of the present study was to develop a realistic exposure scenario simulating the
103 growth of edible plants on agricultural soil treated with sewage sludge containing nano-TiO₂.
104 Sewage sludge was produced in a pilot wastewater treatment plant treating municipal
105 wastewater at the Swiss Federal Institute of Aquatic Science and Technology (EAWAG,
106 Dubendorf, Switzerland). Monitoring the entire life cycle of tomato plants grown on this
107 sewage sludge amended soil, we investigated the impact on (i) plant growth and development
108 (ii) biochemical responses (iii) changes in biomacromolecules (lipids, proteins, carbohydrates)
109 using Fourier Transformed Infra-Red spectroscopy (FTIR) (iv) effect on plant elemental
110 concentrations and (v) Ti accumulation by inductively coupled plasma-optical emission
111 spectrometry (ICP-OES).

112

113 **2. Materials and Methods**

114 **2.1. Soil and sewage sludge description**

115 The sewage sludge was produced in a pilot wastewater treatment plant at EAWAG³⁷. This
116 sludge comes from the Dubendorf city, a suburban town of Zurich in Switzerland. During a
117 previous experiment, nano X-ray fluorescence (XRF) performed on ID16 beamline at the
118 European synchrotron radiation facility (ESRF) evidenced the presence of micro- and nano-
119 TiO₂ in the sewage sludge (26% ENPs)³⁸. X ray absorption spectroscopy (XANES) performed
120 on ID21 (ESRF) showed that Ti was present in the sludge as 55 ± 1% anatase and 45 ± 2% rutile.
121 The top layer (0–30 cm) of a loamy soil (38% sand, 42% silt and 20 % clay) was collected at La
122 Côte Saint-André (Isère, France) from a field under permanent pasture to serve as “control

123 soil". Control soil contained $37 \pm 2\%$ anatase, $49 \pm 7\%$ rutile and $14 \pm 6\%$ amorphous TiO_2 ³⁸.
124 Both sludge and soil were previously characterized³⁹ and the main physico-chemical
125 properties are given in supplementary information (SI). A mixture of soil and sewage sludge
126 (w/w) was prepared in the ratio of 1:10 (sludge: soil). This was considered as "sludge amended
127 soil". In this condition, 20% of the Ti was in nanoparticulate form (<100 nm) and about 50%
128 in the 100-300 nm range³⁸.

129

130 **2.2. Plant exposure**

131 Twelve experimental units were filled with 200 g of sludge amended soil or control soil (six
132 biological replicates per condition). Seeds of tomato plants (*Solanum lycopersicum*, var. Red
133 Robin, provider: Germinance) were sown and grown until the ripening of tomato fruits with
134 watering *ad libitum*. This tomato variety was selected because of its small size (dwarf variety)
135 and short life cycle. All experiments were carried out in a growth chamber under controlled
136 conditions: day/night photoperiod (16/8 h), $100 \mu\text{mol}/\text{m}^2/\text{s}$, day/night temperature ($24/20 \pm 1$
137 °C), and day/night relative humidity (70/75%). The development parameters (number of
138 leaves, flowers, fruits, plant height) were monitored throughout the whole plant life cycle.
139 Chlorophyll level was assessed everyday (SPAD-502 chlorophyll meter, Minolta Camera Co.,
140 Japan). After 4 months (120 days), plants were harvested, fresh biomass was recorded and
141 plants were split in three. Fresh leaves for biochemical analyses were weighed, immediately
142 frozen in liquid nitrogen and stored at -80°C until analysis. The remaining leaves along with
143 stems and fruits were dried and ground for determination of elemental concentration by ICP-
144 OES. Finally, for the assessment of biomacromolecular changes by FTIR the dried samples
145 were further grinded using a Fast Prep® grinder.

146

147 **2.3. Analysis of biochemical responses**

148 Tomato leaves were analysed for six different biomarkers. Three biochemical responses were
149 investigated which were oxidative stress (lipid peroxidation), photosynthesis (chlorophyll a,
150 b) and secondary metabolites (phenolic compounds, tannins and flavonoids). Lipid
151 peroxidation was assessed according to Hodges et al. (1999)⁴⁰. Chlorophyll a and b
152 concentrations were determined by the method given by Lichtenthaler (1987)⁴¹. Phenolic
153 compounds were estimated following Ainsworth and Gillespie (2007)⁴². Flavonoids were
154 determined according to Settharaksa et al. (2014)⁴³ and tannins following El Euch et al.
155 (2015)⁴⁴. Detailed methods are described in SI.

156

157 **2.4. FTIR analysis**

158 FTIR was used to probe molecular vibrations in plant samples and thus gain information on
159 the biochemical composition (lipids, carbohydrates, proteins). Dried plant stems, leaves and
160 fruits were analysed on ID21 beamline at ESRF. Each powdered sample was analysed in ATR-
161 mode using a diamond crystal (Thermo Nicolet, Nexus, Smart Orbit). Three independent
162 technical replicates from each sample (6 biological replicates per treatment) were acquired.
163 One spectrum is an average of 64 scans per sample, over a range of 4000 to 400 cm^{-1} and
164 with a spectral resolution of 4 cm^{-1} . The full experimental setup for FTIR acquisition is given
165 in SI. OMNIC software was used to export experimental spectra.

166 FTIR data treatment was performed using Orange software⁴⁵. Briefly, data were pre-
167 processed which implies selection of the region of interest (here 1755 – 455 cm^{-1} range which
168 contained most of the variability by looking at the average and standard deviation of the
169 absorbance), vector normalization and smoothing by Savitzky-Golay filter. Principal

170 component analyses (PCA) were performed to visualize the data in a new coordinate space
171 optimized for detection of differences between groups. Second derivative was performed to
172 highlight spectral differences detected using PCA.

173

174 **2.5. Elemental concentration in soil, sewage sludge and plants**

175 ICP-OES was used to measure Ti and other micro and macro-elements in plant leaves, stems
176 and fruits as well as in soils according to Larue et al. (2018)³². Blank (only chemicals) and
177 standard reference material (NIST 1573a, tomato leaves) were used as controls in the
178 digestion process.

179 Soil exchangeable and extractable Ti concentrations were determined through BaCl₂ and HCl
180 extractions, respectively. Briefly, for soil exchangeable elements, 3 g of soil were mixed with
181 10 mL of unbuffered 0.01 M BaCl₂, shaken horizontally at 150 rpm overnight at room
182 temperature. For extractable elements, 1 g of dry soil was extracted with 10 ml of 0.1M HCl,
183 shaken horizontally at 150 rpm for 30 min at room temperature. Soil mixtures were then
184 filtered through Whatman filter paper, dried and digested before analysis. Analyses were
185 performed on an ICP-OES Spectro Arcos (Ametek).

186

187 **2.6. Statistical analysis**

188 Data reported were averages of six biological replicates \pm standard deviations (SD). Data were
189 checked for normality (Shapiro's test) and homoscedacity (Bartlett's test). When assumptions
190 were met for parametric analyses, a Student *t*-test was used. Otherwise, a Wilcoxon test was
191 applied. In all cases the statistical significance was based on a p value < 0.05. Additionally, ICP-
192 OES results were analysed using PCA to identify different profiles. All statistical analyses were
193 performed using the R statistical software (version 3.1.3)⁴⁶ and vegan package⁴⁷ for PCA.

194

195 **3. Results and Discussion**

196 **3.1. Titanium concentration in soil**

197 Titanium concentration for the sludge amended soil was 819 ± 62 mg/kg and for control soil
198 801 ± 102 mg/kg (Figure S1 for other element concentrations). The exchangeable Ti
199 concentration for control soil and sludge amended soil was 0.004% and 0.006%, respectively.
200 The extractable soil fraction for both soils was 0.08%. No significant difference was found
201 between the control and sludge amended soil for the total, extractable and exchangeable Ti
202 ($p > 0.05$).

203 Despite the fact that the control soil and sludge amended soil had similar Ti concentrations,
204 Ti origin was different for both. While the control soil had geogenic Ti concentration from
205 natural soil, the sludge amended soil had 9/10 natural Ti and 1/10 coming from the sludge
206 which was most probably engineered TiO_2 . Those two Ti forms might have different behaviour
207 in the environment and different toxicity potentials. Indeed, natural TiO_2 has a rough surface
208 and is included in organo-mineral soil aggregates (with Si, Al, Fe), whereas TiO_2 observed in
209 the sludge is composed of homo and heteroaggregates dominated by organic matter³⁸.

210 Properties such as organic matter content and soil texture (clay content) have been cited as
211 important parameters controlling ENP behaviour in soil, influencing their mobility⁴⁸. The
212 presence of high organic matter content in the soil (8.8%) and in the sludge amended soil
213 (10.9%) thus is a probable explanation for low fractions of both exchangeable and extractable
214 Ti in the two media. Also, the agricultural soil was rich in clay fraction (20%) which further
215 elucidates our results. Indeed, in our recent work investigating TiO_2 ENP fate in 4 different
216 types of soil (from sandy to clayey); clay content and organic carbon were found to influence

217 the transfer of Ti, with the soil with highest clay content (42%) displaying no ENP mobility
218 compared to sand and silty sand soils³². Likewise, Gogos et al. (2016)⁴⁹ reported that leached
219 Ti amount in a brown earth soil (sandy loamy to loamy fine fraction) was found to be 10^{-4} %
220 of the initial spiked Ti amount even at the highest concentration of 1000 mg/kg.

221

222 **3.2. Plant growth and developmental parameters:**

223 Plants grown in sewage sludge amended soil significantly increased biomass production for
224 all organs (stem: +92 %, leaves: + 142% and fruits: + 102 %, $p < 0.050$) as well as the number of
225 leaves (20 per plant for sludge amended soil vs. 15 for control soil: +33%, $p = 0.047$) and flowers
226 (23 per plant in amended soil vs. 10 for control soil: +130%, $p = 0.012$) compared to plants
227 grown in the control soil (Figure 1A, B). Fruit yield was also significantly increased with an
228 average of 4.4 fruits per plant amounting for 21.50 g in the sludge amended soil and 2.2 fruits
229 per plant for a total weight of 10.63 g in the control soil ($p = 0.010$ for fruit number and $p = 0.005$
230 for fruit biomass). The average plant height for sludge amended soil was 20.68 ± 1.42 cm
231 which was 43% higher than plants grown in the control soil (14.46 ± 0.45 cm, $p = 0.012$, data
232 not shown). The monitoring of developmental parameters through the entire plant life cycle
233 showed that after an average of 50 days of experiment, plants in the amended soil started
234 exhibiting greater development compared to the control plants (Figure S2A, B, C).

235 In this study, we found that sewage sludge amendment containing nano-TiO₂ stimulated plant
236 growth and tomato yield. Sewage sludge was rich in organic matter and contained substantial
237 amount of nutrients. Total carbon, nitrogen, phosphorus and sulphur concentrations in
238 sludge amended soil were multiplied by 3.4, 6.8, 1.8 and 23.6, respectively in comparison with
239 control soil, thereby contributing to the fertilizer effect. The fact that sewage sludge

240 application is an effective mean for improvement of plant vegetative growth and soil
241 properties has been widely reported ^{50–52}.

242 Some studies in the literature have explored the phytotoxicity of nano-TiO₂ using
243 developmental parameters with contrasting results. nano-TiO₂ were found to induce longer
244 roots in cucumber plants at a concentration of 750 mg/L³¹ as well as increased germination
245 rates in *Arabidopsis thaliana* seedlings (500 mg/L)⁵³. However, Song et al. (2013a)⁵⁴ found no
246 effects of nano-TiO₂ treatment on oilseed rape, lettuce and kidney bean at concentration
247 range of 100 to 5000 mg/L. More recently, we evidenced no impact on wheat seedlings grown
248 on different types of soils after exposure to 500 mg/kg³². Finally, in a sewage sludge study,
249 Josko and Oleszczuk (2013)¹⁹ reported that inclusion of 10 mg/kg TiO₂ ENPs in sewage sludge
250 amended sandy soil inhibited root growth in plants *Lepidium sativum* and *Sinapis alba*.

251

252 **Figure 1: (A) Plant fresh biomass for stem, leaves and fruits and (B) number of leaves, flowers**

253 **and fruits for tomato plants grown for 120 days on control soil and sludge amended soil.**

254 **Asterisks represent significant difference ($p < 0.05$) as indicated by Student T test ($n = 6$).**

255

256 Still it is unclear how TiO_2 ENPs affect plants; it seems that in most studies there was no clear

257 dose-response effects and that those effects are modulated by the soil properties. However,

258 bulk Ti has been considered as a biostimulant for a long time and has been used in

259 commercial foliar fertilizers for improving plant growth and development⁵⁵. For instance, use

260 of Tytanit[®], a Ti based foliar fertilizer, significantly improved the fruit yield of tomato at 960
261 g Ti /ha⁵⁶. In our study we concluded that the overall improved yield of tomato plants after
262 sewage sludge amendment was attributed to the nutritive value of sludge, while we cannot
263 be certain on the positive or negative effects of nano-TiO₂.

264

265 **3.3. Biochemical responses**

266 No significant difference was observed in leaves for all the biomarkers related with secondary
267 metabolites except tannins (Table 1). Leaf tannins significantly decreased from 3.09 ± 0.95 in
268 control to 1.77 ± 0.13 mg CE/g f.wt in plants exposed to sewage sludge (p=0.022). Flavonoid
269 concentration in control soil was 13.24 ± 5.04 and in sludge amended soil 12.02 ± 0.23 mg
270 CE/g f.wt. The concentration for phenolic compounds for control soil and sludge amended
271 soil was 10.54 ± 4.48 and 10.79 ± 3.56 µg GAE/g f.wt. respectively.

272 Among secondary metabolites, tannins, flavonoids and phenolic compounds are widely
273 distributed in plants, and play a prominent role in general defence strategies (against
274 herbivores, microbes, viruses, or competing plants), as well as contributing to food quality⁵⁷.

275 Usually, a high tannin concentration favours plant growth in poor soil, in which the same plant
276 species with a low tannin concentration could not grow^{58,59}. A decrease in secondary
277 metabolites might weaken the defence system of the plants and be a threat to plant survival
278 in a more competitive environment (vs. in growth chamber). So far a very limited number of
279 studies have investigated the impact of ENPs in general, and nano-TiO₂ in particular, on
280 secondary metabolites.

281

282 ***Table 1: Values for flavonoids, phenolic compounds, tannins, chlorophylls a, b and***
283 ***malondialdehyde (MDA) in leaves of tomato plants grown for 120 days on control and sludge***

284 **amended soils. Asterisks represent significant difference ($p < 0.05$) as indicated by Student T**
 285 **test ($n=6$).** CE: catechin equivalent, GAE: gallic acid equivalent

286

Biomarker	Control soil	Sludge amended soil
Flavonoids (mg CE/g f.wt.)	13.24 ± 5.04	12.02 ± 0.23
Phenolic compounds (ug GAE/g f.wt.)	10.54 ± 4.48	10.79 ± 3.56
Tannins (mg CE/g f.wt.)	3.09 ± 0.95	1.77 ± 0.13*
Chlorophyll a (mg/g f.wt.)	1.37 ± 0.31	1.62 ± 0.62
Chlorophyll b (mg/g f.wt.)	0.89 ± 0.20	1.20 ± 0.40
MDA (nmol/g f.wt.)	3.84 ± 2.43	4.86 ± 1.64

287

288

289 For photosynthesis assessment, SPAD chlorophyll meter measurements recorded along plant
 290 growth revealed no major difference in chlorophyll content (data not shown). This result was
 291 further confirmed by assessing photosynthetic pigments in plant leaves at the end of plant
 292 exposure: the average concentration of chlorophyll a and b was 1.53 ± 0.52 ($p=0.520$) and
 293 0.97 ± 0.34 mg/g f.wt. ($p=0.623$) respectively. Previous studies have also reported similar
 294 results where chlorophyll content in wheat⁶⁰ and tomato⁶¹ was not impacted by TiO₂ ENP
 295 treatment.

296 Finally, oxidative stress was assessed through lipid peroxidation: leaf malondialdehyde (MDA)
 297 concentration in leaves did not change significantly ($p=0.572$) with values from 3.84 ± 2.43 in
 298 control plants to 4.86 ± 1.64 nmol/g f.wt in plants grown on sludge amended soil. Likewise,
 299 Koce et al. (2014)⁶² found no significant effect on anti-oxidative enzymes (glutathione

300 reductase, ascorbate peroxidase, guaiacol peroxidase, catalase) and lipid peroxidation levels
301 in *Allium cepa* in a 24 hr study using a wide range of nano-TiO₂ concentration (0.1-1000 mg/L).
302 MDA is the ultimate product of lipid peroxidation damage caused by generation of free
303 radicals. Flavonoids and tannins are reported to exert inhibition of lipid peroxidation and
304 scavenging of oxygen radicals⁵⁸. Therefore, a decrease in tannin and flavonoid concentrations
305 and a subsequent increase in MDA content might be indicative of a correlation between
306 decreasing scavenging activity and increasing reactive oxygen species (ROS) concentration.
307 Tomato plants might thus have gone through a moderate oxidative stress during plant growth
308 as suggested by the significant decreased in tannin concentration and trend in increased MDA
309 content (however, not significant upon harvest). The lack of biochemical response might also
310 be associated with the duration of exposure. Indeed, a longer contact duration has been
311 found to favour interactions between ENPs and sewage sludge components (*e.g.* organic
312 matter) thereby reducing their bioavailability (and toxicity) through adsorption or
313 aggregation^{19,63}. Also it is possible that initially plants might have experienced stress but later
314 adapted to it such that no significant difference was observed later. Dosing of ROS and
315 antioxidative enzymes during exposure would be interesting to further understand implied
316 processes.

317

318 **3.4. Impact on plant biomacromolecules: FTIR analysis**

319 In this study, FTIR was used to identify changes in specific functional groups in tomato plants
320 grown in control soil and sludge amended soil (Figure 2A, B, C and Figure S3). During data pre-
321 processing, on the absorbance spectra, it was noted that most of the variability observed in
322 the average spectra of each group arose from the carbohydrate/protein/aromatic/saccharide
323 region (1755-455 cm⁻¹), while the PCA on the lipid region (between 3000 and 2800 cm⁻¹) failed

324 to separate the groups in this region and the region in-between (2800-1755 cm^{-1}) was mainly
325 background noise.

326 We thus selected the range from 1755 to 455 cm^{-1} , also known as fingerprint region, for
327 further processing. After PCA treatment, PC1 (62%) separated clusters corresponding to the
328 stems, leaves and fruits, while on PC4 (5%) data segregated clearly in two groups (control vs.
329 sludge amended soil) for leaf samples, to a lesser extent for stem samples but not for fruits
330 (Figure 2A). These results highlight thus no impact of the sewage sludge treatment on the
331 biomacromolecules of the edible part of tomato. Also, when comparing the average
332 absorbance of control and sludge amended soil for the fruits (Figure S3), there is no clear
333 difference between the spectra, as reflected in the PCA analysis. Excluding the fruits from the
334 analysis, leaves and stems were further investigated to identify the main spectral differences.
335 As previously mentioned, the major difference between control and sludge was found in the
336 leaves. These differences were highlighted with PC1 explaining 79% of the variance between
337 leaf samples, and changes were evidenced in the second derivative (Figure 2B). The majority
338 of the differences were associated with spectral bands of carbohydrate (900-1200 cm^{-1})
339 attributed to C-O stretching vibrations and OH deformation vibrations. Differences were also
340 detected in the region 1480-1180 cm^{-1} where CH_2 wagging vibrations occur that may
341 correspond to aromatic and ring vibrations, followed by changes in the amide, phenolic and
342 aromatic band contributions (1700-1500 cm^{-1})⁶⁴ where compounds such as lignin or tannin
343 (that are mainly aromatic) could be highly contributing. Indeed, the band at 1515 cm^{-1} is quite
344 characteristic of lignin⁶⁵.

345

347 **Figure 2: (A) PCA including FTIR spectra from all samples (leaves, stems, fruits) of tomato**
348 **plants grown for 120 days on control soil and sludge amended soil. FTIR absorbance (upper**
349 **panel), loadings (in black upper panel) and second derivative (lower panel) spectra of (B)**
350 **leaves and (C) stems. The shading of the spectra represents the standard deviation.**

351

352 In particular in leaves, the relative intensities of bands 1029, 1050, 1075 and 1144 cm^{-1} mainly
353 characteristic of carbohydrates were increased in sludge plants while bands for lignin (666,
354 760, 780, 1260, 1315, 1370, 1416, 1515, 1540, 1606 cm^{-1}) were stronger in control plants.
355 The spectral region 1200-1610 cm^{-1} contains many contributions that are characteristic of
356 tannins⁶⁶ and lignin⁶⁷. This result is in agreement with the decrease of tannins observed when
357 measuring biochemical biomarkers.

358 In stems, the differences were significantly smaller (Figure 2C), to separate the control from
359 the sludge condition, it was necessary to look into the loadings of the PC4 explaining 10.6%
360 of the variance of the samples. The major differences occurred in the amide, aromatic regions
361 (1680-1500 cm^{-1}) and in the 1500-1300 cm^{-1} region, typical of polysaccharides and cellulose.
362 A decrease at 1417 and 1372 cm^{-1} and a slight shift from 1614 to 1620 cm^{-1} was observed in
363 the sludge condition. This decrease may also be reflecting the changes in concentration of
364 tannin and lignin but in a less evident manner. Indeed, when looking at the band at 1515 cm^{-1} ,
365 no apparent change is observed.

366 With all these observations in mind, we can state that fruits were not affected by the exposure
367 to the sewage sludge treatment, while some changes were observable in the stems and
368 leaves. Changes are in the same spectral regions, but the differences are greater in the leaves.
369 Those results imply that impact of TiO_2 ENP contamination on food nutritional value of leafy
370 crop should be investigated more closely. Additionally, impact on fruits cannot be excluded

371 since a study from Servin et al. (2013)⁶⁵ evidenced changes in cucumber fruits upon TiO₂ ENP
372 exposure.

373

374 **3.5. Effect on plant elemental concentrations**

375 Plant macro (S, Ca, Mg, P, K) and microelements (Al, B, Cu, Fe, Mn, Na, Si, Zn) were determined
376 in the different organs, to assess the impact of sewage sludge amendment on plant ionome
377 (Figure S4A, B, C). Tomato leaves were again found to be the most impacted plant organ which
378 is in line with the above discussed FTIR results.

379 Sewage sludge amendment significantly increased the translocation (concentration in the
380 leaves/concentration in the soil) of Fe, B, and Na in all plant organs (stem, leaves, fruits) while
381 S, P increased only in leaves and stem (Figure 3A, B, C). Mn and Si translocation was also
382 consistently lower in sewage sludge exposed plants. Those elements are of primary
383 importance for plant development. For instance, B is an essential micronutrient influencing
384 good seed set and fruit development as it plays a vital role in growth of the pollen tube during
385 flower pollination⁶⁸. Na is a functional nutrient regulating stomatal opening and closing⁶⁹.
386 Sulfur is also a key component of defense compounds cysteine, glutathione (GSH) and
387 phytochelatins (PCs) where it appears in the sulfhydryl (-SH or thiol) group. These thiol
388 compounds synthesised in plants under metal stress represent a very important
389 detoxification pathways for plant tolerance and survival⁷⁰. Also, according to Amtmann and
390 Armengaud (2009)⁷¹ changes in nutrient content can impact the overall plant nutritional
391 quality and taste of crops.

392 Studies in the literature report both sewage sludge⁷² and Ti as stimulants of increased nutrient
393 absorptions in plants⁵⁶. While it is likely that the increase in many elements in plants is due to

394 the effect of the sludge, it can partly also be associated with the presence of TiO₂ functioning
 395 as promoter of plant nutrition.

396

397

398 **Figure 3: Principal component analysis (PCA) based on elemental translocation factors**

399 **(concentration in the plant organ/concentration in the soil) in (A) stem (B) leaves and (C)**

400 *fruits for tomato plants grown for 120 days on control soil and sludge amended soil, as*
401 *determined by ICP-OES.*

402

403 In particular, TiO₂ ENPs have been reported to increase P uptake in several studies on
404 different plant species (lettuce⁷³, wheat⁷⁴, tomato⁷⁵). Likewise, Ti has also been associated
405 with enhancement of Fe uptake⁵⁵. In a hydroponic study of two weeks, nano-TiO₂
406 (concentration of 0.5 to 2 g/L) also significantly increased S, Mg and Fe contents in tomato
407 leaves and roots⁷⁵. Similarly, application of Ti in the form of Tytanit® foliar fertilizer increased
408 the N, Ca, and Mg content of tomato plants⁵⁶. The decrease in Mn concentration after TiO₂
409 ENP application has also been evidenced before⁷⁶.

410 Therefore, we assume the elemental impacts to be a cumulative effect of both sludge and
411 nano- TiO₂. More studies are needed to distinguish the sludge from the ENP effect, for
412 example by spiking different concentrations of TiO₂ ENPs in the sewage water before
413 treatment.

414

415 **3.6. Presence of Ti in plant parts**

416 Ti concentrations were 1.19 ± 0.51 and 1.03 ± 0.35 mg/kg in stems, 2.59 ± 1.62 and $1.14 \pm$
417 0.31 mg/kg in leaves, and 2.31 ± 1.67 and 0.88 ± 0.30 mg/kg in fruits for plants grown on
418 control soil and sludge amended soil, respectively (Figure 4). While Ti concentration was
419 similar for both soils Ti uptake was reduced in plant organs in sludge amended soil with
420 significant reduction in leaves ($p=0.032$). Further μ XRF analysis was performed to investigate
421 Ti distribution in leaf cross sections (Figure S5). However, Ti was below the detection limit in
422 both samples (description of the experimental set-up and results in SI).

423 Our results are in agreement with the literature that has reported low uptake of Ti based ENPs
 424 from soil. Du et al. (2011)³⁰ in their study of 7 months on wheat found no significant difference
 425 in the Ti content of wheat grain between nano-TiO₂ treated soil (10 g/kg TiO₂) and control soil
 426 classified as loamy clay. Burke et al. (2014)⁷⁷ also found very low levels of Ti (<2.5 mg/kg) in
 427 the above ground tissue of soybean and maize plants after six week exposure to 200 mg/kg
 428 TiO₂ ENPs.
 429

430
 431 **Figure 4: Ti concentrations in in the stems, leaves and fruits for tomato plants grown for 120**
 432 **days on control soil and sludge amended soil. Asterisks indicate significant difference ($p < 0.05$)**
 433 **as indicated by Student T test ($n=6$).**

434
 435 The lower translocation of Ti in the leaves of plants grown on sewage sludge amended soil
 436 might be due to the presence of a significantly higher amount of organic matter (+24%)
 437 consisting of functional groups that readily form complexes with ENPs, compared to the
 438 control soil, thereby possibly, reducing the bioavailability of Ti. Indeed, studies have reported

439 that pH and organic matter directly influence the bioavailability of ENPs in soil⁷⁸. Similarly, we
440 evidenced that Ti exhibited no significant root internalization and no upward translocation to
441 leaves in wheat plants grown in soils with organic matter content above 1.5%.

442 So far there is no defined range for deficiency, sufficiency or toxicity for Ti in plants⁷⁹.
443 However, Kabata-Pendias and Pendias (2001)⁸⁰ suggested that Ti content ranging from 50 to
444 200 mg kg⁻¹ in mature leaves of plants could be excessive or toxic while Lyu et al. (2017)⁵⁵
445 proposed a Ti threshold of 50 mg kg⁻¹ in leaf tissues. So, based on our results, Ti
446 concentrations in plant parts were far lower than these proposed concentrations, thus
447 suggesting no risk of toxicity.

448 Another issue to consider is that nano-TiO₂ exhibit a high potential to adsorb toxic metals on
449 their surfaces as well as nutrients⁸¹⁻⁸³. Over the years, repeated applications of nano-TiO₂
450 through sewage sludge might lead to the release of metals sorbed on ENP surface into the
451 environment becoming readily available for crop plants¹⁰ and the decreased bioavailability of
452 nutrients such as Ca and Fe⁸⁴. According to Hartmann and Baun (2010)⁸⁵ the interaction
453 between ENPs and toxic compounds in environmental mixtures can either amplify or alleviate
454 toxicity. But it is still unclear whether the co-contamination of ENPs and metals would lead to
455 an enhance toxicity of the mixture (Trojan horse effect) or rather a decreased one.

456

457 Our results indicate that sewage sludge amendment containing nano-TiO₂ improved the plant
458 yield due to its high organic matter and nutrient content and did not lead to significant
459 changes in the edible part of tomato. However, over time nano-TiO₂ in sewage sludge is
460 expected to increase while organic matter content may decrease if the sludge application

461 stops. This may affect Ti availability in the long run. Another aspect to take into consideration
462 is the impact of such amendment on soil bacterial communities along time.

463

464 **Acknowledgements**

465 We acknowledge ESRF for provision of synchrotron radiation facilities and we would like to
466 thank the staff of ID21 for assistance in using beamline. Mansi Bakshi is thankful to University
467 Grant Commission, New Delhi for awarding UGC-NET-SRF. Authors would also like to thank
468 David Baqué, R&D Engineer on the ICP platform of EcoLab, for operating the ICP-OES
469 instrument. This project received funding from the Toulouse Tech InterLab programme under
470 project name SPECPLANP.

471 **References**

- 472 (1) Stark, W. J.; Stoessel, P. R.; Wohlleben, W.; Hafner, A. Industrial Applications of
473 Nanoparticles. *Chemical Society Reviews* 2015, 44 (16), 5793–5805.
- 474 (2) Qu, X.; Alvarez, P. J.; Li, Q. Applications of Nanotechnology in Water and Wastewater
475 Treatment. *Water research* 2013, 47 (12), 3931–3946.
- 476 (3) Sun, T. Y.; Bornhöft, N. A.; Hungerbühler, K.; Nowack, B. Dynamic Probabilistic
477 Modeling of Environmental Emissions of Engineered Nanomaterials. *Environmental Science
478 and Technology* 2016, 50 (9), 4701–4711.
- 479 (4) Shi, H.; Magaye, R.; Castranova, V.; Zhao, J. Titanium Dioxide Nanoparticles : A Review
480 of Current Toxicological Data. 2013.
- 481 (5) Skocaj, M.; Filipic, M.; Petkovic, J.; Novak, S. Titanium Dioxide in Our Everyday Life; Is
482 It Safe? *Radiology and Oncology* 2011, 45 (4), 227–247.
- 483 (6) Riu, J.; Maroto, A.; Rius, F. X. Nanosensors in Environmental Analysis. *Talanta* 2006, 69
484 (2), 288–301.
- 485 (7) Weir, A.; Westerhoff, P.; Fabricius, L.; Hristovski, K.; von Goetz, N. Titanium Dioxide
486 Nanoparticles in Food and Personal Care Products. *Environmental Science & Technology*
487 2012, 46 (4), 2242–2250.
- 488 (8) Trouiller, B.; Reliene, R.; Westbrook, A.; Solaimani, P.; Schiestl, R. H. Titanium Dioxide
489 Nanoparticles Induce DNA Damage and Genetic Instability in Vivo in Mice. *Cancer research*
490 2009, 69 (22), 8784–8789.
- 491 (9) Ruffini Castiglione, M.; Giorgetti, L.; Geri, C.; Cremonini, R. The Effects of Nano-TiO₂
492 on Seed Germination, Development and Mitosis of Root Tip Cells of *Vicia Narbonensis* L. and
493 *Zea Mays* L. *Journal of Nanoparticle Research* 2011, 13 (6), 2443–2449.
- 494 (10) Kim, B.; Murayama, M.; Colman, B. P.; Hochella, M. F. Characterization and
495 Environmental Implications of Nano- and Larger TiO₂ Particles in Sewage Sludge, and Soils
496 Amended with Sewage Sludge. *Journal of Environmental Monitoring* 2012, 14 (4), 1129.
- 497 (11) Suppan, S. *Nanomaterials In Soil*. Institute for Agriculture and Trade Policy 2013.
- 498 (12) Keller, A. A.; Lazareva, A. Predicted Releases of Engineered Nanomaterials: From
499 Global to Regional to Local. 2014.
- 500 (13) Westerhoff, P.; Song, G.; Hristovski, K.; Kiser, M. A. Occurrence and Removal of
501 Titanium at Full Scale Wastewater Treatment Plants: Implications for TiO₂ Nanomaterials. *J
502 Environ Monit* 2011, 13 (5), 1195–1203.
- 503 (14) Kiser, M. A.; Westerhoff, P.; Benn, T.; Wang, Y.; Pérez-Rivera, J.; Hristovski, K. Titanium
504 Nanomaterial Removal and Release from Wastewater Treatment Plants. *Environmental
505 Science & Technology* 2009, 43 (17), 6757–6763.
- 506 (15) Ghormade, V.; Deshpande, M. V; Paknikar, K. M. Perspectives for Nano-Biotechnology
507 Enabled Protection and Nutrition of Plants. *Biotechnology Advances* 2011, 29 (6), 792–803.
- 508 (16) Gogos, A.; Knauer, K.; Bucheli, T. D. Nanomaterials in Plant Protection and
509 Fertilization : Current State , Foreseen Applications , and Research Priorities. 2012.

- 510 (17) de Oliveira, J. L.; Campos, E. V. R.; Bakshi, M.; Abhilash, P. C.; Fraceto, L. F. Application
511 of Nanotechnology for the Encapsulation of Botanical Insecticides for Sustainable Agriculture:
512 Prospects and Promises. *Biotechnology advances* 2014, 32 (8), 1550–1561.
- 513 (18) Parisi, C.; Vigani, M.; Rodríguez-Cerezo, E. Agricultural Nanotechnologies: What Are
514 the Current Possibilities? *Nano Today* 2015, 10 (2), 124–127.
- 515 (19) Joško, I.; Oleszczuk, P. The Influence of ZnO and TiO₂ Nanoparticles on the Toxicity of
516 Sewage Sludges. *Environ. Sci.: Processes Impacts* 2013, 15 (1), 296–306.
- 517 (20) Yuan, S.-J.; Dai, X.-H. Sewage Sludge-Based Functional Nanomaterials: Development
518 and Applications. *Environ. Sci.: Nano* 2017, 4 (1), 17–26.
- 519 (21) Inglezakis, V. J.; Zorpas, A. A.; Karagianides, A.; Samaras, P.; Voukalli, I. European Union
520 Legislation on Sewage Sludge Management. In *Proceedings of the 3rd International CEMEPE
521 & SECOTOX Conference Skiathos, June; 2011; pp 19–24.*
- 522 (22) Wiek, A.; Gasser, L.; Siegrist, M. Systemic Scenarios of Nanotechnology: Sustainable
523 Governance of Emerging Technologies. *Futures* 2009, 41 (5), 284–300.
- 524 (23) Ganzleben, C.; Hansen, S. F. Environmental Exposure to Nanomaterials – Data Scoping
525 Study; Final Report; Report; Milieu Ltd., 2012.
- 526 (24) Stander, L.; Theodore, L. Environmental Implications of Nanotechnology—An Update.
527 *International Journal of Environmental Research and Public Health* 2011, 8 (2), 470–479.
- 528 (25) Clément, L.; Hurel, C.; Marmier, N. Toxicity of TiO₂ Nanoparticles to Cladocerans,
529 Algae, Rotifers and Plants – Effects of Size and Crystalline Structure. *Chemosphere* 2013, 90
530 (3), 1083–1090.
- 531 (26) Raliya, R.; Biswas, P.; Tarafdar, J. C. TiO₂ Nanoparticle Biosynthesis and Its
532 Physiological Effect on Mung Bean (*Vigna radiata* L.). *Biotechnology Reports* 2015, 5, 22–26.
- 533 (27) Gao, J.; Xu, G.; Qian, H.; Liu, P.; Zhao, P.; Hu, Y. Effects of Nano-TiO₂ on Photosynthetic
534 Characteristics of *Ulmus Elongata* Seedlings. *Environmental Pollution* 2013, 176, 63–70.
- 535 (28) Fan, R.; Huang, Y. C.; Grusak, M. A.; Huang, C. P.; Sherrier, D. J. Effects of Nano-TiO₂
536 on the Agronomically-Relevant *Rhizobium*–Legume Symbiosis. *Science of The Total
537 Environment* 2014, 466–467, 503–512.
- 538 (29) García-Sánchez, S.; Bernales, I.; Cristobal, S. Early Response to Nanoparticles in the
539 *Arabidopsis* Transcriptome Compromises Plant Defence and Root-Hair Development through
540 Salicylic Acid Signalling. *BMC genomics* 2015, 16 (1), 341.
- 541 (30) Du, W.; Sun, Y.; Ji, R.; Zhu, J.; Wu, J.; Guo, H. TiO₂ and ZnO Nanoparticles Negatively
542 Affect Wheat Growth and Soil Enzyme Activities in Agricultural Soil. *Journal of Environmental
543 Monitoring* 2011, 13 (4), 822–828.
- 544 (31) Servin, A. D.; Castillo-Michel, H.; Hernandez-Viezcas, J. A.; Diaz, B. C.; Peralta-Videa, J.
545 R.; Gardea-Torresdey, J. L. Synchrotron Micro-XRF and Micro-XANES Confirmation of the
546 Uptake and Translocation of TiO₂ Nanoparticles in Cucumber (*Cucumis Sativus*) Plants.
547 *Environmental Science & Technology* 2012, 46 (14), 7637–7643.
- 548 (32) Larue, C.; Baratange, C.; Vantelon, D.; Khodja, H.; Surblé, S.; Elger, A.; Carrière, M.
549 Influence of Soil Type on TiO₂ Nanoparticle Fate in an Agro-Ecosystem. *Science of The Total
550 Environment* 2018, 630, 609–617.

- 551 (33) García, A.; Delgado, L.; Torà, J. A.; Casals, E.; González, E.; Puentes, V.; Font, X.; Carrera,
552 J.; Sánchez, A. Effect of Cerium Dioxide, Titanium Dioxide, Silver, and Gold Nanoparticles on
553 the Activity of Microbial Communities Intended in Wastewater Treatment. *Journal of*
554 *Hazardous Materials* 2012, 199–200, 64–72.
- 555 (34) Chen, C.; Unrine, J. M.; Judy, J. D.; Lewis, R. W.; Guo, J.; McNear, D. H.; Tsyusko, O. V.
556 Toxicogenomic Responses of the Model Legume *Medicago Truncatula* to Aged Biosolids
557 Containing a Mixture of Nanomaterials (TiO₂, Ag, and ZnO) from a Pilot Wastewater
558 Treatment Plant. *Environ. Sci. Technol.* 2015, 49 (14), 8759–8768.
- 559 (35) Chen, C.; Tsyusko, O. V.; McNear, D. H.; Judy, J.; Lewis, R. W.; Unrine, J. M. Effects of
560 Biosolids from a Wastewater Treatment Plant Receiving Manufactured Nanomaterials on
561 *Medicago Truncatula* and Associated Soil Microbial Communities at Low Nanomaterial
562 Concentrations. *Sci. Total Environ.* 2017, 609, 799–806.
- 563 (36) Robichaud, C. O.; Uyar, A. E.; Darby, M. R.; Zucker, L. G.; Wiesner, M. R. Estimates of
564 Upper Bounds and Trends in Nano-TiO₂ Production As a Basis for Exposure Assessment.
565 *Environmental Science & Technology* 2009, 43 (12), 4227–4233.
- 566 (37) Kaegi, R.; Voegelin, A.; Sinnet, B.; Zuleeg, S.; Hagendorfer, H.; Burkhardt, M.; Siegrist,
567 H. Behavior of Metallic Silver Nanoparticles in a Pilot Wastewater Treatment Plant.
568 *Environmental science & technology* 2011, 45 (9), 3902–3908.
- 569 (38) Ana Elena Pradas del Real; Hiram Castillo-Michel; Ralf Kaegi; Camille Larue; Wout de
570 Nolf; Juan Reyes-Herrera; Rémi Tucoulou; Nathaniel Findling; Eduardo Salas-Colera; Géraldine
571 Sarret. Searching for Relevant Criteria to Distinguish Natural vs. Anthropogenic TiO₂
572 Nanoparticles in Soils, 2018.
- 573 (39) Pradas del Real, A. E.; Castillo-Michel, H.; Kaegi, R.; Sinnet, B.; Magnin, V.; Findling, N.;
574 Villanova, J.; Carrière, M.; Santaella, C.; Fernández-Martínez, A.; et al. Fate of Ag-NPs in
575 Sewage Sludge after Application on Agricultural Soils. *Environmental Science & Technology*
576 2016, 50 (4), 1759–1768.
- 577 (40) Hodges, D. M.; DeLong, J. M.; Forney, C. F.; Prange, R. K. Improving the Thiobarbituric
578 Acid-Reactive-Substances Assay for Estimating Lipid Peroxidation in Plant Tissues Containing
579 Anthocyanin and Other Interfering Compounds. *Planta* 1999, 207 (4), 604–611.
- 580 (41) Lichtenthaler, H. K. [34] Chlorophylls and Carotenoids: Pigments of Photosynthetic
581 Biomembranes. In *Methods in Enzymology; Plant Cell Membranes*; Academic Press, 1987; Vol.
582 148, pp 350–382.
- 583 (42) Ainsworth, E. A.; Gillespie, K. M. Estimation of Total Phenolic Content and Other
584 Oxidation Substrates in Plant Tissues Using Folin-Ciocalteu Reagent. *Nat Protoc* 2007, 2 (4),
585 875–877.
- 586 (43) Settharaksa, S.; Madaka, F.; Sueree, L.; Kittiwisut, S.; Sakunpak, A.; Monton, C.;
587 Charoenchai, L. Effect of Solvent Types on Phenolic, Flavonoid Contents and Antioxidant
588 Activities of *Syzygium Gratum* (Wight) S.N. *International Journal of Pharmacy and*
589 *Pharmaceutical Sciences* 2014, 6, 114–116.

- 590 (44) Euch, S. K. E.; Bouajila, J.; Bouzouita, N. Chemical Composition, Biological and Cytotoxic
591 Activities of *Cistus Salviifolius* Flower Buds and Leaves Extracts. *Industrial Crops and Products*
592 2015, C (76), 1100–1105.
- 593 (45) Demšar, J.; Curk, T.; Erjavec, A.; Gorup, Č.; Hočevár, T.; Milutinovič, M.; Možina, M.;
594 Polajnar, M.; Toplak, M.; Starič, A. Orange: Data Mining Toolbox in Python. *The Journal of*
595 *Machine Learning Research* 2013, 14 (1), 2349–2353.
- 596 (46) Team, R. C. R: A Language and Environment for Statistical Computing. Version 3.1. 3.
597 R Foundation for Statistical Computing, Vienna, Austria; 2015.
- 598 (47) Oksanen, J.; Blanchet, F. G.; Kindt, R.; Legendre, P.; Minchin, P. R.; O'hara, R. B.;
599 Simpson, G. L.; Solymos, P.; Stevens, M. H. H.; Wagner, H. *Vegan: Community Ecology*
600 *Package*. R package version 2011, 117–118.
- 601 (48) Fang, J.; Shan, X.; Wen, B.; Lin, J.; Owens, G. Stability of Titania Nanoparticles in Soil
602 Suspensions and Transport in Saturated Homogeneous Soil Columns. *Environ. Pollut.* 2009,
603 157 (4), 1101–1109.
- 604 (49) Gogos, A.; Moll, J.; Klingenfuss, F.; van der Heijden, M.; Irin, F.; Green, M. J.; Zenobi,
605 R.; Bucheli, T. D. Vertical Transport and Plant Uptake of Nanoparticles in a Soil Mesocosm
606 Experiment. *Journal of Nanobiotechnology* 2016, 14 (1).
- 607 (50) Singh, R. P.; Agrawal, M. Potential Benefits and Risks of Land Application of Sewage
608 Sludge. *Waste management* 2008, 28 (2), 347–358.
- 609 (51) Koutroubas, S. D.; Antoniadis, V.; Fotiadis, S.; Damalas, C. A. Growth, Grain Yield and
610 Nitrogen Use Efficiency of Mediterranean Wheat in Soils Amended with Municipal Sewage
611 Sludge. *Nutrient Cycling in Agroecosystems* 2014, 100 (2), 227–243.
- 612 (52) Kołodziej, B.; Antonkiewicz, J.; Stachyra, M.; Bielińska, E. J.; Wiśniewski, J.; Luchowska,
613 K.; Kwiatkowski, C. Use of Sewage Sludge in Bioenergy Production—A Case Study on the
614 Effects on Sorghum Biomass Production. *European Journal of Agronomy* 2015, 69 (October
615 2017), 63–74.
- 616 (53) Tumburu, L.; Andersen, C. P.; Rygiel, P. T.; Reichman, J. R. Phenotypic and Genomic
617 Responses to Titanium Dioxide and Cerium Oxide Nanoparticles in *Arabidopsis* Germinants.
618 *Environmental toxicology and chemistry* 2015, 34 (1), 70–83.
- 619 (54) Song, U.; Shin, M.; Lee, G.; Roh, J.; Kim, Y.; Lee, E. J. Functional Analysis of TiO₂
620 Nanoparticle Toxicity in Three Plant Species. *Biological Trace Element Research* 2013, 155 (1),
621 93–103.
- 622 (55) Lyu, S.; Wei, X.; Chen, J.; Wang, C.; Wang, X.; Pan, D. Titanium as a Beneficial Element
623 for Crop Production. *Frontiers in Plant Science* 2017, 8.
- 624 (56) Kleiber, T.; Markiewicz, B. APPLICATION OF "TYTANIT" IN GREENHOUSE TOMATO
625 GROWING. 2013, 10.
- 626 (57) Swanson, B. G. TANNINS AND POLYPHENOLS. In *Encyclopedia of Food Sciences and*
627 *Nutrition (Second Edition)*; Caballero, B., Ed.; Academic Press: Oxford, 2003; pp 5729–5733.
- 628 (58) Hässig, A.; Linag, W. X.; Schwabl, H.; Stampfli, K. Flavonoids and Tannins: Plant-Based
629 Antioxidants with Vitamin Character. *Medical hypotheses* 1999, 52 (5), 479–481.

- 630 (59) Salunkhe, D. K.; Chavan, J. K. *Dietary Tannins: Consequences and Remedies*; CRC Press,
631 1989.
- 632 (60) Larue, C.; Laurette, J.; Herlin-Boime, N.; Khodja, H.; Fayard, B.; Flank, A.-M.; Brisset, F.;
633 Carriere, M. Accumulation, Translocation and Impact of TiO₂ Nanoparticles in Wheat
634 (*Triticum Aestivum* Spp.): Influence of Diameter and Crystal Phase. *Sci. Total Environ.* 2012,
635 431, 197–208.
- 636 (61) Qi, M.; Liu, Y.; Li, T. Nano-TiO₂ Improve the Photosynthesis of Tomato Leaves under
637 Mild Heat Stress. *Biol Trace Elem Res* 2013, 156 (1–3), 323–328.
- 638 (62) Koce, J. D.; Drobne, D.; Klančnik, K.; Makovec, D.; Novak, S.; Hočevár, M. Oxidative
639 Potential of Ultraviolet-A Irradiated or Nonirradiated Suspensions of Titanium Dioxide or
640 Silicon Dioxide Nanoparticles on *Allium Cepa* Roots. *Environmental toxicology and chemistry*
641 2014, 33 (4), 858–867.
- 642 (63) Chen, J.; Xiu, Z.; Lowry, G. V.; Alvarez, P. J. J. Effect of Natural Organic Matter on
643 Toxicity and Reactivity of Nano-Scale Zero-Valent Iron. *Water Research* 2011, 45 (5), 1995–
644 2001.
- 645 (64) *Infrared and Raman Characteristic Group Frequencies: Tables and Charts*, 3rd Edition
646 [https://www.wiley.com/en-](https://www.wiley.com/en-us/Infrared+and+Raman+Characteristic+Group+Frequencies%3A+Tables+and+Charts%2C+3rd+Edition-p-9780470093078)
647 [us/Infrared+and+Raman+Characteristic+Group+Frequencies%3A+Tables+and+Charts%2C+3](https://www.wiley.com/en-us/Infrared+and+Raman+Characteristic+Group+Frequencies%3A+Tables+and+Charts%2C+3rd+Edition-p-9780470093078)
648 [rd+Edition-p-9780470093078](https://www.wiley.com/en-us/Infrared+and+Raman+Characteristic+Group+Frequencies%3A+Tables+and+Charts%2C+3rd+Edition-p-9780470093078) (accessed Oct 2, 2018).
- 649 (65) Servin, A. D.; Morales, M. I.; Castillo-Michel, H.; Hernandez-Viezcas, J. A.; Munoz, B.;
650 Zhao, L.; Nunez, J. E.; Peralta-Videoa, J. R.; Gardea-Torresdey, J. L. Synchrotron Verification of
651 TiO₂ Accumulation in Cucumber Fruit: A Possible Pathway of TiO₂ Nanoparticle Transfer
652 from Soil into the Food Chain. *Environmental Science & Technology* 2013, 47 (20), 11592–
653 11598.
- 654 (66) Ricci, A.; Olejar, K. J.; Parpinello, G. P.; Kilmartin, P. A.; Versari, A. Application of Fourier
655 Transform Infrared (FTIR) Spectroscopy in the Characterization of Tannins. *Applied*
656 *Spectroscopy Reviews* 2015, 50 (5), 407–442.
- 657 (67) Liu, Y.; Hu, T.; Wu, Z.; Zeng, G.; Huang, D.; Shen, Y.; He, X.; Lai, M.; He, Y. Study on
658 Biodegradation Process of Lignin by FTIR and DSC. *Environmental Science and Pollution*
659 *Research* 2014, 21 (24), 14004–14013.
- 660 (68) Jehangir, I. A.; H. Wani, S.; Anwar Bhat, M.; Hussain, A.; Raja, W.; Haribhushan, A.
661 Micronutrients for Crop Production: Role of Boron. *International Journal of Current*
662 *Microbiology and Applied Sciences* 2017, 6 (11), 5347–5353.
- 663 (69) Pilon-Smits, E. A.; Quinn, C. F.; Tapken, W.; Malagoli, M.; Schiavon, M. Physiological
664 Functions of Beneficial Elements. *Current Opinion in Plant Biology* 2009, 12 (3), 267–274.
- 665 (70) Rausch, T.; Wachter, A. Sulfur Metabolism: A Versatile Platform for Launching Defence
666 Operations. *Trends in Plant Science* 2005, 10 (10), 503–509.
- 667 (71) Amtmann, A.; Armengaud, P. Effects of N, P, K and S on Metabolism : New Knowledge
668 Gained from Multi-Level Analysis. 2009, 275–283.
- 669 (72) (19) Long-term effects of sewage sludge application on sour cherry (*Prunus cerasus* L.)
670 | Request PDF [https://www.researchgate.net/publication/273404501_Long-](https://www.researchgate.net/publication/273404501_Long-term-effects-of-sewage-sludge-application-on-sour-cherry-Prunus-cerasus-L)

671 term_effects_of_sewage_sludge_application_on_sour_cherry_Prunus_cerasus_L (accessed
672 Oct 2, 2018).

673 (73) Zahra, Z.; Arshad, M.; Rafique, R.; Mahmood, A.; Habib, A.; Qazi, I. A.; Khan, S. A.
674 Metallic Nanoparticle (TiO₂ and Fe₃O₄) Application Modifies Rhizosphere Phosphorus
675 Availability and Uptake by *Lactuca Sativa*. *Journal of agricultural and food chemistry* 2015, 63
676 (31), 6876–6882.

677 (74) Rafique, R.; Zahra, Z.; Virk, N.; Shahid, M.; Pinelli, E.; Park, T. J.; Kallerhoff, J.; Arshad,
678 M. Dose-Dependent Physiological Responses of *Triticum Aestivum* L. to Soil Applied TiO₂
679 Nanoparticles: Alterations in Chlorophyll Content, H₂O₂ Production, and Genotoxicity.
680 *Agriculture, Ecosystems & Environment* 2018, 255, 95–101.

681 (75) Tiwari, M.; Sharma, N. C.; Fleischmann, P.; Burbage, J.; Venkatachalam, P.; Sahi, S. V.
682 Nanotitania Exposure Causes Alterations in Physiological, Nutritional and Stress Responses in
683 Tomato (*Solanum Lycopersicum*). *Frontiers in Plant Science* 2017, 8 (April), 1–12.

684 (76) Jacob, D. L.; Borchardt, J. D.; Navaratnam, L.; Otte, M. L.; Bezbaruah, A. N. Uptake and
685 Translocation of Ti from Nanoparticles in Crops and Wetland Plants. *International journal of*
686 *phytoremediation* 2013, 15 (2), 142–153.

687 (77) Burke, D. J.; Zhu, S.; Pablico-Lansigan, M. P.; Hewins, C. R.; Samia, A. C. S. Titanium
688 Oxide Nanoparticle Effects on Composition of Soil Microbial Communities and Plant
689 Performance. *Biology and Fertility of Soils* 2014, 50 (7), 1169–1173.

690 (78) Pachapur, V. L.; Dalila Larios, A.; Cledón, M.; Brar, S. K.; Verma, M.; Surampalli, R. Y.
691 Behavior and Characterization of Titanium Dioxide and Silver Nanoparticles in Soils. *Science*
692 *of the Total Environment* 2016, 563–564, 933–943.

693 (79) Kužel, S.; Cigler, P.; Hrubý, M.; Vydra, J.; Pavlikova, D.; Tlustoš, P. The Effect of
694 Simultaneous Magnesium Application on the Biological Effects of Titanium. *Plant Soil Environ*
695 2007, 53 (2007), 1.

696 (80) Kabata-Pendias, A. *Trace Elements in Soils and Plants*; CRC press, 2010.

697 (81) Sharaf El-Deen, S. E. A.; Zhang, F.-S. Immobilisation of TiO₂ - Nanoparticles on Sewage
698 Sludge and Their Adsorption for Cadmium Removal from Aqueous Solutions. *Journal of*
699 *Experimental Nanoscience* 2016, 11 (4), 239–258.

700 (82) Kim, B.; Murayama, M.; Colman, B. P.; Hochella, M. F. Characterization and
701 Environmental Implications of Nano- and Larger TiO₂ Particles in Sewage Sludge, and Soils
702 Amended with Sewage Sludge. *Journal of Environmental Monitoring* 2012, 14 (4), 1129.

703 (83) Thomas, J.; Kumar, K. P.; Chitra, K. R. Synthesis of Ag Doped Nano TiO₂ as Efficient
704 Solar Photocatalyst for the Degradation of Endosulfan. *Advanced Science Letters* 2011, 4 (1),
705 108–114.

706 (84) Larue, C.; Castillo-Michel, H.; Stein, R. J.; Fayard, B.; Pouyet, E.; Villanova, J.; Magnin,
707 V.; Pradas del Real, A.-E.; Trcera, N.; Legros, S.; et al. Innovative Combination of Spectroscopic
708 Techniques to Reveal Nanoparticle Fate in a Crop Plant. *Spectrochimica Acta Part B: Atomic*
709 *Spectroscopy* 2016, 119, 17–24.

710 (85) Hartmann, N. B.; Baun, A. The Nano Cocktail: Ecotoxicological Effects of Engineered
711 Nanoparticles in Chemical Mixtures. Integrated environmental assessment and management
712 2010, 6 (2), 311–313.
713