

HAL
open science

Microbially Mediated Release of As from Mekong Delta Peat Sediments

Maria Asta, Yuheng Wang, Manon Frutschi, Karen Viacava, Luca Loreggian,
Pierre Le Pape, Phu Le Vo, Ana María Fernández, Guillaume Morin, Rizlan
Bernier-Latmani

► **To cite this version:**

Maria Asta, Yuheng Wang, Manon Frutschi, Karen Viacava, Luca Loreggian, et al.. Microbially Mediated Release of As from Mekong Delta Peat Sediments. *Environmental Science and Technology*, 2019, 53 (17), pp.10208-10217. 10.1021/acs.est.9b02887 . hal-02343443

HAL Id: hal-02343443

<https://hal.science/hal-02343443>

Submitted on 16 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.

23 **ABSTRACT**

24 Peat layers within alluvial sediments are considered effective arsenic (As) sinks under reducing
25 conditions due to the binding of As(III) to thiol groups in natural organic matter (NOM) and the
26 formation of As-bearing sulfide phases. However, their possible role as sources of As for anoxic
27 groundwaters remains unexplored. Here, we perform laboratory experiments to provide evidence
28 for the role of a sediment peat layer in releasing As. Our results show that the peat layer,
29 deposited about 8,000 years ago in a paleomangrove environment in the nascent Mekong Delta,
30 could be a source of As to porewater under reducing conditions. X-ray absorption spectroscopy
31 (XAS) analysis of the peat confirmed that As was bound to thiol groups of NOM and
32 incorporated into pyrite. Nitrate was detected in peat layer porewater, and flow-through and
33 batch experiments evidenced the release of As from NOM and pyrite in the presence of nitrate.
34 Based on poisoning experiments, we propose that the microbially mediated oxidation of arsenic-
35 rich pyrite and organic matter coupled to nitrate reduction releases arsenic from this peat.
36 Although peat layers have been proposed as As sinks in earlier studies, we show here their
37 potential to release depositional- and/or diagenetically-accumulated As.

38

39

40

41