

An alternative model of Cs transfer to plants that accounts for Cs availability in soils and dynamics of transfer

Alexandre Flouret, Pascale Henner, Frederic Coppin, Mohamed Amine Cherif, Arnaud Martin Garin, François Lafolie, Laureline Fevrier

► To cite this version:

Alexandre Flouret, Pascale Henner, Frederic Coppin, Mohamed Amine Cherif, Arnaud Martin Garin, et al.. An alternative model of Cs transfer to plants that accounts for Cs availability in soils and dynamics of transfer. Workshop CONFIDENCE: Do Process-Based Models have a role in human food chain assessments?, Workhop - CONFIDENCE, Sep 2019, MADRID, Spain. 2019. hal-02465438

HAL Id: hal-02465438 https://hal.science/hal-02465438

Submitted on 12 Feb 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.

Faire avancer la sûreté nucléaire

Région Provence Alpes Côte d'Azur

INTRODUCTION

Understanding the behaviour of Cs in terrestrial ecosystems to predict its potential uptake by plants and further contamination of the human food chain still remains an issue. Bioavailability of Cs is controlled not only by the plant uptake and its associated kinetics, but also by the physico-chemical properties of the soil which determine the strength and the reversibility of Cs adsorption to the soil solid particles and their associated kinetics. Operational models (i.e. based on classical Kd and Ft aggregated factors) trying to link macroscopically the transfer factor of Cs to plant to soil physicochemical properties (e.g. K⁺ and NH₄⁺ contents) have already been developed but often fail in predicting the plant Cs content in different soil/climate contexts. Here, we report results of experiments designed to assess the kinetics of solution resupply and plant uptake, together with a proposal of a model coupling a mechanistic description of the interactions at the soil-solution interface and a physiological description of root absorption at the solution-plant interface. Genericity of the modelling approach is assessed by applying the model to several couples of soils and plants exhibiting different interactions with Cs.

An alternative model of Cs transfer to plants that accounts for Cs availability in soils and dynamics of transfer

A. Flouret, P. Henner, F. Coppin, M.A. Cherif, A. Martin-Garin, F. Lafolie, L. Février

IRSN/PSE-ENV/SRTE/LR2T, Cadarache, Bat 186, BP 3, 13115 St Paul-lez-Durance, France Contact: laureline.fevrier@irsn.fr

root mat.

Soil pre-equilibrated 3 days in the dispositive after

contamination for stabilisation of sorption

processes and water saturation

Plant

MODELLING APPROACH

SOIL-PLANT TRANSFER EXPERIMENTS

□ PLANT-SOLUTION INTERFACE

- Root absorption model (Michealis-Menten like model) for Cs uptake.
- Parameters have been deduced from the experiments.

Liquid phase Solid phase

	Plant flux → F _p (mol/g/d)				
F p	$= \frac{F_{max1} * [Cs] C_w}{K_{m1} + [Cs] C_w}$	+ $\frac{F_{max2} * [Cs] C_w}{K_{m2} + [Cs] C_w}$			

[Cs] C_w (mol/L) → Cs concentration in soil pore water solution.

The combination of F_{max} and K_m represent the plant capacity to absorb Cs.

 F_{max} (mol/g/d) \rightarrow Maximum Cs flux to

	SOLUTION -	SOLID	PHASES	INTERFACE
--	-------------------	-------	---------------	-----------

- Use of model of complexation and surface exchange with generic database (1PK-DLM, Cherif 2017).
- Account for competition with major cations
- Soil = addition of reactive soil components represented by mineralogical clays + $W \rightarrow$ generic exchange site taking into account CEC not explained by modelled mineralogical clays.

Physico-chemical characteristics	Illite	Montmorillonite	Kaolinite	W
Site capacity $\equiv X - (meq/Kg)$	225	870	20	Tot CEC – Clay CEC
Site density $\equiv SOH$ (sites/nm ²)	2.7 10 ⁻³	3.6 10 ⁻⁵	1.5 10 ⁻⁴	
Surface specific area (m ² /g)	97	800	10	
Surface complexation reaction on \equiv <i>SOH</i> sites		Log K _{SC}		
$SO^{-0.5} + H^+ \leftrightarrow SOH^{0.5}$	3.46	3.4	5	
$SO^{-0.5} + Cs^+ \leftrightarrow SOCs^{0.5} + H^+$	5.2	4.3	3	
$SO^{-0.5} + Na^+ \leftrightarrow SONa^{0.5} + H^+$	-1.8	-1.3	-3.6	
$SO^{-0.5} + K^+ \leftrightarrow SOK^{0.5} + H^+$	0.6	0.1	-1.75	
$SO^{-0.5} + NH_4^+ \leftrightarrow SONH_4^{0.5} + H^+$	1.5		-1.75	
$SO^{-0.5} + Ca^{2+} \leftrightarrow SOCa^{1.5} + H^+$	-5	-1.4	-5.9	
$SO^{-0.5} + Mg^{2+} \leftrightarrow SOMg^{1.5} + H^+$	-5	-1.4	-5.9	
$SO^{-0.5} + Sr^+ \leftrightarrow SOSr^{1.5} + H^+$	-5	-1.4	-5.9	
Cation exchange reaction on $\equiv X - sites$		Log	g K _{sc}	

Plants pre-cultured in hydroponics for 21d in extractions at the end of RHIZOtest complete nutrient solution to obtain a homogeneous

Cs is adsorbed on specific and non-specific sites □ At high concentrations, relative contribution of specific sites is negligible.

Non available fraction Available fraction

□ Sandy soil (Soil-S) exhibits higher Cs availability

Difference between Millet and Mustard has been observed only for soil-E in which Cs availability is limited,

- □ Is this observation due to the limited duration experiment?
- **F**_{max1} & K_{m1} are the same for Mustard and Millet till 4 days of exposure.
- \Box F_{max2} & K_{m2} are necessary only for Millet to fit the 7,14,21 exposure data points. This change can be induced by the different potassium management of the two plants.

CONCLUSIONS & PERSPECTIVES

- Cs availability in soils is controlled by the reaction of sorption on the soil surfaces. Different sorption sites exhibiting different strength of retention are involved depending on Cs concentration.
- The speciation of Cs on the soil phases controls its availability but physiology of plants play also a role in the uptake for long time scale.
- U However the duration of our experiments did not allow to deplete completely the stock of Cs available in the soils for most experiments.
- Results were appropriately simulated with the proposed integrated model, using plant uptake values fitted on experimental data. It allows to got insights on the dynamics of soil solution resupply by solid phase as a function of Cs solid speciation and the level of corresponding environmental availability and bioavailability.
- A first perspective is to validate the proposed model on a longer time scale. This will require comparisons with experimental data acquired on a different experimental design
- A second perspective is to validate the proposed model as a generic tool. To achieve this the frame will be deployed on a wide range of substrates to vary soil properties and different plant species and using Michaelis-Menten literature parameters.

