

Flow and fate of silver nanoparticles in small French catchments under different land-uses: The first one-year study

Jialan Wang, Enrica Alasonati, Mickael Tharaud, Alexandre Gelabert, Paola Fisicaro, Marc F. Benedetti

► To cite this version:

Jialan Wang, Enrica Alasonati, Mickael Tharaud, Alexandre Gelabert, Paola Fisicaro, et al.. Flow and fate of silver nanoparticles in small French catchments under different land-uses: The first one-year study. *Water Research*, 2020, 176, pp.115722. 10.1016/j.watres.2020.115722 . hal-02565467

HAL Id: hal-02565467

<https://hal.science/hal-02565467>

Submitted on 6 May 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.

**Flow and fate of silver nanoparticles in small French catchments under
different land-uses: The first one-year study**

Jia-Lan Wang^{1,2}, Enrica Alasonati², Mickaël Tharaud¹, Alexandre Gelabert¹, Paola
Fisicaro², Marc F. Benedetti^{1*}

¹ Université de Paris, Institut de physique du globe de Paris, CNRS, F-75005 Paris,
France.

² Department of Biomedical and Inorganic Chemistry, Laboratoire National de Métro-
logie et d'Essais (LNE), 1 rue Gaston Boissier, Paris, 75015 France

*Corresponding author

Email: benedetti@ipgp.fr (M. F. Benedetti)

Phone number: +33 1 83 95 76 95

Abstract

This study focused on surface waters from three small creeks, within the Seine River watershed, which are characterized by different land-uses, namely forested, agricultural and urban. Silver nanoparticles (Ag-NPs) in these waters were detected and quantified by single-particle ICPMS during one-year of monthly sampling. Their temporal and spatial variations were investigated. Ag-NPs, in the three types of surface water, were found to range from 1.5×10^7 to 2.3×10^9 particles L^{-1} and from 0.4 to 28.3 ng L^{-1} at number and mass concentrations, respectively. These values are in consistent with the very few previous studies.

In addition, the role of factors driving process and potential sources are discussed with correlations between Ag-NPs concentrations and biogeochemical parameters, like dissolved organic carbon concentration and divalent cations concentrations. For the forested watershed NOM controls the stability (number and mass) of the Ag-NPs as recently observed in the field in lake water in Germany. In the case of the agricultural and urban watersheds major cations such as Ca would control the number and mass of Ag-NPs. Dilution processes are rejected as conductivity and Cl^{-} ions do not show significant correlations with Ag-NPs or other major geochemical parameters. The specific exportation rates of Ag-NPs for artificial, agricultural and forested areas were calculated based on the monthly data for the full year and are equal to 5.5 ± 3.0 , 0.5 ± 0.3 and 0.2 ± 0.2 $gy^{-1} km^{-2}$, respectively. These data suggest a constant release of Ag-NPs from consumer products into freshwaters in artificial areas, for instance, from textiles, washing machines, domestic tap-water filters, outdoor paints.

These first data of Ag-NPs fluxes in surface waters of France enlarge the very limited database of field measurements. Moreover, for the first time, the influence of time, land-use and aquatic geochemistry parameters on Ag-NPs in real natural water samples is

46 reported. It is also helpful to further understand the fate and the process of Ag-NPs in
47 natural waters, as well as to the ecotoxicity studies in real-world environment.

48

49 **Keywords**

50 Silver nanoparticles; surface water; single particle ICPMS; land-use; fate; concentration

1. Introduction

The first report of silver colloids goes back to 130 years ago in 1889 (Lea, 1889). For decades, nanosilver was mostly used under different names (Collargol, Argyrol, and Protargol) in therapeutic treatments (Nowack et al., 2011). More recently, the introduction and rapid development of nanotechnology opened up wider applications of silver nanoparticles, including textiles, cosmetics, food packaging, medical devices, catalysts, electronics, biosensors... Moreover, silver nanoparticles are reported by Vance (Vance, 2015) as the most frequently used nanomaterial and found in 435 consumer products (24% of total items). In a more general way, these silver nanoparticles may find their way into natural waters during their life-cycle. Even though wastewater treatment plants (WWTPs) are effective to remove silver nanoparticles, nano-sized silver/silver sulfides were found in the effluent of WWTPs (Wang et al., 2018). For Europe input rate via WWTP residues to soils is estimated 0.37 tons.y^{-1} and 4.7 tons.y^{-1} to large rivers (Wang et al., 2018). In addition to anthropogenic sources, silver nanoparticles could be also naturally formed from the silver ions in the water or in soils as recently reported by Huang et al (2019) for soils and Wimmer et. al. (2018) for fresh waters. Johnson et al. (2005) have estimated for France an input of 11 tons y^{-1} of anthropogenic bulk silver from waste management to surface environments. Official registration in France recently reported 10 kg in 2017 (R-nano: <https://www.r-nano.fr>) that is a very small amount, so we would not expect to see too much engineered nano-Ag in waters. However, using the data of Wang et al. (2018) for Europe and downscaling it to France, using Europe and France populations as the scaling factor, we can also estimate that $27 \text{ kg Ag-Nano y}^{-1}$ and $425 \text{ kg Ag-Nano y}^{-1}$ will be delivered to soils and waters, respectively.

This extensive spreading of nano-sized silver and the lack of information regarding their long-term effect inevitably cause emerging concerns about their potential risks to aquatic ecosystems and/or humans. Despite a long history of use, more and more studies

showed their adverse impacts on aquatic and terrestrial organisms, mammalian cells, and potentially on human health (Bian et al., 2019; Dobrzyńska and Kruszewski, 2014; Gaillet and Rouanet, 2015; Johnston et al., 2010). Musee (Musee, 2010) modeled their possible toxicity to the aquatic ecosystems of the city of Johannesburg, with a risk quotient (defined as the ratio of the estimated environmental exposure to the predicted no-effect concentration) mostly > 1 .

The detection and quantification of nanosized silver, from different sources ranging from engineered and incidental to natural ones in the environment and named from here and after Ag-NPs, is however quite limited because of their expected low concentrations and the biogeochemical complexity of aquatic ecosystems. To circumvent this limitation, material flow analysis models have been developed to predict environmental concentrations since 2007 (Boxall et al., 2007). The modeled concentrations of Ag-NPs in surface waters vary significantly, from 0.008 to 619 ng L⁻¹, depending on modeling parameters and studied sites (Dumont et al., 2015; Good et al., 2016; Gottschalk et al., 2015; Mueller and Nowack, 2008; Musee, 2010; O'Brien and Cummins, 2010; Silva et al., 2011; Sun et al., 2016). However, these predictions are currently not validated due to the lack of field measurements in aquatic environments which also limits the further advancement of modeling in other domains, such as their fate and toxicology in complex ecosystems. There is thus an urgent need for frequent and robust measurements of Ag-NPs concentrations on fluxes in continental surface waters.

A first issue is that to date, only a limited number of studies are available on the quantification of Ag-NPs in freshwaters. Some of them confirmed the presence of colloidal (Wen et al., 1997) and more recently nano silver in wastewater effluent and river water (Mitrano et al., 2012; Peters et al., 2018; Yang and Wang, 2016). However, most studies either focus on one sampling site or several sites along the same river for which a single

sampling is performed. Moreover, those studies do not try to relate changes in concentration or size of Ag-NPs to bulk geochemical parameters (i.e., pH, dissolved organic carbon concentration, ionic strength, redox...) of the aquatic ecosystems. As for any other type of natural colloids (Benedetti et al., 2003b; Ilina et al., 2016), it is also expected that the Ag-NPs flux will vary along the river and with the hydrological and climatic variations during the year. This knowledge is critical to build better material flow analysis models that can take into account such variations if they exist, and give outputs that can be compared to real field data like the one collected in this work.

The second issue is the identification, in the field, of the mechanisms and sources that could account for the variations of measured concentrations and fluxes of Ag-NPs among different type of waters. Indeed, most of the processes reported in literature are determined from laboratory experiments (Shevlin et al., 2018) or small scale column experiments to understand the fate of Ag-NPs in soils solutions and their migration towards continental waters (Yang et al., 2014). This vast literature reports that organic matter (OM), pH, ionic strength, redox conditions and the concentration of charged cations (i.e., Ca^{2+} , Al^{3+} ...) are critical parameters that will control the number and size of Ag-NPs in such designed experiments. Only recently, Wimmer et al. (2018) showed that in field, in lake water, OM promoted the formation of AgNPs. These factors were also shown to be important for the fate of trace metals and contaminants in a watershed under a high anthropogenic pressure like the Seine River (Bonnot et al., 2016). The direct evidence, from field data, of the role played by such drivers is still missing. It is therefore important to explore how they will be effectively related to changes in concentration, size and flux of Ag-NPs in river watersheds.

The third issue, generally addressed in material flow analysis models but not in today published field studies, is the impact of the land-use within a watershed. For instance,

for the whole Seine River watershed, an increase in trace metal concentrations from « pristine » headwaters to heavily impacted urban-waters was reported (Chen et al., 2014; Grosbois et al., 2006; Horowitz et al., 1999), with a significant impact of Paris conurbation due to wastewater treatment plants and combined sewer overflow inputs (Estebe, A., Mouchel, J.M. Thévenot, 1998; Garban B, Ollivon D, Carru AM, 1996). In addition, a recent field monitoring of Ag-NPs was conducted on Meuse and Ijssel watersheds which are characterized by different land-uses (Peters et al., 2018). Based on the measured concentrations of Ag-NPs from this study, a first order estimation of the Ag-NPs normalized export-rates can be calculated using an annual average discharge rate and watershed area (source Wikipedia, 2018). We calculated the export-rates normalized per km² or per capita and they are equal to 0.3 g km⁻²y⁻¹ (1 mg Ag-NPs capita⁻¹y⁻¹) and 2.0 g km⁻²y⁻¹ (6 mg Ag-NPs capita⁻¹y⁻¹), for the Meuse and Ijssel rivers, respectively. Using only the 10 kg of nano-engineered /year declared in the R-nano database gives a rate of release equal to 0.15 mg Ag-NPs/y/capita for France”. Potential explanations for such differences in two rivers are: their different processes governing the fate of the NPs along the rivers’ course, their differences in soils nature and in compositions, and may be the most importantly, their differences in land-use. For instance, the Meuse basin is comprised by croplands (39%), forests (29%), pastures (18%) and built up areas (12%) by the end of the 20th century (Lambert et al., 2017); while rural areas characterize the Ijssel watershed with intensive agricultural dominating with croplands covering 70% of the basin (Verwijmeren and Wiering, 2007). Putting aside the obvious effect of the land-use for the contaminants and Ag-NPs sources mobilization, one can wonder to what extent are the normalized fluxes of Ag-NPs governed by the land-use, or if these fluxes are only regulated by the above mentioned biogeochemical drivers. The answers to these questions will help to better constrain the hypothesis made in material flow analysis models. They will also provide an accurate range of Ag-

NPs environmental concentrations in combination with realistic biogeochemical parameter values to be tested in future studies on Ag-NPs toxicity toward aquatic fauna.

To address those issues, the best approach is to sample waters from low to heavily human-impacted territories and to precisely assess the seasonal dynamics of Ag-NPs under such different land-uses. The present study relies on concentration analysis for the dissolved (< 1 kDa) and nano-particulate silver in three characteristic sub-basins (i.e., forested, agricultural, and urban), selected in a previous study on the identification of trace element geochemical background values in the Seine River watershed (Bonnot et al., 2016). Small size sub-watersheds (< 120 km²) were chosen as the water samples will be prone to rapid modifications of their biogeochemical parameters as a function of hydro-climatic and land-use changes, in order to identify their role on the Ag-NPs concentration and fate and to inter-compare export rates specific to these three land-uses.

2. Materials and Methods

2.1 Sampling sites and protocol

Figure 1: Characteristics of three sampling catchments (Agriculture, Forested and Urban) in the Seine River watershed of France. Data to build the maps are from Bonnot et al, (2016). Arrows pointing to the sampling location, exact coordinates are given in the supplementary material.

The three sampling sites are located on the west of Paris. Their lithology and land uses, composed of artificial surfaces, agricultural areas and natural areas, are given in Fig. 1. Detailed information on the watersheds area, distribution of land uses and discharge rates as measured during this study are given in Table S1. A snapshot of the water geochemistry was obtained by grab sampling of the three creek waters taken each month or each two months from October 2016 to December 2017 for Ag-NPs detection, using 1 L polyethylene containers. Before field sampling, the containers were previously washed with 1 N HCl for 2 days, then rinsed three times with MQ water in the laboratory. On each sampling site, one 1 L bottle was placed horizontally at the surface (about 10 cm) of creek until filled by water and it was done within 5 to 10 seconds depending of the flow rate. For the urban watershed, the water was collected from a bridge with a bucket and the 1L bottle filled directly with the bucket in less than 5 seconds.

To evaluate the sampling effect, three additional samplings were performed for each sampling site during three field missions. Sampling replicates were individually analyzed to evaluate the contribution of sampling to the overall uncertainty. The sampling effect was evaluated by performing ANOVA test for water sampling replicates, and was not significant.

The pH, dissolved oxygen and conductivity were measured in the field using Multi 3410 Multiparameter Meter. The sensors and electrodes were calibrated before field measurements in the lab and the calibration verified in the field prior to measurements. Various sub-aliquots were filtered in the field through 0.22 μm (cellulose acetate) for analysis of the dissolved anions (non-acidified) and cations (acidified). Triplicate subsamples were acidified with 65% HNO_3 for trace elements and rare earth elements analysis. Glass vials previously washed with acid, rinsed and pyrolyzed at 500°C were used to store samples for the analysis of dissolved organic carbon (DOC) obtained from another aliquot filtered through 0.7 μm glass microfiber filters, and acidified with 85%

H₃PO₄. All containers and materials used for sampling were rinsed three times with river waters in the field before collection.

Unacidified, unfiltered sub-samples were immediately analyzed back to laboratory for alkalinity determination and all the others above-mentioned samples were stocked at 4°C prior to analysis. The alkalinity was measured by titration with 10⁻² mol L⁻¹ HCl (Titrand 809, Metrohm). The DOC was analyzed with a Total Organic Carbon Analyzer (TOC-L, Shimadzu). The anions were quantified with ion chromatography (Dionex ICS 1100, Thermo Scientific®). The cations were analyzed with an ICP-AES (iCAP 6200 Series, Thermo Scientific®). So-called dissolved (i.e., < 0.22 µm and < 1 kDa) trace element concentrations were determined with a HR-ICP-MS (Element II, Thermo Scientific®) and the raw data were treated with uFREASI software (Tharaud et al., 2015). Immediately after field sampling, in the laboratory, an aliquot (500 mL) of the bulk 1 L sample, taken for Ag-NPs analysis, was ultra-filtered through 1 kDa (regenerated cellulose) in order to remove all the particles present in waters to get access to the fraction of free Ag ions and Ag bound to organic matter or associated to nanoparticles smaller than a few nanometers (≤ 1.3 nm) (Guo and Santschi, 2007). This ultra-filtrate was further used as the matrix to prepare all standards and solutions for sp-ICPMS analysis. It aims at conserving the same environment of Ag-NPs in waters and avoiding matrix effect during measurement.

Digestion of bulk water

Additionally in 2019, the total silver was quantified after acid digestion in 9 samples, which came from the urban watershed. A sub sample of 10 mL was taken for total silver analysis in triplicates and mineralized with a mixture of 3 concentrated acids (3 mL HCl, 1 mL HNO₃ and 0.5 mL HF) in a PFA closed vessel and heated for 24 H at 105 °C. After the digestion the mixture was evaporated at 85 °C to dryness. The residue was then dissolved in 10 mL of 2% HNO₃. Blanks were run at the same time in triplicates

and PFA vessels were cleaned with a concentrated HNO_3 at 120 °C before use and rinsed 3 times with MQ water.

2.2 Single-particles ICPMS (sp-ICPMS) measurements of Ag-NPs

Instrumental parameter and standard preparation

A high resolution ICPMS - Thermo Scientific ELEMENT II was used for Ag-NPs measurements in this study. It was joined with a quartz cyclonic spray chamber and a PFA MicroFlow nebulizer. The peristaltic pump rate was set at 12 rpm generating a sample uptake flow of 0.2 mL min^{-1} . Certified reference material Au nanoparticles of 60 nm (RM8013, NIST) was used to determine sample loss during sample uptake (*ca.* transport efficiency). The Au-NP stock suspension was diluted 2.5×10^5 times in the ultra-filtered matrix to achieve a proper particle concentration for sp-ICPMS measurements and avoid NPs coincidence at milli-second dwell-time. Dissolved calibration curves (Au: 50 to 5000 ng L^{-1} ; Ag: 50 to 1000 ng L^{-1}) were prepared in the ultra-filtered matrix to determine the element sensitivity in the same matrix as the water samples and thus prevent matrix effect. The analysis of Ag-NPs in river waters was carried out with 1 ms dwell time, and 1 ms settling time (Tharaud et al., 2017). 10 000 data points were acquired and the isotope ^{107}Ag and ^{197}Au were measured in low resolution mode and each measurement was performed in triplicate which allows to calculate means and standard deviations. The dilution of the natural water samples was unnecessary considering the expected low concentrations in natural waters. All suspensions and solutions were freshly prepared, with the minimum delay between sampling and analysis.

Data processing

According to the literature, the transport efficiency (TE) is needed to determine the concentration and size of Ag-NPs in river waters and can be obtained by three methods, based on 1) waste collection, 2) particle size, and 3) particle frequency (Pace et al.,

2011). Here, the second method is selected since the reference material used in this study is better certified for the particle size than the particle concentration. Taking into account the matrix effect, TE was determined independently for each type of river water. The calculation method and the formula of TE are detailed in the supplementary materials.

Before data processing can be performed, NPs must be correctly distinguished from the dissolved background. Different methods exist to determine the threshold between dissolved and particulate fractions, such as average plus 3σ (Pace et al., 2012), iterative algorithms with 3σ (Tuoriniemi and Hassellöv, 2012) or simply by using the first minimum as the boundary between dissolved fraction and NPs (Montaño et al., 2014). However, for the size range expected for Ag-NPs (Peters et al., 2018), those approaches could lead to a large number of false negatives during NPs counting (i.e., underestimation of the representative number of NPs events). Instead, we used in this study another approach to prevent such artifacts: the subtraction method. It is analogous to the deconvolution method (Cornelis and Hassellöv, 2014), but uses the ultra-filtered natural waters as the blank. Because the ultra-filtrate was supposed to best represent the realistic dissolved background in case of natural water samples. Basically, the histogram of frequency vs intensity of the ultra-filtrate through 1 kDa is subtracted from that of the raw water sample using the same bin-width (same range of intensity for each bin of both histograms). The resulting histogram is then used to calculate the concentration and size of Ag-NPs. Calculations of particle-number concentration from the signal frequency, and of particle size from the signal intensity, are well-described in literature. Here we used the procedure developed by Pace and co-workers (Pace et al., 2011).

3. Results and Discussion

3.1 Ag-NPs concentrations in three waters

Table 1. Concentration and size of Ag-NPs measured in surface waters from the literature and present study measurements. PEC: Predicted Environmental Concentrations in surface water values taken from Peters et al., 2018. *10% most exposed rivers according to Dumont et al., 2015. n.g. not given; n.a. not analyzed.

	Range / Average 10 ⁸ particle L ⁻¹	Range / Average ng L ⁻¹	Size nm	References
PEC compilation	n.g.	0.04 – 619	n.a.	In Peters et al., 2018
PEC (Europe surface waters)	n.g.	0.002 – 2.3 / 0.3*	n.a.	Dumont et al., 2015
Rivers of Texas	n.a.	0.01- 62 ^a / n.g.	n.a.	Wen et al., 1997
China (Chendian Lake and Guiyu River)	0.4 – 0.7 / n.g.	n.a.	n.g.	Yang et al., 2016
Netherlands (Ijssel and Meuse Rivers)	0.05 – 0.35 / 0.08	0.3 – 2.5 / 0.8	15	Peters et al., 2018
Forested water	2 – 23 / 10	0.8 – 14 / 5	< LOD	This study
Agricultural water	0.1 – 14 / 6	0.4 – 19 / 7	10 – 18 / 12	This study
Urban water	3 – 19 / 11	5 – 28 / 12	10 – 20 / 13	This study

First of all, Ag-NPs are detected in all waters sampled throughout the year. The concentrations range, their average and their size and the results of previous studies are summarized in Table 1. The presence of Ag-NPs can be directly observed by comparing the signal of raw water and the matrix-blank with all particles removed (i.e., filtrate through 1 kDa) (Fig. S1). Ag-NPs number concentrations range from 1.5×10^7 to 2.3×10^9 particles L⁻¹, with an average of 9.1×10^8 particles L⁻¹. Their mass concentrations are in the range of 0.4 - 28.3 ng L⁻¹, with an average of 7.9 ng L⁻¹. Compared with the scarce database of Ag-NPs in surface waters (Table 1), the particle number concentrations found here are in a larger range and the average is 100 times higher than that of Dutch rivers (Peters et al., 2018). It mostly results from the different data processing approach applied. The subtraction method in our study allows to better constrain the false negatives, where the small Ag-NPs are counted as the dissolved background. Regarding the mass concentration, our results cover the concentration range of the recent study in surface waters of Netherland. They are in agreement with previous measurements of colloidal Ag in Texas Rivers. Moreover, from the modeling view, Ag-NPs are expected in sur-

face waters between 0.04 to 619 ng L⁻¹ (Table 1). Our measured concentrations are within this global range, but a bit higher than most estimations for Europe (0.002 to 2.3 ng L⁻¹) (Dumont and Williams, 2015). However, the existence of naturally occurring Ag-NPs is not included in the concentration estimation by modeling, resulting in an underestimation in that case. Also, for now, the challenges raised by all modeling studies in natural rivers come from the complex transformations undergone by silver nanoparticles on one hand, and their interactions with environmental components on the other hand. Thus, the field data obtained here will constitute a strong constraint to better refine the possible control factors in surface waters.

Among the three waters in this study, the largest Ag-NPs amount is found in the urban site, with an average concentration of 1.2×10^9 particle L⁻¹ and of 12.3 ng L⁻¹ (Table 1). Ag-NPs mass concentrations in agricultural and forested waters are very close, considering the significant variations measured over the year. However, the forested water has a higher particle-number concentration than the agricultural water. This is mainly ascribed to their different size populations of Ag-NPs (Table 1). The size might be related to the water geochemistry affecting processes of Ag-NPs in this environment, which is to be discussed in more details in following sections.

Monthly sampling was performed on each catchment to investigate temporal variations of the Ag-NPs concentration over the year. The particle-number concentrations are presented in Fig. 2.

Figure 2. Flux of Ag-NPs measured in three waters for one-year sampling (except two contaminated cases). Error barres represent the standard deviation (SD) of three measurements.

It shows that the flux in the urban site is quite constant throughout the whole year, but the two other sites have larger temporal variations since average annual water flows are: 22 ± 9 L/sec and 51 ± 27 L/sec for the forested and agricultural creeks, respectively. The larger variations in water flow rates reported for the agricultural and the forested sites account therefore for the temporal variability showed in Figure 2. Indeed, forested and agricultural sites, as small watersheds, react very quickly to the climatic and hydrological effects, whereas the urban watershed of greater size has diverse contributions (mixture of artificial, agricultural and natural areas) and its concentration variation can thus be slighter over time. Additionally, an increase of Ag-NPs from winter to spring is observed for forested and agricultural waters. The dissolved silver (< 1 kDa) is also quantified by sp-ICPMS in order to investigate the speciation of silver in three natural waters. The signal intensity in counts per second of ultra-filtered samples is converted into ng L^{-1} , using the dissolved Ag sensitivity calibration curve. Fig. 3 shows the concentrations of dissolved and nano Ag in three waters. It should be noted that values under the limit of quantification (2.5 ng L^{-1}) are not discussed here.

332

Figure 3. Mass concentration of nano (dark color) and dissolved (light color) silver measured in three waters. Forested, agricultural and urban are respectively represented by green, orange and grey bars.

For most forested watershed water samples more nano silver is measured than dissolved, this is in agreement with results of (Delay et al., 2011). showing that NOM significantly influences the particle size distribution, the stability and the surface properties of Ag-NPs in the aqueous phase preventing it further dissolution, and that in presence NOM, Ag-NPs suspensions are also stable at variable ionic strength, which will facilitate their transport. In addition it was recently shown that natural organic matter content (i.e. $\leq 10 \text{ mgL}^{-1}$ NOM) in lake water encourage the natural silver-based nanoparticle formation (Wimmer et al., 2018). However, in agricultural and urban waters, the distribution changes from one sampling period to another. No conclusion has been made for these two sites, in which the transformation of silver is more complex and may be controlled by multiple parameters and processes (size and coating of Ag-NPs, pH, DOC, IS, dissolved oxygen, light irradiation, biofilm...) (Desmau et al., 2018; Shevlin et al., 2018).

The total silver quantified in 2019 after acid digestion of the 9 remaining samples, from the urban watershed are given in Table S4. The total amount of Ag is higher than the addition of nanosized and dissolved fractions in almost all urban waters, except the sample of 2016-11-30. This is most probably related to the ageing water samples since those samples were stored in the refrigerator with no prior acidification for two or three years, part of the silver may have been lost to the container wall. Besides, when eliminating sample of 2016-11-30, the average of percentage of measured Ag (nano + dissolved) is equal to 70%. It means that a part of Ag is incorporated in larger particles or aggregates not detected by sp-ICPMS.

3.2 Field mechanisms and the sources accounting for the variations of measured concentrations

Correlation between elements and Ag-NPs concentrations (i.e., number or mass) can be interpreted within a mass balance approach or as the identification of driving parameter

or process for small watersheds (Benedetti et al., 2003a). All related data in the following discussion (pH, DOC, conductivity, IS and elements concentrations in the dissolved fraction) are detailed in supplementary material (Table S2 and S3). The correlation between two variants is considered statistically significant *when* $R^2 \geq 0.6$ and p -value ≤ 0.01 . There is a positive correlation between DOC concentrations and Ag-NPs concentrations in forested water (Fig. 4 and S2).

Figure 4. Mass concentration of Ag-NPs as function as DOC concentration in water samples from the forested watershed.

This strong correlation reflects the control of the natural organic matter (NOM) on the number and the mass of Ag-NPs. The more NOM, the more Ag-NPs are detected in forested water samples. This trend is explained by two combined effects: stabilization and reduction. The stabilization effect of NOM (humic and fulvic acids) on Ag-NPs has

been described in several studies (Topuz and Talinli, 2015; Yu et al., 2018; Zhang and Jiang, 2017; Wimmer et al., 2018; Huang et al., 2019). High NOM concentration inhibits the dissolution and aggregations of Ag-NPs when released into surface waters, thus making Ag-NPs more persistent in such natural matrices. The formation of Ag-NPs through reduction of Ag^+ by NOM can also lead to the increase of Ag-NPs concentration along with NOM (Akaighe et al., 2011; Sal'nikov et al., 2009; Yin et al., 2012a, Wimmer et al., 2018). As reported in Fig. 3 there is a large reservoir of dissolved Ag, either as free Ag^+ or Ag bound to NOM to justify the potential increase of Ag-NPs by this process. For the agricultural and urban watersheds, no significant trends between DOC and Ag-NPs number or mass concentrations were found. This lack of trend does not mean that similar processes are not at work, but that the smaller range of NOM concentrations variations $\Delta\text{NOM} = 2.2 \text{ mg L}^{-1}$ and 1.7 mg L^{-1} versus 5.7 mg L^{-1} for agricultural and urban versus forested watersheds, respectively, prevented the building of a reliable correlation. Moreover, other potential processes which work more efficiently might be operating in those two watersheds.

Figure 5. Number concentration of Ag-NPs as function as conductivity in water samples from the agricultural watershed.

Indeed, we found that the particle-number concentration and the equivalent size for sphere of Ag-NPs correlate negatively with conductivity, and positively with Ca concentration, in agricultural and urban water samples, respectively (Fig. 5 and 6). This means that Ag-NPs number concentration decreases with increasing charged ions concentration in the aquatic media. The agricultural and urban waters have higher concentrations of charged ions, while their average particle size is significantly higher than Ag-NPs from the forested waters (Table 1). The charge-induced aggregation, and even sedimentation, of silver nanoparticles has been reported in simplified natural systems with the presence of calcium ions (Topuz et al., 2014). These aggregates will interact with colloids or induce further sedimentation (Labille et al., 2015), thus escape from the top-layer sampling since the sampling river surfaces are quite small and water column is shallow (< 0.3 m). In the case of the agricultural water samples the lack of increase in

size with Ca^{2+} could be due to fast sedimentation or formation of nanoparticles outside the range of our analytical detection window.

Figure 6. Size of Ag-NPs as function as the concentration of dissolved Ca^{2+} ($< 0.22 \mu\text{m}$) in water samples from the urban watershed.

Considering negative correlation between Ag-NPs concentration and conductivity, together with size growing with Ca^{2+} content, we can conclude that in the charge-abundant river, the aggregation or even sedimentation is favorable and the fate is more controlled by charge determining ions such as divalent cations (i.e., Ca^{2+} and Mg^{2+}) or Al^{3+} in extreme conditions with very low pH.

Another explanation for this correlation is that the observed changes are related to variable inputs of different sources with time for instance the urban watershed is partly covered by agricultural land. But the differences in bulk geochemistry, especially for major ions, are not that large for a single river (Table S3) and cannot totally explain the observed trend.

Figure 7. Mass concentration of Ag-NPs as function as the concentration of total Zr and La in water samples from the forested watershed.

However, correlations can also help to identify sources of elements and colloids (Benedetti et al., 2003a). For instance, for the forested site water samples, there is a

strong correlation between the Ag-NPs mass concentration and trace elements (Zr, Y, La and Ce) in the fraction $< 0.22 \mu\text{m}$ (two examples are given in Fig. 7 and S3). Zr, is often considered as a geological background indicator because of its limited mobilization under most environmental conditions (Aja et al., 1995; Hodson, 2002). As for La and Ce, their speciation is generally controlled by natural organic matter (Sonke, 2006), which explains their good correlation with Ag-NPs number and mass concentrations. Moreover, the Ce/La ratio is equal to 1.9 ± 0.1 for all water samples in the forested watershed, this value is equal to the geochemical background value of 1.9 given for French soils and suspended matter sediments (Reimann et al., 2018). Thus, silver nanoparticles in forest water are very likely to be of natural origin. In addition to the natural leaching from bedrock (Qi et al., 2007), other potential pathways of naturally occurring Ag-containing NPs include the reduction of dissolved Ag^+ by natural organic matter (Akaighe et al., 2011; Sal'nikov et al., 2009; Yin et al., 2012a; Wimmer et al., 2018), the oxidation and reduction of macroscale Ag objects (Qi et al., 2007), and biological processes (Klaus et al., 1999; Kroll et al., 2014). Moreover, the stability of Ag-NPs in the environment could be enhanced by surface sulfidation (Levard et al., 2011), via interactions with extracellular polymeric substances (EPS) (Kroll et al., 2014; Li et al., 2016) and with NOMs (Topuz and Talinli, 2015; Yu et al., 2018; Zhang and Jiang, 2017) present in the natural matrix.

Le Pape et al. (2012) identified Antimony (Sb) as a typical anthropogenic element in the Orge river catchment, very close to our sampled watersheds. They concluded that Sb was of anthropogenic origin and carried by organic matter or sulfur containing species. In the agricultural watershed we have a good correlation between Sb and Ag-NPs number concentration (Fig. 8). This could mean that both elements were trapped in or carried by the same species. Organic matter or sulfur containing species could originate

from biosolids recycled from wastewater treatment plants (WWTPs) and used as fertilizers and soil amendments (Healy et al., 2016; Le Pape et al., 2012).

Figure 8. Number concentration of Ag-NPs as function as the concentration of total Sb in water samples from the agricultural watershed.

Several studies have confirmed the release of Ag-NPs in the effluent of WWTPs, at the level from $< 12 \text{ ng L}^{-1}$ up to 100 ng L^{-1} (Li et al., 2013; Mitrano et al., 2012). . An historical pollution for Sb and As as well as Ag is reported and well known in the Seine river watershed (Ayrault et al., 2010; Le Cloarec et al., 2011). We cannot exclude this old source that because of its dispersion via the atmosphere all over the catchment has probably reached the agricultural watershed under investigation. Therefore, it suggests that silver nanoparticles in agricultural water would be of anthropogenic origin.

In the case of urban river water samples, no clear correlations with the previously mentioned drivers such as organic matter or trace elements issued from anthropogenic activ-

ities are reported. A recent evaluation on historical trace pollutants load (Sb, Ag, Ni, Cu, Zn, As, Pb) in the Seine River watershed reports lower values in sediments reflecting the progressive decontamination of the catchment (Le Gall et al., 2018). Thus new source of silver such as biocidal plastics and textiles (Vance, 2015) are uncorrelated to those historical trace pollutant elements as seen in this study. In addition, the mixed contribution of three type of waters (forested 19%, agricultural 44% and artificial 37%) makes complex the interpretation of the source identification especially in the case of small watersheds that promptly react to hydrological and environmental changes. A weak trend is observed between Ag-NPs number concentration and the temperature of the sampling river ($r^2 = 0.48$, $p = 0.0377$). The higher the temperature the higher the number of Ag-NPs. Temperature and sunlight, affects the reductive formation of Ag-NPs (Yin et al., 2014, 2012b). In summer, warmer water temperature months, increased exposition to UV-light would promote the reduction of Ag^+ by organic compounds leading to higher Ag-NPs concentrations (Badireddy et al., 2014; Odzak et al., 2017; Yin et al., 2015). Similar enhanced process by sunlight takes place for the reduction-formation Ag-NPs by natural EPS components (Kroll et al., 2014). They thus result in the persistence of Ag-NPs in sunlight waters.

The issue of the land-use effect is still standing even after identifying potential sources for the forested watershed samples (natural) and the agricultural watershed (contamination). Calculation of normalized fluxes of Ag-NPs that can be obtained by the combination of the monthly water discharge data and the respective area of the three watersheds may help to evidence clear differences between each of the studied sites.

3.3 Effect of Land-use on exportation fluxes

Figure 9. Export rate of nano (a) and dissolved (< 1 kDa) (b) Ag in three catchments throughout the sampling year. Error bars represent the standard deviation of three measurements.

The measured normalized (in $\text{km}^{-2} \text{y}^{-1}$) export rate for Ag-NPs and dissolved silver are given in Fig. 9. It is clear in this figure that the flux from the urban site is the highest for nano and dissolved silver. If the monthly export rates of Ag-NPs are averaged, an annual export rate of $2.3 \pm 1.3 \text{ g km}^{-2} \text{y}^{-1}$ is obtained. This value is ten times higher than the export rate calculated for the agricultural and forested watersheds whose respective values are 0.4 ± 0.3 and $0.2 \pm 0.2 \text{ g km}^{-2} \text{y}^{-1}$. The difference between the urban site and the two others is also seen for dissolved Ag export rates that are respectively equal to 2.6 ± 3.1 , 0.6 ± 0.5 and $0.2 \pm 0.1 \text{ g km}^{-2} \text{y}^{-1}$ for urban, agricultural and forested sites. These large difference cannot be due to the constant release of Ag-NPs from consumer products into freshwaters as reported in several studies, (Benn and Westerhoff, 2008; Mitrano et al., 2014); (Farkas and Thomas, 2011); Aznar et al., 2017; Kaegi and Burkhardt, 2010). The amount of nanosized silver registered in the R-nano French declaration of use or production site (<https://www.r-nano.fr/>) is equal to 10kg in 2017 and was equal to 1 kg in 2013. In addition for France, in the <https://www.nanotechproject.org/cpi/> data base of products with nano-sized silver, only 33 products are listed. Another approach is to use the data of Wang et al. (2018) for Europe and downscale it to France, using Europe and France population as the scaling factor, we can estimate that 27 kg Ag-Nano y^{-1} (i.e., $0.042 \text{ g km}^{-2} \text{y}^{-1}$) and 425 kg Ag-Nano y^{-1} (i.e. $0.66 \text{ g km}^{-2} \text{y}^{-1}$) could be delivered to soils and waters, respectively. These are very small numbers for the French territory. Other sources of Ag-NPs must be found to account for the fluxes in all three watersheds. In table S4 we have compiled the known input data of bulk Ag and Nano Ag to soils for the world, Europe, France and Switzerland with available data from (Johnson et al., 2005; Muller and Novack, 2008 and Wang et al., 2018). We can clearly see that bulk Ag, issued mostly from WWTPs, represents a much bigger source of Ag to soils and consequently to rivers or aquatic ecosystems than the input of nano-Ag (Wang et al., 2018).

Material flow analysis, expressed in mass per capita per year or in mass per km² per year, relies on land-use or product use to simulate concentrations of Ag-NPs in aquatic systems. As two of the three watersheds are experiencing different land-uses (i.e., forestry, agricultural practices and artificial areas), we can recalculate the actual specific export rate of Ag-NPs for agricultural practices and artificial areas. The forested watershed ($0.2 \pm 0.2 \text{ g km}^{-2} \text{ y}^{-1}$ or $80 \text{ mg.capita}^{-1}.\text{y}^{-1}$) is one end-member that will allow the calculation of the agricultural end-member since the agricultural basin is only covered by those two types of activities (i.e., 72% agriculture and 22% forestry). The calculated rate of export of Ag-NPs is therefore equal to $0.5 \pm 0.3 \text{ g km}^{-2} \text{ y}^{-1}$ or $5\text{mg.capita}^{-1}.\text{y}^{-1}$ for land only used for agricultural purposes. Now the same calculation can be done for the artificial areas using the urban watershed data (i.e., 37% artificial areas, 44% agriculture 19% forestry). The calculated rate of export of Ag-NPs is therefore equal to $5.5 \pm 3.0 \text{ g km}^{-2} \text{ y}^{-1}$ or $3\text{mg.capita}^{-1}.\text{y}^{-1}$ for artificial areas.

Considering the large uncertainties due to the high variability of Ag-NPs concentrations along the year for artificial land and agricultural practices we can conclude that both activities generate the same amounts of Ag-NPs expressed in $\text{mg.capita}^{-1}.\text{y}^{-1}$, the highest of all being the forested watershed (i.e. $80 \text{ mg.capita}^{-1}.\text{y}^{-1}$ vs $5 \text{ mg.capita}^{-1}.\text{y}^{-1}$). The major characteristic of forested watershed is that its lithology corresponds to a sandy soil vs. carbonated soils for the other watersheds and that it is richer in carbon in the top-soil (Bonnot, 2015). Recent studies have shown that soils organic matter could significantly contribute to the formation of silver nanoparticles in soils (Huang et al., 2019) . The low number of inhabitants and the favored production of Ag-NPs by soils organic matter would account for this higher number.

The origin of the Ag-NPs for the agricultural and urban watersheds is probably different from the geochemical background and is from anthropogenic origin since in the Seine river watershed, biosolids were and are used on agricultural land (Buzier et al., 2011;

Thévenot et al., 2007). Artificial areas will generate the highest flux of Ag-NPs by more than one order of magnitude compared to the two other land uses when expressed in $\text{g km}^{-2} \text{y}^{-1}$. The CORINE Land Cover Map (updated in 2006) can be used to calculate the total Ag-NPs annual export for the entire catchment of the Seine River (i.e., 78650 km^2) using two end-members. An urban one corresponding to 13% of the total catchment (Ag-NPs = $5.5 \pm 3.0 \text{ g km}^{-2} \text{y}^{-1}$) and an average value corresponding to the agricultural and forested end-members, which represents the rest of the land use in the catchment (Ag-NPs = $0.4 \pm 0.3 \text{ g km}^{-2} \text{y}^{-1}$). The calculated flux is equal to $80 \pm 51 \text{ kg y}^{-1}$ corresponding to a release per capita of $4 \text{ mg.capita}^{-1}.\text{y}^{-1}$. The urban source representing $56 \pm 30 \text{ kg y}^{-1}$. The same calculation can be done for the dissolved fraction of Ag with the same hypothesis. The dissolved flux of Ag is $94 \pm 50 \text{ kg y}^{-1}$ with the urban source representing $64 \pm 30 \text{ kg y}^{-1}$. In total a flux of 174 kg y^{-1} of silver would be exported from the catchment dissolved and nano. This flux is much smaller than the particulate flux calculated by Ayrault equal to 1700 kg y^{-1} in 2003 (Ayrault et al., 2010) corresponding to a flux of $85 \text{ mg.capita}^{-1}.\text{y}^{-1}$. Table S4 data show a huge input to soils of bulk silver in France compared to the nano Silver (whatever the units used) and suggest that the difference between our seine river flux and the one from Ayrault et al., (2010) could be due to a missing source input not captured by our 3 watersheds but existing at the scale of the larger seine river watershed. For instance the cause could be higher inputs of biosolids from WWTPs on agricultural land (Thevenot et al., 2007; Buzier et al., 2011) since we do not have the mass of biosolids that are actually spread over the lands in our three sites. In addition the data from Ayrault et al. (2010) was calculated with data from sediments of two cores about 100 km downstream of Paris draining 96% of the Seine River basin and are located within the last major meander of the Seine River before it reaches its estuary. This location has been flooded at least once each year until 2004 (Ayrault et al., 2010). Flood events were never recorded in our small watersheds during

our year of survey and could explain part of the discrepancy as we are missing in our calculations all the material arriving during the flood events. Thus despite the increased use of Ag-NPs consumer products (Benn and Westerhoff, 2008; Farkas and Thomas, 2011; Kaegi and Burkhardt, 2010) their contribution to the general flow is still limited (i.e., $\leq 7\%$ Table XX), more long term surveys are needed to confirm this result.”

4. Conclusion

Our results clearly demonstrate that material flow analysis models should generate export rates that are land-use dependent in order to have improved predicting capabilities. Ag-NPs in three surface waters were found in the range of 1.5×10^7 to 2.3×10^9 particles L^{-1} at number concentration and 0.4 to 28.3 ng L^{-1} at mass concentration. In addition, some driving process factors and potential sources were identified by using correlations between Ag-NPs concentrations and other parameters, like the control of natural organic matters of Ag-NPs in the forested water. Whereas, various contributions and more complex process were found in agricultural and urban waters. Besides, the export rate of Ag-NPs from artificial, agricultural and forested areas were respectively, 5.5 ± 3.0 , 0.5 ± 0.3 and 0.2 ± 0.2 g $km^{-2} y^{-1}$.

In addition, our study also demonstrates that the dissolved compartment should be taken into account in material flow analysis and toxicity models since it is the most reactive as well as the most toxic. Future studies should be focused on high resolution samplings during a given specific month when climatic factor varies a lot and when farming and/or hunting activities are active to better constrain the sources of the Ag-NPs as well as their fluxes.

Acknowledgment

601 This project has been supported by Ile de France Region through the DIM Analytics
602 program (Convention ESPCI-RVT-IPGP-N°2015-3).

603 Part of this work was supported by grants from Région Ile-de-France R2DS and PIREN
604 Seine programs.

605 Parts of this work were supported by IPGP multidisciplinary program PARI, and by
606 Paris–IdF region SESAME Grant no. 12015908.

References

- Aja, S.U., Wood, S.A., Williams-Jones, A.E., 1995. The aqueous geochemistry of Zr and the solubility of some Zr-bearing minerals. *Appl. Geochemistry* 10, 603–620. [https://doi.org/10.1016/0883-2927\(95\)00026-7](https://doi.org/10.1016/0883-2927(95)00026-7)
- Akaighe, N., MacCuspie, R.I., Navarro, D.A., Aga, D.S., Banerjee, S., Sohn, M., Sharma, V.K., 2011. Humic Acid-Induced Silver Nanoparticle Formation Under Environmentally Relevant Conditions. *Environ. Sci. Technol.* 45, 3895–3901. <https://doi.org/10.1021/es103946g>
- Ayrault, S., Priadi, C.R., Evrard, O., Lefèvre, I., Bonté, P., 2010. Silver and thallium historical trends in the Seine River basin. *J. Environ. Monit.* 12, 2177–2185. <https://doi.org/10.1039/c0em00153h>
- Aznar, R., Barahona, F., Geiss, O., Ponti, J., José Luis, T., Barrero-Moreno, J., 2017. Quantification and size characterisation of silver nanoparticles in environmental aqueous samples and consumer products by single particle-ICPMS. *Talanta* 175, 200–208. <https://doi.org/10.1016/j.talanta.2017.07.048>
- Badireddy, A.R., Farner Budarz, J., Marinakos, S.M., Chellam, S., Wiesner, M.R., 2014. Formation of Silver Nanoparticles in Visible Light-Illuminated Waters: Mechanism and Possible Impacts on the Persistence of AgNPs and Bacterial Lysis. *Environ. Eng. Sci.* 31, 338–349. <https://doi.org/10.1089/ees.2013.0366>
- Benedetti, M.F., Dia, A., Riotte, J., Chabaux, F., Gérard, M., Boulègue, J., Fritz, B., Chauvel, C., Bulourde, M., Déruelle, B., Ildefonse, P., 2003a. Chemical weathering of basaltic lava flows undergoing extreme climatic conditions: The water geochemistry record. *Chem. Geol.* 201, 1–17. [https://doi.org/10.1016/S0009-2541\(03\)00231-6](https://doi.org/10.1016/S0009-2541(03)00231-6)
- Benedetti, M.F., Mounier, S., Filizola, N., Benaim, J., Seyler, P., 2003b. Carbon and metal concentrations, size distributions and fluxes in major rivers of the Amazon

633 basin. Hydrol. Process. 17, 1363–1377. <https://doi.org/10.1002/hyp.1289>

634 Benn, T.M., Westerhoff, P., 2008. Nanoparticle silver released into water from
 635 commercially available sock fabrics. Environ. Sci. Technol. 42, 4133–4139.
 636 <https://doi.org/10.1021/es7032718>

637 Bian, Y., Kim, K., Ngo, T., Kim, I., Bae, O.N., Lim, K.M., Chung, J.H., 2019. Silver
 638 nanoparticles promote procoagulant activity of red blood cells: A potential risk of
 639 thrombosis in susceptible population. Part. Fibre Toxicol. 16.
 640 <https://doi.org/10.1186/s12989-019-0292-6>

641 Bonnot, C., 2015. L’origine des métaux et la dynamique du zinc dans le bassin de la
 642 Seine.

643 Bonnot, C.A., Gélabert, A., Louvat, P., Morin, G., Proux, O., Benedetti, M.F., 2016.
 644 Trace metals dynamics under contrasted land uses: contribution of statistical,
 645 isotopic, and EXAFS approaches. Environ. Sci. Pollut. Res. 1–21.
 646 <https://doi.org/10.1007/s11356-016-6901-0>

647 Boxall, A., Chaudhry, Q., Sinclair, C., Jones, A., Aitken, R., Jefferson, B., Watts, C.,
 648 2007. Current and future predicted environmental exposure to engineered
 649 nanoparticles, Environment. Central Science Laboratory, York, UK.
 650 <https://doi.org/196111>

651 Buzier, R., Tusseau-Vuillemin, M.H., Keirsbulck, M., Mouchel, J.M., 2011. Inputs of
 652 total and labile trace metals from wastewater treatment plants effluents to the Seine
 653 River. Phys. Chem. Earth 36, 500–505. <https://doi.org/10.1016/j.pce.2008.09.003>

654 Chen, J. Bin, Gaillardet, J., Bouchez, J., Louvat, P., Wang, Y.N., 2014. Anthropophile
 655 elements in river sediments: Overview from the Seine River, France.
 656 Geochemistry, Geophys. Geosystems 15, 4526–4546.
 657 <https://doi.org/10.1002/2014GC005516>

658 Cornelis, G., Hassellöv, M., 2014. A signal deconvolution method to discriminate

659 smaller nanoparticles in single particle ICP-MS. *J. Anal. At. Spectrom.* 29, 134–
660 144. <https://doi.org/10.1039/c3ja50160d>

661 Del Real, A.E.P., Castillo-Michel, H., Kaegi, R., Sinnet, B., Magnin, V., Findling, N.,
662 Villanova, J., Carrière, M., Santaella, C., Fernández-Martínez, A., Levard, C.,
663 Sarret, G., 2016. Fate of Ag-NPs in Sewage Sludge after Application on
664 Agricultural Soils. *Environ. Sci. Technol.* 50, 1759–1768.
665 <https://doi.org/10.1021/acs.est.5b04550>

666 Delay, M., Dolt, T., Woellhaf, A., Sembritzki, R., Frimmel, F.H., 2011. Interactions and
667 stability of silver nanoparticles in the aqueous phase: Influence of natural organic
668 matter (NOM) and ionic strength. *J. Chromatogr. A* 1218, 4206–4212.
669 <https://doi.org/10.1016/j.chroma.2011.02.074>

670 Desmau, M., Gélabert, A., Levard, C., Ona-Nguema, G., Vidal, V., Stubbs, J.E., Eng,
671 P.J., Benedetti, M.F., 2018. Dynamics of silver nanoparticles at the
672 solution/biofilm/mineral interface. *Environ. Sci. Nano.*
673 <https://doi.org/10.1039/C8EN00331A>

674 Dobrzyńska, M.M., Kruszewski, M., 2014. Genotoxicity of silver and titanium dioxide
675 nanoparticles in bone marrow cells of rats in vivo. *Toxicology* 315, 86–91.
676 <https://doi.org/10.1016/j.tox.2013.11.012>

677 Dumont, E., Johnson, A.C., Keller, V.D.J., Williams, R.J., 2015. Nano silver and nano
678 zinc-oxide in surface waters – Exposure estimation for Europe at high spatial and
679 temporal resolution. *Environ. Pollut.* 196, 341–349.
680 <https://doi.org/10.1016/j.envpol.2014.10.022>

681 Dumont, E., Williams, R.J., 2015. Nano silver and nano zinc-oxide in surface waters –
682 Exposure estimation for Europe at high spatial and temporal resolution. *Environ.*
683 *Pollut.* 196, 341–349. <https://doi.org/10.1016/j.envpol.2014.10.022>

684 Estebe, A., Mouchel, J.M. Thevenot, D.R., 1998. Urban Runoff impacts on Particulate

685 Metal Concentrations. *Water. Air. Soil Pollut.* 108, 83–50.
686 <https://doi.org/10.1023/A:1005064307862>

687 Estèbe, A., Boudries, H., Mouchel, J.M., Thévenot, D.R., 1997. Urban runoff impacts
688 on particulate metal and hydrocarbon concentrations in river Seine: Suspended
689 solid and sediment transport. *Water Sci. Technol.* 36, 185–193.
690 [https://doi.org/10.1016/S0273-1223\(97\)00600-8](https://doi.org/10.1016/S0273-1223(97)00600-8)

691 Farkas, J., Thomas, K.V., 2011. Characterization of the effluent from a nanosilver
692 producing washing machine. *Environ. Int.* 37, 1057–1062.
693 <https://doi.org/10.1016/j.envint.2011.03.006>

694 Gaillet, S., Rouanet, J.M., 2015. Silver nanoparticles: Their potential toxic effects after
695 oral exposure and underlying mechanisms - A review. *Food Chem. Toxicol.*
696 <https://doi.org/10.1016/j.fct.2014.12.019>

697 Garban B, Ollivon D, Carru AM, C.A., 1996. Origin, retention and release of trace
698 metals from sediments of the river seine 87, 363–381.

699 Good, K.D., Bergman, L.E., Klara, S.S., Leitch, M.E., VanBriesen, J.M., 2016.
700 Implications of engineered nanomaterials in drinking water sources. *J. Am. Water*
701 *Works Assoc.* 108, E1–E17. <https://doi.org/10.5942/jawwa.2016.108.0013>

702 Gottschalk, F., Lassen, C., Nowack, B., 2015. Modeling flows and concentrations of
703 nine engineered nanomaterials in the Danish environment. *Int. J. Environ. Res.*
704 *Public Health* 12, 5581–5602. <https://doi.org/10.3390/ijerph120505581>

705 Grosbois, C., Meybeck, M., Horowitz, A., Ficht, A., 2006. The spatial and temporal
706 trends of Cd, Cu, Hg, Pb and Zn in Seine River floodplain deposits (1994-2000).
707 *Sci. Total Environ.* 356, 22–37. <https://doi.org/10.1016/j.scitotenv.2005.01.049>

708 Guo, L., Santschi, P.H., 2007. Ultrafiltration and its Applications to Sampling and
709 Characterisation of Aquatic Colloids. *Environ. Colloids Part.*, Wiley Online Books.
710 <https://doi.org/doi:10.1002/9780470024539.ch4>

711 Healy, M.G., Fenton, O., Forrestal, P.J., Danaher, M., Brennan, R.B., Morrison, L.,
 712 2016. Metal concentrations in lime stabilised, thermally dried and anaerobically
 713 digested sewage sludges. *Waste Manag.* 48, 404–408.
 714 <https://doi.org/10.1016/j.wasman.2015.11.028>
 715 Hodson, M.E., 2002. Experimental evidence for mobility of Zr and other trace elements
 716 in soils. *Geochim. Cosmochim. Acta* 66, 819–828. [https://doi.org/10.1016/S0016-](https://doi.org/10.1016/S0016-7037(01)00803-1)
 717 [7037\(01\)00803-1](https://doi.org/10.1016/S0016-7037(01)00803-1)
 718 Horowitz, A.J., Meybeck, M., Idlafkih, Z., Biger, E., 1999. Variations in trace element
 719 geochemistry in the Seine River Basin based on floodplain deposits and bed
 720 sediments. *Hydrol. Process.* 13, 1329–1340. [https://doi.org/10.1002/\(SICI\)1099-](https://doi.org/10.1002/(SICI)1099-1085(19990630)13:9<1329::AID-HYP811>3.0.CO;2-H)
 721 [1085\(19990630\)13:9<1329::AID-HYP811>3.0.CO;2-H](https://doi.org/10.1002/(SICI)1099-1085(19990630)13:9<1329::AID-HYP811>3.0.CO;2-H)
 722 Huang, Y.-N., Qian, T.-T., Dang, F., Yin, Y.-G., Li, M., Zhou, D.-M., 2019. Significant
 723 contribution of metastable particulate organic matter to natural formation of silver
 724 nanoparticles in soils. *Nat. Commun.* 10, 4–11. [https://doi.org/10.1038/s41467-](https://doi.org/10.1038/s41467-019-11643-6)
 725 [019-11643-6](https://doi.org/10.1038/s41467-019-11643-6)
 726 Ilina, S.M., Lapitskiy, S.A., Alekhin, Y. V., Viers, J., Benedetti, M., Pokrovsky, O.S.,
 727 2016. Speciation, Size Fractionation and Transport of Trace Elements in the
 728 Continuum Soil Water–Mire–Humic Lake–River–Large Oligotrophic Lake of a
 729 Subarctic Watershed. *Aquat. Geochemistry* 22, 65–95.
 730 <https://doi.org/10.1007/s10498-015-9277-8>
 731 Johnston, H.J., Hutchison, G., Christensen, F.M., Peters, S., Hankin, S., Stone, V., 2010.
 732 A review of the in vivo and in vitro toxicity of silver and gold particulates: Particle
 733 attributes and biological mechanisms responsible for the observed toxicity. *Crit.*
 734 *Rev. Toxicol.* 40, 328–346. <https://doi.org/10.3109/10408440903453074>
 735 Kaegi, R., Burkhardt, M., 2010. Release of silver nanoparticles from outdoor facades.
 736 *Environ. Pollut.* 158, 2900–2905. <https://doi.org/10.1016/j.envpol.2010.06.009>

737 Klaus, T., Joerger, R., Olsson, E., Granqvist, C.-G., 1999. Silver-based crystalline
 738 nanoparticles, microbially fabricated. *Proc. Natl. Acad. Sci.* 96, 13611–13614.
 739 <https://doi.org/10.1073/pnas.96.24.13611>

740 Kroll, A., Behra, R., Kaegi, R., Sigg, L., 2014. Extracellular polymeric substances
 741 (EPS) of freshwater biofilms stabilize and modify CeO₂ and Ag nanoparticles.
 742 *PLoS One* 9. <https://doi.org/10.1371/journal.pone.0110709>

743 Labille, J., Harns, C., Bottero, J.-Y., Brant, J., 2015. Heteroaggregation of titanium
 744 dioxide nanoparticles with natural clay colloids. *Environ. Sci. Technol.* 49, 6608–
 745 6616. <https://doi.org/10.1021/acs.est.5b00357>

746 Lambert, T., Bouillon, S., Darchambeau, F., Morana, C., Roland, F.A.E., Descy, J.P.,
 747 Borges, A. V., 2017. Effects of human land use on the terrestrial and aquatic
 748 sources of fluvial organic matter in a temperate river basin (The Meuse River,
 749 Belgium). *Biogeochemistry* 136, 191–211. [https://doi.org/10.1007/s10533-017-](https://doi.org/10.1007/s10533-017-0387-9)
 750 [0387-9](https://doi.org/10.1007/s10533-017-0387-9)

751 Le Cloarec, M.F., Bonte, P.H., Lestel, L., Lefèvre, I., Ayrault, S., 2011. Sedimentary
 752 record of metal contamination in the Seine River during the last century. *Phys.*
 753 *Chem. Earth* 36, 515–529. <https://doi.org/10.1016/j.pce.2009.02.003>

754 Le Gall, M., Ayrault, S., Evrard, O., Laceby, J.P., Gateuille, D., Lefèvre, I., Mouchel,
 755 J.M., Meybeck, M., 2018. Investigating the metal contamination of sediment
 756 transported by the 2016 Seine River flood (Paris, France). *Environ. Pollut.* 240,
 757 125–139. <https://doi.org/10.1016/j.envpol.2018.04.082>

758 Le Pape, P., Ayrault, S., Quantin, C., 2012. Trace element behavior and partition versus
 759 urbanization gradient in an urban river (Orge River, France). *J. Hydrol.* 472–473,
 760 99–110. <https://doi.org/10.1016/j.jhydrol.2012.09.042>

761 Lea, M.C., 1889. On allotropic forms of silver. *Am. J. Sci.* s3-38, 476–491.
 762 <https://doi.org/10.2475/ajs.s3-38.223.47>

763 Levard, C., Reinsch, B.C., Michel, F.M., Oumahi, C., Lowry, G. V., Brown, G.E., 2011.
 764 Sulfidation processes of PVP-coated silver nanoparticles in aqueous solution:
 765 Impact on dissolution rate. *Environ. Sci. Technol.* 45, 5260–5266.
 766 <https://doi.org/10.1021/es2007758>

767 Li, C.C., Wang, Y.J., Dang, F., Zhou, D.M., 2016. Mechanistic understanding of
 768 reduced AgNP phytotoxicity induced by extracellular polymeric substances. *J.*
 769 *Hazard. Mater.* 308, 21–28. <https://doi.org/10.1016/j.jhazmat.2016.01.036>

770 Li, L., Hartmann, G., Döblinger, M., Schuster, M., 2013. Quantification of nanoscale
 771 silver particles removal and release from municipal wastewater treatment plants in
 772 Germany. *Environ. Sci. Technol.* 47, 7317–7323.
 773 <https://doi.org/10.1021/es3041658>

774 Lu, Q., He, Z.L., Stoffella, P.J., 2012. Land application of biosolids in the USA: A
 775 review. *Appl. Environ. Soil Sci.* <https://doi.org/10.1155/2012/201462>

776 Mitrano, D.M., Leshner, E.K., Bednar, A., Monserud, J., Higgins, C.P., Ranville, J.F.,
 777 2012. Detecting nanoparticulate silver using single-particle inductively coupled
 778 plasma-mass spectrometry. *Environ. Toxicol. Chem.* 31, 115–121.
 779 <https://doi.org/10.1002/etc.719>

780 Mitrano, D.M., Rimmele, E., Wichser, A., Erni, R., Height, M., Nowack, B., 2014.
 781 Presence of nanoparticles in wash water from conventional silver and nano-silver
 782 textiles. *ACS Nano* 8, 7208–7219. <https://doi.org/10.1021/nn502228w>

783 Montaña, M.D., Badiei, H.R., Bazargan, S., Ranville, J.F., 2014. Improvements in the
 784 detection and characterization of engineered nanoparticles using spICP-MS with
 785 microsecond dwell times. *Environ. Sci. Nano* 1, 338–346.
 786 <https://doi.org/10.1039/c4en00058g>

787 Mueller, N.C., Nowack, B., 2008. Exposure modelling of engineered nanoparticles in
 788 the environment. *Environ. Sci. Technol.* 42, 44447–53.

789 <https://doi.org/10.1021/es7029637>

790 Musee, N., 2010. Simulated environmental risk estimation of engineered nanomaterials:

791 A case of cosmetics in Johannesburg City. *Hum. Exp. Toxicol.* 30, 1181–1195.

792 <https://doi.org/10.1177/0960327110391387>

793 Nowack, B., Krug, H.F., Height, M., 2011. 120 years of nanosilver history: Implications

794 for policy makers. *Environ. Sci. Technol.* 45, 1177–1183.

795 <https://doi.org/10.1021/es103316q>

796 O'Brien, N., Cummins, E., 2010. Nano-scale pollutants: Fate in Irish surface and

797 drinking water regulatory systems. *Hum. Ecol. Risk Assess.* 16, 847–872.

798 <https://doi.org/10.1080/10807039.2010.501270>

799 Odzak, N., Kistler, D., Sigg, L., 2017. Influence of daylight on the fate of silver and

800 zinc oxide nanoparticles in natural aquatic environments. *Environ. Pollut.* 226, 1–

801 11. <https://doi.org/10.1016/j.envpol.2017.04.006>

802 Pace, H.E., Rogers, N.J., Jarolimek, C., Coleman, V.A., Gray, E.P., Higgins, C.P.,

803 Ranville, J.F., 2012. Single particle inductively coupled plasma-mass

804 spectrometry: a performance evaluation and method comparison in the

805 determination of nanoparticle size. *Environ. Sci. Technol.* 46, 12272–80.

806 <https://doi.org/10.1021/es301787d>

807 Pace, H.E., Rogers, N.J., Jarolimek, C., Coleman, V.A., Higgins, C.P., Ranville, James

808 F.Pace, H.E., 2011. Determining Transport Efficiency for the Purpose of Counting

809 and Sizing Nanoparticles via Single Particle Inductively Coupled Plasma Mass

810 Spectrometry. *Anal. Chem.* 83, 9361–9369. <https://doi.org/10.1021/ac300942m>

811 Peters, R.J.B., van Bommel, G., Milani, N.B.L., den Hertog, G.C.T., Undas, A.K., van

812 der Lee, M., Bouwmeester, H., 2018. Detection of nanoparticles in Dutch surface

813 waters. *Sci. Total Environ.* 621, 210–218.

814 <https://doi.org/10.1016/j.scitotenv.2017.11.238>

Qi, H., Hu, R., Zhang, Q., 2007. Concentration and distribution of trace elements in
 lignite from the Shengli Coalfield, Inner Mongolia, China: Implications on origin
 of the associated Wulantuga Germanium Deposit. *Int. J. Coal Geol.* 71, 129–152.
<https://doi.org/10.1016/j.coal.2006.08.005>

Reimann, C., Fabian, K., Birke, M., Filzmoser, P., Demetriades, A., Négrel, P., Oorts,
 K., Matschullat, J., de Caritat, P., Albanese, S., Anderson, M., Baritz, R., Batista,
 M.J., Bel-Ian, A., Cicchella, D., De Vivo, B., De Vos, W., Dinelli, E., Ďuriš, M.,
 Dusza-Dobek, A., Eggen, O.A., Eklund, M., Ersten, V., Flight, D.M.A., Forrester,
 S., Fügedi, U., Gilucis, A., Gosar, M., Gregorauskiene, V., De Groot, W., Gulán,
 A., Halamić, J., Haslinger, E., Hayoz, P., Hoogewerff, J., Hrvatovic, H., Husnjak,
 S., Jähne-Klingberg, F., Janik, L., Jordan, G., Kaminari, M., Kirby, J., Klos, V.,
 Kwećko, P., Kutí, L., Ladenberger, A., Lima, A., Locutura, J., Lucivjansky, P.,
 Mann, A., Mackovych, D., McLaughlin, M., Malyuk, B.I., Maquil, R., Meuli,
 R.G., Mol, G., O'Connor, P., Ottesen, R.T., Pasnieczna, A., Petersell, V.,
 Pfeleiderer, S., Poňavič, M., Prazeres, C., Radusinović, S., Rauch, U., Salpeteur, I.,
 Scanlon, R., Schedl, A., Scheib, A., Schoeters, I., Šefčík, P., Sellersjö, E.,
 Slaninka, I., Soriano-Disla, J.M., Šorša, A., Svrkota, R., Stafilov, T., Tarvainen, T.,
 Tendavilov, V., Valera, P., Verougstraete, V., Vidojević, D., Zissimos, A.,
 Zomeni, Z., Sadeghi, M., 2018. GEMAS: Establishing geochemical background
 and threshold for 53 chemical elements in European agricultural soil. *Appl.*
Geochemistry 88, 302–318. <https://doi.org/10.1016/j.apgeochem.2017.01.021>

Sal'nikov, D.S., Pogorelova, A.S., Makarov, S. V., Vashurina, I.Y., 2009. Silver ion
 reduction with peat fulvic acids. *Russ. J. Appl. Chem.* 82, 545–548.
<https://doi.org/10.1134/S107042720904003X>

Shevlin, D., O'Brien, N., Cummins, E., 2018. Silver engineered nanoparticles in
 freshwater systems – Likely fate and behaviour through natural attenuation

processes. *Sci. Total Environ.* 621, 1033–1046.
<https://doi.org/10.1016/j.scitotenv.2017.10.123>

Silva, B.F. da, Pérez, S., Gardinalli, P., Singhal, R.K., Mozeto, A.A., Barceló, D., 2011. Analytical chemistry of metallic nanoparticles in natural environments. *TrAC - Trends Anal. Chem.* <https://doi.org/10.1016/j.trac.2011.01.008>

Sonke, J.E., 2006. Lanthanide–Humic Substances Complexation. II. Calibration of Humic Ion-Binding Model V. *Environ. Sci. Technol.* 40, 7481–7487.

Sun, T.Y., Bornhöft, N.A., Hungerbühler, K., Nowack, B., 2016. Dynamic Probabilistic Modeling of Environmental Emissions of Engineered Nanomaterials. *Environ. Sci. Technol.* 50, 4701–4711. <https://doi.org/10.1021/acs.est.5b05828>

Tharaud, M., Gardoll, S., Khelifi, O., Benedetti, M.F., Sivry, Y., 2015. UFREASI: User-FRIendly Elemental dAta procesSIng. A free and easy-to-use tool for elemental data treatment. *Microchem. J.* 121, 32–40.
<https://doi.org/10.1016/j.microc.2015.01.011>

Tharaud, M., Gondikas, A.P., Benedetti, M.F., von der Kammer, F., Hofmann, T., Cornelis, G., 2017. TiO₂ nanomaterial detection in calcium rich matrices by spICPMS. A matter of resolution and treatment. *J. Anal. At. Spectrom.* 32, 1400–1411. <https://doi.org/10.1039/C7JA00060J>

Thévenot, D.R., Moilleron, R., Lestel, L., Gromaire, M.C., Rocher, V., Cambier, P., Bonté, P., Colin, J.L., de Pontevès, C., Meybeck, M., 2007. Critical budget of metal sources and pathways in the Seine River basin (1994-2003) for Cd, Cr, Cu, Hg, Ni, Pb and Zn. *Sci. Total Environ.* 375, 180–203.
<https://doi.org/10.1016/j.scitotenv.2006.12.008>

Topuz, E., Sigg, L., Talinli, I., 2014. A systematic evaluation of agglomeration of Ag and TiO₂ nanoparticles under freshwater relevant conditions. *Environ. Pollut.* 193, 37–44. <https://doi.org/10.1016/j.envpol.2014.05.029>

- Topuz, E., Talinli, I., 2015. Agglomeration of Ag and TiO₂ nanoparticles in surface and wastewater: Role of calcium ions and of organic carbon fractions. *Environ. Pollut.* 204, 313–323. <https://doi.org/10.1016/j.envpol.2015.05.034>
- Tuoriniemi, J., Hassellöv, M., 2012. Size discrimination and detection capabilities of single-particle ICPMS for environmental analysis of silver nanoparticles. *Anal. Chem.* 84, 3965–3972. <https://doi.org/10.1021/ac203005r>
- Vance, M.E., 2015. Nanotechnology in the real world: Redeveloping the nanomaterial consumer products inventory. *Beilstein J. Nanotechnol.* 6, 1769–1780. <https://doi.org/10.3762/bjnano.6.181>
- Verwijmeren, J., Wiering, M.A., 2007. Many rivers to cross. Cross border co-operation in river management, *Transport Reviews - TRANSP REV.*
- Wang, P., Lombi, E., Menzies, N.W., Zhao, F.J., Kopittke, P.M., 2018. Engineered silver nanoparticles in terrestrial environments: a meta-analysis shows that the overall environmental risk is small. *Environ. Sci. Nano* 5, 2531–2544. <https://doi.org/10.1039/C8EN00486B>
- Wen, L.S., Santschi, P.H., Gill, G.A., Paternostro, C.L., Lehman, R.D., 1997. Colloidal and particulate silver in river and estuarine waters of Texas. *Environ. Sci. Technol.* 31, 723–731. <https://doi.org/10.1021/es9603057>
- Wimmer, A., Kalinnik, A., Schuster, M., 2018. New insights into the formation of silver-based nanoparticles under natural and semi-natural conditions. *Water Res.* 141, 227–234. <https://doi.org/10.1016/j.watres.2018.05.015>
- Yang, X., Lin, S., Wiesner, M.R., 2014. Influence of natural organic matter on transport and retention of polymer coated silver nanoparticles in porous media. *J. Hazard. Mater.* 264, 161–168. <https://doi.org/10.1016/j.jhazmat.2013.11.025>
- Yang, Y., Wang, Q., 2016. Analysis of silver and gold nanoparticles in environmental water using single particle-inductively coupled plasma-mass spectrometry. *Sci.*

Total Environ. Yang) 563564, 996–1007.
<https://doi.org/10.1016/j.scitotenv.2015.12.150>

Yin, Y., Liu, J., Jiang, G., 2012a. Sunlight-Induced Reduction of Ionic Ag and Au to
 Metallic Nanoparticles by Dissolved Organic Matter. ACS Nano 6, 7910–7919.
<https://doi.org/10.1021/nn302293r>

Yin, Y., Liu, J., Jiang, G., 2012b. Sunlight-induced reduction of ionic Ag and Au to
 metallic nanoparticles by dissolved organic matter. ACS Nano 6, 7910–7919.
<https://doi.org/10.1021/nn302293r>

Yin, Y., Shen, M., Zhou, X., Yu, S., Chao, J., Liu, J., Jiang, G., 2014. Photoreduction
 and stabilization capability of molecular weight fractionated natural organic matter
 in transformation of silver ion to metallic nanoparticle. Environ. Sci. Technol. 48,
 9366–9373. <https://doi.org/10.1021/es502025e>

Yin, Y., Yang, X., Zhou, X., Wang, W., Yu, S., Liu, J., Jiang, G., 2015. Water
 chemistry controlled aggregation and photo-transformation of silver nanoparticles
 in environmental waters. J. Environ. Sci. (China) 34, 116–125.
<https://doi.org/10.1016/j.jes.2015.04.005>

Yu, S., Liu, J., Yin, Y., Shen, M., 2018. Interactions between engineered nanoparticles
 and dissolved organic matter: A review on mechanisms and environmental effects.
 J. Environ. Sci. (China) 63, 198–217. <https://doi.org/10.1016/j.jes.2017.06.021>

Zhang, T., Jiang, G., 2017. Role of Secondary Particle Formation in the Persistence of
 Silver Nanoparticles in Humic Acid Containing Water under Light Irradiation.
 Environ. Sci. Technol. 51, 14164–14172. <https://doi.org/10.1021/acs.est.7b04115>

Electronic Supplementary Material (for online publication only)

[Click here to download Electronic Supplementary Material \(for online publication only\): Supplementary materials V3.0.docx](#)