

THÈSE

Présentée pour l’obtention du grade de

DOCTEUR DE L’ECOLE NATIONALE DES PONTS ET CHAUSSEES

Spécialité : Sciences et Techniques de l’Environnement

FLUX ET SOURCES DES POLLUANTS
PRIORITAIRES DANS LES EAUX URBAINES EN

LIEN AVEC L’USAGE DU TERRITOIRE

par

Sally ZGHEIB

Thèse soutenue le 7 décembre 2009, devant le jury composé de :

Mme Véronique RUBAN Rapporteur

M. Philippe GARRIGUES Rapporteur

M. Stéphane GARNAUD Examinateur

M. Régis MOILLERON Directeur de thèse

M. Ghassan CHEBBO Co-directeur de thèse

A mes parents,

A mes sœurs,

A mon frère

SALLY ZGHEIB v

Remerciements

Après trois ans de recherche scientifique… je voudrais profiter, chers lecteurs, de ces lignes pour remercier
toutes les personnes qui ont fait de cette expérience un très bon souvenir.

Tout d’abord, je tiens à remercier mes directeurs de thèse qui m’ont fait confiance. Merci pour la grande
liberté qu’ils m’ont laissée afin de réaliser ce travail, tout en restant à l’écoute et en veillant à ce que cette
thèse se déroule dans de bonnes conditions.
Monsieur Régis Moilleron, mon directeur de thèse, qui m’a encouragée, pour ses conseils avisés et son suivi
de près de cette thèse. Je tiens à lui exprimer ma plus profonde gratitude pour sa disponibilité pour répondre
à mes interrogations et mes incertitudes, pour le temps consacré aux corrections du manuscrit (même durant
ses vacances !), son enthousiasme, sa gentillesse et sa bonne humeur.
Monsieur Ghassan Chebbo, mon co-directeur de thèse, pour ses idées scientifiques enrichissantes, son
soutien, ses encouragements, sa bonne humeur et sa gentillesse. Je lui suis reconnaissance de l’opportunité
qu’il m’a offerte pour découvrir le domaine de l’hydrologie urbaine, qui était loin de ma formation
« médicale » à la base.

J’adresse mes remerciements à l’ensemble des membres de mon jury : Madame Véronique Ruban et
Monsieur Philippe Guarrigues, qui m’ont fait l’honneur de bien vouloir y participer en tant que rapporteurs,
ainsi que Monsieur Stéphane Garnaud qui a accepté de participer à l’évaluation de ce travail.

Ce travail de recherche n’a été possible que grâce au soutien financier et humain de plusieurs partenaires du
programme de recherche OPUR : l’Agence de l’Eau Seine Normandie (AESN), le Syndicat
Interdépartemental de l’Assainissement de l’Agglomération Parisienne (SIAAP), la municipalité de Paris, la
direction de l’eau et de l’assainissement du département de la Seine Saint Denis (DEA93) et la direction des
services de l’eau et de l’assainissement du Val de Marne (DSEA94).

Un stage de Licence, puis un stage de Master et enfin…une thèse de Doctorat…Tout un rêve qui s’est
concrétisé au CEREVE. J’adresse mes remerciement aux directeurs successifs du Leesu (anciennement
CEREVE), Messieurs Jean-Marie Mouchel et Bruno Tassin pour m’avoir accueillie au sein de ce laboratoire et
pour m’avoir permis d’y travailler dans les meilleures conditions possibles.

Je tiens à remercier la cellule technique pour sa participation active au travail expérimental de cette thèse. Un
grand merci à Monsieur Mohamed Saad, pour ses conseils techniques qui ont été d’un grand support pour
réussir la tâche lourde du terrain, pour son aide dans l’encadrement des stagiaires, dans les analyses… mais
surtout pour son soutien et ses qualités humaines.
Merci beaucoup à Monsieur Florent Leroy, pour ses idées promptes à résoudre les problèmes sur le terrain,
son enthousiasme, sa bonne humeur et son amitié.
Enfin, je remercie Mademoiselle Catherine Lorgeoux pour l’aide apportée dans l’encadrement de mes
stagiaires sur les aspects analytiques et sa gentillesse.

Je souhaite remercier mes deux compagnonnes de route Céline Lacour (bonne chance pour ta nouvelle vie
professionnelle) et Adèle Bressy (bon courage et à très bientôt futur docteur !) pour les bons moments et
surtout pour leurs encouragements au quotidien lors de la phase de rédaction.
Merci à mes collègues du bureau pour l’ambiance chaleureuse et la bonne humeur qui règnent dans le
bureau « P114 » : Pauline Robert (qui a partagé mon bureau durant les premières années, merci pour ton
amitié !), puis Ali Hannouche (merci pour tes encouragements quotidiens et bonne chance pour l’avenir !) et
Antoine Van de Voorde (merci pour ta gentillesse et aussi bonne chance !).
Je souhaite bonne chance et bonne continuation pour l’avenir à tous les doctorants du laboratoire : Anne
Belbéoc’h, Emilie Rioust, Darine Geara, Solène Gilbert, Claire Boussard, Guido Petrucci,…

Je tiens à remercier Eddy El Tabbach et Bruno Lemaire pour les intéressantes discussions, leur gentillesse et
leurs encouragements ainsi qu’à tous les chercheurs du Leesu : Marie Christine Gromaire (mon directeur de
stage de Licence et de Master, merci de m’avoir transmis ta passion pour la recherche !), Daniel Thévenot,
Brigitte Vinçon-Leite, Gilles Varrault, Johnny Gasperi, José-Fréderic Deroubaix, Martin Seidl, Jean-Claude
Deutsch, Françoise Lucas, Ioulia Tchiguirinskaia, Daniel Schertzer…et autres que je n’aurai pas encore cités !

Je n’oublie pas les anciennes doctorantes du Leesu avec lesquelles j’ai partagé de très bons moments : Sarah
Jung, Laetitia Moulin, Céline Bonhomme, Eleni Chouli…

Je voudrais dire merci aux secrétaires sympathiques du Leesu qui m’ont facilité toutes les démarches
administratives. Merci à Madame Patricia Caenbergs pour son aide dans l’envoi de mes cartons
d’échantillons et sa gentillesse.
Merci à Madame Annick Piazza, pour être une véritable amie et même une « mère », elle a si souvent
trouvé les mots justes pour m’encourager et me remonter le moral. Enfin, merci aussi à Catherine Charleux,
pour son amitié, sa bonne humeur, sa gentillesse et pour nos discussions, certes, qui vont me manquer.
C’était un vrai plaisir de vous côtoyer au quotidien ! Vous avez rendu mon séjour si agréable en France !

Je remercie Madame Lina Hureiki, mon ancienne enseignante à l’Université Libanaise, pour ses conseils, ses
encouragements et son amitié.

Ensuite, un grand merci à Lara Koborsy, Joëlle Hakim, Lina Bouhaya et Jessy Kfoury pour leur
encouragement et leur soutien moral…simplement pour leur amitié. Je pense également à mes amis : Maha
Farahat, Joanna Bodgi, Ahmad El Hajj, Bassel Seif El Dine… et tous mes compatriotes qui m’ont accompagné
durant ces années.

Mille mercis à Zeinab Khanafer et Rayane Wehbé, non seulement des amies mais également des vraies
sœurs. Je les remercie pour leur présence de tous les instants (difficiles et joyeux), pour leur soutien, leurs
encouragements, les bons plats préparés et/ou emportés du Liban…

Les mots ne suffisent pas pour remercier ma sœur Hala. Son amitié, ses encouragements et sa bonne
humeur, contagieuse au quotidien, m’ont permis de mener à bien ce travail. Je lui souhaite bonne chance
pour son avenir personnel et professionnel. Je suis très fière de toi Halhoul !

J’adresse mes plus profonds remerciements à ma famille, plus particulièrement à mes grands-parents adorés,
à mon parrain Tony, à ma marraine Nany et à ma tante Jamoula pour leur amour qui m’a toujours
accompagné…

Pour finir, c’est à mes parents, mes sœurs et mon frère que je pense. Leur amitié, leurs encouragements, leur
soutien, leurs conseils judicieux et surtout leur grand amour m’ont permis de surmonter toutes sortes de
difficultés. Ils ont crû en moi. Ils ont su être toujours présents malgré les distances. Et si j’ai réussi
aujourd’hui c’est grâce à eux. Ce travail leur est dédié…

A vous tous…

Sally

SALLY ZGHEIB vii

Résumé

FLUX ET SOURCES DES POLLUANTS PRIORITAIRES DANS LES EAUX URBAINES EN

LIEN AVEC L’USAGE DU TERRITOIRE

Afin de répondre aux objectifs de la directive cadre sur l’eau (DCE 2000/60/CE) fixés par la réglementation
européenne, la majorité des études se sont concentrées sur l’évaluation de la qualité des rejets industriels, des eaux
usées traitées…Rares sont les études réalisées sur les eaux pluviales. Ces dernières peuvent être rejetées sans
traitement dans les cours d’eau et donc avoir un impact sur l’écosystème aquatique. Ainsi, ce travail s’est intéressé,
sur des bassins versant urbanisés ayant un gradient d’urbanisation allant du pavillonnaire à l’urbain dense, à la
pollution des eaux pluviales puis une comparaison avec les eaux usées a été entreprise. Cette évaluation s’est
traduite par la mise en place d’une liste de 88 polluants urbains à suivre dans le cadre de l’évaluation de la qualité
des eaux urbaines. Puis, une méthodologie d’analyse, nommée « screening » a été développée. Elle permet une
mesure des polluants urbains sous les formes particulaire et dissoute. Une notion souvent absente dans la
littérature mais d’une grande importance pour les gestionnaires des réseaux d’assainissement et des stations
d’épuration et de dépollution des eaux pluviales. Ce travail a ainsi permis :

- La caractérisation fine de la pollution des différents types de matrices urbaines (eaux usées de temps sec
de réseaux unitaire et séparatif (n=8), eaux pluviales du réseau séparatif (n=20), dépôts du réseau unitaire
(n=2) et retombées atmosphériques (n=5), en termes d’occurrence, de répartition de la pollution entre les
phases dissoute et particulaire, de teneurs (mg/kg.ms), de concentrations totales (µg/L) et de flux
(g/ha actif) des 88 polluants urbains ;

- La comparaison de la pollution des eaux pluviales à l’exutoire de bassins versants d’occupation du sol
différente ;

- L’évaluation à l’échelle d’un bassin versant pavillonnaire de la contribution des retombées
atmosphériques à la pollution des eaux pluviales ;

- L’estimation de la dangerosité des eaux pluviales à l’aide d’une approche simplifiée d’évaluation de leur
impact sur le milieu récepteur avec ou sans traitement de la phase particulaire par les stations de
dépollution des eaux pluviales ;

- La comparaison novatrice, sur un même échantillon, des méthodes d’analyse « standard » (conduite sur la
phase totale, soit l’échantillon brut) avec notre méthode dite « screening », appliquées sur les phases
dissoute et particulaire, pour 88 polluants dans un laboratoire accrédité COFRAC.

Les résultats mettent en évidence la problématique de la pollution des eaux urbaines par 66 substances chimiques
sur les 88 recherchées. Les eaux pluviales strictes sont contaminées par 12 substances prioritaires, 8 substances
dangereuses prioritaires de la DCE et 35 polluants urbains plus spécifiques. La pollution est essentiellement
particulaire pour les HAP, les PCB, les organoétains, les métaux alors qu’elle est mieux répartie entre les deux
phases pour les phtalates, les pesticides et les alkylphénols. Le ruissellement est le principal contributeur de cette
pollution à l’exutoire des bassins versants pluviaux. Les polluants générés par le milieu urbain sont comparables
indépendamment de l’occupation du sol exceptés pour les pesticides sur le site pavillonnaire et les COV sur le site
urbain dense, plus abondants. Le rejet direct des eaux pluviales nécessite, pour certaines substances, une dilution
de 10 à 1000 par le milieu récepteur pour respecter les normes de qualité environnementale. Pour les eaux usées,
les polluants sont, en majorité, véhiculés sous les deux formes dissoute et particulaire à l’exception des PCB qui
sont à 100 % particulaires. Enfin, l’analyse de ces polluants sur l’échantillon brut (MES de 71 à 380 mg/L) sous-
estime fortement les concentrations des substances dans les eaux avec une prise en compte médiocre de la fraction
particulaire de la pollution.

Mots Clés : Eaux pluviales, eaux usées, eaux de ruissellement, screening, pollution particulaire, pollution dissoute,
polluants urbains, occupation du sol, réglementation sur l’eau, comparaison analytique, réseau d’assainissement
séparatif, réseau d’assainissement unitaire, qualité des eaux.

Abstract

FLUXES AND SOURCES OF PRIORITY POLLUTANTS IN URBAN WATER ASSOCIATED

WITH DIFFERENT LAND USE PATTERN

To meet the objectives of the Water Framework Directive (WFD 2000/60/EC) set by European legislation, most
studies have focused on assessing the quality of industrial and treated wastewater discharges... Limited
information is available regarding priority substances in stormwater. Stormwater may be discharged untreated
into rivers and thus have an impact on the aquatic ecosystem. So, this work focused on the pollution of
stormwater in urbanized watersheds with different gradient of urbanization, from residential to dense urban then
a comparison with wastewaters was undertaken. This evaluation resulted in the establishment of a list of 88 urban
pollutants to be followed in assessing the quality of urban water. Then, an analysis methodology, called
"screening" has been developed. It allows measurement of urban pollutants in the particulate and dissolved forms.
A concept often absent in the literature but of great importance for managers of sewerage and sewage treatment
plants. This work has enabled:

- A detailed urban pollution characterisation (wastewater from separate and combined sewers systems (n =
8), stormwater from separate sewer (n = 20), combined sewers deposits (n = 2) and atmospheric
deposition (n = 5)), by studying the occurrence, the distribution between dissolved/ particulate fractions,
the pollution loads on particles (mg/kg. dw), the event mean concentrations (µg/L) and the flow (g/ha
active) of the 88 urban pollutants;

- A comparison of the stormwater pollution by priority pollutants at the outlet of three watersheds having
different land use pattern;

- An assessment of the atmospheric deposition contribution to the stormwater pollution on a residential
suburb watershed;

- The estimate of the dangerousness of stormwater using a simplified approach for assessment of their
impact on the receiving environment with or without treatment of the particulate phase;

- An innovative analytical comparison, for the 88 pollutants, done on the same sample by a certified
COFRAC laboratory, between the classical procedure (carried out on bulk sample analysis) and our
screening methodology (carried out on both the dissolved and the particulate fractions).

Our results highlight the problem of urban water pollution by 66 chemicals out of 88. Stormwater is contaminated
by 12 priority substances and 8 priority hazardous substances of the WFD and 35 other urban pollutants. Pollution
is mainly particulate for PAHs, PCBs, organotins and metals, while pollution is distributed between both phases
for phthalates, pesticides and alkylphenols. Runoff is the main contributor to pollution at the outlet of storm
sewer. The pollutants generated by urban areas are comparable regardless of the land use except for pesticides on
the residential site and VOC on the dense urban site, where they are the more abundant. The direct discharge of
stormwater requires, for certain substances, a dilution of 10 to 1000 with the receiving waters to meet
environmental quality standards. For wastewater, pollutants are in majority, conveyed in both dissolved and
particulate forms except for PCBs that are 100% particulate. Finally, analysis of these pollutants on the bulk
sample (TSS 71 to 380 mg/L) significantly underestimates the concentrations of these substances in water due to a
poor estimation of the particulate fraction.

Keywords: Stormwater, wastewater, runoff, screening, particulate pollution, dissolved pollution, urban
pollutants, land use pattern, water regulations, analytical comparison, separate sewer system, combined sewer
system, water quality.

SALLY ZGHEIB ix

Publications et Communications

Ces trois années de recherche scientifique ont fait l’objet de plusieurs publications et communications. Une

distinction internationale, « Hromadka award 2008 », délivrée par le Wessex Institue of Technology, lors de la

participation à la conférence « Water Pollution 2008 » en Espagne en Juin 2008, a été obtenue.

Articles publiés avec comité de lecture

1. Zgheib S., Moilleron R., Saad M., Chebbo G., Les polluants prioritaires dans les eaux pluviales urbaines :
Identification & Concentrations. Techniques Sciences et Méthodes, N°7/8, pp.68-77, 2009.

2. Zgheib S., Gromaire M.C., Lorgeoux C., Saad M., Chebbo G., Sterols: a tracer of organic origin in combined
sewers. Water Science and Technology, Vol. 57, N°11, pp.1705-1712, 2008.

3. Zgheib S., Moilleron R., Chebbo G., Screening of priority pollutants in urban stormwater: innovative
methodology. Water Pollution IX. Modelling, Monitoring and Management. (Series: WIT Transactions on
Ecology and the Environment), Wit Press, Vol. 111, pp. 235-244, 2008.

Actes de colloques nationaux et internationaux

1. Zgheib S., Moilleron R., Chebbo G., Analysis of urban stormwater priority pollutants : comparaison of dissolved
–particulate vs bulk sample approaches. Xenobiotics in the Urban Water Cycle , XENOWAC 2009, Paphos,
Chypres, 8p, CD-Rom, 11-13 Mars 2009.

2. Zgheib S., Moilleron R., Saad M., Chebbo G., Suivi des polluants prioritaires urbains dans les phases dissoutes
et particulaires des eaux pluviales. Journées plénières Eau et Environnement, Lille, France, 27-28 Novembre
2008.

3. Zgheib S., Moilleron R., Saad M., Chebbo G., Les polluants prioritaires dans les eaux pluviales urbaines :
Identification & Concentrations. JDHU, 3ème journées doctorales en hydrologie urbaine, pp. 79-86, Nancy,
France, 14-15 Octobre 2008.

4. Zgheib S., Moilleron R., Chebbo G., Assessment of urban priority contaminants in stormwater at the outlet of
three catchments with different land use. 2nd Euchems Chemistry Congress, Chemistry: The Global Science,
Torino, Italy, abstract, 16-20 Septembre 2008.

5. Zgheib S., Moilleron R., Chebbo G., Screening of priority pollutants in urban stormwater: innovative
methodology. Water Pollution 2008, 9th International Conference on Modelling, Monitoring and
Management of Water Pollution, Alicante, Espagne, 9-11 Juin 2008.

6. Zgheib S., Moilleron R., Saad M., Chebbo G., Monitoring of urban stormwater pollutants in both particulate
and dissolved phases in separate sewers. Urban waters: Ressource or Risk? 7th World Wide Workshop for
Young Environmental Scientists, pp. 179-188, Paris, France, Mai 2008.

7. Zgheib S., Gromaire M.C., Lorgeoux C., Saad M., Chebbo G., Sterols: a tracer of organic origin in combined
sewers. 5th International Conference on Sewer Processes and Networks, Delft, Netherlands, 28-31 Aout
2007.

Articles en préparation

1. Zgheib S., Moilleron R., Saad M., Chebbo G., Partition of priority pollutants between dissolved and particulate
phases: what about urban stormwater catchments? Papier en préparation.

2. Zgheib S., Moilleron R., Saad M., Chebbo G., Comparison of dissolved-particulate vs. whole water sample
analyses for urban stormwater priority pollutants. Papier en préparation.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 1

Sommaire

Sommaire...1

Notations..7

Introduction générale..9

PARTIE I. Synthèse Bibliographique..17

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en
milieu urbain ...19

I. Pollution de l’eau .. 20
I.1 Substances polluantes pour l’eau .. 20
I.2 Bref historique de l’assainissement dans les villes... 21

II. Réglementation de l’eau à travers le monde... 23
II.1 Etats-Unis ... 23
II.2 Union Européenne .. 24
II.3 France ... 33

III. Conclusion ... 38

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants
prioritaires dans les rejets urbains ...41

I. Sources de polluants en milieu urbain en temps de pluie ... 41
I.1 Circulation des polluants en milieu urbain en temps de pluie... 42
I.2 Emissions des polluants métalliques et organiques en milieu urbain ... 44

II. Les programmes de recherche européens... 48
II.1 DayWater (2002-2005) ... 49
II.2 SOCOPSE (2006-2009).. 52
II.3 ScorePP (2006-2009).. 54

III. Programmes Français d’évaluation de la qualité des rejets.. 57
III.1 Limiter les sources ponctuelles de pollution... 58
III.2 Evaluer la pollution en milieu urbain : les observatoires en hydrologie urbaine .. 60

IV. Occurrence des polluants prioritaires en milieu urbain.. 63
IV.1 EUTS et EUTP en réseau unitaire... 64
IV.2 Rejets de STEP urbaines... 64
IV.3 Milieu récepteur.. 66

V. Concentrations des polluants prioritaires en milieu urbain.. 67
V.1 Suivis simultanés de plusieurs familles de substances chimiques .. 67
V.2 Suivis de certaines familles de polluants chimiques... 72

VI. Conclusion ... 78

Sommaire

2

PARTIE II. Screening des polluants urbains ...79

Chapitre 3 - Contexte expérimental..81

I. Choix des sites expérimentaux... 81

II. Présentation et équipement des sites expérimentaux... 82
II.1 ZAC Paris Rive Gauche.. 83
II.2 Noisy-le-Grand ... 85
II.3 Sucy-en-Brie ... 87
II.4 Clichy.. 90

III. Critères d’installations des préleveurs automatiques.. 91

Chapitre 4 - Méthodologie du screening..95

I. Sélection des polluants urbains.. 96

II. Intérêt de la séparation de la phase dissoute et particulairee ... 100

III. Recherche d’un laboratoire prestataire accrédité.. 102
III.1 Elaboration d’un cahier des charges ... 103
III.2 Soumission du cahier des charges... 104
III.3 Analyse des appels d’offre.. 105

IV. Méthodologie de séparation et d’analyse de la phase dissoute et particulaire 108
IV.1 Echantillonnage ..108
IV.2 Protocoles analytiques utilisés lors du screening .. 115
IV.3 Analyse complémentaires au Leesu.. 124

V. Comparaison entre les limites de quantification (LQ) du screening et les normes de qualité
environnementale provisoire (NQEp) .. 128

V.1 Méthodologie.. 128
V.2 Cas des COV... 130
V.3 Cas de la phase dissoute (D) ... 130
V.4 Cas de la phase particulaire (P)... 131
V.5 Conclusion .. 132

VI. Description des campagnes de mesure .. 134
VI.1 Campagnes de temps de pluie... 134
VI.2 Campagnes de temps sec .. 138

VII. Conclusion sur la méthodologie du screening... 139

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou
Dissous / Particulaire (D/P) ?...141

I. Caractéristiques générales ... 142
I.1 Quels échantillons ? .. 142
I.2 Quelles méthodes ? ... 143
I.3 Quels Polluants ? ..143
I.4 Méthode de traitement des données.. 144

II. Organoétains ... 145
II.1 Eaux pluviales... 145
II.2 Eaux usées .. 147
II.3 Conclusion .. 148

III. HAP .. 148
III.1 Eaux pluviales... 148
III.2 Eaux usées .. 149

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 3

IV. PCB... 150

V. Alkylphénols .. 151
V.1 Eaux pluviales... 151
V.2 Eaux usées .. 152
V.3 Conclusion .. 153

VI. Chlorophénols ... 153

VII. Pesticides .. 154
VII.1 1er groupe : simazine, diuron, métaldéhyde, isoproturon & DEA... 154
VII.2 2e groupe : AMPA, glyphosate, aminotriazole, endrine & aldrine.. 157

VIII. DEHP.. 160
VIII.1 Eaux pluviales... 160
VIII.2 Eaux usées .. 160

IX. Conclusion ... 161

PARTIE III. Caractérisation des eaux urbaines...163

Chapitre 6 - Occurrence des polluants dans les matrices urbaines ..165

I. Méthodologie... 165

II. Occurrence des polluants dans les eaux pluviales.. 166
II.1 Substances quantifiées en fonction du site.. 168
II.2 Substances détectées occasionnellement .. 170
II.3 Conclusion sur l’occurrence des polluants dans les EP .. 171

III. Occurrence dans les eaux usées ... 175
III.1 Eaux usées unitaires.. 175
III.2 Eaux usées collectées en réseau séparatif ... 178
III.3 Synthèse sur l’occurrence des substances dans les eaux usées ... 180

IV. Occurrence dans les dépôts de réseaux unitaires ... 180

V. Comparaison entre les différentes matrices urbaines.. 181

VI. Conclusion sur les occurrences dans les matrices urbaines .. 182

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et
particulaire ..187

I. Quel polluant ? Quelle phase ? Phase dissoute ou phase particulaire ? 187
I.1 Eaux pluviales... 188
I.2 Eaux usées de temps sec ... 189

II. Méthodologie ... 190

III. Métaux ... 191

IV. Organoétains ... 193

V. HAP .. 194

VI. PCB... 196

VII. Alkylphénols .. 196

VIII. Pesticides .. 198

IX. DEHP ... 199

X. Conclusion sur la répartition dissous-particulaire des polluants ... 200

XI. Teneurs observées dans les eaux urbaines.. 201

Sommaire

4

XI.1 Teneurs pour les eaux pluviales.. 201
XI.2 Teneurs pour les eaux usées de temps sec et dans les dépôts du réseau unitaire .. 207
XI.3 Comparaison entre les teneurs pour les EP et les EUTS... 212

XII. Conclusion.. 212

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur
..215

I. Méthodologie... 215

II. Paramètres globaux .. 216

III. Métaux ... 218

IV. Organoétains ... 220

V. HAP .. 222

VI. PCB... 230

VII. Alkylphénols et chlorophénols ... 232

VIII. Phtalates ... 234

IX. Pesticides.. 236

X. COV.. 238

XI. Impact sur le milieu récepteur des rejets d’eaux pluviales ... 240
XI.1 Méthodologie.. 240
XI.2 Cas des eaux pluviales .. 242
XI.3 Efficacité du traitement de la pollution particulaire.. 243

XII. Conclusion.. 246

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux
séparatifs..249

I. Méthodologie... 249

II. Paramètres globaux .. 251

III. Organoétains ... 254

IV. HAP .. 255

V. PCB... 260

VI. Alkylphénols .. 262

VII. DEHP.. 264

VIII. Pesticides .. 265

IX. Métaux ... 267

X. Conclusion ... 268

Conclusion générale & Perspectives ..273

Références Bibilographiques..281

Liste des figures...297

Liste des tableaux ..301

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 5

Annexes ...303

Annexe 1 – Listes des polluants..305

Annexe 2 – Cahier des charges ..309

Annexe 3 - Analyses sur les phases particulaires, dissoutes et totales des polluants urbains323

Annexe 4 – Comparaison D/P vs T...325

Annexe 5 – Occurrence des polluants..335

Annexe 6 – Facteur de dilution par site ...343

Annexes 7 – Lexique ...347

Sommaire

6

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 7

Notations

D Concentration dissoute en µg/L
D+P Concentration totale calculée à partir de la somme des concentrations dissoute et particulaire en

µg/L

P* Teneur en µg/g
P Concentration particulaire en µg/L
T Concentration totale en µg/L
4-C-3-MP 4-chloro-3-méthylphénol
4-NP 4-(para)-nonylphénol
4-OP 4-n-octylphénol
4-TBP Para-ter-butylphénol
4T-OP Para-tert-octylphénol

A Anthracène
Ace Acénaphtène
ACP Analyse en composante principale
Acyl Acénaphtylène
AMPA Acide alpha-amino-3-hydroxy-5-méthyl-4-isoxazolepropionic
ANR Agence nationale de la recherche
AP Alkylphénol

B(a)A Benzo[a]anthracène

B(a)P Benzo[a]pyrène

B(b)F Benzo[b]fluoranthène

B(k)F Benzo[k]fluoranthène

BP Benzo[g,h,i]pérylène
BV Bassin versant
CE Commission européenne

Chry Chrysène
CO Couche organique
COST Coopération européenne dans le domaine de la recherche scientifique et technique
COV Composés organiques volatils
COHV Composés organiques halogénés volatils
CP Chlorophénol
CSTEE Comité scientifique toxicité, écotoxicité et environnement
CWA Clean water act

D(a,h)A Dibenzo[a,h]anthracène
DBT Dibutylétain
DCE Directive cadre sur l’eau

DDD 2,2-Bis-(4-chlorophényl)-1,1-dichloroéthane
DDE 2,2-Bis-(4-chlorophényl)-1,1-dichloroéthene
DDT 2,2-Bis-(4-chlorophényl)-1,1,1-trichloroéthane
DEA Déséthylatrazine
DEA 93 Direction de l’eau et d’assainissement du département de la Seine Saint-Denis
DEHP Di(2-éthylhexyl)phtalate
DES Déséthylsimazine

Notations

8

DG dépôt grossier
DO Déversoir d’orage
DSEA94 Direction des services de l’eau et d’assainissement du Val-de-Marne
EP Eaux pluviales
ER Eaux de ruissellement
ERU Eau résiduaire urbaine
EU Eaux usées
EUTP Eaux usées de temps de pluie
EUTS Eaux usées de temps sec

EUTS-séparatif Eaux usées de temps sec issu d'un réseau séparatif
EUTS-unitaire Eaux usées de temps sec issu d'un réseau unitaire
F Fluorène
Fluo Fluoranthène
HAP Hydrocarbures aromatiques polycycliques

IP Indeno[1,2,3-c,d]pyrène
IPPC Prévention et réduction intégrées de la pollution
LD Limite de détection
Leesu Laboratoire eau, environnement et systèmes urbains
LQ Limite de quantification
max Valeur maximale
MBT Monobutylétain
méd. Valeur médiane
MEEDDAT Ministère de l’écologie de l’énergie du développement durable et de l’aménagement du

territoire
MEEDDEM Ministère de l'Ecologie, de l'Energie, du Développement Durable et de la Mer (anciennemnt

MEEDDAT)
MES Matières en suspension
min Valeur minimale
moy Valeur moyenne
n Nombre d'échantillons

N Naphtalène
NP Nonylphénols ramifiés
NQE Normes qualité environnementale
NQE-MA Normes qualité environnementale pour une concentration moyenne annuelle
NQEp Normes qualité environnementale provisoire
OPUR Observatoire des polluants urbains
P Phénanthrène
PBDE Polybromodiphényléther
Pt Phosphore total
PBT Persistance, bioaccumulation et toxicité
Pt Platine
PC Pentachlorophénol
PCB Polychlorobiphényles
PNUE Programme des nations unies pour l’environnement

Pyr Pyrène
RT Retombées atmosphériques totales
RUTP Rejets urbains de temps de pluie
sdp Substances dangereuses prioritaires
SIAAP Syndicat Interdépartemental de l’Assainissement de l’Agglomération Parisienne

sp Substances prioritaires
STEP Stations d’épuration
TBT Tributylétain
US-EPA Agence de Protection de l’Environnement des Etats-Unis
ZAC Zone d’Aménagement Concertée

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 9

INTRODUCTION GENERALE

« Quand on ne sait pas, on ne se pose pas trop de questions, mais quand on commence à disposer d'un début d'explication, on

veut à tout prix tout savoir, tout comprendre »

Bernard Werber Bernard Werber Bernard Werber Bernard Werber

Introduction générale

10

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 11

Introduction générale

L’eau a toujours figuré au premier plan des ressources naturelles primordiales pour la vie de

l’Homme. Cependant, la raréfaction de cette ressource, la dégradation sans cesse accrue des

écosystèmes aquatiques a pris, au cours des dernières décennies, une ampleur catastrophique et

constitue une des dimensions environnementales les plus préoccupantes du XXIème siècle. Une

dégradation fortement liée, non seulement aux pathogènes biologiques, mais également aux

produits chimiques fabriqués par l’Homme. Leur présence dans l’environnement, et plus

particulièrement dans l’eau, est un phénomène sans précédent dans l’histoire de l’humanité par

leur quantité et leur diversité. Ils sont responsables de cas de pollution de plus en plus importants

et récurrents rendant très difficile voire impossible la préservation de la qualité des écosystèmes.

Cependant, une prise de conscience du risque lié à l’utilisation des substances chimiques s’est

développée suite à de nombreuses études scientifiques portant sur leur identification, leur

comportement, leur transfert et leur devenir dans l’environnement. Elle a aussi conduit à

l’adoption et à la mise en œuvre de plusieurs textes réglementaires fixant, depuis 1970, des

objectifs pour limiter, diminuer et même supprimer certains de ces polluants chimiques considérés

comme « toxiques » ou « prioritaires » par le Clean Water Act aux Etats Unis, « prioritaires » ou

« dangereuses prioritaires » par la Directive Cadre sur l’Eau (DCE 2000/60/CE) « substances

émergentes » et/ou « substances pertinentes » en France. Toutes ces différentes terminologies sont

utilisées dans le cadre du suivi de la qualité des eaux.

Néanmoins, les sources d’introduction de polluants dans le milieu naturel sont diverses. Elles

peuvent être ponctuelles ou diffuses. La pollution par les sources ponctuelles a masqué, pendant

longtemps, celle causée par les rejets urbains de temps de pluie (RUTP) 1. La prise en compte de ces

derniers s’est développée avec les progrès de l’épuration des eaux résiduaires industrielles et

domestiques. La pollution générée par le temps de pluie est issue de sources potentielles diffuses

et multiples à relier aux différents types d’activités d’une métropole, de l’habitat au transport ainsi

qu’aux émissions polluantes dans l’atmosphère (industries, automobiles). C’est une pollution

mobilisée par la pluie et plus particulièrement au cours de son ruissellement. Elle est aussi très

1 Ces rejets constituent « l’ensemble des rejets se produisant par temps de pluie à l’interface du système d’assainissement
d’une agglomération et du milieu récepteur » (Chebbo et al. 1995), c’est à dire les rejets à l’exutoire des collecteurs
strictement pluviaux, les surverses des collecteurs unitaires, les rejets au cours de la pluie des stations d’épuration.

Introduction générale

12

variable puisqu’elle est liée à un phénomène aléatoire « la pluie » et à l’importance de son intensité

(Burton and Pitt 2002b). De nombreuses études consacrées à la pollution des RUTP, menées depuis

1970, ont confirmé l’importance de cette pollution et son impact sur les milieux aquatiques

(Chebbo 1992; Saget 1994; Gromaire-Mertz 1998; Burton and Pitt 2002b). Les résultats obtenus, ont

certes permis d’acquérir des informations sur les caractéristiques des RUTP notamment en

polluants globaux (MES, DCO, BDO, NTK…) mais délivrent rarement des indications sur les

polluants organiques et prioritaires. De plus, la majorité des études s’est focalisée sur la qualité des

RUTP en réseau unitaire alors que celles étudiant la qualité des eaux pluviales issues de réseaux

séparatifs sont restées plus rares (à l’exception des études de l’US EPA (Burton and Pitt 2002a)). En

effet, il existe pour les premiers une directive européenne relative aux eaux urbaines résiduaires

(directive 91/271/CE du 21 mai 1991), qui impose un traitement des surverses unitaires pour les

événements non exceptionnels. Tandis qu’aucun texte règlementaire européen ou français ne vise

directement la qualité des rejets d’eaux pluviales. Ces dernières rejoignent le milieu récepteur, en

général, sans aucun traitement. Une connaissance de leur qualité s’avère nécessaire pour la

reconquête du milieu naturel en relation avec les prescriptions de la DCE. Enfin, la mise en œuvre

de cette législation implique la définition de réseaux de surveillance dont l’efficacité est basée sur

la fiabilité des données analytiques acquises et la capacité de fournir des concentrations pour les

substances avec des limites de quantification inférieures aux normes de qualité environnementales

(NQE). Actuellement, les analyses sont effectuées, dans un cadre réglementaire, sur la phase totale

voire la phase dissoute de l’échantillon sans prendre véritablement en considération les particules.

Plusieurs études récentes (Coquery et al. 2005; Lepom et al. 2009; Vignati et al. 2009) s’interrogent

sur la « qualité » des résultats obtenus pour les polluants fixés sur les particules. Une concentration

inférieure à la limite de détection d’une substance prioritaire dans un échantillon analysé par un

laboratoire accrédité, serait-elle une conséquence d’une sous-estimation par la méthode

standardisée ? De plus, la connaissance de la pollution liée aux particules est d’ailleurs une notion

de premier ordre lors des procédés de traitement des eaux, qui reste lacunaire jusqu’à présent dans

la littérature pour les polluants prioritaires. La répartition des contaminants entre phases dissoute

et particulaire permettrait d’orienter les stratégies de gestion (et de traitement) des eaux et de

mieux comprendre le devenir des contaminants dans le milieu récepteur.

Ce doctorat est réalisé au Leesu (Laboratoire eau environnement systèmes urbains, ex-Cereve),

dans le cadre du programme de recherche OPUR (Observatoire des polluants urbains) en île de

France. Ce programme, initié en Ile de France en 1994, vise à améliorer les connaissances sur les

sources, les flux et les mécanismes de génération et de transport des polluants dans les bassins

urbanisés. Les recherches menées lors de la première phase de ce programme (1994-2000), intitulée

« génération et transport de la pollution des rejets urbains de temps de pluie en réseau

d’assainissement unitaire », et la deuxième phase (2001-2006), intitulée « évolution spatiale des

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 13

caractéristiques et des origines des polluants dans un réseau d’assainissement unitaire », se sont

focalisées sur les zones urbaines denses drainées par des réseaux d’assainissement unitaires, avec

une application au cas de Paris intra-muros. Elles ont mis en évidence l’importance de la

contamination des RUTP et la nature des polluants qu’ils peuvent véhiculer (métaux et HAP plus

particulièrement) (Saget 1994; Gromaire-Mertz 1998; Garnaud 1999; Rocher et al. 2004b). Face aux

nouvelles interrogations sur la qualité des eaux pluviales, issues de réseaux pluviaux stricts, dans

des zones périurbaines moins denses, la troisième phase d’OPUR a été initiée en 2006 et vise à

étendre, d’une part, la zone d’investigation à la banlieue parisienne et, d’autre part, à élargir le

panel de polluants, pour couvrir les polluants prioritaires pour lesquels les données sont

actuellement très rares voire inexistantes dans les RUTP.

Cette thèse s’intègre dans la phase 3 du programme OPUR et étudie une panoplie de polluants

urbains parmi lesquels figurent les polluants prioritaires. Ce travail souhaite fournir de nouvelles

informations sur la qualité des eaux pluviales strictes à l’exutoire de bassins versants urbanisés et

sur celle des eaux usées de temps sec issues de réseau séparatif et de réseau unitaire. Les

principaux objectifs sont :

- La mise en place d’une méthodologie permettant de quantifier les polluants prioritaires et

urbains dans les eaux urbaines, à la fois sur les phases dissoute et particulaire. La démarche

porte sur l’établissement d’une collaboration avec un laboratoire accrédité afin d’évaluer la

potentialité de ces organismes à conduire des analyses de ce type ;

- La comparaison des méthodes d’analyses de la phase totale (méthode dite « standard »)

avec la méthode d’analyse séparée des phases dissoute et particulaire ;

- L’étude de la répartition de la pollution entre les phases particulaire et dissoute des

polluants prioritaires dans différents types de matrices urbaines :

o Les eaux pluviales en réseau d’assainissement séparatif avant leur rejet dans le

milieu naturel ou leur traitement par les SDEP (station de dépollution des eaux

pluviales) ;

o Les eaux usées de temps sec de réseaux d’assainissement unitaire et séparatif avant

leur traitement en STEP (station d’épuration).

- La caractérisation des eaux pluviales du réseau séparatif pour différents types

d’occupations du sol (pavillonnaire, urbain dense et urbain très dense) et l’étude de leur

variabilité spatiale ;

- L’estimation de la contribution des retombées atmosphériques et du ruissellement de

chaussées en relation avec le type d’occupation du sol à la pollution des eaux pluviales à

l’exutoire de ces réseaux ;

Introduction générale

14

- L’évaluation du risque des eaux pluviales lors de leur rejet en milieu naturel sans

traitement.

Ce présent document discute les aspects généraux de la pollution des eaux urbaines par les

polluants prioritaires. Il s’organise autour de quatre parties. La Partie 1 constitue une étude

bibliographique qui comporte successivement un historique de la pollution, de l’assainissement de

l’eau dans les villes et les principaux textes règlementaires visant la qualité du milieu récepteur

(Chapitre 1). L’état de l’art sur les connaissances des sources, du transport et des concentrations

des polluants dans l’eau à travers le monde est présenté sous forme d’un panorama des principaux

programmes de recherche s’intéressant au suivi et à la réduction de la pollution au niveau

européen et français (Chapitre 2).

La Partie 2 est consacrée au contexte expérimental. Le cadre technique est décrit dans le chapitre 3

donnant les détails sur le choix, les caractéristiques et la mise en place des sites expérimentaux et

leurs équipements. Le chapitre 4 s’intéresse au choix des polluants urbains pour établir une liste

convenable de polluants pouvant être générés par les eaux pluviales urbaines. Puis il présente le

développement d’une méthodologie de mesure de ces polluants à la fois sur les phases dissoute et

particulaire. Le chapitre 5 clôture la partie 2 par une validation de la méthodologie développée en

la comparant à la méthode standard appliquée en routine dans les laboratoires accrédités

COFRAC.

La Partie 3 aborde la caractérisation de la pollution des eaux urbaines. Le chapitre 6 apporte des

informations sur l’occurrence des polluants dans les différentes matrices (eaux pluviales, eaux

usées et dépôts), pour différentes types d’occupation du sol (pavillonnaire, urbain dense et urbain

très dense). Le chapitre 7 fournit les répartitions des polluants dans les phases dissoute

/particulaire et leurs teneurs particulaires. Le chapitre 8 évalue les concentrations de ces polluants

et leur impact potentiel sur le milieu récepteur. Une estimation des flux est décrite dans le chapitre

9. Cette thèse se termine par une synthèse des résultats les plus importants qui ont été obtenus et

sur les perspectives qu’ils ouvrent pour les recherches futures.

Au cours de la phase 3 du programme OPUR, trois thèses, dont celle-ci, s’intéressent aux polluants

organiques. Les deux autres thèses en cours sont :

- la thèse d’Adèle Bressy (2006-2010) qui porte sur l’effet de la gestion en amont des eaux

pluviales et sur leur contamination par les métaux, HAP, PCB et alkylphénols ;

- la thèse de Solène Gilbert (2008-2011) qui se concentre sur l’efficacité des stations de

dépollution des eaux pluviales sur l’abattement des PBDE et des alkylphénols.

Bien que chacune de ces thèses traite une problématique spécifique, elles visent toutes à évaluer la

qualité des eaux pluviales. Cette thèse se situe en amont puisqu’elle permet d’évaluer un large

spectre de polluants sur plusieurs types de matrices urbaines et pour plusieurs types d’occupation

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 15

du sol. Ce qui implique des recherches sur certaines familles de polluants non suivies jusqu’à

maintenant dans les eaux urbaines. Les deux autres s’intéressent à un nombre limité de polluants

permettant alors d’appréhender l’efficacité de gestion et de traitement des eaux pluviales.

Introduction générale

16

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 17

PARTIE I. SYNTHESE BIBLIOGRAPHIQUE

« Quand il s'agit d'histoire ancienne, on ne peut pas faire d'histoire parce qu'on manque de références. Quand il s'agit

d'histoire moderne, on ne peut pas faire d'histoire, parce qu'on regorge de références »

ChChChCharles Péguyarles Péguyarles Péguyarles Péguy

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

18

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 19

Chapitre 1 - Repères historiques de la pollution et de la
réglementation de la qualité des eaux en milieu urbain

Le terme « pollution », dans son sens actuel, est récent. En effet, le Petit Larousse de 1958, le définit

comme une profanation, une souillure ; ce n’est qu’avec le Robert de 1970 que « pollution » est

associée à la notion de rendre malsain, dangereux. De ce fait, lorsqu’il se produit des dommages

pour la nature par l’introduction de substances xénobiotiques, on parle de pollution de

l’environnement (angl. environnemental pollution).

Au niveau mondial, l’intérêt pour la pollution de l’environnement s’est traduit par des « sommets

de la Terre » ayant lieu tous les dix ans. Ce sont des rencontres entre dirigeants mondiaux qui

constituent une occasion pour se pencher sur l'état de l'environnement de la planète, et pour

définir les moyens de stimuler le développement durable au niveau mondial. Trois sommets se

sont tenus jusqu’à maintenant, le quatrième aura lieu en 2012 :

- Le premier sommet de la terre a eu lieu à Stockholm en Suède du 5 au 16 juin 1972. Cette

« Conférence des Nations Unies sur l’environnement humain » (CNUEH) a placé pour la

première fois les questions écologiques au rang de préoccupations internationales. Elle a

abouti à la création du programme des Nations Unies pour l’environnement (PNUE) pour

améliorer les conditions de vie et chercher à lier le développement et l’environnement ;

- Le deuxième sommet de la terre a eu lieu à Rio de Janeiro du 3 au 14 juin 1992 sous l'égide

de l'Organisation des Nations Unies. De cette « Conférence des Nations Unies sur

l'environnement et le développement » (CNUED), deux grandes préoccupations sont

ressorties : (1) la détérioration de l’environnement et la capacité des écosystèmes à

entretenir la vie, et (2) les progrès économiques et la nécessité de protéger

l’environnement ;

- Le troisième sommet de la terre a eu lieu à Johannesburg du 26 août au 4 septembre 2002

toujours sous l'égide des Nations Unies « Sommet mondial sur le développement durable »

(SMDD). Ce sommet constituait une occasion de faire le bilan et de compléter le

programme lancé lors du Sommet de Rio ; il était axé autour du développement durable.

L'eau (évolution des ressources en eau, nécessité d'une consommation rationnelle,

assainissement de l'eau...) était parmi les thèmes prioritaires traités.

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

20

D’ailleurs, pour étudier la pollution de l’environnement, il faut tenir compte de trois types de

pollution : la pollution de l’air, la pollution du sol et la pollution de l’eau. La nature de cette

pollution peut être chimique ou biologique. Nous nous focaliserons, ici, sur la pollution chimique

de l’eau et plus spécifiquement celle résultant du milieu urbain. Quelles sont les substances

chimiques responsables de la pollution de l’eau ? Comment l’Homme a-t-il essayé d’assainir l’eau

en ville ? Les réponses à ces deux questions constitueront la première partie de ce chapitre.

Afin de mieux gérer la pollution chimique de l’eau plusieurs lois de portée internationale,

européenne et française ont été adoptées. Elles ont dressé des listes de substances considérées

comme dangereuses, toxiques, prioritaires, pertinentes, etc. Il en résulte donc plusieurs définitions

du terme de « polluant » responsable de la dégradation de la qualité de l’eau. Ces textes

règlementaires et leur évolution depuis 1970 constituent le cœur de la deuxième partie de ce

chapitre.

I. Pollution de l’eau

I.1 Substances polluantes pour l’eau

L’Homme est une partie intégrante des écosystèmes terrestres. Pour répondre à ses besoins sans

cesse plus importants en termes alimentaire et sanitaire, il a synthétisé volontairement toutes

sortes de molécules de plus en plus complexes, comme les médicaments à usage médical ou

vétérinaire, les produits phytosanitaires, les plastifiants, etc. Ses activités ont généré ou augmenté

la présence naturelle d’autres contaminants, sans réelle maîtrise de leur gestion. In fine, il a modifié

les cycles naturels, comme celui de l’eau, en dégradant sa qualité et en cherchant à canaliser son

écoulement.

On entend par substances polluantes pour l’eau celles qui rendent l’eau impropre à sa consommation

ou qui dégradent certaines de ses propriétés (Bliefert and Perraud 2001). Parmi ces composés,

outre certains composés biologiquement dégradables comme les substances nutritives, on compte

aussi de nombreux polluants difficilement voire pas dégradables, par exemple ceux qui

contiennent des huiles minérales, des résidus de pesticides, des métaux ou des hydrocarbures

halogénés. Dans le cas idéal, les déchets organiques se décomposent par autoépuration biologique

jusqu'à minéralisation complète pour finir sous forme de substances inorganiques. D’autres

polluants, introduits dans l’environnement par l’industrie, sont pratiquement réfractaires à toute

forme de dégradation par voie biologique (les PCB, les PBDE…). Leur teneur augmente dans les

eaux, les sédiments et les organismes aquatiques.

Plus récemment la dangerosité de certains nouveaux polluants, dits substances émergentes, a été

prise en considération par les toxicologues et les pouvoirs publics. D’après François Ramade

(communication personnelle), ce sont généralement des substances nouvellement commercialisées

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 21

et qui présentent un certain degré de nocivité pour l’environnement ou, au contraire, des

substances anciennes dont la dangerosité pour l’environnement aquatique a été sous-estimée. Il

existe encore un manque de connaissance sur les niveaux d’exposition et/ou sur leur toxicité pour

les eaux (ex. substances pharmaceutiques, nouveaux pesticides et leur produit de dégradation,

surfactants, etc.).

I.2 Bref historique de l’assainissement dans les villes

Les relations entre l’eau et la ville sont très anciennes et complexes. Au cours des siècles, l’Homme

a toujours cherché à construire les villes à proximité d’une rivière ou d’un fleuve afin de pouvoir

facilement exploiter et bénéficier de ces ressources. L’aménagement du territoire est ensuite

devenu une de ses préoccupations. L’urbanisation et l’industrialisation sont devenues plus

prégnantes avec l’augmentation de la population. L’eau a toujours été considérée comme un

« élément de (sur)vie ». Pour cette raison, l’Homme a, depuis l’origine de l’habitat, imaginé

différentes techniques susceptibles de lui permettre de maîtriser son environnement pour avoir

une eau de qualité. L’assainissement urbain, compris au sens large (assainir = rendre sain),

constitue l’une de ces techniques qui n’a cessé d’évoluer au cours du temps. L’objectif premier était

d’améliorer la salubrité des agglomérations, en évacuant le plus rapidement possible les eaux

usées vers le milieu naturel (Chocat and Eurydice92 1997). Au Moyen Age, dans les grandes villes,

d’Europe occidentale par exemple Paris, les habitants bénéficiaient de l’eau de rivière et rejetaient

les eaux usées dans de petits ruisseaux servant d’égouts à ciel ouvert y compris pour les eaux

pluviales, c’était l’époque du « tout à la rue ». Suite à la grande peste de 1348, le premier règlement

de police pour l’assainissement de la ville est publié en 1350 (Figure 1). A cette époque, les fleuves,

les ruisseaux et les lacs étaient utilisés comme moyens de transport des déchets : des manufactures

de laine, des laveries, des tanneries, des forgerons etc. avaient souvent le droit de rejeter leurs

déchets dans les fleuves, pendant la nuit (il s’agissait des déchets liquides comprenant par exemple

des colorants pour les textiles, des substances servant à la préparation des cuirs ou des acides et

des bases pour le traitement des surfaces de métaux) ; des droits similaires étaient octroyés aux

teintureries et aux abattoirs. Les problèmes d’environnement ont eu très tôt des conséquences sur

la planification au niveau des villes. Ainsi par exemple, les élus de la ville de Paris, en 1366,

imposaient aux bouchers et aux tanneurs de s’installer en dehors de l’agglomération, et en aval du

fleuve, et d’évacuer les déchets loin de la ville. Leurs rejets ne devaient plus contaminer leur

propre ville (Bliefert and Perraud 2001). Des lois identiques n’ont été mises en place à Philadelphie

et à New York que 400 ans plus tard.

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

22

1348 1800 1843 1894 19701900

Evolution de
l’assainissement dans les

villes

1er règlement
d’assainissement

(Paris)

Développement des 1er

égouts

1er réseau moderne
d’assainissement

(Hambourg)

Loi tout-à-l'égout
(Paris)

Système unitaire se
généralise

Apparition de la notion de
techniques alternatives

Système séparatif
se développe

1348 1800 1843 1894 19701900

Evolution de
l’assainissement dans les

villes

1er règlement
d’assainissement

(Paris)

Développement des 1er

égouts

1er réseau moderne
d’assainissement

(Hambourg)

Loi tout-à-l'égout
(Paris)

Système unitaire se
généralise

Apparition de la notion de
techniques alternatives

Système séparatif
se développe

Figure 1. Histoire de l’assainissement dans les villes

Ce mode de gestion des eaux usées connaîtra en Europe une véritable révolution à partir du milieu

du XVIIIe siècle avec le développement des premiers égouts entre 1800 à 1850. Suite aux grandes

épidémies de choléra (1832 à Paris, 1848 à Londres, 1849 à New York), les hygiénistes définissent

les principes fondateurs du réseau d’assainissement et imposent son usage. Ainsi, le premier

réseau « moderne » d’assainissement est construit à Hambourg en 1843. En France, avec la loi sur

le « tout-à-l’égout » à Paris (1894), le système d’assainissement se généralise à l’ensemble de la

France dès le début du 20ème siècle. Les premiers réseaux sont de type unitaire, ce qui donnera

satisfaction pendant une quarantaine d’années.

Le concept « hygiéniste » fut suivi, au cours de la première moitié du 20ème siècle, par le concept

« hydraulique ». En France, il fut marqué par la production de la Circulaire Générale 1333 de 1949

qui introduisit, en particulier, une approche originale du calcul des apports pluviaux urbains due à

l'académicien Albert Caquot. A la fin des années 1950, la révolution des modes de production

agricole et la croissance de la production industrielle entraînèrent une véritable explosion de la

démographie urbaine des pays industrialisés. A la fin des années 1960 ces conséquences devinrent

un peu partout évidentes, et avec elles leur cortège de nuisances de tous ordres : inondations

fréquentes, dysfonctionnements permanents des ouvrages de collecte, de transport et de

traitement, pollutions graves des milieux récepteurs fragiles. Cette situation fut ainsi à l'origine de

l'émergence de l'hydrologie urbaine scientifique.

Dans le milieu des années 1970, parallèlement au développement de l’habitat à la périphérie des

grandes villes dans les pays développés, l’accroissement de l’imperméabilisation nécessite une

extension des réseaux secondaires de collecte pour éviter les débordements et les inondations en

temps de pluie. Ainsi, le bassin de rétention est apparu comme une alternative au réseau dans les

considérations techniques en France. Il s’agit alors d’un changement de philosophie complet en ce

qui concerne les eaux pluviales urbaines. Il y a un passage d’un objectif d’évacuation des eaux le

plus vite et le plus loin des agglomérations, à un objectif de rétention de ces eaux au plus près de

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 23

leur production (Chocat and Eurydice92 1997). Ceci a conduit à l’essor de techniques alternatives

comme le stockage et l’infiltration, et à la notion de gestion en temps réel des systèmes

d’assainissement par temps de pluie à l’aide des techniques généralement employées en

métrologie radar et dans les procédés industriels. A l’orée des années 1960, la dégradation de la

qualité de l’eau devient une réalité observable. Les usines et les villes sont rendues responsables de

la pollution de l’eau. Il devint nécessaire d’établir une règlementation pour lutter contre cette

pollution.

II. Réglementation de l’eau à travers le monde

Dans les sections suivantes, nous présenterons d’une façon succincte l’évolution de la

réglementation environnementale, et plus particulièrement celle concernant l’eau, pour les Etats-

Unis et d’une façon plus détaillée pour l’union européenne et la France.

II.1 Etats-Unis

Aux Etats-Unis, l’année 1970 a été marquée par la naissance du premier mouvement moderne,

symbolisée par la première fête de la journée de la terre « Earth Day » le 22 avril, démontrant un

intérêt pour la pollution de l’eau, de l’air et la préservation de la nature (Ausubel et al. 1995). Cette

année est aussi marquée par la création de l’Agence de Protection de l’Environnement aux Etats-

Unis (US-EPA), porteuse de deux programmes fédéraux sur la santé publique (Health Education

and Welfare National Air Pollution Control Administration (NAPCA)) et la qualité des eaux

(Federal Water Quality Administration (FWQA)).

II.1.1 Le Clean Water Act (CWA)

La première loi fédérale dite « Clean Water Act » (CWA), adoptée en 1972, établit les bases pour

limiter les rejets de polluants dans les eaux. La section 307 de cette loi arrête une liste de polluants

prioritaires pour lesquels l’US-EPA définit des critères de qualité pour les eaux et fixe des limites

pour les rejets industriels. La liste de polluants prioritaires a été établie et suivi en 1977. Elle

regroupe 126 substances chimiques individuelles (113 substances organiques et 13 substances

inorganiques) pour lesquelles l’US-EPA a publié également des méthodes d’analyse. Les révisions

de cette liste sont restées relativement peu nombreuses depuis sa mise en place. A l’exception de la

révision de 1981 pour laquelle deux polluants furent retirés de la liste en raison de leur faible

solubilité dans l’eau et leur volatilité très élevée (dichlorodifluorométhane et

trichlorofluorométhane) et un autre (bis(chlorométhyl) éther) à cause de sa courte durée de demi-

vie dans l’eau (30 secondes).

Dans le Clean Water Act, une liste des 65 polluants toxiques est référencée au paragraphe 307(a)(1)

(« Code of Federal Regulations : 40 CFR 401.15 »). Trois critères différencient la liste des polluants

toxiques et la liste des polluants prioritaires de l’US-EPA :

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

24

- Un polluant toxique peut désigner un groupe chimique de substances et non pas une

substance individuelle ;

- Pour certains polluants toxiques, il n’existe pas de méthode d’analyse normalisée

contrairement aux polluants prioritaires ;

- Certains polluants toxiques sont inclus dans la liste des polluants prioritaires lorsqu’ils sont

analysables.

La loi américaine attribue également des seuils à d’autres paramètres dits « polluants classiques »

comme les matières en suspension (MES) et la demande biologique en oxygène (DBO), les

coliformes fécaux, les graisses et le pH.

II.1.2 Quid des eaux pluviales aux Etats Unis ?

L’EPA, sous l’égide du CWA, a prohibé la décharge des polluants directement dans les eaux de

surface sauf si le NPDES (National Pollutant Discharge Elimination System) accorde une

autorisation. C’est un programme mis en œuvre dans le cadre du CWA en 1972. Il vise à

règlementer les rejets ponctuels de chaque Etat pour préserver, protéger et restituer la qualité des

eaux des rivières, des lacs et des ruisseaux. Il concernait, dans un premier temps, les rejets

industriels et les rejets issus des stations d’épuration municipales. Les rejets d’eaux pluviales

étaient plutôt limités aux zones industrielles. Il exigeait leur traitement dans les installations

produisant des produits chimiques, y compris la fabrication de produits chimiques organiques

industriels. Ce traitement devrait supprimer une grande partie des flux de polluants classiques,

tels que les MES et la DBO, ainsi que des polluants toxiques, tels que certains métaux et composés

organiques.

Mais les EP urbaines peuvent aussi générer des polluants. Elles sont l’une des causes majeures de

pollutions des eaux des Etats-Unis (Pitt et al. 1995; Burton and Pitt 2002b). C’est pour cette raison

que l’EPA a adopté deux phases de NDPES, en 1990 et 1999. Elle a étendu la règlementation pour

exiger une demande d’autorisation de rejets des EP issues : (1) des chantiers de construction ; (2)

des zones urbaines supérieures ou égales à 100 000 habitants assainies en réseaux d’EP séparatifs.

Elle a mis en œuvre des programmes et des pratiques pour contrôler la pollution liée aux eaux

pluviales urbaines.

II.2 Union Européenne

Les ressources en eau de surface ou souterraines, doivent être protégées. C’est dans ce contexte

que les premières actions ont été engagées au niveau des différents pays de l’Union Européenne

(Figure 2).

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 25

1970

Evolution de la
règlementation

Apparition de la
notion

d’Environnement

1972

1er sommet de la
terre

(Stockholm)

1992

2ème sommet de la terre
(Rio de Janeiro)

1997

Protocol Kyoto

1964

1ère loi sur l’eau

Légende
Règlementation internationale
Règlementation Européenne
Réglementation Française

1976

Directive
76/464/CEE

Directive
ERU

1990

Directive
nitrates

1991

DCE
2000/60/CE

2000

Directive
2008/105/CE

2008

2ème loi sur l’eau

2006

3ème loi sur l’eau

1970

Evolution de la
règlementation

Apparition de la
notion

d’Environnement

1972

1er sommet de la
terre

(Stockholm)

1992

2ème sommet de la terre
(Rio de Janeiro)

1997

Protocol Kyoto

1964

1ère loi sur l’eau

Légende
Règlementation internationale
Règlementation Européenne
Réglementation Française

1976

Directive
76/464/CEE

Directive
ERU

1990

Directive
nitrates

1991

DCE
2000/60/CE

2000

Directive
2008/105/CE

2008

2ème loi sur l’eau

2006

3ème loi sur l’eau

Figure 2. Dates clés pour la règlementation de l’eau

En effet, à l’orée des années 1950, l’accès à l’eau potable et à l’assainissement était peu développé

en Europe. Pour y remédier, les gouvernements ont promu des politiques de grande ampleur dans

le but de fournir de l’eau potable à leur population. Elles ont été complétées à partir des années

1970 par la réduction des rejets de substances toxiques et la préservation de la qualité de l’eau dans

l’Union Europénne (Figure 3). Ainsi tout un panel réglementaire a été élaboré.

* Directives destinées à être abrogées par la directive cadre sur l’eau en 2013

98/83/CE, 80/68/CEE « eau potable »

2006/113/CEE « eaux conchylicoles » *

2006/44/CE « eaux piscicoles » *

2006/7/CEE « eaux de baignade »

75/440/CEE « eaux alimentation »*

Qualité du milieu

2008/1/CE « IPPC »

91/676/CEE « Nitrates »

91/271/CEE « ERU »

76/464/CEE « substances
dangereuses » *

et ses directives filles

80/68/CEE « eaux souterraines »*

2000/60/CE « DCE »

2008/105/CE « NQE »

Rejets

Management intégré de la qualité de l’eau

* Directives destinées à être abrogées par la directive cadre sur l’eau en 2013

98/83/CE, 80/68/CEE « eau potable »

2006/113/CEE « eaux conchylicoles » *

2006/44/CE « eaux piscicoles » *

2006/7/CEE « eaux de baignade »

75/440/CEE « eaux alimentation »*

Qualité du milieu

2008/1/CE « IPPC »

91/676/CEE « Nitrates »

91/271/CEE « ERU »

76/464/CEE « substances
dangereuses » *

et ses directives filles

80/68/CEE « eaux souterraines »*

2000/60/CE « DCE »

2008/105/CE « NQE »

Rejets

Management intégré de la qualité de l’eau

98/83/CE, 80/68/CEE « eau potable »

2006/113/CEE « eaux conchylicoles » *

2006/44/CE « eaux piscicoles » *

2006/7/CEE « eaux de baignade »

75/440/CEE « eaux alimentation »*

Qualité du milieu

2008/1/CE « IPPC »

91/676/CEE « Nitrates »

91/271/CEE « ERU »

76/464/CEE « substances
dangereuses » *

et ses directives filles

80/68/CEE « eaux souterraines »*

2000/60/CE « DCE »

2008/105/CE « NQE »

Rejets

Management intégré de la qualité de l’eau

Figure 3. Directives pour la gestion intégrée de la qualité de l’eau

Qualité des eaux marines. L’Union Européenne s’est fixée des objectifs de protection et de

réduction de la pollution des eaux marines en intégrant diverses conventions internationales : la

convention OSPAR (http://www.ospar.org/) pour l’Atlantique du Nord-est (1972), la convention

Helcom (1992) (http://www.helcom.fi/) pour la mer Baltique (versions antérieures en 1972 et

1974), la convention de Barcelone (http://www.unepmap.org/) pour la mer Méditerranée (1976).

Qualité des différents types d’eaux. Entre 1976 et 2006, plusieurs directives ont eu pour objet la

protection des ressources et pour la production d’eau potable (directive 98/83/CE), des eaux de

baignade (directive 2006/7/CE remplace la directive 76/160/CEE), des eaux piscicoles (directive

2006/44/CE remplace la directive 78/659/CEE) et des eaux conchylicoles (directive 2006/113/CE

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

26

& directive 79/923/CEE). Cette dernière directive sur la qualité requise des eaux conchylicoles

sera abrogée par la directive 2000/60/CE en 2013 (Figure 3).

Règlementations des rejets dans le milieu aquatique. Dans les années 1990, d’autres directives

ont été adoptées pour réglementer les sources de pollution, il en est ainsi :

- De la directive 96/61/CE de 1996 relative à la prévention et à la réduction intégrées de la

pollution (IPPC). Elle a pour objectif d’imposer une approche globale de l’environnement

pour la délivrance des autorisations aux grandes installations industrielles. Celle-ci a été

remplacée par la directive 2008/1/CE (15 janvier 2008) ;

- De la directive relative aux Eaux Résiduaires Urbaines (ERU) du 21 mai 1991,

n°91/271/CEE, obligeant les Etats-membres à s’équiper de systèmes de collecte et de

traitement des eaux usées domestiques ;

- De la directive relative aux rejets agricoles concernant la réduction de la pollution des eaux

par les nitrates d’origine agricole c’est la directive « Nitrates » du 12 décembre 1991

n°91/676/CEE.

Rejets & Qualité. Plusieurs directives ont été adoptées depuis 1976 concernant à la fois la

réglementation des rejets et la qualité du milieu aquatique.

- En 1976, la Communauté Européenne a adopté pour la première fois des dispositions

législatives en matière de pollution chimique des eaux par la directive 76/464/CEE (ECC

1976). Plusieurs « directives filles », établissant des valeurs limites d’émission et des

objectifs de qualité environnementale pour 18 polluants spécifiques, ont ensuite été

adoptées entre 1982 et 1990 ;

- La directive cadre sur l’eau (DCE 2000/60/CE) (EC 2000), qui a introduit une stratégie

actualisée, globale et efficace pour lutter contre la pollution chimique des eaux de surface.

Elle prévoit l’abrogation de la directive 76/464/CEE en 2013, mais pas celle des

« directives filles » connexes qui sont abrogées par la directive 2008/105/CE qui complète

la DCE en fixant des normes de qualité environnementales (EC 2008a).

Ce travail s’intéresse à la qualité chimique des eaux urbaines entrant le milieu récepteur. Seront

donc écartés, de notre étude détaillée, les textes règlementaires relatifs aux milieux industriel et

agricole. Seuls les textes réglementaires des directives de 1976 et de 2000 ont défini la lutte contre

la pollution chimique par la mise en place de listes des polluants et l’identification de leur présence

et de leur concentration dans le milieu récepteur. La première liste (132 substances) était publiée

par la directive 76/464/CEE. Puis réexaminée en 2000 par la Commission Européenne pour classer

les substances par ordre de priorité donnant lieu à la liste des 33 substances prioritaires de la DCE.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 27

II.2.1 Directive 76/464/CEE

Le terme de « pollution des milieux aquatiques » a été défini dans la directive n° 76/464/CEE, du 4

mai 1976, qui traite de la pollution causée par certaines substances dangereuses déversées dans le

milieu aquatique de la Communauté Européenne dans le point 2 du 1er article (ECC 1976), comme

étant « le rejet de substances ou d'énergie effectué par l'Homme dans le milieu aquatique, directement ou

indirectement, et ayant des conséquences de nature à mettre en danger la santé humaine, à nuire aux

ressources vivantes et au système écologique aquatique, à porter atteinte aux agréments ou à gêner d'autres

utilisations légitimes des eaux ». C’est la première directive adoptée dans le domaine de l’eau avec

pour objectif de régler le problème de la pollution des milieux aquatiques par les substances

chimiques. Elle couvre les rejets dans les eaux intérieures de surface, eaux de mer territoriales,

eaux intérieures du littoral et les eaux souterraines. Ces dernières cependant ont été retirées de

ladite directive pour avoir une réglementation séparée : la directive 80/68/EEC en 1980 sur la

protection des eaux souterraines contre la pollution causée par certaines substances dangereuses.

La directive 76/464/EEC introduit dans son annexe des listes de substances (liste I et liste II) avec

comme objectif d’éliminer la pollution par les substances de la liste I et de réduire celle de la liste

II. Un total de 132 substances est ainsi réglementé dans la directive 76/464/EEC. La liste I

comprend 18 substances individuelles qui font partie de familles et groupes de substances

chimiques, choisis principalement sur la base de leur toxicité, de leur persistance, de leur

bioaccumulation. Les valeurs limites de leurs émissions ont été fixées par la directive IPPC (EC

1996). Certaines substances de cette liste ont été réglementées dans 5 directives filles entre 1982 et

1986 fixant des valeurs limites d’émissions et des objectifs de qualités pour les rejets :

- La directive concernant les décharges de mercure par le secteur industriel d’électrolyse des

chlorures alcalins (82/176/CEE) ;

- La directive 83/513/CEE pour les rejets de cadmium ;

- La directive 84/156/CEE concernant les décharges de mercure par les autres secteurs

industriels que ceux de l’électrolyse des chlorures alcalins ;

- La directive 84/491/CEE pour les rejets d’hexachlorocyclohexane ;

- La directive 86/280/CE pour les substances de la liste I.

La liste II comprend les 114 autres substances pour lesquelles les Etats membres devaient établir

des programmes de réduction de la pollution en accord avec l’article 7 de ladite directive. Il s’agit

alors des substances «qui ont sur le milieu aquatique un effet nuisible qui peut cependant être limité à une

certaine zone et qui dépend des caractéristiques des eaux de réception et de leur localisation ».

Contrairement à la liste I, les progrès dans la réglementation de ces substances ont été très lents.

Ainsi la Commission Européenne a commencé, en 1990, les procédures de condamnation contre les

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

28

Etats membres, dont la France, qui n’ont pas établi de programme de réduction de la pollution

intégrant des objectifs de qualité pour certaines substances dangereuses.

Au cours des années, la directive 76/464/CEE a subi plusieurs changements. La directive

2006/11/CE du 15 février 2006 (EC 2006) a modifié la directive 76/464/CEE. Cette nouvelle

version prévoit une obligation d'obtenir une autorisation pour le rejet de ces substances. Elle tient

compte de l'adoption de la DCE ainsi que des conventions internationales sur la protection des

cours d'eau et du milieu marin. Cette directive sera abrogée par la DCE à compter du 22 décembre

2013.

II.2.2 Directive cadre sur l’eau (DCE) 2000/60/CEE

La directive cadre sur l’eau (DCE) 2000/60/CEE est entrée en vigueur le 20 octobre 2000. Elle

établit un cadre pour une politique communautaire dans le domaine de l’eau. Elle fixe plusieurs

objectifs : atteindre un bon état écologique des eaux en 2015, réduire progressivement les rejets ou

les émissions pour les substances prioritaires, et supprimer les rejets d’ici à 2020 des substances

prioritaires dangereuses.

Une procédure dynamique, nommée COMMPS (pour combined monitoring-based and modelling-based

priority setting) a été conçue pour le classement des substances dangereuses par ordre de priorité.

Elle est susceptible d’être améliorée et modifiée en permanence en vue d’une adaptation de la liste

de polluants au plus tard quatre ans après l’entrée en vigueur de la DCE puis tous les quatre ans

au minimum par la suite. Elle a été développée par la commission européenne entre février 1998 et

avril 1999.

Suite à une évaluation faite sur 820 000 données de surveillance de l’eau et de sédiments fournies

par tous les pays membres ainsi qu’un débat public avec les parties intéressées, une première liste

de 33 substances ou groupes de substances prioritaires a été établie le 7 février 2000. Elle a été

publiée le 20 novembre 2001 par la décision 2455/2001/CE (EC 2001). Cette dernière vise, de plus,

à déterminer des normes de qualité et des mesures de réduction des émissions au niveau

communautaire pour ces polluants. Elle complète ainsi la DCE et devient son annexe X.

Toute révision de cette liste devra prendre en compte toutes les informations émanant des États

membres, du Comité Scientifique Toxicité, Ecotoxicité et Environnement (CSTEE), de l'Agence

européenne de l'environnement, des programmes communautaires de recherche, des organismes

internationaux dont la Commission fait partie, des organisations européennes industrielles et de

protection de l'environnement. Aucune nouvelle liste n’a été édictée à ce jour.

La liste des 33 substances prioritaires comprend 10 pesticides, 4 métaux et 19 substances

organiques diverses. Elle inclut, également, les substances dangereuses prioritaires en se basant

sur des critères de persistance, de bioaccumulation et de toxicité (critères PBT) dont certaines de

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 29

ces substances étaient déjà inscrites dans la liste I de la Directive 76/464/CEE. On distingue ainsi

deux groupes (Figure 4) :

PentaBromodDiphenylEthers

Di-(2-éthylhexyl)-Phtalates

Pentachlorobenzène

Chloroalcanes C10- C13

Nonylphénols (4-para nonylphénols)

Octylphénols (para-tert-octylphénols)

Fluoranthène

Alachlore, Chlorfenvinphos, Chlorpyrifos Diuron,
Isoproturon

Tributylétain

33 substances prioritaires DCE 2000/60/CE
dont 13 non incluses Dir. 76/464/CEE

1,2-Dichloroéthane

Trichlorométhane

Trichlorobenzènes (1,2,4-
Trichlorobenzène)

Hexachlorobenzène

Hexachlorobutadiène

Hexachlorocyclohexane (gamma
-isomère Lindane)

Pentachlorophénol

Cadmium

Mercure

Total DDT, para-para-DDT

Aldrine

Dieldrine

Endrine

Isodrine

Tétrachlorure de Carbone

Tétrachloroéthylène

Trichloréthylène

Liste I directive
76/464/CEE

HAPs [B(a)P, B(b)F, B(K)F, BP, IP]
Anthracène, Naphthalène

Nickel, Plomb

Dichlorométhane, Benzène,

Atrazine, Endosulfan, Simazine,

Trifluraline

Liste II directive
76/464/CEE

33 substances prioritaires
(Annexe X DCE)

Prioritaires (n=22):
- réduire les rejets

Dangereuses prioritaires (n=11):
- supprimer les rejets

Figure 4. Choix des polluants prioritaires de la DCE 2000/60/CE

- Les 22 substances prioritaires : des polluants ou groupe de polluants présentant un risque

significatif pour ou via l'environnement aquatique, pour lesquels les objectifs sont de

réduire progressivement les rejets, les émissions et les pertes dans un délai de 20 ans. Il

s’agit de : pesticides (alachlore, chlorfenvinphos), composés organiques volatils (benzène,

1,2-dichloroéthane, dichlorométhane, trichlorométhane), fluoranthène, nickel et ses

composés. Certaines substances prioritaires sont en cours d’examens (n=14) pour leur

classement en dangereuses prioritaires. Ces substances sont les suivantes (EC 2000) : des

pesticides (atrazine, chlorpyriphos, diuron, endosulfan, isoproturon, simazine, trifluraline),

des HAP (anthracène, naphtalène), le plomb et ses composés, les octylphénols, le

pentachlorophénol, les trichlorobenzènes et le DEHP ;

- Les 11 substances dangereuses prioritaires : des substances ou groupe de substances qui

sont caractérisés par leur toxicité, leur persistance et leur bioaccumulation, pour lesquels

les objectifs sont d'arrêter ou de supprimer progressivement les rejets et les pertes, dans un

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

30

délai de 20 ans. Il s’agit de : pentabromodiphényléther, cadmium et ses composés,

chloroalcanes, hexachlorobenzène, hexachlorobutadiène, hexachlorocyclohexane, mercure

et ses composés, nonylphénols, pentachlorobenzène, HAP (B(a)P, B(b)F, BP, IP), composés

du tributylétain (TBT).

D’autre part, la DCE a repris l’article 6 de la directive 76/464/EEC : la liste des polluants

prioritaires a remplacé la liste I et une révision des directives filles devrait être réalisée tous les

deux ans après l’entrée en vigueur de la DCE. Le reste de la directive 76/464/EEC incluant les

programmes de réduction des émissions est maintenu jusqu’en 2013 (période de transition).

Certains polluants prioritaires sont communs à la liste de la DCE et celle du CWA (Figure 5). Mais,

la principale différence, entre la loi CWA et les directives, réside au niveau de la définition des

groupes de contaminants et des listes qui leur sont associées. En effet, le CWA différencie deux

groupes de substances : les polluants prioritaires (qui désignent des substances pour lesquelles des

méthodes analytiques sont normalisées et validées avec une obligation de suivi et d’évaluation de

leur concentration au cours des années) et les polluants toxiques, un groupe renfermant 65

substances ou groupe de substances, pour lesquels il n’existait pas encore de méthodes

normalisées pour leurs analyses.

Les directives différencient, aussi, deux groupes (polluants dangereux et prioritaires) mais sans se

focaliser sur l’existence ou non de protocoles analytiques normalisés. Ce point est peut-être l’une

des explications de la continuelle évolution de la liste des polluants au sein de l’Union Européenne

alors que celle de la CWA n’a subi que de rares modifications depuis sa mise en place.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 31

PentaBromodDiphenylEthers

Pentachlorobenzène

Chloroalcanes C10- C13

Nonylphénols (4-para nonylphénols)

Octylphénols (para-tert-octylphénols)

Alachlore, Chlorfenvinphos,

Chlorpyrifos

Diuron

Isoproturon

Tributylétain

126 substances prioritaires
de la liste de l’USEPA; en

italique celles qui sont
toxiques prioritaires

Dichlorométhane

Atrazine

Simazine

Trifluraline

Hexachlorocyclohexane(Lindane)

8 HAPs [Fluoranthène, B[a] P,
B[b]F, B[k]F, BP, IP, Anthracène,
Naphthalène]

Aldrine
Dieldrine
Endrine
Isodrine
Alpha - Endosulfan
Total DDT (DDE, DDD, DDT),
para-para-DDT

Tétrachloroéthylène
Trichloréthylène
Cadmium
Mercure
Nickel
Plomb

Ethylbenzène

4- chlorophényl phénylether

4- bromophényl phényléther

Bis (2-chloroisopropyl) éther

Bis (2-chloroethoxy) méthyle

8 HAPs [Acénaphtène, B[a]A,
Chrysène, Acénaphtylène,
Fluorène, Phénanathrène,
dibenzo [a,h] anthracène,
pyrène]

7 PCBs [Aroclor 1242, 1254,
1221, 1232,1248, 1260, 1016]

béta endosulfan

endosulfan sulfate

endrine aldéhyde

Heptachlore

Heptachlore epoxide

4 BHC (alpha, beta, gamma,
delta)

Arsenic

Asbestos

Métaux (Be, Cr, Cu,
Se, Ag, Tl, Zn)

2,3,7,8-TCDD

Cyanides total

Acrolin

Acrylonitrile

Benzidine

1,1,1-trichloroéthane

hexachloroéthane

1,1- dichloroéthane

1,1,2-trichloroéthane

1,1,2,2-tetrachloroéthane

Chloroéthane

bis (2-chloroéthyl) éther

2-chloroéthyl vinyl éthers

2-chloronaphtalène

2,4,6-trichlorophénol

Parachlorometa cresol
Benzène

Tétrachlorure de Carbone

Trichlorobenzènes (1,2,4-
Trichlorobenzène)

Hexachlorobenzène

1,2-Dichloroéthane

Trichlorométhane

Di-(2-éthylhexyl)-Phtalates

Pentachlorophénol

Hexachlorobutadiène

2-chlorophénol

1,2-dichlorobenzène

1,3-dichlorobenzène

1,4-dichlorobenzène

3,3- dichlorobenzidine

1,1-dichloroéthylène

1,2-trans-dichloroéther

2,4-dichlorophénol

1,2-dichloropropane

1,2-dichloropropylène

2,4-diméthylphénol

2,4-dinitrotoluène

2,6-dinitrotoluène

1,2-diphénylhydrazine

Chlorure de méthylène

chlorure de méthyl

bromure de méthyle

Bromoforme

Dichlorobromométhane

chlorobromométhane

hexachlorocyclopentadiène

Isophorone

nitrobenzène

2-nitrophénol

4-nitrophénol

2,4-dinitrophénol

4,6-dinitro-o-crésol

N, nitrosodiméthylamine

N-nitrosodiphénulamine

N-nitrosodi-n-propylamine

Phénol

5 phtalates (butylbenzyl; Di-
N-Butyl; Di-n-octyl; déthyl-;
diméthyl-)

Chlordane

chlorure de vinyle

Toluène

Toxaphène

antimoine

33 substances prioritaires
de la directive 2008/105/CE

PentaBromodDiphenylEthers

Pentachlorobenzène

Chloroalcanes C10- C13

Nonylphénols (4-para nonylphénols)

Octylphénols (para-tert-octylphénols)

Alachlore, Chlorfenvinphos,

Chlorpyrifos

Diuron

Isoproturon

Tributylétain

126 substances prioritaires
de la liste de l’USEPA; en

italique celles qui sont
toxiques prioritaires

Dichlorométhane

Atrazine

Simazine

Trifluraline

Hexachlorocyclohexane(Lindane)

8 HAPs [Fluoranthène, B[a] P,
B[b]F, B[k]F, BP, IP, Anthracène,
Naphthalène]

Aldrine
Dieldrine
Endrine
Isodrine
Alpha - Endosulfan
Total DDT (DDE, DDD, DDT),
para-para-DDT

Tétrachloroéthylène
Trichloréthylène
Cadmium
Mercure
Nickel
Plomb

Ethylbenzène

4- chlorophényl phénylether

4- bromophényl phényléther

Bis (2-chloroisopropyl) éther

Bis (2-chloroethoxy) méthyle

8 HAPs [Acénaphtène, B[a]A,
Chrysène, Acénaphtylène,
Fluorène, Phénanathrène,
dibenzo [a,h] anthracène,
pyrène]

7 PCBs [Aroclor 1242, 1254,
1221, 1232,1248, 1260, 1016]

béta endosulfan

endosulfan sulfate

endrine aldéhyde

Heptachlore

Heptachlore epoxide

4 BHC (alpha, beta, gamma,
delta)

Arsenic

Asbestos

Métaux (Be, Cr, Cu,
Se, Ag, Tl, Zn)

2,3,7,8-TCDD

Cyanides total

Acrolin

Acrylonitrile

Benzidine

1,1,1-trichloroéthane

hexachloroéthane

1,1- dichloroéthane

1,1,2-trichloroéthane

1,1,2,2-tetrachloroéthane

Chloroéthane

bis (2-chloroéthyl) éther

2-chloroéthyl vinyl éthers

2-chloronaphtalène

2,4,6-trichlorophénol

Parachlorometa cresol
Benzène

Tétrachlorure de Carbone

Trichlorobenzènes (1,2,4-
Trichlorobenzène)

Hexachlorobenzène

1,2-Dichloroéthane

Trichlorométhane

Di-(2-éthylhexyl)-Phtalates

Pentachlorophénol

Hexachlorobutadiène

2-chlorophénol

1,2-dichlorobenzène

1,3-dichlorobenzène

1,4-dichlorobenzène

3,3- dichlorobenzidine

1,1-dichloroéthylène

1,2-trans-dichloroéther

2,4-dichlorophénol

1,2-dichloropropane

1,2-dichloropropylène

2,4-diméthylphénol

2,4-dinitrotoluène

2,6-dinitrotoluène

1,2-diphénylhydrazine

Chlorure de méthylène

chlorure de méthyl

bromure de méthyle

Bromoforme

Dichlorobromométhane

chlorobromométhane

hexachlorocyclopentadiène

Isophorone

nitrobenzène

2-nitrophénol

4-nitrophénol

2,4-dinitrophénol

4,6-dinitro-o-crésol

N, nitrosodiméthylamine

N-nitrosodiphénulamine

N-nitrosodi-n-propylamine

Phénol

5 phtalates (butylbenzyl; Di-
N-Butyl; Di-n-octyl; déthyl-;
diméthyl-)

Chlordane

chlorure de vinyle

Toluène

Toxaphène

antimoine

33 substances prioritaires
de la directive 2008/105/CE

Figure 5. Comparaison entre les polluants prioritaires de la Directive 2008/105/CE et la liste des polluants
prioritaires de l’US-EPA

II.2.3 Directive 2008/105/CE

La Commission Européenne a ensuite été invitée à présenter des normes de qualité

environnementale (article 16 de la DCE, paragraphe 7) et des mesures de réduction des émissions

ou « contrôles d’émissions » pour les substances prioritaires définies dans les articles 16.6 et 16.7 de

la DCE. Une proposition de directive du Parlement européen et du Conseil établissant des normes

de qualité environnementale dans le domaine de l’eau, présentée à Bruxelles le 17/7/2006, a été

votée au Parlement le 18 Juin 2008 (EC 2008b). Elle a comme objectif de mettre en œuvre

l’obligation d’atteindre le bon état écologique en la traduisant en valeurs numériques. Elle est

entrée en vigueur 20 jours après sa publication dans le journal officiel (24/12/2008). La

transposition de cette directive en droit national par les Etats membres doit être faite au plus tard

le 13 juillet 2010.

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

32

Avec les normes de qualité environnementale (NQE), l’union européenne cherche à assurer un

niveau élevé de protection de l’environnement et de la santé humaine. Cette directive devient le

chaînon législatif majeur qui manquait pour compléter la DCE, pierre angulaire de la politique de

l’Union Européenne en matière de protection de l’eau. Les Etats membres sont tenus de satisfaire

d’ici à 2015 à ces normes de qualité qui se présentent sous la forme de concentrations maximales

autorisées et de valeurs annuelles moyennes.

Concernant les émissions des polluants, la Commission propose la mise en place d'une procédure

d'inventaire (article 5), des émissions, des rejets et des pertes de toutes les substances prioritaires

permettant de mesurer les progrès en matière de dépollution. L'estimation des concentrations de

polluants à consigner dans les inventaires doit être visée pour une durée d’une année entre 2008 et

2010 (EC 2008b).

La directive 2008/105/CE a modifié et abrogé les 5 directives filles de la directive 76/464/CE du

Conseil (cf. paragraphe II.2.1 page27). L’abrogation de ces directives prendra effet le 22 décembre

2012. D’autre part, cette directive a modifié l’annexe X (qui comprend la liste des polluants

prioritaires) de la DCE et l’a remplacée par l’annexe II de la présente directive en détaillant mieux

les groupes et les substances prioritaires. Dans le cadre du réexamen de la liste des polluants

prioritaires de la DCE prévu à l'article 16 paragraphe 4, quelques modifications ont eu lieu :

- les PBDE, classés substances dangereuses prioritaires et pour lesquels une clarification

existe indiquant les congénères à suivre (BDE-28, -47, -99, -100, -153 et -154) ;

- Parmi les substances en cours d’examen dans la DCE pour leur classement en tant que

dangereuses prioritaires, seulement l’anthracène et l’endosulfan sont confirmées en tant

que substances dangereuses prioritaires. Les autres substances sont restées prioritaires ;

- Le nombre de substances prioritaires est donc désormais de 20 et il existe 13 substances

classées comme dangereuses prioritaires.

La directive 2008/105/CE a défini dans son annexe III les substances ou groupes de substances qui

sont soumises à révision pour leur possible identification comme substance prioritaires ou

dangereuses prioritaires. Il s’agit des composés suivants : AMPA, bentazone, bisphénol-A, dicofol,

EDTA, cyanure libre, glyphosate, mecoprop (MCPP), musc xylène, sulfonate de perfluorooctane

(SPFO), quinoxyfène, dioxines et PCB.

Egalement dans son article 8, elle indique qu’en vue de l’identification éventuelle comme

substances prioritaires ou comme substances dangereuses prioritaires la Commission fera un

rapport sur les résultats de ce réexamen au Parlement Européen et au Conseil, au plus tard le 13

janvier 2011. Le cas échéant, elle accompagne son rapport de propositions pertinentes, en

particulier des propositions visant à identifier de nouvelles substances prioritaires ou de nouvelles

substances prioritaires dangereuses ou à identifier certaines substances prioritaires comme

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 33

substances prioritaires dangereuses, et fixer les NQE correspondantes pour les eaux de surface, les

sédiments ou les biotes, selon le cas.

II.3 France

En France, dans les années 60, la dégradation de la qualité de l’eau est devenue une réalité pour les

rivières. C’est dans ce contexte, que la première loi sur l’eau (n° 64-1245) du 16 décembre 1964 est

établie. Elle a pour objectif de réduire la pollution des eaux générée par l’activité industrielle et

urbaine. C’est une loi de référence organisant la gestion de l’eau par bassin au niveau de la France ;

elle crée les organismes de bassin (agences et comités de bassin).

En 1971, le Ministère de l’environnement est créé et l’environnement est devenu un objet de

politique en France. La politique de l’eau est relancée par la loi n° 92-3 du 3 janvier 1992, dite « loi

sur l’eau ». Elle découlait du besoin d’adapter la politique environnementale à la décentralisation

mise en œuvre à partir de 1982, comme de la pression croissante exercée par les directives. Cette

loi promulgue l’eau au statut de patrimoine commun de la nation, c’est-à-dire une propriété

commune, sujette à des régulations de droits d’usage. Elle a également renforcé la compétence des

communes dans la gestion de l’eau (collecte, épuration et distribution des eaux). La gestion est,

donc, planifiée et organisée à partir de Schémas Directeurs d'Aménagement et de Gestion des Eaux

(SDAGE) et de Schémas d'Aménagement et de Gestion des Eaux (SAGE). Les mesures de

protection s'appliquent aux eaux superficielles et souterraines, et aux eaux de mer dans la limite

des eaux territoriales.

Une deuxième loi, du 2 février 1995, dite « loi Barnier », vise à renforcer la protection de

l'environnement et institue notamment l'obligation d'un rapport annuel sur le prix et la qualité des

services d'eau et d'assainissement.

Cependant, la France a été condamnée à plusieurs reprises par la Cour de justice européenne pour

des problèmes relatifs à la qualité des eaux :

- Le 8 mars 2001, pour la mauvaise qualité des eaux superficielles destinées à la production

d'eau alimentaire (affaire C-1999/266), une qualité en contradiction avec la directive

européenne 75/440/CEE ;

- Le 27 juin 2002, pour son manquement à la protection des eaux contre la pollution par les

nitrates à partir de sources agricoles. Le dépassement de la limite de 50 mg/l de nitrates

était contraire aux exigences de la directive 91/676/CEE (affaire C-258/00) ;

- La France n'a jamais réellement transposé la directive 76/464/CEE, estimant que sa

réglementation sur les ICPE (installation classée pour la protection de l'environnement) de

1976 suffisait. Elle a fait ainsi l'objet d'une condamnation de la cour de justice des

communautés européennes pour manquement à ses obligations le 12 juin 2003. Elle n’a pas

adopté des programmes de réduction de la pollution comprenant des objectifs de qualité

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

34

pour les 99 substances dangereuses conforme aux prescriptions de l’article 7 de la directive

76/464/CEE du conseil (affaire C-130/01, JOCE 2003/C - 184/6) ;

- Le 8 juillet 2004, la Commission Européenne adressait un premier rappel à l'ordre à la

France pour non-respect des mesures de lutte contre la pollution de l'eau fixées par la

directive de 1991 sur les eaux résiduaires urbaines.

Afin de réduire son retard en matière de substances dangereuses, par rapport à la directive

76/464/CEE, et d'acquérir des connaissances sur les substances prioritaires, la France a lancé une

action nationale de Recherche et de Réduction des Rejets de Substances Dangereuses dans l'Eau

(3RSDE) par les ICPE (circulaire du 4 février 2002). Elle a été lancée par le MEEDDAT en 2002 et

s’est achevée en 2007 (Greaud-Hoveman et al. 2008). Les résultats de cette action doivent servir à

fixer des valeurs limites d’émissions de certains établissements dont les rejets ont été identifiés

comme insuffisamment adaptés à la sensibilité du milieu.

II.3.1 Transcription de la DCE en droit français

La transposition de la DCE en droit français a été effectuée le 30 décembre 2006 avec la troisième

loi sur l’eau dite « loi sur l’eau et les milieux aquatiques » (LEMA, loi n°2006-1772).

La circulaire 2007/23 du 7 mai 2007 (MEEDDAT 2007a) a fixé des « normes de qualité

environnementale provisoires (NQEp) », pour les substances qui émanent de la DCE. Elle a

également fixé les objectifs nationaux de réduction des émissions de ces substances et a modifié la

circulaire 2005/12 du 28 juillet 2005 relative à la définition du bon état écologique. Les 41 (33+8)

substances considérées dans cette circulaire peuvent être réparties en deux groupes (Figure 6):

- Le premier groupe renferme 13 substances identifiées comme dangereuses prioritaires. Il

s’agit de 11 substances identifiées comme dangereuses prioritaires par l’annexe X de la

DCE plus l’endosulfan et l’anthracène. A ces substances s’ajoutent les 8 substances de la

liste I de la directive 76/464 (annexe IX de la DCE) non reprises dans cette annexe X : DDT

total et para-DDT, aldrine, dieldrine, endrine, isodrine, tétrachlorure de carbone,

tétrachloroéthylène et trichloroéthylène ;

- Le second groupe concerne les 20 autres substances prioritaires de la DCE.

Pour les substances du premier groupe, la DCE indique que les rejets devront être éliminés dans

un délai de 20 ans après l’adoption de la directive fille de la DCE. Alors que pour celles du second

groupe, la DCE vise une réduction progressive. D’où un objectif national fixé pour arriver, en 2015,

à une réduction de 50 % de l’ensemble des émissions susceptibles d’avoir un impact sur l’eau et les

milieux aquatiques par rapport au niveau de ces émissions en 2004 et de 30 % pour le second.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 35

41 substances de la circulaire 7 mai 2007

PentaBromodDiphenylEthers

Di-(2-éthylhexyl)-Phtalates

Pentachlorobenzène

Chloroalcanes C10- C13

Nonylphénols (4-para nonylphénols)

Octylphénols (para-tert-octylphénols)

33 substances prioritaires

DCE 2000/60/CE

1,2-Dichloroéthane

Trichlorométhane

Trichlorobenzènes (1,2,4-
Trichlorobenzène)

Hexachlorobenzène

Hexachlorobutadiène

Hexachlorocyclohexane(gamma-
isomère Lindane)

Pentachlorophénol

Cadmium

Mercure

Total DDT, para-para-DDT

Aldrine

Dieldrine

Endrine

Isodrine

Liste I directive
76/464/CEE

HAPs [B(a)P, B(b)F, B(K)F, BP, IP]
Anthracène, Naphthalène

Nickel, Plomb

Dichlorométhane, Benzène,

Atrazine, Endosulfan, Simazine,

Trifluraline

Liste II directive
76/464/CEE

Dichlorvos, fenitrothion, malathion, oxyde de tributylétain, acétate de
triphénylétain, chlorure de triphenylétain, hydroxyde de triphénylétain,
acide chloroacétique, chloroanilines, monochlorobenzène, 4-chloro-3-
méthylphénol, chloronitrobenzènes, chlorophénols, chloropropène,

chlorotoluène, 2,4-D(sels et esters), dichlorure de dibutylétain, oxyde de
dibutylétain, dichloroaniline, dichlorobenzènes, dichloroéthane,

dichloroéthylène, dichloronitrobenzènes, dichlorophénol, dichloroprop,
diéthylamine, diméthylamine, epichlorohydrine, éthylbenzène,
isopropylbenzène, linuron, 2,4 MCPA, Mecoprop, monolinuron,

oxydéméton-méthyl, HAP(Acé, Acyl, B(a)A, Chry, D(a,h)A, Fluo, Phé,
Pyr) PCB, Phoxine, 1,2,3,4,5-tétrachlorobenzène, 1,1,2,2-

tétrachloroéthane, toluène, tributylphosphate, 1,1,1-trichloroéthane,
1,1,2-trichloroéthane, 2,4,5-trichlorophénol, 2,4,6-trichlorophénol,

chlorure de vinyle, xylènes, 23 métaux (Zn, Cu, Cr,…)

Circulaire 7 mai 2007 a fixé des NQEp:

-41 substances (33+ 8 de la liste I de la directive 76/464/CE)
du bon état chimique des masses d’eaux

- 86 substances ou groupe de substances pertinentes (liste II
de la directive 76/464/CEE) à suivre au titre du programme
national de réduction des substances dangereuses

Fluoranthène

Alachlore,

Chlorfenvinphos,

Chlorpyrifos

Diuron,

Isoproturon

Tributylétain

Tétrachlorure de Carbone

Tétrachloroéthylène

Trichloréthylène

41 substances de la circulaire 7 mai 2007

PentaBromodDiphenylEthers

Di-(2-éthylhexyl)-Phtalates

Pentachlorobenzène

Chloroalcanes C10- C13

Nonylphénols (4-para nonylphénols)

Octylphénols (para-tert-octylphénols)

33 substances prioritaires

DCE 2000/60/CE

1,2-Dichloroéthane

Trichlorométhane

Trichlorobenzènes (1,2,4-
Trichlorobenzène)

Hexachlorobenzène

Hexachlorobutadiène

Hexachlorocyclohexane(gamma-
isomère Lindane)

Pentachlorophénol

Cadmium

Mercure

Total DDT, para-para-DDT

Aldrine

Dieldrine

Endrine

Isodrine

Liste I directive
76/464/CEE

HAPs [B(a)P, B(b)F, B(K)F, BP, IP]
Anthracène, Naphthalène

Nickel, Plomb

Dichlorométhane, Benzène,

Atrazine, Endosulfan, Simazine,

Trifluraline

Liste II directive
76/464/CEE

Dichlorvos, fenitrothion, malathion, oxyde de tributylétain, acétate de
triphénylétain, chlorure de triphenylétain, hydroxyde de triphénylétain,
acide chloroacétique, chloroanilines, monochlorobenzène, 4-chloro-3-
méthylphénol, chloronitrobenzènes, chlorophénols, chloropropène,

chlorotoluène, 2,4-D(sels et esters), dichlorure de dibutylétain, oxyde de
dibutylétain, dichloroaniline, dichlorobenzènes, dichloroéthane,

dichloroéthylène, dichloronitrobenzènes, dichlorophénol, dichloroprop,
diéthylamine, diméthylamine, epichlorohydrine, éthylbenzène,
isopropylbenzène, linuron, 2,4 MCPA, Mecoprop, monolinuron,

oxydéméton-méthyl, HAP(Acé, Acyl, B(a)A, Chry, D(a,h)A, Fluo, Phé,
Pyr) PCB, Phoxine, 1,2,3,4,5-tétrachlorobenzène, 1,1,2,2-

tétrachloroéthane, toluène, tributylphosphate, 1,1,1-trichloroéthane,
1,1,2-trichloroéthane, 2,4,5-trichlorophénol, 2,4,6-trichlorophénol,

chlorure de vinyle, xylènes, 23 métaux (Zn, Cu, Cr,…)

Circulaire 7 mai 2007 a fixé des NQEp:

-41 substances (33+ 8 de la liste I de la directive 76/464/CE)
du bon état chimique des masses d’eaux

- 86 substances ou groupe de substances pertinentes (liste II
de la directive 76/464/CEE) à suivre au titre du programme
national de réduction des substances dangereuses

Fluoranthène

Alachlore,

Chlorfenvinphos,

Chlorpyrifos

Diuron,

Isoproturon

Tributylétain

Tétrachlorure de Carbone

Tétrachloroéthylène

Trichloréthylène

Figure 6. Polluants règlementés dans la circulaire du 7 mai 2007

Cette circulaire, du 7 mai 2007, a fixé également des NQEp pour 86 autres substances et familles de

substances nommées « substances pertinentes ». Ces substances émanent de la liste II de la

directive 76/464/CEE. Puisque la DCE prévoit l’abrogation de cette directive en 2013, il est donc

nécessaire :

- d’intégrer ses exigences à celles de la DCE ;

- de réaliser le suivi de ces substances pertinentes auprès des contributeurs supposés

significatifs. Ceci s’effectuera à l’aide de campagnes de mesures des émissions pour évaluer

les flux au titre du programme national de réduction des substances dangereuses.

Les normes de qualité environnementale provisoires (NQEp) sont établies pour la concentration

totale des composés organiques, c’est à dire sur l’échantillon brut, et la concentration dissoute des

métaux, après une filtration sur 0,45 µm (EC 2006). Elles sont fixées pour trois types d’eaux : les

eaux de surfaces intérieures, les eaux de transition et les eaux marines intérieures et territoriales.

Un exemple de NQEp est illustré dans le Tableau 1 pour les eaux de surfaces intérieures ;

comparant celles fixées par la circulaire du 7 mai 2007 à celles de la directive 2008/105/CE.

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

36

Tableau 1. Normes de qualité environnementale provisoires (NQEp) fixées par la directive 2008/105/CE et la
circulaire du 7 mai 2007 pour les eaux de surfaces intérieures (en µg/L)

 Numéro CAS Numéro UE Substances prioritaires Sdp NQE-MA NQEp

(1) 15972-60-8 240-110-8 Alachlore 0,3 0,3
(2) 120-12-7 204-371-1 Anthracène X 0,1 0,1
(3) 1912-24-9 217-617-8 Atrazine 0,6 0,6
(4) 71-43-2 200-753-7 Benzène 10 10
(5) 32534-81-9 PBDE (congénères 28, 47, 99,

100, 153 et 154)
X 0,0005 0,0005

(6) 7440-43-9 231-152-8 Cadmium et ses composés X 0,15 5
(7) 85535-84-8 287-476-5 C10-13-Chloroalcanes X 0,4 0,4
(8) 470-90-6 207-432-0 Chlorfenvinphos 0,1 0,1
(9) 2921-88-2 220-864-4 Chlorpyriphos 0,03 0,03

(10) 107-06-2 203-458-1 1,2-dichloroéthane 10 10
(11) 75-09-2 200-838-9 Dichlorométhane 20 20
(12) 117-81-7 204-211-0 Di(2-éthylhexyl)phtalate 1,3 1,3
(13) 330-54-1 206-354-4 Diuron 0,2 0,2
(14) 115-29-7 204-079-4 Endosulfan X 0,005 0,005
(15) 206-44-0 205-912-4 Fluoranthène 0,1 0,1
(16) 118-74-1 204-273-9 Hexachlorobenzène X 0,01 0,03
(17) 87-68-3 201-765-5 Hexachlorobutadiène X 0,1 0,1
(18) 608-73-1 210-158-9 Hexachlorocyclohexane X 0,02 0,1
(19) 34123-59-6 251-835-4 Isoproturon 0,3 0,3
(20) 7439-92-1 231-100-4 Plomb et ses composés 7,2 7,2
(21) 7439-97-6 231-106-7 Mercure et ses composés X 0,05 1
(22) 91-20-3 202-049-5 Naphtalène 2,4 2,4
(23) 7440-02-0 231-111-4 Nickel et ses composés 20 20
(24) 25154-52-3 246-672-0 Nonylphénols X 0,3
 104-40-5 203-199-4 4-(para)-nonylphénol X 0,3

(25) 1806-26-4 217-302-5 Octylphénols 0,1
 140-66-9 s.o. (para-tert-octylphénol) 0,1

(26) 608-93-5 210-172-5 Pentachlorobenzène X 0,007 0,007
(27) 87-86-5 201-778-6 Pentachlorophénol 0,4 2
(28) s.o. s.o. Hydrocarbures aromatiques

polycycliques
X

 50-32-8 200-028-5 (Benzo[a]pyrène) X 0,05 0,05
 205-99-2 205-911-9 (Benzo[b]fluoranthène) X
 207-08-9 205-916-6 (Benzo[k]fluoranthène) X

Σ= 0,03 Σ= 0,03

 191-24-2 205-883-8 (Benzo[g,h,i]pérylène) X
 193-39-5 205-893-2 (Indéno[1,2,3-cd]pyrène) X

Σ= 0,002 Σ= 0,002

(29) 122-34-9 204-535-2 Simazine 1 1
(30) 688-73-3 211-704-4 Composés du tributylétain X 0,0002 0,0002
 36643-28-4 s.o. (Tributylétain-cation) X

(31) 12002-48-1 234-413-4 Trichlorobenzènes 0,4 0,4
 120-82-1 204-428-0 (1,2,4-Trichlorobenzène)

(32) 67-66-3 200-663-8 Trichlorométhane
(Chloroforme)

 2,5 12

(33) 1582-09-8 216-428-8 Trifluraline 0,03 0,03
(6 bis) 56-23-5 Tétrachlorure de carbone 12 12
(9 bis) Pesticides cyclodiènes

 309-00-2 Aldrine 0,010
 60-57-1 Dieldrine 0,010
 72-20-8 Endrine 0,005
 465-73-6 Isodrine

Σ= 0,01

0,005
(9 ter) Sans objet DDT total 0,025 0,025

 50-29-3 Para-para-DDT 0,01 0,010
(29 bis) 127-148-4 Tétrachloroéthylène 10 10
(29 bis) 79-01-6 Trichloroéthylène 10 10

MA : moyenne annuelle, Sdp : substances dangereuses prioritaires

II.3.2 Réglementation française sur les eaux usées par transcription de la directive ERU

La directive européenne du 21 mai 1991 relative au traitement des eaux résiduaires urbaines a fixé

des obligations pour l’assainissement des eaux usées des agglomérations de plus de 2 000

équivalents habitants (EH). Les eaux résiduaires urbaines sont définies comme étant « les eaux

ménagères usées ou le mélange des eaux ménagères usées avec des eaux industrielles usées et/ou des eaux de

ruissellement ». Cette directive a été transcrite en droit français dans la loi sur l’eau du 3 janvier

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 37

1992 et surtout dans le décret n° 94-469 du 3 juin 1994. Ce texte définit les obligations des

collectivités locales en matière de collecte et d’assainissement des eaux résiduaires urbaines et les

modalités et procédures à suivre pour les agglomérations de plus de 2 000 équivalents habitants.

Les communes concernées doivent notamment :

- réaliser des schémas d’assainissement en déterminant les zones relevant de

l’assainissement collectif et celles qui relèvent d’un assainissement individuel (non

collectif) ;

- établir un programme d’assainissement sur la base des objectifs de réductions des flux

polluants fixés par arrêté préfectoral pour chaque agglomération délimitée au préalable par

arrêté préfectoral ;

- réaliser les équipements nécessaires, l’échéance ultime étant fin 2005.

La France, qui a déjà été condamnée à deux reprises par la Cour de Justice des Communautés

Européennes en 2004 et en 2005 pour les retards de mise en œuvre de la directive ERU, est à

nouveau sous la menace d’une amende et d’astreintes journalières, compte tenu des retards de

mise en œuvre de la directive ERU (MEEDDAT 2007b).

II.3.3 Réglementation française sur les eaux pluviales

Avant la loi sur l’eau de 1992, le document majeur concernant les rejets d’eaux pluviales était

l’instruction technique de 22 juin 1977, relative aux réseaux d’assainissements des agglomérations.

Il préconisait des analyses hydrauliques plus fines du fonctionnement des réseaux, et proposait

pour la première fois une alternative de stockage des eaux pluviales sur place (bassin de retenue),

auparavant l’objectif était de les évacuer le plus loin possible des habitations (Chocat and

Eurydice92 1997).

La loi sur l’eau de 1992 laisse entendre que les collectivités locales doivent assurer la maîtrise des

eaux pluviales (article 35-III) et du ruissellement quand ces derniers menacent l’équilibre naturel.

Les communes ou leurs groupements doivent délimiter, après enquête publique, les « zones où des

mesures doivent être prises pour limiter l'imperméabilisation des sols et pour assurer la maîtrise du débit et

de l'écoulement des eaux pluviales et de ruissellement », ainsi que les « zones où il est nécessaire de prévoir

des installations pour assurer la collecte, le stockage éventuel et, en tant que de besoin, le traitement des eaux

pluviales et de ruissellement lorsque la pollution qu'elles apportent au milieu aquatique risque de nuire

gravement à l'efficacité des dispositifs d'assainissement » (article L 2224-10 du code général des

collectivités territoriales) (Micquel 2003). Donc, pour la question de la gestion de l’eau pluviale, il

n’y aucune proposition explicite de technique, il existe seulement une proposition de taxes pour la

collecte, le transport, le stockage et le traitement des eaux pluviales et de ruissellement. Ces taxes

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

38

sont instituées par le gestionnaire de l’eau pluviale : les collectivités territoriales ou leurs

groupements.

Les eaux collectées par les réseaux pluviaux peuvent être à l'origine de sérieuses pollutions du milieu

naturel (Estèbe et al. 1998). Le seuil déterminant le régime d’autorisation et/ou déclaration des

rejets d’eaux pluviales dans les eaux superficielles est exprimé en surface totale desservie par un

réseau. Ceci concerne d’une part les déversoirs d'orage situés sur un réseau d'égouts destiné à

collecter un flux polluant journalier « supérieur ou égal à 120 kg de DBO5, supérieur à 12 kg de DBO5

mais inférieur à 120 kg de DBO5 », ainsi que les rejets d'eaux pluviales dans les eaux superficielles ou

dans un bassin d'infiltration, « la superficie totale desservie étant supérieure ou égale à 20 ha, supérieure à

1 ha mais inférieure à 20 ha » (Micquel 2003).

III. Conclusion

L’activité humaine est responsable de l’introduction de divers polluants dans l’environnement et

plus particulièrement dans le milieu aquatique. Certains polluants peuvent être biodégradables et

disparaissent avec le temps alors que d’autres ne le sont pas et peuvent persister, s’accumuler et

devenir toxiques. C’est dans ce contexte que divers textes réglementaires au niveau mondial ont

fixé depuis 1970 des objectifs pour limiter, diminuer et même supprimer les polluants qui ont été

considérés comme « toxiques » ou « prioritaires » par le Clean Water Act de l’USEPA,

« prioritaires » ou « dangereuses prioritaires » par la directive cadre sur l’eau DCE 2000/60/CE,

« substances du bon état chimique » et « substances pertinentes » par la circulaire française.

Différentes terminologies toutes utilisées pour classer les substances chimiques sous forme de liste.

Ce chapitre a donné un panorama de certaines de ces listes de polluants. Au niveau de l’Europe, la

législation en termes de substances dangereuses a fortement évolué depuis un siècle pour aboutir à

une approche combinée développée dans la DCE. La directive de 76 présente une première

ébauche de cette approche combinée. Elle fixait une liste de 132 polluants pour lesquels devaient

être entreprises des actions de maîtrise des rejets et fixées des normes de qualité

environnementales (NQE). Elle a donné lieu à plusieurs directives filles (mercure, cadmium,

hexachlorocyclohexane) fixant valeurs limites d'émission et normes de qualité environnementales.

Cette directive est maintenant reprise par la DCE et sera abrogée en 2013 (cf art 22 DCE).

Afin de mieux cadrer les actions au niveau Européen, la DCE a classé les polluants de la

précédente directive par ordre de priorité. Pour cette raison, 20 polluants issus des listes de la

directive 76/464/CEE ont été choisis pour constituer la liste des polluants prioritaires avec 13

autres substances issues de la procédure COMMPS. La DCE a toujours considéré les polluants

dangereux prioritaires de la directive 76/464/CEE. Ils sont mis dans son annexe en vue de leur

examen pour être finalement retenus par la directive fille 2008/105/CE. Les autres polluants de la

directive 76/464/CEE, dont la majorité est des COV, doivent alors être toujours suivis tant que

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 39

cette directive n’est pas abrogée. Nous avons remarqué cette exigence au niveau français par la

circulaire du 7 mai 2007. Cette dernière a fixé des normes de qualité environnementales pour les

substances émanant de la liste II de 1976 dites « substances pertinentes ».

Quid de nouvelles substances ? Après la publication de la directive 2008/105/CE, les substances

soumises à révision pour leur classement en tant que substances prioritaire peuvent être des

substances émanant de la liste II de 1976 comme les PCB ou bien de nouvelles substances comme

le glyphosate et son produit de dégradation l’AMPA. L’utilisation excessive du glyphosate ces

dernières années à la place du diuron et la dangerosité de son produit de dégradation lui confère le

statut de substance soumise à examen d’ici 2011.

Plusieurs polluants, plusieurs listes mais… un seul objectif « l’atteinte du bon état chimique et

écologique de l’eau ». Toutefois, pour étudier la pollution des eaux, plusieurs interrogations

subsistent : quels suivis pour ces différents polluants ? Faut-il les suivre dans leur totalité pour

définir la qualité du milieu aquatique ou bien faire une sélection ? Comment ce choix doit-il être

réalisé ? Quels sont les niveaux de contamination actuels ?

Chapitre 1 - Repères historiques de la pollution et de la réglementation de la qualité des eaux en milieu urbain

40

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 41

Chapitre 2 - Etat de connaissance des sources, du transport et des
concentrations des polluants prioritaires dans les rejets urbains

Dans le chapitre précédent, nous avons présenté les textes règlementaires et les polluants qui

doivent faire l’objet d’un suivi au niveau européen. Nous avons remarqué que ces textes ne visent

pas d’une façon directe les rejets urbains. Mais qu’en est-il de l’état de l’art sur les connaissances de

leur charge en polluants ? Nous aborderons dans le présent chapitre les connaissances des sources

des polluants, plus spécifiquement ceux de la DCE, et leur mode de transport en milieu urbain.

Ensuite nous présenterons un panorama des diverses actions menées au niveau européen et

national pour identifier ces polluants et évaluer leur niveau dans les rejets. Enfin, nous

synthétiserons les principaux résultats en termes d’occurrence et de concentrations.

I. Sources de polluants en milieu urbain en temps de pluie

Dans la nature, l’eau « pure » n’existe pas. L’eau est si bon solvant, que même dans les régions les

moins polluées, elle contient au moins du gaz carbonique, de l’oxygène et de l’azote dissous ainsi

que certains ions Na+, Mg2+, Ca2+. L’introduction des divers rejets traités ou non dans le milieu

récepteur peut provoquer la pollution de l’eau. Les toxicologues restent aujourd’hui loin de

pouvoir prédire pour la majorité des polluants, à une concentration donnée quels seront les effets

observés après un certain temps de séjour dans le milieu.

Outre les microorganismes pathogènes, qui ne seront pas abordés dans ce travail, nous portons

tout particulièrement, notre attention sur les micropolluants minéraux constitués essentiellement

de métaux toxiques et des micropolluants organiques règlementés par la DCE. L’un des secteurs

essentiels responsable de leur introduction dans l’environnement est le secteur industriel entre

autre (Bliefert and Perraud 2001) :

- Lors de la production, par transfert directement dans l’air ou les eaux usées, ou

indirectement lors du traitement des déchets liés au procédé ;

- Lors de la défaillance des installations de sécurité pendant la production, le stockage ou le

transport des substances ;

- Lors de l’utilisation de composés comme les pesticides, les solvants, les peintures, etc.

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

42

La lutte contre la pollution du milieu aquatique, nécessite non seulement une surveillance de la

qualité des eaux industrielles mais aussi ceux issus du milieu urbain. Ces derniers en temps de

pluie sont chargés en polluants dont les sources sont diffuses ou « non-point sources » (Chebbo et

al. 1995; Gromaire-Mertz 1998; Burton and Pitt 2002b). On distingue les rejets liés aux rejets

unitaires des réseaux d’assainissement par temps de pluie et les eaux pluviales urbaines.

I.1 Circulation des polluants en milieu urbain en temps de pluie

La majorité des polluants chimiques peut se distribuer entre les trois compartiments

environnementaux majeurs (atmosphère, sol et eau) et générer des impacts sur les êtres vivants. Ils

passent de l’un à l’autre par différents processus : lessivage, diffusion, convection, dissolution,

vaporisation, adsorption, désorption (Figure 7). Ces processus sont influencés par les

caractéristiques chimiques du polluant.

atmosphère

sol eau

Transport des particules

désorption

adsorption

Figure 7. Modèle simple concernant la répartition pour une substance entre les trois compartiments de
l’environnement (Bliefert et Perraud 2001).

I.1.1 Paramètres de base

Lors d’une pluie, le processus d’entraînement des polluants lors du ruissellement est plus ou

moins important en fonction de certains paramètres :

- De la pluie : son intensité, sa progressivité, sa durée…

- Du polluant : sa nature, son caractère hydrophile ou hydrophobe….

- La surface de ruissellement : coefficient de ruissellement, pente du sol,…

La distribution des polluants entre les divers compartiments est régie, à la fois, par les propriétés

physico-chimiques intrinsèques des polluants et les conditions thermodynamiques du milieu, plus

particulièrement :

- La solubilité (kg/m3, g/L), qui influence leur mobilité dans l’eau. ;

- Le coefficient de partage octanol/eau (Kow), qui évalue leur caractère lipophile : plus Kow est

élevé plus la substance est soluble dans les graisses et moins elle l’est dans l’eau. Par

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 43

conséquent Kow est une mesure de la tendance d’une substance à s’accumuler dans les

tissus graisseux des organismes.

- La constante de Henry (KH en Pa.m3.mol-1), qui caractérise l’aptitude à se volatiliser.

- Le coefficient de distribution ou partage (Kd ou en anglais Kp, en L/kg), qui évalue la

répartition entre les phases dissoute et particulaire d’un polluant dans une matrice

aqueuse. Le Kd peut être relié au Kow suivant une relation linéaire tenant compte de la

teneur en carbone organique de la phase particulaire (Karickhoff 1984, cité par (Byrns

2001)) comme suit :

Kd = (6,3 x 10-7) Foc Kow (L/kg ou m3/kg)

Où Foc est la fraction de carbone organique dans l’adsorbant (goc/g). Dans la biomasse, la Foc

est égale à 0,531 (Namkung and Rittman 1987 cité par (Byrns 2001)). Un tel concept suggère

que le rôle de la matière organique d’un sol, d’un sédiment ou de matières en suspension,

est analogue à celui d’un solvant non miscible avec l’eau, ce qui a conduit à utiliser le

coefficient de partage octanol-eau (Kow) pour prédire la capacité de sorption des

substances organiques dans les sols et les sédiments.

- Le temps de demi-vie (DT50 ou t1/2 en jours), qui permet d’évaluer le temps nécessaire pour

que la concentration d’un polluant diminue de moitié dans un compartiment donné sous

l’action conjuguée de phénomènes biotiques ou abiotiques.

I.1.2 Transport des polluants en milieu urbain

Afin d’identifier la pollution générée par le milieu urbain en temps de pluie, il convient alors de

comprendre le cheminement du polluant depuis son émission dans l’atmosphère jusqu’à son

arrivée dans le milieu récepteur.

Dans l’atmosphère. Les premiers contacts entre l’eau et les polluants se produisent dans

l’atmosphère, polluée par des émissions d’origines naturelle, industrielle ou urbaine. Certains

composés, ayant des DT50 suffisamment élevés (cf. section I.1.1), peuvent être transportés dans

l’atmosphère, parfois sans subir de transformation avant de se déposer sur les différentes surfaces

urbaines, quelques fois très loin de leurs sources d’émission. Ils peuvent atteindre ces surfaces sans

le concours de la pluie, de la neige et autres précipitations ou avec leur aide. On parlera alors soit

de déposition sèche soit de déposition humide (Figure 9 a).

Sur les surfaces urbaines. L’eau entre en contact avec les surfaces urbaines, elle les lessive et

entraine une partie des polluants accumulés par temps sec, leur nature dépendra de l’occupation

du sol et des activités liées au bassin versant considéré (résidentiel, commercial, industriel, urbain

dense, pavillonnaire…).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

44

Dans les réseaux et le milieu récepteur. Enfin, l’eau pénètre dans le réseau d’assainissement. Selon

le système d’assainissement existant au sein du tissu urbain, les eaux de ruissellement peuvent

soit :

- s’infiltrer dans les couches du sol pour alimenter les nappes phréatiques ;

- rejoindre un réseau d’assainissement séparatif pour finir dans une SDEP (station de

dépollution des eaux pluviales) ou être rejetées directement dans le milieu naturel ;

- rejoindre le système d’assainissement unitaire pour être mélangées avec les eaux usées.

Dans ce dernier cas, les eaux pluviales continuent à se charger en polluants, notamment ceux qui

se sont accumulés par temps sec dans le réseau dans les différents dépôts (sédiment grossier,

couche organique, biofilm) en érodant ces derniers (Ahyerre et al. 2000) et en les remettant en

suspension dans les eaux usées. Elles constituent alors les effluents unitaires de temps de pluie.

Ces derniers sont dirigés vers les STEP pour y être traités. Mais lorsque les volumes d’effluents

unitaires sont trop importants, et par conséquent, ne peuvent être totalement traités, les surplus

sont alors directement rejetés dans le milieu naturel. Ces déversements constituent pour partie les

rejets urbains de temps de pluie (RUTP). Ils impactent le milieu récepteur par désoxygénation et

transfert de polluants (Figure 9).

I.2 Emissions des polluants métalliques et organiques en milieu urbain

Certaines substances chimiques sont présentes depuis longtemps dans l’atmosphère en raison

d’émissions naturelles, par les volcans, les feux de forêts par exemple, d’autres résultent des

sources anthropiques liées aux activités industrielles (industries diverses, usines d'incinération,

chauffage etc.) ou urbaines. Il peut s’agir de substances organiques (alkylphénols, HAP…) ou

inorganiques (métaux).

Les polluants issus des sources urbaines sont souvent introduits dans l’environnement de manière

diffuse. Ils sont émis à partir de nombreuses sources, qui ne peuvent pas toujours être déterminées

avec exactitude (Figure 8). C’est le cas des émissions de fumées et de particules liées au chauffage

urbain, de celles dues au trafic et à la circulation d’automobile (gaz d’échappement, additifs des

carburants, fuites d’huile, usures des pneumatiques et des freins, usures des pots catalytiques,

rouille provenant de la corrosion de la carrosserie, du châssis, etc.), de l’application de pesticides

dans les parcs et jardins, sur les chaussées et les voies ferrées etc.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 45

Naturelles

Trafic

Matériaux de construction,
corrosion des toitures
métalliques et des

gouttières, ciments, bois,
mobiliers urbains,

plastiques, peintures,
pigments, encadrements de

fenêtres, cadres des
fenêtres, joints, etc.

gaz d’échappement, additifs
des carburants, fuites
d’huile, usures des

pneumatiques et des freins,
usures des pots catalytiques,

rouille provenant de la
corrosion de la carrosserie,

du châssis, etc.

Chaussées

Asphalte,
Bitumes,
Ciment,

poussières

Industrielles Urbaines

Fumées,
Particules

gaz

Rejets directs
d’eaux

industrielles

Chantiers urbains
(voiries, construction
souterraines ou de

surface)

Feu de
forêts

Activités volcaniques

Erosion des surfaces
naturelles, chute de
débris végétaux
(fleurs, feuilles)

Chauffage
urbain

Déchets
divers

Activités
humaines

Dispersion chimiques
Accidents

Relargage des
matériaux

Pesticides
& additifs
fondants
chimiques,
engrais

Sources d’émissions des polluants minéraux et organiques

Immeubles

Naturelles

Trafic

Matériaux de construction,
corrosion des toitures
métalliques et des

gouttières, ciments, bois,
mobiliers urbains,

plastiques, peintures,
pigments, encadrements de

fenêtres, cadres des
fenêtres, joints, etc.

gaz d’échappement, additifs
des carburants, fuites
d’huile, usures des

pneumatiques et des freins,
usures des pots catalytiques,

rouille provenant de la
corrosion de la carrosserie,

du châssis, etc.

Chaussées

Asphalte,
Bitumes,
Ciment,

poussières

Industrielles Urbaines

Fumées,
Particules

gaz

Rejets directs
d’eaux

industrielles

Fumées,
Particules

gaz

Rejets directs
d’eaux

industrielles

Chantiers urbains
(voiries, construction
souterraines ou de

surface)

Feu de
forêts

Activités volcaniques

Erosion des surfaces
naturelles, chute de
débris végétaux
(fleurs, feuilles)

Chauffage
urbain

Déchets
divers

Activités
humaines

Dispersion chimiques
Accidents

Relargage des
matériaux

Pesticides
& additifs
fondants
chimiques,
engrais

Sources d’émissions des polluants minéraux et organiques

Immeubles

Figure 8. Sources diffuses des polluants minéraux et organiques en milieu urbain

Ces émissions de polluants vers l’atmosphère puis leur déposition sur les surfaces imperméables

s’effectuent par temps sec. Celle des métaux a été largement étudiée dans les différents

compartiments. Ainsi, la Figure 9a indique les différentes émissions de métaux et leur nature

(Figure 9b) (Davis and Burns 1999; Legret and Pagotto 1999; Davis et al. 2001; Gromaire et al. 2001b;

Sorme and Lagerkvist 2002; Kohler et al. 2004; Azimi et al. 2005a; Azimi et al. 2005b; Herngren et al.

2005; Lau and Stenstrom 2005; Sabin et al. 2005; Brown and Peake 2006; Napier et al. 2008).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

46

(a)

Eolien

Retombées Sèches

Transport

Feu de forêt

Réseau unitaire

Réseau séparatif

Couche organique

Dépôt grossier

EU

Lavage de voiture

-Usure des pneus
-Gaz d’échappement
-Pots catalytiques
-Garniture des freins
-Huiles lubrifiantes
-Carburants

ER

ER

-Matériaux de construction
-Corrosion des toitures
-Corrosion des gouttières
-Encadrement des fenêtres

ER

ER

-Matériaux de construction
-Corrosion des toitures
-Corrosion des gouttières
-Encadrement des fenêtres

Biofilm

Particules, Gaz
aérosols

Industries, entreprises
hôpitaux

Usines

Végétation

Réseau d’assainissement

SDEP

Sources naturelles Sources urbainesSources industrielles

STEP

EP EU

Particules, Gaz
aérosols

Activités volcaniques

Retombées Humides
Retombées Sèches

Légende
EU: Eaux usées
EP: Eaux pluviales
STEP: Station d’épuration

STEP
STEP

Milieu naturel

(b)

Eolien

Transport

Cd, Pb, Ni, Zn, Cu,
Co, Cr, K, Mn, Mo,
Na, Sb, V

Réseau unitaire

Réseau séparatif

Couche organique

Dépôt grossier

EU

Cd, Pb, Ni, Cu, Zn, Cr

- Cd, Zn, Cu, Cr, Ba
- Cd, Pb
- Pt
- Pb, Ni, Zn, Cu, Cr, Ba, Mn, Sb
- Pb, Cd, Zn, Cu
- Pb

ER

ER

ER

ER

- Cd, Zn
- Cd, Pb, Ni, Zn, Cu, Co, Cr, Pt, Ag,
Al, B, Ba, Be, Ca, Fe, K, Li,Mn,
Mg, Mo, Na, P, Sb, Si, Sr, Sn, V

- Cd, Pb, Zn, Cu
- Cd, Pb, Zn

Biofilm

Cd, Pb, Ni, Zn, Cu, Co, Cr, Pt, Ag,
Al, B, Ba, Be, Ca, Fe, K, Li,Mn,
Mg, Mo, Na, P, Sb, Si, Sr, Sn, V

Ni,
Cu

Réseau d’assainissement

Sources naturelles Sources urbainesSources industrielles

STEP

EP EU

Cd, Pb, Ni, Zn, Cu, Co,
Cr, Pt, Mn, Mo, Sb, V

- Cd, Zn
- Cd, Pb, Ni, Zn, Cu, Co, Cr, Pt, Ag,
Al, B, Ba, Be, Ca, Fe, K, Li,Mn,
Mg, Mo, Na, P, Sb, Si, Sr, Sn, V

- Cd, Pb, Zn, Cu
- Cd, Pb, Zn

Cd, Pb, Ni, Zn, Cu, Co, Cr, Ag, Al, B, Ca, Fe, K, Li,Mn, Mg, Mo, Na, P, Sb, Si, Sr, Sn, V

SDEP STEP

STEP
STEP

Milieu naturel

Figure 9. Sources d’émission des polluants dans le milieu urbain (fig.a)- cas des métaux (fig.b)

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 47

Plus rares sont les études menées sur les polluants organiques, à l’exception des HAP et des PCB

étudiés depuis longtemps (Chevreuil et al. 1996; Rocher et al. 2004b; Gasperi et al. 2007; Ravindra et

al. 2008). Les polluants organiques présentent une grande diversité de familles (HAP, PCB, PBDE,

chloroalacanes, organoétains, COV, etc.), dont les origines sont pour la plupart anthropiques. Des

fiches documentaires détaillant les caractéristiques, les sources de ces polluants peuvent être

téléchargées sur le site de l’INERIS (http://www.ineris.fr ; rubrique : la directive cadre sur l’eau et

l’INERIS). En s’appuyant sur ces fiches et sur les résultats de certains programmes de recherches

(par exemple, ScorePP, Daywater) nous avons pu dresser un tableau récapitulant les différentes

sources de ces polluants (Tableau 2).

Tableau 2. Récapitulatif des sources potentielles de polluants prioritaires organiques dans le milieu urbain
Composé Sources Références

Composés organiques halogénés
volatils

Hydrocarbures aromatiques (comme le
benzène, le toluène et les xylènes)

Echappements des véhicules automobiles, colorants,
solvants

Chlorure de méthyle (CH3Cl) PVC et combustion du tabac, combustion lente des
matières organiques

Chlorure de méthylène (CH2Cl2) Solvant
Chloroforme (CHCl3) Industrie pharmaceutique, solvants, combustion de

combustibles, blanchiment du bois, dégradation du
trichloroéthylène

Tétrachlorure de carbone (CCl4) Solvants, extincteurs, dégradation du tétrachloroéthylène
Trichloroéthylène (C2HCl3) Solvants, milieux de nettoyage à sec et de dégraissage,

chloration des eaux
Tétrachloroéthylène (C2Cl4) Solvants, milieux de nettoyage à sec et de dégraissage,

chloration des eaux

(Bliefert and Perraud 2001; Rule et al.
2006b)

Organochlorés
Chlorobenzènes Intermédiaires pour la fabrication des polyuréthanes, de

solvants, de produits d’agrochimie, de produits
pharmaceutiques, de colorants

(Bliefert and Perraud 2001)

Pentachlorobenzène Retardateurs de flamme, intermédiaire de synthèse de
quintozène (fongicide), utilisé en combinaison avec les
PCB dans les fluides diélectriques

(Rule et al. 2006b)

Trichlorobenzènes Solvants, industries, intermédiaire chimique
Chlorophénols (pentachlorophénol) Traitement de bâtiments d’intérêt historique, traitement

de bois, insecticide et fongicide, produit de dégradation
du pentachlorobenzène, biocide pour l’industrie du bois
et du textile, intermédiaire de synthèse

(Rule et al. 2006b; Matamoros et al.
2007)

Alkylphénols Détergents non ioniques, surfactants, résines, laques
(octylphénol) certains matériaux de construction, additifs
de carburants, détergent pour le lavage de voitures,
additifs lubrifiants, adjuvants de pesticides et de
biocides, produits de nettoyage, traitement des textiles,
produits de traitement des trayons (vétérinaire), usinage
des métaux (sauf si incinération des liquides), fabrication
du papier, produits cosmétiques.

(Shiu et al. 1994; Ying et al. 2002;
Remberger M. et al. 2003; Rule et al.
2006b)

Chloroalcanes Additifs de retardateurs de flamme dans des peintures,
plastifiants secondaires (remplacement du DEHP),
plastifiants dans caoutchoucs et les peintures de
maçonneries

(INERIS 2004; Greaud-Hoveman et al.
2008)

Organoétains
Tri-, di- et mono-butylétain Additifs des pesticides, traitement du bois, matériaux de

construction, stabilisateurs PVC, biocides, répulsifs des
rongeurs, poussières de maison (libérés des tapis, des
systèmes de ventilation et de chauffage, des peintures…),
traitement anti-acarien, anti-moisissures

(Mosqueron and Nedellec 2003;
Konstantinou and Albanis 2004;
Fromme et al. 2005)

Phtalates
Di-(2-éthylhexyl)phtalate (DEHP) Plastifiants (PVC mou), applications diverses liées aux

matériaux non polymères (peintures, encres, céramiques,
colles, vernis)

(Rule et al. 2006b)

Hydrocarbures aromatiques
polycycliques (HAP)

Incinération, chauffage, combustion du carburant, fuites
d’huile de moteur, perte d’essence, gaz d’échappement,

(Polkowska et al. 2000; Grynkiewicz et
al. 2002; Azimi et al. 2005b; Lau and

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

48

Composé Sources Références

Fluoranthène
Naphtalène

combustion incomplète, sous produits de la combustion,
pyrolyse, constituants des combustibles fossiles,
traitement du bois (créosote),
colorants fluorescents, sous produit de la combustion
intermédiaire de synthèse, traitement du bois (créosote)

Stenstrom 2005; Rule et al. 2006b;
Napier et al. 2008; Ravindra et al. 2008;
Zhang et al. 2008; Dong and Lee 2009;
Werres et al. 2009)

Polychlorobiphényles (PCB) Transformateurs et condensateurs au pyralène,
retombées atmosphériques, volatilisation des bâtiments
construits en 1970, émissions d’automobiles, lessivage de
sols (réservoir environnemental de PCB)

(Granier et al. 1990; Granier and
Chevreuil 1991; Chevreuil et al. 1996;
Dayan and Koch 2002; Andersson et
al. 2004; Rossi et al. 2004; Stow et al.
2005; Totten et al. 2006; Blanchard et
al. 2007; Davis et al. 2007; Ed Parnell et
al. 2008; Jartun et al. 2008; Sánchez-
Avila et al. 2009)

Polybromodiphényléthers (PBDE) Retardateurs de flamme, matériaux de construction
(matériaux de remplissage en mousse, panneaux isolants,
mousse d’isolation, tubes, panneaux pour murs et sols,
etc.)

(Darnerud 2001; Rahman et al. 2001;
Law et al. 2003; Siddiki et al. 2003;
Sjodin et al. 2003; Watanabe and Sakai
2003; Law et al. 2006; Sánchez-Avila et
al. 2009)

Pesticides (année d’interdiction en
France) :

Aminotriazole (2003), diuron (2002),
déséthylatrazine, déséthylsimazine,
simazine (1998), isoproturon,
déséthylatrazine, alachlore (1991),
β −endosulfan, trifluraline, atrazine
(2003)

Herbicides : usages liés au désherbage (jardins, cours,
trottoirs, parcs, bordures de voiries et de voies ferrées).

(Giacomazzi and Cochet 2004; Kolpin
et al. 2006; Ghanem et al. 2007;
Reichenberger et al. 2007; Botta et al.)

α -Endosulfan (2002), Acaricide
α hexachlorocyclohexane (1988), γ-
isomère – Lindane (1992), chlorpyrifos,
chlorfenvinphos (2007), DDT-2,4',
DDT-4,4' (1992), aldrine (1994), endrine
(1994), dieldrine (1994), isodrine (1992),
pentachlorobenzène

Insecticides (Matamoros et al. 2007)

II. Les programmes de recherche européens

L’union européenne finance plusieurs programmes de recherche dont les objectifs sont :

- D’évaluer les sources d’émissions des polluants prioritaires, leur transport, leur

comportement et leur devenir dans les milieux aquatiques, ce qui permet d’approfondir la

compréhension des mécanismes affectant le cycle et la qualité des eaux ;

- D’évaluer l’efficacité des ouvrages de traitement existant et développer in fine des

méthodologies permettant l’évaluation des différents apports à l’échelle d’un bassin

versant.

Pour répondre à ces objectifs certains programmes ont favorisé dans leur recherche les aspects

théoriques relatifs aux polluants prioritaires comme « DayWater » alors que d’autres ont cherché à

confronter aspects théoriques et mesures expérimentales de terrain, comme pour les projets

« SOCOPSE » et « ScorePP ». En parallèle des polluants prioritaires, les gestionnaires et les

utilisateurs d’eau s’interrogent a priori sur le risque de contamination des eaux par les produits

pharmaceutiques ou certaines substances non règlementées, dites « émergentes » (Coquery 2009).

Bien que la DCE n’impose, actuellement, aucune norme de qualité pour ces substances, l’Union

Européenne finance un projet portant sur les substances émergentes comme le projet « Norman »

(www.norman-network.net) coordonné en France par l’Ineris (Tilghman et al. 2009). Les questions

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 49

relatives aux substances xénobiotiques en milieu urbain (Xenobiotics in the urban water cycle) ont

été abordées dans le cadre d’une action « Cost 636 » (http://cost636xenobiotics.er.dtu.dk/),

coordonnée par une équipe danoise. Cette action avait pour principal objectif de comprendre le

rôle des xénobiotiques dans le cycle des eaux urbaines et de mettre au point des stratégies

permettant d'en réduire au minimum l'impact sur l'Homme et sur l'environnement. Cette action

s’est terminée en mars 2009 à l’occasion de la conférence internationale XENOWAC, qui s’est tenue

à Chypre. La synthèse des résultats concernant l’identification, les sources et les flux des

xénobiotiques est en cours de publication. L’Union Européenne finance ou a financé également

d’autres projets portant sur la qualité des ressources en eaux comme : Watch (www.eu-watch.org),

Twinlatin (www.twinbasin.org), Wsstp (www.wsstp.eu), Techneau (www.techneau.org),

Waterpipe (www.waterpipe-eu.org), etc.

Dans ce vaste domaine de recherches, nous nous concentrerons sur les polluants prioritaires. Nous

présenterons ainsi les éléments de contexte (objectifs, méthodologie et principaux résultats) de

trois projets européens (Daywater, Socopse et ScorePP).

II.1 DayWater (2002-2005)

La Commission Européenne (CE) a financé, de décembre 2002 à novembre 2005, le programme

DayWater « Adaptive Decision Support System for Stormwater Pollution Control ». Ce programme

faisait partie du programme « Energie, Environnement et Développement Durable » du 5ème

programme cadre pour la « Recherche Scientifique et le Développement Technologique » de la

Commission Européenne et s’intégrait dans le cluster CityNet, un réseau de programmes

européens de recherche sur la gestion intégrée de l’eau en ville.

Ce programme, coordonné par le Leesu (anciennement Cereve), en France, rassemblait 10 équipes

publiques ou privées constituées de chercheurs allemands, anglais, danois, français, grecs,

néerlandais, suédois et tchèques, ainsi que 14 gestionnaires professionnels (Scholes et al. 2003;

Mousset et al. 2005; Thévenot 2006).

L’objectif principal de DayWater était d'intégrer les problèmes d'inondation et de pollution liés aux

eaux pluviales urbaines d’une manière cohérente pour aboutir à un système adaptatif d'aide à la

décision (S2AD) utile aux gestionnaires.

II.1.1 Outil d’aide à la décision pour la sélection des polluants

Daywater a permis le développement de la méthodologie CHIAT (Chemical Hazard Identification

& Assessment Tool) sur l’évaluation des risques. C’est un outil d’aide à la décision pour les

collectivités dont le but est de rendre transparent le processus de sélection des polluants

(http://chiat.er.dtu.dk/index.php) qui peuvent ou doivent faire l’objet d’un suivi. La

méthodologie de sélection des polluants prioritaires consiste en 5 étapes (Figure 10) : (1) Source

characterisation c’est l’identification des sources en se basant sur la littérature (Figure 11), (2)

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

50

Recipient, exposure object and criteria identification dont l’objectif est de définir le milieu qui sera

étudié, (3) Hazard identification ou identification du danger selon la méthode RICH (Ranking and

Identification of Chemical Hazard) consiste à utiliser des filtres s’appuyant sur les propriétés

physico-chimiques des substances (volatilité, adsorption, persistance à la biodégradation,

bioaccumulation, toxicité), (4) Hazard assessment qui consiste à analyser l’effet de l’exposition à une

substance, cette étape permet d’arrêter la liste des polluants, (5) Expert Judgement/stakeholder

involvements valide la sélection finale des polluants suite à des réunions entre experts (Eriksson et

al. 2005; Eriksson et al. 2007a).

Source characterisation

Receptor and exposure
identification

Hazard
identification

Expert
judgement

Hazard
assessment

Observed and potential
present constituents

Inherent properties Measured data

Toxicity

Grouping

Addition

Legislation
RICH Tool

Source characterisation

Receptor and exposure
identification

Hazard
identification

Expert
judgement

Hazard
assessment

Observed and potential
present constituents

Inherent properties Measured data

Toxicity

Grouping

Addition

Legislation
RICH Tool

Figure 10. Représentation schématique de l’approche CHIAT

Sources

Dépôts
atmosphériques

Relargage des
matériaux

Activités
humaines/animales

Secs & humides

chaussées

Excréments
dispersion chimiques

Accidents

Immeubles Voitures

Matériaux de construction, métaux de
toitures, Briques, gouttières, ciments, bois,
plastiques, les produits d’imprégnation de
bois, peintures, pigments, matériaux de
remplissage, verres des fenêtres, cadres
des fenêtres, Joints, etc.

Asphalte,
Bitumes,
Ciment,
poussières

freins, pneus,
poussières,
fumées, les
liquide de
nettoyage,
essences et
huiles, antigels

Animaux
domestiques

Pesticides,
sels,

engrais

Feu de forêts

Sources

Dépôts
atmosphériques

Relargage des
matériaux

Activités
humaines/animales

Secs & humides

chaussées

Excréments
dispersion chimiques

Accidents

Immeubles Voitures

Matériaux de construction, métaux de
toitures, Briques, gouttières, ciments, bois,
plastiques, les produits d’imprégnation de
bois, peintures, pigments, matériaux de
remplissage, verres des fenêtres, cadres
des fenêtres, Joints, etc.

Asphalte,
Bitumes,
Ciment,
poussières

freins, pneus,
poussières,
fumées, les
liquide de
nettoyage,
essences et
huiles, antigels

Animaux
domestiques

Pesticides,
sels,

engrais

Feu de forêts

Figure 11. Sources de polluants dans les eaux de ruissellement selon l’approche CHIAT

L’application de la procédure CHIAT a permis d’identifier les principaux polluants (25 polluants)

présents dans les EP nommés « polluants prioritaires des eaux pluviales » (SSPP pour selected

stormwater priority pollutants) (Eriksson et al. 2007b). Cette liste (Figure 12) regroupe des

paramètres globaux, certains métaux, HAP, pesticides (majoritairement des herbicides) et d’autres

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 51

composés d’origine industrielle. Selon les auteurs, ces polluants sont générés par les EP et doivent

être mesurés lors des campagnes de surveillance de la qualité des eaux pluviales.

Figure 12. Sources et occurrence des polluants prioritaires dans les eaux pluviales (Eriksson et al. 2007b)

II.1.2 Outil d’aide à la décision pour la gestion des eaux pluviales

Dans le cadre de Daywater, un outil d’aide à la décision utilisable pour la gestion des eaux pluviales

urbaines a vu le jour. Son but est d’alimenter les réflexions sur l’éfficacité des ouvrages de

dépollution selon le milieu récepteur, mais aussi sur les objectifs environnementaux à fixer

(Eriksson et al. 2005; Baun et al. 2006). C’est un système adaptatif qui fonctionne à différentes

échelles de temps et d'espace en hydrologie urbaine. Il propose, en premier lieu, de nombreuses

bases de données sur le contrôle à la source accessibles via un outil informatique basé sur une

interface web, appelée Hydropolis (www.daywater.cz). Il s’agit d’un regroupement

d’informations, provenant de domaines très variés, compilées dans des bases de données dont leur

objectif est de stocker le savoir théorique (sur les techniques alternatives ou la base de données de

polluants) et le savoir-faire expérimental (via des études de cas). La méthodologie consiste :

- Dans un premier temps, en une identification du problème et une construction

d’alternatives. Ces dernières regroupent : (1) un catalogue sur les techniques alternatives au

réseau d’assainissement (Best Management Practice), (2) un outil de comparaison

multicritère des techniques alternatives (Multi Criteria Comparator, MCC), (3) des bases de

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

52

données sur le contexte urbain, notamment les différents usages de l’eau (Aspects of

Water), (4) sur les acteurs impliqués dans la gestion de l’eau pluviale (Stakeholders), (5) sur

les outils d’actions publiques et règlementaires (Policy Instruments), (6) une base de

données recensant plusieurs études de cas (Cases studies), (7) des outils d’identification des

polluants (Pollutants). Ce dernier est relié à une base de données des polluants chimiques

résultant des évaluations des risques (CHIAT). Il permet d’alimenter les réflexions sur les

capacités de dépollution des ouvrages nécessaires selon le milieu récepteur, mais aussi sur

les objectifs environnementaux à fixer ;

- En second lieu, en un outil de dimensionnement des techniques grâce à des logiciels de

modélisation des flux hydrauliques (logiciel STORM) ou des flux de polluants dans les

eaux pluviales urbaines (logiciel SEWSYS) développés grâce aux informations collectées

par les outils évoqués précédemment.

II.1.3 Conclusion

En résumé, le programme DayWater a permis d’identifier une liste de polluants dans les eaux

pluviales, de développer des bases de données diverses et des logiciels de modélisation pour

mieux gérer les problèmes d’inondation et de pollution liés aux eaux pluviales urbaines.

II.2 SOCOPSE (2006-2009)

SOCOPSE « Source Control of Priority Substances in Europe » (www.socopse.se) est un projet de

type STREP (Specific Targeted Research Project) financé par l’Union Européenne dans le cadre du

6ème PCRD (6th Framework Programme, sub-priority 1.16.3 « Global Change and Ecosystems » (fp6-

2005-Global-4)) depuis décembre 2006 et pour une durée de 36 mois. Ce programme est coordonné

par le Swedish Environmental Research Institute de Stockholm ; il rassemble 11 équipes

constituées de chercheurs anglais, espagnols, finlandais, français, néerlandais, norvégiens,

slovaques, polonais. Son principal objectif est d’aboutir à un système d’aide à la décision utile aux

gestionnaires pour contrôler les émissions des polluants prioritaires conformément aux normes de

qualité environnementale fixées par la DCE.

II.2.1 Outil d’aide à la décision pour l’évaluation des émissions des polluants

L’objectif relatif à l’évaluation des émissions se traduit dans le cadre de SOCOPSE par le

développement d’un outil basé sur l’analyse des flux de matières (Material Flow Analysis, MFA)

(Baartmans et al. 2008). Cet outil comprend différents modèles. Il décrit les sources d’émissions, les

flux (tonnes/an) et le devenir dans l’environnement de certaines substances prioritaires : PBDE,

TBT, DEHP, nonylphénols, isoproturon, atrazine, Hg, Cd, HCB et HAP (Pacyna 2007). Les

différentes modélisations montrent, par exemple, que les sources de HAP peuvent être naturelles

(bois, charbon, gaz naturel…). Leur utilisation directe (essence, huile, etc.) par l’Homme ou en tant

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 53

que sous-produits dans divers domaines (production d’énergie, transport, chauffage urbain, etc.)

constituent le vecteur majeur de leur dissémination dans l’atmosphère (2 485 tonnes/an) (Figure

13). Les sols constitueraient un puits de mercure (Figure 14) et de DEHP.

Figure 13. Cycle des HAP en Europe en 2000 (en tonnes/an) d’après SOCOPSE

Figure 14. Cycle du mercure en Europe en 2000 (en tonnes/an) d’après SOCOPSE

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

54

Pour les nonlyphénols, les boues de STEP constitueraient le principal stock (Figure 15). Le devenir

des pesticides est fortement dépendent de la zone étudiée. Enfin, les données concernant les

émissions d’organoétains sont rares. Il est de ce fait difficile de présenter un cycle d’émission

chiffré comme pour les autres contaminants. La seule source largement documentée est celle de

son usage comme antifouling dans les peintures des bateaux.

Figure 15. Cycle des nonylphénols en Europe en 2000 (en tonnes/an), d’après SOCOPSE

II.2.2 Conclusion

La connaissance des cycles d’émission (MFA) est completée pour certains polluants plus

spécifiquement pour ceux dont les sources et les flux ont été largement détaillés dans la littérature

(HAP et Hg). A contrario, ils sont incomplets pour la majorité des substances règlementées (DEHP

et TBT par exemple) à cause de la rareté des données. Des études plus poussées pour ces polluants

sont de ce fait indispensables. Elles sont réalisées dans le cadre de SOCOPSE sur 5 différents

bassins versants (Danube, Klodnica en Silésie (Pologne), Meuse, Ter and Llobregat en Catalogne

(Espagne), Vantaa en Filande), les résultats ne sont pas encore disponibles.

II.3 ScorePP (2006-2009)

ScorePP « Source Control Options for Reducing Emissions of Priority Pollutants »

(www.scorepp.eu) est un programme de recherche européen financé dans le cadre du 6ème

programme cadre de l’Union Européenne (6th Framework Programme, sub-priority 1.16.3 « Global

Change and Ecosystems » (fp6-2005-Global-4)) depuis octobre 2006 et pour une durée de 36 mois

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 55

(septembre 2009). Ce programme, coordonné par la Technical University of Denmark, rassemble 9

partenaires anglais, belges, canadiens, danois, espagnols, français, slovènes et suédois. L’objectif de

ce programme est de développer des stratégies de contrôle des sources adaptées afin que villes,

services publics de l’eau et industries chimiques puissent les utiliser pour réduire les émissions des

polluants prioritaires dans les zones urbaines. Ainsi, il consiste (1) à développer un système spatial

de décision en se basant sur une approche type SIG (système d’informations géographique) pour

identifier les émissions, (2) à développer un modèle dynamique sources - flux à l’échelle urbaine,

(3) à analyser sous l’angle socio-économique les stratégies de contrôle des sources. Ces approches

sont ensuite comparées à l’aide d’outils de modélisation, d’évaluation ou d’utilisation d’approches

multicritères permettant l’évaluation des aspects économiques, sociaux et environnementaux.

Trois sous-études (SE) du projet ScorePP (SE2, SE3 et SE5) s’intéressent plus spécifiquement aux

polluants prioritaires. Deux comprennent une approche théorique (SE3 et SE5) alors que la

dernière comprend une approche plus expérimentale (SE2). Les résultats des études

expérimentales ne seront pas communiqués avant la fin de projet. Mais elles consistent à :

- Etudier 5 zones (en Suède, France, République Tchèque, Canada et Espagne) en décrivant

les caractéristiques de leurs systèmes d’assainissement et en évaluant les activités

émettrices de polluants prioritaires ;

- Identifier, pour chacune des zones, les substances parmi une liste de 29 polluants

prioritaires ;

- Evaluer les flux des polluants ainsi que les stratégies de contrôle des émissions (ECS) pour

chaque zone.

II.3.1 Outils de caractérisation des sources des polluants prioritaires

L’approche théorique (SE3) consiste à caractériser les sources des polluants prioritaires, leur

relargage dans le milieu urbain et les modes de transfert vers les réseaux d’assainissement

(séparatif, unitaires) ou les systèmes de traitement. Il s’agit de créer une base de données sur les

polluants prioritaires, pour favoriser l’identification de potentielles sources d’émission (Holten

Lützhøft et al. 2008), puis de modéliser le comportement des polluants au sein du cycle de l’eau en

milieu urbain. Enfin de quantifier le relargage de ces polluants à partir des différentes sources

urbaines.

II.3.2 Outils d’évaluation de l’élimination des polluants prioritaires

La seconde approche théorique (SE5) consiste à mettre en place des modèles pour évaluer la

faisabilité et l’efficacité relative de l’élimination des polluants prioritaires dans les ER, EU et les EP

à l’aide des différents systèmes de traitement existant comme :

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

56

- Les techniques alternatives pour les eaux de ruissellement (Scholes et al. 2008). Le modèle

évalue l’efficacité du traitement pour chaque type de technique ;

- Le traitement et la réutilisation des eaux usées domestiques (Donner et al. 2008). Le modèle

montre que la majorité des polluants s’adsorbent sur les particules et tendent à se

sédimenter lors de leur traitement dans la STEP. Ce qui explique la raison de leur présence

dans les boues en fin du traitement ;

- Le traitement des eaux usées au niveau des stations d’épuration à boues activées (Seriki et

al. 2008). Le modèle permet d’évaluer l’élimination de 67 contaminants lors des différentes

étapes du traitement des effluents en STEP. Ce modèle de prédiction s’appuie sur une base

de données regroupant les caractéristiques physico-chimiques des polluants (absorption,

volatilisation, temps de demi-vie, etc.) et l’efficacité du traitement par boues activées.

Malgré le peu de données expérimentales disponibles, l’utilisation de 3 modèles de

prédictions (modèle de Byrns (Byrns 2001), modèle Fate, modèle STPWIN ou STP) a montré

qu’une perte par volatilisation serait inférieure à 2 % dans le décanteur primaire avec une

exception pour 4 composés pour lesquels ce processus atteindrait 5 % (chlorure de

méthylène, chlorure d’éthylène, chloroforme et benzène) et que l’efficacité dépend très

fortement du caractère hydrophobe (LogKow) des substances (Tableau 3), elle serait :

o de 60 à 70 % dans le décanteur primaire et de 60 à 90 % dans le décanteur

secondaire lorsque LogKow > 5,3 ;

o de 90 % pour 10 polluants (hexachlorobutadiène, chlorpyrifos, para-tert-

octylphénol, trifluraline, chloroalcanes, p-p-DDT, B(k)F, isodrine, IP et

pentachlorobenzène) ayant LogKow > 4,5 . Aucune estimation n’est faite pour 6

autres polluants en raison de différences significatives observées d’un modèle à

l’autre (chlorure d’éthylène, diuron, isoproturon, alachlore, endosulfan, thiosulfan

et trichlorobenzène) ;

o inférieure à 10 % pour 13 polluants ayant LogKow < 3,5 ;

o de 30 à 60 % lorsque LogKow > 3,5 et que le phénomène de sorption par les boues

prédomine.

Toutes ces approches sont basées essentiellement sur des bases théoriques. Les connaissances

expérimentales de la répartition des polluants prioritaires entre les phases dissoute et particulaire

manquent dans ces études.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 57

Tableau 3. LogKow des substances organiques considérées dans ScorePP (Seriki et al. 2008)

LogKow < 2,5 2,5 < LogKow < 4 LogKow > 4

n=10 n=25 n=32

Hydrophiles Hydrophobes

Benzène Tributylétain cation Tétrachloroéthylène B (a) P PCB 118 DDT-4,4'

Toluène Anthracène 4-chloro-3-méthylphénol B (b) F PCB 138 Isodrine

1,2 dichloroéthane Naphtalène Nonylphénols BP PCB 153 Trifluraline

Tétrachlorure de
carbone

Acénaphtylène para-tert-octylphénol B (k) F PCB 180 Déséthylatrazine

Chloroforme Fluorène 4-ter-butyl phénol IP Hexachlorobenzène Chloroalcanes

Trichloroéthylène Phénanthrène Alachlore Fluoranthène Pentachlorobenzène DEHP

Simazine Acénaphtène alpha Endosulfan Pyrène Pentachlorophénol

Diuron 1,2,4 trichlorobenzène Lindane B (a) A 4-(para)-nonylphénol

Isoproturon 1,2,3 trichlorobenzène Hexachlorocyclohexane Chrysène PBDE

Aminotriazole 1,3,5 trichlorobenzène Chlorfenvinphos D (a,h) A Aldrine

 Xylènes Chlorpyrifos PCB28 Endrine

 Chlorure de méthylène Atrazine PCB58 Dieldrine

 Hexachlorobutadiène PCB101 DDT-2,4'

III. Programmes Français d’évaluation de la qualité des rejets

En temps sec, la pollution des milieux aquatiques (cours d’eaux, lacs, rivières, mer…) peut être due

à l’introduction de polluants d’une façon ponctuelle, comme pour les rejets d’eaux résiduaires

industrielles et de stations d’épuration domestiques, qui font l’objet depuis quelques années de

programmes de mesure ciblés au niveau national (études INERIS ou programmes de recherche

comme AMPERES, Mediflux…). Par temps de pluie, en plus de ces rejets ponctuels, il a été montré

que le ruissellement constitue une source diffuse de pollution pour le milieu aquatique (Lee and

Bang 2000; Brown and Peake 2006; Jartun et al. 2008). Les polluants générés par le ruissellement

proviennent de sources urbaines elles-mêmes diffuses tels que le lessivage de l’atmosphère, les

dépôts accumulés par temps sec sur les surfaces urbaines, le relargage depuis les matériaux de

construction… Parmi les polluants qui sont relativement bien documentés dans les rejets urbains

de temps de pluie, on distingue essentiellement les HAP, les PCB et les métaux (Chevreuil et al.

1996; Garnaud 1999; Garnaud et al. 1999; Gromaire-Mertz et al. 1999; Davis et al. 2001; Rocher et al.

2004d; Rossi et al. 2004; Brown and Peake 2006; Gasperi et al. 2006a; Hwang and Foster 2006;

Motelay-Massei et al. 2006; Rule et al. 2006a; Davis et al. 2007; Göbel et al. 2007; Liu et al. 2007;

Flemming et al. 2008; Jartun et al. 2008; Napier et al. 2008; Wang et al. 2008; Zhang et al. 2008; Werres

et al. 2009; Zhao et al. 2009). Ce n’est pas encore le cas pour la panoplie des nouveaux polluants

réglementés par la DCE (Rule et al. 2006b; Rule et al. 2006c; Matamoros et al. 2007; Gasperi et al.

2008, 2009a). Pour mieux appréhender les sources, transferts et gestion de ces polluants dans le

milieu urbain avant leur arrivée en STEP ou leur rejet dans le milieu aquatique, trois projets de

recherche ont été lancés en France. Ils se concentrent sur trois villes et s’appuient sur des

observatoires de terrain : le SAP à Nantes, l’OTHU à Lyon et l’OPUR à Paris. Dans une synthèse

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

58

récente, (Coquery 2009) a détaillé un panorama recensant les programmes en cours en France et en

Europe pour le contrôle et la réduction des apports de substances chimiques vers le milieu

aquatique, les rejets ponctuels industriels ou urbains (ScorePP et INERIS), les rejets de temps de

pluie et le bilan des apports à l’échelle de grands bassins hydrographiques (programme Piren-

Seine). Nous limiterons notre étude à une présentation succincte des programmes s’intéressant

plus spécifiquement au milieu urbain.

III.1 Limiter les sources ponctuelles de pollution

III.1.1 Polluants prioritaires

Etudes dans le cadre de l’INERIS. Au niveau national, la DCE s’est notamment traduite par la

circulaire du 4 février 2002 du Ministère de l’Environnement qui engage une action de « recherche

et de réduction des rejets de substances dangereuses dans l’eau par les installations classées », dite

action « 3RSDE », qui se décompose en deux phases. Durant la première phase, des campagnes de

mesure ont été menées entre 2002 et 2007 pour la recherche d’un total de 106 substances chimiques

individuelles dans les effluents d’établissements industriels (2 900 ICPE, installations classées pour

la protection de l'environnement) et de rejets de stations d’épuration urbaines (167 STEP) avec

l’aide de l’Institut national de l'environnement industriel et des risques (INERIS) (Greaud-

Hoveman et al. 2008). Cette liste de substances a été établie par le comité de pilotage national et

renferme 43 substances individuelles de la liste des polluants prioritaire de la DCE, 58 substances

de la liste des substances dangereuses pour le milieu aquatique de la directive 76/464/CEE et

enfin 5 substances organiques du règlement CE 793/93 « substances chimiques existantes »2 pour

lesquelles l’évaluation des risques restait à réaliser. Les informations concernant les sources et les

usages de ces substances sont disponibles dans plusieurs documents réalisés par l’INERIS

(http://www.ineris.fr ; rubrique : la directive cadre sur l’eau et l’INERIS). En parallèle, certains

« paramètres globaux » (pH, conductivité, teneur en MES et DCO) ont été mesurés sur chacun des

rejets. L’objectif était, par comparaison avec les données connues sur ces paramètres, de vérifier la

représentativité des échantillons et de l’activité des entreprises lors des prélèvements. Les analyses

ont été conduites par 21 laboratoires accrédités COFRAC sur l’échantillon brut (suivant les

prescriptions d’un cahier des charges rédigé par l’INERIS). Cette approche a, malgré tout, conduit

à de nombreuses disparités dans la comparaison des résultats. Ces disparités découlaient

essentiellement aux incertitudes liées au prélèvement et à l’utilisation de techniques analytiques

présentant des performances variables d’une substance ou d’une matrice à l’autre (Greaud-

Hoveman et al. 2008).

2 Ce règlement prévoit, pour des substances chimiques déclarées commercialisées, une évaluation du risque pour assurer
un niveau élevé de protection de la santé humaine et de l’environnement

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 59

La seconde phase a débuté en 2008 avec l’élaboration d’un plan national de surveillance et de

réduction généralisé à l’ensemble des ICPE, décliné par secteurs d’activité par la circulaire du

MEDDAT du 5 février 2009 (Coquery 2009). Pour le bassin Rhône Méditerranée et Corse (RMC),

cela consiste à rechercher les 106 substances de la première phase, mais le périmètre

d’investigation inclut désormais plus de 700 établissements industriels et 93 STEP (entrée et sortie

pour 75 stations et sortie seulement pour 18 stations) (Pojer 2008; Coquery 2009). Les résultats

seront exploités par les services de l’Etat et les Agences de l’eau afin d’élaborer des programmes

d’actions concertées, permettant d’atteindre les objectifs de la DCE.

Etudes de la ville de Paris. Pour évaluer la qualité des eaux en milieu urbain, la Ville de Paris a

initié deux études. L’une concerne la présence des polluants prioritaires dans les eaux usées

unitaires collectées par temps sec sur 10 sites (4 en amont du bassin versant parisien et 6 en aval) et

par temps de pluie de 4 déversoirs d’orage (Gasperi et al. 2008). La liste des polluants recherchés

renferme les paramètres globaux, les polluants prioritaires, plusieurs composés appartenant à la

famille des phtalates (autre que le DEHP) et à la famille des hydrocarbures aliphatiques. Leur

concentration a été évaluée sur l’échantillon brut, sans traitement préalable. Puis, une deuxième

étude a été lancée pour évaluer la qualité de l’eau du bassin versant de la Seine (Gasperi et al.

2009a) vis-à-vis de la règlementation. Les polluants prioritaires ont été recherchés dans l’eau de

surface et dans les particules sédimentables. Ces dernières ont été collectées à l’aide de trappes à

sédiments.

III.1.2 Polluants émergents

Les produits pharmaceutiques constituent actuellement un nouveau sujet de préoccupation.

Certains programmes de recherche en France cherchent à évaluer et à modéliser les flux des

molécules pharmaceutiques dans les effluents des établissements hospitaliers français comme

Médiflux (Coquery 2009), d’autres à évaluer l’efficacité des différents procédés de traitement des

STEP vis-à-vis de ces polluants émergents comme le projet AMPERES. Ce dernier programme

rassemblait le Cemagref, Suez Environnement, le Laboratoire de Physico-Toxicochimie des

Systèmes Naturels (LPTC), le Leesu, l’Agence de l’Eau Rhône Méditerranée et Corse. AMPERES

souhaitait évaluer les performances de traitement de 20 STEP domestiques sur 120 substances en

effectuant des mesures en entrée et sortie sur les fractions dissoute et particulaire, les boues et les

retours de-tête, puis comparer les performances des différents types de traitement (Choubert et al.

2009). Un des premiers résultats de ce projet est la mise en évidence de la présence de nombreuses

substances pharmaceutiques dans les effluents, qui nécessite de mieux identifier les risques à long

terme pour la santé humaine et l’environnement (Coquery 2009).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

60

III.2 Evaluer la pollution en milieu urbain : les observatoires en hydrologie urbaine

Les principaux programmes français s’intéressant aux rejets urbains sont organisés en

observatoires en hydrologie urbaine : secteur atelier pluridisciplinaire SAP (2006), observatoire de

terrain en hydrologie urbaine OTHU (1999) et observatoire des polluants urbains OPUR (1994).

Ces trois observatoires se sont fédérés pour constituer l’inter-observatoire HURRBIS

(http ://www.graie.org/hurrbis/). L’objectif est d’aboutir à une meilleure compréhension des

phénomènes en hydrologie urbaine et au développement d’outils dans une démarche

pluridisciplinaire. Les grands axes de recherche d’HURRBIS concernent : (1) la connaissance et la

modélisation des flux d’eau et de polluants en milieu urbanisé, (2) l’impact des rejets d’eaux usées

et pluviales sur les milieux naturels, (3) les interactions entre dispositifs de contrôle des eaux

pluviales et le paysage urbain. Cette mise en commun des observatoires devrait permettre : (1)

d’optimiser l’acquisition et l’exploitation de données pour développer une base de données

commune, (2) de tester et valider des modèles en milieu urbain sur des données plus nombreuses

et plus variées, (3) de mettre au point des outils d’aide à la gestion des eaux urbaines, sur les plans

qualitatif et quantitatif, permettant d’optimiser le fonctionnement des dispositifs de gestion des

systèmes d’assainissement. Ce rapprochement a permis l’élaboration du projet ANR INOGEV

(innovation pour une gestion durable de l’eau en ville – connaissance et maîtrise de la

contamination des eaux pluviales urbaines). Il débutera en 2009 pour une durée de 48 mois.

INOGEV souhaite développer des outils pour aider les concepteurs et les gestionnaires à définir

des stratégies efficaces de gestion des polluants, il s’articule autour de 5 tâches prédéfinies :

- Tâche 1 : méthodologie. Trois sites expérimentaux assainis en séparatif seront étudiés à

Paris, Lyon et Nantes en homogénéisant les procédures et les protocoles d’échantillonnage

et d’analyse ;

- Tâche 2 : Caractérisation des sources de polluants atmosphériques et de leur dépôt sur les

surfaces urbaines ;

- Tâche 3 : Caractérisation et quantification des flux de micropolluants à l’échelle d’un bassin

versant ;

- Tâche 4 : Analyse des pratiques d’innovation dans les politiques d’assainissement des

agglomérations ;

- Tâche 5 : Gestion dont l’objectif consiste à fournir aux différents acteurs de l’eau et de

l’assainissement un ensemble de critères et la manière de les appliquer pour leur permettre

de mettre en œuvre des solutions de réduction de l’impact des eaux pluviales.

III.2.1 SAP

Le Secteur Atelier Pluridisciplinaire (SAP) de Nantes, crée en 2006, concerne 3 sites dans l’est de

Nantes, entre l’Erdre et la Loire, d’une superficie de 31 à 500 ha. Son objectif est de suivre sur le

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 61

long terme des bassins versants séparatifs périurbains et d’établir un bilan des flux d’eau, de

polluants et d’énergie. Il vise également à fournir des éléments pour une meilleure gestion de l’eau

et des polluants en ville.

Récemment, (Lamprea et al. 2008) ont réalisé une étude détaillée sur 15 HAP, 6 métaux (Cr, Cd, Cu,

Ni, Pb et Zn) et trois pesticides (diuron, glyphosate et AMPA) dans les retombées atmosphériques

(sèches et humides), les eaux de ruissellement de toitures et les rejets urbains de temps de pluie sur

un petit sous-bassin versant périurbain. Cette étude montre la prédominance de certains métaux

(Cu, Pb, et Zn) et du glyphosate dans les rejets urbains par temps de pluie. Les retombées

atmosphériques s’avèrent une importante source de Ni, Cu et Cr tandis que les toitures sont

sources de Zn, Pb et Cd. Les principales sources de polluants organiques sont le trafic routier pour

les HAP et les pratiques de désherbage réalisées par la municipalité et les particuliers.

III.2.2 OTHU

L’Observatoire de Terrain en Hydrologie Urbaine (OTHU), crée en 1999, repose sur des études

menées sur cinq sites expérimentaux équipés par des systèmes d’assainissements (séparatifs et

unitaires) de l’agglomération urbaine de Lyon et sur les milieux récepteurs. L’objectif est

d’acquérir des données sur les rejets urbains par temps sec et temps de pluie et d’évaluer leurs

impacts dans les milieux naturels (eaux de surface ou eaux souterraines) pour proposer de

nouvelles solutions de conception et de gestion des eaux produites par l’agglomération (EU et EP)

(www.graie.org/othu/).

Le projet ESPRIT cherche à quantifier le flux des substances prioritaires par temps de pluie dans

les retombées atmosphériques, les eaux météorites et les eaux à l’exutoire de deux bassins

versants : l’un séparatif et l’autre unitaire (Becouze et al. 2008; Dembélé et al. 2009). Les premiers

résultats montrent que 25 métaux sont quantifiés à la fois sur les phases dissoute et particulaire.

Une variabilité intersites et inter-événements a été observée quelque soit le type d’échantillon. Ceci

est également vrai pour les substances organiques quantifiées sur la phase dissoute (alachlore,

atrazine, diuron, simazine, isoproturon, nonylphénols, para-tert-octylphénol, Fluo, N, A, B(a)P,

B(b)F, B(k)F, IP, hexachlorobutadiène, endosulfan A) (Dembélé et al. 2009).

III.2.3 OPUR

L’observatoire des polluants urbains (OPUR), créé en 1994, a pour objectif l’amélioration des

connaissances concernant la production des polluants sur les surfaces urbaines, leur transfert et

leur devenir dans les systèmes d’assainissement en vue de proposer de nouveaux outils de gestion

des flux de polluants. Ce programme est structuré en de phases de recherche successives d’une

durée de 6 ans. Les deux premières phases d’OPUR (1994-2000 et 2001-2006) se sont focalisées sur

la ville de Paris et son réseau d’assainissement unitaire. Elles ont fourni une base de données

conséquente pour les métaux, les HAP et les paramètres globaux dans les eaux usées de temps sec

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

62

(EUTS) et de temps de pluie (EUTP) (Gromaire-Mertz 1998; Garnaud 1999; Ahyerre et al. 2000;

Gonzalez et al. 2000; Gasperi et al. 2006a; Gasperi et al. 2007; Kafi et al. 2008) mais également à

différentes échelles spatiales (Gasperi et al. 2006a; Gasperi et al. 2007; Kafi et al. 2008). La troisième

phase (2006-2012) vise, d’une part, à approfondir certaines connaissances dans les zones urbaines

denses drainées par des réseaux unitaires, et, d’autre part, à analyser celles dans des zones

drainées par des systèmes séparatifs et présentant un gradient d’urbanisation allant du périurbain

à l’urbain dense.

La première phase (1994-2000) avait comme objectif d’étudier les polluants aux différents niveaux

du cheminement de l’eau, à l’échelle d’un petit bassin versant urbain drainé en unitaire « Le

Marais » (42 ha). Les résultats obtenus montraient l’importance de la contamination des eaux de

ruissellement (ER) et soulignaient le rôle fondamental joué par les processus de sédimentation /

érosion / adsorption en réseau d’assainissement unitaire. Une évolution des caractéristiques des

polluants au cours du transfert dans le réseau fut observée. Le calcul du bilan des masses au cours

d’une pluie a établi que l’érosion des stocks dans le réseau constitue la principale source de MES,

de MO, de Cu et d’hydrocarbures. Pour les trois métaux Cd, Pb, Zn la principale source de

polluants s’est avérée être la corrosion des structures métalliques des toits, via les eaux de

ruissellement de toiture. Les bilans de masse ont mis en évidence une perte de ces métaux au cours

du transport par stockage dans le réseau.

La deuxième phase (2001-2006) avait comme objectif d’approfondir et confirmer pour d’autres

échelles spatiales (allant de quelques dizaines d’hectares à quelques milliers d’hectares), les

résultats obtenus sur le bassin versant du Marais. Dans ce but, le bassin versant du Marais a été

intégré dans une série de 6 bassins versants expérimentaux de tailles croissantes allant jusqu’à

Clichy (2 300 ha). Les résultats ont confirmé les tendances entrevues sur le bassin versant du

Marais pour les flux et sources de polluants. Il a été mis en évidence une relative homogénéité des

flux et des processus de transfert quelle que soit l’échelle spatiale étudiée (Tableau 4, Tableau 5 &

Tableau 9). Ceci semble montrer que pour un usage de territoire et pour un mode de gestion

donné, les phénomènes se stabilisent au-delà de quelques dizaines d’hectares.

Tableau 4. Synthèse des concentrations des paramètres globaux (d10, d50 et d90) pour EUTS et EUTP sur
OPUR (Gasperi et al. 2006a, 2006b)

Paramètres
OPUR 1
EUTS

(1996-1997)

OPUR 2
EUTS

(2001-2006)

OPUR 1
EUTP

(1996-1997)

OPUR 2
EUTP

(2001-2006)

Marais
Ruissellement
(1996-1997)

MES mg/L
100-206
147

157-243
198

121-519
221

174-403
279

30-75
36

MVS mg/L 98-127
127

140-211
171

87-331
140

135-317
213

15-40
20

DCO mg/L 231-462
370

315-528
388

190-639
331

286-633
432

43-113
56

DBO5 mg/L 115-212
117

133-211
181

81-262
139

116-244
158

8-25
11

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 63

Paramètres
OPUR 1
EUTS

(1996-1997)

OPUR 2
EUTS

(2001-2006)

OPUR 1
EUTP

(1996-1997)

OPUR 2
EUTP

(2001-2006)

Marais
Ruissellement
(1996-1997)

COT
mg/L - 97-147

116
- 77-181

121
-

NTK mg/L - 31-43
36

- 15-35
25

-

EUTS : Eaux usées de temps sec ; EUTP : Eaux usées de temps de pluie

La troisième phase d’OPUR a débuté en 2006 et devrait se poursuivre jusqu’en 2012. Elle vise,

d’une part, à approfondir les connaissances dans les zones urbaines denses, drainées par des

réseaux unitaires et, d’autre part, à élargir la panoplie des polluants pour intégrer, entre autres, les

polluants prioritaires de la DCE. Cette phase s’intéresse également aux zones urbaines drainées

par des systèmes d’assainissement séparatifs. Ces sites couvrent des échelles spatiales allant de

l’hectare à la centaine d’hectares et un gradient d’urbanisation allant du pavillonnaire à l’urbain

dense. Ils incluent des systèmes d’assainissement séparatifs classiques mais aussi différents

dispositifs de rétention des eaux pluviales (techniques alternatives) à l’échelle de la parcelle. Une

des thématiques de cette phase, la recherche ciblée de 88 polluants urbains ou « screening », est

l’objet de cette thèse. Ce « screening » s’appliquera aux eaux pluviales, aux eaux usées, aux

retombées atmosphériques, aux dépôts en réseau unitaire afin de déterminer leur contamination

(Zgheib et al. 2008c). En parallèle, une autre thématique se focalise sur l’étude de l’impact des

différents modes de gestion à l’amont des eaux pluviales pour les métaux et trois familles de

micropolluants organiques : HAP, PCB et alkylphénols (Bressy et al. 2008). Ce type d’étude devrait

permettre d’orienter des politiques de réduction des émissions de polluants, d’orienter des

solutions de gestion des eaux pluviales et de fournir des éléments pour la conception d’ouvrages

de traitement. Finalement, cinq thèmes sont abordés :

- Sources et flux de contaminants dans les eaux de ruissellement des infrastructures

urbaines ;

- Sources et flux des contaminants à l’échelle des bassins versants ;

- Caractérisation des rejets vis-à-vis de leurs impacts sur le milieu ;

- Efficacité épuratoire des STEP et des SDEP ;

- Mesure, modélisation et aide à la gestion des polluants.

IV. Occurrence des polluants prioritaires en milieu urbain

L’occurrence des polluants peut varier entre les différents types d’effluents : les effluents

industriels, les effluents urbains en entrée de STEP (Greaud-Hoveman et al. 2008), les EUTS et

EUTP du réseau unitaire (Gasperi et al. 2008) et les eaux de surface (Gasperi et al. 2009a).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

64

IV.1 EUTS et EUTP en réseau unitaire

Aucune variation n’a été observée entre les échantillons de même nature (EUTS ou EUTP)

provenant de sites différents de la région Parisienne (Gasperi et al. 2008). 33 et 40 polluants ont été

quantifiés respectivement dans les EUTS et EUTP. Leur occurrence varie entre 10 à 100 % dans les

échantillons en fonction de la matrice (Figure 16). Les substances peuvent être classées en trois

groupes (Gasperi et al. 2008) : (i) les substances communes aux deux types d’échantillons : des

métaux (Cd, Cr, Cu, Hg, Ni, Pb, Zn), des HAP (A, Fluo, B(a)A, B(a)P, B(b)F, B(k)F, BP, IP), des

pesticides (diuron, diflufenican), des COV (toluène, chloroforme, trichloroéthylène et

tétrachloroéthylène), des organoétains (MBT, DBT et TBT), des alkylphénols (para-tert-

octylphénol) et le DEHP, (ii) les substances présentes uniquement dans les EUTS : les pesticides

(chlorpyrifos, dichlorvos), le pentachlorophénol et enfin, (iii) les substances présentes uniquement

dans les EUTP : les HAP (P, Pyr, Chry), certains pesticides (11 %) comme le diazinon, l’oxadiazon,

le propiconazole, le terbutryn, le benzène (83 %), le 4-NP (33 %).

0

25

50

75

100

M
B
T

C
u

Z
n

F
lu
o

4
T
-O

P

D
iu
ro
n

D
B
T

H
g

D
E
H
P

P
b

B
(a
)P

B
(b
)F B
P IP

T
é
tr
a
ch
lo
ro
é
th
y
l…

C
d

B
(k
)F P
C

T
o
lu
è
n
e

C
h
lo
ro
fo
rm

e A

T
ri
ch
lo
ro
é
th
y
lè
n
e

T
B
T C
r

C
h
lo
rp
y
ri
fo
s

B
(a
)A

C
h
ry N
i

B
e
n
z
è
n
e P

P
y
r

4
-N

P

%
 d
'o
cc
u
re
n
ce

EUTS EUTP

Figure 16. Occurrence des polluants prioritaires dans les EUTS et les EUTP du réseau unitaire parisien (Gasperi
et al. 2008)

IV.2 Rejets de STEP urbaines

Toutes les substances recherchées dans le cadre de l’action 3RSDE ont été quantifiées au moins une

fois dans les effluents industriels, 81 substances sur 106 dans l’un des rejets de STEP et 17 d’entre

elles dans 10 % ou plus des sites. Les familles les plus quantifiées sont les métaux, les HAP, les

COV, les alkylphénols (Figure 17).

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 65

Figure 17. Pourcentage de sites pour lesquels une ou plusieurs substances ont été quantifiées par famille dans le
cadre du projet 3RSDE dans les rejets de STEP (Greaud-Hoveman et al. 2008)

Parmi les 17 substances quantifiées dans au moins 10 % ou plus des STEP figurent 6 métaux (As,

Cu, Cr, Pb, Ni et Zn), le monobutylétain (MBT), le diuron, le tributylphosphate, le DEHP, le

naphtalène, le fluoranthène, le para-tert-octylphénol, le 4-ter-butylphénol, le chloroforme, le

tétrachloroéthylène et l’atrazine (Figure 18). Le mercure et le cadmium ont été quantifiés dans

seulement 3,6 et 5,7 % des STEP.

Figure 18. Substances quantifiées dans les rejets de plus de 10 % des STEP urbaines (Greaud-Hoveman et al.
2008)

Au niveau du bassin Rhône-Méditerranée et Corse, 39 substances sont toutefois quantifiées en

entrée de STEP, dont 16 dans plus de 10 % des échantillons (Pojer 2008) (Figure 19). Ces substances

correspondent à celles déjà observées dans les autres établissements étudiés dans le cadre de

l’action 3RSDE à savoir certains métaux (As, Cr, Cu, Ni, Hg, Pb, Zn), organoétains (MBT, DBT),

alkylphénols (nonylphénols, octylphénols), chlorophénols (2,4,6-trichlorophénol,

pentachlorophénol, 2-4 dichlorophénol), pesticides (diuron), COV (chloroforme, tétrachloéthylène,

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

66

dichlorométhane), HAP (naphtalène). En sortie de STEP, le pourcentage de quantification a

diminué de presque moitié pour les nonylphénols (25 % au lieu de 55 %), le DEHP, le 2,4,6

trichlorophénol. Enfin, certains polluants sont quantifiés plus fréquemment qu’en entrée de STEP,

c’est le cas du diuron, du 4-TBP, du DBT, du naphtalène etc.

Figure 19. Fréquence de quantification en entrée et en sortie de STEP urbaines (Pojer 2008)

IV.3 Milieu récepteur

Dans le cadre de l’étude initiée pour évaluer la qualité de l’eau du bassin versant de la Seine

(Gasperi et al. 2009a), 18 polluants prioritaires ont été identifiés dans l’eau de surface

(n=60)(Gasperi et al. 2009a) : Hg, Pb, atrazine, diuron, isoproturon, pentachlorophénol (PC), DEHP,

F, N, B(a)P, B(b)F, BP, B(k)F, IP, para-tert-octylphénol (4T-OP), TBT, MBT, DBT (Tableau 6). Les

particules sédimentables (n=20) sont, quant à elles, contaminées par des métaux (Cd, Cr, Cu, Hg,

Ni, Pb, Zn), la majorité des HAP (sauf le naphtalène), du benzène, des organoétains (TBT, MBT et

DBT), des PCB (28, 52, 101, 118, 138, 153, 180), le DEHP et certains pesticides (diuron) (Figure 20).

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 67

0

25

50

75

100

T
B
T

D
B
T

M
B
T

C
d
N
i

P
b

H
g
C
r

C
u

Z
n N

A
ce

A
cy
l F P A

F
lu
o

P
y
r

B
(a
)A

C
h
ry

B
(a
)P

B
(k
)F

B
(b
)F

D
(a
,h
)F B
P

B
e
n
z
è
n
e

P
C

4
T
-O

P
Is
o
p
ro
tu
ro
n

a
tr
a
z
in
e

D
iu
ro
n

D
E
H
P

P
C
B
2
8

P
C
B
 5
2

P
C
B
 1
0
1

P
C
B
 1
1
8

P
C
B
 1
3
8

P
C
B
 1
5
3

P
C
B
 1
8
0

%
 d
'o
cc
u
re
n
ce

Eau de surface Particules sédimentables

Figure 20. Occurrence des polluants prioritaires dans l’eau de surface et les particules sédimentables (Gasperi et
al. 2009a)

V. Concentrations des polluants prioritaires en milieu urbain

Plusieurs études, menées depuis 1970, se sont intéressées à la pollution générée par l’urbanisation.

Rares sont celles qui ont cherché à analyser un panel de polluants simultanément, comme ce fut le

cas pour des études récentes à Paris (Gasperi et al. 2008; Greaud-Hoveman et al. 2008) et Londres

(Rule et al. 2006b, 2006a; Rule et al. 2006c), dont les principaux résultats seront d’abord abordés.

Ensuite nous présenterons les résultats d’études ciblant une, deux parfois trois familles de

contaminants (HAP, PCB, organoétains, etc.).

V.1 Suivis simultanés de plusieurs familles de substances chimiques

Dans ces études, un grand nombre de polluants prioritaires est recherché dans des matrices

urbaines variées : eaux usées (Rule et al. 2006c; Gasperi et al. 2008; Greaud-Hoveman et al. 2008),

eaux pluviales et eaux de ruissellement (Rule et al. 2006b), eau de surface (Gasperi et al. 2009a). La

quantification de ces substances chimiques est généralement conduite sur l’échantillon brut, ou la

phase totale, sans aucune séparation préalable des phases dissoute et particulaire. Les ordres de

grandeurs des concentrations des substances quantifiées dans les rejets urbains d’au moins une

STEP urbaine (Greaud-Hoveman et al. 2008), dans les EUTS et EUTP (Gasperi et al. 2008) sont

synthétisés dans les Tableau 5 et Tableau 6. Ces polluants appartiennent en majorité aux familles

chimiques suivantes : organoétains, métaux, HAP, alkylphénols, chlorobenzènes, BTEX, COV,

chlorophénols, PBDE, pesticides et phtalates. Les concentrations dans les EUTP sont 2 à 5 fois

supérieures à celles des EUTS et celles en entrée de STEP (Tableau 6). Un apport significatif de

polluants par le temps de pluie serait attribué aux retombées atmosphériques, au ruissellement et à

la remise en suspension des dépôts accumulés par temps sec qui n’ont pas été étudiés dans le

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

68

cadre de ces travaux (Gasperi et al. 2008; Greaud-Hoveman et al. 2008; Gasperi et al. 2009a). En

comparant ces concentrations à celles de l’eau de surface, cette dernière présente les concentrations

les plus faibles avec une absence de la majorité des métaux recherchés (Tableau 5). D’autre part, les

particules sédimentables correspondant à un échantillonnage de particules à l’aide d’une trappe à

sédiments montre que ces dernières sont contaminées par des HAP, métaux, PCB et phtalates. A

Londres, 7 métaux (Cd, Cr, Cu, Ni, Pb, Hg, Zn) ont été quantifiés au moins une fois sur chacun des

échantillons d’EP et d’EU (Tableau 5). Mais ici, ils étaient généralement plus concentrés dans les

eaux usées que dans les eaux pluviales (Rule et al. 2006a; Rule et al. 2006c).

Tableau 5. Concentrations en métaux dans les matrices urbaines (plage de valeurs mesurées : min -max,
(médiane), [moyenne])

 n Unité Cd Pb Ni Hg Cu Zn Cr Références
EUTS
Londres

30 µg/L 0,12-6,12
[0,76]

5,53-165
[25,3]

1,69-97,9
[14,2]

0,28-4,58
[0,54]

14,1-556
[77,8]

23,5-770
[155,4]

2-111
[12,4]

(Rule et al. 2006c)

EUTS, Marais
France*

- µg/L 0,1-0,5
(0,30)

5-21
(12)

- - 35-133
(73)

63-199
(156)

- (Gasperi et al.
2006b)

EUTS, OPUR2
France*

- µg/L 0,28-0,70
(0,50)

16-34
(22)

- - 60-115
(81)

131-388
(172)

- (Gasperi et al.
2006b)

EUTS, France
10 µg/L <1-2,4

(1)
<0,-43
(17)

<LD

0,07-0,029
(0,12)

20-95
(51)

224-1320
(361)

<10 (Gasperi et al. 2008)

EUTP, Marais
France*

- µg/L 0,8-3,3
(1,5)

132-377
(211)

- - 58-208
(117)

- - (Gasperi et al.
2006a)

EUTP, OPUR2
France*

- µg/L 0,64-2,03
(1,20)

55-289
(98)

- - 66-231
(130)

760-1832
(1120)

- (Gasperi et al.
2006a)

EUTP, France
13 µg/L <1-2,1

(<1)
<0,2

<LD

<0,01-0,45
(0,1)

38-1180
(68)

248-3525
(682)

<10-158
(<10)

(Gasperi et al. 2008)

Rejets STEP
urbaines,
France**

167 µg/L [6,45]
(3,44)
15

[6,22]
(3,5)
13,8

[52,83]
(10)

155,28

[0,86]
(1,6)
1

[22,87]
(12)
50

[85,62]
(54)
120

[109,87]
(11,5)
322,08

(Greaud-Hoveman
et al. 2008)

ER site semi-
industrialisé,
Londres

9 µg/L 0,11-0,24
(0,24)

0,95-82.2
(2,45)

2,72-8,06
(5,4)

<0,25-0,58
(0,47)

9,77-206
(23,1)

28,2-445
(70,6)

1,46-9,43
(2,15)

(Rule et al. 2006a)

ER site
résidentiel,
Londres

9 µg/L 0,05-0,13
(0,075)

2,02-7,86
(4,73)

0,34-2,42
(4,2)

<0,25-0,82
(-)

6,1-15,9
(12,2)

11,7-35,7
(23,15)

0,38-4,44
(2,96)

(Rule et al. 2006a)

ER Marais,
France

- µg/L 1,4-4,1
(1,8)

257-724
(425)

- - 37-131
(56)

760-1832
(1120)

- (Gasperi et al.
2006a)

EP séparatif,
Los Angeles

21 µg/L - 1,2-16 2,1-8,5 - 5,9-37 32-320 2,1-20 (Sabin et al. 2005)

Eau de surface,
Seine-France

60 µg/L <0,5 <5-7
(<5)

<5 <0,03-0,05
(<0,03)

< - - (Gasperi et al.
2009a)

Sédiments
réseau séparatif,
Norvège

68 µg/g 7,4-309
(24)

9-675
(61)

7,4-309
(24)

<0,01-2,81
(0,06)

16-6600
(97)

51,3-4670
(403)

11-135
(25)

(Jartun et al. 2008)

Sédiments
réseau séparatif,
Nouvelle-
Zélande

3 µg/g -

[208]

-

-

[146]

[1079]

-

(Brown and Peake
2006)

Particules
sédimentables
Seine, France

20 µg/g 0,044-1,3
(0,705)

43-92
(56,5)

19-41
(26)

0,11-0,89
(0,305)

32-250
(73,5)

176-1240
(354)

- (Gasperi et al.
2009a)

n=nombre d’échantillons ; *d10-d90 (d50) ;** [moyenne] (médiane) max
EUTS : Eaux usées de temps sec ; EUTP : Eaux usées de temps de pluie, EP : eaux pluviales, ER : eaux de ruissellement.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 69

Tableau 6. Concentrations des polluants prioritaires dans différentes matrices urbaines (en France)
 Rejets STEP*

(µg/L)
 EUTS

(µg/L)
 EUTP

(µg/L)
 Eaux de surface

(µg/L)
 Particules Sédimentables

(µg/g)
 n=167 n=10 n=13 n=60 n=20

Substances moy méd. max min méd. max min méd. max min méd. max min méd. max

TBT 0,03 0,03 0,03 <5 <5 12 <5 <5 50 <5 <5 85 <5 8,5 15

DBT 0,14 0,09 0,3 9 15 22 <5 <5 36 <5 <5 18 <5 16 60

MBT 2,23 0,06 0,45 10 20 27 <5 28 57 <5 <5 9 <5 12 24

N 0,19 0,04 0,19 < nd nd nd nd nd <0,05 <0,05 3 <0,05 <0,05 <0,05

Ace 0,04 0,02 0,08 nd nd nd nd nd nd nd nd <0,03 <0,03 0,65

Acyl nd nd nd nd nd nd nd nd nd nd nd nd <0,03 0,17 0,6

F nd nd nd nd nd nd nd nd nd <0,01 0,06 0,52 0,32 0,76 3,05

P nd nd nd <0,02 <0,02 <0,02 <0,02 0,06 0,42 nd nd nd 0,1 0,34 1,3

A 0,01 0,01 0,01 <0,02 <0,02 0,02 <0,02 <0,02 0,06 <0,01 <0,01 0,05 0,03 0,1 0,24

Fluo 0,04 0,02 0,05 0,03 0,03 0,09 0,04 0,14 0,5 nd nd nd <0,03 0,05 0,08

Pyr nd nd nd <0,02 <0,02 <0,02 <0,02 <0,02 0,53 nd nd nd 0,29 0,64 2,29

B(a)A nd nd nd <0,02 <0,02 0,02 0,03 0,06 0,19 nd nd nd 0,17 0,365 1,01

Chry nd nd nd <0,02 <0,02 <0,02 <0,02 0,14 0,33 nd nd nd 0,18 0,39 1,18

B(a)P 0,05 0,01 0,03 <0,01 0,02 0,05 <0,01 0,06 0,24 <0,01 <0,01 0,27 0,21 0,47 1,12

B(k)F 0,25 0,25 0,25 <0,03 0,03 <0,03 0,08 0,13 <0,01 <0,01 0,96 0,1 0,26 0,66

B(b)F 0,05 0,03 0,04 <0,02 0,02 0,06 <0,02 0,06 0,24 <0,01 <0,01 0,24 0,2 0,5 1,36

D(a,h)A nd nd nd <0,02 <0,02 <0,02 <0,02 <0,02 <0,02 nd nd nd 0,03 0,08 0,26

BP 0,05 0,02 0,11 <0,01 0,02 0,03 <0,01 0,05 0,18 <0,01 <0,01 0,002 0,11 0,3 0,99

IP 0,05 0,02 0,09 <0,03 0,02 0,04 <0,03 0,04 0,13 nd nd nd nd nd nd

ΣΣΣΣPCB nd nd nd nd nd nd nd nd nd < 0,105 0,74

PCB 28 0,001 0,001 0,001 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,02

PCB 52 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,02

PCB 101 0,02 0,02 0,02 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,02

PCB 118 0,001 0,001 0,001 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,11

PCB 138 0,01 0,01 0,01 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,13

PCB 153 0,003 0,003 0,003 nd nd nd nd nd nd nd nd nd <0,01 0,02 0,04

PCB 180 nd nd nd nd nd nd nd nd nd <0,01 <0,01 0,4

Hexachlorobenzène 0,02 0,02 0,02 nd nd nd nd nd nd <0,01 <0,01 <0,01 <0,01 <0,01 <0,01

Pentachlorobenzène nd nd nd nd nd nd - - - - - -

1,2,4 trichlorobenzène 1,39 1,39 2,49 nd nd nd nd nd nd - - - - - -

1,2,3 trichlorobenzène 0,01 0,01 0,01 nd nd nd nd nd nd - - - - - -

Benzène 0,16 0,16 0,16 nd nd nd nd nd 1 <1 <1 <1 <1 <0,02 <0,02 <0,02

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets urbains

70

 Rejets STEP*
(µg/L)

 EUTS
(µg/L)

 EUTP
(µg/L)

 Eaux de surface
(µg/L)

 Particules Sédimentables
(µg/g)

 n=167 n=10 n=13 n=60 n=20

Substances moy méd. max min méd. max min méd. max min méd. max min méd. max

Ethylbenzène 0,52 0,52 0,82 nd nd nd nd nd nd - - - - - -

Toluène 18,52 2,15 3,72 <1 <1 3,2 <1 <1 6,7 - - - - - -

Xylènes (ΣΣΣΣ o,m,p) 3,75 3,15 7,5 nd nd nd nd nd nd - - - - - -

1,2 dichloroéthane 14,4 14,4 14,4 <3 <3 <3 <3 <3 <3 - - - - - -

Chlorure de méthylène 41,67 15,05 83,6 nd nd nd nd nd nd - - - - - -

Chloroforme 1,29 0,88 2,56 <20 8,5 25 1,1 1,8 3 - - - - - -

Tétrachlorure de carbone 1,1 1,1 1,1 nd nd nd nd nd nd - - - - - -

Tétrachloroéthylène 1,55 1,07 2,39 <1 <1 4 <1 3,9 58 - - - - - -

Trichloroéthylène 0,53 0,5 0,58 <1 <1 1,8 <1 1,1 8,3 - - - - - -

Pentachlorophénol 0,06 0,03 0,1 <0,15 <0,15 0,36 <0,15 <0,15 <0,15 <0,05 <0,05 0,83 <0,05 <0,05 <0,05

4-chloro-3-méthylphénol 0,46 0,39 0,72 nd nd nd nd nd nd - - - - - -

4-(para)-nonylphénol 2,38 0,71 4,45 <0,03 <0,03 <0,03 <0,03 <0,03 <0,03 - - - - - -

para-tert-octylphénol 0,33 0,17 0,61 0,06 0,1 0,35 0,09 0,2 0,62 - - - - - -

4-tert-butyl phénol 0,83 0,22 0,92 nd nd nd nd nd nd nd nd nd - - -

Pentabromodiphényléther 0,01 0,003 0,02 nd nd nd nd nd nd nd nd nd nd nd nd

Octabromodiphényléther 0,32 0,001 0,9 nd nd nd nd nd nd nd nd nd nd nd nd

Décabromodiphényléther 46,29 0,02 129,73 nd nd nd nd nd nd nd nd nd nd nd nd

β−β−β−β−Endosulfan 0,05 0,05 0,05 <0,03 <0,03 <0,03 <0,03 <0,03 <0,03 - - - - - -

Lindane 0,06 0,02 0,16 <0,03 <0,03 <0,03 <0,03 <0,03 <0,03 <0,01 <0,01 0,7 - - -

α−α−α−α− Hexachlorocyclohexane 0,003 0,003 0,003 <0,03 <0,03 <0,03 <0,03 <0,03 <0,03 - - - - - -

Chlorfenvinphos 0,23 0,23 0,23 <0,06 <0,06 <0,06 <0,06 <0,06 <0,06 - - - - - -

Chlorpyrifos 0,51 0,07 1,44 <0,06 <0,06 0,1 <0,06 <0,06 <0,06 - - - - - -

Trifluraline 0,16 0,16 0,16 <0,06 <0,06 <0,06 <0,06 <0,06 <0,06 - - - - - -

Atrazine 0,25 0,03 0,61 <0,06 <0,06 <0,06 <0,06 <0,06 <0,06 <0,02 <0,02 0,3 <0,02 <0,02 <0,02

Simazine 0,49 0,07 1,34 <0,06 <0,06 <0,06 <0,06 <0,06 <0,06 - - - - - - -

Diuron 1,32 0,23 0,85 0,03 0,24 0,47 0,09 1,4 16 <0,05 0,12 0,99 <0,02 0,03 0,06

Isoproturon 1 0,2 1,6 <0,06 <0,06 <0,06 <0,06 <0,06 <0,06 <0,02 <0,02 0,9 <0,02 <0,02 <0,02

Di (2-éthylhexyl)phtalate 55,13 20 82,66 16 27 57 5 22 188 <0,1 1 14,63 0,91 5,1 26,6

Références (Greaud-Hoveman et al. 2008) (Gasperi et al. 2008) (Gasperi et al. 2008) (Gasperi et al. 2009a) (Gasperi et al. 2009a)

nd : non déterminé, case vide signifie que la substance n’a jamais été détectée
* seulement les valeurs maximale, médiane et maximale sont fournies par (Greaud-Hoveman et al. 2008)

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 71

(Rule et al. 2006b) ont étudié la variabilité de la concentration des polluants organiques lors d’un

événement pluvieux dans les eaux de ruissellement urbaines d’une zone semi-industrielle. Ils ont

subdivisés l’événement en trois : début, milieu et fin pour distinguer les différences éventuelles en

termes de qualité. Une différence significative a été observée uniquement pour les HAP : la

concentration est deux fois plus importante en début d’événement que par la suite (1,5 µg/L)

(Figure 21).

Figure 21. Concentration de certains polluants prioritaires dans un pollutogramme d’eaux de ruissellement
d’une zone semi-industrielle à Londres (Rule et al. 2006b)

Dans cette même étude, (Rule et al. 2006b) cherchaient à identifier les différences de concentrations

pour les polluants organiques dans les eaux usées en relation avec l’usage du territoire (Tableau 7).

Tableau 7. Concentrations en polluants prioritaires (µg/L) dans les eaux usées selon le type d’occupation du sol
(Rule et al. 2006b)

Polluants
Constructions

récentes
 (< 5 ans)

Constructions
anciennes
(> 5 ans)

Centre ville
Site faiblement
industrialisé*

CH2Cl2 et CHCl3 - - 1-16
Benzène* - - - 0,7 et 1,4
Trichloroéthylène - - 4,3 -
Tétrachloroéthylène - - 14,1 -
ΣPBDE (tétra et penta les plus abondants) 0,1-0,5 <0,05-1,3 <0,05-0,1 <0,05
DEHP 57 9,2 20 5
NPEO 3-14 4-10 3-20

* concentrations de deux échantillons parmi 6
**cette zone comprend un nombre de circulation et d’activités automobiles, commerces, traiteur, marchand électrique, vitrage, service bureautique et
imprimerie
« - » : jamais quantifié

Les pesticides sont toujours non détéctés (concentrations < 0,005 µg/L). Les COV semblent site-

dépendant : le chloroforme présente les concentrations les plus élevées dans les effluents

domestiques (16 µg/L) conséquence de la chloration des eaux alors que celles du trichloroéthylène

(4,3 µg/L) et du tétrachloéthylène (15,1 µg/L) sont plus importantes dans les EU d’un centre

urbain à cause de leur utilisation chez les teinturiers et les blanchisseurs (Rule et al. 2006b). Les

eaux usées issues du site comprenant de nouvelles constructions présentent les concentrations en

DEHP les plus élevées (57 µg/L) comparées à celles provenant du site avec de plus anciens

bâtiments (9,2 µg/L). Cette différence est attribuée au relargage par les éléments plastiques et la

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

72

prédominance de l’utilisation de lave-vaisselle (Rule et al. 2006b). Les concentrations de

nonylphénol-éthoxylés (NPEO) sont comparables entre tous les sites (3-10 µg/L), conséquence de

l’utilisation de détergents commerciaux (Rule et al. 2006b).

V.2 Suivis de certaines familles de polluants chimiques

Certains auteurs ont étudié plus spécifiquement des familles des polluants prioritaires. Les

organoétains sont un exemple. Plus particulièrement, trois organoétains sont systématiquement

recherchés (mono- (MBT), di-(DBT) et tributylétain (TBT)). Ils étaient mesurés jusqu’alors dans les

eaux de mer ou les sédiments marins (Amouroux et al. 2000; Diez et al. 2006; Cornelissen et al. 2008)

(Tableau 8). Plus rares sont les études menées sur les matrices urbaines. Une étude récente montre

que les particules des eaux de ruissellement sont contaminées par les organoétains (Cornelissen et

al. 2008). Les teneurs mesurées varient entre 0,008 et 11 µg/g avec une prédominance du TBT

(Tableau 8).

Tableau 8. Teneurs en µg/g pour les organoétains en milieu urbain (min –max)
 n MBT DBT TBT Références

Sédiments Port Arcachon, France 2 2460-2720 530-2030 600-3340 (Amouroux et al. 2000)
Sédiments estuariens Schedt, Belgique/Pays Bas 2 5-20 1-22 9-20 (Amouroux et al. 2000)
Sédiments marins Barcelone, Espagne 12 35-440 67-2607 98-4702 (Diez et al. 2006)
MES ER (résidentielles & trafic) Norvège 12 0,009-0,045 0,008-0,041 0,007-0,032 (Cornelissen et al. 2008)
MES ER (industrielles) Norvège 4 0,06-1,3 0,1-2,3 0,2-11 (Cornelissen et al. 2008)

D’autres études se sont focalisées sur les PCB, HAP, alkylphénols et phtalates dans les eaux usées

ou les sédiments en réseau d’assainissement ou bien encore dans les boues de STEP (Tableau 9).

Les concentrations des PCB et des HAP, sont, en général, plus élevées dans les EUTP que les EUTS

(Eganhouse and Sherblom 2001; Gasperi et al. 2006a). Le DEHP, lorsqu’il est quantifié, présente des

concentrations plus élevées dans les EU que les EP (Marttinen et al. 2003; Björklund et al.).

Tableau 9. Concentrations de certaines familles organiques dans les matrices urbaines à l’exutoire de bassins
versants urbains (min -max, (médiane), [moyenne])

Type d’échantillons n PCB7

HAP16 NP 4-NP DEHP Références

Dissous : 0,019-0,022 µg/L EUTS unitaire, USA
(µg/L)

2
Particulaire : 0,91-1 µg/g

- - - - (Eganhouse and
Sherblom 2001)

EUTS unitaire, Marais
France (µg/L)

- <0,01-0,97
(<0,01)

- - - (Gasperi et al. 2006b)

EUTS, OPUR 2
France (µg/L)

13 - 0,37-1,21
(0,80)

- - - (Gasperi et al. 2006b)

EUTP unitaire, USA
(µg/L)

3 Dissous : 0,34-0,73 µg/L
Particulaire : 1,4-18 µg/g

- - - - (Eganhouse and
Sherblom 2001)

EUTP, Marais
France (µg/L

- - <0,01-0,9
(0,2)

- - - (Gasperi et al. 2006a)

EUTP, OPUR 2
France (µg/L)

27 - 1,04-4,81
(2,12)

- - - (Gasperi et al. 2006a)

EU séparatif, Finlande
(µg/L)

11 - < 0,05-3,40 - - 28-122 (Marttinen et al. 2003)

EU entrée de STEP,
Norvège(µg/L)

5 3,3-4,1 0,22-1,34
[0,34]

0,2-7 et
<0,002*

- 0,5-21
[6,09]

(Vogelsang et al. 2006)

EU entrée de STEP, France
(µg/L)

7 22,5
±13,2

(Dargnat 2008)

Boue d’EU de STEP
(µg/g)

11 - <LD - - 91-179 (Marttinen et al. 2003)

EP sédiments réseau
séparatif, Norvège
(µg/g)

68 <0,001-0,704
(0,029)

<0,2-80
(3,4)

- - - (Jartun et al. 2008)

EP sédiments réseau 13 - - 0,72-1,5 <0,1 <48 (Björklund et al.)

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 73

Type d’échantillons n PCB7

HAP16 NP 4-NP DEHP Références

séparatif, Suède
(µg/g)
EP sédiments, Nouvelle
Zélande (µg/g)

3 - [5,69] (Brown and Peake
2006)

EP, Norvège (µg/L) 13 - - > 1,2 <0,1 <0,3-5 (Björklund et al.)
ER MES, Norvège
(µg/g)

7 0,020-0,050
(0,048)

0,0012-0,0034
(0,002)

- - - (Cornelissen et al.
2008)

ER MES site résidentiel &
trafic, Norvège (µg/g)

12 - 0,0002-0,001
 (0,0006)

- - -

ER MES site industriel,
Norvège (µg/g)

4 - 0,0017-0,016
(0,0065)

- - - (Cornelissen et al.
2008)

ER zone semi-
industrialisée, Londres
(µg/L)

9 0,5- 1 (Rule et al. 2006b)

Particulaire : 3,1-19,4 (15,1) µg/g
ER de chaussées, Paris

- -
Totale : 0,34-1,86 (0,76) µg/L

- - - (Gasperi et al. 2006a)

Particulaire : (10,9) µg/g
ER toitures, Paris

- -
dissous : (0,6) µg/L

- - - (Rocher et al. 2004d)

Peinture, Norvège (µg/g)
5 0-1940

(2,1)
- - - - (Andersson et al. 2004)

Matériaux de construction,
Norvège (µg/g)

10

<0,001-290
(0,42)

- - - - (Andersson et al. 2004)

* 0,2-7 µg/L en 2002 et <LD en 2004 suite à des restrictions d’usage des NP

Les alkylphénols sont les principaux produits de dégradation des alkylphénols éthoxylates dans

l’environnement. Le 4-nonylphénol ramifié (NP) et le para-tert-octylphénol (4T-OP) sont les

principaux alkylphénols produits et commercialisés. Ils ont été détectés dans de nombreux

compartiments environnementaux. Ils sont ubiquistes dans l’environnement à cause de leur large

spectre d’utilisation et l’absence de traitement adapté dans les stations d’épuration (Ying et al.

2002). Aux Etats-Unis, une étude sur 30 rivières a montré que 17 de ces rivières avaient des

concentrations en nonylphénols supérieures à la limite de détection allant de 0,11 à 0,64 µg/L

(Ying et al. 2002). Les concentrations mesurées dans d’autres pays sont du même ordre de

grandeur comme dans l’estuaire de la Seine où les NP ont été quantifiés à des concentrations

s’échelonnant entre 0,02 et 0,39 µg/L (Cailleaud et al. 2007).

V.2.1 Variabilité des concentrations en lien avec l’usage du territoire

PCB dans les eaux pluviales. (Rossi et al. 2004) a montré que les eaux pluviales constituent une

composante majeure des flux (et donc des sources) de PCB dans les systèmes d’assainissement. Les

concentrations ont été déterminées dans les EP (n = 89) de 5 réseaux séparatifs (3 à Lausanne et 2 à

Genève). Les ordres de grandeur sont comparables d’un site à un autre malgré des occupations du

sol différentes, à l’exception du site industriel, comprenant une fabrique de montres, où les

concentrations observées étaient les plus élevées (Figure 22).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

74

Occupation du sol

nombre d’échantillons

Coefficient
d’imperméabilisation

Surface (ha)

Industriel Résidentiel
dense

n=23

24%

9,6

Résidentiel
dense

n=18

33%

5,25

Industriel
(industrie de

montres)

n= 19

45 %

12,66

Résidentiel

n= 17

34 %

13,5

n=12

33%

5,5

Occupation du sol

nombre d’échantillons

Coefficient
d’imperméabilisation

Surface (ha)

Industriel Résidentiel
dense

n=23

24%

9,6

Résidentiel
dense

n=18

33%

5,25

Industriel
(industrie de

montres)

n= 19

45 %

12,66

Résidentiel

n= 17

34 %

13,5

n=12

33%

5,5

Industriel Résidentiel
dense

n=23

24%

9,6

Résidentiel
dense

n=18

33%

5,25

Industriel
(industrie de

montres)

n= 19

45 %

12,66

Résidentiel

n= 17

34 %

13,5

n=12

33%

5,5

Figure 22. PCB dans les eaux pluviales urbaines en lien avec l’usage du territoire (Rossi et al. 2004)

Nonylphénols dans les eaux météorites et eaux de ruissellement. En Allemagne, (Fries and

Puttmann 2004) ont étudié la distribution spatiale et temporelle des NP dans des échantillons

d’eaux météorites (5 litres), d’eaux de ruissellement de toitures et de la neige, en hiver et en été en

zones urbaines, rurales et en banlieue. Les résultats sont synthétisés dans le Tableau 10.

Tableau 10. Variation de la concentration des NP en fonction de l’urbanisation (Fries and Puttmann 2004)
Zone Nombre d’habitants Echantillon Concentration

µg/L

2000 Eau météorite (n=3) 0,950
6000 ER de toiture (n=1) 0,123 Rurale

25 000 ERde toiture (n=1) 0,078
Urbaine 650 000 Eau météorite (n=2) 0,030 et 0,101

0,530, 0,599 et 0,475 Banlieue 70 000- 130 000 Eau météorite (n=3)
Eau météorite juillet (n=3)
Eau météorite novembre (n=5)

0,099
0,346

Les concentrations en NP dans les eaux météorite varient de 0,030 µg/L (milieu urbain) à 0,599

µg/L (en banlieue). Les concentrations sont plus faibles en juillet (0,099 µg/L) qu’en novembre

(0,346 µg/L). Ceci s’expliquerait par :

- Les propriétés physico-chimiques de ces composés : les NP ont une constante de Henry

assez élevée, donc quand la température augmente, ils se concentrent dans la phase

gazeuse d’où une plus faible concentration dans les eaux pluviales en été qu’en hiver ;

- En été, la dégradation des NP serait accentuée par une photolyse plus importante.

Ces variations concordent avec celles rapportées précédemment par (Van Ry et al. 2000) pour la

variabilité temporelle et spatiale des NP et du para-tert-octylphénol dans l’atmosphère en relation

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 75

avec l’usage du territoire des sols. Les concentrations les plus élevées avaient été observées en

automne et en hiver dans la phase gazeuse atmosphérique (Tableau 11).

Tableau 11. Concentrations des alkylphénols dans l’atmosphère en fonction de l’occupation du sol min-max
(moyenne) (Van Ry et al. 2000)

 Phase gazeuse (ng/m3) Phase particulaire (ng/m3)

Caractéristique du site N NP 4T-OP NP 4T-OP

Zone côtière (Sandy Hook) 38 <LD-56,3
(6,9)

<LD-1
(0,21)

0,067-51
(5,4)

<LD-0,63
(5,4)

Banlieue (faible agriculture + zone de
recherche botanique) (New Brunswick)

23 0,13-81
(13)

0,0091-2,5
(0,4)

0,020-6,4
(0,55)

0,0011-0,18
(0,024)

Zone urbaine industrielle 27 <LD-17
(2,6)

0,012-0,74
(0,19)

0,23-23
(3,8)

<LD-0,073
(0,034)

V.2.2 Identification des sources de contaminants en milieu urbain

Mesures des retombées atmosphériques en milieu urbain. Pour identifier les sources de

contamination des eaux urbaines de temps de pluie, plusieurs études ont mesuré les polluants à la

fois dans les retombées atmosphériques, la pluie et dans les eaux à l’exutoire des bassins versants.

Voici quelques exemples :

(1) Le DEHP a été mesuré dans les retombées atmosphériques totales à Paris en 2005 (0,128-3,254

µg/L) et en 2006 (0,085-0,66 µg/L) (Dargnat 2008). Aucun facteur explicatif lié aux conditions

météorologiques n’a pu être avancé pour expliquer cette diminution. Les sources des phtalates

dans les retombées seraient dues à une volatilisation depuis le milieu urbain (Dargnat 2008).

(2) Les PCB (Chevreuil et al. 1996) et les HAP (Azimi et al. 2005b) ont été également suivis dans les

retombées atmosphériques. (Motelay-Massei et al. 2006) ont observé que le ruissellement contribue

plus à la pollution des eaux pluviales (5,2 kg/km2/an) à l’exutoire du bassin versant du Havre que

les dépôts atmosphériques (0,21 kg/km2/an). Le caractère saisonnier des concentrations en HAP

dans les retombées atmosphériques a été mis en évidence (Azimi et al. 2005b).

(3) Un modèle développé en couplant des mesures expérimentales en Suisse (Rossi et al. 2004) pour

les dépôts humides et secs montre que les concentrations en PCB dans les eaux météorites restent

pratiquement constantes depuis 12 ans à 35 ng/L (Figure 23). Un bilan massique a montré que la

contribution des eaux pluviales est deux fois plus importante dans les systèmes unitaires (75-94

kg/an) que dans les systèmes séparatifs (23-35 kg/an).

(4) Les métaux ont aussi été suivis dans les retombées atmosphériques et les eaux de ruissellement

pour évaluer la contribution de chacun à la pollution des rejets urbains de temps de pluie à

l’échelle des bassins versants (Garnaud 1999; Garnaud et al. 1999). Les flux annuels à Paris sont

estimés à 0,05 mg/m2/an pour le Cd, 1,6 mg/m2/an pour le Cu, 4,1 mg/m2/an pour le Pb et 7,2

mg/m2/an pour le Zn. La contribution des retombées atmosphériques totales à la pollution

métalliques des eaux de ruissellement à l’échelle d’un événement pluvial est, en médiane, 16 %

pour le Cd, 27 % pour le Cu, 9 % pour le Pb et 1,4 % pour le Zn (Gromaire et al. 2001a). Cela a été

également le cas à l’échelle du bassin de la Seine (Thévenot et al. 2007).

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

76

Figure 23. Estimation des flux annuels de PCB observés dans les STEP (Rossi et al. 2004)

Identification des sources de HAP à l’aide des indices. Les HAP sont largement documentés dans

la littérature. Les indices concernant spécifiquement cette famille de contaminants rendent possible

la distinction au sein des sources anthropiques entre les sources pétrolières correspondant à une

pétrogenèse à basse température et les sources pyrolytiques correspondant à des processus de

combustion à haute température (Tableau 12). Certains HAP sont été utilisés comme traceurs de

certains types de pollution (Ravindra et al. 2008) :

- Dominance du chrysène et du benzo[k]fluoranthène : combustion du charbon ;

- Dominance du benzo[g,h,i]pérylène et phénanthrène : émissions automobiles. De plus, les

moteurs diesel produiraient des HAP légers (LMW : HAP à 3 cycles aromatiques comme le

fluoranthène et le pyrène) alors que les moteurs à essence généreraient plutôt des HAP

lourds (HMW : benzo[a]pyrène et dibenzo[a,h]anthracène) ;

- Phénanthrène, fluoranthène et pyrène sont associés aux particules utilisées pour le salage

des routes en hiver, sur lesquelles se fixent les HAP volatils émis par les véhicules

automobiles ;

- Dominance du phénanthrène, du pyrène et du fluoranthène dans la distribution

marquerait une émission depuis des incinérateurs d’ordures ménagères ;

- La combustion d’huile serait associée à l’émission des HAP les plus légers tels que le

fluorène, fluoranthène et le pyrène, également avec une proportion plus faible de composés

de haut poids moléculaire comme le benzo[b]fluoranthène et l’indéno[1,2,3-cd]pyrène.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 77

Tableau 12. Traceurs des sources d’émission de HAP d’après (Ravindra et al. 2008)
Rapport valeur Sources

IP / (IP+B(ghi)P) 0,18
0,37
0,56
0,62
0,35-0,70

Voitures
Diesel
Charbon
Feu de bois
Emissions diesel

Fluo / (Fluo+Pyr) > 0,50
< 0,5

Diesel
Essence

B(a)P/(B(a)P+Chry) 0,5
0,73

Diesel
Essence

B(b)F / B(k)F > 0,5 Diesel
B(a)P / B(ghi)P 0,5-0,6

> 1,25
Emission du trafic routier
Charbon

IP/B(ghi)P < 0,4
~ 1

Essence
Diesel

(Fluo+Pyr+B(a)A+Chry+B(b)F +B(k)F +A+B(a)P+IP+B(ghi)P) / ∑ 16 HAP ~ 1 Combustion
Pyr/B(a)P ~ 10

~ 1
Diesel
Essence

F/Pyr 0,6 Emissions des véhicules

Identification des sources de PCB à l’aide des profils. Les profils de PCB sont utilisés dans la

littérature pour comparer différents types de matices. Par exemple, la signature des PCB dans les

eaux pluviales en Suisse est comparable à celle des boues de STEP (Figure 24).

Figure 24. Profils de PCB dans les boues et les eaux pluviales de 8 différentes STEP en Suisse (Chassot et al.
1999 cités par (Rossi et al. 2004))

Une différence semblerait mise en évidence pour les congénères PCB28, PCB52 et PCB101, plus

volatils, moins solubles dans les eaux et éliminés lors du traitement dans la STEP (Figure 25) (Rossi

et al. 2004).

Figure 25. Profils en PCB dans un mélange d’eaux usées et d’eaux de pluie (EU+EP) et dans les boues de STEP
pour Seine Aval (Blanchard et al., 2001 cité par (Rossi et al. 2004))

Chapitre 2 - Etat de connaissance des sources, du transport et des concentrations des polluants prioritaires dans les rejets
urbains

78

Une approche identique appliquée à la STEP Seine Aval à Paris a conduit aux mêmes conclusions

(Blanchard et al. 2001 cité par (Rossi et al. 2004)) . Les

activités industrielles spécifiques représenteraient une source ponctuelle de PCB. Dans ce cas, les

eaux pluviales sembleraient donc ne pas présenter un apport majeur de PCB.

VI. Conclusion

Plusieurs projets ont été conduits pour identifier et quantifier les polluants générés par les eaux

urbaines. Ils concernent, en majorité, les polluants tels que les métaux, les hydrocarbures et les

PCB. Leurs sources en milieu urbain sont largement documentées. A contrario, les substances

prioritaires de la DCE restent actuellement peu étudiées dans les eaux urbaines. Les méthodes

permettant d’établir un bilan des apports et de différencier leurs origines à l’échelle de bassins

versants sont développées dans quelques cas mais elles restent encore insuffisamment explorées

pour la plupart d’entre elles. Les substances prioritaires ont été intégrées depuis quelques années

dans les programmes de surveillance nationaux et européens pour améliorer la connaissance de la

contamination des milieux aquatiques. Les données acquises jusqu’à présent fournissent des

informations sur la pollution des rejets de STEP, des eaux usées unitaires alors que celles sur les

eaux pluviales sont encore très limitées. Il est donc crucial que leur qualité soit évaluée notamment

en raison de leur rejet dans le milieu récepteur parfois sans traitement.

Par ailleurs, les laboratoires accrédités sont les seuls autorisés à conduire des suivis du milieu dans

un cadre règlementaire. Ils préconisent une analyse de l’échantillon brut selon les normes en

vigueur (Coquery et al. 2005). Or, les analyses effectuées sur l’échantillon brut peuvent être

responsable d’une mauvaise quantification des substances hydrophobes (Coquery et al. 2005;

Lepom et al. 2009; Vignati et al. 2009), qui ont tendance à s’associer aux particules. Un certain

nombre d’études est encore nécessaire sur ce point afin de comparer les informations recueillies

lors d’analyses conduites sur les fractions dissoute et particulaire avec celles obtenues suite à une

analyse sur échantillon brut (phase totale). De plus, les données sur la répartition de ces polluants

entre phases dissoute et particulaire, éléments décisifs pour la mise au point de stratégies de

traitement et d’évaluation de l’impact d’une substance chimique vis-à-vis du milieu récepteur,

restent parcellaires. De ce fait, ce travail propose d’apporter des éléments de réponses à ces

différents points.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 79

PARTIE II. SCREENING DES POLLUANTS URBAINS

« Savoir ce que tout le monde sait, c'est ne rien savoir.

Le savoir commence là où commence ce que le monde ignore »

Rémy de GourmontRémy de GourmontRémy de GourmontRémy de Gourmont

80

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 81

Chapitre 3 - Contexte expérimental

Le chapitre précédent a montré que les connaissances sur la contamination par les polluants

prioritaires des eaux urbaines restaient encore limitées malgré le développement d’études récentes.

Il est donc nécessaire de compléter les informations sur la qualité de ces eaux. Le but de ce travail

est :

- d’évaluer la qualité des eaux pluviales à l’exutoire de bassins versants assainis en séparatif

et présentant un gradient d’urbanisation,

- de comparer la qualité des eaux usées de temps sec issues de deux types de réseaux

d’assainissement : séparatif et unitaire.

Ce chapitre a comme objectif de présenter les caractéristiques des sites expérimentaux retenus

pour ce travail, en termes d’équipements et de stratégies d’échantillonnages.

I. Choix des sites expérimentaux

Les eaux pluviales (EP) et les eaux usées de temps sec (EUTS) seront collectées sur cinq sites

différents localisés sur Paris et sa proche banlieue. La maîtrise de la pollution liée aux rejets

urbains, qu’ils proviennent de réseaux d’assainissement strictement séparatifs ou unitaire, a pris

une place importante dans les problématiques liées à l’assainissement. L’état des connaissances

concernant la qualité des EP strictes dans les zones urbaines, pour différents types d’urbanisation,

demeure encore insuffisant pour les contaminants organiques et minéraux. Notre objectif est de

travailler sur des sites expérimentaux drainés par des réseaux d’assainissement séparatifs et

présentant un « gradient croissant » d’urbanisation allant du périurbain (pavillonnaire) jusqu’à

l’urbain dense. A Paris, il n’existe qu’un seul site assaini en séparatif : la ZAC Paris Rive Gauche,

représentatif de l’urbain très dense. Deux autres sites ont été sélectionnés en banlieue parisienne

dans les départements de la Seine Saint Denis (93), pour Noisy-le-Grand, site représentatif d’un

centre urbain de banlieue, et du Val de Marne (94), pour Sucy-en-Brie, représentatif d’une zone

pavillonnaire (Figure 26).

Chapitre 3 - Contexte expérimental

82

Figure 26. Localisation des sites OPUR en Ile de France

La connaissance de la contamination des eaux usées par les polluants prioritaires est également

insuffisante. Comment évolue cette contamination suivant que les eaux usées sont issues d’un

réseau unitaire ou d’un réseau séparatif ? De ce fait, deux sites expérimentaux ont été choisis. Un

site représentatif d’un réseau d’assainissement unitaire, situé à Clichy, pour lequel les eaux usées

de temps sec seront étudiées. Ce site a la particularité de drainer une superficie importante et il se

situe en amont de plusieurs STEP rendant possible l’évaluation de la qualité des eaux usées en

entrée de STEP. Ce site unitaire sera comparé à un site assaini par un réseau séparatif situé dans la

commune de Sucy-en-Brie. Les principales caractéristiques de tous ces sites sont récapitulées dans

le Tableau 13.

Tableau 13. Caractéristiques des sites expérimentaux
Site Département Surface (ha) Cimp Type du réseau Type d’urbanisation

ZAC Paris Rive Gauche Paris 13e (75) 64 0,80 Séparatif Urbain très dense
Noisy-le-Grand Seine Saint-Denis (93) 230 0,65 Séparatif Urbain dense de banlieue
Sucy-en-Brie Val-de-Marne (94) 215 0,25 Séparatif (EP) Habitat pavillonnaire
Sucy-en-Brie Val-de-Marne (94) 215 0,25 Séparatif (EU) Habitat pavillonnaire
Clichy* Hauts de Seine (92) 12 000 0,50 Unitaire Urbain très dense
*Référence : données SIAAP d’après (Kafi-Benyahia 2006)

II. Présentation et équipement des sites expérimentaux

Tous les sites ont été instrumentés de façon identique. Sur chaque site, un pluviomètre mesure la

quantité de pluie précipitée. De plus, des capteurs mesurent en continu (hauteur d’eau, vitesse

d’écoulement), à pas de temps d’une minute à l’exutoire de chaque bassin versant. Les échantillons

sont prélevés au moyen de deux préleveurs automatiques, réfrigérés à 4°C, de marque Hach-Lange

(modèle Bühler 1029) : l’un est dédié au prélèvement des échantillons sur lesquels seront réalisées

les analyses des paramètres globaux et des métaux, l’autre est spécifique à l’échantillonnage des

polluants organiques. Tous les aspects relatifs à l’utilisation de deux préleveurs seront détaillés par

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 83

la suite. L’objectif est de constituer des échantillons moyens représentatifs pour déterminer des

concentrations moyennes par événement pour les eaux pluviales ou des concentrations moyennes

journalières pour les eaux usées de temps sec. L’asservissement des préleveurs au débit dépend

des caractéristiques de chaque site et sera détaillé pour chacun des sites. Les équipements et les

caractéristiques métrologiques de chacun des sites ont déjà été décrits plus en détail (Zgheib et al.

2008b).

II.1 ZAC Paris Rive Gauche

Le bassin versant de la ZAC Paris Rive Gauche (département 75) se situe dans la partie basse du

13e arrondissement. Ce site a été choisi car il s’agit du seul site parisien drainé par un réseau

séparatif strict. Il permet de caractériser les eaux pluviales provenant d’un bassin versant urbain

dense. Les eaux pluviales sont gérées grâce à des galeries de stockage-décantation, qui assurent

une dépollution partielle des eaux avant leur rejet en Seine. Les eaux usées de ce bassin versant

sont envoyées vers le réseau unitaire parisien. Il s’agit d’un secteur urbain récent avec une

urbanisation très dense.

Le bassin versant de la ZAC Paris Rive Gauche a une surface totale de 130 ha avec la Seine comme

exutoire. C’est un périmètre urbain qui s’étend de la Gare d’Austerlitz au boulevard Masséna.

Cette zone est divisée en 3 secteurs : Austerlitz, Tolbiac et Masséna. Seulement deux de ces

secteurs assainis en séparatif, Tolbiac et Masséna, sont étudiés, ce qui réduit la surface de la zone à

64 ha correspondant à Masséna Nord (24 ha), Masséna sud (8 ha), Tolbiac nord (18 ha) et Tolbiac

sud (14 ha). La délimitation de ce bassin versant ainsi que celles des trois secteurs est visualisée

aux Figure 27 et Figure 28.

Figure 27. Bassin versant de la ZAC Paris
Rive Gauche

Figure 28. Délimitation des différents secteurs de la ZAC Paris Rive
Gauche

L’occupation du sol du bassin versant est variée. Le site comprend des logements, des bureaux et

des services ainsi que la Bibliothèque Nationale de France, l’université Paris 7 Denis Diderot et

quelques bâtiments, ultimes témoignages architecturaux du passé industriel préservés, dont les

« Grands Moulins de Paris », la « Halle aux Farines », l’usine « SUDAC », inscrite à l’inventaire des

Chapitre 3 - Contexte expérimental

84

monuments historiques en 1994, et les anciens entrepôts frigorifiques dits « Les Frigos ». La

plupart des autres immeubles sont récents et possèdent des toitures « terrasse ». Les matériaux des

façades utilisés dans les nouveaux bâtiments sont essentiellement: le cuivre, le verre, l’enduit

vénitien, le plomb. De plus, le bois est l’un des matériaux les plus retrouvés sur ce site. Le

coefficient d’imperméabilisation est de 0,8 avec une population estimée à 15 000 habitants.

Le réseau d’assainissement séparatif de la ZAC est constitué de galeries de stockage souterraines

(SAP 1998). Elles sont séparées entre elles par des vannes. Ces vannes se ferment lors de la phase

de stockage-décantation (Zgheib et al. 2008b). Les eaux pluviales débarrassées, d’une partie

importante de leur MES après leur séjour dans ces galeries, sont déversées dans la Seine par la

vanne VS1. Leur qualité doit répondre aux exigences de l’arrêté préfectoral (SAP 1998). La galerie

étudiée est « Panhard-Levassor » correspondant à la zone d’étude Tolbiac-Masséna. Elle a une

longueur de 435 m pour une pente de 0,005 m/m (Zgheib et al. 2008b). Le point de prélèvement est

situé au niveau du point de mesure 1 dans la galerie (Figure 29).

A
xe

 V
an

ne
 m

ob
ile

 V
M

1

A
xe

 V
an

ne
 m

ob
ile

 V
S

1

G
al

er
ie

 d
e

Jo
nc

tio
n

ve
rs

 le
 D

.O
 B

iè
vr

e

A
xe

 s
ur

ve
rs

e
 V

M
2

R
ej

et
s

de
s

E
P

 T
ol

bi
ac

28.28

27.09

31.40

A
xe

 r
ue

 c
ha

us
sé

e
 T

ho
m

as
 M

an
n

A
xe

 V
an

ne
 V

M
5

R
ej

et
s

de
s

E
P

 d
es

 G
ra

nd
s

M
ou

lin
s

27.08

29.50

Vannes

Volume maximum des eaux pluviales stockées, 9200m3

Volume résiduel (300 m3) des eaux les plus polluées reprises par
l’usine de pompage Tolbiac Masséna

2% 2%

Section type
de la cunette

Section de
la cunette

29.85

31.50

A
xe

 P
t d

e
B

er
cy

R
ue

 W
at

t

1/100

1/2000

Échelle

surverse

28.25

Emplacement des tubes de
prélèvement Point de mesure 1

A
xe

 V
an

ne
 m

ob
ile

 V
M

1

A
xe

 V
an

ne
 m

ob
ile

 V
S

1

G
al

er
ie

 d
e

Jo
nc

tio
n

ve
rs

 le
 D

.O
 B

iè
vr

e

A
xe

 s
ur

ve
rs

e
 V

M
2

R
ej

et
s

de
s

E
P

 T
ol

bi
ac

28.28

27.09

31.40

A
xe

 r
ue

 c
ha

us
sé

e
 T

ho
m

as
 M

an
n

A
xe

 V
an

ne
 V

M
5

R
ej

et
s

de
s

E
P

 d
es

 G
ra

nd
s

M
ou

lin
s

27.08

29.50

Vannes

Volume maximum des eaux pluviales stockées, 9200m3

Volume résiduel (300 m3) des eaux les plus polluées reprises par
l’usine de pompage Tolbiac Masséna

2% 2%2% 2%

Section type
de la cunette

Section de
la cunette

29.85

31.50

A
xe

 P
t d

e
B

er
cy

R
ue

 W
at

t

1/100

1/2000

Échelle

surversesurverse

28.25

Emplacement des tubes de
prélèvement Point de mesure 1

Figure 29. Profil en long de la galerie de stockage Panhard Levassor de la ZAC Paris Rive Gauche

Comme nous l’avons mentionné précédemment, ce site est équipé de deux préleveurs

automatiques, réfrigérés (4°C) de 12 litres chacun, placés dans l’usine de pompage Tolbiac-

Masséna (Zgheib et al. 2008b). Notre objectif est de déterminer la qualité des eaux pluviales après

ruissellement sur les surfaces urbaines et avant leur décantation. Pour cela les préleveurs sont

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 85

asservis à l’information concernant le début de la phase de remplissage (72 minutes) pour recueillir

les eaux pluviales.

Les deux tubes de prélèvement sont placés à 10 cm du fond du collecteur (Figure 29). Afin de relier

les caractéristiques de l’effluent aux données pluviométriques, un pluviomètre situé à la Pitié-

Salpêtrière (PL04) (Figure 27) enregistre les hauteurs d’eau précipitée à pas de temps de 1 minute.

II.2 Noisy-le-Grand

Le site de Noisy-le-Grand, situé en Seine-Saint-Denis (département 93), est caractéristique d’un

centre ville de la banlieue Parisienne.

Le site étudié de Noisy-le-Grand couvre un bassin versant de 230 ha. Il est assaini en séparatif. Il

draine les eaux pluviales des quartiers du Pavé Neuf, de Mont d’Est du Monfort et d’un tronçon de

l’autoroute A4 (Figure 30) (Safege 2001b). Le transfert des effluents est gravitaire, orienté en

grande partie vers la STEP Marne-Aval pour les eaux usées et vers la Marne pour les eaux

pluviales. La pente générale du bassin versant est orientée sud/nord (Safege 2001a). La partie

amont du BV est plate puis la pente s’accentue en suivant les coteaux de Marne (1,4 % sur 700 m),

puis s’atténue en aval (sur les 200 derniers mètres, elle devient de 1 %).

L’occupation du sol du bassin versant est typique d’un centre urbain caractérisé par une forte

densité de construction (centre commercial, logements collectifs, résidentiels, tertiaires). Il fait

partie de la Ville Nouvelle de Noisy-le-Grand. Son coefficient d’imperméabilisation est de 0,65 et

celui de ruissellement de 0,5. Sur ce site sont implantées des entreprises à caractère industriel :

fabrication d’appareils de téléphonie (2), fabrication d’appareils de réception et d’enregistrement

(1), fabrication de plâtre (1), fabrication de produits agrochimiques (1), fabrication de serrures (1),

imprimeries (2), laverie industrielle (1), mécanique de précision (1), récupération de matières non

métalliques recyclables (1) et un supermarché (1). D’autres activités de type artisanales se trouvent

également sur le site : garage automobiles (2), activités diverses en automobiles (1), hôtel avec

restaurant (1), restaurant traditionnel (15), restauration rapide (5), charcuterie (1), boulangerie

pâtisserie (2), préparation plats cuisinés (viandes) (1), composition photogravure (1), coiffure (2),

centre de formation (3), fabrication radiateurs chaudières (1). La population, estimée à 59 000

habitants en 2000, avec une densité d’environ 45 hab/ha sur l’ensemble et 58 hab/ha sur la zone

urbanisée (Safege 2001a), est répartie comme suit : 50 % en résidentiel, 44 % en habitat collectif et

6 % en maison individuelle.

Chapitre 3 - Contexte expérimental

86

NPoint de

mesure

Bassin versant

Autoroute A4
Monfort

Mont
d’Est

Centre

Urbain

Pavé
Neuf

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Pluviomètre

NNPoint de
mesure

Bassin versant

Autoroute A4
Monfort

Mont
d’Est

Centre

Urbain

Pavé
Neuf

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Légende:
Réseau EU
Réseau EP
Délimitation du BV

Pluviomètre

Figure 30. Délimitation du BV du centre urbain de Noisy-le-Grand

Les écoulements des eaux pluviales dans le réseau d’assainissement séparatif de Noisy-le-Grand

sont orientés du sud vers le nord de la commune, pour se rejeter sans traitement dans la Marne

(Figure 30).

Les eaux pluviales de Noisy le Grand sont collectées avant leur déversement dans la Marne, au

niveau du collecteur situé au 1 bis avenue du Baron Louis (Figure 30). Le débit est mesuré en

continu par un équipement UF2100. Il s’agit de la mesure simultanée de la vitesse d’écoulement

(par effet Doppler) et de la section mouillée (par l’intermédiaire de la hauteur) (Zgheib et al.

2008b). Les mesures de débits sont parfois perturbées et insatisfaisantes (anomalies de mesures de

vitesses), pour y remédier, le débit est ajusté par une loi hauteur-débit (Q(H) = a x Hb (RHEA

1999). Les mesures sont validées par la direction de l’eau et de l’assainissement du département 93

(DEA93). Les préleveurs automatiques réfrigérés sont placés sur une grille à l’intérieur du regard.

Ils sont asservis au seuil de hauteur d’eau et les prélèvements sont effectués en fonction du temps

(120 minutes au total) (Zgheib et al. 2008b). Comme le prélèvement est effectué à pas de temps

constant, l’échantillon moyen de l’événement pluvieux est constitué en considérant les volumes

passés durant les périodes de prélèvements de chaque flacon à partir de l’hydrogramme de

l’événement pluvieux et, enfin, en calculant le volume à prélever dans chaque flacon. Ce volume

est proportionnel à celui écoulé dans le collecteur durant l’événement et au volume maximal

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 87

prélevé dans chaque flacon. Afin de relier les caractéristiques de l’effluent aux données

pluviométriques, deux pluviomètres départementaux enregistrant les hauteurs d’eau au pas de

temps de 1 min sont implantés sur le site (Zgheib et al. 2008b).

II.3 Sucy-en-Brie

La commune de Sucy-en-Brie (secteurs sud et ouest) se situe dans la banlieue sud-est de Paris dans

le département du Val-de-Marne (département 94). Ce site est représentatif d’un site pavillonnaire

de la banlieue Parisienne.

Figure 31. Localisation des sites de mesures étudiés à Sucy-en-Brie

La superficie du BV est de 215 ha. Il est assaini en séparatif et draine la partie nord-est du bassin

versant. Son exutoire est la darse Sud de Bonneuil (DSEA94[EA09] 1999). Le bassin versant est

relativement plat en amont avec une pente moyenne de 0,18 % (Figure 31).

L’occupation du sol du bassin versant est homogène avec une nette prédominance de l’habitat de

type pavillonnaire individuel (90 % de la surface) sur l’habitat collectif. Egalement présents sur le

bassin versant, un terrain de sport, un bois et quelques espaces verts et parcs et une absence de

toutes activités industrielles. Le coefficient d’imperméabilisation est de 25 % avec une surface

active de 53,94 ha. La population était estimée en 2006 à 6 572 habitants, avec une densité

d’environ 25 hab/ha sur l’ensemble de la zone.

Chapitre 3 - Contexte expérimental

88

Les écoulements des eaux pluviales sont orientés du sud vers le nord. Le collecteur est circulaire.

Son diamètre varie de 0,60 m (en Ø) à l’amont à 1,25 m (en Ø) à l’aval. En aval du bassin versant

son diamètre devient de 1,60 m avec une pente de 0,003 m/m en moyenne.

Afin d’évaluer plus finement la qualité des eaux par temps de pluie, deux types d’échantillons sont

récupérés sur ce site : les eaux pluviales à l’exutoire du bassin versant et les retombées

atmosphériques totales. Ainsi, deux systèmes d’échantillonnage ont été utilisés : des préleveurs

automatiques à l’exutoire du bassin versant et un collecteur de retombées atmosphériques plus en

amont. De plus, les eaux usées provenant d’un réseau séparatif à proximité du site EP seront

également échantillonnées. La localisation des trois points de mesures étudiés à Sucy-en-Brie est

visualisée Figure 31.

Sur le site dédié aux eaux pluviales (Sucy 171), le débit est mesuré en continu à l’aide d’un

équipement à ultrasons et d’une centrale d’acquisition ALNAEE. Il s’agit de la mesure simultanée

de la vitesse d’écoulement (par effet Doppler) et de la section mouillée (par l’intermédiaire de la

hauteur). Les données de débits, de vitesses et de hauteur sont validées par la direction des

services de l’eau et de l’assainissement du département du Val de Marne (DSEA94)Les préleveurs

automatiques sont installés dans un abri maçonné présent à l’extérieur du collecteur (sous le pont

de la route de Bonneuil) à proximité du point de mesure. Les préleveurs sont asservis au débit.

L’échantillonnage se déclenche à une hauteur de 20 cm et à pas de volume de 37 m3. Après chaque

événement, un échantillon moyen est reconstitué en mélangeant tous les flacons (Zgheib et al.

2008b). Pour relier les caractéristiques de l’effluent aux données pluviométriques, deux

pluviomètres départementaux (ALNAEE) existaient sur le site. Ils enregistrent les hauteurs d’eau

précipitée à un pas de temps de 1 min avec un basculement d’auget toutes les 0,2 mm.

Pour évaluer et suivre la qualité des retombées atmosphériques, un collecteur a été implanté en

amont du site dans le jardin de la maison de retraite de la résidence des cèdres. Il est constitué

d’un entonnoir en acier inoxydable de forme pyramidale, avec une base carrée de 1 m de côté et

une hauteur de 70 cm. La surface de collecte de l’échantillonneur de retombées atmosphériques est

donc de 1 m2. L'écoulement depuis l’entonnoir se fait par un tube de 1,8 cm de diamètre (Figure

32b). L’entonnoir est maintenu par un coffrage en planches de contre-plaqué de 1,07 m de côté,

haut de 1,70 m et monté sur cinq pieds vissés pour assurer sa stabilité (Figure 32a). En dessous de

l’entonnoir et à l’intérieur du caisson se trouve une bouteille en verre ambré de 20 L pour la

récupération des RT (Figure 32b), elle est accessible par l’intermédiaire d’une petite porte. En

dehors des périodes d’échantillonnage, un tuyau est adapté à l’entonnoir pour évacuer les

retombées atmosphériques vers l’extérieur du coffrage (Figure 32c).

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 89

(a)

(b)

(c)

Figure 32. Collecteur de retombées atmosphériques totales

L’emploi d’un caisson a été rendu nécessaire pour des raisons de sécurité liées à l’usage habituel

du site sur lequel est installé le collecteur (parc commun à une maison de retraite et un lycée) et

pour assurer une meilleure stabilité du montage (coups de vent éventuels, dégradations

volontaires ou non…). Pour éviter les contaminations du flacon d’échantillonnage, ce dernier est

seulement mis en place juste avant la pluie et récupéré immédiatement après, permettant ainsi

d’échantillonner les retombées sèches accumulées sur l’entonnoir pendant le temps sec et les

retombées humides pendant la pluie. La période d’échantillonnage des retombées atmosphériques

totales est donc la même que celle pour les eaux pluviales dans le réseau. D’autre part,

l’échantillon étant récupéré au maximum le lendemain de la pluie, la dégradation, l’évaporation

des molécules organiques sont limitées voire évitées. La grande surface de collecte permet d’avoir

un volume d’échantillon suffisant pour les analyses (pour une pluie de 6 mm, un volume de 6 L est

échantillonné).

Le site, dédié à la collecte des eaux usées de temps sec d’un réseau séparatif (nommé Sucy I7), est

situé à « 4 route de la Grande Ceinture », à proximité du site pour les eaux pluviales (Sucy 171). La

mesure de débit est également réalisée sur le site à l’aide d’un équipement ALNAEE portable. Les

échantillons moyens journaliers proportionnels aux volumes écoulés sont constitués. Les

prélèvements sont effectués en période de temps sec pour 4 journées de la semaine : dimanche,

lundi, mardi et mercredi.

Chapitre 3 - Contexte expérimental

90

II.4 Clichy

Pour évaluer la contamination des eaux usées en réseau unitaire, le site est situé à Clichy dans le

département des Haut de Seine (92). Il est représentatif d’un bassin versant de type ancien centre

Ville (Paris). Il couvre une surface de 12 000 ha avec un coefficient d’imperméabilisation de 0,50.

Avant leur arrivée en STEP, ici plus particulièrement Seine Centre et Seine Aval, les eaux usées de

l’agglomération parisienne subissent un prétraitement au niveau de l’usine de relèvement des

eaux à Clichy. Celle-ci joue également un rôle de protection contre les crues en temps de pluie

(Figure 33).

Préleveurs

Figure 33. Localisation de l’usine de Clichy

Quatre collecteurs d’eaux usées arrivent à Clichy : Marceau (eaux venant du Trocadéro), Chasse

(eaux venant d’Asnières), Clichy (eaux venant de Rivoli) et Asnières. Il s’agit d’un réseau urbain

dense intégrant principalement Paris mais aussi Clichy et Levallois. Le débit moyen de temps sec

est de 7 m3/s et celui de temps de pluie est de 15 m3/s. Afin d’améliorer les conditions

d’écoulement dans le réseau, deux types d’installations de prétraitement sont implantées en tête

des émissaires pour assurer le dégrillage (enlèvement des déchets grossiers) suivi d’un dessablage

(enlèvement des sables) des eaux usées (Figure 33) (Zgheib et al. 2008b). Les eaux sont ensuite

envoyées aux STEP :

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 91

• Seine Aval soit par l’émissaire CAA (Clichy Achères Argenteuil, diamètre 4 m) soit par

celui dit CAB (Clichy Achères Bezons) par gravité ;

• Seine Centre par l’émissaire général (diamètre 3,5 m) par relevage (4 m) ;

• La Briche par CLB (Clichy La Briche, diamètre 2,75 m) par gravité ou relevage.

L’objectif à Clichy est d’évaluer la qualité des eaux usées de temps sec avant leur arrivée en STEP.

Les préleveurs ont été installés au niveau du déversoir de Clichy. Ces préleveurs sont asservis au

seuil de hauteur. Celui-ci est mesuré en continu en temps sec (Figure 34).

Figure 34. Localisation des préleveurs à Clichy

Le point de prélèvement est situé environ à mi-hauteur d’eau. Les campagnes d’échantillonnage

sont réalisées par temps sec sur une durée de 24 heures. Quatre journées de la semaine ont été

considérées : dimanche, lundi, mercredi et jeudi. Les échantillons moyens journaliers sont

constitués proportionnellement aux volumes écoulés (Zgheib et al. 2008b).

III. Critères d’installations des préleveurs automatiques

L’évaluation de la représentatitivité des prélèvements est faite par une approche théorique. Nous

nous sommes basés sur une série de neufs critères proposés par (Bertand-Krajewski et al. 2000). La

synthèse de cette étude est présentée dans le Tableau 14.

Chapitre 3 - Contexte expérimental

92

Tableau 14. Critères de choix et d’installation des préleveurs automatiques
Type de critère Tests et Vérifications Résultats des tests

Critère 1 : Emplacement de la section de
mesure : éviter les sections à très faibles
vitesses d’écoulement, et celles situées à l’aval
d’un coude ou d’un raccordement de 2
conduites

Critère 2 : Emplacement de la prise d’eau par
rapport à la hauteur dans le collecteur : placer
la prise d’eau à une profondeur 40-60% de la
colonne d’eau et une distance suffisante des
parois de la cunette

Système de fixation par suspension

Respecté sur tous
les sites

Site Vmax Vprél

Sucy (EP) 0,92 1,042

Sucy (EU) 0,72 0,77

Noisy (EP) 2,48 0,98

ZAC (EP) - 0,91

Critère 3 : Vitesse de prélèvement ≥ Vitesse de
d’écoulement (m/s)

Clichy (EU) 0,5 0,98

Respecté sur tous
les sites sauf Noisy
=> possibilité de

ségrégation
des particules à

l’entrée de
la prise d’eau

Critère 4 : Ne pas utiliser de crépine
Critère 5 : Vitesse de prélèvement ≥ 10*Vitesse
de sédimentation

V sédimentation des MES <0,1 m/s (Gromaire-
Mertz 1998) << V prélèvement

Critère 6 : Vitesse de prélèvement ≥ Vitesse
d’affouillement

Vitesse de prélèvement >Vitesse limite
d’écoulement horizontale sans dépôt (VL) =
0,4m/s (Gromaire-Mertz 1998)

Critère 7 : Tuyau de prélèvement rigide, sans
goulots d’étranglement ni courbures vives et
une pente ascendante entre la prise d’eau et le
préleveur

Tuyau en PVC pour les eaux destinées à
l’analyse des métaux et en téflon pour celles des
composés organiques

Critère 8 : Diamètre de tuyau de prélèvement
≥ 12mm

Diamètre du tuyau en PVC : (Ø interne : 12 mm
et externe : 14 mm)
tuyau d’aspiration en téflon (Tygon SE 200 ou
PFA, Ø interne : 12,8 mm et Ø externe : 16 mm).

Respecté sur tous
les sites

Site
(n°du préleveur)

V’
Prélevé

V’
tuyau

Sucy (12) 0,3 1,87
Sucy (13) 0,3 1,76
Sucy (sigma 1) 0,22 0,25
Sucy (sigma 2) 0,15 0,25
Noisy (10) 0,3 0,463
Noisy (11) 0,3 0,522
ZAC (8) 0,3 1,13
ZAC (9) 0,3 0,89

Critère 9 : Volume de tuyau ≤ Volume de
l’échantillon prélevé (Litre) : ce critère
consiste à éviter le phénomène de flottation
Attention :
V : vitesse en m/s,
V’ : volume en L

Clichy (10 et11) 0,3 0,67

Non respecté ⇒

risque de
phénomène de

flottation

Les tuyaux de prélèvements suivent en permanence une pente croissante entre la prise d’eau et le

préleveur, sans point bas ni courbure vive. Les préleveurs ont été installés de façon à réduire au

minimum la distance et la hauteur de prélèvement. La distance de prélèvement varie entre 4 et

14,68 m suivant le site, et le dénivelé entre 2,5 et 5 m. Au niveau de la prise d’eau, le tuyau est fixé

à une suspension mobile. La prise d’eau est située 10 cm au-dessus de la hauteur d’eau maximale.

De plus les crépines ne sont pas utilisées. Ce qui valide ainsi les trois critères 1, 2 et 4.

Compte-tenu des conditions de prélèvement et des vitesses d'aspiration souhaitées, les pompes à

vide équipant en standard les préleveurs automatiques ont toutes été remplacées par des pompes à

vide plus puissantes. Les prélèvements sont effectués alors avec une vitesse supérieure à 0,91 m/s.

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 93

Les vitesses de prélèvement ont été estimées au laboratoire avec des tests utilisant un tuyau de

diamètre 12 mm et un dénivelé de 6 m. Le critère 3 (Vitesse de prélèvement ≥ Vitesse de

d’écoulement) est partiellement respecté sur le site de Noisy. Le non-respect de ce critère conduit

théoriquement à une ségrégation des particules. Les vitesses de prélèvements sont supérieures aux

vitesses de sédimentation et d’affouillement des particules (Gromaire-Mertz 1998), ce qui implique

que le transport vertical (critère 5) et horizontal (critère 6) des particules sont assurés sans

sédimentation (Kafi-Benyahia 2006).

Pour valider les deux critères 7 et 8 : nous avons utilisé des tuyaux rigides (critère 7). Le tuyau en

PVC (Ø interne : 12 mm et externe : 14 mm) et le tuyau en téflon (Tygon SE 200 ou PFA, Ø

interne : 12,8 mm et Ø externe : 16 mm) présentent des diamètres supérieures à 12 mm (critère 8).

Finalement, le critère 9 (Volume de tuyau ≤ Volume de l’échantillon prélevé) n’est pas respecté sur

tous les sites. Le non-respect du critère 9 indique qu’il y a risque de flottation. Notons que ce

phénomène n’a pas été observé pour les préleveurs de l’exutoire des bassins versants : pas de

bulles d’air remontant le tuyau, ni de surconcentration visible en MES à la surface libre de l’eau

montant dans le tuyau (Gromaire-Mertz 1998). Ainsi, le biais induit par ce critère n’est pas élevé

comme l’ont déjà montrées (Kafi - Benyahia et al. 2006) et (Gromaire-Mertz 1998).

En résumé, tous les critères sont effectivement validés sur tous les sites à l’exception des critères 3

et 9 qui n’induisent pas de biais d’après (Kafi - Benyahia et al. 2006).

94

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 95

Chapitre 4 - Méthodologie du screening

Comme nous l’avons évoqué précédemment (chapitre 2), certaines études s’intéressant aux eaux

urbaines tant par temps sec que par temps de pluie (Rule et al. 2006b; Rule et al. 2006c; Gasperi et al.

2008), se focalisent principalement sur une partie ou la totalité des 33 substances prioritaires de la

DCE. Mais, faut-il seulement rechercher ces polluants en milieu urbain ? D’autre part, les résultats

de ces études (Rule et al. 2006b; Rule et al. 2006c; Gasperi et al. 2008), ont montré des concentrations

inférieures aux limites de détection de la majorité des polluants de la DCE. Ceci est-il relié à

l’absence réelle de ces polluants ou aux limites de quantification des méthodes analytiques

utilisées ?

En effet, La circulaire du 7 mai 2007, exige non seulement une réduction et/ou une élimination, de

ces polluants mais également une mesure de leur concentration par des méthodes normalisées

ayant des limites de quantification inférieures aux normes de qualité environnementales

provisoires (NQEp) fixées pour le milieu récepteur. L’analyse de ces substances est effectuée

généralement sur la phase totale voire la phase dissoute de l’échantillon, la phase particulaire est

rarement considérée. Par ailleurs, les laboratoires accrédités COFRAC n’ont pas mis en place de

méthodes spécifiques d’analyses de la phase particulaire et s’intéressent à la contamination des

MES pour des échantillons ayant des concentrations en MES supérieures à 500 mg/L (Coquery et

al. 2005) bien que la limite soit fixée dans les protocoles normalisés mentionnant la phase

particulaire à 50 mg/L. Notre objectif est donc de mettre en place une recherche ciblée, ou

screening, de polluants urbains qui consiste à analyser pour la première fois les polluants

prioritaires de la DCE ainsi que d’autres polluants urbains, à la fois, sur les phases dissoute et

particulaire d’échantillons. Ce qui implique que le screening dans ce travail n’est plus « une

méthode de criblage qualitative ou semi-quantitative utilisée pour l’analyse rapide d’échantillons

qui pourront être soumis à des analyses plus poussées si nécessaire » mais « une méthode de

mesure quantitative des polluants sur les phases dissoute et particulaire ».

Ce chapitre décrira en détails :

- la procédure de sélection des polluants urbains, qui seront par la suite étudiés dans ce

projet ;

- la rédaction du cahier des charges transmis à différents laboratoires accrédités COFRAC et

agréé par le MEEDDEM pour l’analyse des substances retenues ;

Chapitre 4 - Méthodologie du screening

96

- la méthodologie suivie pour le choix du laboratoire prestataire au travers de l’analyse des

réponses fournies aux prescriptions du cahier des charges ;

- la méthodologie novatrice de screening, notamment avec les précautions à prendre lors de

l’échantillonnage et de la préparation des échantillons avant leurs analyses ;

- les méthodes d’analyses normalisées pour mesurer les concentrations des polluants dans

les eaux urbaines ;

- l’évaluation de la qualité des méthodes d’analyses par rapport aux exigences

règlementaires françaises ;

- les caractéristiques des campagnes de mesure.

Le choix délibéré de travailler avec des laboratoires accrédités a été retenu afin de réaliser les

analyses en appliquant des méthodes normalisées, en cohérence avec la règlementation qui impose

aux gestionnaires de travailler avec les laboratoires accrédités.

I. Sélection des polluants urbains

Comme nous l’avons démontré, les données concernant la contamination des eaux pluviales sont

rares voire inexistantes pour les polluants prioritaires de la DCE. Il est ainsi judicieux d’apporter

des éléments de réponse dans un premier temps en analysant les 33 polluants prioritaires sur des

matrices réelles d’eaux pluviales. Mais, ces polluants ne sont pas spécifiques du milieu urbain. Ils

ont été choisis par l’Union européenne selon la procédure COMMPS ciblant les substances dont

l’origine est industrielle. Ceci est notamment marqué par le choix des BTEX et de certains COV

pour constituer la liste de la DCE. De plus, la liste nationale établie dans le cadre de l’action 3RSDE

pour évaluer les rejets industriels renferme 106 substances. Leurs résultats montrent la

prédominance des COV dans les rejets industriels tandis que les rejets de STEP urbaines étaient

plutôt marqués par les métaux, les HAP, les pesticides etc. Ce qui implique de nouveau que les

polluants urbains sont spécifiques ; il est necessaire de cibler leur recherche. La seule liste établie

pour les polluants urbains est celle issue de la procédure CHIAT (Eriksson et al. 2007b). Elle est

spécifique des eaux pluviales. Mais elle n’a pas fait l’objet jusqu’à maintenant d’un suivi

expérimental de terrain. Cette liste renferme 25 polluants dont certains sont communs avec la

DCE. Toutes ces observations nous ont conduits à réfléchir aux polluants qu’il faudrait rechercher

dans les eaux urbaines. Nous avons focalisé notre étude sur les polluants susceptibles d’être

apportés majoritairement par les eaux pluviales. Ainsi, ont été écartées les substances émergentes

qui peuvent être présentes dans les eaux usées (EU) tels que les produits pharmaceutiques, les

fragrances et les cosmétiques. Puis nous avons intégré également tous les polluants de la DCE à

notre liste, dite « liste des polluants urbains prioritaires », afin de la compléter. Au final, cette liste

renferme 88 substances chimiques individuelles dont (Tableau 15) :

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 97

- 43 substances individuelles appartenant à la liste des « 33 substances ou groupes de substances

prioritaires » de la DCE dont 26 substances sont classées prioritaires et 17 substances sont classées

dangereuses prioritaires ;

- 45 substances individuelles, nommée « autres substances » choisies :

� 4 polluants de la liste CHIAT du programme de recherche européen Daywater (platine,

déséthylatrazine, glyphosate et son produit de dégradation l’AMPA) (Eriksson et al.

2007b) ;

� 8 substances appartiennent à la liste I de la directive 76/464/CEE permettant alors de

couvrir la totalité des 41 substances règlementées dans la circulaire du 7 mai 2007

((MEEDDAT 2007a) et pour lesquelles des NQE ont été fixées par la directive 2008/105/CE

(EC 2008b) : aldrine, endrine, dieldrine, DDT-2,4', DDT-4,4', isodrine, trichloroéthylène et

tétrachloroéthylène ;

� 8 HAPs supplémentaires afin de couvrir la totalité de la liste des 16 HAP de l’US EPA

(acénaphtène, acénaphtylène, fluorène, phénanthrène, pyrène, benzo[a]anthracène,

chrysène, dibenzo[a,h]anthracène) ;

� 13 substances appartenant à la liste des substances pour les milieux aquatiques de la

directive 76/464/CEE, qui ont été recherchées dans différentes études initiées par

l’INERIS : chrome, cuivre, zinc, 4-chloro-3-méthylphénol, dibutylétain, monobutylétain et

les PCB (sommes des 7 congénères)) ;

� 4 substances appartenant à la famille des BTEX recherchées et quantifiés dans le cadre du

programme 3RSDE : éthylbenzène, isopropylbenzène, toluène et les xylènes (somme

o,m,p) ;

� 1 congénère supplémentaire appartenant à la famille des PCB (PCB 194) est l’une des

substances quantifiée dans le cadre du programme 3RSDE ;

� 7 substances non règlementées actuellement et qui pourraient être émises en milieu urbain :

PBDE (octa-, déca-BDE), 4-ter-butylphénol, 4-n-octylphénol, métaldéhyde, aminotriazole,

déséthylsimazine.

Dans le but d’évaluer la représentativité des échantillons recueillis, les paramètres globaux

« classiques » de suivi de pollution tels que pH, conductivité, MES, DCO, phosphore total et NTK

totaux ont été ajoutés à la liste des 88 substances. Ces paramètres sont considérés comme les

premiers indicateurs de la qualité des eaux et permettent de vérifier la représentativité des

échantillons par comparaison avec la littérature, notamment pour les réseaux pluviaux dont

certains pourraient présenter des infiltrations d’eaux usées.

Chapitre 4 - Méthodologie du screening

98

Tableau 15. Liste des 88 polluants urbains

N⁰ Famille Substance N⁰ CAS Log10 KOW
KH

(atm/m3/mole)
sp
26

sdp
17

Autres
45

N⁰ Famille Substance N⁰ CAS Log10 KOW

KH

(atm/m3/mole)
sp
26

sdp
17

Autres
45

1 OE Tributylétain 36643-28-4 3.91 + 44 BTEX Toluène 108-88-3 2.69 +

2 OE Dibutylétain 1002-53-5 3.91 + 45 BTEX Xylènes (Somme o,m,p) 1330-20-7 3.20 +

3 OE Monobutylétain 78763-54-9 3.91 + 46 COHV 1,2 dichloroéthane 107-06-2 1.48 0.00118 +

4 M Cd 7440-43-9 - - + 47 COHV Chlorure de méthylène 75-09-2 3.15 +

5 M Pb 7439-92-1 - - + 48 COHV Hexachlorobutadiène 87-68-3 4.78 2.28E-02 +

6 M Hg 7439-97-8 - - + 49 COHV Chloroforme 67-66-3 1.97 0.0034078 +

7 M Ni 7440-02-0 - - + 50 COHV Tétrachlorure de carbone 56-23-5 2.75 2.79E-02 +

8 M Pt 7440-38-2 - - + 51 COHV Tétrachloroéthylène 127-18-4 3.17 1.81E-02 +

9 M Cr 7440-47-3 - - + 52 COHV Trichloroéthylène 79-01-6 2.51 1.04E-02 +

10 M Cu 7440-50-8 - - + 53 CP Pentachlorophénol 87-86-5 5.10 1.45E-06 +

11 M Zn 7440-66-6 - - + 54 CP 4-chloro-3-méthylphénol 59-50-7 3.10 +

12 HAP Naphtalène 50-32-8 3.31 5.26E-04 + 55 AP Nonylphénols 25154-52-3 4.95 1.35E-05 +

13 HAP Acénaphtène 205-99-2 4.22 + 56 AP 4-(para)-nonylphénol 84852-15-3 5.30 2.05E-05 +

14 HAP Acénaphtylène 191-24-2 4.08 + 57 AP para-tert-octylphénol 140-66-9 4.95 1.02E-05 +

15 HAP Fluorène 207-08-9 4.38 + 58 AP 4-ter-butyl phénol 98-54-4 3.29 +

16 HAP Phénanthrène 193-39-5 4.46 + 59 AP 4-n-octylphénol 1806-26-4 4.12 7.66E-06 +

17 HAP Anthracène 120-12-7 4.50 4.14E-05 + 60 PBDE Pentabromodiphényléther 32534-81-9 7.51 3.54E-06 +

18 HAP Fluoranthène 91-20-3 5.23 1.03E-05 + 61 PBDE Octabromodiphényléther 32536-52-0 - +

19 HAP Pyrène 206-44-0 5.30 + 62 PBDE Décabromodiphényléther 1163-19-5 - +

20 HAP Benzo [a] Anthracène 208-96-8 5.91 + 63 P Alachlore 15972-60-8 3.23 2.29E-08 +

21 HAP Chrysène 86-73-7 5.61 + 64 P Aldrine 309-00-2 6.35 2.53E-04 +

22 HAP Benzo [a] Pyrène 85-01-8 6.08 6.24E-07 + 65 P Endrine 72-20-8 5.16 5.27E-06 +

23 HAP Benzo [k]
Fluoranthène

129-00-0 6.35 6.49E-07 + 66 P Dieldrine 60-87-1 5.37 1.60E-05 +

24 HAP Benzo [b]
Fluoranthène

56-55-3 6.24 3.10E-05 + 67 P DDT-2,4' 789-02-6 6.32 1.96E-05 +

25 HAP Dibenzo[a,h]
Anthracène

218-01-9 6.70 + 68 P DDT-4,4' 50-29-3 6.32 1.29E-05 +

26 HAP Benzo [g,h,i]Pérylène 53-70-3 6.63 2.00E-07 + 69 P Isodrine 465-73-6 6.64 2.52E-03 +

27 HAP Indeno [1,2,3-cd]
Pyrène

83-32-9 6.70 5.22E-07 + 70 P α- endosulfan 959-98-8 3.86 1.89E-05 +

PCB PCB ∑ 7 PCB 1336-36-3 - - 71 P β-endosulfan 33213-65-9 - +

28 PCB PCB 28 5.62 2.00E-04 + 72 P gamma isomère - Lindane 608-73-1 3.72 1.66E-05 +

29 PCB PCB 52 6.09 2.00E-04 + 73 P alpha
Hexachlorocyclohexane

319-84-6 3.97 2.10E-06 +

30 PCB PCB 101 6.80 9.00E-05 + 74 P Chlorfenvinphos 470-90-6 3.89 1.09E-03 +

31 PCB PCB 118 7.20 2,88E4 + 75 P Chlorpyrifos 2921-88-2 4.89 5.80E-06 +

Flux et sources des polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 99

N⁰ Famille Substance N⁰ CAS Log10 KOW
KH

(atm/m3/mole)
sp
26

sdp
17

Autres
45

N⁰ Famille Substance N⁰ CAS Log10 KOW

KH

(atm/m3/mole)
sp
26

sdp
17

Autres
45

32 PCB PCB 138 7.64 2.10E-05 + 76 P Trifluraline 1582-09-8 5.23 1.34E-03 +

33 PCB PCB 153 7.75 2.30E-05 + 77 P Atrazine 1912-24-9 4.89 1.20E-08 +

34 PCB PCB 180 8.27 0.00001 + 78 P Déséthylatrazine (DEA) 6190-65-4 5.23 +

35 PCB PCB 194 + 79 P Déséthylsimazine 1007-28-9 5.23 +

36 CB Hexachlorobenzène 118-74-1 5.60 1.08E-03 + 80 P Simazine 122-34-9 2.16 1.12E-08 +

37 CB Pentachlorobenzène 608-93-5 5.13 3.48E-03 + 81 P Diuron 330-54-1 2.63 1.07E-05 +

 CB Trichlorobenzènes 12002-48-1 4.07 2.30E-03 82 P Isoproturon 34123-59-6 2.66 1.71E-09 +
38 CB 1,2,4

trichlorobenzène
120-82-1 4.07 1.73E-03 + 83 P Métaldéhyde 108-62-3 2.62 +

39 CB 1,2,3
trichlorobenzène

87-61-6 4.07 + 84 P Aminotriazole 61-82-5 2.66 +

40 CB 1,3,5
trichlorobenzène

108-70-3 4.07 + 85 P Glyphosate 38641-94-0 0.12 +

41 BTEX Benzène 71-43-2 2.13 0.0053474 + 86 P AMPA 83654-13-1 -0.82 +

42 BTEX Ethylbenzène 100-41-4 - + 87 Autres Chloroalcanes C10-C13 85535-84-8 5.65 1.90E-04 +

43 BTEX Isopropylbenzène 98-82-8 - + 88 Phtalates Di (2-éthylhexyl)phtalate 117-81-7 7.23 3.52E-06 +

CAS : Chemical Abstract Services
OE : organoétains,
M : métaux,
CB : Chlorobenzènes,
CP : Chlorophénols,
AP : Alkylphénols,
P : pesticides,
Log KOW : constante de partage 1-octanol-eau définissant l’hydrophobicité des substances organiques (d’après la base de données de Socopse (Seriki et al. 2008)),
KH : constante de Henry mesurée à 20⁰C (d’après la base de données de Socopse (Seriki et al. 2008))
Sp : substances prioritaires de la DCE 2000/60/CE
Sdp : substances dangereuses prioritaires de la DCE 2000/60/CE
Autres : autres substances n’appartenant pas à la DCE 2000/60/CE

Chapitre 4 - Méthodologie du screening

100

II. Intérêt de la séparation de la phase dissoute et particulairee

Ces 88 polluants sont majoritairement très faiblement solubles dans l’eau. Les substances ayant un

LogKOW > 3 ont une tendance à s’associer aux particules (cf. Tableau 15). Dans les systèmes

aquatiques, ils pourront sédimenter avec les MES auxquelles ils seront associés et contaminer par

la suite les sédiments. Alors que les substances hydrophiles resteront dans la phase dissoute

(Marchand et al. 2004). Ce phénomène de répartition ou distribution des polluants entre les phases

dissoute et particulaire détermine en grande partie le devenir de ces molécules dans

l’environnement, leur biodisponibilité et leur impact sur le système aquatique.

Les critères minimaux de performance pour les méthodes analytiques utilisées pour la surveillance

chimique sont couverts par le paragraphe 3 de l’article 8 de la DCE qui indique que l’adoption des

spécifications techniques et des méthodes normalisées pour l’analyse et la surveillance de l’état des

eaux est déclarée obligatoire. En effet, pour ces paramètres (par exemple, teneurs extractibles

d’éléments basées sur une méthode d’extraction spécifique), les résultats sont directement liés aux

méthodes en question et donc la comparabilité des données ne peut être assurée que par le biais de

méthodes normalisées. Pour certains polluants prioritaires, le développement analytique est en

cours par les laboratoires accrédités (Lepom et al. 2009). Ces derniers s’appuient sur les protocoles

analytiques normalisés. Les échantillons aqueux sont généralement analysés soit sur la phase totale

(échantillon brut) soit sur la phase dissoute. Alors qu’une analyse conjointe des phases dissoute et

particulaire sur le même échantillon n’est pas ou peu réalisée par ces laboratoires (Coquery et al.,

2005). Plusieurs cas de figures se présentent. Dans le cas d’échantillons contenant de faibles

quantités de matières en suspension, la fraction particulaire est souvent négligée, et les

échantillons totaux sont alors analysés. En revanche, lorsque des informations concernant les

fractions dissoutes et/ou particulaires sont requises, l’analyse de la concentartion totale devient

problématique pour des échantillons d’eau contenant de fortes quantités de matières en

suspension. Même s’il était possible d’évaluer correctement la quantité de matière en suspension

avant l’échantillonnage, il n’existe pas de limite claire pour définir à quel moment une technique

de séparation des fractions dissoutes/particulaires devrait être appliquée. À l’heure actuelle, il

semble que chaque laboratoire définisse lui-même si une séparation est nécessaire ou non, en

fonction de critères la plupart du temps indépendants de la quantité en matière en suspension

(Kramer 2006).

Une récente étude française (Coquery et al., 2005), portant sur les méthodes analytiques de

référence utilisées par les laboratoires accrédités (normes ISO, CEN, AFNOR, EPA), souligne que

parmi une cinquantaine de méthodes disponibles pour analyser les substances prioritaires, il en

existe seulement 12 mentionnant les matières en suspension (MES) (Figure 35). Toutefois, cela ne

signifie pas qu'elles permettent l’analyse des substances prioritaires sur les MES, puisque

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 101

seulement pour 5 d’entre elles, le protocole analytique spécifié consiste à filtrer l’échantillon pour

éliminer les MES et à analyser à la fin la seule phase dissoute. Pour les 7 autres, rien n’est indiqué.

Les 38 protocoles restants décrivent l’analyse de l’échantillon brut (soit la phase totale). (Coquery

et al. 2005) ont également constaté que ces méthodes ne sont théoriquement applicables que pour

des eaux présentant des concentrations en MES inférieures à 50 mg/L et que la présence de

matière organique influence les analyses en augmentant les limites de détections. Néanmoins,

aucune recommandation n'est donnée pour le traitement des eaux dont les MES sont au-dessus de

cette limite.

50 méthodes standards
(CEN/ISO, AFNOR, EPA)

Mention des MES
12/50

Pas de Mention des MES
38/50

Protocole défini
5/50

Protocole non défini
7/50

Filtration
4 méthodes standards

- NFT 90-115: 6 HAPs
- EN ISO 10695: azote organique et
phosphore
- EN ISO 11369: agent de traitement
- ISO 11370: agent de traitement

Centrifugation / Sédimentation
1 méthode standard

-EPA 9020B: halides organiques
totaux (TOX)

Seulement fraction
dissoute analysée

Seulement fraction
dissoute analysée

50 méthodes standards
(CEN/ISO, AFNOR, EPA)

Mention des MES
12/50

Pas de Mention des MES
38/50

Protocole défini
5/50

Protocole non défini
7/50

Filtration
4 méthodes standards

- NFT 90-115: 6 HAPs
- EN ISO 10695: azote organique et
phosphore
- EN ISO 11369: agent de traitement
- ISO 11370: agent de traitement

Centrifugation / Sédimentation
1 méthode standard

-EPA 9020B: halides organiques
totaux (TOX)

Seulement fraction
dissoute analysée

Seulement fraction
dissoute analysée

Figure 35.Méthodes normalisées de préparation des échantillons destinés à l’analyse des composés organiques
(Coquery et al. 2005)

Par ailleurs, le suivi des substances prioritaires de la DCE en France a été confié à l’INERIS. La

compilation des résultats de ce suivi est accessible en ligne : http://rsde.ineris.fr/. Il apparaît que

les MES ont été prises en compte par les laboratoires accrédités lorsqu‘elles étaient au-dessus de

500 mg/L (Greaud-Hoveman et al. 2008). Dans ce cas, l’échantillon est filtré et des analyses de la

phase particulaire et de la phase dissoute sont effectuées séparément. Dans la plupart des cas, les

analyses ont donc été réalisées sur l’échantillon brut, sans aucune analyse des matières en

suspension avec des conséquences sur l’exploitation des données que nous évoquerons par la

suite. Cependant, actuellement, la grande majorité des analyses se font sur la phase totale (Rule et

al. 2006b; Gasperi et al. 2008, 2009a) ou la phase dissoute des échantillons.

Il en résulte alors que l’analyse de la phase totale (échantillon brut) peut conduire à des biais

analytiques : la somme des concentrations déterminées pour la phase dissoute et pour la phase

particulaire n’est généralement pas égale à la concentration mesurée sur l’échantillon brut

(Coquery et al. 2005; Lepom et al. 2009; Vignati et al. 2009). Ces résultats s’expliquent, entre autre,

Chapitre 4 - Méthodologie du screening

102

par une mauvaise extraction des composés liés aux particules et par l’influence des MES sur

l’extraction des composés dissous (formation d’émulsion avec des solvants organiques). Pour les

substances organiques, par exemple, ayant un LogKOW > 3 (57 substances parmi les 88), la

concentration devrait être mesurée de préférence sur les MES plutôt que sur l'échantillon brut ou

la phase dissoute (Coquery et al. 2005; Vignati et al. 2009). En effet, l'extraction par solvant des

polluants liés aux particules des échantillons possédant une forte concentration en MES devient

plus efficace pour ces substances en utilisant des méthodes d'extraction conçues pour les phases

solides, tels que les sédiments ou les sols (Coquery et al. 2005).

Cependant, bien que l’intérêt d’une analyse séparée des phases dissoute et particulaire soit évident

pour une meilleure compréhension de la contamination du milieu récepteur et l’orientation

technique des filières de traitements des effluents urbains, cette approche présente des difficultés

considérables à prendre en compte (Marchand et al. 2004; Coquery et al. 2005). En effet :

- Dans le cas d’une eau faible en MES, il faut filtrer un volume assez important pour récupérer

une masse de MES compatible avec les exigences analytiques des laboratoires accrédités ;

- Les laboratoires d’analyses n’ont pas toujours développé des méthodes d’analyses des

contaminants organiques sur les MES, encore moins pour des masse de particules

relativement faibles ;

- Dans certains cas, les méthodes analytiques ne sont pas entièrement validées pour la phase

solide dans des laboratoires accrédités alors qu'ils sont analysés en routine dans les

laboratoires de recherche.

Finalement, nous constatons que l’absence de séparation entre phase particulaire et phase dissoute

peut entraîner des imprécisions à l’égard des résultats dans les études portant sur le devenir et le

comportement de contaminants dans l’environnement aquatique. Ce fractionnement doit faire

l’objet d’un intérêt particulier pour conduire à une meilleure évaluation écotoxicologique des rejets

dans les écosystèmes aquatiques bien que sa mise en œuvre pose un certain nombre de challenges

analytiques (Vignati et al. 2009).

III. Recherche d’un laboratoire prestataire accrédité

Malgré les challenges analytiques évoqués précédemment concernant l’analyse de la phase

particulaire dans une matrice complexe, nous avons souhaité mettre en place une méthode

permettant d’analyser les 88 polluants de notre liste à la fois sur les phases dissoute et particulaire.

Nous nous sommes ainsi orientés vers la recherche de laboratoires capables de nous fournir une

garantie de crédibilité, de conformité aux exigences des références européennes et internationales,

de compétences et d'impartialités dans l’analyse des polluants prioritaires dans le domaine de

l’eau. De facto, le prestataire sera un laboratoire d’analyses accrédité COFRAC et agréé bénéficiant

au minimum des agréments de type 2, 3, 4 et 13 du MEEDDAT (Ministère de l'Ecologie, de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 103

l'Energie, du Développement Durable et de l'Aménagement du Territoire). La liste des laboratoires

agréés et accrédités COFRAC est publiée chaque année par arrêté au Journal Officiel de la

République Française.

III.1 Elaboration d’un cahier des charges

Un cahier des charges technique a été rédigé pour définir les prescriptions techniques pour

l’analyse des 88 substances de notre liste et des paramètres globaux (Zgheib et al. 2008d). L’objet de

ce cahier de charges consiste à réaliser un screening quantitatif sur les phases particulaires et

dissoutes de l’ensemble des 88 substances et effectuer un screening qualitatif pour identifier

d’autres polluants potentiellement présents dans l’échantillon sans qu’ils aient été retenus dans

notre liste. Le présent cahier de prescriptions est applicable aux opérations relatives à l’analyse des

substances.

Les échantillons sont systématiquement collectés et traités par nos soins puis envoyés au

laboratoire prestataire qui réceptionne, conserve et effectue les analyses chimiques sur ces

échantillons. Pour assurer la qualité des analyses, le cahier des charges mentionne que le

laboratoire prestataire décrit dans un mémoire les éléments suivants :

- La méthodologie générale utilisée pour les analyses ;

- Les procédures d’organisation visant à garantir la qualité de ces prestations, comprenant la

qualification du personnel chargé des analyses ;

- La description des procédures qualité mises en place, dont la conservation des échantillons

et la validation des méthodes analytiques et des résultats ;

- Son expérience dans le domaine de l’analyse des substances polluantes (micropolluants

organiques et métaux toxiques) ;

- Les méthodes normalisées (NF, EN ou ISO) ou non utilisées pour la réalisation des analyses

prescrites par substance ou famille de substances. Les méthodes d’analyses utilisées par le

laboratoire doivent suivre en général les normes existantes au niveau français (AFNOR) ou

international (ISO). Lorsqu’aucune méthode normalisée n’existe, le laboratoire met au point

ses propres méthodes. Si des substances, autres que celles mentionnées dans la liste de 88,

sont détectées au cours de l’analyse de l’échantillon (par exemple par CG/SM), elles

doivent obligatoirement faire l’objet d’une identification et, si possible, seront également

quantifiées.

- Les limites de détection (LD) et de quantification (LQ), les incertitudes, les rendements

d’extraction (ou taux de récupération) dans le cas des polluants organiques ;

- La liste des substances ou de familles de substances ne pouvant pas être analysées.

Ces éléments (méthode analytique et LD/LQ) doivent être rappelés lors de la transmission des

résultats. Le laboratoire précise aussi les critères de validation des analyses. Par exemple,

Chapitre 4 - Méthodologie du screening

104

l’utilisation d’étalons internes (ajoutés directement à l’échantillon avant l’extraction) constitue un

bon moyen de contrôle des résultats.

Conformément au cahier des charges, le rapport final comprenant les tableaux de résultats sur les

phases dissoute et particulaire doit être soumis aux formats électronique et papier. Ces

informations seront transmises en respectant le format décrit dans le cahier des charges. Ce

rapport final présentera donc les remarques sur : les conditions de réception des échantillons,

l’aspect des échantillons, les tableaux renseignant les concentrations en µg/L et µg/g des

substances et tout problème éventuellement rencontré lors des analyses.

Finalement, le devis devra au minimum comprendre le coût unitaire des analyses chimiques par

échantillon et celui du rapport final ainsi que les délais avant transmission des résultats après

réception des échantillons.

III.2 Soumission du cahier des charges

Une douzaine de laboratoires (Figure 36) ont répondu au cahier des charges, parmi lesquels

certains participaient aux actions 3RSDE organisées par l’INERIS dans les régions Champagne-

Ardenne (2005) et Basse-Normandie (2006) (INERIS 2005, 2006).

Figure 36. Localisation des laboratoires ayant répondu aux cahiers des charges

Les réponses ont mis de un à quatre mois avant de nous parvenir et elles étaient très disparates. En

effet, la matrice, les eaux pluviales, est nouvelle pour les laboratoires et, de plus, les analyses des

phases particulaire et dissoute ne sont généralement appliquées par les laboratoires accrédités qu’à

partir d’un échantillon possédant des MES supérieures à 500 mg/L. Malgré l’originalité de notre

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 105

démarche, les laboratoires ont été sensibles à notre méthodologie et ont répondu à notre appel

d’offre, dont l’exploitation sera l’objet du paragraphe suivant.

III.3 Analyse des appels d’offre

L’étape suivante de notre approche a été d’analyser les réponses afin de retenir le laboratoire le

plus pertinent. Un outil dit de comparaison multicritère a été utilisé. Il a pour ambition de s’éloigner

de la subjectivité qui préside trop souvent à la sélection d’une offre (Roux 2007). Afin de ne pas

orienter notre choix, une liste de critères et sous critères, de même que leur pondération, ont été

établis avant réception des premières offres.

La comparaison multicritère se décompose en plusieurs étapes (Figure 37) :

- Choix des critères pour juger le degré de satisfaction du besoin apportée par les différentes

offres ;

- Décomposition plus fines des critères en sous critères ;

- Pondération des critères choisis puis à l’intérieur de ceux-ci des sous critères ;

- Notation des sous critères de chaque offre ;

- Consolidation du tableau et conclusion.

Figure 37. Méthode de comparaison multicritères (Roux 2007)

III.3.1 Choix des critères

Avant d’en arriver à définir les critères de choix, des critères d’élimination sont définis puisque

certaines offres ne répondent pas à certaines spécifications techniques incontournables. Ceci

permet une première sélection. Ces critères correspondent essentiellement à la capacité du

candidat à analyser les 88 substances puis son aptitude à le faire à la fois sur les phases dissoute et

particulaire. Une fois ces critères d’élimination validés, les critères de choix dépendent de la nature

du besoin à satisfaire et plus spécifiquement :

Chapitre 4 - Méthodologie du screening

106

- la masse (en mg) de particules sèches par analyse préconisée : la masse est un critère très

important du fait que les échantillons qui seront filtrés peuvent renfermer des MES de

l’ordre de 40 mg/L. Plus la masse demandée est grande, plus il est difficile de répondre

favorablement à la requête du candidat, la masse maximale de particules récupérables étant

limitée par le volume d’eau échantillonné (2 x 12 L) ;

- la qualité des résultats : ce critère est évalué à partir des limites de quantification fournies

pour les phases particulaire et dissoute ; l’ensemble des informations sur les 88 substances

seront prises en considération ;

- les délais de transmission des résultats ;

- le coût.

III.3.2 Le choix des sous critères

Par définition, les sous critères dépendent plus encore de la nature du besoin à satisfaire, ils sont

alors beaucoup plus détaillés et permettent d’affiner les critères. Dans notre cas, nous ne pouvons

pas subdiviser tous les critères en sous critères. Le critère « qualité » peut être subdivisé : LQ phase

dissoute et LQ phase particulaire. Mais cette dernière est étroitement liée au critère « masse ». En

effet, il est clair que si le laboratoire dispose d’une masse importante de particules, les limites de

quantification seront d’autant plus faibles. C’est l’un des sous critères qui permettra de différencier

les laboratoires lorsqu’ils présentent dans leur offre une masse comparable. Le critère « prix » est

aussi subdivisé en sous critères puisqu’il englobe à la fois le prix de l’analyse de la phase

particulaire, celui de la phase dissoute ainsi que le prix unitaire total proposé pour l’analyse d’une

cinquantaine d’échantillons.

III.3.3 La pondération

Après avoir dégagé les critères de choix et détaillé les sous critères, la pondération consiste à

finaliser la grille de comparaison en attribuant un poids à chacun d’entre eux. Bien évidemment, le

coût d’une prestation a une grande importance mais celui-ci ne doit pas constituer le seul critère de

choix. Ainsi avec l’attribution des poids à chacun des critères, la notion de rapport qualité/prix est

prise en compte, ce qui est judicieux et prudent dans la sélection du laboratoire prestataire. Ainsi il

a été décidé que le critère « masse » aurait un poids de 50 % dans la décision finale et que les 50 %

restants seraient partagés en 30 % pour le critère « qualité » et 10 % pour chacun des critères

« délai » et « prix ». Toutefois, sachant que les résultats sur la phase particulaire dépendent de la

masse requise par le laboratoire, pour compenser notre attribution du poids de la « masse », le

sous critère « LQ particulaire » a été pondéré à 80 %.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 107

III.3.4 Mode de notation

Le mode de notation des offres est destiné à comparer des propositions et non pas à les noter dans

l’absolu. Il s’agit de faire apparaître des différences afin de départager les candidats le plus

objectivement possible (ou le moins subjectivement possible…). Ainsi, elle s’effectue de la façon

suivante (Roux 2007) :

- Pour un critère ou un sous critère donné, la note 10 est attribuée à l’offre qui semble la plus

séduisante dans cette rubrique et cela même si ce point paraît assez éloigné de l’idéal ;

- Pour ce même critère, la note 0 est attribuée à l’offre qui semble la moins séduisante dans

cette rubrique et cela même si ce point paraît assez proche de l’idéal ;

Enfin, toujours pour ce même critère, les notes attribuées aux offres intermédiaires s’obtiennent

par péréquation. Dans notre cas, la valeur la moins élevée correspond à la note 10 (masse, prix,

délai, etc.), les valeurs intermédiaires sont calculées par la formule suivante :

N= 10 x (Val - Min) / (Max - Min)

Avec N la note recherchée pour le critère donné de la proposition intermédiaire donnée, Max est la

valeur du même critère de l’offre jugée la meilleure et Min est la valeur du même critère de l’offre

jugée la moins bonne.

III.3.5 Résultats

La première sélection dans les réponses des 12 candidats a été effectuée par l’application des

critères d’éliminations:

- réponse négative du fait de l’incapacité du laboratoire à analyser les 88 substances (n=3),

- impossibilité d’analyser la phase particulaire avec une masse faible (n=3),

- pas de réponse malgré plusieurs relances (n=1).

Ce premier tri a permis de limiter le nombre de candidats à cinq laboratoires (A, B, C, D et E),

capables d’analyser les 88 substances et ayant accepté la méthodologie décrite dans le cahier des

charges. La grille de comparaison multicritères, établie suite à l’analyse des réponses, est présentée

dans le Tableau 16.

Tableau 16. Tableau de comparaison entre les laboratoires prestataires

Critères Sous critères Candidats

 A B C D E

 P (%) P (%) NB NP NB NP NB NP NB NP NB NP

Masse 50
Total critère
pondéré 1,94 0,97 0,00 0,00 10,00 5,00 10,00 5,00 0,32 0,16

LQ dissous 20% 0,36 0,07 10,00 2,00 2,86 0,57 0,00 0,00 0,00 0,00

LQ particulaire 80% 3,44 2,75 7,87 6,30 10,00 8,00 0,00 0,00 0,00 0,00

Total sous critère 2,82 8,30 8,57 0,00 0,00
Qualité 30

Total critère
pondéré 0,85 2,49 2,57 0,00 0,00

Délai 10
Total critère
pondéré 10,00 1,00 3,85 0,38 7,69 0,77 10,00 1,00 0,00 0,00

Prix 10 Phase particulaire 25% 2,54 0,64 10,00 2,50 1,01 0,25 2,77 0,69 0,00 0,00

Chapitre 4 - Méthodologie du screening

108

Critères Sous critères Candidats

 A B C D E

 P (%) P (%) NB NP NB NP NB NP NB NP NB NP

Phase dissoute 25% 3,45 0,86 10,00 2,50 2,42 0,61 1,39 0,35 0,00 0,00

Echantillon 50% 3,00 1,50 10,00 5,00 1,72 0,86 2,08 1,04 0,00 0,00

Total sous critère 3,00 10,00 1,72 2,08 0,00
Total critère
pondéré 0,30 1,00 0,17 0,21 0,00

Total général 3,11 3,87 8,51 6,21 0,16

P : Pondération ; NB : notes brutes, NP ; notes pondérées

Il est important d’indiquer que les valeurs des LQ ont subit également une comparaison

multicritères pour chacune des substances sur les deux phases dissoute et particulaire. Puis une

note a été attribuée par substance et par devis. Par conséquent, bien que le laboratoire B présente

des LQ faibles, la masse qu’il demande est très élevée d’où l’explication de son classement en

troisième position. Les laboratoires C et D ont proposé la même masse (la plus faible masse) mais

la différence s’est faite au niveau des LQ particulaires où la note obtenue par le laboratoire C était

plus élevée. Par contre, le laboratoire E n’a fourni dans son devis que masse et prix sans donner de

LQ, ce qui explique l’obtention de la note « 0 » pour ce critère.

III.3.6 Conclusion : le laboratoire sélectionné

Le but de cet appel d’offre était double : travailler avec un seul laboratoire capable de fournir les

LQ particulaires les plus faibles pour des masses de MES relativement faibles afin d’éviter tout

biais analytique inter-laboratoire comme relevé dans le cas des résultats des 3RSDE (Greaud-

Hoveman et al. 2008). Ces critères sont validés par le candidat C qui a obtenu la note la plus élevée

lors de la comparaison multicritères. L’ensemble des analyses lui sera confié.

IV. Méthodologie de séparation et d’analyse de la phase dissoute et
particulaire

IV.1 Echantillonnage

Pour établir un programme de surveillance, toute analyse représente une combinaison de

composantes étroitement liées (Quevauviller 2004; Kramer 2006) :

- l’échantillonnage, la conservation et la préservation de la représentativité des échantillons ;

- le prétraitement des échantillons ;

- le transport ;

- le traitement des échantillons ;

- l’analyse instrumentale ;

- le calcul et le report des résultats.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 109

Pour répondre à ces objectifs, il est nécessaire de maîtriser l’échantillonnage, dans un premier

temps, afin de limiter les risques de contamination et modification de la matrice par des conditions

de conservation mal adaptées. Puis d’appliquer de bonnes pratiques lors de l’analyse de ces

échantillons au laboratoire. Les échantillons concernés dans le cadre de cette thèse sont en

provenance :

- de réseaux d’assainissement séparatifs : eaux pluviales et eaux usées ;

- de réseaux d’assainissement unitaires : eaux usées de temps sec et dépôts de réseaux (couche

organique, dépôt grossier) ;

- de retombées atmosphériques.

En outre, la méthodologie du screening développée dans cette étude (analyse des phases dissoute et

particulaire) sera comparée au protocole d’analyse classique utilisé par les laboratoires accrédités

(analyse sur échantillon brut). Pour un même échantillon les analyses seront conduites sur les

phases particulaire / dissoute et sur l’échantillon brut (total). Ce qui permettra de vérifier l’intérêt

de la méthode du screening pour la mesure des polluants prioritaires dans les eaux urbaines et de

statuer sur les hypothèses et réserves émises dans la littérature (Coquery et al. 2005; Lepom et al.

2009; Vignati et al. 2009).

IV.1.1 Stratégie d’échantillonnage des eaux destinées au screening : méthodologie et précautions

Bien que les procédures d’assurance qualité et de contrôle en analyse soient désormais considérées

comme « standards », les procédures de manipulation des échantillons n’ont pas toujours été

considérées comme faisant partie intégrante de l’analyse et n’ont pas toujours fait l’objet

d’attentions suffisantes en matière d’assurance qualité alors qu’elles devraient être prises en

compte dans le développement de toute stratégie d’échantillonnage (Kramer 2006). Le choix du

type de matériel d’échantillonnage est l’un des facteurs qui peut influencer la qualité de

l’échantillon récupéré (Kramer 2006). Il dépend des analyses qui seront conduites par la suite. Les

polluants prioritaires, au sens large, regroupent des substances chimiques de natures différentes :

des substances minérales et des substances organiques. Pour éviter alors toute contamination par

relargage ou adsorption de contaminants sur les matériaux lors de l’échantillonnage, il est

nécessaire d’utiliser un matériau inerte comme le Téflon®. Ce dernier étant un matériau couteux,

nous avons essayé d’en chercher d’autres moins onéreux. La solution retenue a été de mettre en

place deux préleveurs configurés différemment :

� les échantillons destinés à l’analyse des substances organiques sont récupérés dans des

flacons en verre (Figure 38) à l’aide d’un tuyau d’aspiration en téflon (Tygon SE 200 ou

tube PFA, Фinterne : 12,8 mm et Фexterne : 16 mm). Dans ce cas, nous avons évité

l’utilisation de flacons plastiques qui peuvent d’une part, constituer un site d’adsorption

Chapitre 4 - Méthodologie du screening

110

des polluants hydrophobes et, d’autre part, relarguer des substances organiques tels que les

alkylphénols et les phtalates ;

� les échantillons destinés à l’analyse des métaux et des paramètres globaux sont récupérés

dans des flacons en plastique (Figure 39) à l’aide d’un tuyau d’aspiration en PVC

(Фinterne : 12 mm et Фexterne : 14 mm) ; le plastique est inerte pour les métaux alors que le

verre peut relarguer des métaux lors de son contact avec l’eau (Garnaud 1999).

Figure 38. Flacons en verre des préleveurs Figure 39. Flacons en plastique des préleveurs

Le protocole de nettoyage des flacons (Kramer 2006) est un autre facteur qui peut influencer la

qualité de l’échantillonnage. Tous les flacons subissent, avant et après chaque campagne

d’échantillonnage, un protocole de lavage spécifique :

� les flacons en plastiques sont plongés 24 h dans un bac de détergent (Extran 5 %), puis 24 h

dans un bac d’acide nitrique 5 %, ensuite 24 h dans un bac d’acide nitrique Normapur à 2

%, enfin lavés à l’eau milli-Q et séchés sous hotte à flux laminaire ;

� les flacons en verres sont plongés pendant 24 h dans du détergent (TFD4), rincés à l’eau du

robinet puis à l’eau milli-Q. Ils sont ensuite séchés à l’air libre et finalement grillés dans un

four à moufles à 525°C pour éliminer toute trace d’impuretés organiques.

Les eaux destinées au screening sont collectées alors à l’aide de 2 préleveurs automatiques, de 12 x

1 litre chacun. Ils sont réfrigérés (à 4°C) pour éviter toute transformation ou évolution des

polluants dans les 24 heures qui suivent le prélèvement (Kafi - Benyahia et al. 2006). Il s’agit d’un

système de pompage offrant la possibilité de prélèvement dans un système clos, évitant tout

contact avec l’atmosphère.

Les campagnes d’échantillonnage sont effectuées par nos soins. Après prélèvement, un échantillon

moyen est reconstitué en mélangeant des volumes appropriés (en se basant sur la chronique de

débits) à partir des volumes prélevés dans chaque flacon dans le cas d’un prélèvement à pas de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 111

temps constant, ou bien en mélangeant tous les flacons dans le cas d’un prélèvement asservi au

débit. En fonction de la nature de l’échantillon, il peut s’agir soit d’un échantillon moyen d’un

événement pluvieux (cas des EP, des ER et des effluents unitaires de temps de pluie) soit d’un

échantillon moyen journalier (cas des EU de temps sec, des EU traitées).

L’échantillonnage de ces matrices urbaines correspond à la partie la plus sensible et la plus délicate

à mettre en œuvre et plus particulièrement dans le cas de l’échantillonnage des eaux pluviales. Ce

sera seulement à l’occasion de l’événement pluvieux que l’on pourra se rendre compte, par

exemple, que l’asservissement pose un problème. Un problème récurrent est relatif aux seuils de

hauteur. Ainsi, dans le cas où la hauteur d’eau fluctue autour du seuil, le préleveur ne fonctionne

pas correctement et il passe d’un flacon à l’autre en considérant qu’il y a plusieurs événements

(alternativement au-dessus puis au-dessous de la hauteur fixée). De ce fait, arrivé sur le terrain, il

n’y a que quelques ml dans les flacons. Pour cette raison, même si aucun échantillon n’a été

collecté après un événement ayant déclenché les préleveurs, dès lors que quelques mL sont

présents dans les flacons, le jeu de flacon est entièrement remplacé.

Échantillon témoin. Une eau de source, provenant d’un site non impacté par les activités

humaines ou industrielles, a été analysée en screening. Cette eau constitue un échantillon témoin

(ou de référence) et ne devrait pas renfermer de polluants.

Blancs terrain. Pour tester l’innocuité des préleveurs et les éventuelles contaminations dues au

système de prélèvement ou de stockage, « un blanc préleveur » ainsi que des blancs de validation

(eau de robinet analysée avant et après passage dans le préleveur) ont été réalisés. Les préleveurs

ont été conditionnés de la même façon que sur le terrain :

- préleveur destiné à l’analyse des substances organiques : flacons « verre » et tuyau de

prélèvement en téflon ;

- préleveur destiné à l’analyse des métaux : flacons « plastique » et tuyau de prélèvement en

PVC.

Le jour (j-1) précédent le prélèvement, la base réfrigérée est portée à 4°C, le distributeur et le bocal

de prélèvement sont lavés avec de l’eau du robinet et, enfin, les flacons de prélèvements installés.

Le jour (j), jour du prélèvement, il faut s’assurer de la température des préleveurs (4°C), puis les

programmer pour prélever un échantillon moyen, mais en fonction du type d’échantillon nous

devons procéder comme suit :

- Préleveur « métaux » : un bidon en plastique est lavé à l’eau du robinet et à l’eau milli-Q

puis rincé avec le même type d’eau qui sert pour l’échantillonnage (eau du robinet) et

rempli avec un volume de 20 litres. Deux flacons de 1 L chacun sont prélevés

manuellement dans le bidon pour l’analyse des paramètres globaux et des métaux.

- Préleveur « organiques » : un récipient en verre calciné est utilisé, il a été également lavé

avec le même type d’eau que celle qui sert pour l’échantillonnage (eau du robinet) puis

Chapitre 4 - Méthodologie du screening

112

rempli avec un volume de 20 litres. Les volumes nécessaires à l’analyse des substances

organiques sont prélevés manuellement.

Cette étape permet d’obtenir les premiers échantillons d’eau sans passage dans le préleveur ; ils

serviront de référence. Les préleveurs sont alors synchronisés et programmés pour prélever

pendant 2 h. L’échantillon moyen est constitué en homogénéisant les flacons pour chaque

préleveur dans un récipient (un en plastique et l’autre en verre calciné). Les volumes nécessaires

pour les analyses sont récupérés et envoyés au laboratoire pour analyse.

IV.1.2 Prétraitement des échantillons

Les paramètres globaux sont analysés sur l’échantillon brut, qui ne subit aucun prétraitement

avant son envoi vers le laboratoire pour analyse.

Le laboratoire, sélectionné après appel d’offres, propose des protocoles analytiques basés sur des

méthodes normalisées décrites ci-après. L’analyse des substances organiques sur la phase

particulaire consiste en 5 extractions différentes : (i) phtalates, (ii) HAP/ PCB / phénols / certains

pesticides (analysés en CG), (iii) autres pesticides (analysés spécifiquement en HPLC), (iv)

organoétains et (v) chloroalcanes / PBDE, avec une contrainte supplémentaire, celle d’avoir des

masses identiques pour réaliser chacune des extractions. Ainsi, l’échantillon moyen constitué à

partir des flacons en verre est réparti en volume qui diffère en fonction du type de polluant

analysé :

- 250 ml (échantillon total) destinés pour l’analyse des composés organiques volatils ;

- Le volume total restant (maximum 10 litres) est réparti en 5 volumes égaux (de 2 L) dans

des flacons en verre pour subir la filtration (Figure 40).

Toujours dans l’objectif de réduire les contaminations des substances organiques, nous avons

utilisé des filtres en fibres de verre préalablement grillés à 525°C comme pour les flacons en verre.

Chaque sous-échantillon (n=5) de 2 L est filtré sur un filtre (0,7 µm GF/F Wattman) pré-pesé.

Cependant, en raison d’une saturation rapide des filtres par les particules, une succession de filtres

de porosité décroissante (2,5 µm GF/D Wattman puis 0,7 µm GF/F Wattman) s’avère nécessaire ;

les filtres sont dans ce cas regroupés. La phase particulaire est congelée, lyophilisée (10 à 15 h),

pesée puis transmise au laboratoire certifié dans les 48 h pour analyse. Ce prétraitement de la

phase particulaire permet de conserver l’intégralité des propriétés physico-chimiques des

substances organiques (en évitant toute réduction ou oxydation).

La phase dissoute (Figure 41) obtenue à partir de la filtration des 5 sous-échantillons est

homogénéisée, le volume final de phase dissoute nécessaire pour les analyses est de :

- 1 x 2 L dans un flacon en verre destiné à l’analyse des phtalates et des pesticides ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 113

- 3 x 1 L répartis dans 3 flacons en verre blanc destinés à l’analyse des HAP et PCB, des

PBDE et chloroalcanes, et autres substances organiques.

Figure 40. Montage utilisé pour la filtration des
échantillons aqueux

Figure 41. Phases obtenues après filtration d’un
échantillon d’eau pluviale

Si la masse de particules recueillie s’avérait insuffisante pour analyser, dans les conditions

optimales définies par le laboratoire accrédité, tous les polluants organiques, l’hypothèse suivante

sera considérée : « les MES des flacons plastiques ne sont pas différentes de celles des flacons

verres ; la nature du flaconnage n’entraîne pas d’altération ». En conséquence, le volume d’eau

récupéré dans les flacons plastiques sera filtré pour collecter les MES mais sans se servir du

dissous. Toutefois, ces filtres ne devront pas servir à l’analyse des phtalates ou des alkylphénols.

Les métaux sont analysés sur la phase dissoute et l’échantillon brut. La phase dissoute est, dans ce

cas, obtenue après passage sur des filtres en nitrates de cellulose 0,45 µm ; elle est ensuite acidifiée

par HNO3. Ainsi, la teneur en métaux ([M]P) est déduite par différence. En effet, la totalité des

métaux liés aux particules sera minéralisée après acidification de l’échantillon brut. Cette approche

permet d’échapper à l’étape de filtration de gros volumes d’eaux lorsque l’échantillon présente des

teneurs très faibles en MES. Les métaux sont donc mesurés sur la phase dissoute et l’échantillon

brut acidifié.

[M]P (mg/kg.ms) = 1000 x {[M]T (µg/L) – [M]D (µg/L)} / [MES] (mg/L)

Avec : [M]P la teneur en métaux dans la phase particulaire en mg/kg.ms,

Chapitre 4 - Méthodologie du screening

114

 [M]T la concentration en métaux dans l’échantillon brut en µg/L,

 [M]D la concentration en métaux dans la phase dissoute en µg/L,

 [MES] la concentration en matières en suspension de l’échantillon brut en mg/L.

Ce protocole a été validé (Garnaud 1999) pour des eaux ayant des MES allant de 10 mg/L (eaux de

ruissellement de cours) à 500 mg/L (eaux usées de temps de pluie). (Garnaud 1999) a montré que :

- les résultats sont semblables pour les trois types d’échantillons étudiés (eaux de

ruissellement, eaux usées de temps sec et de temps de pluie) ;

- les écarts absolus entre la somme (dissous+particulaire) et le total varient entre 7 et 24 %.

Cet écart est expliqué par les nombreuses étapes que nécessite la minéralisation des MES,

les incertitudes, qui en découlent, sont plus élevées que la digestion d’un volume d’eau

contenant les MES.

Le flaconnage utilisé pour l’envoi des échantillons destinés au screening est visualisé Figure 42.

Les flacons (échantillon liquide) et les filtres (échantillon particulaire) sont envoyés au laboratoire

par Chronopost® ou transporteur express.

N° Volume Echantillon Analyses

1 1 L Paramètres globaux
2 1 L Métaux
3 100 mL

Brut (total)
Mercure

4 1 L
5 1 L
6 1 L

Filtré
(dissous)

Substances
organiques

7 2 L Filtré
(dissous)

Phtalates et
pesticides

8 250 mL Brut (total) COV

Figure 42. Flaconnages nécessaires pour le transfert des échantillons vers le laboratoire accrédité

En résumé : seuls les métaux, les paramètres globaux et les COV sont analysés sur l’échantillon brut moyen. Le
volume d’échantillon destiné à l’analyse des substances organiques est filtré et envoyé au laboratoire comme suit :

Phase dissoute Phase particulaire

- Homogénéiser les différents filtrats. - Mettre les filtres dans des boites de pétri.
- Récupérer le volume convenable de dissous pour les
analyses, à savoir :

- 1 x 2 L dans un flacon en verre destiné à
l’analyse des phtalates et des pesticides ;

- 3 x 1 L répartis dans 3 flacons en verre blanc
destinés à l’analyse des HAP et PCB, des PBDE
et chloroalcanes, et autres substances
organiques.

- Congeler les filtres.
- Lyophiliser les filtres pendant 24h.
- Peser et noter la masse sèche des filtres.

- Envoi des flacons étiquetés au laboratoire directement
après filtration.

- Envoi des filtres au laboratoire dans les 36 h à 48 h qui
suivent la collecte des échantillons.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 115

IV.2 Protocoles analytiques utilisés lors du screening

L’ensemble des méthodes analytiques, sous assurance qualité, utilisées pour réaliser le screening

est synthétisé dans le Tableau 17. Les procédures analytiques sont décrites succinctement ci-après.

Tableau 17. Analyses accréditées COFRAC utilisées par le laboratoire prestataire dans le cadre du screening
Substances ou familles Normes Analyse

Triazines NF EN ISO 11369 et NF EN ISO 10695 LC/MS et LC/MS/MS
Urées substituées NF EN ISO 11369 LC/MS et LC/MS/MS
PCB et pesticides chlorés NF EN ISO 6468 GC/MS
Organophosphorés NF EN 12918 GC/MS
HAP NF EN ISO 17993 CG/MS
COV NF EN ISO 10301 – Juillet 1997 et NF EN

ISO 11423-1 – Septembre 1997
CG/MS

Glyphosate et AMPA ISO 21458 LC/MS/MS
Aminotriazole méthode interne LC/MS/MS
Métaux NF EN ISO 11885 ICP-AES
Mercure NF EN 1483 (T90-113-1 juin 2007) Spectrométrie d’adsorption
pH NF T90-008 -
Conductivité NF EN 27888 -
NTK total NF EN 25663 -
Phosphore total NF EN ISO 11885 -
Matières en suspension NF EN 872 -
Demande chimique en oxygène NF T90-101 -

IV.2.1 Analyse des paramètres globaux

L’analyse des paramètres globaux est effectuée sur l’échantillon brut. Les paramètres analysés

sont : pH, température, conductivité, NTK total, phosphore total, MES et DCO (Tableau 17).

IV.2.2 Analyse des métaux

Le laboratoire retenu est accrédité COFRAC pour l’analyse des métaux (Cd, Cr, Cu, Ni, Pb, Zn)

selon la norme NF EN ISO 11885.

Minéralisation. La digestion de certains éléments par attaque d’un mélange d’acides

chlorhydrique et nitrique est nécessaire dans le cas des eaux résiduaires ayant [MES] < 4 g/L et

des eaux naturelles avec 100 mg/L < [MES] < 4 g/L. Cette méthode s’applique aux échantillons

bruts, dits « totaux » ; les échantillons filtrés (phases dissoutes) sont analysés directement selon les

méthodes décrites ci-après. La minéralisation est réalisée selon la norme NF EN ISO 15587-2 (mai

2002) : 50 mL d’échantillon sont prélevés après agitation. Un ajout d'HNO3 est réalisé et les

échantillons sont stockés entre 2 et 6°C. Les échantillons sont ensuite évaporés par Digiprep® et

Gigiset®. Un ajout d'HCl concentré dans chaque tube permet d'obtenir un volume final de 2,4 mL.

La température du bloc chauffant est réglée à 103°C et la minéralisation s’effectue pendant 2

heures. Les échantillons sont ensuite refroidis à température ambiante et complétés avec de l'eau

osmosée jusqu'au trait de jauge (50 mL). Les minéralisats sont stockés entre 2 et 6° C.

Analyse par ICP. Le matériel utilisé est une ICP VISTA (Varian). Les différentes étapes de l’analyse

sont :

Chapitre 4 - Méthodologie du screening

116

1. Etalonnage par passage d’un blanc de calibration de 7 points de gammes ;

2. Analyse de différents échantillons de contrôle et de blancs ;

3. Analyse des échantillons minéralisés suivi d’un blanc de calibration et d’un étalon de

vérification de dérive de l’instrument tous les 10 échantillons ;

4. Analyses finales d’un blanc de calibration et d’un étalon de vérification de dérive.

Analyse du mercure. Elle est réalisée selon la norme NF EN 1483 (T90-113-1 juin 2007). La méthode

permet le dosage du mercure total, en solution aqueuse, à des teneurs supérieures à 0,5 µg/L, par

spectrométrie d'absorption atomique sans flamme. Ce dosage est applicable aux matrices liquides

et solides après digestion ou extraction. Le principe est basé sur la réduction du mercure (II) à l'état

de métal par le chlorure stanneux, puis entraînement du mercure par un courant d’azote à

température ambiante, et dosage à l’état de vapeur monoatomique, par spectrométrie d’absorption

atomique à une longueur d’onde de 253,7 nm.

IV.2.3 Analyse des substances organiques dans la phase dissoute

HAP. L’échantillon (500 ml) est introduit dans une ampoule à décanter et extrait mécaniquement

avec du cyclohexane (selon les préconisations de la norme NF EN ISO 17993). L’extrait organique

est ensuite séché avec du sulfate de sodium anhydre, jusqu’à élimination complète de l’eau. Le

tout est agité et laissé en contact pendant une demi-heure minimum. La phase organique est

ensuite filtrée sur du coton de verre puis évaporée sous courant d’azote. Après un ajout successif

de cyclohexane, DMF et dichlorométhane, l’extrait est évaporé de nouveau à 0,15 ml environ puis

transféré dans une fiole et complété à 1 ml avec de l’acétonitrile. L’extrait est analysé par

chromatographie en phase liquide avec une détection fluorimétrique et UV (pour l’acénaphtylène

uniquement).

PCB. Le pH de l’échantillon est ajusté entre 5 et 7,5 (avec NaOH ou HCl) puis extrait avec du

dichlorométhane (DCM) dans une ampoule à décanter. L’extrait organique est congelé, filtré sur

laine de verre puis évaporé sous courrant d’azote. L’extrait est complété à 1 ml avec du DCM, puis

analysé par CG/SM (selon la norme NF EN ISO 6468) : l’étalon interne est le pentachlorobenzène.

Le chromatographe en phase gazeuse (Varian CP3800) est équipé d’un injecteur on-column, couplé

à un détecteur de masse de type trappe d'ion et d'un passeur automatique d'échantillons, et d’une

colonne DB5MS.

Phénols, pesticides chlorés et phosphorés. L’analyse des pesticides organophosphorés est réalisée

suivant la norme NF EN 12918, celle des phénols et des pesticides organochlorés selon la norme

NF EN 6468 par CG/SM/SM. Le pH de l’échantillon est ajusté entre 5 et 7,5 avec NaOH ou HCl.

L’échantillon est ensuite introduit dans une ampoule à décanter de 500 ml et extrait

mécaniquement avec du dichlorométhane. L’extrait organique est congelé, filtré sur laine de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 117

verre puis évaporé sous courant d’azote. L’extrait est complété à 1 ml avec du dichlorométhane.

L’analyse de l’extrait est réalisée par CG/SM/SM avec les conditions suivantes : l’étalon interne

est le PCB 78, la CG (Varian CP3800) est équipée d’un injecteur on-column, couplé à un détecteur

de masse triple quadripôle 1200 avec une colonne VF5MS.

Phtalates. Le pH de l’échantillon est ajusté entre 6 et 7,5 puis extrait avec du DCM dans une

ampoule à décanter. La phase organique est séchée au congélateur à -18°C pendant au moins 2

heures puis filtrée sur laine de verre dans un entonnoir. Le volume filtré est mesuré. L’analyse de

l’extrait est réalisée par CG/SM (Varian CP3800) avec une colonne DB5MS.

Triazines, urées substituées et métaldéhyde. L’analyse des pesticides triazines et urées dans les

eaux traitées et naturelles est conduite selon la norme NF EN ISO 11369 (LC/MS et LC/MS/MS).

L’échantillon est filtré puis ajusté à pH=2,5 avec HCl puis extrait par SPE sur cartouche de type

styrène divinylbenzène avec un extracteur Gilson ASPEC XL. L’extrait est ensuite évaporé sous

courant d’azote à 35°C puis analysé par chromatographie en phase liquide (UPLC Acquity Waters)

et détection MS/MS (détecteur triple quadripôle). Les étalons internes utilisés sont le diuron D6 et

l’atrazine D5. La colonne est de type C18.

Aminotriazole. L’analyse de l’aminotriazole est basée sur une dérivation de l’aminotriazole (1-H-

3-amino-1,2,4-triazole) par la fluorescamine. Après ajustement de l’échantillon à pH 4,2 et ajout du

réactif de dérivation, l’échantillon est incubé pendant 1 heure à 20°C puis analysé par

chromatographie liquide en phase inverse avec détection fluorimétrique. La colonne analytique est

de type RP18. Les solutions d’étalonnage sont préparées de la même façon que les échantillons à

partir d’eau ultrapure.

Glyphosate et AMPA. Le glyphosate et l’AMPA sont analysés en suivant le projet de norme ISO

21458. Cette méthode est basée sur une dérivation de l'amine des 2 composés par le 9-

fluorenylmethylchloroformate (FMOCCl) en milieu basique suivie d’une analyse par

chromatographie liquide sur phase polaire (NH2) couplée à une détection fluorimétrique. Les

solutions d’étalonnage sont dérivées de la même façon que les échantillons et sont réalisées à partir

d’eau de Volvic.

Organoétains. Les organoétains sont mesurés selon la norme ISO 17353 par CG/SM/SM. Cette

méthode est basée sur une dérivation (éthylation) des organoétains par le tétraéthylborate de

sodium en milieu acide. Les organoétains dérivés sont extraits par de l'hexane. Après séchage de

l’extrait, le résidu est analysé par chromatographie en CG/SM (triple quadripôle). Un tampon

acétique est ajouté à 500 ml d’échantillon et le pH est ajusté entre 4,5 et 5 avec de l'acide acétique

ou de la soude. L’'étalon interne et le NaBET4 sont ensuite ajoutés. L’extraction se fait

mécaniquement par de l'hexane. La phase organique est recueillie et séchée à -18°C au congélateur

pendant au moins 2 heures. L’extrait organique est ensuite évaporé à 0,5 ml puis ajusté dans une

fiole à 1 ml avec de l’hexane puis analysé par CG/SM/SM avec un appareil Varian 3800 équipé

Chapitre 4 - Méthodologie du screening

118

d'un injecteur splitless CP8400, couplé à un détecteur de masse Varian 1200 et d’une colonne

VF5MS.

Chloroalcanes. L’extraction des échantillons est réalisée par LLE alors que celle des échantillons

solides est réalisée sous pression à chaud (ASE 200). L’analyse de l’extrait obtenu est réalisée par

CG/ECD (méthode interne).

PBDE. L’échantillon liquide est extrait par LLE avec un mélange DCM/acétate d’éthyle (80/20) à

plusieurs pH. L’extrait est ensuite analysé en combinant une multi détection systématique en

chromatographie gazeuse et liquide. L’échantillon solide est extrait sous pression à chaud (ASE

200). Puis, l’analyse est réalisée par CG/ECD (ISO 22032).

COV. L’analyse des composés organiques halogénés volatils est accréditée selon la norme NF EN

ISO 0301 (Juillet 1997) et pour les BTEX selon la norme NF EN ISO 11423-1 (septembre 1997). Les

échantillons sont préparés sous une hotte réservée ou dans un lieu sans solvant. Les échantillons

sont transvasés dans des flacons de 20 ml à sertir. Ils sont ensuite placés sur un passeur

automatique en vue d’une thermostatisation. L’espace de tête est alors prélevé à l’aide d’un

passeur automatique et analysé par CG/SM. Les conditions d’analyse sont les suivantes :

• Thermostatisation des échantillons à l’aide du système COMBIPAL (Varian), à 80°C

pendant 10 minutes afin de se placer dans des conditions d’équilibre déterminées ;

• Chromatographe VARIAN 3800 couplé au Saturn 2000 (quadripôle).

• Colonne RTX VMS.

IV.2.4 Analyse des substances organiques dans la phase particulaire

HAP, PCB, alkylpéhnols, chlorophénols, pesticides organochlorés et phosphorés. L’extraction sur

la phase particulaire s’effectue à chaud sous pression avec un extracteur ASE 200 (Dionex).

L’échantillon (1 g environ) est placé dans une cellule d’extraction avec du florisil et un étalon

interne. L’extraction est conduite à une pression de 100 bars à 100°C avec un mélange

Hexane/DCM. L’extrait obtenu est congelé, filtré, évaporé sous azote puis complété à 1 ml avec de

l'hexane en vue de l'analyse chromatographique. L’analyse des HAP et des PCB est réalisée selon

la norme AFNOR XP X33-012 par CG/SM/SM avec une colonne VF5MS (montée sur un

chromatographe Varian 3800 couplé au détecteur de masse Varian 1200). Le même extrait est

utilisé pour la détermination des alkylphénols, chlorophénols, pesticides organochlorés et

phosphorés. L’analyse est réalisée dans les mêmes conditions que pour les échantillons liquides.

Phtalates. L’échantillon est homogénéisé (prise d’essai d’environ 1 g) et placé dans un erlenmeyer,

mis en contact avec du dichlorométhane et agité mécaniquement pendant 2 heures. L’extrait est

ensuite analysé par CG/SM dans les mêmes conditions que les échantillons liquides.

Pesticides triazines, urées, métaldéhyde, glyphosate, AMPA et aminotriazole. L’échantillon est

homogénéisé (1 g environ) et placé dans une cellule d’extraction avec ajout de billes de verre de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 119

façon à remplir la cellule. L’extraction est effectuée par ASE à une pression de 50 bars à 50°C avec

un mélange acétonitrile/eau osmosée. L’analyse de l’extrait pour la détermination des triazines et

des urées est réalisée par chromatographie en phase liquide et détection SM/SM dans les mêmes

conditions que les échantillons liquides. Pour la détermination du glyphosate, de l’AMPA et de

l’aminotriazole, l’extrait obtenu après extraction ASE est ajusté à 40 ml puis dilué 20 fois avec de

l’eau ultrapure. L’analyse est ensuite réalisée par HPLC/fluo dans les mêmes conditions que les

échantillons liquides.

Organoétains. 1 g d’échantillon est homogénéisé et placé dans un bécher en contact avec de l’acide

acétique glacial pendant 12 h. L’extrait acide obtenu est centrifugé et une partie (5 ml) est diluée

dans 500 ml d'eau purifiée. L’extraction et l’analyse sont ensuite réalisées comme pour un

échantillon liquide.

IV.2.5 Assurance qualité et contrôle qualité

Les données de contrôle de la qualité (CQ) sont utilisées pour mesurer le biais et la variabilité de la

méthode d'analyse. Sans elles, on ne peut connaître la grandeur des erreurs et, par conséquent, la

qualité des données analytiques.

Echantillons de contrôles. Des contrôles sont analysés afin de garantir la validité des méthodes

d'analyse. Les tolérances appliquées sont de 10 % pour les métaux et HAP, de 20 % pour le reste

des composés organiques et entre 1 et 18 % pour les paramètres globaux (cf. Annexes pour plus de

détail). Les performances analytiques sont évaluées, pour le screening, en suivant les

recommandations de la norme XP T90-210 et par application du programme 100-1 du COFRAC en

terme de linéarité, limites de détection et de quantification.

Rendements et incertitudes analytiques. Ils sont calculés à la suite d’essais inter-laboratoires sur

des eaux naturelles selon la norme NF T90-220. Les rendements et les incertitudes analytiques sont

récapitulés pour l’analyse des phases dissoute (D), particulaire (P) et totale (T) dans les Tableau 18,

Tableau 19 et Tableau 20.

Tableau 18. Rendements et incertitudes pour les analyses en phases dissoute, particulaire et totale des
organoétains, HAP, PCB, chlorophénols, alkylphénols et phtalates

R (%) I (%) R (%) I (%)
Famille Paramètres Méthode d’analyse

D/T D/T P* P*

TBT ISO 17353 in situ 32 in situ 48
DBT ISO 17353 in situ 39 in situ 57 Organoétains

MBT ISO 17353 in situ 50 in situ 60

Benzo[a]pyrène ISO 17993 88 19 106 48
Benzo[b]fluoranthène ISO 17993 87 20 105 53
Benzo[g,h,i]pérylène ISO 17993 88 23 100 55
Benzo[k]fluoranthène ISO 17993 87 19 93 51
Indeno[1,2,3-cd]pyrène ISO 17993 88 25 111 56
Anthracène ISO 17993 78 20 68 40
Naphtalène ISO 17993 64 30 62 -
Fluoranthène ISO 17993 78 21 95 40
Acénaphtylène ISO 17993 68 31 58 -

HAP

Fluorène ISO 17993 77 22 64 -

Chapitre 4 - Méthodologie du screening

120

R (%) I (%) R (%) I (%)
Famille Paramètres Méthode d’analyse

D/T D/T P* P*

Phénanthrène ISO 17993 78 30 71 -
Pyrène ISO 17993 81 20 91 -
Benzo[a]anthracène ISO 17993 83 17 98 45
Chrysène ISO 17993 85 15 93 -
Dibenzo[a,h]anthracène ISO 17993 88 25 103 53
Acénaphtène ISO 17993 76 31 60 -

PCB 28 ISO 6468 95 30 59 44
PCB 52 ISO 6468 95 27 58 43
PCB 101 ISO 6468 95 28 58 46
PCB 118 ISO 6468 106 23 65 43
PCB 138 ISO 6468 106 33 65 44
PCB 153 ISO 6468 94 29 64 45
PCB 180 ISO 6468 107 31 65 44

PCB

PCB 194 ISO 6468 100 - 66 -

Pentachlorophénol NF EN 12673 52 59 100 -
Chlorophénols

4-chloro-3-méthylphénol NF EN 12673 100 43 74 -

Nonylphénols ISO 18857-1 97 - 99 -
4-(para)-nonylphénol ISO 18857-1 88 - 100 -
para-tert-octylphénol ISO 18857-1 95 - 108 -

Alkylphénols

4-n-octylphénol ISO 18857-1 93 - 100 -

Phtalates Di (2-éthylhexyl)phtalate Interne GC/MS 98 - en cours -
R : rendement d’extraction, I : incertitudes, D : phase dissoute, T : phase totale, P* : phase particulaire ; in situ : valeur déterminée
pour chaque échantillon sans essai inter-laboratoire, « - » pas d’essai inter-laboratoire ; « en cours » : rendement non encore fourni

Tableau 19. Rendements et incertitudes pour les analyses en phases dissoute, particulaire et totale des
chlorobenzènes, BTEX et COHV

R (%) I (%) R (%) I (%)
Famille Paramètres Méthode d’analyse

D/T D/T P* P*

Hexachlorobenzène ISO 6468 88 36 64 -
Pentachlorobenzène ISO 6468 93 - 66 -
1,2,4 trichlorobenzène NF ISO 11423-1 in situ -
1,2,3 trichlorobenzène NF ISO 11423-1 in situ -

Chlorobenzènes

1,3,5 trichlorobenzène NF ISO 11423-1 in situ -

Benzène NF ISO 11423-1 in situ 26
Ethylbenzène NF ISO 11423-1 in situ 18
Isopropylbenzène NF ISO 11423-1 in situ
Toluène NF ISO 11423-1 in situ 23

BTEX

Xylènes (Somme o,m,p) NF ISO 11423-1 in situ 28

1,2 dichloroéthane NF EN ISO 10301 in situ 17
Chlorure de méthylène NF EN ISO 10301 in situ 20
Hexachlorobutadiène ISO 6468 88 30
Chloroforme NF EN ISO 10301* in situ 18
Tétrachlorure de carbone NF EN ISO 10301* in situ 32
Tétrachloroéthylène NF EN ISO 10301* in situ 36

COHV

Trichloroéthylène NF EN ISO 10301* in situ 29
R : rendement d’extraction, I : incertitudes, D : phase dissoute, T : phase totale, P* : phase particulaire, in situ : valeur
déterminée pour chaque échantillon sans essai inter-laboratoire, « - »pas d’essai inter-laboratoire

Tableau 20. Rendements et incertitudes analytiques pour les analyses en phases dissoute, particulaire et totale
des pesticides

R
(%)

I
(%)

R
 (%)

I
(%) Paramètres Méthode d’analyse

D/T D/T P* P*

Alachlore Interne GC/MS 100 38 88 -
Aldrine ISO 6468 82 32 85 -
Endrine ISO 6468 92 16 113 -
Dieldrine ISO 6468 104 32 62 -
DDT-2,4' ISO 6468 97 30 65 -
DDT-4,4' ISO 6468 100 25 66 -
Isodrine ISO 6468 92 - 74 -
α-endosulfan ISO 6468 95 26 75 -

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 121

R
(%)

I
(%)

R
 (%)

I
(%) Paramètres Méthode d’analyse

D/T D/T P* P*

β-endosulfan ISO 6468 108 20 84 -
Lindane ISO 6468 93 29 68 -
Hexachlorocyclohexane ISO 6468 100 28 65 -
Chlorfenvinphos NF EN 12918* 121 22 63 -
Chlorpyrifos NF EN 12918* 90 27 118 -
Trifluraline Interne GC/MS 85 36 75 -
Atrazine NF EN ISO 11369 104 17 92 -
Déséthylatrazine (DEA) NF EN ISO 11369 98 22 91 -
Déséthylsimazine NF EN ISO 11369 98 24 93 -
Simazine NF EN ISO 11369 100 18 89 -
Diuron NF EN ISO 11369 103 16 101 -
Isoproturon NF EN ISO 11369 100 16 91 -
Métaldéhyde Interne HPLC/MS/MS 94 - 83 -
Aminotriazole Interne HPLC/MS/MS in situ 27 82 -
Glyphosate Interne HPLC/MS/MS in situ 38 80 -
AMPA Interne HPLC/MS/MS in situ 27 82 -
R : rendement d’extraction, I : incertitudes, D : phase dissoute, T : phase totale, P* : phase particulaire, in
situ : valeur déterminée pour chaque échantillon sans essai inter-laboratoire, « - »pas d’essai inter-laboratoire

Nous considérons comme acceptables les rendements dès lors qu’ils sont compris entre 75 et

125 %. Les incertitudes sur l’analyse des métaux découlent également d’essais inter-laboratoire. Ils

sont récapitulés dans le Tableau 21.

Tableau 21. Incertitudes et limites de quantification des métaux et des paramètres globaux (screening)

Paramètres Méthode LQ
(µg/L)

Incertitude (%)

Cadmium NF EN ISO 11885 2 10
Plomb NF EN ISO 11885 10 13
Nickel NF EN ISO 11885 20 10
Platine NF EN ISO 11885 0,02 -
Chrome NF EN ISO 11885 10 8
Cuivre NF EN ISO 11885 0,02 8
Zinc NF EN ISO 11885 0,02 9
Mercure NF EN 1483 1 20

pH NF T90-008 - 2
Conductivité NF EN 27888 - -
NTK total NF EN 25663 2 10
Phosphore total NF EN ISO 11885 0,05 -
MES NF EN 872 5 13
Demande chimique en oxygène (DCO) NF T90-101 30 10
I : incertitudes, LQ : limite de quantification

Limites de quantification (LQ). Les limites de quantification ont été évaluées pour tous les

analytes et pour chaque échantillon (Tableau 21 et Tableau 22). Pour rappels, la limite de

quantification (LQ) est la valeur au-dessous de laquelle il est difficile de quantifier un analyte avec

une incertitude acceptable. En général, la LQ pour l’analyse de l’échantillon liquide (D ou T) n’a

pas varié d’un échantillon à un autre alors que celle de la phase particulaire dépend fortement de

la concentration en MES de l’échantillon en question. Un exemple de trois masses de MES

(11 µg/L ; 153 µg/L et 430 µg/L) est illustré dans le (Tableau 22). Ces MES correspondent à la

Chapitre 4 - Méthodologie du screening

122

valeur minimale, moyenne et maximale observée dans les échantillons d’eaux pluviales et pour

lesquels une mesure de la phase particulaire a été réalisée.

Tableau 22. Limites de quantification des polluants prioritaires de la DCE sur phases dissoute et particulaire
 MES (mg/L)

 11 153 430

 NQE-MA NQEp LQ D/T LQ P LQ P LQ P

Substances prioritaires Sdp

µg/L µg/L µg/L µg/L µg/L µg/L

(1) Alachlore 0,3 0,3 0,05 0,0190 0,0090 0,0011
(2) Anthracène X 0,1 0,1 0,01 0,046 0,0021 0,0002
(3) Atrazine 0,6 0,6 0,02 0,0760 0,0233 0,0044
(4) Benzène 10 10 1 - - -

(5) PBDE (congénères 28, 47,
99, 100, 153 et 154) X 0,0005 0,0005 0,01 0,0076 0,0028 0,0002

(6) Cadmium et ses composés X 0,15 5 2 2 2 2
(7) C10-13-Chloroalcanes X 0,4 0,4 10 38 13,28 1,1
(8) Chlorfenvinphos 0,1 0,1 0,1 0,038 0,018 0,0022
(9) Chlorpyriphos 0,03 0,03 0,1 0,038 0,018 0,0022
(10) 1,2-dichloroéthane 10 10 1 - - -
(11) Dichlorométhane 20 20 - - - -
(12) Di(2-éthylhexyl)phtalate 1,3 1,3 5 3,8 1,115 0,35
(13) Diuron 0,2 0,2 0,02 0,076 0,023 0,0044
(14) Endosulfan X 0,005 0,005 0,10 0,038 0,018 0,0022
(15) Fluoroanthène 0,1 0,1 0,01 0,0046 0,0021 0,0002
(16) Hexachlorobenzène X 0,01 0,03 0,10 0,038 0,018 0,0022
(17) Hexachlorobutadiène X 0,1 0,1 0,10 -
(18) Hexachlorocyclohexane X 0,02 0,1 0,10 0,038 0,018 0,0022
(19) Isoproturon 0,3 0,3 0,02 0,076 0,023 0,0044
(20) Plomb et ses composés 7,2 7,2 10 10 10 10
(21) Mercure et ses composés X 0,05 1 1 1 1 1
(22) Naphtalène 2,4 2,4 0,05 0,012 0,0027 0,0002
(23) Nickel et ses composés 20 20 20 20 20 20
(24) Nonylphénols X 0,3 0,20 0,076 0,0226 0,0044
 4-(para)-nonylphénol X 0,3 0,10 0,038 0,0180 0,0022

(25) Octylphénols 0,1 0,10 0,038 0,0180 0,0022
 (para-tert-octylphénol) 0,1 0,10 0,038 0,0180 0,0022

(26) Pentachlorobenzène X 0,007 0,007 0,10 0,038 0,0180 0,0022
(27) Pentachlorophénol 0,4 2 0,10 0,19 0,055 0,011
(28) HAP X
 (Benzo[a]pyrène), X 0,05 0,05 0,002 0,0046 0,0021 0,0002
 (Benzo[b]fluoranthène), X Σ= 0,03 Σ= 0,03 0,01 0,0046 0,0021 0,0002
 (Benzo[k]fluoranthène), X 0,01 0,0046 0,0021 0,0002
 (Benzo[g,h,i]pérylène), X Σ= 0,002 Σ= 0,002 0,01 0,0046 0,0021 0,0002
 (Indeno[1,2,3-cd]pyrène) X 0,01 0,0046 0,0021 0,0002

(29) Simazine 1 1 0,02 0,0760 0,0233 0,0044
(30) Composés du tributylétain X 0,0002 0,02 0,0380 0,0163 0,0006
 (Tributylétain-cation) X 0,0002 0,02 0,0380 0,0163 0,0006

(31) Trichlorobenzènes 0,4 0,4 2,5 - - -
 (1,2,4-trichlorobenzène) 2,5 - - -

(32) Trichlorométhane
(Chloroforme)

 2,5 12 2 - - -

(33) Trifluraline 0,03 0,03 0,10 0,038 0,0180 0,0022
(6 bis) Tétrachlorure de carbone 12 12 0,50 - - -
(9 bis) Pesticides cyclodiènes Σ= 0,01

 Aldrine 0,010 0,03 0,0114 0,0063 0,0007
 Dieldrine 0,010 0,03 0,0380 0,0160 0,0022
 Endrine 0,005 0,05 0,0380 0,0176 0,0022
 Isodrine

0,005 0,03 0,0114 0,0056 0,0007

(9 ter) DDT total 0,025 0,025 0,03 0,0114 0,0056 0,0007
 Para-para-DDT 0,01 0,010 0,03 0,0114 0,0056 0,0007

(29 bis) Tétrachloroéthylène 10 10 0,50 - - -
(29 bis) Trichloroéthylène 10 10 0,50 - - -
NQE-MA : NQE européenne de moyenne annuelle fixée par la directive 2008/105/C ; NQEp : NQE provisoires fixées par la circulaire du 7
Mai 2007 ; LQ D/T : limite de quantification des phases dissoute et totale ; LQ P : limite de quantification de la phase particulaire
transformée de µg/g en µg/L en tenant compte des MES (de 11 ; 153 ; 430 mg/L), Sdp : substances dangereuses prioritaires

Ainsi, les LQ sont très faibles pour un échantillon lorsque sa concentration en MES est élevée. De

ce fait, les LQ sont propres pour chaque échantillon et sont estimées lors de chaque analyse.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 123

Les LQ dans les phases dissoute et particulaire (MES = 430 mg/L) des autres substances qui

n’appartiennent pas à la liste de la DCE sont récapitulées dans le Tableau 23.

Tableau 23. LQ dans les phases dissoute et particulaire des substances n’appartenant pas à la DCE
Analyte LQ P (µg/L) LQ D (µg/L) Analyte LQ P (µg/L) LQ D (µg/L)

DBT 0,0380 0,02 PCB 153 0,0120 0,03

MBT 0,0380 0,02 PCB 180 0,0120 0,03

Acénaphtylène 0,0046 0,02 PCB 194 0,0120 0,03
Fluorène 0,0046 0,01 4-chloro-3-méthylphénol 0,0380 0,10

Phénanthrène 0,0046 0,01 4-ter-butyl phénol 0,0380 0,10
Pyrène 0,0046 0,01 Octabromodiphényléther 0,0076 0,01
Benzo[a]anthracène 0,0046 0,01 Décabromodiphényléther 0,0076 0,01
Chrysène 0,0046 0,01 ββββ-endosulfan 0,0380 0,10
Dibenzo[a,h]anthracène 0,0046 0,01 Lindane 0,0380 0,10
Acénaphtène 0,0046 0,01 Déséthylatrazine (DEA) 0,0760 0,02
PCB 28 0,0120 0,03 Déséthylsimazine 0,0760 0,02

PCB 52 0,0120 0,03 Métaldéhyde 0,0760 0,04

PCB 101 0,0120 0,03 Aminotriazole 0,0380 0,05
PCB 118 0,0120 0,03 Glyphosate 0,0570 0,05
PCB 138 0,0120 0,03 AMPA 0,0570 0,05

Les LQ des COV (échantillon brut), autres que ceux classés comme polluants prioritaires et

analysés uniquement sur la phase totale, sont présentées dans le Tableau 24.

Tableau 24. LQ des COV non polluants prioritaires
Eléments 1,2,3-trichlorobenzène 1,3,5-trichlorobenzène Ethylbenzène Isopropylbenzène

LQ (µg/L) 2,5 2,5 1 2,5
Eléments Toluène Xylènes Chlorure de méthylène

LQ (µg/L) 2,5 1 2,5

Limites de détection (LD). La limite de détection est la plus petite quantité d’analyte observable

dans un échantillon donné. Les limites de détection pour les substances organiques sont résumées

dans le Tableau 25. Il s’agit de valeurs données à titre indicatif (valeurs minimale et maximale

dépendent des substances) obtenues pour les échantillons analysés dans cette thèse. Les LD des

métaux sont égaux aux LQ mentionnées dans le Tableau 21.

Tableau 25. LD pour les substances organiques

LD dissous LD particulaire Famille chimique
µg/L µg/g

HAP 0,005-0,01 0,005-0,02

PCB 0,02 0,005-0,10

Chlorobenzènes 0,05 0,05-0,10

Chlorophénols 0,05-0,10 0,05-0,30

Alkyphénols 0,05-0,10 0,05-0,20

Pesticides 0,01-0,05 0,02-0,13

Phtalates 2 2,5-13

Organoétains 0,025 0,06-0,15

PBDE 0,03 0,007

Chloroalcanes 3,3 33

Chapitre 4 - Méthodologie du screening

124

IV.3 Analyse complémentaires au Leesu

En plus du screening, nous avons analysé certains échantillons au Leesu pour quelques familles de

substances comme les métaux, les HAP et les PCB. Le but était de comparer les protocoles

analytiques lorsque cela était possible. Ces analyses étaient donc réalisées :

- En parallèle du screening quand il restait un volume d’eau suffisant pour analyser les

métaux ;

- Seulement au Leesu pour les HAP et les PCB sur deux échantillons et pour les métaux et les

paramètres globaux sur trois échantillons.

Les protocoles analytiques pour ces familles existaient déjà au Leesu. Ils avaient été développés

dans le cadre de travaux antérieurs :

- HAP et PCB sur la phase particulaire, type sédiments et sols (Jung 2009) ;

- HAP et PCB sur la phase dissoute et les MES (Bressy à paraître) ;

Les HAP et les PCB sont co-extraits et analysés avec la même configuration en CG/SM (même

colonnes et mêmes conditions chromatographiques). Les méthodes d’analyses sont présentées

succinctement (Figure 43).

Particulaire

Total

COP

Echantillon

Analyse par ICP-AES

Minéralisation

Acidification 400 µl HNO3 Acidification 700 µl HNO

Analyse en COT mètre

Filtration

MES

COD

pesée
38 ml filtrat2 ml filtrat

UV/ visible

DCO

2 ml H3PO4
2 h chauffage (105°C)

Total

Filtration sous vide

Flacons plastiques

Paramètres Globaux

100 ml

Analyse par ICP- AES

Minéralisation

Acidification 400 µl HNO3

Métaux

Acidification 700 µl HNO 3

Analyse par COT mètre

Filtration

MES

Filtre

COD

pesée pesée
38 ml filtrat2 ml filtrat

Analyse par spectrométrie
UV/ visible

DCO dissous

2 ml H3PO4

Analyse par ICP-AES

Extraction

Micro-ondes

Analyse par GC-SM

HAP-PCB

Dissous

SPE

Purification

Analyse en COT mètreAnalyse par COT mètre

Filtration

Flacons verres

100 ml

Dissous
Dissous

Flacons plastiques

2 ml brut

DCODCO total

Particulaire

Total

COP

Echantillon

Analyse par ICP-AES

Minéralisation

Acidification 400 µl HNO3 Acidification 700 µl HNO

Analyse en COT mètre

Filtration

MES

COD

pesée
38 ml filtrat2 ml filtrat

UV/ visible

DCO

2 ml H3PO4
2 h chauffage (105°C)

Total

Filtration sous vide

Flacons plastiques

Paramètres Globaux

100 ml

Analyse par ICP- AES

Minéralisation

Acidification 400 µl HNO3

Métaux

Acidification 700 µl HNO 3

Analyse par COT mètre

Filtration

MES

Filtre

COD

pesée pesée
38 ml filtrat2 ml filtrat

Analyse par spectrométrie
UV/ visible

DCO dissous

2 ml H3PO4

Analyse par ICP-AES

Extraction

Micro-ondes

Analyse par GC-SM

HAP-PCB

Dissous

SPE

Purification

Analyse en COT mètreAnalyse par COT mètre

Filtration

Flacons verres

100 ml

Dissous
Dissous

Flacons plastiques

2 ml brut

DCODCO total

Figure 43. Récapitulatif des analyses effectuées au Leesu

IV.3.1 Protocole d’analyse des paramètres globaux

Les méthodes normalisées citées pour les paramètres globaux du screening sont appliquées au

Leesu. Mais le carbone organique dissous et particulaire, ainsi que la demande chimique en

oxygène dissous, ont été réalisés en plus. Mais aucune analyse de NTK ni de phosphore ne sont

faites au Leesu.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 125

IV.3.2 Protocole d’analyse des métaux

L’analyse des métaux au Leesu est faite par ICP-AES sur les phases dissoute et totale. Cette

analyse s’effectue, classiquement, en 3 étapes : filtration, minéralisation puis quantification par

ICP-AES. Le traitement des échantillons est effectué en salle blanche (classe 1000) pour éviter toute

contamination.

Après collecte, une partie des échantillons (50 ml) est filtrée afin de quantifier les métaux dans la

fraction dissoute. La filtration se fait à l’aide d’un filtre-seringue de 0,45 µm en nitrate de cellulose.

La fraction dissoute (50 ml) et l’échantillon brut (100 ml) sont acidifiés à pH=1 par de l’acide

nitrique ultrapure (65 %) respectivement avec des volumes de 400 µl et 700 µl et les flacons sont

ensuite conservés en chambre froide à 5°C jusqu’à analyse.

Avant analyse, l’échantillon brut est minéralisé. La minéralisation consiste à chauffer sous hotte

dans un appareil (DigiPREP) à 95°C pendant 150 min des tubes contenant 50 ml de l’échantillon

total avec de l’acide chlorhydrique (620 µl) et de l’acide nitrique (1150 µl). Les tubes sont couverts

par un verre de montre afin de réduire les pertes. Les tubes sont ensuite amenés à température

ambiante et enfin conservés fermés en chambre froide à 5°C jusqu’ analyse.

Les échantillons sont analysés par ICP-AES (Vista MPX, Varian). 26 éléments sont accessibles: Ag,

Al, B, Ba, Be, Ca, Cd, Co, Cr, Cu, Fe, K, Pb, Li, Mg, Mn, Mo, Na, Ni, P, Sb, Si, Sn, Sr, V et Zn. La

méthode a été validée sur des matrices certifiées (sédiments d’origine domestiques BCR-144 R et

d’origine industrielle BCR-146R, VWR).

Sur les 26 éléments suivis, 14 ont pu être quantifiés dans nos échantillons. Pour la quantification

du Fe, Al, Mg et Sr, les échantillons ont du être dilués 10 fois. Les limites de détections des 14

éléments quantifiés sont rapportées dans le Tableau 26. Les limites de quantification ont été prises

comme étant 3 fois la limite de détection.

Tableau 26. Limites de détection des éléments métalliques quantifiés au Leesu
Eléments Al Ba Cd Co Cr Cu Fe

LD (en µg/L) 1,6 0,2 0,15 ? 0,4 0,5 0,3
Eléments Li Mg Mn Ni Pb Sr Zn

LD (en µg/L) 0,1 0,02 0,05 0,5 2 0,05 0,2

IV.3.3 Protocole d’analyse des substances organiques

Afin de minimiser les pertes par évaporation ou dégradation des polluants organiques, il est

indispensable de commencer le traitement des échantillons dans les 24 heures suivant le

prélèvement. Les échantillons collectés subissent le même pré-traitement que ceux destinés au

screening. Les deux phases obtenues sont ensuite extraites selon deux protocoles différents, alors

que les étapes de purification et d’analyse sont identiques.

La séparation des phases dissoute et particulaire est réalisée selon le protocole décrit

précédemment pour les échantillons destinés au screening. Toutefois, une différence majeure

existe : l’ajout d’étalons internes. En ce qui concerne la phase dissoute, l’ajout a lieu juste après

Chapitre 4 - Méthodologie du screening

126

filtration. 4 litres sont nécessaires pour l’analyse des HAP et des PCB dans les retombées

atmosphériques, alors que 2 litres suffisent pour les eaux pluviales. La phase dissoute est ensuite

conservée une nuit en chambre froide (5 °C) avant extraction, pour permettre à l’échantillon de

« s’équilibrer ». Pour la phase particulaire, les étalons internes sont ajoutés en même temps que les

solvants, juste avant de démarrer l’extraction.

Le mélange d’étalons internes, ajoutés aux phases dissoute et particulaire, contient comme suit :

• Pour les HAP : 25 µL/échantillon d’un mélange à 10 mg/L dans de l’acétone de naphtalène

D8, phénanthrène D10, acénaphtène D10, pérylène D12, chrysène D12 (Internal Standard,

mix 26, Dc Erhenstorfer, CIL CLUZEAU, France) ;

• Pour les PCB : 50 µL/échantillon d’une solution à 2 mg/L dans de l’acétone de PCB36,

PCB112 et PCB209 (Ultrascientific, LGC Promochem, France).

L’extraction sur phase solide (SPE – Solid Phase Extraction) est utilisée pour pré-concentrer la

phase dissoute, ainsi que pour éliminer une partie des impuretés. Pour cela, des cartouches

Chromabond C18ec (Magerey-Nagel, France), contenant 2 g de silice greffée avec des chaînes

carbonées C18, sont utilisées. Le conditionnement des cartouches est réalisé par du méthanol (2

volumes), puis passage de l’eau Milli-RO (1 volume). L’échantillon est ensuite élué à environ 10

ml/mn sous vide, ce qui nécessite à peu près 3 à 4 heures par échantillon. Puis 800 µL de méthanol

sont élués, le vide cassé. Finalement, tous les polluants sont élués par 12 ml (4 x 3 ml) d’une

solution de DCM/éthylacétate (Suprasolv, Merk, VWR, France) (80/20, v/v). Ce protocole

demeure inchangé pour l’extraction de la phase dissoute des deux familles : les HAP et les PCB.

L’extraction sous micro-ondes à pression atmosphérique par Soxwave (Prolabo, France) a été

utilisée pour la phase particulaire. La masse nécessaire est de 250 à 500 mg. Les filtres (GF/D et

GF/F) d’un même échantillon sont rassemblés et découpés en petits morceaux, qui sont placés

dans un matras ; les étalons internes ajoutés. Le mélange d’extraction se compose de 35 ml de

DCM (Suprasolv, Merk, VWR, France) et 5 ml de méthanol. Les filtres doivent être impérativement

recouverts de solvants (si besoin, les volumes de solvants sont augmentés). L’extrait obtenu est

ensuite filtré, séché sur CaCl2. Les matras sont rincés trois fois au DCM et ce volume mélangé à

l’extrait filtré. Cette solution est évaporée via un évaporateur rotatif (Büchi, Suisse) à température

ambiante jusqu’à obtenir un volume final d’environ 1 ml. Après rinçage au DCM (3 fois), l’extrait

est transféré dans un flacon ambré de 15 ml.

Les extraits sont évaporés à sec sous flux d’azote (qualité 6.0, Linde Gas, France) pour éliminer le

dichlorométhane, et repris par 300 µL d’heptane (Picograde, LGC Promochem, France). Avant leur

passage sur colonne de silice (2 g de silice (70-230 mesh, 60Å, Sigma Aldrich, France)), il est

nécessaire de conditionner cette dernière avec de l’heptane (4 ml). Les 300 µL d’extrait sont

déposés en tête de colonne, additionnés de 300 µL d’heptane utilisés pour le rinçage du flacon.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 127

Chaque famille de polluant est éluée par un mélange spécifique de solvants : les PCB sont élués en

premier par 15 ml d’un mélange heptane/DCM (98/2, v/v), puis les HAP par 10 ml d’un mélange

heptane/DCM à (80/20, v/v). Les deux premiers millilitres de la fraction PCB à traverser la

colonne ne sont pas récupérés, car il a été montré qu’ils ne contiennent pas de polluants (Jung

2009).

L’analyse est effectuée par CG/SM sur un Focus DSQ (Thermo Fisher Scientific France) et équipé

d’une colonne capillaire (RXI 5 Sil MS, 60 m de longueur, 0,25 mm de diamètre interne, 0,25 µm

d’épaisseur de film) avec comme gaz vecteur, de l’hélium circulant à 1,2 ml/min. Le détecteur SM

est un quadripôle.

Les extraits contenant les HAP sont amenés à sec sous flux d’azote (qualité 6.0, Linde Gas, France),

repris dans 50 µL d’heptane, homogénéisés au vortex, transférés dans un restricteur lui-même

placé dans vial de 1 ml. Les échantillons de PCB sont concentrés jusqu’à environ 200 µL, puis une

pointe de spatule de cuivre activé est ajoutée à la solution qui est agitée au vortex et transférée

dans un vial (sans le cuivre). Le flacon (où le Cu a été ajouté) est rincé trois fois avec 200 µL

d’heptane, le tout est évaporé à sec, puis repris dans 50 µL d’heptane et placé dans un restricteur.

Le traitement au cuivre activé permet de réduire les composés soufrés présents qui causent des

interférences au moment de l’analyse : ils produisent un ion 256 que l’on retrouve également suite

à l’ionisation des PCB légers. Le cuivre activé est préparé par agitation de 15 g de Cu en poudre

avec 2 x 10 ml d’HCl 1 M. Le cuivre est ensuite rincé à l’eau jusqu’à la neutralité, puis

successivement avec 2 x 10 ml d’acétone et 2 x 10 ml d’heptane. Il est conservé dans de l’heptane

au réfrigérateur.

La gamme d’étalonnage est préparée à partir de deux solutions commerciales contenant 16 HAP

(SV#mix5, Restek, France) et 15 PCB (15 PCB Congener Standard solution, LGC Promochem,

France). Les étalons internes sont ajoutés à chaque point de gamme. Afin de mettre en évidence

une éventuelle dérive dans l’analyse, un contrôle bas et un contrôle haut sont réalisés toutes les dix

injections avec les solutions la moins et la plus concentrées de la gamme.

IV.3.4 Incertitudes et limites de quantification des analyses au Leesu

Les incertitudes et les rendements analytiques pour HAP et PCB sont décrits largement dans

(Muresan 2009; Bressy à paraître). Deux échantillons d’EP et deux échantillons de retombées

atmosphériques ont été analysés pour déterminer les concentrations en HAP et PCB sur les phases

dissoute et particulaire. Les limites de quantification sont récapitulées dans le Tableau 27.

Tableau 27. Limites de détection et limites de quantification des HAP et PCB au Leesu
 Phase dissoute Phase particulaire

Composés

LD (ng/L) LQ (ng/L) LD (ng/L) LQ (ng/L)

HAP 0,06-0,063 0,180-0,189 0,0001-0,0002 0,004-0,007
EP

PCB 0,06-0,063 0,180-0,189 0,0003-0,0006 0,001-0,002

Chapitre 4 - Méthodologie du screening

128

 Phase dissoute Phase particulaire

Composés

LD (ng/L) LQ (ng/L) LD (ng/L) LQ (ng/L)

HAP 0,031-0,038 0,095-0,115 0,0001-0,0002 0,004-0,007
PCB 0,031-0,038 0,095-0,115 0,0003-0,0006 0,001-0,002 RT
 - - - -

EP : eaux pluviales, RT : retombées atmosphériques

V. Comparaison entre les limites de quantification (LQ) du screening et les
normes de qualité environnementale provisoire (NQEp)

La circulaire 2007/23 en mai 2007 fixe des « Normes de Qualité Environnementale provisoires

(NQEp) » (cf. Chapitre 1) pour les substances prioritaires de l’annexe X de la DCE 2000/60, les 8

substances et familles de substances de la liste I de la directive 76/464 et pour les substances de la

liste II. Pour une substance donnée, une masse d’eau de surface est présumée conforme si, pour tout point de

surveillance représentatif de cette masse d’eau, la moyenne arithmétique des concentrations dans l’eau de

cette substance, mesurées à différentes périodes de l’année, est inférieure à la « norme de qualité

environnementale provisoire (NQEp). La circulaire 2007/23 en mai 2007 exige, d’autre part, que les

méthodes analytiques utilisées pour déterminer les concentrations des substances doivent

présenter des caractéristiques de performances suffisantes : la limite de quantification doit être au

plus inférieure ou égale à la norme de qualité. L’objectif de ce paragraphe est donc de comparer les

limites de quantification imposées par les protocoles analytiques du screening aux NQEp (des

eaux de surfaces intérieures) pour chaque substance (cf. Chapitre 1). Seules les NQEp des eaux de

surfaces intérieures sont considérées ici puisque les effluents urbains (eaux pluviales notamment)

peuvent être rejetés directement sans traitement dans les rivières.

V.1 Méthodologie

Les 88 substances recherchées dans le cadre du screening sont analysées sur l’échantillon brut (ou

phase totale) et les phases dissoute et particulaire. Lorsque les analyses sont effectuées sur la phase

totale de l’échantillon, la limite de quantification de chaque substance peut être comparée à sa

NQEp puisque cette dernière est définie pour la concentration totale pour les substances

organiques. Bien que les NQEp ne soient pas fixées pour des concentrations évaluées sur les

phases dissoute et particulaire (à l’exception des NQEp des métaux dissous), dans les paragraphes

qui suivent nous comparerons chacune des LQdissoute et des LQparticulaire de chaque substance à sa

NQEp fixée pour la phase totale. Cette comparaison conduit aux situations suivantes :

- L’exigence analytique de la circulaire est respectée lorsque, à la fois, LQdissoute et LQparticulaire

sont inférieures à la NQEp ;

- L’exigence analytique de la circulaire n’est pas respectée lorsque, à la fois, LQdissoute et

LQparticulaire sont supérieures à la NQEp ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 129

- L’exigence analytique de la circulaire est « partiellement » respectée lorsqu’une substance

possède une des deux LQ supérieure à la NQEp.

Dans ce dernier cas, il sera nécessaire de regarder plus attentivement les résultats afin de statuer

sur le respect ou non de l’exigence analytique de la circulaire du 7 mai 2007.

Dans le cas où une substance ne disposerait pas de norme de qualité spécifique alors que sa famille

en possèderait, au lieu de sommer les concentrations et les comparer à la NQEp de la famille, nous

attribuons à chaque substance la norme fixée pour sa famille. En appliquant cette hypothèse nous

maximisons ainsi l’exigence analytique de la circulaire. Par exemple, la NQEp (0,001 µg/L) est

fixée pour les PCB ayant un numéro CAS (1336-36-3). Il s’agit d’une famille regroupant 8

congénères (PCB 28, 52, 101, 118, 138, 153 et 180). Dans notre hypothèse, au lieu de considérer que

la somme de ces 8 congénères doit être inférieure à 0,001 µg/L nous exigeons que chaque

substance constituant ce groupe présente une concentration inférieure à 0,001 µg/L. Il en est de

même pour les trichlorobenzènes.

Parmi les 88 substances recherchées, 73 substances possèdent des NQEp mentionnées dans la

circulaire du 7 mai 2007. Si les échantillons n’étaient analysés que sur la phase totale (c'est-à-dire

l’échantillon brut), l’étude des limites de quantification fournies par le laboratoire accrédité

montrerait que 41 substances possèderaient des LQ ≤ NQEp et 32 auraient des LQ > NQEp. Les

LQdissoute de ces éléments sont comparées à leurs NQEp dissoutes. Les protocoles analytiques

respectent totalement les normes puisque les LQ sont toutes inférieures aux NQEp.

Il reste 15 substances pour lesquelles aucune NQEp n’est fixée à l’heure actuelle. Sont concernés Pt,

PCB194, 4-(para)-nonylphénol, para-tert-octylphénol, 4-ter-butylphénol, OctaBDE, DecaBDE, β-

endosulfan, lindane, DEA, déséthylsimazine, métaldéhyde, aminotriazole, glyphosate et son

produit de dégradation l’AMPA. La Figure 44 récapitule la comparaison des LQtotales des

substances par rapport à leurs NQEp.

88 substances

chimiques

41 substances :

LQ ≤ NQEp

32 substances :

LQ >NQEp

15 substances :

sans NQEp

Cd, Pb, Hg, Ni, Cu, Zn, B(a)P, B(b)F, B(k)F, A, N, Fluo, Acyl, F, P, Pyr, A, Benzène,

Ethylbenzène, Isopropylbenzène, Toluène, Xylènes, 1,2 dichloroéthane, Chlorure de

méthylène, Hexachlorobutadiène, Chloroforme, Tétrachlorure de carbone,

Tétrachloroéthylène, Trichloroéthylène, Pentachlorophénol, 4-chloro-3-

méthylphénol, Nonylphénols, 4-n-octylphénol, Alachlore, DDT-2,4, alpha

Hexachlorocyclohexane , Chlorfenvinphos, Atrazine, Simazine, Diuron, Isoproturon.

TBT, DBT, MBT, Cr, BP, IP, B(a)A, Chry, D(a,h)A, PCB 28 , PCB 52, PCB 101 , PCB 118 ,

PCB 138, PCB 153, PCB 180, Hexachlorobenzène, Pentachlorobenzène, 1,2,4

trichlorobenzène, 1,2,3 trichlorobenzène, 1,3,5 trichlorobenzène, PBDE, Aldrine,

Endrine, Dieldrine, DDT-4,4‘, Isodrine, alpha Endosulfan, Chlorpyrifos, Trifluraline,

Chloroalcanes C10-C13, DEHP.

Pt, PCB 194, 4-(para)-nonylphénol, para-tert-octylphénol, 4-ter-butyl phénol,

OctaBDE, DécaBDE, béta Endosulfan, gamma isomère – Lindane, DEA,

Déséthylsimazine, métaldéhyde, Aminotriazole, Glyphosate, AMPA.

47 %

36 %

17 %

88 substances

chimiques

41 substances :

LQ ≤ NQEp

32 substances :

LQ >NQEp

15 substances :

sans NQEp

Cd, Pb, Hg, Ni, Cu, Zn, B(a)P, B(b)F, B(k)F, A, N, Fluo, Acyl, F, P, Pyr, A, Benzène,

Ethylbenzène, Isopropylbenzène, Toluène, Xylènes, 1,2 dichloroéthane, Chlorure de

méthylène, Hexachlorobutadiène, Chloroforme, Tétrachlorure de carbone,

Tétrachloroéthylène, Trichloroéthylène, Pentachlorophénol, 4-chloro-3-

méthylphénol, Nonylphénols, 4-n-octylphénol, Alachlore, DDT-2,4, alpha

Hexachlorocyclohexane , Chlorfenvinphos, Atrazine, Simazine, Diuron, Isoproturon.

TBT, DBT, MBT, Cr, BP, IP, B(a)A, Chry, D(a,h)A, PCB 28 , PCB 52, PCB 101 , PCB 118 ,

PCB 138, PCB 153, PCB 180, Hexachlorobenzène, Pentachlorobenzène, 1,2,4

trichlorobenzène, 1,2,3 trichlorobenzène, 1,3,5 trichlorobenzène, PBDE, Aldrine,

Endrine, Dieldrine, DDT-4,4‘, Isodrine, alpha Endosulfan, Chlorpyrifos, Trifluraline,

Chloroalcanes C10-C13, DEHP.

Pt, PCB 194, 4-(para)-nonylphénol, para-tert-octylphénol, 4-ter-butyl phénol,

OctaBDE, DécaBDE, béta Endosulfan, gamma isomère – Lindane, DEA,

Déséthylsimazine, métaldéhyde, Aminotriazole, Glyphosate, AMPA.

47 %

36 %
88 substances

chimiques

41 substances :

LQ ≤ NQEp

32 substances :

LQ >NQEp

15 substances :

sans NQEp

Cd, Pb, Hg, Ni, Cu, Zn, B(a)P, B(b)F, B(k)F, A, N, Fluo, Acyl, F, P, Pyr, A, Benzène,

Ethylbenzène, Isopropylbenzène, Toluène, Xylènes, 1,2 dichloroéthane, Chlorure de

méthylène, Hexachlorobutadiène, Chloroforme, Tétrachlorure de carbone,

Tétrachloroéthylène, Trichloroéthylène, Pentachlorophénol, 4-chloro-3-

méthylphénol, Nonylphénols, 4-n-octylphénol, Alachlore, DDT-2,4, alpha

Hexachlorocyclohexane , Chlorfenvinphos, Atrazine, Simazine, Diuron, Isoproturon.

TBT, DBT, MBT, Cr, BP, IP, B(a)A, Chry, D(a,h)A, PCB 28 , PCB 52, PCB 101 , PCB 118 ,

PCB 138, PCB 153, PCB 180, Hexachlorobenzène, Pentachlorobenzène, 1,2,4

trichlorobenzène, 1,2,3 trichlorobenzène, 1,3,5 trichlorobenzène, PBDE, Aldrine,

Endrine, Dieldrine, DDT-4,4‘, Isodrine, alpha Endosulfan, Chlorpyrifos, Trifluraline,

Chloroalcanes C10-C13, DEHP.

Pt, PCB 194, 4-(para)-nonylphénol, para-tert-octylphénol, 4-ter-butyl phénol,

OctaBDE, DécaBDE, béta Endosulfan, gamma isomère – Lindane, DEA,

Déséthylsimazine, métaldéhyde, Aminotriazole, Glyphosate, AMPA.

47 %

36 %

17 %

Figure 44. Schéma récapitulatif de comparaison des LQ pour la phase totale aux NQEp

Chapitre 4 - Méthodologie du screening

130

V.2 Cas des COV

15 COV (benzène, éthylbenzène, isopropylbenzène, toluène, xylènes, 1,2-dichloroéthane, chlorure

de méthylène, hexachlorobutadiène, chloroforme, tétrachlorure de carbone, tétrachloroéthylène,

trichloroéthylène, 1,2,4-trichlorobenzène, 1,2,3-trichlorobenzène, 1,3,5-trichlorobenzène) possèdent

des NQEp fixées par la circulaire du 7 mai 2007. En raison de leur forte volatilité, elles sont

analysées uniquement sur la phase totale de l’échantillon. En comparant pour les COV, les NQEp à

leurs LQ, nous remarquons que deux groupes se distinguent (Figure 45) : le premier regroupe 12

substances pour lesquelles LQ < NQEp, le second groupe renferme 3 substances, correspondant au

mélange constituant le trichlorobenzène, pour lesquelles LQ > NQEp.

12 substances

Benzène, Ethylbenzène, Isopropylbenzène,Toluène, Xylènes, 1,2 dichloroéthane,

Chlorure de méthylène, Hexachlorobutadiène,Chloroforme, Tétrachlorure de carbone,

Tétrachloroéthylène,Trichloroéthylène

3 substances

1,2,4 trichlorobenzène; 1,2,3 trichlorobenzène; 1,3,5

trichlorobenzène

NQEpNQEp
LQ LQ volatile volatile < < NQEpNQEp LQ LQ volatile volatile > > NQEpNQEp

Figure 45. Comparaison des LQ des COV à leur NQEp

V.3 Cas de la phase dissoute (D)

Parmi les 88 substances recherchées durant le screening, 58 substances ayant des NQEp sont

analysées sur la phase dissoute et possèdent des NQEp pour l’analyse de l’échantillon brut ou

phase totale. Comme cela a déjà été évoqué, les LQdissoute sont comparées aux NQEp. Deux groupes

se distinguent, le premier renferme 29 substances, pour lesquelles les LQdissoute sont toujours

inférieures aux NQEp. Il regroupe : les HAP légers, les alkylphénols, les métaux, certains

pesticides. Le deuxième groupe inclut également 29 substances pour lesquelles les LQdissoute sont

supérieures aux NQEp. Il comprend les PCB, les organoétains, certains pesticides, les PBDE, les

chloro-alcanes et les phtalates (Figure 46).

29 substances

B(a)P; B(b)F; B (k) F; Acyl; N; Fluo; Ace; F; P; Pyr; A; Pentachlorophénol;

4-chloro-3-méthylphénol; Nonylphénols ; 4-n-octylphénol; Alachlore;

DDT-2,4‘; Hexachlorocyclohexane; Chlorfenvinphos; Atrazine; Simazine;

Diuron; Isoproturon; Cd; Pb; Hg; Ni; Cu; Zn.

29 substances

TBT; DBT; MBT; D(a,h)A; Chloroalcanes C10-C13; Cr;

BP; IP; B(a)A; Chry; PCB28; PCB 52; PCB 101; PCB 118; PCB

138; PCB 153; PCB 180 ; Hexachlorobenzène;

Pentachlorobenzène; PBDE; Aldrine; Endrine; Dieldrine; DDT-

4,4‘; Isodrine; alpha Endosulfan; Chlorpyrifos; Trifluraline;

DEHP.

NQEpNQEpLQ LQ dissoutedissoute < < NQEpNQEp LQ LQ dissoutedissoute > > NQEpNQEp

Figure 46. Comparaison entre les LQ de la phase dissoute et les NQEp

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 131

V.4 Cas de la phase particulaire (P)

58 substances organiques, possédant des NQEp, sont analysées sur la phase particulaire. Les

teneurs et leurs limites de quantification sont exprimées en µg/g.ms. Afin de transformer cette

concentration en µg/L, il faut tenir compte de la concentration en MES. En effet, cette

concentration influence la limite de quantification, elle est inversement proportionnelle : plus

l’échantillon est chargé en MES, plus les LQparticulaire sont faibles (Tableau 22). Pour cette raison, 3

cas de figures sont à considérer (Figure 47) par comparaison aux NQEp des cours intérieures : (i)

échantillons fortement chargés en MES, (ii) échantillons moyennement chargés en MES, (iii)

échantillons faiblement chargés en MES.

Echantillons fortement chargés en MES. Pour illustrer ce groupe nous avons considéré un

échantillon d’eaux pluviales possédant la concentration la plus élevée en MES (430 mg/L). C’est le

cas le plus favorable car 90 % des substances (soit 52 substances parmi 58) respectent les NQEp.

Les 10 % restant constitue un groupe de 6 substances comprenant les organoétains (TBT, DBT et

MBT), les chloro-alcanes et le chrome.

Echantillons moyennement chargés en MES. Pour illustrer ce groupe nous avons considéré un

échantillon d’eaux pluviales possédant une concentration moyenne en MES (153 mg/L). 15

substances s’ajoutent alors au groupe de substances ayant des LQ supérieures aux NQEp, à savoir

2 HAP lourds (IP et BP), les PCB, les PBDE, le pentachlorobenzène et certains pesticides. Ce qui

restreint alors le nombre de substances ayant des LQ respectant les normes à 67% (soit 37

substances parmi 58).

Echantillons faiblement chargés en MES. Pour illustrer ce groupe nous avons considéré un

échantillon d’eaux pluviales possédant la concentration minimale en MES (11 mg/L). 5 nouvelles

substances seront ajoutées au groupe qui ne respectent pas les NQEp : l’hexachlorobenzène,

certains pesticides (DTT -4,4’, aldrine, chloropyrifos, trifluraline) et le DEHP.

Chapitre 4 - Méthodologie du screening

132

52 substances

B(a)P; B(b)F; BP; B(k)F; IP; Ace; N; F; Acyl; F; P; Pyr; B(a)A; Chry; A; PCB28; PCB52; PCB101;

PCB118 ; PCB138; PCB153; PCB180; Hexachlorobenzène; Pentachlorobenzène;

Pentachlorophénol; 4-chloro-3-méthylphénol; Nonylphénols ; 4-n-octylphénol; PBDE;

Alachlore; Aldrine; Endrine; Dieldrine; DDT-2,4‘; DDT-4,4‘; Isodrine; alpha Endosulfan;

Hexachlorocyclohexane ; Chlorfenvinphos; Chlorpyrifos; Trifluraline; Atrazine; Simazine;

Diuron; Isoproturon; DEHP; Cd; Pb; Hg; Ni; Cu; Zn.

6 substances

TBT; DBT; MBT; D (a,h) A; ChloroalcanesC10-C13; Cr.

NQEpNQEpLQ LQ particulaireparticulaire < < NQEpNQEp LQ LQ particulaireparticulaire > > NQEpNQEp
(a) MES Fortes

37 substances

B(a)P; B(b)F; B(k)F; Ace; N; F; Acyl; F; P; Pyr; B(a)A; Chry; A; Hexachlorobenzène;

Pentachlorophénol; 4-chloro-3-méthylphénol; Nonylphénols; 4-n-octylphénol; Alachlore;

Aldrine; DDT-2,4‘; DDT-4,4‘; Hexachlorocyclohexane ; Chlorfenvinphos; Chlorpyrifos;

Trifluraline; Atrazine; Simazine; Diuron; Isoproturon; DEHP; Cd; Pb; Hg; Ni; Cu; Zn

NQEpNQEpLQ LQ particulaireparticulaire < < NQEpNQEp LQ LQ particulaireparticulaire > > NQEpNQEp

15 substances

BP; IP; PCB28; PCB52; PCB101; PCB118; PCB138;

PCB153; PCB180; Pentachlorobenzène; PBDE;

Endrine; Dieldrine; Isodrine; alpha Endosulfan.

31 substances

B(a)P; B(b)F; B(k)F; Ace; N; F; Acyl; F; P; Pyr; B(a)A; Chry; A; Pentachlorophénol; 4-chloro-3-

méthylphénol; Nonylphénols; 4-n-octylphénol; Alachlore; DDT-2,4‘; Hexachlorocyclohexane ;

Chlorfenvinphos; Atrazine; Simazine; Diuron; Isoproturon; Cd; Pb; Hg; Ni; Cu; Zn

NQEpNQEp
LQ LQ particulaireparticulaire < < NQEpNQEp LQ LQ particulaireparticulaire > > NQEpNQEp

21 substances

BP; IP; PCB28; PCB52; PCB101; PCB118; PCB138; PCB153; PCB180;

Pentachlorobenzène; Hexachlorobenzène; PBDE; DDT-4,4‘;

Aldrine; Endrine; Dieldrine; Isodrine; Chlorpyrifos; Trifluraline;

alpha Endosulfan., DEHP.

(b) MES Moyennes

(c) MES Faibles

6 substances

TBT; DBT; MBT; D (a,h) A; ChloroalcanesC10-C13; Cr.

6 substances

TBT; DBT; MBT; D (a,h) A; ChloroalcanesC10-C13; Cr.

Figure 47. Comparaison entre les LQ de la phase particulaire et les NQEp

V.5 Conclusion

Les méthodes d’analyses respectent les exigences analytiques de la circulaire du 7 mai 2007normes

lorsqu’elles fournissent des LQ inférieures ou égales aux NQEp. Parmi les 88 substances

recherchées dans le cadre du screening, 15 substances ne possèdent pas de NQEp.

Ce qui restreint le nombre des substances, dont les LQ peuvent être comparées aux NQEp, à 73.

Ainsi :

- Parmi les COV, seuls les trichlorobenzènes (COV) possèdent des LQ > NQEp (Figure 48).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 133

12 substances volatiles

Benzène, Ethylbenzène, Isopropylbenzène,Toluène, Xylènes,

1,2 dichloroéthane, Chlorure de méthylène,

Hexachlorobutadiène,Chloroforme, Tétrachlorure de

carbone, Tétrachloroéthylène,Trichloroéthylène

3 substances volatiles

1,2,4 trichlorobenzène; 1,2,3 trichlorobenzène;

1,3,5 trichlorobenzène

29 substances Dissoutes & Particulaires

B(a)P; B(b)F; B (k) F; Acyl; N; Fluo; Ace; F; P; Pyr; A; Pentachlorophénol; 4-chloro-3-méthylphénol;

Nonylphénols ; 4-n-octylphénol; Alachlore; DDT-2,4‘; Hexachlorocyclohexane; Chlorfenvinphos; Atrazine;

Simazine; Diuron; Isoproturon; Cd; Pb; Hg; Ni; Cu; Zn.

23 substances particulaires

BP; IP; B(a)A; Chry; PCB28; PCB 52; PCB 101; PCB 118; PCB 138; PCB 153; PCB 180 ; Hexachlorobenzène;

Pentachlorobenzène; PBDE; Aldrine; Endrine; Dieldrine; DDT-4,4‘; Isodrine; alpha Endosulfan; Chlorpyrifos;

Trifluraline; DEHP.

6 substances Dissoutes & Particulaires

TBT; DBT; MBT; D (a,h) A; ChloroalcanesC10-C13;

Cr.

23 substances Dissoutes

BP; IP; B(a)A; Chry; PCB28; PCB 52; PCB 101; PCB 118;

PCB 138; PCB 153; PCB 180 ; Hexachlorobenzène;

Pentachlorobenzène; PBDE; Aldrine; Endrine;

Dieldrine; DDT-4,4‘; Isodrine; alpha Endosulfan;

Chlorpyrifos; Trifluraline; DEHP.

NQEpNQEp
LQ < LQ < NQEpNQEp LQ > LQ > NQEpNQEp

12 substances volatiles

Benzène, Ethylbenzène, Isopropylbenzène,Toluène, Xylènes,

1,2 dichloroéthane, Chlorure de méthylène,

Hexachlorobutadiène,Chloroforme, Tétrachlorure de

carbone, Tétrachloroéthylène,Trichloroéthylène

3 substances volatiles

1,2,4 trichlorobenzène; 1,2,3 trichlorobenzène;

1,3,5 trichlorobenzène

29 substances Dissoutes & Particulaires

B(a)P; B(b)F; B (k) F; Acyl; N; Fluo; Ace; F; P; Pyr; A; Pentachlorophénol; 4-chloro-3-méthylphénol;

Nonylphénols ; 4-n-octylphénol; Alachlore; DDT-2,4‘; Hexachlorocyclohexane; Chlorfenvinphos; Atrazine;

Simazine; Diuron; Isoproturon; Cd; Pb; Hg; Ni; Cu; Zn.

23 substances particulaires

BP; IP; B(a)A; Chry; PCB28; PCB 52; PCB 101; PCB 118; PCB 138; PCB 153; PCB 180 ; Hexachlorobenzène;

Pentachlorobenzène; PBDE; Aldrine; Endrine; Dieldrine; DDT-4,4‘; Isodrine; alpha Endosulfan; Chlorpyrifos;

Trifluraline; DEHP.

6 substances Dissoutes & Particulaires

TBT; DBT; MBT; D (a,h) A; ChloroalcanesC10-C13;

Cr.

23 substances Dissoutes

BP; IP; B(a)A; Chry; PCB28; PCB 52; PCB 101; PCB 118;

PCB 138; PCB 153; PCB 180 ; Hexachlorobenzène;

Pentachlorobenzène; PBDE; Aldrine; Endrine;

Dieldrine; DDT-4,4‘; Isodrine; alpha Endosulfan;

Chlorpyrifos; Trifluraline; DEHP.

NQEpNQEp
LQ < LQ < NQEpNQEp LQ > LQ > NQEpNQEp

Figure 48. Synoptique de la comparaison entre NQEp et LQ

- Pour les substances analysées à la fois sur les phases dissoute et particulaire, nous

distinguons :

o LQ des substances ne dépendant pas de la concentration en MES de l’échantillon :

c’est le cas de 23 substances ayant toujours LQ < NQEp, alors que 6 substances

exhibent LQ > NQEp, quelque soit la phase analysée.

o LQ des substances dépendant de la concentration en MES de l’échantillon : c’est

notamment le cas de 23 substances pour lesquelles LQparticulaire < NQEp lorsque

l’échantillon est riche en MES, alors que certaines substances rejoindront le groupe

ne respectant pas la norme lorsque la concentration en MES diminue. Ces mêmes

substances présentent également des LQdissoute > NQEp.

Enfin, lorsque la qualité d’un effluent (eaux pluviales par exemple) est évaluée selon les méthodes

d’analyse du screening, la non détection d’une molécule :

- ne permet pas de conclure sur la qualité lorsque les LQ sont au dessus des normes de

qualités environnementales ;

- permet de confirmer la bonne qualité mais non pas l’absence lorsque les LQ sont au-

dessous des normes de qualités environnementales.

Chapitre 4 - Méthodologie du screening

134

VI. Description des campagnes de mesure

Durant ce travail, une quarantaine échantillons ont été analysés : eaux pluviales (n=20), retombées

atmosphériques (n=5), eaux usées du réseau séparatif (n=4), eaux usées du réseau unitaire de

temps sec (n=4), dépôts du réseau unitaire (n=2). A ces échantillons s’ajoutent l’eau de source

comme échantillon témoin exempt de polluants et le « blanc préleveur ». Les procédures qui ont

été mises en œuvre pour ces échantillons sont les suivantes :

- analyse par screening (n=30) ;

- analyse au Leesu de quelques familles (métaux, HAP et PCB) ;

- analyse simultanée des métaux par screening et au Leesu (n=3) ;

- analyse par screening à la fois sur les 2 phases (D et P) et l’échantillon brut (n=5).

VI.1 Campagnes de temps de pluie

VI.1.1 Description des événements pluvieux étudiés

Les campagnes d’échantillonnage des eaux pluviales ont été réalisées entre le 29 octobre 2007 et le

7 avril 2009. Mais, le premier échantillon « exploitable » a été collecté le 1 février 2008, en raison de

pannes de préleveurs et des divers aléas techniques du terrain. Les périodes d’étude diffèrent d’un

site à un autre du fait de la mise en place progressive des équipements de mesure (Figure 49). En

général, les 20 campagnes exploitables couvrent tous les mois de l’année, à l’exception de juillet et

de décembre, et toutes les saisons : 5 en hiver (Noisy-le-Grand et ZAC Paris Rive Gauche), 7 au

printemps (Noisy-le-Grand, ZAC Paris Rive Gauche et Sucy-en-Brie), 3 en été (Sucy-en-Brie) et 5

en automne (ZAC Paris Rive Gauche et Sucy-en-Brie).

se
p
t-
07

oc
t-
07

no
v-
07

d
éc
-0
7

ja
nv

-0
8

fé
vr
-0
8

m
ar
s-
08

av
r-
08

m
ai
-0
8

ju
in
-0
8

ju
il-
08

ao
û
t-
08

se
p
t-
08

oc
t-
08

no
v-
08

d
éc
-0
8

ja
nv

-0
9

fé
vr
-0
9

m
ar
s-
09

av
r-
09

m
ai
-0
9

ju
in
-0
9

Noisy Sucy ZAC

Figure 49. Périodes d’échantillonnage des eaux pluviales

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 135

Un événement pluvieux est défini comme une précipitation d’une hauteur totale supérieure à

1 mm, et séparée de l’événement précédent par une durée de temps sec d’au moins 30 minutes

(Gromaire-Mertz 1998). Les caractéristiques pluviométriques de l’événement pluvieux sont

récapitulées dans le Tableau 28 pour chacun des sites et sont définies comme suit :

- H = hauteur totale de précipitation (en mm) ;

- D = durée totale de l’épisode pluvieux (en h) ;

- Imoy = H/D (mm/h) ;

- Imax = intensité maximale sur la durée de remplissage d’un auget ;

- DTS = Durée de temps sec précédant l’événement.

Dans quelques cas, les échantillons collectés lors de pluies successives n’ont pu être séparés. Un

événement pluvieux équivalent est ainsi défini (Gromaire-Mertz 1998), correspondant à la somme

des événements successifs, et dont les caractéristiques ont été calculées comme suit :

- Hauteur d’eau (H tot)= somme des hauteurs d’eau des deux pluies

- Durée = somme des durées des deux pluies

- Imoy = Σ (hauteur d’eau)/ Σ (durée)

- Imax = max (Imax1 ; Imax2)

- Temps sec (DTS) = durée de temps sec précédant la première pluie.

Deux événements équivalents ont ainsi été définis et qui correspondent aux deux premières

campagnes de Sucy-en-Brie (26/05/2008 et 28/05/2008).

Les événements pluvieux étudiés présentent des caractéristiques pluviométriques et des durées de

temps sec variées, avec cependant une majorité d’événements faibles (Tableau 28). L’intensité

médiane tous sites confondus est de 2,69 mm/h avec une valeur maximale de 14,58 mm/h. Cette

intensité est observée sur l’échantillon collecté à Sucy-en-Brie le 07/08/2008. Cette campagne

possède l’intensité maximale de 88,88 mm/h et la durée de pluie la plus élevée parmi toutes les

campagnes. D’autre part, la plus longue durée de temps sec correspond à la campagne du

7/4/2009 effectuée à Sucy-en-Brie (8,68 jours).

Tableau 28. Caractéristiques des événements pluvieux par site

 H I moy I max Durée DTS

Date de
l'événement
pluvieux (mm) (mm/h) (mm/h) (hh:min) (j)

01/02/2008 30.40 3.20 9.60 9:11 0.23
09/03/2008 4.40 2.80 9.60 3:05 5.48
10/03/2008 4.00 0.90 8.00 3:36 0.80
16/03/2008 2.00 0.80 8.00 2:10 0.38
14/04/2008 8.60 1.10 4.80 7:18 6.01
21/04/2008 5.40 1.30 7.20 4:02 0.81
minimum 2.00 0.80 4.80 2:10 0.23

médiane 4.90 1.20 8.00 3:49 0.81

N
o
is
y
-l
e
-G

ra
n
d

maximum 30.40 3.20 9.60 9:11 6.01

Chapitre 4 - Méthodologie du screening

136

 H I moy I max Durée DTS

Date de
l'événement
pluvieux (mm) (mm/h) (mm/h) (hh:min) (j)

26/05/2008 4.02 2.68 9.60 1:30 0.49
28/05/2008 21.80 5.81 12.00 2:00 0.06
04/06/2008 4.22 2.70 4.80 1:35 0.06
04/08/2008 6.25 2.58 4.80 2:25 0.30
07/08/2008 35.23 14.58 88.80 2 :42 2.97
02/09/2008 3.20 2.40 2.40 0:45 0.07
21/10/2008 8.80 2.40 2.40 3:40 1.03
27/10/2008 23.85 2.86 4.80 8:20 0.33
05/11/2008 9.08 2.66 7.20 3:25 1.97
07/04/2009 7.78 4.25 14.40 1:50 8.68

minimum 3.20 2.40 2.40 0:45 0.06

médiane 8.29 2.69 6.00 2:00 0.33

S
u
cy
-e
n
-B
ri
e

maximum 35.23 14.58 88.80 8:20 8.68

27/05/2008 4.00 5.00 48.00 0:48 0.03
05/11/2008 4.80 2.41 6.00 2:19 1.89
23/11/2008 4.00 3.48 12.00 1:09 0.06
18/01/2009 9.60 3.62 12.00 2:39 0.66
minimum 4.00 2.41 6.00 0:48 0.03

médiane 4.40 3.55 12.00 1:44 0.36 Z
A
C
 P
a
ri
s
R
iv
e

G
a
u
ch
e

maximum 9.60 5.00 48.00 2:39 1.89

minimum 2.00 0.80 2.40 0.03 0.03

médiane 5.83 2.69 8.00 2:25 0.49

R
é
ca
p
.
E
P

maximum 35.23 14.58 88.80 0.38 8.68

Le nombre d’événements pluvieux, finalement retenus, pour déterminer les concentrations et

évaluer les répartitions entre phases dissoute et particulaire est d’une vingtaine pour les eaux

pluviales sur les sites : ZAC Paris Rive Gauche, Noisy-le-Grand et Sucy-en-Brie (Tableau 29).

Tableau 29. Récapitulatif des analyses pour les eaux pluviales

P
G

H
g

C
O
V

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

O
rg
a
n
o
é
ta
in
s

C
h
lo
ro
a
lc
a
n
e

s
e
t
P
B
D
E

date de la pluie

T T T D P D P T D P T D P T D P T D P T

 ZAC – Paris Rive Gauche

1 27/05/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
2 05/11/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
3 23/11/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
4 18/01/2009 1 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
 Total 4 4 4 3 3 4 4 1 4 4 1 4 4 1 4 4 1 4 4 1

 Noisy-le-Grand

1 01/02/2008 1 1 0 1 1 0 0 0 0 1** 0 0 0 0 0 0 0 0 1 0
2 09/03/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
3 10/03/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
4 16/03/2008 1 1 1 1 1 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0
5 14/04/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
6 21/04/2008 1
 Total 6 6 5 6 6 5 4 1 5 5** 1 5 4 1 5 4 1 5 5 1

 Sucy-en-Brie

1 26/05/2008 1 1 1 0 0 1 1 0 1 1 0 1 0 0 1 0 0 1 0 0
2 28/05/2008 1 1 1 1 1 0 0 0 0 0 0 0 1 0 0 1 0 1 1 0
3 04/06/2008 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
4* (04/08/2008) (1) 0 0 (1) (1) 0 0 0 (1) (1) 0 0 0 0 0 0 0 0 0 0

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 137

P
G

H
g

C
O
V

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

O
rg
a
n
o
é
ta
in
s

C
h
lo
ro
a
lc
a
n
e

s
e
t
P
B
D
E

date de la pluie

T T T D P D P T D P T D P T D P T D P T

5* (07/08/2008) (1) 0 0 (1) (1) 0 0 0 (1) (1) 0 0 0 0 0 0 0 0 0 0
6 (02/09/2008) (1) 0 0 (1) (1) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
7* 21/10/2008 1 1 1 0 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
8* 27/10/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
9* 05/11/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
10 07/04/2009 1 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Total 10 7 7 7 7 6 6 1 8 8 1 6 6 1 6 6 1 7 6 1

Total EP 20 17 16 16 16 15 14 3 17 17 3 15 14 3 15 14 3 16 15 3

*Analyse des eaux pluviales et des retombées atmosphériques en parallèle ;
(date) : analyse de l’échantillon effectuée au Leesu uniquement
(1) screening et analyse au Leesu en parallèle.
**sans analyser les phénols puisque les flacons récupérés sont en plastique
D : phase dissoute ; P : phase particulaire et T : échantillon brut ou phase « totale »

Parmi ces vingt événements, 17 événements ont été analysés selon la méthode par « screening » :

- le screening a été réellement complet (paramètres globaux, métaux et toutes les substances

organiques) pour 13 échantillons dont trois (un par site) ont été analysés pour comparer les

résultats obtenus entre la méthode par « screening », analyse des phases dissoute et

particulaire séparément, et la méthode « standard » appliquée sur l’échantillon brut ;

- le screening était partiel pour les 4 échantillons restants (analyse de certaines familles),

conséquence de problèmes survenus sur le terrain. L’estimation de l’occurrence des 88

substances dans un échantillon ne tient compte que des 13 screening complets. Les

screening partiels n’ont été considérés que pour établir des comparaisons entre les

échantillons d’un même site, notamment pour les métaux, les organoétains, les pesticides,

les chloroalcanes et les PBDE.

Trois événements (sur le site de Sucy-en-Brie) ont été analysés uniquement au Leesu pour certaines

familles : deux (les 4 et 7 août 2008) pour les paramètres globaux, HAP, PCB et métaux, et un (le 2

septembre 2008) pour les paramètres globaux et les métaux uniquement. Le but de ces analyses

était de fournir des données supplémentaires pour ces familles de polluants sur le site

pavillonnaire de Sucy-en-Brie avec des limites de quantification plus faibles que celles fournies par

les méthodes habituellement utilisées lors du screening.

VI.1.2 Campagnes retombées atmosphériques en amont du bassin versant de Sucy-en-Brie

Le collecteur de retombées atmosphériques ne permet pas de mettre en parallèle un flacon en

plastique (pour les métaux) et un autre en verre (pour les substances organiques). Les matériaux

du collecteur sont, en effet, sources de contamination pour les échantillons. Un blanc terrain du

collecteur, réalisé au Leesu, a montré qu’il relarguait du Fe, du Cr, du Ni et du Zn. Aussi le choix

s’est-il orienté vers l’utilisation de flacons en verre. De plus, les données sur les concentrations des

Chapitre 4 - Méthodologie du screening

138

composés organiques dans les retombées atmosphériques sont rares par rapport à celles

concernant les métaux (Garnaud et al. 1999; Azimi et al. 2005a).

Cinq échantillons de retombées atmosphériques ont été analysés simultanément aux eaux

pluviales sur le site de Sucy-en-Brie. Trois échantillons ont été analysés en suivant le protocole

défini pour le screening des eaux pluviales à l’exutoire du bassin versant. Les analyses sont

toutefois ici réalisées uniquement sur la phase totale puisque les échantillons ne sont pas

suffisamment chargés en MES pour effectuer l’analyse de la phase particulaire. Les deux autres

échantillons de retombées atmosphériques ont été analysés au Leesu pour les HAP et les PCB sur

les phases dissoute et particulaire (Tableau 30).

Tableau 30. Récapitulatif des analyses pour les retombées atmosphériques

P
G

H
g

C
O
V

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

o
rg
a
n
o
é
ta
in
s

ch
lo
ro
a
lc
a
n
e
s

e
t
P
B
D
E

date de la pluie

T T T D P D P T D P T D P T D P T D P T

 Sucy-en-Brie Retombée atmosphériques totales

1* (04/08/2008) (1) 0 0 0 0 0 0 0 (1) (1) 0 0 0 0 0 0 0 0 0 0
2* (07/08/2008) (1) 0 0 0 0 0 0 0 (1) (1) 0 0 0 0 0 0 0 0 0 0
3* 21/10/2008 1 1 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1
4* 27/10/2008 1 1 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1
5* 05/11/2008 1 1 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1
 Total 5 3 3 0 0 0 0 3 2 2 3 0 0 3 0 0 3 0 0 3

*Analyse des eaux pluviales et des retombées atmosphériques en parallèle ; (1) analyse de l’échantillon effectuée uniquement
au Leesu ; D : phase dissoute ; P : phase particulaire et T : échantillon brut ou phase « totale »

VI.2 Campagnes de temps sec

Quatre échantillons moyens journaliers ont été collectés sur chacun des deux sites (Clichy pour le

réseau unitaire et Sucy-en-Brie pour le réseau séparatif) ; le screening complet a été appliqué sur

les phases dissoute et particulaire. Ces échantillons ne couvrent pas la totalité de la semaine car les

analyses ne peuvent être effectuées ni le samedi ni le dimanche, écartant in fine les journées du

vendredi et du samedi (Tableau 31). Parmi ces huit échantillons, deux (un par site) ont été analysés

pour comparer les résultats obtenus entre la méthode par « screening et la méthode « standard ».

Tableau 31. Récapitulatif des analyses pour les eaux usées en réseaux séparatif et unitaire

P
G

H
g

C
O
V

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

o
rg
a
n
o
é
ta
in
s

ch
lo
ro
a
lc
a
n
e
s

e
t
P
B
D
E

date

T T T D P D P T D P T D P T D P T D P T

 Clichy EUTS (réseau unitaire)

Jeu 9/10/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
Dim 12/10/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
Lun 20/10/2008 1 1 1 (1) (1) 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
Mar 17/03/2009 1 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
 Total 4 4 4 3 3 4 4 1 4 4 1 4 4 1 4 4 1 4 4 1

 Sucy-en-Brie EUTS (réseau séparatif)

Dim 05/04/2009 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 139

P
G

H
g

C
O
V

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

o
rg
a
n
o
é
ta
in
s

ch
lo
ro
a
lc
a
n
e
s

e
t
P
B
D
E

date

T T T D P D P T D P T D P T D P T D P T

Mar 21/04/2009 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
Mer 22/04/2009 1 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Dim 03/05/2009 1 1 1 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0
 Total 4 4 4 3 3 4 4 1 4 4 1 4 4 1 4 4 1 4 4 1

Total EU de temps sec 8 8 8 6 6 8 8 2 8 8 2 8 8 2 8 8 2 8 8 2

(1) analyse de l’échantillon effectuée uniquement au Leesu ;
D : phase dissoute ; P : phase particulaire et T : échantillon brut ou phase « totale »

Deux types de dépôts se forment suite au phénomène de sédimentation des particules en réseau

unitaire (Ahyerre et al. 2000) :

- le dépôt grossier (DG), d’aspect minéral, se trouve au fond du collecteur ;

- la couche organique (CO), d’aspect organique, se trouve à l’interface DG - eaux usées.

Ces dépôts, et plus particulièrement la CO, contribuent à la pollution diffuse des effluents unitaires

de temps de pluie par leur mobilisation et leur remise en suspension lors d’un événement pluvial

(Gromaire-Mertz 1998; Kafi-Benyahia 2006).

Afin de fournir une idée sur leur contamination en polluants prioritaires, nous les avons analysés

dans le cadre de ce travail. Ils ont été échantillonnés et lyophilisés en 2006 par (Zgheib et al. 2008a) ;

ils subiront les analyses relatives à la phase particulaire (Tableau 32).

Tableau 32. Récapitulatif des analyses pour les dépôts

Echantillon H
g

M
é
ta
u
x

P
h
ta
la
te
s

H
A
P
-P
C
B
-

p
e
st
ic
id
e
s-

p
h
é
n
o
ls

p
e
st
ic
id
e
s
p
a
r

H
P
L
C

o
rg
a
n
o
é
ta
in
s

ch
lo
ro
a
lc
a
n
e
s

e
t
P
B
D
E

24/3/2006 CO 1 1 1 1 1 1 1
24/3/2006 DG 1 1 1 1 1 1 1

VII. Conclusion sur la méthodologie du screening

Cette partie du travail a cerné la liste des polluants regroupant les polluants organiques et

métalliques qui seront suivis lors du screening. La méthodologie du screening a été détaillée en

commençant par la définition des objectifs, l’élaboration du cahier des charges et l’analyse des

appels d’offres pour aboutir au choix d’un laboratoire accrédité COFRAC capable de fournir de

résultats conformément aux exigences règlementaires. Cette partie a largement détaillé les étapes

allant du pré-échantillonnage jusqu’à l’évaluation, vis-à-vis du respect des normes, de la qualité

des analyses sur les phases dissoute et particulaire.

Le screening a été appliqué aux divers échantillons issus du milieu urbain provenant de sites

expérimentaux situés à Paris et dans sa proche banlieue. L’un des points novateurs de la

méthodologie du screening consiste non seulement à analyser les phases dissoute et particulaire

séparément, mais aussi à comparer par un laboratoire accrédité, sur un même échantillon, les

Chapitre 4 - Méthodologie du screening

140

résultats obtenus lors des analyses réalisées selon les méthodes classiques normalisées (analyse de

la phase totale de l’échantillon brut) avec ceux découlant de l’analyse des phases particulaire et

dissoute prises séparément. Cette comparaison sera détaillée dans le chapitre suivant avant

d’aborder la partie sur la caractérisation des eaux urbaines.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 141

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants
organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

La possibilité de mesurer des concentrations inférieures aux normes de qualité environnementale

définies pour les polluants prioritaires en milieu aquatique est devenue indispensable au regard

des objectifs de qualité. En effet pour les rivières, les lacs et les cours d’eaux affectés ou non par les

activités humaines, les concentrations sont souvent proches voire parfois inferieures aux limites de

détection des méthodes normalisées retenues par les pouvoirs publics (Rule et al. 2006b; Gasperi et

al. 2008, 2009a). Or, (Coquery et al. 2005; Lepom et al. 2009; Vignati et al. 2009) remettent en

question les méthodes d’analyses appliquées au sein des laboratoires accrédités pour les

substances organiques basées pour l’essentiel sur l’analyse de l’échantillon brut, sans filtration.

Ainsi, toute sous-estimation des concentrations autoriserait des rejets d’une plus grande quantité

de polluants. Ceci pourrait conduire d’une part à un non respect des exigences réglementaires et

par ailleurs à une aggravation de la pollution du milieu récepteur.

La littérature met en évidence l’intérêt d’adapter les méthodes d’analyses standardisées pour

prendre en considération les particules lors de la recherche des substances hydrophobes. Les

études sont généralement basées sur des considérations théoriques (Coquery et al. 2005; Lepom et

al. 2009; Vignati et al. 2009). Aucune comparaison de méthodes analytiques n’a été réalisée sur un

échantillon réel, analysé d’une part en considérant l’échantillon brut, méthode dite « standard » et

d’autre part les deux phases dissoute et particulaire séparément, comme nous le préconisons,

méthode dite « par screening ». C’est donc l’objectif de ce chapitre. Par ailleurs, la comparaison

entre deux méthodes, dans le cadre de validation de méthode dite alternative, s’effectue

généralement pour un seul polluant et sur n échantillons. Ce qui permet, ensuite, par une étude

statistique, d’établir une relation entre les méthodes. Or, ici ce n’est pas le but recherché. En raison

d’un manque de données expérimentales sur l’évaluation des méthodes d’analyses des polluants

prioritaires dans la littérature, notre travail vise à fournir des éléments de réponse sur certaines

interrogations :

- la méthode « standard » sous-estime-t-elle la concentration des substances hydrophobes

(Coquery et al. 2005; Vignati et al. 2009) ?

- Existe-t-il réellement une relation linéaire entre la sous-estimation des concentrations d’une

substance hydrophobe et la charge en MES d’un échantillon ?

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

142

Pour y parvenir, en partenariat avec le laboratoire accrédité retenu qui réalise l’ensemble des

analyses, la méthode « standard » pour la mesure des polluants prioritaires est comparée

expérimentalement à celle dite « par screening ». Cette comparaison devrait permettre :

- de vérifier si le screening est une méthode adéquate pour la mesure des polluants

prioritaires ;

- ensuite de valider ou non les hypothèses et réserves émises dans la littérature ;

- et enfin de vérifier si les concentrations sont protocoles-dépendantes ou non.

I. Caractéristiques générales

I.1 Quels échantillons ?

Les échantillons doivent être représentatifs de la matrice et du site concernés. Cinq échantillons ont

été collectés aléatoirement sur cinq sites différents en respectant les prescriptions décrites dans les

chapitres précédents. Ces échantillons appartiennent à deux types de matrices : les eaux usées

(n=2) et les eaux pluviales (n=3). Les caractéristiques au sein de chacune de ces matrices sont

comparables entre elles (Tableau 33) : les EU sont 5 à 10 fois plus concentrés en DCO, NTK et

Phosphore total que les EP.

De plus, les échantillons issus de chacun des sites présentent les mêmes caractéristiques que celles

observées sur d’autres campagnes effectuées sur le même site, qui seront détaillées ultérieurement.

Ces échantillons sont bien représentatifs de chaque site. En effet, les concentrations en MES

montrent que tous les échantillons, EP et EU confondues, présentent des concentrations du même

ordre de grandeur (entre 200 et 400 mg/L), à l’exception de l’échantillon de Noisy-Le-Grand pour

lequel la valeur est plus faible (71 mg/L). Cette différence permettra de comparer les méthodes

d’analyses pour des [MES] différentes d’une part et d’estimer la présence ou non de tendances

analytiques liées à la charge en MES.

Tableau 33. Paramètres globaux des échantillons subissant une double analyse

pH MES Conductivité
DCO
Totale

NTK
Total

Phosphore
total Type Site Date

 mg/L µS/cm mg/L mg/L mg/L

Noisy-le-Grand 21/4/2008 7,3 71 325 81 2,8 0,98

Sucy-en-Brie 7/4/2009 7,1 270 383 320 16 3,5 EP
ZAC Paris Rive

Gauche
18/1/2009 7,7 380 859 200 4,4 1

Clichy 17/3/2009 7,6 220 1062 400 48 6 EU
Sucy-en-Brie 22/4/2009 7,5 340 1459 750 82 10,8

Eaux pluviales*
(n=20)

[6,99-7,87]

7,43
[11-430]
105,5

[166-1316]
349,5

[14-320]
88,50

[<LD-16]
2,80

[0,30-3,52]
0,87

EP**
(n=34)

-

[12,9-874]
(413,5) -

[70,1-1455.2]
(105,1)

[6,6-23,1]
(12,1)

[2,4-13,7]
(7,6)

Eaux usées*
(n=8)

[7,5-7,8]

7,6
[68-420]

200
[989-1572]

1059
[250-910]

390
[37-101]

47
[4,5-12,4]

6

* Concentrations mesurées dans cette étude, **EP d’une zone urbaine (Cimp = 0,75) (Lee and Bang 2000), n = nombre d’échantillons, [min-max]
médiane ou (moyenne).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 143

I.2 Quelles méthodes ?

Les laboratoires accrédités appliquent les méthodes dites « standard ». Elles consistent en une

analyse de l’échantillon brut (phase totale ou T), c'est-à-dire sans subir aucun prétraitement à

l’exception des échantillons ayant des MES supérieures à 500 mg/L (Coquery et al. 2005), même si

elle est généralement préconisée à partir de 50 mg/L dans les normes faisant référence aux MES.

La méthode « par screening » consiste en une filtration et donc une séparation systématique des

phases dissoute (D) et particulaire (P) en vue de leur analyse séparée ; l’évaluation de la

concentration totale résulte de la somme des deux concentrations. Cette procédure est appliquée

aux échantillons et ce quel que soit leur concentration en MES. L’intérêt d’une telle approche est

soutenue par (Vignati et al. 2009), qui montre théoriquement la nécessité de séparer les deux

phases notamment pour l’analyse des substances organiques.

Chaque prélèvement, pour conduire dans les meilleures conditions cette double analyse, est

subdivisé, après homogénéisation, en deux échantillons :

- l’échantillon brut (T) subira l’analyse par la méthode « standard » ;

- après filtration, les deux sous-échantillons (P et D) obtenus seront analysés suivant la

méthode « par screening ».

Les analyses sont effectuées en s’appuyant sur des protocoles analytiques normalisés (NF, EN ou

ISO). Ils ont été détaillés dans les chapitres précédents pour la phase dissoute et particulaire. La

phase totale est analysée par les mêmes protocoles normalisés que ceux appliqués pour analyser la

phase dissoute mais sans filtration.

Une exception existe pour certains pesticides (diuron, isoproturon, DEA, simazine et métaldéhyde)

lorsqu’ils sont analysés par la méthode « standard ». En fait, leur analyse sur échantillon brut n’est

pas possible. Ainsi, pour l’analyse sur échantillon brut, une filtration est quand même réalisée. Ce

point sera pris en considération lors de l’interprétation des résultats.

I.3 Quels Polluants ?

Pour des raisons pratiques (difficultés de mise en œuvre), ni les métaux, ni les COV ne sont

concernés par la comparaison. Elle s’appliquera donc à 65 substances organiques appartenant aux

familles suivantes : organoétains, HAP, PCB, chlorobenzènes, chlorophénols, alkylphénols,

pesticides, phtalates, PBDE et chloroalcanes C10-C13. Cependant certaines de ces substances n’ont

jamais été observées sur aucune des phases T, D ou P (concentrations toujours < LD). Il s’agit des

chloroalcanes, des PBDE et des chlorobenzènes (Figure 50). Finalement, 41 substances

individuelles ont été concernées (Figure 50).

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

144

0 5 10 15 20 25

Chloroalcanes

Phtalates

Chlorophénols

Organoétains

PBDE

Chlorobenzènes

Alkylphénols

PCB

HAP

Pesticides

Nombre des substances individuelles

Présent

Absent

10 / 24

16 / 16

6 / 8

4 / 5

0 /2

0 / 3

3 / 3

2 / 2

0 / 1

1 / 1

Figure 50. Substances concernées par la comparaison entre méthodes « standard » et « par screening »

I.4 Méthode de traitement des données

I.4.1 Présentation des concentrations

L’analyse, par la méthode « standard », fournit une concentration totale [T] exprimée en µg/L

pour un polluant dans un échantillon. L’analyse, par la méthode « screening », conduit à deux

concentrations pour un polluant : la concentration dans la phase dissoute [D] exprimée en µg/L et

la teneur [P*] exprimée en µg/g de matières sèches. La concentration totale est alors calculée en

considérant la somme des concentrations dans les phases dissoute [D] et particulaire [P] :

[D+P] (µg/L) = [D] (µg/L) + [P] (µg/L)

avec

[P] (µg/L)= [P*] (µg/g) x MES (g/L)

I.4.2 Comparaison entre les deux méthodes

Pour comparer les deux méthodes, nous avons considéré le rapport entre (D+P) et (T) pour chaque

polluant : r = (D+P)/T.

Une substance est présente dans un échantillon lorsqu’elle est quantifiée au moins sur l’une des

deux phases (D ou P) par la méthode « screening » ou sur T par la méthode « standard ». Ainsi,

dans le cas où sa concentration C mesurée dans une phase (T, P ou D) est :

- C < LD dans toutes les phases alors la substance ne sera pas considérée par la suite (cf.

paragraphe I.3) ;

- C < LD dans l’une des trois phases alors pour calculer (D+P)/T, on affectera à la phase

concernée la valeur LD.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 145

- LD < C < LQ : ce qui signifie que la substance est présente dans l’échantillon mais possède

une concentration inférieure à sa limite de quantification. Dans ce cas la concentration de la

substance dans cette phase est égale à LQ.

Notre référence sera arbitrairement la concentration (D+P). Nous considérons comme acceptable

une incertitude analytique de 33 % entre les deux approches. Ce qui veut dire que :

- si r > 1,33, alors il y aurait sous-estimation de la concentration totale par la méthode

« standard », la méthode « par screening » serait la plus adaptée ;

- si r < 0,67, alors il y aurait sous-estimation de la concentration totale par la méthode « par

screening », la méthode « standard » serait la plus adaptée ;

- si 0,67 < r < 1,33, la différence n’est pas significative et les deux méthodes peuvent être

appliquées indifféremment.

II. Organoétains

Trois organoétains ont été mesurés dans les échantillons d’eaux pluviales et d’eaux usées par les

deux méthodes. Ce sont le tributylétain (TBT), le dibutylétain (DBT) et le monobutylétain (MBT).

II.1 Eaux pluviales

La Figure 51 illustre la comparaison des concentrations obtenues par chacune des deux méthodes

pour chaque organoétain sur chaque site. La valeur du LogKow de chaque composé est donnée à

titre de comparaison.

Noisy-le-Grand (MES=71 mg/L)

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

TBT DBT MBT

µ
g
/L

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=270 mg/L)

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

0,18

0,2

TBT DBT MBT

µ
g
/L

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

L
o
g
 K
o
w

P D T Lo g Ko w

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

146

ZAC Paris Rive Gauche (MES=380 mg/L)

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

0,18

0,2

TBT DBT MBT

µ
g
/L

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 51. Comparaison des deux méthodes pour les
organoétains dans les EP

Les EP de la ZAC Paris Rive Gauche et de Sucy-en-Brie sont fortement chargées en MES, 380 et 280

mg/L respectivement. Les ordres de grandeurs des concentrations en organoétains sont

comparables. Les organoétains sont majoritairement sous forme particulaire (65-95 %) comme le

montre la méthode par « screening ». Les EP de Noisy-le-Grand se distinguent par leur faible

charge en MES (71 mg/L). Les organoétains se trouvent entre 34 % et 55 % dans la phase

particulaire. Toutefois, la concentration dissoute illustrée dans la Figure 51 correspond à la limite

de détection dissoute pour le TBT et le DBT (LDdissoute = 0,03 µg/L). La répartition des organoétains

préférentiellement sous forme particulaire peut être liée à leur caractère hydrophobe

(LogKow = 3,91).

0

1

2

3

4

5

0

2

4

6

8

10

12

TBT DBT MBT

L
o
g
 K
o
w

(D
+
P
)/
T

Noisy Sucy ZAC Log Kow

Figure 52. Comparaison LogKow et rapport (D+P)/T des organoétains dans les EP

Pour les organoétains dans les EP (Figure 52), la comparaison des concentrations (T) et (D+P)

montre que :

- les deux méthodes « standard » et « par screening » peuvent être appliquées

indifféremment pour analyser les organoétains dans les EP dont la charge en MES serait

faible (71 mg/L). Il n’existe en effet pas de différence significative entre les deux méthodes.

Le rapport (D+P)/T pour chacun des organoétains est proche de 1,34 (± 0,2) ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 147

- La méthode « standard » sous-estimerait, et très fortement (9 < r< 12), la concentration des

organoétains dans les EP chargées en MES. Cette sous-estimation serait corrélée à la charge

en MES (Figure 52).

II.2 Eaux usées

La Figure 53 illustre la comparaison des concentrations obtenues par chacune des deux méthodes

pour chaque organoétain dans les deux échantillons d’eaux usées de temps sec à Clichy et Sucy-en-

Brie.

Clichy (MES=220 mg/L)

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

TBT DBT MBT

µ
g
/L

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=340 mg/L)

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

TBT DBT MBT

µ
g
/L

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 53. Comparaison des deux méthodes pour les organoétains dans les EUTS

La répartition des organoétains entre les phases dissoute et particulaire dans les EUTS diffère de

celle observée pour les EP (Figure 53), de même que les valeurs du rapport (D+P)/T (Figure 54).

Ainsi, nous remarquons que globalement les organoétains sont présents sur les deux phases D et P

pour les deux types d’eaux. Il est plus difficile d’affirmer ici qu’une méthode ou l’autre est plus

appropriée, aucune tendance ne se dégage pour le rapport (D+P)/T.

0

0,67

1,34

2,01

2,68

3,35

TBT DBT MBT

(D
+
P
)/
T

0

1

2

3

4

5

L
o
g
 K
o
w

Clichy Sucy Log Kow

Figure 54. Comparaison LogKow et rapport (D+P)/T des organoétains dans les EUTS

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

148

II.3 Conclusion

Au regard des résultats obtenus, l’analyse des organoétains dans les EP par la méthode

« screening » est à privilégier à la méthode « standard ».

III. HAP

Les 16 HAP ont été quantifiés par les deux méthodes dans les deux matrices EP et EUTS.

III.1 Eaux pluviales

La Figure 55 fournit une comparaison des concentrations obtenues par chacune des deux

méthodes pour chaque HAP dans les échantillons d’eaux pluviales.
Noisy-le-Grand (MES=71 mg/L)

0

0.02

0.04

0.06

0.08

0.1

0.12

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Log Kow

Sucy-en-Brie (MES=270 mg/L)

0

0,1

0,2

0,3

0,4

0,5

0,6

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Lo g Ko w

ZAC Paris Rive Gauche (MES=380 mg/L)

0

0,2

0,4

0,6

0,8

1

1,2

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 55. Comparaison des deux méthodes pour les 16
HAP dans les EP

Quel que soit la concentration en MES (Figure 55), la majorité des HAP a été quantifiée dans la

phase particulaire par « screening ». Dès lors que LogKow > 4, la proportion dans la phase

dissoute est très faible, à l’exception du naphtalène plus volatil que les autres HAP. On constate

d’ailleurs que pour beaucoup de HAP, la méthode « standard » aboutit à des concentrations

inférieures à la limite de détection. La comparaison entre les deux méthodes (Figure 56) montre

ainsi que la méthode « standard » sous-estime fortement la plupart des HAP dans les échantillons

d’eaux pluviales (2 < r < 20), cette sous-estimation semblerait d’autant plus prononcée que les

échantillons renferment des concentrations faibles en MES (71 mg/L, Noisy-le-Grand).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 149

0

5

10

15

20

25

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

(D
+
P
)/
T

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

Noisy Sucy ZAC Log Kow

,

Figure 56. Comparaison LogKow et rapport (D+P)/T pour les HAP dans les EP

Ces premiers résultats fournissent des éléments de réflexion concernant la qualité des mesures et la

signification des concentrations obtenues pour les HAP lorsqu’ils sont analysés sur l’échantillon

brut par la méthode « standard ». Cette dernière sous-estimerait fortement leur concentration par

rapport à la méthode par « screening » même pour des concentrations faibles en MES (71 mg/L).

L’information d’un point de vue environnemental s’avère erronée avec d’éventuelles conséquences

sur les actions à conduire ensuite. Nos résultats confirment, pour ces composés hydrophobes

fortement liés aux particules, les hypothèses émises dans la littérature sur la nécessité de les

analyser séparément sur les phases particulaire et dissoute pour évaluer leur concentration

(Coquery et al. 2005; Vignati et al. 2009). Cette séparation devrait être réalisée quel que soit la

charge en MES de l’échantillon.

III.2 Eaux usées

L’analyse des HAP dans les échantillons d’eaux usées de temps sec (Figure 57) confirme le

caractère particulaire des HAP sauf pour les composés légers (< 3 cycles aromatiques). Quatre

HAP (B(a)A, B(b)F, BP, B(a)P) paraîtraient sous-estimés par la méthode « screening »

(0,28 < r < 0,65) dans l’échantillon de Clichy.
Clichy (MES=220 mg/L)

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=340 mg/L)

0

0,1

0,2

0,3

0,4

0,5

0,6

N
A
cy
l

A
ce F P A

Fl
uo Py

r

C
hr
y

B(
a)
A

B(
a)
P

B(
b)
F

B(
k)
F BP IP

D
(a
,h
)A

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 57. Comparaison des deux méthodes pour les 16 HAP dans les EUTS

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

150

Cependant, la comparaison entre les deux méthodes montre une tendance générale (mais moins

marquée que pour les échantillons d’eaux pluviales) à la sous-estimation pour la majorité des HAP

par la méthode « standard » avec un rapport (D+P)/T compris entre 1,4 et 15 (Figure 58).

0

2

4

6

8

10

12

14

16

N
A
cy
l

A
ce F P A

Fl
uo Py

r

Ch
ry

B(
a)
A
B(
a)
P

B(
b)
F

B(
k)
F

BP IP

D
(a
,h
)A

(D
+
P
)/
T

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

Clichy Sucy Log Kow

Figure 58. Comparaison LogKow et rapport (D+P)/T pour les HAP dans les EUTS

IV. PCB

Aucun PCB n’a été quantifié dans les EUTS. Ils n’ont été mesurés que lors des trois campagnes

menées sur les sites séparatifs d’EP. Toutefois, ils sont absents de la phase dissoute lorsque la

méthode « par screening » est appliquée et la méthode « standard » conduit systématiquement à

des concentrations < LD pour la phase totale. Le calcul du ratio (D+P)/T n’est pas utile dans le cas

présent. Clairement, seule la méthode « par screening » permet l’identification des PCB quand ils

sont sous forme particulaire. De ce fait, pour ce seul cas, nous ne considérerons que les

concentrations particulaires (exprimées en µg/L) dans nos représentations graphiques (Figure 59).
Noisy-le-Grand (MES=71 mg/L)

0

0,0005

0,001

0,0015

0,002

0,0025

0,003

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

µ
g
/L

0

1

2

3

4

5

6

7

8

9

L
o
g
 K
o
w

P Lo g Ko w

Sucy-en-Brie (MES=270 mg/L)

0

0,0005

0,001

0,0015

0,002

0,0025

0,003

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

µ
g
/L

0

1

2

3

4

5

6

7

8

9

L
o
g
 K
o
w

P Lo g Ko w

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 151

ZAC Paris Rive Gauche (MES=380 mg/L)

0

0,002

0,004

0,006

0,008

0,01

0,012

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

µ
g
/L

0

1

2

3

4

5

6

7

8

9

L
o
g
 K
o
w

P Lo g Ko w

Figure 59. Résultat de la méthode screening pour les
PCB dans les EP

V. Alkylphénols

Cinq alkylphénols (AP) ont été quantifiés dans les eaux urbaines par l’une ou l’autre des deux

méthodes. Ce sont le : para-ter-butylphénol (4-TBP), le 4-n-octylphénol (4-OP), le para-tert-

octylphénol (4T-OP), les nonylphénols ramifiés (NP), le para-nonylphénol (4-NP). Seul le 4-NP est

absent dans les EP.

V.1 Eaux pluviales

La répartition des AP entre les phases dissoute (D) et particulaire (P) comparée à la concentration

totale (T) est représentée sur la Figure 60 dans les échantillons EP. En règle générale, quel que soit

le site et la concentration en MES, les concentrations en alkylphénols, obtenues par l’une ou l’autre

des méthodes, sont comparables. Les alkylphénols se répartissent équitablement entre les deux

fractions D et P, à l’exception des NP, pour lesquels la fraction particulaire est dominante.

Noisy-le-Grand (MES=71 mg/L)

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

4-TBP 4-OP 4T-OP NP 4-NP

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=270 mg/L)

0

1

2

3

4

5

6

4-TBP 4-OP 4T-OP NP 4-NP

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

152

ZAC Paris Rive Gauche (MES=380 mg/L)

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

4-TBP 4-OP 4T-OP NP 4-NP

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 60. Comparaison des deux méthodes pour les AP
dans les EP

La comparaison des concentrations fournies par chacune des méthodes montre que le rapport

(D+P)/T est compris entre 0,3 et 2 pour tous les composés (Figure 61). Ce qui souligne que les

deux méthodes peuvent être appliquées indifféremment pour analyser les AP.

0

0,67

1,34

2,01

2,68

3,35

4,02

4,69

4-TBP 4-OP 4T-OP NP 4-NP

(D
+
P
)/
T

0

1

2

3

4

5

6

L
o
g
 K
o
w

Noisy Sucy ZAC Log Kow

,

Figure 61. Comparaison LogKow et rapport (D+P)/T pour les AP dans les EP

V.2 Eaux usées

Pour les échantillons EUTS (Figure 62), la répartition des AP entre les phases dissoute et

particulaire est comparable à celles observée pour les EP. D’autre part, les deux méthodes

d’analyses fournissent des concentrations en alkylphénols comparables (0,64 < (D+P)/T <1,64)

(Figure 63). Les deux méthodes peuvent donc être appliquées indifféremment pour analyser les

alkylphénols dans les EUTS.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 153

0

1

2

3

4

5

6

0

0.5

1

1.5

2

2.5

3

4-TBP 4-OP 4T-OP NP 4-NP

L
o
g
 K
o
w

µ
g
/L

Clichy (MES=220 mg/L)

D P T Log Kow

Sucy-en-Brie (MES=340 mg/L)

0

1

2

3

4

5

6

7

4-TBP 4-OP 4T-OP NP 4-NP

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 62. Comparaison des deux méthodes pour les AP dans les EUTS

0

1

2

3

4

5

6

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

4-TBP 4-OP 4T-OP NP 4-NP

L
o
g
 K
o
w

(D
+
P
)/
T

Clichy Sucy Log Kow

Figure 63. Comparaison LogKow et rapport (D+P)/T pour les AP dans les EUTS

V.3 Conclusion

L’analyse des alkylphénols dans les EP et les EUTS peut être réalisée indifféremment par l’une ou

l’autre des méthodes.

VI. Chlorophénols

Les chlorophénols n’ont été quantifiés, par les deux méthodes, que sur un seul échantillon d’eaux

usées de temps sec issu du réseau unitaire (Clichy, MES = 220 mg/L). Par contre, si la

concentration obtenue pour le 4-chloro-3-méthylphénol, par chacune des deux méthodes, est

comparable, le rapport (D+P)/T est de l’ordre de 1,2, la méthode standard sous-estime d’un

facteur quatre la concentration du pentachlorophénol (Figure 64, Figure 65). La méthode

« screening » semblerait donc plus adaptée à l’analyse des chlorophénols.

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

154

Clichy (MES=220 mg/L)

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

4-C-3-MP PC

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

0

0,65

1,3

1,95

2,6

3,25

3,9

4,55

4-C-3-MP PC

(D
+
P
)/
T

0

1

2

3

4

5

6

L
o
g
 K
o
w

Clichy Log Kow

Figure 64. Comparaison des deux méthodes pour les
chlorophénols dans les EUTS de Clichy

Figure 65. Comparaison LogKow et rapport (D+P)/T
pour les chlorophénols dans les EUTS de Clichy

VII. Pesticides

Neuf pesticides ont été quantifiés par l’une ou l’autre des méthodes. Mais, comme cela a été

évoqué au début de ce chapitre, les méthodes « standard » pour les pesticides ne permettent pas

systématiquement une analyse sur l’échantillon brut non filtré. Pour la simazine, le métaldéhyde,

le diuron, l’isoproturon et la DEA (1er groupe de pesticides), leur analyse par la méthode

« standard » nécessite une filtration préalable, puis leur identification est réalisée sur la phase

dissoute. La méthode « screening » est quant à elle appliquée sans aucun changement. En

comparant les résultats obtenus sur les phases dissoutes par les deux méthodes, une estimation de

la répétabilité est envisageable pour ces composés. Cette comparaison peut également être

considérée comme une piste d’évaluation des ordres de grandeur des incertitudes de mesure.

VII.1 1er groupe : simazine, diuron, métaldéhyde, isoproturon & DEA

VII.1.1 Evaluer les incertitudes

Pour chaque échantillon, nous avons eu la possibilité d’évaluer la concentration de ces pesticides

dans la fraction dissoute stricto sensu. On tendrait vers une notion de répétabilité, même si le

conditionnement des échantillons n’est pas tout à fait identique, notamment pour l’étape de

filtration :

- par la méthode « screening », la filtration est faite tout de suite après la collecte des

échantillons ;

- par la méthode « standard », la filtration a lieu 24 h après la collecte des échantillons.

La Figure 66 donne un aperçu du rapport des concentrations dissoutes (Dscr/Dstd) mesurées par la

méthode screening (Dscr) et par la méthode standard (Dstd), respectivement.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 155

0

0,67

1,34

2,01

Simazine Métaldéhyde Diuron Isoproturon DEA

D
sc
r/
D
st
d

0

1

2

3

4

5

6

L
o
g
 K
o
w

Noisy Sucy ZAC Log Kow

,

-a-

0

1

2

3

4

5

6

7

8

9

Simazine Métaldéhyde Diuron Isoproturon DEA

D
sc
r/
D
st
d

0

1

2

3

4

5

6

L
o
g
 K
o
w

Clichy Sucy Log Kow

-b-

Figure 66. Comparaison de l’analyse des concentrations en phase dissoute par la méthode « screening » (Dscr) et
par la méthode « standard » (Dstd) pour (a) les EP et (b) les EUTS

Pour les EP, ce rapport varie entre 0,67 et 1,50. Si on considère que cette différence n’est pas

significative, alors l’intervalle [0,67 – 1,33], pour lequel nous avons considéré que les

concentrations totales (T) et (D+P) sont équivalentes, est réaliste. Bien évidemment pour confirmer

le bien fondé de notre hypothèse, il aurait été nécessaire de multiplier les analyses, ce qui s’avère

difficile au regard des volumes d’échantillons nécessaires (24 L). Pour l’échantillon d’eaux usées

provenant du réseau séparatif de Sucy-en-Brie, un seul pesticide, le diuron, a été quantifié et les

deux méthodes fournissent des concentrations dissoutes équivalentes : (Dscr/Dstd) = 1,25.

Les limites de notre approche sont révélées quand les eaux usées de temps sec en réseau unitaire

sont étudiées. Dans ces dernières, 3 pesticides ont été observés (diuron, isoproturon et DEA), pour

le diuron et la DEA, la méthode « standard » sous-estime très nettement leur concentration

(4 < (Ds/Dstd) < 8). D’où pourrait provenir une telle différence : une différence dans la composition

de la matière organique ? Un problème de conservation des échantillons ? Il est difficile de statuer.

Cependant, malgré ces derniers résultats, nous conserverons l’intervalle [0,67 – 1,33] comme

élément de comparaison.

VII.1.2 Eaux pluviales

Pour établir les mêmes comparaisons que celles réalisées jusqu’à maintenant, la Figure 67 a été

tracée. Elle compare la répartition de la simazine, du métaldéhyde, de l’isoproturon et de la DEA

entre les phases dissoute (D) et particulaire (P) à la concentration totale (T). La fraction dissoute de

ces pesticides domine, elle représente de 73 à 98 % de la concentration totale (D+P) en accord avec

leur faible LogKow, voisin de 2 pour tous ces composés à l’exception de la DEA.

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

156

Noisy-le-Grand (MES=71 mg/L)

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

Simazine Métaldéhyde Diuron Isoproturon DEA

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=270 mg/L)

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

Simazine Métaldéhyde Diuron Isoproturon DEA

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

ZAC Paris Rive Gauche (MES=380 mg/L)

0

0,02

0,04

0,06

0,08

0,1

0,12

Simazine Métaldéhyde Diuron Isoproturon DEA

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 67. Comparaison des deux méthodes pour les
pesticides du 1er groupe dans les EP

En comparant la concentration (D+P) à la concentration dissoute (Dstd) de la méthode « standard »,

le rapport est compris entre 1 et 1,36 (Figure 68). Ce qui indique que les deux méthodes peuvent

être utilisées indifféremment pour analyser ces pesticides dans les EP.

0

0,67

1,34

2,01

Simazine Métaldéhyde Diuron Isoproturon DEA

(D
+
P
)/
D
st
d

0

1

2

3

4

5

6
L
o
g
 K
o
w

Noisy Sucy ZAC Log Kow

,

Figure 68. Comparaison LogKow et rapport (D+P)/Dstd pour les pesticides du 1er groupe dans les EP

VII.1.3 Eaux usées

Pour les eaux usées, le comportement observé pour ces pesticides est bien différent de celui

constaté pour les échantillons provenant de réseaux pluviaux (Figure 69). Dans les EUTS, ces

pesticides ont été observés aussi bien dans la phase dissoute que dans la phase particulaire. Leur

proportion dans la phase dissoute, majoritaire, est comprise entre 55 et 71 %. Le rapport entre les

concentrations (D+P) et Dstd est toujours supérieur à 2 (Figure 70), soulignant une sous-estimation,

tout à fait compréhensible, de la concentration totale en pesticide par la méthode « standard ».

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 157

Clichy (MES=220 mg/L)

0

0,02

0,04

0,06

0,08

0,1

0,12

Simazine Métaldéhyde Diuron Isoproturon DEA

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Sucy-en-Brie (MES=340 mg/L)

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0,08

Simazine Métaldéhyde Diuron Isoproturon DEA

µ
g
/L

0

1

2

3

4

5

6

L
o
g
 K
o
w

P D T Lo g Ko w

Figure 69. Comparaison des deux méthodes pour les pesticides du 1er groupe dans les EUTS

0

2

4

6

8

10

12

Simazine Métaldéhyde Diuron Isoproturon DEA

(D
+
P
)/
D
st
d

0

1

2

3

4

5

6

L
o
g
 K
o
w

Clichy Sucy Log Kow

Figure 70. Comparaison LogKow et rapport (D+P)/Dstd pour les pesticides du 1er groupe dans les EUTS

VII.1.4 Conclusion

L’analyse des pesticides du 1er groupe (simazine, metaldéhyde, diuron, isoproturon et DEA) par

les deux méthodes fournit des concentrations comparables dès lors que ces composés sont

majoritairement voire essentiellement dissous. Par contre, dès que ces composés se répartissent

entre les phases dissoute et particulaire, la méthode « standard », appliquée uniquement sur la

fraction dissoute, conduit à une sous-estimation.

VII.2 2e groupe : AMPA, glyphosate, aminotriazole, endrine & aldrine

VII.2.1 Eaux pluviales

Ce deuxième groupe de pesticides intègre les molécules suivantes : glyphosate, AMPA,

aminotriazole, endrine et aldrine. Pour ces composés, les deux protocoles ont été appliqués pour la

comparaison des méthodes. Les concentrations pour chacune de ces molécules obtenues par la

méthode « standard » et la méthode par « screening » sont représentées Figure 71 pour les

échantillons EP.

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

158

-2

-1

0

1

2

3

4

5

6

7

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

L
o
g
 K
o
w

µ
g
/L

Noisy-le-Grand (MES=71 mg/L)

D P T Log Kow

-2

-1

0

1

2

3

4

5

6

7

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

L
o
g
 K
o
w

µ
g
/L

Sucy-en-Brie (MES=270 mg/L)

D P T Log Kow

-2

-1

0

1

2

3

4

5

6

7

0

1

2

3

4

5

6

7

L
o
g
 K
o
w

µ
g
/L

ZAC Paris Rive Gauche (MES=380 mg/L)

D P T Log Kow

Figure 71. Comparaison des deux méthodes pour les
pesticides du 2e groupe dans les EP

Une tendance se dégage pour la répartition entre les phases dissoute et particulaire pour tous les

échantillons (Figure 71). Presque tous ces contaminants se retrouvent aussi bien en phase dissoute

que particulaire, cette dernière prédomine pour AMPA, glyphosate et aminotriazole. La fraction

particulaire s’avère difficilement quantifiable par la méthode « standard ». Ainsi, la sous-

estimation par la méthode « standard » apparaît plus marquée pour l’AMPA et le glyphosate

(1,58 < (D+P)/T < 15 000) comme le souligne la Figure 72.

-2

-1

0

1

2

3

4

5

6

7

0

5

10

15

20

25

30

35

40

45

50

L
o
g
 K
o
w

(D
+
P
)/
T

Noisy Sucy ZAC Log Kow

,

(a)

-2

-1

0

1

2

3

4

5

6

7

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

L
o
g
 K
o
w

(D
+
P
)/
T

Noisy Sucy ZAC Log Kow

,

(b)

Figure 72. Comparaison entre LogKow et rapport (D+P)/T compris entre (a) 0 et 50 et (b) entre 0 et 18000 pour les
pesticides du 2e groupe dans les EP

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 159

Pour l’aminotriazole et l’endrine, l’une ou l’autre des méthodes peut être appliquée

indifféremment. L’aldrine, détectée uniquement dans l’échantillon de la ZAC Paris Rive Gauche

(lors de l’analyse de la phase totale et absente lors de l’analyse par screening), se singularise. La

méthode par « screening » aboutit à une concentration plus faible que la méthode « standard »

((D+P)/T = 0,05).

VII.2.2 Eaux usées

L’aminotriazole et l’AMPA ont été les deux seuls pesticides du deuxième groupe observés dans les

EUTS, majoritairement en phase particulaire (Figure 73).

-2

-1

0

1

2

3

4

5

6

7

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

L
o
g
 K
o
w

µ
g
/L

Clichy (MES=220 mg/L)

D P T Log Kow

-2

-1

0

1

2

3

4

5

6

7

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

L
o
g
 K
o
w

µ
g
/L

Sucy-en-Brie (MES=340 mg/L)

D P T Log Kow

Figure 73. Comparaison des deux méthodes pour les pesticides du 2e groupe dans les EUTS

En comparant les deux méthodes, le même constat que celui observé pour les EP apparaît, à savoir

que la méthode « standard » est la moins adaptée (Figure 74).

-2

-1

0

1

2

3

4

5

6

7

0

0.67

1.34

2.01

2.68

3.35

4.02

4.69

5.36

L
o
g
 K
o
w

(D
+
P
)/
T

Clichy Sucy Log Kow

-(a)-

-2

-1

0

1

2

3

4

5

6

7

0

20

40

60

80

100

120

140

160

L
o
g
 K
o
w

(D
+
P
)/
T

Clichy Sucy Log Kow

-(b)-

Figure 74. Comparaison entre LogKow et rapport (D+P)/T compris entre (a) 0 et 6 et (b) entre 0 et 160 pour les
pesticides du 2e groupe dans les EUTS

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

160

VIII. DEHP

VIII.1 Eaux pluviales

Bien que le DEHP soit une substance hydrophobe (LogKow=7,23), il est majoritairement présent

dans la phase dissoute des échantillons EP, de l’ordre de 64 à 84 % (Figure 75). Sa concentration est

sous-estimée par la méthode « screening » pour deux échantillons (Noisy-le-Grand (r = 0,17) et

Sucy-en-Brie (r = 0,32)) alors que les deux méthodes donnent des concentrations comparables pour

l’échantillon de la ZAC Paris Rive Gauche (r = 1,23). A partir de ces résultats, il semblerait

qu’aucune corrélation ne puisse être établie entre le caractère hydrophobe de cette substance (Log

Kow) et la valeur du rapport (D+P)/T (Figure 76).

Noisy-le-Grand (MES=71 mg/L)

Sucy-en-Brie (MES=270 mg/L)

ZAC Paris Rive Gauche (MES=380 mg/L)

0

20

40

60

80

100

120

140

160

Noisy EP Sucy EP ZAC EP

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Lo g Ko w

0

1

2

3

4

5

6

7

8

0

0.2

0.4

0.6

0.8

1

1.2

1.4

DEHP

L
o
g
 K
o
w

(D
+
P
)/
T

Noisy Sucy ZAC Log Kow

,

Figure 75. Comparaison des deux méthodes pour le
DEHP dans les EP

Figure 76. Comparaison LogKow et rapport (D+P)/T
pour le DEHP dans les EP

VIII.2 Eaux usées

Les résultats pour les échantillons EUTS sont identiques à ceux des échantillons EP (Figure 77),

même si la sous-estimation par la méthode « screening » est moins marquée que précédemment

avec un rapport compris entre 0,5 et 0,7 (Figure 78). La méthode « standard » semble plus

appropriée pour l’analyse du DEHP.

Clichy (MES=220 mg/L)

Sucy-en-Brie (MES=340 mg/L)

0

5

10

15

20

25

30

35

40

45

50

Clichy EU Sucy EU

µ
g
/L

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

P D T Log Kow

0

0,34

0,68

1,02

DEHP

(D
+
P
)/
T

0

1

2

3

4

5

6

7

8

L
o
g
 K
o
w

Clichy Sucy Log Kow

Figure 77. Comparaison des deux méthodes pour le
DEHP dans les EUTS

Figure 78. Comparaison LogKow et rapport (D+P)/T
pour le DEHP dans les EUTS

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 161

IX. Conclusion

L’objectif principal de ce travail était de vérifier si la méthode analytique utilisée lors du screening

s’avère une bonne alternative à la méthode dite « standard » pour mesurer les polluants

organiques (41 substances) dans les eaux urbaines. Malgré un nombre limité d’échantillons, nos

résultats indiquent clairement que c’est bien le cas pour la grande majorité des familles chimiques.

Par ailleurs, la méthode « standard » ne permet pas toujours d’évaluer les composés hydrophobes

(Log Kow > 3) HAP, PCB, alkylphénols, notamment lorsqu’ils sont principalement particulaires,

induisant des sous-estimations importantes des niveaux de contamination. De plus, certaines

substances n’ont jamais été détectées par la méthode « standard » alors que la méthode

« screening » le permettait. Pour les EU, ce phénomène semblerait moins marqué.

Nos résultats confirment les appréhensions relatives à la mesure des polluants organiques visés

par la réglementation. Plus particulièrement, lorsqu’il s’agit d’évaluer la qualité d’une rivière ou

l’impact de rejets urbains de temps de pluie. Il semble donc nécessaire de :

- mieux évaluer les méthodes « standard » au sein des laboratoires accrédités et leur

application à des mesures dans le cadre de la DCE,

- d’utiliser préférentiellement une méthode du type « screening » pour analyser à la fois les

phases dissoute et particulaire au lieu de l’échantillon brut surtout pour les substances

hydrophobes. Toutefois cela nécessite le développement de nouvelles méthodes d’analyse

sur phase particulaire. Des efforts doivent être consentis dans ce sens (rapprochement avec

la pratique des boues).

De plus, la connaissance, de la répartition des contaminants entre phases particulaire et dissoute

est une information de tout premier plan (i) pour orienter des stratégies de gestion des EU et des

EP et (ii) pour mieux comprendre le devenir des contaminants rejetés dans le milieu récepteur

notamment dans l’optique de développer des modèles en écotoxicologie. Nos résultats fournissent

des données expérimentales novatrices qui pourraient être utilisées en lieu et place de valeurs

théoriques (Tableau 34).

Tableau 34. Synoptique sur le choix de la méthode analytique (« standard » ou « par screening ») à retenir
suivant la famille et la matrice

 Eaux pluviales Eaux usées de temps sec

Méthode
Familles

« Standard » « Par screening » Les deux « Standard » « Par screening » Les deux

Organoétains X X
HAP X X
PCB X - - -
Alkylphénols X X
Chlorophénols X X
Pesticides
 1er groupe X X
 2e groupe X X
DEHP X X

Chapitre 5 - Quelle(s) méthode(s) pour l’analyse des polluants organiques : Totale (T) ou Dissous / Particulaire (D/P) ?

162

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 163

PARTIE III. CARACTERISATION DES EAUX URBAINES

« « L'envie de savoir »est le plus puissant moteur humain »

Bernard WerberBernard WerberBernard WerberBernard Werber

164

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 165

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

Ce chapitre présente l’occurrence des 88 substances chimiques individuelles recherchées sur les

différentes matrices urbaines concernées par ce travail : eaux pluviales (réseau séparatif),

retombées atmosphériques, eaux usées de temps sec issu du réseau séparatif (EUTS-séparatif) et

du réseau unitaire (EUTS-unitaire) ainsi que les dépôts du réseau unitaire (couche organique et

dépôt grossier). Afin de faciliter les comparaisons entre sites et/ou matrices, il est nécessaire de

raisonner d’abord qualitativement sur la présence ou non (l’occurrence) de telle ou telle substance

dans ces différents échantillons. Le but de ce chapitre est donc de s’intéresser à l’occurrence des

différentes substances dans l’ensemble des matrices urbaines étudiées. Ainsi les substances

présentes dans la majorité des échantillons seront mises en évidence et focaliseront notre intérêt

alors que celles qui n’auront jamais été observées ne seront plus considérées par la suite dans nos

interprétations. Les concentrations, les sources urbaines probables pour chaque substance et pour

chaque matrice seront discutées en détail dans les prochains chapitres.

I. Méthodologie

Les résultats du screening sont exprimés en µg/L pour les concentrations dans les phases totale ou

dissoute alors que les teneurs sont exprimées en µg/g de matières sèches pour la phase

particulaire. Nous considérerons alors qu’une substance est :

- présente si elle possède une concentration/teneur supérieure à LD dans au moins une des

phases (D, P) ou sur l’échantillon brut (T) dans le cas des composés organiques volatils

(COV) ;

- absente quand sa concentration/teneur est inférieure à LD pour toutes les phases.

Cette approche est appliquée pour étudier l’occurrence des polluants dans une matrice donnée (EP

et EU) en groupant, dans un premier temps, les échantillons d’une même matrice. Puis chaque site

est étudié seul pour identifier les polluants qu’il génère et qui le distingue d’un autre site. Pour

faire, nous calculerons alors :

(1) l’occurrence ij soit le pourcentage de présence de la substance (i) pour la matrice ou le site (j)

comme suit :

100
n

s
(%) occurence

j

i
ij ×=

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

166

Où
si est le nombre de fois que la substance (i) est présente dans un échantillon pour une matrice ou
un site (j).
nj est le nombre d’échantillons relatif à une matrice ou un site.

(2) le pourcentage de substances détectées dans un échantillon parmi celles recherchées pour

chacune des phases :

100
N

s
(%) détectées ubstancess détectées×=

où
sdétectées est le nombre de substances détectées sur un site ou une matrice.
N est le total des substances recherchées dans la phase.

Le nombre de substances recherchées dépend de la phase analysée, pour mémoire, ainsi :

- pour les phases dissoute, particulaire et l’échantillon total (D+P) : N = 73

- pour l’échantillon brut (ou phase totale) T (COV) : N = 15

- pour un échantillon (D+P+T) : N = 88

(3) la proportion de substances détectées parmi les substances dangereuses prioritaires (sdp,

n = 26), substances prioritaires (sp, n = 17) ou les autres substances considérées comme plus

spécifiques de la pollution urbaine (autres, n= 45).

II. Occurrence des polluants dans les eaux pluviales

Au total, 20 échantillons d’eaux pluviales ont été échantillonnés sur l’ensemble des trois sites

(Sucy-en-Brie, Noisy-le-Grand et ZAC Paris Rive Gauche). Cependant le screening complet, sur la

totalité des 88 polluants, n’a pu être appliqué que sur 13 échantillons, conséquence de problèmes

techniques survenus sur le terrain. Pour cette raison, seuls ces 13 échantillons sont pris en compte

pour l’étude de l’occurrence des polluants dans les eaux pluviales.

Le screening a ainsi révélé que les eaux pluviales contiennent 55 substances individuelles

différentes, soit 62,5 % des substances recherchées. Le Tableau 35 dresse le bilan du nombre de

substances retrouvées dans l’ensemble des échantillons d’eaux pluviales pour les trois sites

étudiés, en fonction de la classification des substances selon :

- leur appartenance à la liste de la DCE (sp : substances prioritaires ou sdp : substances

dangereuses prioritaires) ou autres substances considérées comme plus spécifiques de la

pollution urbaine ;

- la phase analysée : dissoute (D) ou particulaire (P) ou échantillon brut (T) ;

- l’échantillon global : (D+P) correspond à la présence de la substance dans au moins l’une

des 2 phases D ou P, et (D+P+T) permet de déterminer les substances observées dans au

moins l’une des 3 phases.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 167

Tableau 35. Nombre de substances dans les EP par site, par phase et par type
 n échantillon D P* D+P T sp sdp Autres D+P+T

Recherchées 73 73 73 15 26 17 45 88
ZAC Paris Rive Gauche 4 23 36 41 5 10 6 30 46
Noisy-le-Grand 4 22 38 44 1 10 8 27 45
Sucy-en-Brie 5 30 39 45 0 11 7 27 45
EP synthèse 13 34 42 50 5 12 8 35 55

D : phase dissoute, P* : phase particulaire, T : phase totale, D+P : phase D et/ou phase P

Parmi ces substances, 64 % appartiennent à la liste que nous avions établie afin de mieux

caractériser la pollution d’origine urbaine (Zgheib et al. 2008c), soit 35 sur 55, ce qui constitue le

groupe majoritaire dans les EP. De facto, 36 % des substances dérivent de la DCE : 22 % sont des

substances prioritaires et 14 % des substances dangereuses prioritaires. Nos résultats montrent que

seulement 5 COV ont été identifiés dans les eaux pluviales et que 50 substances organiques ou

métalliques ont été observées dans au moins l’une des phases dissoute ou particulaire (D+P), alors

que 33 substances n’ont jamais été quantifiées. Globalement, le nombre total de substances dans les

eaux pluviales quel que soit le site est comparable. Mais, s’agit-il des mêmes substances ?

Cd

Hg

Pt

Ni

PCB 194

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Benzène

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Chloroforme

Tétrachlorure de carbone

Trichloroéthylène

4-chloro-3-méthylphénol

Ethylbenzène

Toluène

Xylènes

Tétrachloroéthylène

Endrine

Sucy-en-Brie

ZAC Paris Rive Gauche

Noisy-le-Grand

Retombées atmosphériques

Substances non détectées

Pentabromodiphényléther

Octabromodiphényléther

Décabromodiphényléther

Alachlore

DDT-2,4'

DDT-4,4'

Isodrine

alpha Endosulfan

béta Endosulfan

Lindane

Hexachlorocyclohexane

Chlorpyrifos

Trifluraline

Atrazine

Chloroalcanes C10-C13

DBT

MBT

Pb

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Aldrine

Chlorfenvinphos

Déséthylsimazine

Simazine

Chrome

4-(para)-nonylphénol

4-n-octylphénol

Chlorure de

méthylène

DEA

Pentachlorophénol

TBT
Chry

B(a)P

B(k)F

B(b)F

D(a,h)A

B P

IP

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Nonylphénols

4-ter-butyl phénol

para-tert-octylphénol

Diuron

Isoproturon

Métaldéhyde

Aminotriazole

Glyphosate

AMPA

DEHP

Dieldrine

Cd

Hg

Pt

Ni

PCB 194

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Benzène

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Chloroforme

Tétrachlorure de carbone

Trichloroéthylène

4-chloro-3-méthylphénol

Ethylbenzène

Toluène

Xylènes

Tétrachloroéthylène

Endrine

Sucy-en-Brie

ZAC Paris Rive Gauche

Noisy-le-Grand

Retombées atmosphériques

Substances non détectées

Sucy-en-Brie

ZAC Paris Rive Gauche

Noisy-le-Grand

Retombées atmosphériques

Substances non détectées

Sucy-en-Brie

ZAC Paris Rive Gauche

Noisy-le-Grand

Retombées atmosphériques

Substances non détectées

Pentabromodiphényléther

Octabromodiphényléther

Décabromodiphényléther

Alachlore

DDT-2,4'

DDT-4,4'

Isodrine

alpha Endosulfan

béta Endosulfan

Lindane

Hexachlorocyclohexane

Chlorpyrifos

Trifluraline

Atrazine

Chloroalcanes C10-C13

DBT

MBT

Pb

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Aldrine

Chlorfenvinphos

Déséthylsimazine

Simazine

Chrome

4-(para)-nonylphénol

4-n-octylphénol

Chlorure de

méthylène

DEA

Pentachlorophénol

TBT
Chry

B(a)P

B(k)F

B(b)F

D(a,h)A

B P

IP

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Nonylphénols

4-ter-butyl phénol

para-tert-octylphénol

Diuron

Isoproturon

Métaldéhyde

Aminotriazole

Glyphosate

AMPA

DEHP

Dieldrine

DBT

MBT

Pb

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Aldrine

Chlorfenvinphos

Déséthylsimazine

Simazine

Chrome

4-(para)-nonylphénol

4-n-octylphénol

Chlorure de

méthylène

DEA

Pentachlorophénol

TBT
Chry

B(a)P

B(k)F

B(b)F

D(a,h)A

B P

IP

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Nonylphénols

4-ter-butyl phénol

para-tert-octylphénol

Diuron

Isoproturon

Métaldéhyde

Aminotriazole

Glyphosate

AMPA

DEHP

Dieldrine

Figure 79. Schéma récapitulatif de la présence des 88 substances dans les eaux pluviales

Les substances les plus fréquemment détectées appartiennent majoritairement aux familles

chimiques suivantes : métaux, HAP, PCB, alkylphénols, organoétains, phtalates et pesticides.

Certains chlorophénols et COV ont également été observés mais dans une moindre mesure. Aucun

chloroalcane, ni PBDE et chlorobenzène n’a été détecté dans les eaux pluviales. Les occurrences

pour l’ensemble de ces molécules sont illustrées Figure 79, sur laquelle les résultats des retombées

atmosphériques collectées à Sucy-en-Brie apparaissent comme éléments de comparaison.

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

168

II.1 Substances quantifiées en fonction du site

Les informations concernant l’occurrence site par site sont illustrées Figure 80 pour la ZAC Paris

Rive Gauche, Figure 81 pour Noisy-le-Grand et enfin Figure 82 pour Sucy-en-Brie ; seules les

substances ayant une concentration supérieure à la limite de détection sont considérées. Plus

précisément, les eaux pluviales dévoilent les caractéristiques suivantes :

- Les 16 HAP ont été systématiquement quantifiés dans tous les échantillons pour tous les

sites. Ils sont donc ubiquistes ;

- Le DEHP, substance prioritaire, est également présent dans tous les échantillons ;

- Bien que l’utilisation des PCB a été progressivement restreinte en France dès 1979 avec

l’interdiction de l’utilisation des PCB dans les applications « ouvertes » (encres, adhésifs,

additifs dans certaines huiles…), puis en 1987 avec l’interdiction de la vente, l’acquisition

ou la mise sur le marché d’appareils contenant des PCB (transformateurs, condensateurs),

tous les PCB, à l’exception du congénère 194, ont été observés pour tous les sites avec une

occurrence toujours supérieure à 75 % ;

- Sur les sites de Noisy-le-Grand et de la ZAC Paris Rive Gauche, sites urbains denses, trois

métaux, Cu, Pb et Zn ont été quantifiés dans tous les échantillons. Pour Sucy-en-Brie, site

pavillonnaire, la tendance est identique pour Cu et Zn, alors que Pb est présent dans une

moindre proportion soit 77 % des cas. Le Cr, quant à lui, n’a été détecté que dans seulement

67 % des échantillons de Noisy-le-Grand ;

- En ce qui concerne les organoétains, seuls le DBT et le MBT sont communs à tous les sites

mais dans des proportions variant d’un site à un autre : 100 % pour les deux substances sur

les sites de Noisy-le-Grand et de la ZAC Paris Rive Gauche. Pour Sucy-en-Brie, le DBT est

présent dans 83 % des échantillons alors que le MBT l’est dans un tiers. Le TBT, substance

dangereuse prioritaire, n’a été observé que sur Noisy-le-Grand et Sucy-en-Brie, dans 100 %

et 17 % des échantillons respectivement ;

- Deux pesticides, faisant partie des substances prioritaires, à savoir l’isoproturon et le

diuron sont respectivement présents dans 60 et 100 % des échantillons d’eaux pluviales. De

plus, tous ces échantillons étaient aussi contaminés par 4 autres pesticides (métaldéhyde,

aminotriazole, glyphosate et son principal produit de dégradation l’AMPA). Le produit de

dégradation de l’atrazine (herbicide interdit depuis 2003 en France), la déséthylatrazine

(DEA), est commun aux deux sites urbains denses, alors que la dieldrine (interdite depuis

1994) a été mesurée sur la ZAC Paris Rive Gauche (25 %) et Sucy-en-Brie (60 %). D’autre

part, certains pesticides ont été détectés sans toutefois pouvoir être quantifiés, car leurs

concentrations étaient inférieures à la limite de quantification. C’était le cas par exemple

pour Noisy-le-Grand (simazine (n= 4) et son produit de dégradation la déséthylsimazine

(n=2), métaldéhyde (n=3), atrazine (n=4) et son produit de dégradation (n=1) et

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 169

isoproturon (n=1)), pour la ZAC Paris Rive Gauche (atrazine (n=1), simazine (n=1) et

déséthylatrazine (n=1)) et pour Sucy-en-Brie (atrazine (n=2) et déséthylatrazine (n=1)) ;

- Trois alkylphénols ont été remarqués dans plus de 75 % des échantillons, tous sites

confondus : nonylphénols, para-ter-butylphénol et para-tert-octylphénol. Le site de Sucy-

en-Brie est contaminé par tous les alkylphénols dans plus de 25 % des cas ;

- Les COV constituent le groupe de substances le moins observé dans les eaux pluviales,

contrairement à ce qui a été rapporté pour les EU de rejets de STEP dans le cadre de l’étude

menée par l’INERIS. Ils étaient en effet présents dans 46 % des échantillons, les classant

juste derrière les métaux et les HAP (Greaud-Hoveman et al. 2008). Ceci souligne leur forte

origine domestique et industrielle. Ici, aucun COV n’a été mis en évidence à Sucy-en-Brie.

Parmi les COV recherchés, le seul chlorure de méthylène a été mesuré sur les deux sites

urbains denses dans plus de 50 % des échantillons. Dans une moindre mesure (25 % des

cas), les BTEX (éthylbenzène, toluène et xylènes) ont été aussi observés. Par ailleurs, les EP,

issues du site urbain très dense de la ZAC Paris Rive Gauche, contiennent également

toujours du tétrachloroéthylène (100 % des cas) dont l’origine diffuse est généralement liée

à son utilisation dans les milieux de nettoyage à sec et de dégraissage (Rule et al. 2006b) ;

- Enfin, le pentachlorophénol est présent dans 25 % des échantillons sur les sites de Noisy-le-

Grand et Sucy-en-Brie. Sur la ZAC Paris Rive Gauche, il a été détecté dans un seul

échantillon sans être quantifiable (<LQ). Le pentachlorophénol entre dans la composition

des insecticides et des fongicides (Rule et al. 2006b; Matamoros et al. 2007). Il n’avait pas été

observé dans les eaux de ruissellement à Londres, son absence serait liée à l’interdiction de

son usage (Rule et al. 2006b).

0%

25%

50%

75%

100%

% d'occurence
dans les échantillons

Figure 80. Occurrence pour la ZAC Paris Rive Gauche dans les EP

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

170

75%

0%

25%

50%

75%

100%

% d'occurence
dans les échantillons

Figure 81. Occurrence pour Noisy-le-Grand dans les EP

50%

0%

25%

50%

75%

100%

M
BT Cu Zn N

Ac
é

Ac
yl F P A

Fl
uo Py

r

B(
a)
A

Chr
y

B(
a)
P

B(
k)
F

B(
b)
F

D(a
,h
)A BP IP

Non
ylp

hé
no

ls

4-
te
r -b

ut
yl

ph
én

ol

Diu
ro
n

M
ét
al
dé

hy
de

Am
in
ot
ria

zo
le

G
lyp

ho
sa

te

AM
PA

DEH
P

PC
B

13
8

PC
B
15

3

pa
ra -te

rt -o
ct
ylp

hé
no

l
Pb

Si
m
az

in
e

PC
B
28

PC
B

52

PC
B
10

1

PC
B

11
8

PC
B
18

0

Is
op

ro
tu
ro
n

DBT

Die
ld
rin

e
TB

T

Pe
nt
ac

hl
or
op

hé
no

l

Al
dr
in
e

Chl
or
fe
nv

in
ph

os

Dés
ét
hy

lsi
m
az

in
e

% d'occurence
dans les échantillons

Figure 82. Occurrence pour Sucy-en-Brie dans les EP

II.2 Substances détectées occasionnellement

Comme il avait été spécifié dans le cahier des charges du screening, toutes substances

supplémentaires détectées devaient être notifiées. Parmi ces molécules, il s’agissait essentiellement

de pesticides qui ont été identifiés, à savoir :

- des herbicides : terbutryne, carbétamide, chlortoluron, carbendazime, acétochlor,

métolachlor (interdit en France), isoxaben, flazasurfuron, propachlor ;

- des fongicides : propiconazole, myclobutanil, prochloraz ;

- des insecticides : pirimicarbe ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 171

- certains produits de dégradation du diuron : (1-(3,4-dichlorophényl)-3-méthylurée, 3,4

dichlorophényl 1-(3,4-dichlorophényl)-urée, 3-méthylurée ; 3,4 dichlorophényl urée.

En tenant compte du nombre d’échantillons analysés sur chaque site, le Tableau 36 présente un

synoptique de l’occurrence de toutes les substances en relation avec l’occupation des sols. Les

substances sont ainsi regroupées : jamais détectées, quantifiées au moins une fois sur l’un des sites,

quantifiées sur deux sites, et quantifiées sur tous les sites.

II.3 Conclusion sur l’occurrence des polluants dans les EP

Les principales conclusions concernant l’occurrence des substances dans les eaux pluviales sont

qu’elles peuvent véhiculer jusqu’à 55 substances individuelles en milieu urbain dont 38 sont

ubiquistes, leur présence ne dépend pas de l’occupation du sol alors que les 17 restantes

sembleraient plus spécifiques d’un site.

Substances spécifiques d’un site. Si on se concentre sur les composés spécifiques à chaque site, on

note que la ZAC Paris Rive Gauche, représentatif d’un site urbain très dense, se distingue par la

présence de certains COV, dont le chlorure de méthylène, commun avec Noisy-le-Grand, autre site

à forte densité urbaine, mais absent des échantillons du site pavillonnaire de Sucy-en-Brie. Ce

dernier est marqué par la présence d’un nombre important de pesticides (aldrine, simazine,

déséthylsimazine, chlorfenvinphos) qui lui sont propres. Enfin, Cr, 4-(para)-nonylphénol et 4-n-

octylphénol n’ont été observés que sur des échantillons de Noisy-le-Grand (Figure 83).

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

172

0%

25%

50%

75%

100%

MBT Cu Zn N
Acé Acy

l F P A
Fluo Pyr

B(a
)A

Chr
y

B(a
)P

B(k)
F

B(b
)F

D(a
,h)

A BP IP

Non
ylp

hé
no

ls

Diur
on

DEHP

Glyp
ho

sa
te

AM
PA Pb

PCB13
8

PCB15
3

pa
ra

-te
rt-

oc
tyl

ph
én

ol

4-
ter

-b
uty

l p
hé

no
l

PCB18
0

Amino
tri

az
ole DBT

PCB28

PCB10
1

PCB11
8

PCB52

Iso
pr

ot
ur

on

Mét
ald

éh
yd

e

Chlo
ru

re
 de

 m
éth

ylè
ne TBT

Sim
az

ine Cr

Diel
dr

ine

Tét
ra

ch
lor

oé
thy

lèn
e

DEA

Pen
tac

hlor
op

hé
no

l

4-
(p

ar
a)

-n
on

ylp
hé

nol

4-
n-

octy
lph

én
ol

Aldr
ine

End
rin

e

Chlo
rfe

nv
inp

ho
s

Dés
ét

hy
lsi

m
az

ine

Ethy
lbe

nz
èn

e

Tolu
èn

e

Xylè
ne

s

% d'occurence
dans les échantillons

Figure 83. Occurrence dans les eaux pluviales des 55 substances observées

Substances absentes. 33 substances n’ont jamais été détectées. Leur concentration était toujours

inférieure à la limite de détection. Il s’agit de certains métaux (Cd, Hg, Pt et Ni), du PCB 194, des

chlorobenzènes (tri, hexa et penta chlorobenzène), de la plupart des COV (benzène, chloroforme,

trichloroéthylène, isopropylbenzène, 1,2-dichloroéthane, hexachlorobutadiène, tétrachlorure de

carbone, trichloroéthylène), du 4-chloro-3-méthylphénol, des PBDE, de certains pesticides

(alachlore, DDT-2,4', DDT-4,4', isodrine, α-endosulfan, β-endosulfan, lindane, α-

hexachlorocyclohexane, chlorpyrifos, trifluraline, atrazine) et des chloroalcanes C10-C13.

L’absence des COV peut être liée :

- à un biais lors du prélèvement qui n’apparaît pas adapté pour l’analyse de ces substances.

L’échantillon n’est pas prélevé instantanément et conditionné directement mais après la fin

de l’événement pluvieux. Il existe des risques de pertes ;

- aux propriétés physico-chimiques notamment leur volatilité élevée, qui participerait à leur

transfert vers l’atmosphère, et leur temps de résidence dans l’échantillon serait court.

D’autre part, plusieurs raisons peuvent expliquer la non-détection de certains pesticides. La

principale raison serait l’arrêt de leur utilisation. La plupart des pesticides recherchés sont

désormais interdits d’usage en France, même s’il apparaît que cela n’implique pas toujours une

relation de cause à effet (cas de l’atrazine). La deuxième raison serait que le produit n’a pas été

appliqué ou dans des quantités très faibles. Pour confirmer cela, un suivi, plus important, aurait

été nécessaire, avec des prélèvements effectués lors des périodes d’application de ces produits (au

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 173

printemps et en automne) sur tous les sites. Ce point ne faisait pas partie des objectifs de ce travail

et sa mise en œuvre se serait avérée périlleuse au regard de l’éloignement des sites.

Une autre raison pourrait expliquer la non-détection de composés dans les eaux pluviales en

relation avec leurs caractéristiques physico-chimiques. Certains des composés étudiés sont en effet

très peu persistants et présentent des temps de demi-vie courts dans les sols, dans l’atmosphère et

dans les eaux, c’est notamment le cas des organo-phosphorés.

Une dernière hypothèse se situerait dans la méthodologie analytique. En effet, il se peut que les

limites de détection associées aux méthodes analytiques du laboratoire accrédité prestataire soient

trop élevées rendant impossible la quantification de certaines substances. En effet, il est apparu

que les PBDE dissous et certains métaux (Cd, Ni) n’ont jamais été observés lors du screening alors

qu’ils ont pourtant été quantifiés sur certains échantillons analysés par nos soins avec des limites

de détection plus faibles que celles fournies par le laboratoire prestataire.

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

174

Tableau 36. Récapitulatif sur l’occurrence dans les EP en fonction de l’occupation des sols
Jamais

 nsubstance = 33
Au moins une fois sur l’un des sites

nsubstance = 12
Présent sur 2 sites

 nsubstance = 5
Présent sur tous les sites

nsubstance = 38

 Noisy-le-Grand Sucy-En-Brie ZAC Rive Gauche

Chrome
4-(para)-

nonylphénol
4-n-octylphénol

Aldrine
Chlorfenvinphos
Déséthylsimazine

Simazine

Ethylbenzène
Toluène
Xylènes

Tétrachloroéthylène
Endrine

Substances
détectées sans être

quantifiées

Substances
supplémentaires

quantifiées

Substances
supplémentaires

quantifiées

Cadmium
Mercure
Nickel
Platine
PCB 194
Hexachlorobenzène
Pentachlorobenzène
1,2,4 trichlorobenzène
1,2,3 trichlorobenzène
1,3,5 trichlorobenzène
Benzène
Isopropylbenzène
1,2 dichloroéthane
Hexachlorobutadiène
Chloroforme
Tétrachlorure de carbone
Trichloroéthylène
4-chloro-3-méthylphénol
Pentabromodiphényléther
Octabromodiphényléther
Decabromodiphényléther
Alachlore
DDT-2,4'
DDT-4,4'
Isodrine
α-endosulfan
β-endosulfan
Lindane
Hexachlorocyclohexane
Chlorpyrifos
Trifluraline
Atrazine
Chloroalcanes C10-C13

Simazine
Déséthylsimazine

Atrazine

Terbutryne
Carbétamide
Chlortoluron
Carbendazime

3,4-dichlorophényl-3-

méthylurée
3,4-dichlorophényl urée
1-(3,4-Dichlorophényl)-3-

méthylurée
1-(3,4-Dichlorophényl)-urée

Propiconazole
Acétochlor
Métolachlor
Myclobutanil
Prochloraz
Isoxaben

Pirimicarbe

Propachlor
Flazasulfuron

Terbutryne
Carbétamide
Chlortoluron
Carbendazime

1-(3,4-
Dichlorophényl)-3-

méthylurée

Chlorure de méthylène
(Noisy & ZAC)
Pentachlorophénol
 (Noisy&Sucy)
Dieldrine (Sucy&Zac)
Déséthylatrazine
(Noisy&Zac)
Tributylétain cation (Noisy &
Sucy)

Dibutylétain cation
Monobutylétain cation
Plomb
Cuivre
Zinc
Naphtalène
Acénaphtène
Acénaphtylène
Fluorène
Phénanthrène
Anthracène
Fluoranthène
Pyrène
Benzo[a]anthracène
Chrysène
Benzo[a]pyrène
Benzo[k]fluoranthène
Benzo[b]fluoranthène
Dibenz[a,h]anthracène
Benzo[ghi]pérylène
Indeno[1,2,3-cd]pyrène
PCB 28
PCB 52
PCB 101
PCB 118
PCB 138
PCB 153
PCB 180
Nonylphénols
para-tert-octylphénol
4-ter-butyl phénol
Diuron
Isoproturon

Métaldéhyde
Aminotriazole
Glyphosate
AMPA
DEHP

nsubstance = nombre de substance appartenant à ce groupe

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 175

III. Occurrence dans les eaux usées

Deux types d’échantillons d’eaux usées ont été étudiés dans le cadre de cette thèse : les eaux usées

de temps sec d’un site unitaire (Clichy : EUTS-unitaire) et les eaux usées de temps sec d’un site

séparatif pavillonnaire (Sucy-en-Brie : EUTS-séparatif). Afin d’évaluer l’occurrence des 88

polluants urbains, 4 échantillons sur chacun des sites ont été analysés lors du screening. Ce dernier

a révélé la présence de 54 substances dans les EUTS-unitaire et 41 substances dans les EUTS-

séparatif, soit respectivement 61 % et 47 % des 88 substances recherchées.

Le nombre de substances retrouvées dans les EU pour chaque site et pour chacune des phases est

récapitulé dans le Tableau 37. A titre indicatif, les échantillons nommés « STEP Seine Centre »

correspondent aux échantillons collectés par Gasperi (2009) dans le cadre du programme OPUR

pour l’évaluation de l’efficacité des stations d’épuration vis-à-vis de l’élimination des polluants

prioritaires. La méthodologie du screening, développée dans le cadre de ce travail, fut appliquée

sur ces échantillons d’eaux usées en entrée de la station d’épuration de Seine Centre (n = 3). Ces

eaux usées ont préalablement transité par le site de Clichy et les résultats obtenus sont comparés à

ceux de nos échantillons prélevés à Clichy. De ce fait, nous regroupons sous le nom « Récap.

EUTS-unitaire » la totalité des échantillons d’eaux usées unitaires de temps sec.

Tableau 37. Nombre de substances dans les EU par site, par phase et par type

 n échantillon D P* D+P T Sp Sdp Autres D+P+T

Recherchées 73 73 73 15 26 17 45 88
Clichy 4 29 34 47 7 12 7 35 54
STEP Seine Centre 3 27 32 44 7 14 7 30 51
Sucy-en-Brie 4 21 30 36 5 10 7 24 41
Récap. EUTS- unitaire 7 32 39 51 8 15 7 37 59
Récap. EUTS-séparatif 4 21 30 36 5 10 7 24 41

III.1 Eaux usées unitaires

Les eaux usées transitant à Clichy véhiculent un total de 54 substances (soit 61 % des substances

recherchées), quantifiées au moins une fois dans l’une des phases analysées. 34 substances n’ont

jamais été retrouvées sur aucun des 4 échantillons. Les substances observées se répartissent en 19

substances appartenant à la liste de la DCE (12 substances prioritaires et 7 substances dangereuses

prioritaires) et 35 appartenant aux substances spécifiques de notre étude.

En comparant le nombre de polluants observés à Clichy à ceux transitant par Clichy mais collectés

en entrée de STEP (Tableau 37), nous remarquons une similitude entre les occurrences observées

sur les deux sites. Les eaux d’entrée de STEP véhiculent 51 substances individuelles (soit 58 % des

substances recherchées). Afin de généraliser les résultats sur l’occurrence des polluants dans les

eaux usées unitaires, nous avons regroupé les 2 types d’échantillons. Ainsi, les eaux usées unitaires

véhiculent 59 substances différentes, parmi lesquelles 37 substances, soit 63 %, sont issues de la

liste caractéristique des pollutions d’origine urbaine, 7 (12 %) sont des substances dangereuses

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

176

prioritaires et 15 (25 %) des substances prioritaires. Le nombre de substances individuelles a

augmenté par rapport à chacun des types considérés individuellement. Ceci provient de la

présence de substances spécifiques à l’un ou l’autre de ces deux échantillons.

Quelles sont donc les substances communes et celles qui sont spécifiques ? À quelles familles

chimiques appartiennent-elles ? Afin de répondre à ces interrogations, nous allons dresser, comme

pour les eaux pluviales, un bilan représentant d’une part l’occurrence des contaminants identifiés

dans les eaux usées unitaires de temps sec de Clichy (Figure 84), et d’autre part celui des eaux

usées en entrée de STEP à Seine Centre (Figure 85). Sans grande surprise, quasiment les mêmes

molécules ont été identifiées sur les deux sites, en effet 46 substances sont communes à l’ensemble

des échantillons. Nous observons dans les eaux usées de temps sec que :

- Les organoétains (TBT, DBT et MBT) ont tous été identifiés avec une occurrence allant de 50

à 100 % selon le composé. Ces occurrences sont comparables à celles de la littérature

(Gasperi et al. 2008; Pojer 2008) ;

- Deux métaux (Zn et Cu) sont présents dans 100 % des échantillons, confirmant le constat

d’autres auteurs (Garnaud 1999; Rule et al. 2006a; Gasperi et al. 2008) ;

- De même, les 16 HAP et le DEHP ont été quantifiés dans tous les échantillons. Ce qui est

différent de ce que rapportent d’autres études sur l’analyse des HAP, sur échantillon brut,

dans les eaux usées de temps sec du réseau Parisien (Gasperi et al. 2008), où l’occurrence de

chacun des 16 HAP variait entre 0 et 75 % ;

- Plusieurs PCB (les congénères 28, 138 et 153) ont été observés. Toutefois leur occurrence

apparaît beaucoup plus faible (25-100 %) ;

- Deux pesticides, appartenant aux substances prioritaires, sont communs aux deux sites, il

s’agit du diuron (100 %) - observé également par (Gasperi et al. 2008) - et de l’isoproturon (à

une occurrence de 67 % et 25 % respectivement pour Clichy et Seine-Centre). De plus,

toutes les EU contiennent 5 autres pesticides (dieldrine, métaldéhyde, aminotriazole,

glyphosate et son produit de dégradation l’AMPA) avec une occurrence comprise entre 25

et 100 %.

- Les mêmes alkylphénols sont présents dans les EU des deux sites, à l’exception du 4-n-

octylphénol observé uniquement dans 25 % des échantillons prélevés à Clichy.

L’occurrence des nonylphénols ramifiés était de 100 % dans les deux types d’échantillons

alors que leur présence n’a été observée que dans 30 % des échantillons d’eaux usées

unitaires de temps de pluie (Gasperi et al. 2008). Pour les EUTS-unitaire, (Gasperi et al.

2008) n’ont détecté que le para-tert-octylphénol (100 %), tous les autres étaient absents.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 177

0%

25%

50%

75%

100%

% d'occurence
dans les échantillons

Figure 84. Occurrence dans les échantillons d’eaux usées de temps sec à Clichy

0%

25%

50%

75%

100%

TBT Pb Cu Zn N
Ace

Acy
l F A

Fluo Pyr

B(a
)A

Chr
y

B(a
)P

B(k)
F

B(b
)F

D(a
,h

)A BP IP

PCB28

Tolu
èn

e

Chlo
ro

for
m

e

Té
tra

ch
lor

oé
th

ylè
ne

Tric
hlo

ro
ét

hy
lèn

e

Non
ylp

hé
no

ls

pa
ra

-te
rt-

oc
tyl

ph
én

ol

Diur
on

M
ét

ald
éh

yd
e

DEHP P

Xylè
ne

s

Chlo
ru

re
 d

e
mét

hy
lèn

e

4-
ch

lor
o-

3-
m

ét
hy

lph
én

ol

4-
te

r-b
ut

yl
ph

én
ol

Chlo
rp

yr
ifo

s

Atra
zin

e
DEA

Iso
pr

ot
ur

on

AM
PA

DBT
M

BT

PCB13
8

PCB15
3

Eth
ylb

en
zè

ne

Pen
ta

ch
lor

op
hé

no
l

End
rin

e

Diel
dr

ine

DDT-
4,

4'

Trif
lur

ali
ne

Amino
tri

az
ole

Glyp
ho

sa
te

% d'occurence
dans les échantillons

Figure 85. Occurrence dans les échantillons d’eaux usées de temps sec en entrée de Seine-Centre, d’après
Gasperi (2009)

- Plusieurs COV ont été rencontrés fréquemment sur les deux sites ; il s’agit du toluène, des

xylènes, du chlorure de méthylène, du chloroforme, du tétrachloroéthylène, du

trichloroéthylène. Benzène et éthylbenzène, quant à eux, n’ont été détectés qu’à une seule

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

178

reprise. Parmi ces COV, le tétrachloroéthylène, le toluène et le trichloroéthylène n’ont été

observés précédemment que dans 60, 30 et 20 % respectivement des échantillons d’EUTS

(Gasperi et al. 2008) alors que le benzène était dans 85% des échantillons d’EUTP.

- Deux chlorophénols ont été observés dans plus de 33 % des échantillons. Il s’agit du 4-

chloro-3-méthylphénol et du pentachlorophénol. L’occurrence de ce dernier est comparable

à celle rapportée par (Gasperi et al. 2008; Pojer 2008) alors qu’il n’a jamais été détecté à

Londres (Rule et al. 2006b).

En complément, le plomb (100 %), l’éthylbenzène (33 %), l’endrine (33 %), le chlorpyrifos (67 %) et

la trifluraline (33 %), deux substances prioritaires, n’ont été observés que dans les effluents de

Seine-Centre. A l’opposé, 8 contaminants n’ont été repérés que dans les échantillons prélevés à

Clichy ; il s’agit du chrome, de plusieurs PCB (les congénères 52, 101, 118, 180), du benzène, du 4-

n-octylphénol et de l’aldrine. L’occurrence de ces différentes molécules dans les échantillons de ces

deux sites est de l’ordre de 30 %, à l’exception du Pb et du Cr présents dans 100% des cas. Dans

une étude menée en Angleterre sur des eaux usées en réseau unitaire (n = 30), 80% des

échantillons renfermaient du Pb et 50 % du Cr (Rule et al. 2006c). Ces deux composés ont

également été identifiés dans des eaux usées prélevées sur le bassin versant expérimental du

Marais (Garnaud 1999). La présence du Pb s’explique partiellement par des rejets provenant de

véhicules à moteur (Sabin et al. 2006) mais aussi parce qu’il entre dans la composition de divers

produits utilisés en milieu urbain comme la peinture à base de Pb, les radiateurs automobiles,

certains alliages, enrobages de câbles, tuyaux, réservoirs, huiles d’automobile (Davis et al. 2001).

III.2 Eaux usées collectées en réseau séparatif

Les eaux usées collectées sur le réseau séparatif de la commune de Sucy-en-Brie, exclusivement

par temps sec (pour éviter toute influence de mauvais branchements) contiennent 10 substances

prioritaires, 7 substances dangereuses prioritaires et 24 autres substances (Tableau 36), soit un total

de 41 substances individuelles. Ce nombre est inférieur à celui noté pour les eaux usées de réseaux

unitaires. Ainsi, nous observons dans les eaux usées du réseau séparatif de Sucy-en-Brie, les

substances suivantes (Figure 86) :

- 16 HAP présents dans 100 % des échantillons ;

- Un seul PCB (PCB 28) parmi les 8 recherchés dans 25 % des cas. Ceci contraste avec les EU

en réseaux unitaires, où tous les PCB ont été quantifiés au moins une fois ;

- Des organoétains, dont le DBT dans 100 % des cas, le TBT dans 75 %, et le MBT dans 50 %.

Ces tendances sont assez semblables à celles dans les EU en réseaux unitaires, où le TBT

étaient présents dans 100 % des cas, alors que le DBT et le MBT présentaient une

occurrence de 50 % chacun ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 179

- Les mêmes métaux (Cu et Zn) sont présents dans 100% des échantillons comme pour les

EU en réseaux unitaires ;

- Le DEHP et les alkylphénols, tels que les nonylphénols ramifiés, le para-tert-octylphénol et

le 4-ter-butylphénol, sont mesurés dans les échantillons.

- Parmi les COV, on note la présence de chloroforme dans 100 % des cas, celle de toluène et

de xylène dans 75 %, celle d’éthylbenzène dans 50 % et finalement celle du chlorure de

méthylène dans 25 %.

- L’occurrence des pesticides varie en fonction du composé en question. Le diuron et

l’AMPA sont tous les deux présents dans 100 % des cas. Le glyphosate, l’aminotriazole, le

DDT-2-4’, la dieldrine, le chlorfenvinphos, le métaldéhyde et la DEA ont été observés, avec

le pentachlorophénol, au moins une fois dans un échantillon.

0%

25%

50%

75%

100%

DBT Cu Zn N
Acé

Acy
l F P A

Fluo Pyr

B(a
)A

Chr
y

B(a
)P

B(k)
F

B(b
)F

D(a
,h

)A BP IP

Chlo
ro

for
m

e

Non
ylp

hé
no

ls

pa
ra

-te
rt-

oc
tyl

ph
én

ol

4-
te

r-b
ut

yl
ph

én
ol

Diur
on

AM
PA

DEHP
TBT

Tolu
èn

e

Xylè
ne

s (
 S

om
me

o,
m

,p)
M

BT

Eth
ylb

en
zè

ne
DEA

M
ét

ald
éh

yd
e

PCB 2
8

Chlo
ru

re
 d

e
m

éth
ylè

ne

Pen
ta

ch
lor

op
hé

no
l

Diel
dr

ine

DDT-2
,4

'

Chlo
rfe

nv
inp

ho
s

Am
ino

tria
zo

le

Glyp
ho

sa
te

% d'occurence
dans les échantillons

Figure 86. Occurrence des polluants dans les échantillons d’eaux usées de temps sec du réseau séparatif de
Sucy-en-Brie

Les EU collectées dans le réseau de Sucy-en-Brie comportent 16 substances de moins que celles

prélevées en réseaux unitaires :

- 6 PCB : les congénères 52, 101, 118, 138, 153 ;

- 3 COV : tétrachloroéthylène, benzène et trichloroéthylène ;

- 2 composés phénoliques : 4-n-octylphénol et 4-chloro-3-méthylphénol ;

- 4 pesticides : DDT-4,4’, aldrine, isoproturon et atrazine.

- 1 métal : chrome.

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

180

Néanmoins, les EU collectées dans le réseau séparatif de Sucy-en-Brie renferment trois substances

absentes des EU prélevées en réseaux unitaires l’éthylbenzène, le DDT-2,4’et le chlorfenvinphos.

La présence de ce dernier peut être liée à son utilisation locale dans la commune de Sucy-en-Brie, il

a été également observé dans les EP issues de ce même site expérimental.

III.3 Synthèse sur l’occurrence des substances dans les eaux usées

Parmi les 88 substances recherchées, 59 substances ont été identifiées au moins une fois dans les

EU. Ces substances appartiennent en majorité au groupe de composés que nous avons ajoutés aux

substances règlementées. La différence entre les eaux usées de réseau unitaire et celles de réseau

séparatif réside essentiellement au niveau de la famille des PCB qui est absente dans les EU

provenant de réseau séparatif.

Parmi les substances supplémentaires observées occasionnellement dans les échantillons :

- le 2-hydroxy atrazine fut observé dans 25 % des échantillons de Clichy, et dans 50 % des

échantillons de Sucy-en-Brie ;

- Deux fongicides, myclobutanil et propiconazole, ont été observés dans 50 % des

échantillons de Sucy-en-Brie ;

- Deux herbicides, carbendazime et nicosulfuron, ont été identifiés dans 25 % des

échantillons de Sucy-en-Brie, tout comme le BDE 99.

Les 34 substances absentes dans les eaux usées sont globalement identiques à celles dont étaient

dépourvues les eaux pluviales, à l’exception du DDT-2-4’, de l’atrazine, du chloroforme, du

trichloroéthylène, du DDT-4-4’, du 4-(para)-nonylphénol. Les hypothèses émises pour l’absence de

ces substances dans les EP restent valables pour les EU.

IV. Occurrence dans les dépôts de réseaux unitaires

Deux dépôts présents en réseau unitaire (Ahyerre et al. 2000; Rocher et al. 2003; Rocher et al. 2004b),

le dépôt grossier et la couche organique, ont été examinés. Parmi les 73 substances étudiées (aucun

COV n’a été recherché), 38 sont absentes des deux dépôts ; 35 ont été détectées sur l’un ou l’autre

des échantillons (Tableau 38).

Tableau 38. Nombre de substances dans les dépôts de réseaux unitaires
 n échantillon P* sp sdp Autres Total

Recherchées 73 18 16 39 73
Couche organique 1 33 7 8 18 33
Dépôt grossier 1 35 7 8 20 35

Les composés qui distinguent les deux dépôts sont, pour la couche organique, le chlorpyrifos, et

pour le dépôt grossier, l’aminotriazole et le PCB180. L’ensemble des autres substances observées

dans les dépôts l’ont été également dans les EU. Néanmoins, les dépôts se singularisent par

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 181

rapport aux échantillons d’eaux usées par la présence de Cd, Hg et Ni. Ces échantillons ayant été

prélevés sur des collecteurs du bassin versant du Marais, il est difficile de chercher à tirer des

enseignements sur ces dernières observations.

V. Comparaison entre les différentes matrices urbaines

Le nombre de substances retrouvées dans les effluents urbains est relativement comparable d’une

matrice à l’autre. Cependant bien que certaines substances soient communes à plusieurs matrices,

d’autres apparaîtraient plus spécifiques de telle ou telle matrice (Figure 87).

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P

Cd

Hg

Ni

Chlorpyrifos

4-chloro-3-

méthylphénol

DDT-4,4'

Atrazine

4-(para)-nonylphénol

Endrine

Déséthylsimazine

Simazine

Tétrachloroéthylène

4-n-octylphénol
Pb

Dépôts du réseau unitaire

EP

EU unitaire

EU séparatif

Jamais quantifiés sur aucune matrice

Dépôt grossier

Couche organique

Retombées atmosphériques

Cr

Aldrine

Isoproturon

TBT

DBT

MBT

Benzène

Trichloroéthylène

LQ> NQEp:

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Pentabromodiphényléther

Isodrine

alpha Endosulfan

Trifluraline

Chloroalcanes C10-C13

Sans NQEp:

Platine

PCB 194

Octabromodiphényléther

Décabromodiphényléther

béta Endosulfan

Lindane

LQ< NQEp:

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Tétrachlorure de carbone

Alachlore

Hexachlorocyclohexane

Chlorfenvinphos

Chlorofor-

me

DDT-2,4’

B(k)F

B(b)F

D(a,h)A

B P

IP

DEHP

Toluène

Pentachlorophénol

PCB 28

para-tert-

octylphénol

Nonylphénols

AMPA

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Diuron

DEA

Métaldéhyde

Glyphosate

Chlorure de méthylène

Xylènes (Somme o,m,p)

4-ter-butyl phénol

Dieldrine

Aminotriazole

Ethylbenzène

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P

Cd

Hg

Ni

Chlorpyrifos

4-chloro-3-

méthylphénol

DDT-4,4'

Atrazine

4-(para)-nonylphénol

Endrine

Déséthylsimazine

Simazine

Tétrachloroéthylène

4-n-octylphénol
Pb

Dépôts du réseau unitaire

EP

EU unitaire

EU séparatif

Jamais quantifiés sur aucune matrice

Dépôt grossier

Couche organique

Retombées atmosphériques

Cr

Aldrine

Isoproturon

TBT

DBT

MBT

Benzène

Trichloroéthylène

LQ> NQEp:

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Pentabromodiphényléther

Isodrine

alpha Endosulfan

Trifluraline

Chloroalcanes C10-C13

Sans NQEp:

Platine

PCB 194

Octabromodiphényléther

Décabromodiphényléther

béta Endosulfan

Lindane

LQ< NQEp:

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Tétrachlorure de carbone

Alachlore

Hexachlorocyclohexane

Cu

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P

Cd

Hg

Ni

Chlorpyrifos

4-chloro-3-

méthylphénol

DDT-4,4'

Atrazine

4-(para)-nonylphénol

Endrine

Déséthylsimazine

Simazine

Tétrachloroéthylène

4-n-octylphénol
Pb

Dépôts du réseau unitaire

EP

EU unitaire

EU séparatif

Jamais quantifiés sur aucune matrice

Dépôt grossier

Couche organique

Retombées atmosphériques

Dépôts du réseau unitaire

EP

EU unitaire

EU séparatif

Jamais quantifiés sur aucune matrice

Dépôt grossier

Couche organique

Retombées atmosphériques

Cr

Aldrine

Isoproturon

TBT

DBT

MBT

Benzène

Trichloroéthylène

LQ> NQEp:

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Pentabromodiphényléther

Isodrine

alpha Endosulfan

Trifluraline

Chloroalcanes C10-C13

Sans NQEp:

Platine

PCB 194

Octabromodiphényléther

Décabromodiphényléther

béta Endosulfan

Lindane

LQ< NQEp:

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Tétrachlorure de carbone

Alachlore

Hexachlorocyclohexane

LQ> NQEp:

Hexachlorobenzène

Pentachlorobenzène

1,2,4 trichlorobenzène

1,2,3 trichlorobenzène

1,3,5 trichlorobenzène

Pentabromodiphényléther

Isodrine

alpha Endosulfan

Trifluraline

Chloroalcanes C10-C13

Sans NQEp:

Platine

PCB 194

Octabromodiphényléther

Décabromodiphényléther

béta Endosulfan

Lindane

LQ< NQEp:

Isopropylbenzène

1,2 dichloroéthane

Hexachlorobutadiène

Tétrachlorure de carbone

Alachlore

Hexachlorocyclohexane

Chlorfenvinphos

Chlorofor-

me

DDT-2,4’

B(k)F

B(b)F

D(a,h)A

B P

IP

DEHP

Toluène

Pentachlorophénol

PCB 28

para-tert-

octylphénol

Nonylphénols

AMPA

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Diuron

DEA

Métaldéhyde

Glyphosate

Chlorure de méthylène

Xylènes (Somme o,m,p)

4-ter-butyl phénol

Dieldrine

Aminotriazole

Ethylbenzène

Chlorfenvinphos

Chlorofor-

me

DDT-2,4’

B(k)F

B(b)F

D(a,h)A

B P

IP

DEHP

Toluène

Pentachlorophénol

PCB 28

para-tert-

octylphénol

Nonylphénols

AMPA

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB180

Diuron

DEA

Métaldéhyde

Glyphosate

Chlorure de méthylène

Xylènes (Somme o,m,p)

4-ter-butyl phénol

Dieldrine

Aminotriazole

Ethylbenzène

Figure 87. Synoptique de la présence des 88 substances dans les matrices urbaines

Parmi les substances identifiées, 28 sont ubiquistes dans toutes les matrices (EP, EU et dépôts). Il

s’agit essentiellement des HAP, PCB, alkylphénols (para-tert-octylphénol), métaux (Pb, Cr, Cu,

Zn), pesticides (AMPA) et DEHP. Les EU se distinguent par un nombre plus important de COV,

les EP par la présence de pesticides et les dépôts du réseau par celle de métaux dangereux

prioritaires (Hg, Ni, Cd). Les retombées atmosphériques apparaissent à titre de comparaison, leur

contribution à la pollution des eaux pluviales sera abordée dans le chapitre 9.

Les 22 substances, qui n’ont jamais été ni quantifiées, ni détectées sur aucun échantillon, ne seront

plus prises en compte dans la suite du manuscrit. Toutefois, l’absence de ces substances doit être

discutée plus spécifiquement. En effet, une substance peut être réellement absente de l’échantillon

ou bien être présente mais à des niveaux auxquels nous ne pouvons les analyser. Ce dernier cas

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

182

s’applique aux substances dont les limites de quantification sont supérieures aux NQEp :

chlorobenzène (penta, hexa et trichlorobenzène), PBDE, chloroalcanes et deux pesticides (isodrine

et {-endosulfan). Pour ces familles, il est nécessaire que les laboratoires accrédités (et/ou de

recherche) développent des techniques leur permettant d’abaisser significativement leurs limites

de quantification afin de répondre aux exigences réglementaires environnementales et donc

d’évaluer réellement l’impact de ces contaminants sur les écosystèmes. Les autres substances

absentes possèdent des LQ < NQEp, c’est le cas de certains COV (isopropylbenzène, 1,2-

dichloroéthane, hexachlorobutadiène, tétrachlorure de carbone) et pesticides (alachlore,

hexachlorocyclohexane), voire ne possèdent pas de NQEp, il s’agit du platine, du PCB194, de

l’octa- et du décabromodiphényléther et des pesticides (β- endosulfan, lindane).

VI. Conclusion sur les occurrences dans les matrices urbaines

Le Tableau 39 propose une synthèse plus détaillée des molécules identifiées sur chacune des

matrices et pour chaque site.

Tableau 39. Substances identifiées par type de matrice, par phase et par site
 n échantillon Phases Echantillon total (D+P+T)

 D P* D+P T sp sdp Autres Total
Recherchées 73 73 73 15 26 17 45 88

ZAC Rive Gauche 4 23 36 41 5 9 6 31 46
Noisy-le-Grand 4 22 38 44 1 10 8 27 45
Sucy-en-Brie 6 30 39 45 0 11 7 27 45
EP synthèse 13 34 42 50 5 12 8 35 55

Retombées atmosphériques 3 - - - 2 7 3 11 21 a-
Clichy 4 29 34 47 7 12 7 35 54
STEP Seine Centre 3 27 32 44 7 14 7 30 51
Sucy-en-Brie 4 21 30 36 5 10 7 24 41
EU séparatif 4 21 30 36 5 10 7 24 41

EU unitaire 7 32 39 51 8 17 7 35 59

Couche organique 1 - 33 - - 7 8 18 33- b -
Dépôt grossier 1 - 35 - - 7 8 20 35-b-

 a- 21 polluants parmi 81 recherchés (les 7 métaux à l’exception du Hg ne sont pas analysés sur les retombées atmosphériques)
 b- polluants quantifiés parmi les 73 analysés sur la phase particulaire

Finalement, plus de la moitié des substances recherchées a été quantifiée au moins une fois sur un

échantillon. Par site, 40 substances sont quantifiées en moyenne dans les eaux pluviales. Le type

d’occupation des sols ne semble pas jouer un rôle primordial sur la nature des contaminants

observés (Tableau 40). Dans les retombées atmosphériques, le nombre moyen quantifié par

échantillon tombe à 13 substances ; pour cette matrice, les analyses ont dû être réalisées sur

l’échantillon brut (protocole semblable à celui réalisé par les laboratoires accrédités dans le cadre

du suivi 3 RSDE (Greaud-Hoveman et al. 2008), car le volume recueilli ne permettait pas de

disposer de quantités suffisantes de MES pour appliquer le protocole de screening classique. Les

eaux usées à Clichy du réseau unitaire comportent, en moyenne, 36 substances identifiées par

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 183

échantillon (Tableau 40). Cette moyenne est proche des observations pour les dépôts en réseau

unitaire.

Tableau 40. Données statistiques sur le nombre de substances quantifiées dans les matrices urbaines

Matrice Site n échantillon
nombre de substances détectées par

échantillon

 min moy Médiane max
ZAC Paris Rive Gauche 4 34 37,7 38 41
Noisy-le-Grand 4 41 42,2 42,5 43 EP

Sucy-en-Brie 5 34 37,8 37 41
 Retombées atmosphériques 3 7 13,3 18 15

Clichy 4 33 36,7 35,5 43
STEP Seine Centre 4 25 30,7 30,5 37 EUTS

Sucy-en-Brie 3 39 39,7 39 41
Dépôt Grossier 1 37 Dépôt réseau

unitaire Couche organique 1 35
EP 13 34 39,2 40 43
EUTS (unitaire + séparatif) 8 25 38,4 38 43 Synthèse

Retombées atmosphériques 3 7 13,3 18 15

Parmi les 88 substances recherchées dans les 26 échantillons, 66 ont été quantifiées au moins une

fois dans un échantillon (EP, EUTS du réseau unitaire ou du réseau séparatif, dépôts de réseau,

retombées atmosphériques) dont 26 % (17/66) sont des substances prioritaires, 15 % (10/66) des

substances dangereuses prioritaires et 59 % (39/66) des substances considérées comme plus

spécifiques de la pollution urbaine. Parmi ces 66 substances, 48 substances sont dans la phase

particulaire, 42 dans la phase dissoute et 8 COV dans l’échantillon brut. Le Tableau 41 récapitule

ces informations par phases analysées et par type des substances en regroupant toutes les matrices

et tous les échantillons même ceux pour lesquels une seule phase fut analysée.

Tableau 41. Bilan du type des substances observées sur les différentes matrices urbaines
 n échantillon sp sdp Autres Total

Phase Particulaire (P) 25 12/18 9/16 28/39 49/73
Phase Dissoute (D) 23 10/18 8/16 24/39 42/73
Echantillon brut (T) 25 3/8 0/1 5/6 8/15
Echantillon (D+P+T) 26 17/16 10/17 39/45 66/88

Il est possible d’établir une typologie de ces substances en se basant sur leur occurrence, trois

groupes se détachent alors (Figure 88, Figure 89) :

- Celles ayant une occurrence supérieure à 50 %, soit 36 substances : Cu, Zn, Pb, 16 HAP, 6

PCB, MBT, DBT, nonylphénols ramifiés, para-ter-octylphénol, 4-ter-butylphénol, DEHP,

diuron, glyphosate et AMPA, métaldéhyde, aminotriazole ;

Chapitre 6 - Occurrence des polluants dans les matrices urbaines

184

0%

25%

50%

75%

100%

N Py
r

B(
a)
P

B(
k)
F

Fl
uo Cu Zn P

Chr
y

Non
ylp

hé
no

ls

DEH
P F

B(
a)
A

B(
b)
F

Diu
ro
n

AM
PA Ac

e A
Ac

yl

D(a
,h
)A BP IP

pa
ra
-te

rt-
oc

ty
lp
hé

no
l

M
BT

G
ly
ph

os
at
e

Pb

4-
te
r-b

ut
yl
 p
hé

no
l

DBT

PC
B1

38

PC
B1

53

M
ét
al
dé

hy
de

PC
B2

8

Am
in
ot
ria

zo
le

PC
B1

01

PC
B1

18

PC
B1

80

% d'occurence
dans les échantillons

Figure 88. Substances quantifiées dans plus de 50 % des matrices urbaines

- Celles ayant une occurrence comprise entre 25 et 50 %, soit 9 substances : PCB 52,

isoproturon, Cr, chlorure de méthylène, tétrachloéthylène, toluène, TBT, DEA,

chloroforme ;

- Celles ayant une occurrence inférieure à 25 %, 21 substances sont concernées :

pentachloroforme, dieldrine, simazine, xylènes, éthylbenzène, 4-chloro-3-méthylphénol,

atrazine, Cd, Ni, trichloroéthylène, 4-(para)-nonylphénol, 4-n-octylphénol, aldrine, endrine,

chlorfenvinphos, Hg, benzène, chlorpyrifos, DDT-4,4', DDT-4,4’ et déséthylsimazine. A ces

dernières, nous pouvons ajouter la trifluraline, un pesticide, observé dans 33 % des

échantillons d’eaux usées en entrée de Seine Centre.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 185

0%

25%

50%

% d'occurence
dans les échantillons

Figure 89. Substances quantifiées dans moins de 50 % des matrices urbaines

Ainsi, les substances appartenant au premier groupe sont celles qui sont généralement

communes à toutes les matrices urbaines alors que les composés du dernier groupe sont plutôt

spécifiques d’une matrice ou d’un site.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

186

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 187

Chapitre 7- Répartition de la pollution dans les eaux urbaines
entre phases dissoute et particulaire

La connaissance de la phase dans laquelle sont présents majoritairement les polluants lors de leur

transport en milieu urbain est un paramètre important pour définir le traitement le plus approprié

aux eaux pluviales urbaines. Notamment lors de la mise en œuvre de techniques alternatives, le

meilleur compromis pourrait alors être retenu pour orienter les stratégies de traitement et évaluer

l’efficacité de l’ouvrage permettant l’élimination de la pollution particulaire et/ou dissoute

(Eriksson et al. 2007b). Cette partie aborde la répartition entre les phases dissoute et particulaire

pour les polluants que nous avons suivis.

I. Quel polluant ? Quelle phase ? Phase dissoute ou phase particulaire ?

A partir des résultats relatifs à l’occurrence, nous nous attacherons à détailler la répartition des

polluants entre les phases dissoute et particulaire dans les échantillons d’EP et d’EUTS. Le

caractère hydrophobe d’une substance organique est défini par LogKow. Les substances (cf.

Chapitre 8) ont été classées par ordre croissant de leur LogKow sur la Figure 90. Les COV ont été

écartés puisqu’ils n’ont été analysés que sur l’échantillon brut.

-2

-1

0

1

2

3

4

5

6

7

8

9

A
M
PA

G
ly
ph

os
at
e

Si
m
az
in
e

M
ét
al
dé

hy
de

D
iu
ro

n
Is
op

ro
tu
ro
n

A
m
in
ot
ri
az
ol
e

4-
C
-3
M
P

4-
TB

P N
C
hl
or
fe
nv

in
ph

os
TB

T
D
BT

M
BT

A
cy
l

4-
O
P

A
ce F P A

A
tr
az
in
e

4T
-O

P
N
P

PC
En

dr
in
e

D
EA D
ES

Fl
uo Py
r

4-
N
P

D
ie
ld
ri
ne

C
hr
y

PC
B2

8
B(
a)
A

B(
a)
P

PC
B5

2
B(
b)
F

D
D
T-
2,
4'

D
D
T-
4,
4'

B(
k)
F

A
ld
ri
ne BP IP

D
(a
,h
)A

PC
B1

01
PC

B1
18

D
EH

P
PC

B1
38

PC
B1

53
PC

B1
80

Lo
g
K
ow

Figure 90. LogKOW des polluants observés dans les eaux urbaines

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

188

I.1 Eaux pluviales

Bien que les mêmes substances aient été recherchées sur les deux phases D et P, le nombre de

substances quantifiées sur la phase particulaire est toujours supérieur à celui de la phase dissoute.

Ce point n’est pas surprenant si l’on considère que plus LogKOW d’une substance est élevé plus elle

aura tendance à se fixer préférentiellement aux particules (Byrns 2001). La majorité des substances

organiques quantifiées dans les EP possèdent un LogKOW > 3. De plus, sur l’ensemble des

substances mesurées dans un échantillon d’EP, en regroupant phases dissoute et particulaire

(D+P), il apparaît que certaines substances sont présentes sur les 2 phases alors que d’autres sont

spécifiques d’une seule phase. La Figure 91 illustre la présence de ces substances dans les phases

dissoute et particulaire dans les EP pour les trois sites lorsqu’ils sont analysés par la méthode du

screening.

Zn

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)P

Nonylphénols

4-ter-butyl phénol

para-tert-octylphénol

DBT

MBT

Pb

Cu
DEA

Endrine

Dieldrine

Isoproturon

Métaldéhyde Aminotriazole

Diuron

Glyphosate

AMPA

DEHP

B(a)A

Chry

B(k)F

B(b)F

D(a,h)A

B P

IPPCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB 180

ZAC Paris Rive Gauche

Phase particulaire (P*)

Phase Dissoute (D)

Noisy-le-Grand

Zn

N

Ace

Acyl

F

P

Fluo

Pyr

Nonylphénols

4-ter-butyl phénol

para-tert-octylphénol

TBT

DBT

MBT

Pb

Cu

Cr

Pentachlorophénol

4-(para)-

nonylphénol

DEA

Isoproturon

Métaldéhyde

Glyphosate

Aminotriazole

Diuron

AMPA

DEHP

A

B(a)A

Chry

B(a)P

B(k)F

B(b)F

D(a,h)A

B P

IP
PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB 1804-n-

octylphénol

Sucy-en-Brie

MBT

Zn

Nonylphénols

para-tert-octylphénol

DBT

TBT

Pb

Cu

Pentachlorophénol

4-ter-butyl phénol

Déséthylsimazine

Isoproturon

simazine

Métaldéhyde

Aminotriazole

Diuron

Glyphosate

AMPA

DEHP

D(a,h)A

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB 180

Aldrine

Dieldrine

Chlorfenvinphos

N

Ace

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P

B(k)F

B(b)F

B P

IP

Acyl

Figure 91. Occurrence dans les phases dissoute et particulaire des EP des trois sites séparatifs lors de l’analyse
par screening

Nos résultats montrent qu’il ne semblerait pas y avoir une influence très marquée de l’occupation

du sol sur la présence de certaines substances dans les deux phases. Toutefois, trois groupes se

distinguent :

- Les substances organiques quantifiées uniquement dans la phase dissoute, dont

LogKOW < 3 ;

- Les substances organiques quantifiées à la fois dans les phases dissoute et particulaire, pour

lesquelles 3 < LogKOW < 5 ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 189

- Les substances organiques quantifiées seulement dans la phase particulaire et dont

LogKOW > 5.

En regardant plus en détail nos résultats, nous remarquons que les HAP légers, le Zn, les

alkylphénols, le DEHP et certains pesticides (aminotriazole et AMPA) ont été identifiés dans les

deux phases sur les trois sites (Figure 91). Le glyphosate et l’AMPA, composés plutôt hydrophiles

présentant des Log KOW < 3, ont été quantifiés à la fois dans les phases dissoutes et particulaires

pour les sites de la ZAC Paris Rive Gauche et de Sucy-en-Brie, alors qu’ils n’étaient présents que

dans la phase dissoute pour le site de Noisy-le-Grand. Ceci s’expliquerait, probablement, par le fait

que les échantillons de la ZAC Paris Rive Gauche et de Sucy-en-Brie correspondaient à la même

période (avril-mai) à savoir celle de l’application des pesticides. Suite à un lessivage par la pluie,

glyphosate et AMPA se seraient retrouvés à l’exutoire de ces bassins versants avec des

concentrations très élevées. Les substances organiques possédant un Log KOW > 5 comme les PCB,

les HAP lourds et certains pesticides (aldrine, dieldrine), ont été principalement observées dans la

phase particulaire. Une exception à noter : la DEA, produit de dégradation de l’atrazine. Malgré

un Log KOW > 5, elle n’a été observée que dans la phase dissoute (n= 3 échantillons). Parmi les

métaux quantifiés, par le screening, il n’y a que le Zn qui ait été observé sur les deux phases. Le Zn

était le métal présentant la plus forte proportion de dissous.

I.2 Eaux usées de temps sec

La répartition entre phases dissoute et particulaire des substances identifiées est comparable pour

les eaux usées en réseau unitaire (à Clichy et en entrée de STEP à Seine-Centre) et pour celles du

réseau séparatif de Sucy-en-Brie. Comme évoqué pour les EP, le nombre de substances dans la

phase particulaire est supérieur à celui de la phase dissoute lors de l’analyse par la méthode du

screening :

- 39 contre 32 pour les eaux usées en réseau unitaire ;

- 30 contre 21 pour les eaux usées de Sucy-en-Brie en réseau séparatif.

Plus généralement, malgré quelques différences en termes d’occurrence entre EUTS-unitaire et

EUTS-séparatif, comme pour les eaux pluviales, nous remarquons que les substances hydrophobes

(LogKOW > 5) sont observées essentiellement dans la phase particulaire. Les substances

hydrophiles (Log KOW < 3) sont présentes dans la phase dissoute. Lorsqu’elles sont présentes dans

les deux phases, ceci correspond à un LogKOW compris entre 3 et 5 (Figure 92). Ainsi à titre

d’exemple, nous remarquons que :

- la majorité des pesticides et des chlorophénols n’est présente que dans la phase dissoute ;

- les HAP lourds et les PCB, sont seulement observés dans la phase particulaire ;

- les HAP légers et les nonylphénols ont été évalués au moins une fois dans les deux phases.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

190

EUTS-unitaire de Clichy

TBT

DBT

Cr

Zn

Nonylphénols

MBT

Cu

4-chloro-3-méthylphénol

4-ter-butyl phénol
4-n-octylphénol

DEHP A

B(a)A

Chry

B(k)F

B(b)F

B P

D(a,h)A

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB 180

Aldrine

Dieldrine

N

Ace

Acyl

F

P

Fluo

Pyr

B(a)P

IP

DDT-4,4‘

DEA

Métaldéhyde

Glyphosate

AMPA

Atrazine

Diuron

Pentachlorophénol

Para-tert-octylpénol

Isoproturon

Aminotriazole

Phase particulaire (P*)

Phase Dissoute (D)

DEHP

DBT

Pb

Cu

A

Acé

B(a)A

Chry

B(k)F

B(b)F

B P

D(a,h)A

IP

pentachlorophénol

4-chloro-3-méthylphénol

Chlorpyrifos

Trifluraline

4-ter-butylphénol

Endrine

Dieldrine

DDT-4,4'

Atrazine

DEA

Diuron

Isoproturon

Métaldéhyde

Glyphosate

TBT

MBT

Aminotriazole

AMPA

Zn

N

Fluo

B(a)P

F

P

Pyr

Acyl

PCB28

PCB138

PCB153

Nonylphénols

para-tert-octylphénol

EUTS-unitaire en entrée de STEP

TBT

DBT

MBT
Pb

Cu
4-chloro-3-méthylphénol

4-ter-butyl phénol

4-n-octylphénol

Endrine

DDT-4,4'

Atrazine

DEA

Diuron

Isoproturon

Métaldéhyde

Glyphosate

DEHP

PCB 28

PCB 52

PCB 101

PCB 118

PCB 138

PCB 153

PCB 180

Aldrine

Chlorpyrifos

Trifluraline

Pentachlorophénol

Cr

Zn

Nonylphénols

para-tert-octylphénol

N

Ace

Acyl

F

P

Fluo

Pyr

B(a)P

IPDieldrine

Aminotriazole

AMPA

A

B(a)A

Chry

B(k)F

B(b)F

D(a,h)A

BP

Récapitulatif EUTS-unitaire

TBT

MBT

DBT

4-ter-butyl phénol

DEA

Diuron

Métaldéhyde

Glyphosate

DEHP

PCB 28

Dieldrine

Cholorfenvinphos

DDT-2,4’

PentachlorophénolCu

Zn

Nonylphénols

para-tert-octylphénol

N

Ace

P

Fluo

Pyr

B(a)A

Chry

Aminotriazole

Acyl

F

A

B(a)P

B(k)F

B(b)F

D(a,h)A

BP

IP

EUTS- séparatif de Sucy-en-Brie

AMPA

Figure 92. Occurrence dans les phases dissoute et particulaire dans les EUTS lors de l’analyse par screening

II. Méthodologie

A partir des concentrations D (en µg/L), des teneurs P* (en mg/kg.ms) et de la connaissance des

[MES] (en mg/L), il est possible d’évaluer, pour une substance donnée, sa répartition entre les

phases dissoute (%D) et particulaire (%P) :

%D = 100 x [D/(P+D)]

%P = 100 x [P/(P+D)]

La concentration totale (D+P) d’un polluant dans un échantillon est calculée selon la méthode

suivante :

- Lorsque la concentration d’une substance dans l’une des deux phases est < LD, celle-ci est

remplacée par zéro ;

- Lorsque la concentration d’une substance dans l’une des deux phases est < LQ (la

substance est présente dans la phase mais la méthode ne permet pas sa quantification avec

une incertitude analytique acceptable) ; sa concentration dans la phase sera égale à LQ.

Pour évaluer la répartition entre phases dissoute et particulaire, le coefficient de distribution ou de

partage (Kp, en L/kg) a été également calculé pour certaines familles, il relie teneur particulaire

(mg/kg.ms) et concentration dissoute (µg/L) à l’équilibre (Li et al. 2004) :

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 191

LogKp = Log(1000 x [P*]) / [D])

Il n’a pas été possible de calculer Koc (en L/kgoc), car la teneur en carbone organique n’a pas été

mesurée sur les MES.

III. Métaux

Préalablement à l’évaluation de la répartition des métaux entre phases dissoute et particulaire,

nous avons comparé les deux méthodes d’analyses qui ont été utilisées pour mesurer les métaux :

la méthode par screening (SCREE) et la méthode utilisée au Leesu (LEESU). Cette comparaison a

été réalisée sur six échantillons : 3 EP et 3 EU. Le Tableau 42 fournit l’ensemble des éléments de

comparaison pour 6 métaux (Pb, Cr, Cu, Zn, Ni et Cd).

Tableau 42. Comparaison des concentrations totales obtenues (µg/L) par les deux méthodes analytiques pour la
mesure des métaux

 Méthode Pb Cr Cu Zn Ni Cd

SCREE 10 10 0,02 0,02 20 2
LD

LEESU 2 0,4 0,05 0,2 0,5 0,15
SCREE1 24 <LD 50 320 <LD <LD
LEESU1 23 7,0 51 304 5,0 0,4

SCREE2 <LD <LD 40 160 <LD <LD
LEESU2 11 2,3 36 167 1,2 0,3

SCREE3 11 <LD 30 180 <LD <LD
LEESU3 17 3,1 52 241 3,0 0,3

Eaux
pluviales

SCREE1 <LD 24 50 80 <LD <LD
LEESU1 4,4 21 43 80 2,2 0,2

SCREE2 <LD 27 40 60 <LD <LD
LEESU2 3 23 35 59 1,7 0,2

SCREE3 <LD 22 50 110 <LD <LD

Eaux
usées

LEESU3 7 18 52 106 2,8 0,3

Quand les métaux présentent des concentrations supérieures aux limites de détection de la

méthode par screening, les deux méthodes conduisent aux mêmes concentrations. Hormis un cas

(SCREE3 et LEESU3), toutes les concentrations sont identiques à 15 % près au maximum. Par

contre, la méthode LEESU s’avère plus sensible. Ses limites de détection permettent de quantifier

les 6 métaux, y compris Ni et Cd, dans tous les échantillons.

La Figure 93 synthétise les résultats concernant la proportion des métaux dans la phase

particulaire pour les eaux urbaines (EP et EUTS) en regroupant tous nos échantillons, c'est-à-dire à

la fois ceux suivis lors du screening et ceux suivis spécifiquement pour l’analyse des métaux avec

la méthode LEESU.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

192

0

25

50

75

100

Cd Pb Ni Cr Cu Zn

%
 P
a
rt
.

EP EU

Figure 93. Comparaison des pourcentages moyens (min-max) des métaux liés aux particules pour les eaux
urbaines

Pour les eaux pluviales, tous les métaux sont préférentiellement sous forme particulaire : Pb

(100 %), Cr (85-100 %), Cu (66-100 %), Ni (63-100 %), Cd (61-100 %) et Zn (54-100 %).

Les proportions de Zn et du Cu sous forme particulaire sont plus faibles. Il existe une relative

homogénéité entre les trois bassins versants, indépendamment de leur occupation du sol. Ces

résultats sont comparables à ceux obtenus pour des eaux de ruissellement de chaussées prélevées

sur le bassin versant du Marais à Paris (Gromaire-Mertz 1998) et aux eaux pluviales étudiés aux

Etats-Unis ((Pitt, 1998) cité par (Morquecho and Pitt 2005)). Dans les eaux de ruissellement du

Marais, les métaux, Pb, Cd, Cu et Zn, étaient essentiellement particulaires respectivement à 97, 83,

67 et 52 %. Le Zn apparaissait comme étant le métal le plus fortement présent sous forme dissoute.

Toutefois, la pollution métallique reste véhiculée en majorité sous forme particulaire dans les eaux

pluviales.

Pour les eaux usées de temps sec, qu’elles soient issues de réseaux séparatifs ou unitaires, deux

comportements se distinguent. Deux métaux sont sous forme majoritairement particulaire : Cu

(52-100 %) et Zn (63-88 %). Les autres métaux sont plutôt sous forme dissoute dans une grande

majorité des échantillons. Leurs fractions particulaires sont : Ni (15-40 %), Cd (18-37 %), Cr (38-

55 %) et Pb (36-73 %). Les répartitions du Zn et de Cu sont comparables à celles des EUTS-unitaire

observées dans le cadre de la phase 2 du programme OPUR (Gasperi et al. 2006b), pour laquelle les

fractions particulaires, en médiane, étaient respectivement : Cu (88 %) et Zn (71 %). Les

répartitions du Cd et du Pb sont plus faibles dans notre étude que celles rapportées pour le Cd

(75 %) et le Pb (87 %) dans le cadre de la phase 2 OPUR (Gasperi et al. 2006b).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 193

D’après nos résultats, le mode de transport privilégié des métaux diffère : pour les eaux pluviales,

les métaux sont principalement véhiculés associés aux particules alors que dans les eaux usées de

temps sec, les métaux (Ni, Cd, Cr et Pb) se répartissent entre les deux phases avec une fraction

dissoute prépondérante, sauf pour Cu et Zn pour lesquels la fraction particulaire reste

prédominante.

IV. Organoétains

La Figure 94 synthétise les résultats concernant la répartition des organoétains dans les eaux

urbaines entre phases dissoute et particulaire.

0

25

50

75

100

TBT DBT MBT

%
 P
a
rt
.

EP EU

Figure 94. Comparaison des pourcentages moyens (min-max) des organoétains liés aux particules pour les eaux
urbaines

Pour les échantillons d’eaux pluviales, les organoétains sont quasiment presque exclusivement

sous forme particulaire à 100 % pour TBT et DBT, entre 55 et 100 % pour le MBT (moyenne : 94 %).

Dans les eaux usées, les comportements sont plus contrastés, même si la fraction particulaire reste

majoritaire, en moyenne, pour DBT (88 %) et MBT (75 %). Le TBT est présent sous forme dissoute

à 57 % en moyenne. Cependant, cette répartition n’est pas homogène entre les deux types d’eaux

usées de temps sec (Figure 95).
EUTS-séparatif

0%

25%

50%

75%

100%

TBT DBT MBT

P D

EUTS-unitaire

0%

25%

50%

75%

100%

TBT DBT MBT

P D

Figure 95. Comparaison des pourcentages moyens des organoétains liés aux particules pour les EUTS

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

194

Le coefficient de partage pour les organoétains a été calculé pour les échantillons dont les

concentrations dans les deux fractions étaient supérieures à LQ. Dans les échantillons d’eaux

pluviales, LogKp n’a pu être évalué que pour MBT, il est relativement constant d’un échantillon à

un autre et varie entre 4,06 à 4,72 L/kg. Une valeur similaire a été obtenue pour EUTS-séparatif

(4,07). Pour les deux autres composés, DBT et TBT, les valeurs de LogKp sont comprises entre 3,30

et 3,99 pour les EUTS. On constate une certaine homogénéité pour les 3 composés dans les eaux

pluviales et les eaux usées de temps sec. Aucune étude n’aborde, dans la littérature, la répartition

des organoétains entre phases dissoute et particulaire dans les eaux urbaines. Nos résultats ont mis

en évidence que les organoétains ont tendance à se fixer sur les particules (LogKp > 3). La

pollution particulaire en organoétains prédomine dans les EP, alors que dans les EUTS, le temps

de séjour des polluants en réseau est relativement plus long et un équilibre entre phase dissoute et

particules peut s’établir. Ainsi la pollution se trouve répartie entre les deux fractions.

V. HAP

La Figure 96 donne un aperçu de la fraction particulaire pour la somme des 16 HAP dans les eaux

urbaines. Quelle que soit la matrice considérée, les HAP sont, en moyenne, particulaires : à 53 %

pour les EUTS-unitaire, 60 % pour les EUTS-séparatif et 78 % pour les EP.

0

25

50

75

100

EUTS-unitaire EUTS-séparatif EP

%
 H
A
P
 P
a
rt
.

(a)

0

25

50

75

100

Sucy ZAC Noisy

%
 H
A
P
 P
a
rt
.

(b)

Figure 96. Proportion de HAP totaux liés aux particules dans les eaux urbaines (a) et les eaux pluviales en fonction
de l’occupation du sol (b)

Pour les eaux pluviales (Figure 96), il existe pour le site de Sucy-en-Brie, pavillonnaire, une plus

forte variabilité que pour les deux sites urbains denses. Le pourcentage de HAP particulaire

moyen pour ce site est de 67 %, il oscille cependant entre 7 et 93 %. Alors que pour les deux autres

sites, la fraction particulaire des HAP totaux reste toujours très élevée : 87 % pour le site urbain

très dense de la ZAC Paris Rive Gauche et 89 % pour le site urbain dense de Noisy-le-Grand.

Pour les eaux usées de temps sec, une variabilité temporelle et spatiale a été observée.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 195

Si on s’attarde sur la répartition individuelle des HAP (Figure 97), elle montre un comportement

très différent selon le nombre de cycles aromatiques.

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8

L
o
g
K
o
w

Log Kow EP

a-

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8

L
o
g
 K
o
w

Log Kow Sucy

d-

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8
L
o
g
 K
o
w

Log Kow EUTS-unitaire

b-

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8

L
o
g
 K
o
w

Log Kow Noisy

e-

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8

L
o
g
 K
o
w

Log Kow EUTS-séparatif

c-

0

25

50

75

100

N

A
cy
l

A
ce F P A

F
lu
o

P
y
r

C
h
ry

B
(a
)A

B
(a
)P

B
(b
)F

B
(k
)F B
P IP

D
(a
,h
)A

%
 P
a
rt
.

0

2

4

6

8

L
o
g
 K
o
w

Log Kow ZAC

f-

Figure 97. Fraction particulaire pour chaque HAP dans les différentes matrices urbaines

Le naphtalène (congénère à deux cycles) est sous la forme dissoute à près de 80 % (Figure 97). Puis

la proportion particulaire tend à augmenter avec le nombre de cycles pour atteindre 100 %. Des

résultats similaires ont été trouvés pour des échantillons de rivière en Allemagne (Heemken et al.

2000) et d’eaux usées de temps sec du bassin versant du Marais à Paris (Gasperi et al. 2006b), la

fraction particulaire moyenne avoisinant les 80 %. La variabilité interévénementielle et intersite,

mise en évidence pour la somme des 16 HAP, existe également à l’échelle de chaque HAP

considéré individuellement (Figure 97).

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

196

Cette tendance à s’adsorber sur les particules est intimement liée au caractère hydrophobe de

chaque HAP. Les particules constituent donc le vecteur privilégié des HAP en réseau pluvial

comme en réseau unitaire. En effet, une corrélation statistiquement significative apparaît entre

LogKow et fraction particulaire des HAP : pour Noisy-le-Grand (r = 0,85, { <0,05), pour ZAC Paris

Rive Gauche, EUTS-séparatif et EUTS-unitaire (r=0,82, {<0,10), pour Sucy (r=0,82, {<0,02).

VI. PCB

Quand ils ont été quantifiés dans les EU et EP, systématiquement, les PCB 28, 52, 101, 118, 156 et

180 étaient particulaires (100 %). Pour la phase dissoute, leur concentration a toujours été

inférieure à LD. Ce résultat n’est pas surprenant au regard des valeurs de LogKow pour ces

composés, comprises entre 5,62 et 8,27. Cette répartition est homogène indépendamment de

l’occupation du sol. Cependant, la proportion particulaire des PCB dans notre étude est plus

élevée que celle rapportée pour des rivières en Allemagne qui oscillaient entre 60 et 80%

(Heemken et al. 2000). A l’instar des HAP, les particules constituent donc le vecteur privilégié des

PCB en réseau pluvial comme en réseau unitaire.

VII. Alkylphénols

A titre d’information, pour les chlorophénols, le 4-chloro-3-méthylphénol (4-C-3MP) n’a jamais été

observé ni dans les EP ni dans les EUTS-séparatif. Sur les trois échantillons EUTS-unitaire dans

lesquels il a été mesuré, il était présent dans la fraction dissoute uniquement (100 %). Le

pentachlorophénol, rencontré plus fréquemment (2/14 EP, 3/4 EUTS-unitaire et 1/4 EUTS-

séparatif), était lui aussi majoritairement dissous.

La Figure 98 synthétise la répartition particulaire moyenne, minimale et maximale des

alkylphénols dans les EP et les EU. Les substances sont classées par ordre croissant de LogKow.

0

25

50

75

100

4-TBP 4T-OP NP

%
 P
a
rt
.

0

2

4

6

L
o
g
 K
o
w

EP EU Log Kow

Figure 98. Fraction particulaire moyenne (min-max) des alkylphénols dans les EP et les EU

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 197

Les alkylphénols (4-TBP, 4T-OP et NP) ont été observés sur presque tous les échantillons d’EP et

d’EUTS (Figure 98). En dépit de variations spatiales et temporelles (Figure 99), les NP, sur les deux

matrices, se répartissent entre phase dissoute et particulaire ; la fraction particulaire moyenne

compte pour 51 % pour EP et 43 % pour EUTS. Dans les eaux pluviales le 4-TOP est en moyenne à

10 % particulaire alors que pour les eaux usées il se répartit entre les deux phases : 44 %

particulaire en moyenne. Enfin, le 4-TBP est à 19 % particulaire dans EP et 100 % dissous dans

EUTS. Deux autres composés, 4-NP et 4-OP, n’ont été observé que sur un seul échantillon qui n’a

pas été pris en compte dans nos interprétations.

0

25

50

75

100

4-TBP 4T-OP NP

%
 P
a
rt
.

0

2

4

6

L
o
g
 K
o
w

Sucy Noisy ZAC Log Kow

0

25

50

75

100

4-TBP 4T-OP NP

%
 P
a
rt
.

0

2

4

6

L
o
g
 K
o
w

EUTS-unitaire EUTS-séparatif Log Kow

Figure 99. Fraction particulaire moyenne (min-max) des alkylphénols dans les EP et les EUTS en fonction du site

La répartition de NP est comparable aux valeurs obtenues pour les rivières (Isobe et al. 2001;

Ferguson et al. 2003; Li et al. 2004; Patrolecco et al. 2006; Cailleaud et al. 2007). La fraction

particulaire de ces molécules est beaucoup plus faible que celle des HAP et des PCB. En effet, les

alkylphénols sont des tensioactifs et le groupement fonctionnel -OH leur confère une affinité pour

la phase aqueuse (Ying et al. 2002) que les HAP ou PCB.

Tableau 43. LogKp des alkylphénols dans les EP et les EUTS

 EP EUTS

Log
Kow

n min moy méd. max

n min moy méd. max

Nonylphénols 4.95 14 3,35 4,08 4,13 4,55 6 3,18 3,61 3,70 3,95

para-tert-octylphénol 4.95 8 2,30 3,10 3,31 3,69 4 3,08 3,24 3,20 3,50

4-ter-butyl phénol 3.29 4 2,52 2,80 2,76 3,13 - - - - -

Le coefficient de partage (LogKp) a été calculé pour ces 3 composés (NP, 4-TBT et 4T-OP). Les

résultats sont compilés dans le Tableau 43. Les valeurs qui en résultent sont assez semblables pour

les EP et les EUTS : (4,1 ; 3,6) pour les NP et (3,2 ; 3,2) pour le 4-OP, respectivement. Nos résultats

pour les NP sont en accords avec ceux obtenus en rivière par (Li et al. 2004) et (Patrolecco et al.

2006), à savoir 4,8 et entre 5,24 et 5,76 respectivement.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

198

VIII. Pesticides

La Figure 100 synthétise les résultats concernant la répartition des pesticides dans les eaux

urbaines (EP et EUTS) dans la phase particulaire (Figure 100 a) et la phase dissoute (Figure 100 b).

0

25

50

75

100

A
M
P
A

G
ly
p
h
o
sa
te

S
im

a
z
in
e

M
é
ta
ld
é
h
y
d
e

D
iu
ro
n

Is
o
p
ro
tu
ro
n

A
m
in
o
tr
ia
z
o
le

C
h
lo
rf
e
n
v
in
p
h
o
s

A
tr
a
z
in
e

E
n
d
ri
n
e

D
E
A

D
E
S

D
ie
ld
ri
n
e

D
D
T
-2
,4
'

D
D
T
-4
,4
'

A
ld
ri
n
e

%
 P
a
rt
.

-1

2

5

8

L
o
g
 K
o
w

EP EUTS-unitaire EUTS-séparatif Log Kow

 (a)

0

25

50

75

100

A
M
P
A

G
ly
p
h
o
sa
te

S
im

a
z
in
e

M
é
ta
ld
é
h
y
d
e

D
iu
ro
n

Is
o
p
ro
tu
ro
n

A
m
in
o
tr
ia
z
o
le

C
h
lo
rf
e
n
v
in
p
h
o
s

A
tr
a
z
in
e

E
n
d
ri
n
e

D
E
A

D
E
S

D
ie
ld
ri
n
e

D
D
T
-2
,4
'

D
D
T
-4
,4
'

A
ld
ri
n
e

%
 D
is
so
u
s

-1

2

5

8

L
o
g
 K
o
w

EP EUTS-unitaire EUTS-séparatif Log Kow

 (b)

Figure 100. Fractions particulaire (a) et dissoutes (b) des pesticides pour les eaux urbaines

La nature de la matrice, eaux pluviales ou eaux usées, n’influence pas la répartition entre phase

dissoute et particulaire (Figure 100). Certains pesticides n’ont été observés que ponctuellement

dans les échantillons et pour lesquels la répartition est à 100% particulaire (le cas du

chlorfenvinphos, du DDT-2,4’ et de l’aldrine), ou à 100 % dissous (cas du DDT 4,4’ et de la DES).

De plus, d’un pesticide à un autre, les comportements diffèrent. La fraction dissoute varie ainsi de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 199

0 (comme pour le DDT-4,4' et l’aldrine) à 100 % (pour le métaldéhyde et la DEA). Les 15 pesticides

couvrent une gamme large de LogKow ; aucun lien net entre LogKow et la proportion de pesticide

dans la fraction dissoute n’a pu être établi.

IX. DEHP

La Figure 101 illustre les résultats concernant la proportion du DEHP dans les eaux urbaines (EP et

EUTS) dans la phase particulaire.

0

25

50

75

100

EP EUTS-unitaire EUTS-séparatif

%
 P
a
rt
.

0

25

50

75

100

Sucy Noisy ZAC

%
 P
a
rt
.

Figure 101. Fraction particulaire du DEHP dans les
eaux urbaines

Figure 102. Comparaison de la fraction particulaire
du DEHP dans les eaux pluviales sur les trois bassins

versants

La pollution en DEHP (LogKow = 7,23) dans les eaux urbaines (n = 22) est plutôt liée aux MES. La

fraction particulaire correspond à environ 60-70 % de la charge en DEHP. Toutefois dans les eaux

pluviales, matrice pour laquelle la proportion moyenne particulaire est la plus élevée (75 %), il

existe une forte variabilité spatiale et temporelle (Figure 102). En effet la fraction particulaire en

DEHP varie entre 18 et 100 % dans les EP. Ni les concentrations en MES, ni l’occupation du sol des

trois bassins versants ne permettent d’expliquer ces résultats. La variabilité est beaucoup moins

marquée pour les échantillons EUTS-unitaire comparée aux échantillons EUTS-séparatif ; la

fraction particulaire en DEHP est de 61 % pour les EUTS-unitaire et 57 % pour les EUTS-séparatif.

L’estimation du LogKp pour le DEHP confirme les observations sur la répartition dissous-

particulaire et conduit à des valeurs relativement constantes pour toutes les matrices :

- EP (n=8) : LogKp varie entre 3,96 et 4,72 avec une valeur moyenne de 4,22 ;

- EUTS-unitaire (n=4) : LogKp est compris entre 4 et 4,18 avec une valeur moyenne de

4,09 ;

- EUTS-séparatif (n=4) : LogKp est compris entre 3,49 et 4,04 avec une valeur moyenne de

3,72.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

200

X. Conclusion sur la répartition dissous-particulaire des polluants

Pour une grande majorité des polluants mesurés dans nos échantillons d’eaux pluviales (Sucy-en-

Brie, ZAC Paris Rive Gauche et Noisy-le-Grand) et d’eaux usées (Clichy et Sucy-en-Brie), nos

résultats ont permis pour la première fois d’accéder à leur répartition entre les phases dissoute et

particulaire (Figure 103).

-2

0

2

4

6

8

10

0

25

50

75

100

A
M
P
A

G
ly
p
h
o
sa
te

S
im

a
z
in
e

M
é
ta
ld
é
h
y
d
e

D
iu
ro
n

Is
o
p
ro
tu
ro
n

A
m
in
o
tr
ia
z
o
le

4-
T
B
P N

C
h
lo
rf
e
n
v
in
p
h
o
s

T
B
T

D
B
T

M
B
T

A
cy
l

A
ce F P A

4
T
-O

P
N
P

P
C

E
n
d
ri
n
e

D
E
A

D
E
S

F
lu
o

P
y
r

4
-N

P
D
ie
ld
ri
n
e

C
h
ry

P
C
B
2
8

B
(a
)A

B
(a
)P

P
C
B
5
2

B
(b
)F

B
(k
)F

A
ld
ri
n
e

B
P IP

D
(a
,h
)A

P
C
B
10
1

P
C
B
11
8

D
E
H
P

P
C
B
13
8

P
C
B
15
3

P
C
B
18
0

L
o
g
K
o
w

%
 P
a
rt
ic
u
la
ir
e

Eaux pluviales

LogKow

-2

0

2

4

6

8

10

0

25

50

75

100

A
M
P
A

G
ly
p
h
o
sa
te

M
é
ta
ld
é
h
y
d
e

D
iu
ro
n

Is
o
p
ro
tu
ro
n

A
m
in
o
tr
ia
z
o
le

4
-C
-3
M
P

4
-T
B
P N

C
h
lo
rf
e
n
v
in
p
h
o
s

T
B
T

D
B
T

M
B
T

A
cy
l

A
ce F P A

A
tr
a
z
in
e

4
T
-O

P
N
P

P
C

D
E
A

F
lu
o

P
y
r

D
ie
ld
ri
n
e

C
h
ry

P
C
B
2
8

B
(a
)A

B
(a
)P

P
C
B
5
2

B
(b
)F

D
D
T
-2
,4
'

D
D
T
-4
,4
'

B
(k
)F

A
ld
ri
n
e

B
P IP

D
(a
,h
)A

P
C
B
1
0
1

P
C
B
1
1
8

D
E
H
P

P
C
B
1
3
8

P
C
B
1
5
3

P
C
B
1
8
0

L
o
g
K
o
w

%
 P
a
rt
ic
u
la
ir
e

Eaux usées

LogKow

Figure 103. Synthèse sur le pourcentage moyen (min-max) des polluants liés aux particules dans les EP et les
EUTS

La synthèse de nos résultats est illustrée par la Figure 103, qui fournit les valeurs minimales,

moyennes et maximales du pourcentage dévolu à la fraction particulaire pour l’ensemble des

substances organiques, classées par ordre croissant de LogKow pour les EP et les EUTS. Ces

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 201

informations s’avèrent indispensables pour parfaire la compréhension du rôle des particules dans

le transport des contaminants et développer des outils de traitement pour minimiser autant que

faire ce peut leur impact sur le milieu récepteur en aboutissant au meilleur compromis

technologique de dépollution.

Des coefficients de partage (ou plus précisément LogKp) ont ainsi pu être évalués. Au sein d’une

même famille, il s’avère parfois hasardeux de vouloir établir une relation de cause à effet entre les

proportions dans l’une ou l’autre phase et le LogKow.

D’autres éléments, comme la nature de la matrice, ont eu également une incidence sur la

répartition entre phase dissoute et particulaire. Toutefois, l’absence de mesures concernant le

carbone organique tant en phase dissoute que sur les MES nous empêche d’aller plus avant pour

exploiter au maximum cette piste. De plus, pour les trois bassins versants, sur lesquels les eaux

pluviales ont été collectées, une variabilité spatiale et temporelle, a été parfois observée. Il est

difficile de relier celle-ci à l’occupation des sols.

XI. Teneurs observées dans les eaux urbaines

L’étude de la répartition des contaminants entre phases dissoute et particulaire a mis en évidence

qu’une proportion importante des polluants était concentrée dans la phase particulaire tant pour

les eaux usées que pour les eaux pluviales. L’estimation des teneurs est intéressante pour

caractériser la nature de la pollution véhiculée par les particules présentes dans les eaux urbaines.

En effet, dans le cas particulier des eaux pluviales, elles rejoignent le milieu naturel parfois sans

aucun traitement. Les polluants présents sous forme particulaire peuvent alors sédimenter et

participer à la dégradation de la qualité des sédiments de rivières, etc. Pour la majorité des

polluants organiques, les teneurs présentées dans cette étude sont novatrices notamment pour les

particules présentes dans les échantillons d’eaux pluviales et dans ceux d’eaux usées issues du

réseau séparatif. En effet, il existe très peu voire aucune donnée de ce genre dans la communauté

scientifique actuellement. Les études récentes qui s’intéressent aux molécules règlementées sont

souvent réalisées en analysant l’échantillon brut ; cette approche ne permet pas d’accéder aux

teneurs.

XI.1 Teneurs pour les eaux pluviales

Tous les résultats portant sur les teneurs observées dans les particules prélevées sur les trois

bassins versants sont compilés dans le Tableau 44. Il en ressort pour l’ensemble des polluants

organiques une relative homogénéité des ordres de grandeur des teneurs mesurées sur les trois

sites. Ainsi, pour une famille de substances, les teneurs en mg/kg.ms sont comparables d’un site à

un autre. La caractérisation des sources probables pour ces contaminants sera abordée ensuite.

L’étude de la variabilité intersites par analyse ANOVA (pour un niveau de signification de 0,05) a,

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

202

en effet, souligné que les teneurs de la majorité des polluants pour les différents sites sont

comparables entre elles.

Métaux. Le Cd a été quantifié uniquement à Sucy-en-Brie à une teneur moyenne de

1,08 mg/kg.ms. Cette valeur est comparable à celle observée dans les dépôts accumulés dans les

bassins de relevage de la ville de Paris (2,7 mg/kg.ms, médiane) (Gasperi et al. 2005), sur les

particules sédimentables de la Seine (0,71 mg/kg.ms, médiane) (Gasperi et al. 2009a). Par contre

elle est nettement plus faible que celle mesurée sur les ER du Marais (8 mg/kg.ms, médiane)

(Gasperi et al. 2006a) la valeur médiane des EP de la base Qastor (12 mg/kg.ms, médiane) (Saget

1994) et sur les sédiments prélevés en réseau séparatif en Norvège (24 mg/kg.ms, moyenne)

(Jartun et al. 2008). La teneur moyenne pour le Cu est de 882 mg/kg.ms, valeur très élevée.

Toutefois, en considérant la valeur médiane (550 mg/kg.ms), celle-ci s’avère du même ordre de

grandeur que les teneurs habituellement mentionnées dans la littérature : dépôts accumulés dans

les bassins de relevage de la ville de Paris (787 mg/kg.ms, médiane) (Gasperi et al. 2005), ER du

Marais (653 mg/kg.ms, médiane), EP de la base Qastor (612 mg/kg.ms, médiane) et particules

sédimentables de la Seine (354 mg/kg.ms, médiane).

La teneur en Pb est de 332 mg/kg.ms (283 mg/kg.ms, médiane). Elle est plus faible que les ER du

Marais qui se singularisent dans la littérature par de teneurs médianes très élevées

(4 953 mg/kg.ms) et la base Qastor (704 mg/kg.ms en médiane). Toutefois, d’autres études

montrent des teneurs plus faibles dans des sédiments de réseau pluvial : 61 mg/kg.ms (Jartun et al.

2008) et 208 mg/kg.ms (Brown and Peake 2006). La teneur moyenne du Zn (2 814 mg/kg.ms)

comme celle du Pb, se situe dans les valeurs intermédiaires.

Organoétains. Pour les EP, les teneurs sont en moyenne de 0,43 mg/kg.ms pour le MBT, de

0,20 mg/kg.ms pour le DBT et de 0,02 mg/kg pour le TBT. Ces teneurs sont supérieures à celles

relevées dans les particules d’eau de ruissellement en milieu urbain en Norvège (0,009-

0,045 mg/kg.ms pour le MBT, 0,008-0,041 mg/kg.ms pour le DBT), à l’exception du TBT pour

lequel les teneurs sont comparables (0,007-0,032 mg/kg.ms) (Cornelissen et al. 2008). A l’opposé,

elles sont plus faibles que les teneurs observées pour des particules provenant d’un ruissellement

en zone industrielle en Norvège (0,1-2,3 mg/kg.ms pour le DBT ; 0,2-11 mg/kg.ms pour le TBT)

(Cornelissen et al. 2008), sauf pour MBT pour lequel les teneurs sont comparables (0,06-

1,3 mg/kg.ms). Elles restent toutefois beaucoup moins chargées que les sédiments marins et

estuariens ; les organoétains sont utilisés dans le traitement des coques des bateaux : sédiments du

port Arcachon en France (2 460-2 720 mg/kg.ms pour le MBT ; 530-2 030 mg/kg.ms pour le DBT,

600-3 340 mg/kg.ms pour le TBT) (Diez et al. 2006), sédiments marins de Barcelone (35 -

440 mg/kg.ms pour le MBT, 67-2607 mg/kg.ms pour le DBT, 98-4 702 mg/kg.ms pour le TBT)

(Amouroux et al. 2000) et sédiments estuariens en Belgique et Pays Bas (5-20 mg/kg.ms pour le

MBT, 1-22 mg/kg.ms pour le DBT, 9-20 mg/kg.ms pour le TBT) (Amouroux et al. 2000).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 203

HAP. La somme des 16 HAP dans les EP varie entre 3,54 et 17,39 mg/kg.ms. Elle est en moyenne

de 10,81 mg/kg.ms. Cette teneur est comparable à celle du ruissellement de chaussées du bassin

versant du Marais à Paris (3,1-19,4 mg/kg.ms) (Gasperi et al. 2006a), du ruissellement de toitures

(10,9 mg/kg.ms) (Rocher et al. 2004d), de sédiments de réseau séparatif en Norvège (<0,2-80

mg/kg.ms) (Jartun et al. 2008) et des particules sédimentables de la Seine (2,01-17,31 mg/kg.ms)

(Gasperi et al. 2009a). De même, elle est comparable à celle trouvée dans des sédiments prélevés en

réseau séparatif en Nouvelle-Zélande : 5,69 mg/kg.ms (Brown and Peake 2006). A l’opposé, la

teneur mesurée dans les EP sur nos bassins versants est nettement plus élevée que celles

mentionnées pour des particules d’eaux de ruissellement (0,002 mg/kg.ms) ou de trafic en secteur

résidentiel (0,0006 mg/kg.ms) en Norvège (Cornelissen et al. 2008). Nos résultats confirment la

forte contamination des particules en région Parisienne par les HAP. Ces particules, lessivées lors

d’un événement pluvieux, contribueront à contaminer les dépôts accumulés en réseaux unitaires.

PCB. La teneur en PCB totaux (c'est-à-dire la somme des 7 congénères suivis) dans nos

échantillons d’eaux pluviales couvre la gamme <LD - 0,28 mg/kg.ms avec une valeur moyenne de

0,11 mg/kg.ms. Pour les congénères, considérés individuellement, la teneur varie entre 0,01 et 0,03

mg/kg.ms, avec une teneur maximale qui a atteint 0,09 mg/kg.ms observées pour le PCB 52. Les

teneurs pour les PCB totaux sur nos trois bassin versants sont comparables à celles observées dans

les particules véhiculées dans les eaux de ruissellement (0,02-0,05 mg/kg.ms) (Cornelissen et al.

2008) et les dépôts en réseau séparatif en Norvège (Jartun et al. 2008).

Chlorophénols. Les chlorophénols n’ont jamais été quantifiés dans la phase particulaire de nos

échantillons d’eaux pluviales. Ces composés sont présents uniquement dans la phase dissoute.

Alkylphénols. Les teneurs en nonylphénols ramifiés dans les EP varient entre 1,10 et 22 mg/kg.ms,

avec une valeur médiane de 8,12 mg/kg.ms. Le site pavillonnaire de Sucy-en-Brie et le site urbain

dense de Noisy-le-Grand présentent des teneurs moyennes significativement plus élevées en NP :

5,22 et 17,75 mg/kg.ms respectivement, que la ZAC Paris Gauche (2,85 mg/kg.ms). Ces teneurs

sont plus fortes que celles déterminées par (Björklund et al. 2009) dans des dépôts de réseau

séparatif pluvial (0,72-1,5 mg/kg.ms) ainsi que celles mesurées dans des sédiments de rivières : en

Italie (0,93-1,78 mg/kg.ms) (Patrolecco et al. 2006), en Corée (0,0254-0,932 mg/kg.ms), (Li et al.

2004), mais comparables à celles mesurées dans des sédiments à Tokyo (0,5-13 mg/kg.ms) (Isobe et

al. 2001). A l’instar de (Björklund et al. 2009) qui rapportent des teneurs systématiquement < LD,

dans des sédiments de réseau séparatif pluvial en Suède, le para-nonylphénol n’a jamais été

détecté dans les MES d’échantillons. Pour les autres alkylphénols, la teneur du 4T-OP varie entre

<LD et 0,38 mg/kg.ms, avec une teneur moyenne de 0,12 mg/kg.ms. Celle du 4-TBP varie entre

<LD et 0,15 mg/kg.ms, avec une teneur moyenne de 0,03 mg/kg.ms et finalement le 4-OP varie

entre <LD et 0,17 mg/kg.ms. ce dernier n’est mesuré qu’une fois sur le site de Noisy-le-Grand.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

204

Pesticides. Les teneurs en pesticides mesurées dans les EP varient suivant le composé, en

moyenne, de 0,02 à 0,95 mg/kg.ms. Parmi les pesticides classés comme substances prioritaires,

l’aldrine et le chlorofenvinphos ont été quantifiées ponctuellement sur un seul échantillon avec des

teneurs de 0,62 et 0,21 mg/kg.ms, respectivement. Pour l’aminotriazole, la teneur maximale a été

de 1 mg/kg.ms, pour le diuron 0,21 mg/kg.ms et pour la dieldrine 0,66 mg/kg.ms. Les teneurs

maximales du glyphosate et de son produit de dégradation l’AMPA dans les EP sont

respectivement 8,30 et 4 mg/kg.ms. Toutes ces données sont novatrices, car il est rarement

rapporté des teneurs sur les pesticides en milieu urbain.

DEHP. Les teneurs en DEHP dans les EP varient entre 55 et 260 mg/kg.ms avec une concentration

moyenne de 118 mg/kg.ms. (Björklund et al. 2009) n’ont pas détecté le DEHP (< 48 mg/kg.ms)

dans des dépôts en réseau séparatif d’eaux pluviales à Norvège.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 205

Tableau 44. Teneurs en mg/kg.ms des polluants dans les eaux pluviales

 EP Sucy-en-Brie Noisy-le-Grand ZAC Paris Rive Gauche

 n min moy méd max n min moy méd max N min moy méd. max n min moy méd. max

Cd 16 <LD 1,08 <LD 5,99 7 <LD 2,47 <LD 6 6 <LD <LD <LD <LD 3 <LD <LD <LD <LD

Pb 16 <LD 332 283 1000 7 <LD 365 217 1000 6 257 293 279 354 3 284 333 296 418

Ni 16 <LD 11 <LD 68 7 <LD 26 <LD 68 6 <LD <LD <LD <LD 3 <LD <LD <LD <LD

Cr 16 <LD 36 <LD 100 7 <LD 32 <LD 84 6 <LD 59 79,83 100 3 <LD <LD <LD <LD

Cu 16 217 882 550 4049 7 217 1269 500 4049 6 348 552 550 704 3 415 642 617 896

Zn 16 1087 2814 1865 11818 7 1159 4082 2562 11818 6 1087 1566 1697 1897 3 2239 2351 2346 2469

TBT 14 <LD 0,02 <LD 0,18 6 <LD 0,01 <LD 0,07 4 0,05 0,09 0,06 0,18 4 <LD <LD <LD <LD

DBT 14 <LD 0,20 0,19 0,43 6 <LD 0,13 0,10 0,34 4 0,07 0,17 0,18 0,32 4 0,15 0,33 0,37 0,43

MBT 14 0,15 0,43 0,35 1,20 6 0,29 0,56 0,46 1,20 4 0,15 0,30 0,30 0,51 4 0,29 0,41 0,42 0,53

HAP total 17 3,54 10,81 9,26 17,39 8 3,54 9,48 7,99 17,39 5 8,84 11,56 9,26 16,53 4 8,82 12,54 13,21 14,93

N 17 <LD 0,13 0,10 0,37 8 <LD 0,05 0,06 0,08 5 0,02 0,14 0,11 0,37 4 0,10 0,13 0,13 0,16

Ace 17 <LD 0,05 0,04 0,27 8 <LD 0,06 0,04 0,27 5 0,01 0,06 0,05 0,27 4 0,02 0,03 0,03 0,05

Acyl 17 <LD 0,07 0,07 0,20 8 <LD 0,04 0,05 0,07 5 0,01 0,07 0,07 0,20 4 0,04 0,06 0,05 0,08

F 17 0,03 0,11 0,11 0,20 8 0,03 0,09 0,10 0,15 5 0,03 0,11 0,11 0,20 4 0,06 0,10 0,10 0,14

P 17 0,22 1,03 0,87 2,92 8 0,22 0,95 0,71 2,92 5 0,22 1,03 0,87 2,92 4 0,62 1,04 0,93 1,70

A 17 <LD 0,19 0,12 1,20 8 <LD 0,11 0,10 0,34 5 0,03 0,20 0,12 1,20 4 0,10 0,40 0,14 1,20

Fluo 17 0,11 1,30 1,20 2,40 8 0,11 0,92 0,68 1,90 5 0,11 1,30 1,20 2,40 4 0,74 1,71 1,85 2,40

Pyr 17 0,43 1,80 1,50 5,82 8 0,43 1,57 0,94 5,82 5 0,43 1,80 1,50 5,82 4 0,75 1,76 1,85 2,60

B(a)A 17 0,08 0,54 0,58 0,83 8 0,22 0,59 0,61 0,83 5 0,08 0,54 0,58 0,83 4 0,08 0,49 0,58 0,74

Chry 17 0,19 1,12 1,10 1,80 8 0,42 0,98 1,10 1,70 5 0,19 1,12 1,10 1,80 4 0,19 1,30 1,60 1,80

B(a)P 17 0,32 0,71 0,71 1,30 8 0,32 0,76 0,78 1,30 5 0,32 0,71 0,71 1,30 4 0,68 0,79 0,74 1,00

B(k)F 17 0,17 0,46 0,49 0,78 8 0,17 0,44 0,47 0,78 5 0,17 0,46 0,49 0,78 4 0,39 0,53 0,55 0,62

B(b)F 17 0,46 1,32 1,40 2,10 8 0,46 1,20 1,31 2,10 5 0,46 1,32 1,40 2,10 4 1,40 1,70 1,70 2,00

D(a,h)A 17 0,08 0,23 0,20 0,54 8 0,08 0,22 0,18 0,54 5 0,08 0,23 0,20 0,54 4 0,18 0,28 0,28 0,39

BP 17 0,35 1,00 0,93 1,70 8 0,35 0,81 0,81 1,50 5 0,35 1,00 0,93 1,70 4 0,96 1,32 1,30 1,70

IP 17 0,19 0,74 0,69 1,50 8 0,19 0,69 0,64 1,50 5 0,19 0,74 0,69 1,50 4 0,66 0,92 0,90 1,20

PCB total 17 <LD 0,11 0,11 0,28 8 <LD 0,08 0,09 0,20 5 <LD 0,17 0,19 0,28 4 0,08 0,12 0,12 0,16

PCB28 17 <LD 0,02 0,02 0,06 8 <LD 0,02 0,02 0,06 5 0,02 0,02 0,02 0,03 4 <LD 0,01 0,02 0,02

PCB52 17 <LD 0,02 0,01 0,09 8 <LD 0,02 0,01 0,09 5 <LD 0,01 0,02 0,02 4 <LD 0,01 0,01 0,01

PCB101 17 <LD 0,01 0,01 0,04 8 <LD 0,01 0,01 0,02 5 <LD 0,02 0,03 0,04 4 <LD 0,01 0,01 0,02

PCB118 17 <LD 0,01 0,01 0,04 8 <LD 0,01 0,01 0,02 5 <LD 0,02 0,03 0,04 4 <LD 0,01 0,01 0,02

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

206

 EP Sucy-en-Brie Noisy-le-Grand ZAC Paris Rive Gauche

 n min moy méd max n min moy méd max N min moy méd. max n min moy méd. max

PCB138 17 <LD 0,03 0,02 0,06 8 <LD 0,01 0,01 0,02 5 0,03 0,05 0,05 0,06 4 0,02 0,03 0,03 0,03

PCB153 17 <LD 0,03 0,03 0,06 8 <LD 0,02 0,02 0,04 5 0,03 0,05 0,05 0,06 4 0,03 0,03 0,03 0,03

PCB180 17 <LD 0,02 0,02 0,04 8 <LD 0,01 0,01 0,01 5 0,02 0,03 0,03 0,04 4 0,02 0,03 0,03 0,03

PC 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

NP 14 1,10 8,12 3,75 22,00 6 1,10 5,22 3,40 17,60 4 13,00 17,75 18,00 22,00 4 1,80 2,85 2,90 3,80

4-NP 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

4T-OP 14 <LD 0,12 0,06 0,38 6 <LD 0,03 0,01 0,17 4 <LD 0,25 0,30 0,38 4 <LD 0,13 0,14 0,24

4-TBP 14 <LD 0,03 <LD 0,15 6 <LD <LD <LD <LD 4 <LD 0,06 0,04 0,15 4 <LD 0,05 0,05 0,10

4-OP* 14 <LD <LD <LD 0,17 6 <LD <LD <LD <LD 4 <LD <LD <LD 0,17 4 <LD <LD <LD <LD

Aldrine 14 <LD 0,04 <LD 0,62 6 <LD 0,10 <LD 0,62 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Endrine 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Dieldrine 14 <LD 0,11 <LD 0,66 6 <LD 0,26 0,20 0,66 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Chlorfenvinphos* 14 <LD <LD <LD 0,21 6 <LD <LD <LD 0,21 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

DEA 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

DES 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Simazine 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Diuron 14 <LD 0,04 <LD 0,21 6 <LD 0,04 <LD 0,21 4 <LD 0,04 0,04 0,08 4 <LD 0,05 <LD 0,20

Isoproturon 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Métaldéhyde 14 <LD <LD <LD <LD 6 <LD <LD <LD <LD 4 <LD <LD <LD <LD 4 <LD <LD <LD <LD

Aminotriazole 14 <LD 0,22 <LD 1,00 6 <LD 0,19 <LD 1,00 4 <LD 0,27 0,20 0,68 4 <LD 0,20 0,07 0,65

Glyphosate 14 <LD 0,93 0,10 8,30 6 <LD 2,06 0,74 8,30 4 <LD <LD <LD <LD 4 0,10 0,18 0,10 0,40

AMPA 14 <LD 0,85 0,28 4,00 6 <LD 1,45 0,92 4,00 4 0,23 0,78 0,65 1,60 4 <LD 0,03 <LD 0,10

DEHP 14 55,00 117,57 98,50 260,00 6 55,00 79,00 76,00 130,00 4 85,00 103,00 98,50 130,00 4 140,00 190,00 180,00 260,00

* : la substance est quantifiée ponctuellement sur un seul échantillon. Sa concentration figure dans la case de la concentration maximale

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 207

XI.2 Teneurs pour les eaux usées de temps sec et dans les dépôts du réseau unitaire

Le Tableau 45 synthétise les teneurs (mg/kg.ms) minimales, moyennes, médianes et maximales

des polluants mesurés dans les EUTS-séparatif, les EUTS-unitaire et les dépôts du réseau unitaire.

Nous aborderons d’abord les teneurs dans les EUTS pour ensuite les comparer à celles des dépôts.

La connaissance des teneurs dans les dépôts du réseau est un élément révélateur du flux polluant

mobilisable par temps de pluie en réseau unitaire. Globalement, les teneurs pour les EUTS-unitaire

sont comparables à celles des EUTS-séparatif. Aussi, nous avons décidé de regrouper tous nos

résultats dans la catégorie EUTS.

Métaux. Seuls le Cu et le Zn ont été observés dans tous les échantillons d’EUTS. Les autres métaux

(Cd, Pb, Ni et Cr) n’ont été mesurés que dans les EUTS-unitaire. Le Cd a été quantifié à une teneur

moyenne de 0,22 mg/kg.ms. Cette valeur est inférieure à celle pour les particules transitant dans le

réseau d’assainissement unitaire Parisien (1,40 mg/kg.ms, médiane) (Gasperi et al. 2006b) et les

dépôts accumulés dans les bassins de dessablement (1,6 mg/kg.ms, médiane) (Moilleron et al.

2005). La teneur du Cu (371 mg/kg.ms, médiane) est identique à celle observée par le passé dans le

réseau unitaire Parisien (357 mg/kg.ms, médiane). La teneur pour le Cr (132 mg/kg.ms, médiane)

est plus concentrée dans nos particules que celles du réseau unitaire Parisien (34 mg/kg.ms,

médiane) et en accord avec nos résultats pour le dépôt grossier (44 mg/kg.ms). La teneur pour le

Pb est proche de 30 mg/kg.ms, elle correspond aux observations du bassin versant du Marais (60

mg/kg.ms, médiane) mais elle est toutefois inférieure aux teneurs des eaux usées du réseau

d’assainissement unitaire Parisien (106 mg/kg.ms, médiane). Dans les bassins de dessablement la

valeur relevée est de 533 mg/kg.ms (médiane) comparable au dépôt grossier (556 mg/kg.ms, cette

étude). Ces résultats soulignent l’accumulation du Pb dans les dépôts du réseau. La teneur du Ni

est voisine de 6 mg/kg.ms. L’accumulation précédemment mentionnée pour le Pb dans les dépôts

du réseau reste valable pour ce métal : 23 mg/kg.ms en médiane (Moilleron et al. 2005) et 24

mg/kg.ms (cette étude). Les EUTS-unitaire sont plus chargées en Zn que les EUTS-séparatif,

600 mg/kg.ms et 405 mg/kg.ms en médiane respectivement. Le dépôt grossier présente une

teneur de 2 000 mg/kg.ms ; cette teneur est une conséquence de la forte concentration de toiture en

Zn sur le bassin expérimental du Marais.

Organoétains. Les teneurs en organoétains dans les EUTS varient de 0,07 mg/kg.ms en moyenne

pour le TBT et le MBT à 0,16 mg/kg.ms pour le DBT. Aucun organoétain n’a été identifié dans le

dépôt grossier et la couche organique du réseau unitaire.

HAP. La teneur pour la somme des 16 HAP dans les EUTS varient entre 0,56 et 3,10 mg/kg.ms

(moyenne 1,41 mg/kg.ms). Des teneurs comparables, bien que légèrement plus élevées, ont déjà

été rapportées pour différents bassins versants dans Paris intra muros dans le cadre de la deuxième

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

208

phase du programme OPUR : 3,32 mg/kg.ms (Gasperi et al. 2006b). Du fait du caractère

hydrophobe des HAP et de la nature des dépôts en réseau, des teneurs plus élevées ont été

observées pour la couche organique (35,97 mg/kg.ms) et le dépôt grossier (27,32 mg/kg.ms). Nos

valeurs sont du même ordre de grandeur que celles indiquées dans une étude spécifique des

dépôts du réseau unitaire du bassin versant du Marais (Rocher et al. 2004b), dans laquelle les

teneurs rapportées pour la couche organique oscillaient entre 2 et 31 mg/kg.ms (médiane : 5,4

mg/kg.ms) et celles pour le dépôt grossier étaient comprises entre 3 et 40 mg/kg.ms (médiane : 26

mg/kg.ms). Lorsque la répartition de la charge polluante en HAP a été étudiée en fonction de la

granulométrie pour des particules de bassins de dessablement du réseau unitaire parisien, aux

caractéristiques proches de celles dépôt grossier, la teneur en HAP était, en médiane et selon la

fraction granulométrique considérée comprise entre 9 et 17 mg/kg.ms, avec ponctuellement des

valeurs supérieures à 50 mg/kg.ms (Moilleron et al. 2005). A l’opposé, une étude conduite sur les

eaux usées de temps sec en entrée de STEP en Norvège mentionne des résultats plus faibles :

0,34 mg/kg.ms (Vogelsang et al. 2006).

PCB. Les teneurs obtenues pour la somme des 7 PCB dans les eaux usées est en moyenne de 0,02

mg/kg.ms. Elles apparaissent très faibles par rapport à celles mesurées dans des particules de

EUTS et de EUTP, collectées dans des réseaux d’assainissement unitaires aux Etats-Unis, 0,91-1

mg/kg.ms et 1,4-18 mg/kg.ms, respectivement (Eganhouse and Sherblom 2001). Pour la couche

organique, la teneur est de 0,18 mg/kg.ms et pour le dépôt grossier, de 0,32 mg/kg.ms.

Chlorophénols. Le pentachlorophénol a été le seul chlorophénol quantifié dans la phase

particulaire dans les EUTS avec une teneur moyenne de 0,05 mg/kg.ms. Il était absent dans les

EUTS-unitaire et les dépôts du réseau unitaire.

Alkylphénols. La teneur en nonylphénol est 4,90 mg/kg.ms en moyenne. Elle est du même ordre

de grandeur pour les dépôts du réseau : couche organique 4,20 mg/kg.ms et dépôt grossier

4,60 mg/kg.ms. Celle du 4T-OP est de 0,14 mg/kg.ms. Pour les autres alkylphénols (4-NP, 4-TBP

et 4-OP), les teneurs sont < LD dans tous les échantillons.

Pesticides. La présence de pesticides est rare dans les EUTS, mais quelques uns ont été observés

dans la phase particulaire. Ce sont la dieldrine et l’AMPA. Les teneurs moyennes mesurées sont

respectivement : 1,05 et 0,81 mg/kg.ms. Ponctuellement, une teneur de 0,38 mg/kg.ms est mesurée

pour l’aldrine, 0,10 mg/kg.ms pour le chlorfenvinphos et 0,07 mg/kg.ms pour le DDT 2,4’. Dans

les dépôts, seul l’AMPA a été mesuré à la fois sur la couche organique et le dépôt grossier : 0,10 et

0,20 mg/kg.ms, respectivement.

DEHP. Le DEHP est véhiculé en phase particulaire dans les EUTS à des teneurs de

74,50 mg/kg.ms en moyenne. Ces teneurs sont beaucoup plus importantes que pour la couche

organique (12 mg/kg.ms) et le dépôt grossier (9,40 mg/kg.ms). Mais du même ordre de grandeur

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 209

que celles mesurées dans les boues de STEP (station recevant les eaux usées domestiques, des eaux

pluviales et les eaux industrielles) en Finlande, 91-122 mg/kg.ms (Marttinen et al. 2003).

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

210

Tableau 45. Teneurs en mg/kg.ms des polluants dans les eaux usées de temps sec (en réseaux séparatif et unitaire) et les dépôts de réseau unitaire

 Réseau unitaire Réseau séparatif

EUTS

 EUTS-unitaire EUTS-séparatif

 n min moy méd. max n min moy méd. max
DG CO

 n min moy méd. max

TBT 8 <LD 0,07 0,06 0,19 4 <LD 0,06 0,03 0,19 <LD <LD 4 <LD 0,08 0,07 0,19

DBT 8 <LD 0,16 0,11 0,64 4 <LD 0,21 0,10 0,64 <LD <LD 4 0,05 0,12 0,11 0,19

MBT 8 <LD 0,07 <LD 0,23 4 <LD 0,07 0,04 0,21 <LD <LD 4 <LD 0,06 <LD 0,23

Cd 6 <LD 0,11 <LD 0,67 3 <LD 0,22 <LD 0,67 3,30 2,40 3 <LD <LD <LD <LD

Pb 6 <LD 14 9 36 3 18 29 33 36 556 279 3 <LD <LD <LD <LD

Ni 6 <LD <LD <LD <LD 3 4,70 6,10 6,26 7,34 24 12 3 <LD <LD <LD <LD

Cr 6 <LD <LD <LD <LD 3 80 127 132 169 44 26 3 <LD <LD <LD <LD

Cu 6 202 353 371 444 3 202 310 290 438 337 228 3 361 395 381 444

Zn 6 278 524 490 882 3 563 682 600 882 2001 1321 3 278 366 405 417

HAP total 8 0,56 1,41 0,96 3,10 4 0,68 1,60 1,30 3,10 27,32 35,97 4 0,56 1,23 0,79 2,78

N 8 0,01 0,04 0,05 0,06 4 0,03 0,05 0,05 0,06 1,80 2,20 4 0,01 0,04 0,04 0,05

Ace 8 <LD 0,01 0,01 0,04 4 <LD 0,01 0,01 0,02 2,50 3,40 4 <LD 0,02 0,01 0,04

Acyl 8 <LD 0,01 <LD 0,02 4 <LD 0,01 0,01 0,02 1,00 1,30 4 <LD 0,00 <LD 0,01

F 8 0,01 0,03 0,02 0,05 4 0,02 0,03 0,03 0,04 0,96 1,30 4 0,01 0,02 0,02 0,05

P 8 0,05 0,13 0,08 0,39 4 0,06 0,18 0,13 0,39 1,10 1,40 4 0,05 0,09 0,08 0,15

A 8 <LD 0,02 0,02 0,06 4 0,02 0,03 0,03 0,06 0,82 1,30 4 <LD 0,01 0,01 0,03

Fluo 8 0,11 0,25 0,18 0,54 4 0,14 0,29 0,23 0,54 0,27 0,33 4 0,11 0,21 0,13 0,47

Pyr 8 0,16 0,30 0,21 0,53 4 0,17 0,33 0,31 0,53 5,10 6,10 4 0,16 0,26 0,21 0,48

B(a)A 8 0,03 0,10 0,06 0,26 4 0,04 0,10 0,08 0,22 0,17 0,07 4 0,03 0,10 0,05 0,26

Chry 8 0,05 0,12 0,08 0,27 4 0,06 0,13 0,11 0,24 0,33 0,67 4 0,05 0,11 0,06 0,27

B(a)P 8 0,03 0,09 0,05 0,22 4 0,03 0,09 0,07 0,19 4,30 5,90 4 0,03 0,09 0,05 0,22

B(k)F 8 0,02 0,05 0,03 0,12 4 0,02 0,05 0,04 0,11 4,00 5,20 4 0,02 0,05 0,03 0,12

B(b)F 8 0,06 0,14 0,09 0,31 4 0,06 0,15 0,12 0,31 2,20 2,70 4 0,06 0,13 0,08 0,31

D(a,h)A 8 <LD 0,02 0,01 0,05 4 <LD 0,02 0,02 0,05 2,20 3,10 4 <LD 0,02 0,01 0,04

BP 8 <LD 0,06 0,03 0,16 4 0,03 0,08 0,06 0,16 0,33 0,48 4 <LD 0,04 0,02 0,13

IP 8 <LD 0,06 0,03 0,16 4 <LD 0,07 0,05 0,16 0,24 0,52 4 <LD 0,05 0,02 0,16

PCB total 8 <LD 0,02 <LD 0,11 4 <LD 0,03 <LD 0,11 0,32 0,18 4 <LD 0,003 <LD 0,01

PCB28 8 <LD 0,01 <LD 0,03 4 <LD 0,01 <LD 0,03 0,16 0,09 4 <LD 0,003 <LD 0,01

PCB52 8 <LD 0,003 <LD 0,02 4 <LD 0,01 <LD 0,02 0,03 0,02 4 <LD <LD <LD <LD

PCB101 8 <LD 0,003 <LD 0,02 4 <LD 0,01 <LD 0,02 0,03 0,02 4 <LD <LD <LD <LD

PCB118 8 <LD 0,001 <LD 0,01 4 <LD 0,003 <LD 0,01 0,03 0,02 4 <LD <LD <LD <LD

PCB138 8 <LD 0,001 <LD 0,01 4 <LD 0,003 <LD 0,01 0,03 0,01 4 <LD <LD <LD <LD

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 211

 Réseau unitaire Réseau séparatif

EUTS

 EUTS-unitaire EUTS-séparatif

 n min moy méd. max n min moy méd. max
DG CO

 n min moy méd. max

PCB153 8 <LD 0,001 <LD 0,01 4 <LD 0,003 <LD 0,01 0,03 0,02 4 <LD <LD <LD <LD

PCB180 8 <LD 0,001 <LD 0,01 4 <LD 0,003 <LD 0,01 0,01 <LD 4 <LD <LD <LD <LD

PC* 8 <LD <LD <LD 0,40 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD 0,40

NP 8 2,00 4,90 4,60 8,00 4 2,00 4,25 4,10 6,80 4,60 4,20 4 3,50 5,55 5,35 8,00

4-NP 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

4T-OP 8 <LD 0,14 0,13 0,25 4 <LD 0,15 0,17 0,25 0,01 0,01 4 0,10 0,13 0,13 0,16

4-TBP 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

4-OP 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Aldrine* 8 <LD <LD <LD 0,38 4 <LD <LD <LD 0,38 <LD <LD 4 <LD <LD <LD <LD

Endrine 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Dieldrine 8 <LD 1,05 <LD 4,60 4 <LD 0,95 <LD 3,80 <LD <LD 4 <LD 1,15 <LD 4,60

Chlorfenvinphos* 8 <LD <LD <LD 0,10 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD 0,10

DDT-2,4’ * 8 <LD <LD <LD 0,07 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD 0,07

DEA 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Déséthylsimazine 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Simazine 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Diuron 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Isoproturon 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Métaldéhyde 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

Aminotriazole 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD 0,05 <LD 4 <LD <LD <LD <LD

Glyphosate 8 <LD <LD <LD <LD 4 <LD <LD <LD <LD <LD <LD 4 <LD <LD <LD <LD

AMPA 8 <LD 0,81 <LD 3,00 4 <LD <LD <LD <LD 0,20 0,10 4 <LD 1,63 1,75 3,00

DEHP 8 40,00 74,50 71,00 110,00 4 62,00 78,50 71,00 110,00 9,40 12,00 4 40,00 70,50 71,00 100,00
* : la substance est quantifiée ponctuellement sur un seul échantillon. Sa concentration figure dans la case de la concentration maximale
CO : couche organique ; DG : dépôt grossier

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

 212

XI.3 Comparaison entre les teneurs pour les EP et les EUTS

Pour la grande majorité des polluants organiques et métalliques, les teneurs relevées dans les

échantillons EP sont plus fortes que celle observées pour les échantillons EUTS (Tableau 44 et

Tableau 45), à l’exception :

- Du TBT pour lequel la teneur moyenne dans les EUTS est trois fois plus élevée que dans

les EP ;

- De la dieldrine dont la teneur moyenne est presque dix fois plus forte dans les EUTS

que dans les EP ;

- Du DBT, du 4T-OP, de l’aldrine et de l’AMPA, substances pour lesquelles les teneurs

moyennes sont comparables dans les deux types d’eaux urbaines.

Pour toutes les autres substances, les teneurs moyennes sont donc plus fortes dans les EP que les

EUTS :

- 2 fois pour les NP et le DEHP ;

- 7 fois pour le MBT ;

- 8 fois pour la somme des 16 HAP et des 7 PCB.

- présentent des teneurs moyennes deux fois plus importante que les EUTS.

XII. Conclusion

La répartition des polluants entre les phases dissoute et particulaire a montré que les polluants

véhiculés par les eaux urbaines se trouvent sous forme particulaire. Le Tableau 46 synthétise les

résultats (répartition moyenne) obtenus dans cette étude suivant la famille chimique et la matrice

concernées. La connaissance de cette répartition entre phase dissoute et particulaire s’avère alors

indispensable pour comprendre le transport des polluants et développer les outils convenables

pour leur traitement avant leur arrivée dans le milieu récepteur.

Tableau 46. Synoptique sur la répartition entre les phases dissoute et particulaire à retenir suivant la famille et
la matrice

 Eaux pluviales Eaux usées de temps sec

Fraction
Familles

D P D P

Métaux + ++++ ++ +++
Organoétains ++++ ++ ++++
HAP + ++++ +++ ++++
PCB ++++ ++++
Alkylphénols ++ ++ ++ ++
Pesticides* ++++/+ ++++/+ ++++/+ ++++/+
DEHP + ++++ ++ +++

[0-25 %] : +,] 25 -50 %] : ++,] 50- 75 %] : +++,] 75 – 100 %] : ++++
* Dépend du pesticide considéré

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 213

Les teneurs des particules des eaux pluviales sont relativement importantes, supérieures à celles

des particules d’eaux usées pour une grande majorité des polluants suivis. La majeure partie des

contaminants, organiques et inorganiques, contenues dans les eaux pluviales à l’exutoire des

bassins versants, est transportée sous forme particulaire. Ce qui implique que les rejets directs des

EP sans traitement peuvent être responsables d’une pollution des sédiments des rivières. D’où la

nécessité d’évaluer la capacité d’élimination de ces substances (prioritaires et autre) par les

différentes filières de traitement, les informations disponibles jusqu’à aujourd’hui sur les

rendements d’élimination en stations d’épurations conventionnelles et station de dépollution des

eaux pluviales sont souvent partielles.

Par ailleurs, la majorité des polluants organiques et métalliques ont également une forte affinité

pour les matières en suspension dans les eaux usées. Lors de leur traitement en STEP, elles

pourront potentiellement s’accumuler dans les boues. Ce qui amène à se questionner sur le

devenir de ces boues de STEP et les paramètres de caractérisation de leur contamination.

Chapitre 7- Répartition de la pollution dans les eaux urbaines entre phases dissoute et particulaire

214

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 215

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et
impact sur le milieu récepteur

Ce chapitre présente les concentrations (en µg/L) en métaux et polluants organiques des eaux

pluviales et des eaux usées de temps sec transitant à l’exutoire de 5 bassins versants : 3 assainis

strictement par un réseau d’eaux pluviales séparatif, un autre par un réseau d’eaux usées séparatif

et le dernier par un réseau d’eaux usées unitaire. Les résultats pour neuf familles de polluants

chimiques sont présentés : les métaux, les organoétains, les HAP, les PCB, les alkylphénols, les

chlorophénols, les COV, les pesticides et les phtalates. Les paramètres globaux sont également

considérés. La variabilité, tant spatiale que temporelle, des concentrations est étudiée en fonction

de l’occupation du sol et du type de matrice, puis les sources probables de ces polluants seront

recherchées. Enfin, une approche d’évaluation des risques est réalisée en comparant les

concentrations dans les rejets d’eaux pluviales aux NQEp.

I. Méthodologie

Ici, seules les concentrations totales (D+P, exprimées en µg/L) sont considérées. Elles

correspondent à la somme des concentrations dissoute et particulaire pour une substance donnée :

- Quand une substance est quantifiée dans les 2 phases, alors :

[D+P] (µg/L) = [D] (µg/L) + [P] (µg/L)

- Si une substance est uniquement quantifiée dans la phase dissoute, alors :

[D+P] = [D] (µg/L) + LQparticulaire (µg/L)

- Si une substance est uniquement quantifiée dans la phase particulaire, alors :

[D+P] = LQdissoute (µg/L) + [P] (µg/L)

- Si une substance n’est pas détectée dans les deux phases alors :

[D+P] < LD, avec LD=LDdissoute (µg/L) + LDparticulaire (µg/L)

Dans le cas présent, la volonté de substituer la concentration d’un composé par sa limite de

quantification dans la phase où il n’a pas été quantifié a pour objet de maximiser sa concentration

totale (D+P) afin de se placer dans le contexte le plus défavorable pour le milieu. Ainsi quand nous

comparerons nos résultats aux normes de qualité environnementale provisoires (NQEp), s’il

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

216

apparaît que la concentration calculée suivant cette méthode est inférieure à la NQEp, la substance

en question présentera un impact limité sur le milieu récepteur. Exceptions faites du DEHP et du

naphtalène, ces derniers sont observés à une concentration inférieure à la limite de quantification

lors des blancs de prélèvement. Ils seront considérés présents dans un échantillon, seulement si

leur concentration est supérieure à la limite de quantification.

De plus, aucune substance n’a été quantifiée dans l’échantillon témoin (eau de source) à

l’exception du chlorure de méthylène (6,8 µg/L), du zinc et du cuivre à une concentration de

30 µg/L chacun.

II. Paramètres globaux

Eaux pluviales. Pour une vingtaine d’échantillons d’EP, les MES, la conductivité et la DCO ont été

mesurées, alors que les analyses du NTK et du phosphore total (Pt) n’ont pu être effectuées que sur

17 échantillons (Tableau 47).

Tableau 47. Concentrations min-max et (moyennes) pour les paramètres globaux dans les EP

 Données bibliographiques Cette étude

Echantillon/site [A] [B] [C] EP Pavillonnaire Urbain dense Urbain très dense

néchantillon 12 30 3 20 10* 6 4

pH pH

- -
 6,99-7,87

(7,39)
6,99-7,87
(7,42)

7,05-7,35
(7,21)

7,5-7,7
(7,60)

Conductivité µS/cm

- -
 166-1316

(436)
166-535
(293)

288-1316
(547)

426-859
(625)

MES mg/L
 120-500

[220]
12,9-874
[413,5]

66-212
(147)

 11-430
(153)

11-270
(129)

58-430
(193)

67-380
(152)

DCO mg/L
 117-367

[203]
70,1-1455,2
[105,1]

41-217
(124)

 14-320
(131)

14-320
(148)

48-230
(125)

58-200
(94)

NTK mg/L
 6,9-18,4

[8,95]
6,6-23,1
[12,1]

2-9
(5,25)

 <LD-16**
(4,05)

1,80-16
(5,99)

1,55-5,94
(3,10)

<LD-4,4**
(2,08)

Pt mg/L
 1,21-3,7

[1,98]
2,4-13,7
[7,6]

-
 0,30-3,52

(1,21)
0,65-3,50
(1,32)

0,47-3,52
(1,56)

0,30-1,0
(0,51)

[A] : données de la DSEA 94 pour 12 échantillons, prélevés entre novembre 2005 et avril 2006, dans le cadre d’une étude sur la qualité des EP au ru
des Marais à Sucy-en-Brie (min-max [méd.]).
[B] : EP d’une zone urbaine (Cimp = 0,75) (Lee and Bang 2000), n = 30 échantillons, (min-max[méd.])
[C] : EP de la ZAC Paris Rive Gauche, pour DCO et NTK (n = 3), pour les MES (n = 5)(Arambourou 2008)
* n = 17 échantillons pour le NTKt et Pt

**lorsque la concentration d’une substance est < LD, la moyenne est calculée en la remplaçant par la valeur LD

Pour les trois bassins versants, les concentrations moyennes des paramètres globaux (MES, pH,

DCO et conductivité) des EP sont comparables (Tableau 47). Elles sont caractéristiques

d’échantillons provenant de « bon » réseau séparatifs pluviaux, c'est-à-dire sans mélange d’eaux

usées : conductivité basse, faibles DCO, Pt et NTK. Les trois sites se distinguent par leur

concentration en NTK et Pt. En effet, le site pavillonnaire (6 mg/L, Sucy-en-Brie) présente une

concentration en NTK deux à trois fois plus grande que les sites urbains dense (3 mg/L, Noisy-le-

Grand) et très dense (2 mg/L, ZAC Paris Rive Gauche). Alors que les EP collectées sur le site

urbain dense de la ZAC Paris Rive Gauche véhiculent moins de Pt que celles des deux autres sites.

Ceci pourrait être lié aux activités humaines sur les sites. Si on considère Pt comme un indicateur

de l’utilisation d’engrais, lessivés et entraînés par les EP. La différence entre les sites est moins

surprenante puisque la proportion d’espaces verts et de jardins est plus importante dans le

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 217

pavillonnaire et l’urbain dense que dans l’urbain très dense. Les échantillons que nous avons

collectés sur la ZAC Paris Rive Gauche sont représentatifs de ce site comme le souligne la

comparaison avec les données (Tableau 47, colonne C) de campagnes réalisées peu de temps avant

les nôtres (Arambourou 2008). Cependant, la qualité des EP prélevées à l’exutoire de nos trois

bassins versants est globalement de meilleure qualité que celles prélevées par (Lee and Bang 2000)

aux Etats-Unis (Tableau 47, colonne B). En effet, ces dernières contiennent des charges plus

importantes en MES (450 pour 150 mg/L), NTK (12 pour 4 mg/L) et Pt (7,6 pour 1,2 mg/l) alors

que la DCO est du même ordre de grandeur (105 pour 130 mg/L).

Eaux usées. Huit échantillons d’eaux usées de temps sec ont été collectés : 4 en réseau

d’assainissement unitaire (à Clichy) et 4 en réseau d’assainissement séparatif (à Sucy-en-Brie).

Globalement, les eaux usées en réseau séparatif sont plus chargées que les eaux usées en réseau

unitaire pour les paramètres globaux de pollution (Tableau 48).

Les MES des EUTS-unitaire (127 mg/L) sont plus faibles que celles des EUTS-séparatif (350 mg/L).

Ceci est une conséquence de la localisation du point de mesure des EUTS-unitaire, initialement

choisi pour collecter les EUTP-unitaire. Il s’agit d’un point avec une faible vitesse d’écoulement

durant les périodes de temps sec, ce qui tend à favoriser la sédimentation des particules et les

polluants associés. La comparaison avec les données en entrée de la STEP de Seine Centre confirme

cette hypothèse. En effet, les résultats du suivi de la qualité des effluents en entrée de cette STEP,

réalisée après notre point de mesure, au cours de l’année 2008 sur des échantillons moyens 24 h,

présentent des concentrations minimales et maximales plus élevées en MES (117-513 mg/L). Les

autres paramètres sont toutefois comparables : DCO (263-676 mg/L), le NTK (26-68 mg/L) et le

phosphore total (3,3-8 mg/L) (Source: SIAAP – Direction Développement et Prospective). Les

résultats en terme de qualité des EUTS-unitaire, hors MES, sont comparables à ceux fournis par

(Gasperi et al. 2006b) pour le réseau d’assainissement unitaire Parisien : MES 198 mg/L, NTK 36

mg/L et DCO 388 mg/L.

Tableau 48. Concentrations des paramètres globaux dans les eaux urbaines

 Eaux pluviales (n=20) EUTS-unitaire (n=4) EUTS-séparatif (n=4)

Paramètre unité min méd. moy max min méd. moy max min méd. moy max

pH pH 6,99 7,43 7,39 7,87 7,50 7,58 7,58 7,65 7,55 7,68 7,69 7,85

Cond. µS/cm 166 350 436 1316 989 1027 1027 1062 1056 1361 1337 1572

MES mg/L 11 106 153 430 68 111 127 220 180 325 350 420

DCOt mg/L 14 89 131 320 250 305 315 400 380 715 680 910

NTKt mg/L 0 2,80 4,05 16 37 42 42 48 46 75,5 74,50 101

Pt mg/L 0,30 0,87 1,21 3,52 4,50 4,85 4,18 6 6,1 9,23 10,4 12,4

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

218

III. Métaux

Les concentrations en éléments métalliques mesurées sur seize échantillons d’EP sont regroupées

dans le Tableau 49. Quelques tendances se dégagent. Le platine et le mercure n’ont jamais été

détectés. Le niveau de contamination des échantillons, permet de classer les métaux suivant l’ordre

suivant : Zn > Cu > Pb > Cr > Ni > Cd (Tableau 49). Ce classement est semblable à ceux rapportés

pour des eaux de ruissellement à Londres (Rule et al. 2006a), pour des dépôts issus de réseaux

séparatifs en Norvège (Jartun et al. 2008) et Nouvelle-Zélande (Brown and Peake 2006), ainsi que

pour des dépôts de bassins de relevage de l’agglomération parisienne (Gasperi et al. 2005), pour les

particules sédimentables de la Seine prélevées dans Paris (Gasperi et al. 2009a).

Tableau 49. Concentrations des métaux dans les eaux pluviales

Sucy-en-Brie
(Pavillonnaire)

(n=7)

Noisy-le-Grand
(Urbain dense)

(n=6)

ZAC Paris Rive Gauche
(Urbain très dense)

(n=3)

 min méd. max min méd. max min méd. max

Cd µg/L <LD <LD 0,53 <LD <LD <LD <LD <LD <LD

Pb µg/L <LD 13,00 29,13 25 62,50 129 23 25 28

Ni µg/L <LD <LD 5,80 <LD <LD <LD <LD <LD <LD

Cr µg/L <LD <LD 5,95 <LD 25,50 45 <LD <LD <LD

Cu µg/L 30 30 133 50 105 220 50 53 60

Zn µg/L 154 180 380 130 280 520 280 310 330

Sur nos trois sites, les concentrations en Zn sont équivalentes et relativement homogènes, voisines

de 270 µg/L en médiane. L’occupation du sol n’est pas discriminante pour ce métal. Il en est de

même pour Ni et Cd. Par contre, les trois autres éléments (Cu, Cr & Pb) présentent des

comportements relativement différents d’un site à un autre. En effet, le site urbain dense de Noisy-

le-Grand, offre les concentrations les plus fortes pour les trois éléments. Cette différence est liée

aux caractéristiques de ce site. Il draine une partie des eaux de ruissellement de l’autoroute A4, qui

peut contribuer à augmenter les concentrations de ces métaux plus particulièrement Pb et Cu. Ces

derniers peuvent être liés au trafic routier, à l’usure des freins (Cu) et aux peintures du marquage

du sol (Lau and Stenstrom 2005; Sabin et al. 2006). Beaucoup de recherches, axées sur les métaux

lourds liés aux émissions du trafic automobile, ont souligné des corrélations étroites entre Zn et Pb

et Zn et Cu, confirmant que ces polluants sont principalement générés par le trafic routier. Par

conséquent, les rapports Zn/Pb et Zn/Cu ont été utilisés pour évaluer la contribution des

émissions du trafic à la contamination métallique. Les rapports pour le site de Noisy-Le-Grand

sont respectivement de 4,5 pour Zn/Pb et 2,7 pour Zn/Cu. Pour les deux autres sites, les rapports

Zn/Pb et Zn/Cu sont proches de 13 et 6, respectivement. Ces résultats confirment la contribution

des émissions du trafic à la contamination métallique des eaux de pluie pour Noisy-le-Grand. De

plus, Pb et Cr entrent dans la composition des peintures anticorrosion. Le lessivage par la pluie des

surfaces urbaines pourrait expliquer la contamination en chrome de ce site (Rule et al. 2006a).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 219

Il est difficile de comparer les concentrations disponibles dans la littérature à celles de notre étude

en raison de l'influence des sources locales, comme les matériaux de couverture, le type

d’occupation des sols, de la circulation automobile, etc. sur les niveaux observés. Ces informations

ne sont pas toujours disponibles dans les articles. Toutefois, certains de ces métaux ont été

précédemment détectés dans des échantillons de ruissellement provenant d’un petit bassin versant

urbain très imperméabilisé à Los Angeles avec des concentrations semblables pour Cr (2,1-

20 µg/L) et Zn (32-320 µg/L) , tandis que Cu (5,9-37 µg/L) et Pb (1,2-16 µg/L) présentaient des

concentrations plus petites (Sabin et al. 2005). Dans les eaux de ruissellement, provenant du bassin

versant urbain du Marais à Paris (Gromaire-Mertz et al. 1999), les concentrations ont été rapportées

à des niveaux plus élevés pour Zn (1 024-3 343 µg/L) - dues à la corrosion du zinc des matériaux

de toiture et, dans une moindre mesure, les gouttières en zinc, et Pb (132-377 µg/L) - aux mêmes

niveaux que ceux observés dans cette étude pour Cu (58-208 µg/L). La présence de ces métaux

dans les eaux pluviales est due au freinage des véhicules pour le Cu et l'usure des pneus pour le

Zn (Davis et al. 2001). Le dépôt atmosphérique est également une source importante pour le Cu et

Pb (Legret and Pagotto 1999; Davis et al. 2001; Sorme and Lagerkvist 2002). Pour Londres, les

concentrations moyennes dans les eaux de ruissellement sont plus faibles pour Zn (82,4 µg/L), Pb

(10,4 µg/L), Cu (34,7 µg/L) et Cr (2,9 µg/L) et plus élevées pour Cd (0,21 µg/L) et Ni (3,9 µg/L)

que celles de notre étude (Rule et al. 2006a).

Pour ce qui concerne les métaux dans les eaux usées, les concentrations en Cd, Cr, Pb et Ni sont

< LD alors qu’ils ont été mesurés régulièrement en réseau unitaire. A l’opposé, bien que Zn et Cu

aient été observés dans les deux matrices, ces deux éléments ont des concentrations plus élevées en

réseau séparatif, d’un facteur 3 pour le Cu et 2 pour le Zn. Une étude récente conduite sur Londres

(Rule et al. 2006a) sur un bassin versant urbain unitaire ayant un plan d’occupation des sols très

contrasté (zones industrielle, pavillonnaire et centre urbain dense présents simultanément) a

conduit aux résultats suivants : Cu (160 µg/L) > Zn (113 µg/L) > Pb (7,4 µg/L) > Ni (7,1 µg/L) >

Cr (4,1 µg/L) > Cd (0,26 µg/L). Cela montre combien pour un réseau unitaire les activités

présentes sur le site ont une influence sur la qualité des rejets : restaurants, blanchisserie, coiffeurs,

etc.

Tableau 50. Concentrations des métaux dans les eaux urbaines

EP

(n=16)

EUTS-unitaire
(n=3)

EUTS-séparatif

(n=3)

 min méd. max min méd. max min méd. max

Cd µg/L <LD <LD 0,53 0,22 0,23 0,27 <LD <LD <LD

Pb µg/L <LD 27 129 3,43 4,43 7,41 <LD <LD <LD

Ni µg/L <LD <LD 5,80 1,73 2,18 2,78 <LD <LD <LD

Cr µg/L <LD 4,52 45 22 24 27 <LD <LD <LD

Cu µg/L 30 55 220 40 50 50 80 130 160

Zn µg/L 130 270 520 60 80 110 80 170 230

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

220

Quand les concentrations médianes en Zn des métaux dans les eaux pluviales sont comparées à

celles des eaux usées de temps de sec, ces dernières semblent moins contaminées que celles

consécutives au ruissellement des surfaces urbaines et au lessivage de l’atmosphère (Garnaud

1999; Gromaire-Mertz et al. 1999; Rocher et al. 2004a; Azimi et al. 2005b; Sabin et al. 2005).

IV. Organoétains

Les EP issues du site pavillonnaire et de l’urbain très dense possèdent une concentration médiane

en TBT inférieure à la limite de détection. Alors qu’elles contiennent près de 57 ng/L pour le site

urbain dense (Tableau 51). Par contre, ses produits de dégradation (DBT et MBT) sont mesurés sur

tous les sites. Leur concentration varie d’un site à un autre. La concentration du DBT est

comparable entre l’urbain très dense et le pavillonnaire (29 et 13 ng/L, respectivement). Elle est 3 à

6 fois plus élevée pour l’urbain dense (77 ng/L). Le MBT est plus concentré dans le site urbain

dense avec 125 ng/L. La variabilité temporelle est peu présente sur le site urbain dense. Toutefois,

il est important de noter que toutes les campagnes ont été réalisées sur une période courte (moins

de 2 mois) alors que sur les deux autres sites, ces campagnes se sont échelonnées dans le temps.

Les organoétains possèdent, pour les eaux pluviales, des concentrations médianes de < LD, 72 et

101 ng/L pour TBT, DBT et MBT respectivement (Tableau 52).

Tableau 51. Concentrations des organoétains (ng/L) dans les eaux pluviales

 Pavillonnaire (n=6) Urbain dense (n=4) Urbain très dense (n=4)

 min méd. max min méd. max min méd. max

TBT <LD <LD 39 50 57 78 <LD <LD <LD
DBT <LD 13 516 74 77 93 4 29 81
MBT 14 82 572 91 125 139 4 51 75

Rares sont les études qui traitent des concentrations en organoétains dans les eaux urbaines, et

plus encore dans les eaux pluviales. (Cornelissen et al. 2008), pour les eaux de ruissellement dans

deux ports de Norvège, ont observé des concentrations assez similaires. Ils mentionnent des

niveaux dans les gammes 9-185, 8-140, 9-85 ng/L gamme pour TBT, DBT et MBT, respectivement.

(Gasperi et al. 2008) ont étudié ces molécules dans les eaux usées du réseau d’assainissement

unitaire de la ville de Paris par temps sec et par temps de pluie. Les niveaux observés sont

relativement homogènes durant les deux types d’effluents. En effet, par temps sec, les médianes

étaient de < 5, 15, 20 ng/L pour TBT, DBT et MBT, respectivement, alors qu’elles étaient de <5, 16,

28 ng/L pour TBT, DBT et MBT, pendant les périodes de temps de pluie (Gasperi et al. 2008). Par

comparaison avec les niveaux observés dans les eaux pluviales au cours de cette étude, on peut

remarquer que, quel que soit le composé considéré, nos niveaux sont significativement plus élevés

que ceux du réseau d’assainissement unitaire parisien. Toutefois, il est important de mentionner

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 221

que (Gasperi et al. 2008) ont effectués leurs analyses sur l’échantillon brut, ce qui pourrait expliquer

les niveaux relativement bas qu'ils ont observés. Les concentrations pourraient avoir été sous-

estimées comme nous l’avons évoqué précédemment lors de la comparaison de l’analyse séparée

(D+P) et celle de l’analyse de l’échantillon brut (T).

Les apports de ces composés en réseau d’assainissement pourraient provenir de leurs usages

industriels (isolant, biocide, catalyseur, agents de conservation pour le bois, etc.) ou du relargage

des tuyaux en PVC (Fromme et al. 2005). Ils sont présents dans les conduites d'eau, les matériaux

d'emballage alimentaire, les revêtements de verre, mousses de polyuréthane et de nombreux

autres produits de consommation (Fromme et al. 2005; Cornelissen et al. 2008). Le rapport entre les

deux produits de dégradation du TBT et le TBT lui-même, (MBT + DBT) / TBT, a été utilisé pour

obtenir des informations sur les sources des organoétains et leur degré de dégradation, sachant

que la demi-vie du TBT est de l’ordre de l’année à la dizaine d’années (Cornelissen et al. 2008).

Dans nos échantillons, nous avons observé des niveaux de MBT et DBT dans les eaux pluviales qui

dépassent les niveaux de TBT. Comme il n'y a pas d'accumulation de sédiments dans les

canalisations des réseaux pluviaux, qui pourraient être remis en suspension durant un orage, la

dégradation du TBT peut être négligée. Les niveaux de MBT et DBT proviennent plus d’un apport

excessif de ces deux composés que d’une dégradation de TBT. Par conséquent, cela témoigne

d'émissions locales. La source la plus probable d’émission de MBT et DBT serait des canalisations

en PVC, connues pour contenir du MBT et du DBT à 5-20 g/kg (Hoch 2001).

Les concentrations médianes des TBT, DBT et MBT dans les eaux usées unitaires sont

respectivement 17, < LD et <LD ng/L (Tableau 52). Par contre, pour le réseau séparatif, les

concentrations sont beaucoup plus élevées : 83, 62 et 21 ng/L pour TBT, DBT et MBT. Ces

concentrations sont comparables aux valeurs médianes observées dans la littérature. Les

concentrations issues de rejets de STEP, mesurées à l’occasion du projet 3RSDE, renfermaient 30,

90 et 60 ng/L respectivement pour TBT, DBT et MBT (Greaud-Hoveman et al. 2008).

Tableau 52. Concentrations (ng/L) en organoétains dans les eaux en milieu urbain (min-max-médiane)

EP

 (n=14)
EUTS-unitaire

(n=4)
EUTS-séparatif

(n=4)

 min méd. max min méd. max min méd. max

TBT <LD <LD 78 <LD 17 50 <LD 83 140
DBT <LD 72 516 <LD <LD 461 29 62 88
MBT 14 101 572 <LD <LD 66 <LD 21 103

Aucune corrélation ni profil n’a pas pu être mis en évidence pour distinguer les trois sites pluviaux

Par contre, il a été possible, par une analyse en composantes principales (ACP) de distinguer les

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

222

eaux pluviales des eaux usées, et parmi les eaux usées, celles provenant du réseau séparatif de

celles provenant du réseau unitaire (Figure 104).
Biplot (axes F1 et F2 : 91,45 %)

EUS

EUS

EUS

EUS

EUUEUUEUU

EUU

ZAC
ZAC

ZAC

ZAC
Noisy

Noisy
NoisyNoisy

SucySucy

Sucy
Sucy

Sucy

Sucy

MBT

DBT

TBT

-2

-1

0

1

2

3

4

-2 -1 0 1 2 3 4 5 6 7

F1 (57,69 %)

F
2
 (
3
3
,7
6
%
)

EP

EUTS-unitaire

EUTS-séparatif

Biplot (axes F1 et F2 : 91,45 %)

EUS

EUS

EUS

EUS

EUUEUUEUU

EUU

ZAC
ZAC

ZAC

ZAC
Noisy

Noisy
NoisyNoisy

SucySucy

Sucy
Sucy

Sucy

Sucy

MBT

DBT

TBT

-2

-1

0

1

2

3

4

-2 -1 0 1 2 3 4 5 6 7

F1 (57,69 %)

F
2
 (
3
3
,7
6
%
)

Biplot (axes F1 et F2 : 91,45 %)

EUS

EUS

EUS

EUS

EUUEUUEUU

EUU

ZAC
ZAC

ZAC

ZAC
Noisy

Noisy
NoisyNoisy

SucySucy

Sucy
Sucy

Sucy

Sucy

MBT

DBT

TBT

-2

-1

0

1

2

3

4

-2 -1 0 1 2 3 4 5 6 7

F1 (57,69 %)

F
2
 (
3
3
,7
6
%
)

EP

EUTS-unitaire

EUTS-séparatif

EP

EUTS-unitaire

EUTS-séparatif

Figure 104. Répartition par ACP biplot des eaux urbaines et des organoétains

Les axes F1 et F2 expliquent à eux seuls près de 91 % de la variance (Figure 104). Le facteur

explicatif de l’axe F2 est la concentration en TBT. Il permet de distinguer les échantillons d’eaux

pluviales de ceux des eaux usées prélevées en réseau séparatif à Sucy-en-Brie. L’axe F1 quant à lui

est expliqué par les concentrations en DBT et MBT. Ces deux composés sont anti-corrélés suivant

l’axe F1. Nous remarquons donc que le MBT est majoritaire dans les EP alors qu’il l’est minoritaire

dans les EU. Les EU se distinguent entre elles par leurs concentrations en TBT. Cette distinction

serait liée à l’utilisation des organoétains à l’intérieur des maisons. Ces composés sont utilisés

comme stabilisants des plastiques, particulièrement le PVC (MBT, DBT et TBT), ou comme

traitement anti-acariens et anti-moisissures de certains tapis et revêtements de sol en PVC, pour le

TBT notamment (Mosqueron and Nedellec 2003).

V. HAP

La concentration médiane de la somme des 16 HAP ainsi que les concentrations médianes

individuelles, dans les eaux pluviales, sont rassemblées dans le Tableau 53. La somme des 16 HAP

est du même ordre de grandeur pour les trois sites ; les concentrations médianes s’échelonnent

entre 1 327 et 2 922 ng/L. La variabilité temporelle semble plus forte que la variabilité spatiale. Il

existe un facteur 7 à 8 entre les valeurs minimales et maximales observées sur chacun des sites.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 223

Tableau 53. Concentrations des HAP dans les eaux pluviales

Pavillonnaire

(n=8)

Urbain dense

(n= 4)

Urbain très dense

(n =4)

 min méd. max min méd. max min méd. max

HAP total ng/L 677 1327 5627 879 2922 6477 794 2090 5380
N ng/L 5 72 490 88 131 175 56 120 291
Ace ng/L 9 17 63 13 23 44 11 16 29
Acyl ng/L <LD 18 39 27 76 126 12 22 40
F ng/L 10 25 69 19 47 106 13 34 65
P ng/L 45 157 501 90 339 712 70 244 726
A ng/L 2 16 104 16 43 96 16 46 80
Fluo ng/L 23 96 596 98 384 832 66 320 945
Pyr ng/L 19 178 3254 107 486 1223 60 333 1013
B(a)A ng/L 12 57 188 37 127 298 39 46 54
Chry ng/L 17 89 334 88 291 655 82 102 116
B(a)P ng/L 11 66 205 41 140 315 43 114 302
B(k)F ng/L 16 51 145 33 107 221 33 88 230
B(b)F ng/L 26 123 442 77 291 655 94 247 656
D(a,h)A ng/L 12 23 61 21 52 96 21 48 109
BP ng/L 14 74 261 71 238 569 68 184 466
IP ng/L 12 73 210 53 148 354 50 128 314
LMW/HMW 0,17 0,27 2,49 0,24 0,32 0,39 0,24 0,32 0,38

P/A 3,34 16,89 94,11 8,28 10,56 14,02 1,08 5,33 10,25

Fluo/Pyr 0,11 1,05 2,91 0,68 0,81 0,92 0,93 1,03 1,11

Chry/B(a)A 1,42 1,67 2,01 2,24 2,53 2,89 1,92 2,26 2,93

IP/B(a)P 0,98 1,07 1,15 1,00 1,19 1,36 1,04 1,22 1,38

P/(P+A) 0,77 0,86 0,99 0,89 0,91 0,93 0,52 0,83 0,91

Fluo/(Fluo+Pyr) 0,10 0,53 0,74 0,40 0,45 0,48 0,48 0,51 0,53

Les eaux pluviales représentent un apport en HAP dans le milieu naturel à l’occasion de rejets de

temps de pluie non traité (Hwang and Foster 2006). En fonction des conditions hydrauliques du

milieu récepteur (période d’étiage), certains déversement par temps de pluie sont susceptibles

d’augmenter de façon significative les flux comme cela a été montré pour les surverses d’orages à

Clichy (Gasperi et al. 2009b). Les eaux pluviales, à l’exutoire des trois bassins versants de cette

étude, sont plus contaminées par les HAP que les eaux de ruissellement de chaussées mesurées à

Paris : 340-1 860 ng/L (Rocher et al. 2004a).

Afin d’étudier qualitativement la pollution en HAP générée par chacun des sites, une comparaison

des distributions en HAP dans les EP a été réalisée. Elle a pour but d’identifier les origines de la

contamination. La Figure 105 présente les distributions relatives pour chaque HAP (%) des eaux

pluviales à l’exutoire des trois bassins : d’abord à l’échelle du site (Figure 105 a, b, c), puis en

comparant les distributions médianes des trois sites les unes aux autres (Figure 105 d).

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

224

a-

58% 31%55%

0%

5%

10%

15%

20%

25%

Sucy-en-Brie
26/5/08 4/6/08 4/8/08 7/8/08

b-

0%

5%

10%

15%

20%

25%

Noisy-le-Grand

9/3/08 10/3/08 14/4/08 21/4/08

c-

0%

5%

10%

15%

20%

25%

ZAC Paris Rive Gauche

27/5/08 5/11/08 23/11/08 18/1/09

d-

0%

5%

10%

15%

20%

25%
Sucy Noisy ZAC

Figure 105. Distribution des HAP (en %) dans les eaux pluviales pour chaque type d’occupation du sol

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 225

Malgré une occupation des sols très différente d’un site à l’autre, la Figure 105d révèle une

homogénéité de la distribution en HAP sur l’ensemble des bassins versants. Une analyse par

composantes principales le confirme (Figure 106). Cependant, les échantillons provenant des

campagnes du suivi du site urbain dense de Noisy-le-Grand sont regroupés dans une même zone

sur cette ACP. Comme évoqué précédemment tous les prélèvements ont eu lieu durant la même

période en mars et avril 2008. Ce caractère saisonnier des distributions se retrouve également pour

les deux autres sites (Sucy-en-Brie et ZAC Paris Rive Gauche). Les échantillons collectés en hiver,

en automne et au printemps se situent dans la même zone (Figure 106).

Observations (axes F1 et F2 : 62,76 %)

ZAC

ZAC

ZACZAC

Noisy
Noisy

Noisy

Noisy
Sucy

Sucy

Sucy

Sucy

Sucy
Sucy

Sucy

Sucy

-4

-2

0

2

4

6

-8 -6 -4 -2 0 2 4 6 8
F1 (43,26 %)

F2
 (
19

,5
0
%
)

4/08/08
07/08/08

04/06/08

5/11/08

Printemps

Automne

Hiver

Variables (axes F1 et F2 : 62,76 %)

IP

BP

D(a,h)A

B(b)F

B(k)F

B(a)P

Chry

B(a)A

Pyr

Fluo

A

P

F
Acyl

Ace

N

-1

-0,75

-0,5

-0,25

0

0,25

0,5

0,75

1

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

F1 (43,26 %)

F
2

(1
9,

50
 %

)

Observations (axes F1 et F2 : 62,76 %)

ZAC

ZAC

ZACZAC

Noisy
Noisy

Noisy

Noisy
Sucy

Sucy

Sucy

Sucy

Sucy
Sucy

Sucy

Sucy

-4

-2

0

2

4

6

-8 -6 -4 -2 0 2 4 6 8
F1 (43,26 %)

F2
 (
19

,5
0
%
)

4/08/08
07/08/08

04/06/08

5/11/08

Printemps

Automne

Hiver

4/08/08
07/08/08

04/06/08

5/11/08

Printemps

Automne

Hiver

Variables (axes F1 et F2 : 62,76 %)

IP

BP

D(a,h)A

B(b)F

B(k)F

B(a)P

Chry

B(a)A

Pyr

Fluo

A

P

F
Acyl

Ace

N

-1

-0,75

-0,5

-0,25

0

0,25

0,5

0,75

1

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

F1 (43,26 %)

F
2

(1
9,

50
 %

)

Figure 106. ACP effectuée à partir de la distribution des HAP dans les EP

Ont été associés aux concentrations et distributions, des indices, qui sont utilisés dans la littérature

pour identifier les origines des HAP : pyrolytiques ou pétrolières (Tableau 53). Ainsi, le rapport

considérant anthracène (A) et phénanthrène (P) permet de distinguer les sources pétrolières des

sources pyrolytiques (Yunker et al. 2002; Wang et al. 2007). La valeur du rapport A/(A+P) dépend

de la température de formation des composés. Pour des températures élevées, typiques des

processus de combustion, le rapport A/(A+P) est < 0,10 alors que pour des températures plus

faibles (origine pétrolière) ce rapport est > 0,10 (Zeng and Vista 1997; Yunker et al. 2002). Le

rapport intégrant fluoranthène et pyrène Fluo/(Fluo+Pyr) semble, au regard de la littérature,

pouvoir être aussi utilisé pour la distinction entre les origines pyrolytiques et pétrolières. Une

valeur < 0,4 étant le témoin d'une origine pétrolière tandis qu'une valeur > 0,5 serait la

conséquence d'une contamination pyrolytique (Yunker et al. 2002; Wang et al. 2007). En combinant

ces deux indices (Figure 107), il est possible d’avoir une meilleure discrimination de la source

(Soclo et al. 2000; Brown and Peake 2006; Ravindra et al. 2008; Jung 2009).

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

226

0.4

0.6

0.8

1.0

0.0 0.2 0.4 0.6 0.8 1.0

P
 /(
P
+
A
)

Fluo/Fluo+Pyr

Sucy Noisy ZAC

Pétrole
Combustion

pétrole
Combustion
bois/charbon

Lignite

Bois créosoté

Pétrole brut

Huile
Diesel

Huile
moteur

Huile
Schiste

Diesel

Pétrole
brut

Kérosène

Bitume

Air urbain

Coaltar
Herbes

Bois

Poussières
route

Tunnel

Essence

Suie de
bois

C
om

bustion
P

étrole

Figure 107. P/(P+A)=f(Fluo/(Fluo+Pyr)) pour les eaux pluviales

La Figure 107 souligne que la contamination par les HAP dans les eaux pluviales proviendrait

d’un mélange de plusieurs sources : pyrolytiques et pétrolières. Une prédominance nette de Pyr,

Fluo, B(b)F, P, Chry (HAP à 4 cycles) est observée dans tous les échantillons. Ces composés sont

considérés comme des produits provenant de la condensation à haute température de composés

aromatiques de faibles poids moléculaires (Polkowska et al. 2000; Brown and Peake 2006; Gasperi

et al. 2007; Ravindra et al. 2008). C’est une signature associée au trafic automobile (Ravindra et al.

2008).

Le Tableau 54 récapitule les concentrations individuelles minimales, médianes et maximales de

chacun des 16 HAP dans les eaux usées ainsi que celles correspondant à la somme des 16 HAP. Les

concentrations pour les deux types d’eaux usées sont comparables entre elles et présentent une

faible variabilité temporelle : 368 (264-912) ng/L en réseau unitaire et 550 (243-1 625) ng/L en

réseau séparatif. Elles s’avèrent identiques à celles observées dans la littérature : pour le réseau

unitaire parisien (370-1 210 ng/L) (Gasperi et al. 2006b) et les eaux usées d’entrée de STEP en

Norvège (220-1 340 ng/L) (Vogelsang et al. 2006). De même, la somme des 16 HAP dans différents

réseaux unitaires et séparatifs, en Finlande, couvrait la gamme de concentrations : < 50 -

3 400 ng/L (Marttinen et al. 2003).

Si on compare les niveaux en HAP dans les eaux pluviales et les eaux usées de temps sec, il

apparaît très clairement que les eaux pluviales présentent les concentrations médianes les plus

élevées en HAP totaux (1 327 ng/L). Elles sont 4 fois plus concentrées que les EUTS-unitaire (368

ng/L) et 3 fois plus que les EUTS-séparatif (550 ng/L).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 227

Tableau 54. Concentrations des HAP dans les eaux urbaines

 EP (n=16) EUTS-unitaire (n=4) EUTS-séparatif (n=4)

HAP Cycles unité min méd max min méd. max min méd. max

HAP total ng/L 677 1327 6477 264 368 912 243 550 1625
N 2 ng/L 5 82 490 54 59 63 54 103 494
Ace 3 ng/L 9 15 63 <LD 7 22 <LD 27 35
Acyl 3 ng/L <LD 24 126 21 22 24 <LD <LD 23
F 3 ng/L 10 28 106 11 20 22 12 16 27
P 3 ng/L 45 140 726 24 37 110 19 43 74
A 3 ng/L 2 23 104 11 13 23 <LD 14 20
Fluo 4 ng/L 23 134 945 20 37 132 40 66 170
Pyr 4 ng/L 19 177 3254 22 40 128 39 92 173
B(a)A 4 ng/L 12 53 298 13 19 58 15 30 103
Chry 4 ng/L 17 104 655 14 23 63 19 34 121
B(a)P 5 ng/L 11 66 315 17 22 44 7 22 77
B(k)F 5 ng/L 16 52 230 11 14 34 14 22 51
B(b)F 5 ng/L 26 134 656 14 24 78 21 42 115
D(a,h)A 5 ng/L 12 30 109 <LD 7 21 <LD 14 24
BP 6 ng/L 14 100 569 12 17 45 <LD 10 54
IP 6 ng/L 12 80 354 <LD 17 45 <LD 18 64
LMW/HMW 0,17 0,28 2,49 0,41 0,56 0,73 0,44 0,61 0,73

P/A 1,08 12,42 94,11 2,07 3,08 4,73 2,59 3,27 3,66

Fluo/Pyr 0,11 0,94 1,16 0,67 0,94 1,16 0,65 0,86 1,03

Chry/B(a)A 1,42 2,03 2,93 1,08 1,13 1,18 1,12 1,17 1,23

IP/B(a)P 0,98 1,14 1,38 - 0,71 1,29 - 0,66 1,27

P/(P+A) 0,52 0,89 0,99 0,67 0,73 0,83 0,72 0,78 1,00

Fluo/(Fluo+Pyr) 0,10 0,49 0,74 0,40 0,49 0,54 0,39 0,47 0,51

Les distributions des HAP pour les échantillons d’eaux usées sont présentées Figure 108. Nous

avons d’abord distingués EUTS-séparatif (Figure 108a) et EUTS-unitaire (Figure 108b), puis nous

avons comparé les distributions médianes entre elles (Figure 108c).

a-

EUTS-séparatif

0%

5%

10%

15%

20%

25%

30%

35%

N Ac
e

Ac
yl F P A

Flu
o

Py
r

B(
a)A Ch

ry
B(
a)P B(

k)
F

B(
b)
F

D(
a,h
)A BP IP

05/04/2009 21/04/2009 03/05/2009 22/04/2009

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

228

b-

EUTS-unitaire

0%

5%

10%

15%

20%

25%

N Ac
e

Ac
yl F P A

Flu
o

Py
r

B(
a)A Ch

ry
B(
a)P B(

k)
F

B(
b)
F

D(
a,h
)A BP IP

20/10/2008 21/10/2008 29/10/2008 17/03/2009

c-

0%

5%

10%

15%

20%

25%

N Ac
e

Ac
yl F P A

Flu
o

Py
r
B(
a)A Ch

ry
B(
a)P B(

k)
F

B(
b)
F

D(
a,h
)A BP IP

EUTS-unitaire
EUTS-séparatif

Figure 108. Distribution des HAP (en %) dans les eaux usées de temps sec

Au sein d’une même matrice, on retrouve des distributions relativement homogènes. Une

variabilité plus faible serait toutefois observée sur les échantillons provenant du réseau séparatif.

La proportion de HAP lourds pourrait discriminer les eaux usées du réseau unitaire de celles du

réseau séparatif. La présence moindre de HAP lourds dans les eaux usées du réseau séparatif

s’expliquerait par sa non-contamination par le ruissellement de chaussées, riche en HAP lourds.

Une ACP confirme ces observations pour les EUTS-unitaire (EUU) et les EUTS-séparatif (EUS), où

aucune distinction véritablement significative ne se dégage (Figure 109).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 229

EUU

EUU

EUUEUU

EUS

EUS

EUS

EUS

-4

-2

0

2

4

-6 -4 -2 0 2 4 6

F
2
 (2
2
,6
7
 %

)

F1 (41,32 %)

Observations (axes F1 et F2 : 63,99 %)

N

Ace

Acyl

F

P

A

Fluo
Pyr

B(a)A
Chry B(a)P

B(k)F

B(b)F

D(a,h)A

BP

IP

-1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1

-1 -0.75 -0.5 -0.25 0 0.25 0.5 0.75 1

F
2
 (2
2
,6
7
 %

)

F1 (41,32 %)

Variables (axes F1 et F2 : 63,99 %)

Figure 109. ACP basée sur la distribution des HAP (en %) dans les EUTS

La distribution médiane des HAP selon leur degré d’aromaticité, illustrée par le rapport entre les

HAP légers et les HAP lourd (LMW/HMW), a été évaluée pour toutes les matrices : EP, EUTS-

unitaire et EUTS-séparatif (Tableau 54). Les eaux usées de temps sec contiennent une proportion

plus importante de HAP légers que les eaux pluviales. Une ACP permet de comparer les

distributions en HAP dans les EP, d’une part, avec celle des EUTS unitaire et séparatif, d’autre part

(Figure 110). Elle met en évidence que l’ensemble des échantillons EUTS se regroupe dans une

même zone, confirmant la présence de HAP de bas poids moléculaires. A l’inverse la zone où se

situent les échantillons EP s’explique par la présence de HAP de haut poids moléculaires.

Sucy

Sucy

Sucy

Sucy

Sucy

Sucy

Sucy

SucyNoisy

Noisy
NoisyNoisy

ZAC
ZAC

ZAC

ZAC

EUU

EUU

EUU

EUUEUS

EUS
EUS

EUS

-6

-4

-2

0

2

4

6

-8 -6 -4 -2 0 2 4 6 8 10

F
2
 (1
9
,4
5
 %

)

F1 (31,43 %)

Observations (axes F1 et F2 : 50,88 %)

N

Ace

Acyl

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P
B(k)F

B(b)FD(a,h)A

BP IP

-1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1

-1 -0.75 -0.5 -0.25 0 0.25 0.5 0.75 1

F
2
 (1
9
,4
5
 %

)

F1 (31,43 %)

Variables (axes F1 et F2 : 50,88 %)

Figure 110. ACP effectuée à partir de la distribution (%) en HAP individuel dans les EUTS et les EP

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

230

Quand on regroupe sur un unique graphe, l’ensemble des échantillons d’eaux urbaines (Figure

111). Il semble, malgré les différences observées en termes de distribution globale, que les sources

possèdent des caractéristiques semblables et indiquent une combustion de produits pétroliers.

0.4

0.6

0.8

1.0

0.0 0.2 0.4 0.6 0.8 1.0

P
 /
(P
+
A
)

Fluo/Fluo+Pyr

EP EUTS-unitaire EUTS-séparatif

Pétrole
Combustion

pétrole
Combustion
bois/charbon

Lignite

Bois créosoté

Pétrole brut

Huile
Diesel

Huile
moteur

Huile
Schiste

Diesel

Kérosène

Bitume

Air urbain

Coaltar
Herbes

Bois

Poussières
route

Tunnel

Essence

Suie de
bois

C
om

bustion
P

étrole

Pétrole
Combustion

pétrole

Lignite

Bois créosoté

Pétrole brut

Huile
Diesel

Huile
moteur

Huile
Schiste

Diesel

Pétrole
brut

Bitume

Air urbain

Coaltar
Herbes

Bois
Tunnel

Essence

Suie de
bois

C
om

bustion
P

étrole

Figure 111. P/(P+A)=f(Fluo/(Fluo+Pyr)) des eaux urbaines (n=24)

VI. PCB

Malgré l’arrêt de leur utilisation depuis 1987 en France, les PCB ont été régulièrement détectés

dans les eaux pluviales urbaines (Tableau 55). La concentration médiane pour la somme des 7 PCB

(28, 52, 101, 138,153 et 180), pour l’ensemble des 16 échantillons, est de 259 ng/L avec une valeur

maximale de 727 ng/L observée dans un échantillon du site pavillonnaire (Tableau 55).

Tableau 55. Concentrations des PCB dans les eaux pluviales

EP

(n=16)

Pavillonnaire
(n =8)

Urbain dense

 (n=4)

Urbain très dense
(n=4)

 min méd. max min méd. max min méd. max min méd. max

∑ 7PCB ng/L <LD 259 727 <LD 211 727 129 259 309 218 468 712

PCB28 ng/L <LD 32 104 <LD 20 104 32 34 39 <LD 59 104

PCB52 ng/L <LD 31 104 <LD 22 104 <LD 34 39 <LD 33 103

PCB101 ng/L <LD 33 104 <LD 16 104 <LD 36 43 <LD 59 104

PCB118 ng/L <LD 33 104 <LD 18 104 <LD 36 43 <LD 59 104

PCB138 ng/L <LD 48 108 <LD 66 104 32 41 52 32 86 108

PCB153 ng/L <LD 48 111 <LD 66 104 33 41 52 32 87 111

PCB180 ng/L <LD 37 108 <LD 15 104 32 37 43 32 86 108

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 231

La ZAC Paris Rive Gauche, site urbain très dense, offre la concentration médiane la plus élevée

avec 468 ng/L. Il est deux fois plus contaminé que le site pavillonnaire de Sucy-en-Brie (211 ng/L)

et le site urbain dense de Noisy-le-Grand (259 ng/L). Cette différence pourrait être liée aux apports

atmosphériques (Chevreuil et al. 1996; Teil et al. 2004) et aux caractéristiques de la pluie. Le

lessivage des dépôts atmosphériques peut contribuer à la pollution des eaux pluviales en PCB

(Chevreuil et al. 1996). Nos concentrations sont supérieures à celles mentionnées dans la

littérature : 30 ng/L (valeur médiane), avec une valeur maximale de 403 ng/L, pour les EP en

Suisse (Rossi et al. 2004), 40 ng/L (14-122 ng/L min-max) pour les retombées atmosphérique à

Paris (Teil et al. 2004).

Les sources de PCB sont généralement diffuses mais elles peuvent aussi s’avérer très localisées

(Rossi et al. 2004). La distribution des différents congénères peut fournir des indications sur leur

origine. Les distributions en PCB, quand elles sont homogènes d’un site à un autre, sont

caractéristiques d'une pollution diffuse, plutôt que d'une pollution ponctuelle. Ainsi dans le cas

des retombées atmosphériques totales à Paris (Teil et al. 2004), en plus de la présence de PCB

provenant du trafic automobile et de processus de combustion, les résultats impliquent une

volatilisation à température ambiante de congénères plus légers (PCB28 et PCB52). Les congénères

légers sont plus abondants près de sources locales.

0%

20%

40%

60%

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

P
C
B
 c
o
n
g
é
n
è
re
/s
o
m
m
e
 d
e
s
7
 P
C
B
 [
%
]

Sucy Noisy ZAC

Figure 112. Distribution médiane en PCB dans les eaux pluviales urbaines

La distribution par nombre d’atomes de chlores des PCB dans les EP montre qu’en médiane

(Figure 112) : les congénères à 6-Cl (PCB138 + PCB153) comptent pour 29 %, ceux à 5-Cl (PCB101

+PCB118) pour 27 %, le 4-Cl (PCB 52) pour 11 %, les 3-Cl (PCB 28) et 7-Cl (PCB 180) chacun que

14 % (Figure 112). Cette distribution est comparable à celle observée pour les EP en Suisse (Rossi et

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

232

al. 2004), pour les particules sédimentables (Gasperi et al. 2009a) et les sédiments de la Seine

(Cailleaud et al. 2007). Ce genre de répartition est assez proche de celle du mélange industriel

Arochlor. La distribution dans les eaux pluviales de nos trois sites est différente de celle des

retombées atmosphériques totales mesurées à Paris (4-Cl > 5-Cl > 3-Cl > 6-Cl) (Teil et al. 2004). Des

proportions fortes en congénères PCB28 et PCB52, supérieures à celle du congénère PCB153, sont

indicatrices d’une origine locale par lessivage de l’atmosphère à l’occasion des événements

pluvieux. Ce qui n’est pas le cas dans nos échantillons.

Dans les eaux usées, les PCB ont été identifiés plus irrégulièrement. Les 7 PCB n’ont été observés

dans leur totalité que sur un seul échantillon d’EUTS-unitaire, ce qui a conduit à une concentration

pour la somme des 7 PCB de 722 ng/L. Pour les eaux usées provenant du réseau séparatif, seul le

PCB28 a été identifié dans un seul échantillon, à une concentration de 104 ng/L. On ne peut

considérer cet échantillon comme représentatif pour cette matrice. Aussi, on peut en déduire que

les PCB sont absents dans les EUTS du réseau séparatif de Sucy-en-Brie. Une telle observation a

déjà été formulée pour des EUTS en entrée de STEP en Espagne ; les limites de détection de cette

étude étaient comparables aux nôtres, entre 15 et 40 ng/L selon le congénère (Sánchez-Avila et al.

2009). En Norvège, pour des échantillons en entrée de STEP (Vogelsang et al. 2006), les conclusions

étaient identiques. Par ailleurs, même si nos LQ sont plus élevées que dans certaines études (0,36 <

LQ < 0,82 ng/L (Rossi et al. 2004) et 0,3 < LQ < 1 ng/L (Teil et al. 2004), suivant les congénères),

elles sont inférieures aux normes de qualité environnementale. De ce fait, si des PCB étaient

présents dans nos échantillons EUTS-séparatif, ils ne représenteraient pas, en l’état actuel des

connaissances, un impact pour le milieu naturel. Pour les échantillons en réseau unitaire, là

également, un seul échantillon contenait des PCB à hauteur de 720 ng/L. La présence de PCB,

même en réseau unitaire, reste très ponctuelle.

Finalement, la recherche des PCB dans les eaux urbaines a montré que les eaux pluviales sont

régulièrement contaminées par les PCB alors que les eaux usées de temps sec en réseau unitaire et

séparatif le sont très ponctuellement en accord avec des observations en Suisse (Rossi et al. 2004).

Ainsi, les EP peuvent être considérées comme une source importante véhiculant les PCB dans

l’environnement urbain.

VII. Alkylphénols et chlorophénols

Les concentrations minimales, médianes et maximales des alkylphénols (AP) dans les eaux

pluviales sont compilées dans le Tableau 56.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 233

Tableau 56. Concentrations des alkylphénols dans les eaux pluviales

Pavillonnaire

(n=6)

Urbain dense
(n=4)

Urbain très dense

(n=4)

 min méd. max min méd. max min méd. max

Nonylphénols µg/L 0,30 0,55 5,24 1,59 4,52 9,17 0,42 0,58 0,93

para-tert-octylphénol µg/L <LD 0,06 0,13 0,11 0,19 0,26 <LD 0,10 0,16

4-ter-butyl phénol µg/L 0,07 0,11 0,16 0,13 0,15 0,20 <LD 0,05 0,11

Sur chaque échantillon, cinq AP sont recherchés : nonylphénols (NP), 4-nonylphénol (4-NP), para-

tert-octylphénol (4T-OP), 4-ter-butylphénol (4-TBP) et 4-n-octylphénol (4-OP). Globalement les

nonylphénols (NP) ont été présents dans tous les échantillons. Les concentrations médianes en NP

sont de 4,52 µg/L sur le site urbain dense, 0,58 µg/L sur le site urbain très dense et 0,55 µg/L sur le

site pavillonnaire. Les 4-OP et 4-NP ont été quantifiés dans un seul échantillon d’EP issue du site

urbain dense avec une concentration de 0,02 et 0,19 µg/L, respectivement. Les APs sont, en

général, plus concentrés sur ce site que sur les autres (Tableau 56). Le 4-TOP est presque 2 fois plus

concentré, en médiane, dans le site urbain dense (0,19 µg/L) que le site urbain très dense et 3 fois

plus concentré que le site pavillonnaire (0,06 µg/L). Le 4-TBP, quant à lui, était 2 à 3 fois moins

concentré (0,05 µg/L, en médiane) dans le site urbain très dense que les deux autres sites.

En groupant tous les sites, (Tableau 57), nous notons que les concentrations en NP dans les EP

(0,30 - 9,17 µg/L) sont en concordance avec celles mesurées dans la pluie en Allemagne (3,46 et

9,90 µg/L) (Fries and Puttmann 2004). En médiane, les concentrations en NP mesurées dans cette

étude (0,75 µg/L) sont moins fortes que celles mesurées dans les ER à Londres (1,75 µg/L) (Rule et

al. 2006b) et les EP en Norvège (> 12 µg/L) (Björklund et al. 2009). Les NP sont suivis, par ordre

décroissant de leur concentration médiane dans les EP, par le 4T-OP (0,11 µg/L) et le 4-TBP (0,11

µg/L). Les AP proviennent, en général, de la dégradation des alkylphénols polyéthoxylés (Ying et

al. 2002). Ils sont présents dans la composition de certains pesticides. Ils sont employés en tant que

plastifiants, surfactants non-anioniques dans les détergents commerciaux et industriels utilisés

pour le lavage des voitures (Rule et al. 2006b). Le lessivage des peintures urbaines, de produits

d’entretien, de résidus des pots d’échappements (Ying et al. 2002) peuvent être responsables de

leur présence dans les EP. De plus, les NP et 4-OP sont des perturbateurs endocriniens (Ying et al.

2002).

Les chlorophénols (plus particulièrement le pentachlorophénol) n’ont été mesurés que très

ponctuellement dans deux échantillons : l’un à Sucy-en-Brie (0,11 µg/L), l’autre à Noisy-le-Grand

(0,29 µg/L). Le pentachlorophénol est utilisé dans la composition de certains pesticides ainsi que

dans les produits de conservation du bois. Il n’a pas été observé sur le site urbain très dense de la

ZAC Paris Rive Gauche. Dans la littérature, il n’a jamais été détecté dans les ER à Londres,

l’explication avancée serait l’arrêt de son utilisation (Rule et al. 2006b).

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

234

Par contre, le pentachlorophénol a été mesuré dans la moitié des échantillons d’eaux usées. Dans

les EUTS-séparatif, il n’a été mesuré que dans un seul échantillon avec une concentration de

1,08 µg/L. Il est fréquent dans les EUTS-unitaire (dans trois échantillons sur quatre). Sa

concentration variaient entre <LD et 0,23 µg/L (Tableau 57). Sa présence dans les échantillons du

réseau unitaire est peut être liée à une utilisation locale. Sa présence a déjà été rapportée à des

concentrations plus élevées dans le réseau unitaire Parisien par temps sec (0,36 µg/L), alors que

par temps de pluie les concentrations étaient inférieures a la limite de détection (Gasperi et al.

2008). Le 4-chloro-3-méthylphénol (<LD - 0,50 µg/L) est un autre chlorophénol quantifié

fréquemment que dans les EUTS-unitaires (75% des échantillons).

Tableau 57. Concentrations des alkylphénols dans les eaux urbaines

 EP
(n =14)

EUTS-unitaire

(n =4)

EUTS-séparatif
(n =4)

 min méd. max min méd. max min méd. max

Nonylphénols 0,30 0,75 9,17 0,62 1,36 2,27 2,48 3,88 4,10

4-(para)-nonylphénol <LD <LD 0,19 <LD <LD <LD <LD <LD <LD

para-tert-octylphénol <LD 0,11 0,26 <LD 0,11 0,20 0,12 0,15 0,17

4-ter-butylphénol <LD 0,11 0,20 <LD <LD 0,20 0,14 0,20 0,22

4-n-octylphénol <LD <LD 0,02 <LD <LD 0,13 <LD <LD <LD

Comme pour les eaux pluviales, les AP sont omniprésents dans les eaux usées domestiques

(Tableau 57). Dans les EUTS-unitaire, le NP est le plus abondant avec une concentration médiane

de 1,36 µg/L. Il est trois fois plus concentré dans les EUTS-séparatif à 3,88 µg/L. Ces

concentrations restent cependant plus faibles que celles de la littérature : 1,1-664 µg/L à Londres

(Rule et al. 2006b), 102 ± 252 µg/L en entrée de STEP en Espagne (Sánchez-Avila et al. 2009), 0,2-

7 µg/L en entrée de STEP en Norvège (Vogelsang et al. 2006). Dans les EUTS-séparatif, le 4-TBP

(0,14 - 0,22 µg/L) le 4T-OP (0,12 - 0,17 µg/L) sont à des niveaux comparables. Pour les EUTS-

unitaire, le 4T-OP (0,11 µg/L) est plus abondant que le 4-TBP (<LD) et le 4-OP (<LD). Ce dernier

composé était majoritaire dans les eaux usées de temps sec du réseau unitaire parisien avec des

concentrations dans la gamme 0,60-3,50 µg/L (Gasperi et al. 2008). Mais des concentrations encore

plus élevées ont été relevées dans la littérature : 4-20 µg/L à Londres (Rule et al. 2006b) et < 0,52 -

332 µg/L (Snyder et al. 1999).

VIII. Phtalates

Le DEHP est le seul phtalate qui a été recherché sur nos échantillons. Le DEHP a été quantifié dans

la totalité des échantillons : 14 échantillons EP et 8 échantillons EUTS.

La Figure 113, représentant toutes les concentrations en DEHP mesurées sur les eaux urbaines. La

variabilité est appréhendée au moyen de la représentation sous forme de boite à moustaches. Les

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 235

traits inférieur et supérieur de la boite correspondent respectivement au 1er et 3ème quartile (Q1 et

Q3), tandis que la médiane (Q2) est représentée par un trait horizontal à l’intérieur de la boite. De

part et d’autre de la boite :

- Les 2 moustaches inférieure et supérieure, illustrées par des traits verticaux, délimitent les

valeurs dites adjacentes des séries de données ;

- Les valeurs minimales et maximales sont illustrées par des ronds.

L’écart interquartile (EIQ), illustré par la longueur de la boite, délivre une indication de la

dispersion des valeurs (Tukey 1977).

0

10

20

30

40

50

60

70

EP EUTS-unitaire EUTS-séparatif

D
E
H
P
 e
n
 µ
g
/L

Figure 113. Concentration médiane du DEHP (en µg/L) dans les eaux urbaines

Une variabilité est visible sur tous les types de matrices mais plus particulièrement sur les eaux

pluviales. Les concentrations dans les EP varient de 3 µg/L à 58 µg/L avec une concentration

médiane de 22 µg/L. Elles sont plus élevées que celles des EP à Norvège (5 µg/L) (Björklund et al.

2009), que celles des ER à Londres (0,75-1,25 µg/L) (Rule et al. 2006b), élevées que celles des

retombées atmosphériques totales mesurées à Paris en 2005 (0,85 µg/L) et en 2006 (0,36 µg/L)

(Dargnat 2008). Nous avons observé que la concentration médiane en DEHP est du même ordre de

grandeur sur les deux sites urbains denses (23 µg/L pour Noisy-le-Grand et 27 µg/L pour ZAC

Paris Rive Gauche) alors que les échantillons du site pavillonnaire contiennent deux fois moins de

DEHP (12 µg/L).

Pour les eaux usées de temps sec, le réseau séparatif (24-37 µg/L) est significativement plus

contaminé en DEHP que le site unitaire (13-18 µg/L). Ces concentrations restent dans les ordres de

grandeur de la littérature : 48 ± 25 µg/L en entrée de STEP en Espagne (Sánchez-Avila et al. 2009),

16-57 µg/L par temps sec (5-188 µg/L par temps de pluie) dans le réseau unitaire parisien (Gasperi

et al. 2008), 9-44 µg/L dans les effluents la STEP Marne Aval (Dargnat 2008), 2-182 µg/L en

Allemagne (Fromme et al. 2002) , 32-66 µg/L en Finlande (Marttinen et al. 2003) et 4-13 µg/L en

Norvège (Vogelsang et al. 2006).

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

236

Etant donné que le DEHP est le plastifiant le plus utilisé dans le milieu urbain sa présence dans les

eaux urbaines était attendue. Mais nos résultats montrent que les eaux pluviales renferment des

concentrations élevées en DEHP. Elles peuvent en conséquence soit polluer directement le milieu

récepteur lors de leur déversement sans traitement, soit, après mélange avec les eaux usées en

réseau unitaire, être responsable de l’augmentation de la concentration en DEHP par temps de

pluie comme observé par (Gasperi et al. 2008) dans le réseau unitaire parisien.

IX. Pesticides

L’application de pesticides dans le milieu urbain est responsable de leur présence dans les eaux

urbaines (Chevreuil et al. 1996; Polkowska et al. 2000; Blanchoud et al. 2004; Kolpin et al. 2006;

Ghanem et al. 2007; Botta et al. 2009). Notre investigation sur 25 pesticides a révélé la présence de

16 pesticides d’entre eux dans les eaux urbaines.

Les eaux pluviales transportent 14 pesticides différents parmi les 25 étudiés. Six pesticides sont

trouvés dans la totalité des échantillons indépendamment de l’événement pluvieux ou du site

considéré (Tableau 58). Ces derniers, par ordre décroissant de leur concentration médiane dans les

EP, sont : glyphosate (1,11 µg/L), AMPA (0,64 µg/L), diuron (0,37 µg/L), aminotriazole (0,13

µg/L), métaldéhyde (0,06 µg/L) et isoproturon (0,03 µg/L) (Tableau 59). Ce sont des herbicides, à

l’exception du métaldéhyde qui est un molluscicide. Les herbicides constituent 90 % des pesticides

appliqués en milieu urbain (Blanchoud et al. 2004). Malgré son interdiction, le diuron reste l’un des

pesticides majoritaire des EP. En effet, il représentait 60 % des herbicides utilisés en Île de France

en milieu urbain (Blanchoud et al. 2007). Il a été remplacé par le glyphosate, un herbicide

largement utilisé dans le monde entier (Kolpin et al. 2006; Blanchoud et al. 2007; Ghanem et al.

2007).

Tableau 58. Concentrations des pesticides dans les eaux pluviales urbaines en fonction de l’occupation des sols

Pavillonnaire

(n = 7)

Urbain dense
(n.=4)

Urbain très dense

(n=4)

 min méd. max min méd. max min méd. max

Aldrine* µg/L 0,04** <LD <LD <LD <LD <LD <LD
Endrine* µg/L <LD <LD <LD <LD <LD <LD 0,41**
Dieldrine* µg/L <LD 0,05 0,17 <LD <LD <LD 0,20**
Chlorfenvinphos* µg/L 0,12** <LD <LD <LD <LD <LD <LD
DEA µg/L <LD <LD <LD <LD 0,01 0,02 0,03**
Déséthylsimazine µg/L 0,04** <LD <LD <LD <LD <LD <LD
Simazine µg/L <LD 0,04 0,15 <LD <LD <LD <LD <LD <LD
Diuron µg/L 0,03 0,37 1,75 0,39 0,51 0,65 0,07 0,18 0,33
Isoproturon µg/L <LD 0,05 0,14 0,00 0,04 0,08 <LD 0,03 0,07
Métaldéhyde µg/L <LD 0,22 0,58 0,06** <LD 0,09 0,29
Aminotriazole µg/L <LD 0,08 0,77 0,14 0,37 0,53 <LD 0,84 3,25
Glyphosate µg/L 0,10 6,96 232,24 <LD 1,02 1,92 0,18 0,47 1,02
AMPA µg/L 0,14 1,96 9,37 0,48 0,54 0,73 0,17 0,37 0,52
* pesticide recherché que sur 6 échantillons sur le site pavillonnaire
** cette valeur correspond à la concentration du pesticide mesuré que sur un seul échantillon

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 237

En général, ces pesticides présentent les concentrations les plus élevées sur le site pavillonnaire.

Par exemple, la concentration médiane du glyphosate (6,96 µg/L) est 7 à 14 fois plus élevée que

pour les deux autres sites. Toutefois, d’autres pesticides, observés épisodiquement à des

concentrations plus faibles, sont ceux habituellement mentionnés ailleurs dans la littérature

(Blanchoud et al. 2004; Matamoros et al. 2007). Il s’agit de l’aldrine, du chlorfenvinphos, de

l’endrine, de la dieldrine, et de la simazine. L’atrazine était absente dans les EP mais son produit

de dégradation (DEA), tout comme celui de la simazine (DES), ont été quantifiés avec des

concentrations de 0,03 et 0,04 µg/L respectivement. Ce qui indique que l’atrazine et la simazine ont

été utilisés sur ces sites.

Tableau 59. Concentration des pesticides dans les eaux urbaines

EP

(n =14)

EUTS-unitaire
(n =4)

EUTS-séparatif

(n =4)

 min méd. max min méd. max min méd. max

Aldrine µg/L 0,04** 0,13** <LD <LD <LD

Endrine µg/L 0,41** <LD <LD <LD <LD <LD <LD

Dieldrine µg/L <LD <LD 0,20 0,67** 2,03**

DDT-2,4' µg/L <LD <LD <LD <LD <LD <LD 0,06**

DDT-4,4' µg/L <LD <LD <LD 0,03** <LD <LD <LD

Chlorfenvinphos µg/L 0,12** <LD <LD <LD 0,14**

Atrazine* µg/L <LD <LD <LD <LD 0,04 0,06 <LD <LD <LD

DEA* µg/L <LD <LD 0,03 <LD 0,05 0,13 <LD 0,03 0,11

Déséthylsimazine* µg/L 0,04** <LD <LD <LD <LD <LD <LD

Simazine* µg/L <LD <LD 0,15 <LD <LD <LD <LD <LD <LD

Diuron* µg/L 0,03 0,37 1,75 0,05 0,06 0,15 0,06 0,09 0,30

Isoproturon* µg/L <LD 0,03 0,14 0,09** <LD <LD <LD

Métaldéhyde* µg/L <LD 0,06 0,58 <LD 0,05 0,12 <LD 0,04 0,12

Aminotriazole* µg/L <LD 0,13 3,25 2,07** 2,94**

Glyphosate* µg/L <LD 1,11 232,24 <LD 0,04 0,13 0,16**

AMPA µg/L 0,14 0,64 9,37 <LD 1,01 4,03 0,59 2,06 14,72
* pesticide recherché que sur 15 échantillons d’eaux pluviales
** cette valeur correspond à la concentration du pesticide mesuré que sur un seul échantillon

Les concentrations des pesticides dans les eaux usées (Tableau 59) sont plus faibles que celles

observées dans les EP sauf pour l’AMPA (1,01 et 2,06 µg/L en médiane pour EUTS-unitaire et

EUTS-séparatif, respectivement), majoritaire dans les eaux usées. En effet, l’AMPA n’est pas

seulement un produit de dégradation du glyphosate (Botta et al. 2009), il est aussi un produit issu

de la dégradation de certains détergents (phosphonates) à usage domestique (Jaworska et al. 2002).

Le diuron a également été observé dans les deux matrices d’eaux usées : 0,06 µg/L en médiane

pour EUTS-unitaire et 0,09 µg/L pour les EUTS-séparatif, concentrations inférieures à celles des EP

(0,37 µg/L).

Les concentrations des pesticides occasionnellement observés, conformément au cahier des

charges, sont listées dans le Tableau 60 à titre indicatif sans exploitation de ces données.

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

238

Tableau 60. Concentrations des pesticides occasionnellement mesurés

 Sucy-en-Brie (EP) EUTS-séparatif Urbain très dense (EP)

 n min moy max n min moy max n min moy max

1-(3,4-Dichlorophényl)-3-
méthylurée 3 0,07 0,09 0,11 1 0,04*

1-(3,4-Dichlorophényl)-urée 2 0,08 0,11 0,13

3,4 dichlorophényl 3 méthylurée 2 0,11 0,12 0,12

3,4 dichlorophényl urée 1 0,04*

Acétochlor 1 0,04*

Carbendazime 4 0,05 0,07 0,14 1 0,05 0,05 0,05 2 0,02 0,03 0,04

Carbétamide 1 0,17* 1 0,03*

Chlortoluron 3 0,06 0,06 0,07 2 0,04 0,07 0,1

Flazasulfuron 1 12,00*

Isoxaben 1 0,02*

Métolachlor 1 0,06*

Myclobutanil 2 0,04 0,06 0,08 2 0,04 0,055 0,07

Pirimicarbe 2 0,03 0,04 0,04

Prochloraz 1 0,04*

Propachlor 1 0,05*

Propiconazole 2 0,02 0,03 0,04 1 0,03*

Terbutryne 1 0,05* 1 0,0*3

Nicosulfuron 1 0,17*

2-hydroxy-atrazine 2 0,06 0,08 0,1

* cette valeur correspond à la concentration du pesticide mesuré que sur un seul échantillon

X. COV

La dernière famille de polluants recherchée dans les eaux urbaines est constituée par les COV. Bien

que la collecte de nos échantillons ne soit pas adaptée au prélèvement des COV, nous remarquons

que certaines tendances se dégagent. 6 COV ont été quantifiés. Il s’agit de l’éthylbenzène, du

toluène, des xylènes, du chlorure de méthylène, du chloroforme et du tétrachloroéthylène. Sur un

seul échantillon d’EUTS-unitaire, le benzène a été quantifié à une concentration de 0,48 µg/L.

Leurs concentrations médianes en fonction de la matrice sont présentées Figure 114.

0

2

4

6

8

10

12

14

Eth
ylb

en
zèn

e

To
luè

ne

Xy
lèn

es

Ch
lor

ure
 de

 m
éth

ylè
ne

Ch
lor

ofo
rm
e

Té
tra
ch
lor
oé
thy

lèn
e

µ
g
/L

EP EUTS-unitaire EUTS-séparatif

Figure 114. Concentration médiane (min-max) des COV dans les eaux urbaines

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 239

Les 6 COV ont donc été observés dans les échantillons d’EP des deux sites urbains (aucun COV n’a

été quantifié sur le site pavillonnaire) à l’exception du chloroforme. Cette observation est en

contradiction avec les résultats publiés sur la qualité des EP aux USA, où le chloroforme constituait

13 % des COV juste avant le toluène 23 %(Lopes and Bender 1998). Ces résultats sont certes assez

anciens, les pratiques industrielles ont beaucoup évolué permettant une diminution des émissions

de chloroforme. Dans les EP, deux composés peuvent être mis en avant (Tableau 61) :

- Le tétrachloroéthylène sur le site urbain très dense (0,50-1,30 µg/L). C’est un dégraissant

répandu dans le milieu urbain dans le lavage des voitures ou dans les maisons ;

- Le chlorure de méthylène sur les deux sites urbain dense (1,50-13 µg/L) et urbain (< LD-

2,50 µg/L).

Tableau 61. Concentrations des COV dans les eaux pluviales en fonction de l’occupation du sol

Urbain dense

(n=4)

Urbain très dense
(n=4)

 min méd. max min méd. max

Ethylbenzène µg/l <LD <LD <LD <LD 0,33 1,00

Toluène µg/l <LD <LD <LD <LD 0,33 1,00

Xylènes µg/l <LD <LD <LD <LD 0,33 1,00

Chlorure de méthylène µg/l 1,50 7,33 13,00 <LD 1,88 2,50

Tétrachloroéthylène µg/l <LD <LD <LD 0,50 0,86 1,30

Sur le site urbain très dense, la quantification des cmposés des BTEX (éthylbenzène, toluène et

xylènes) (0,33 µg/L) est essentiellement liée au lessivage des émissions des échappements des

véhicules automobiles, l’évaporation de colorants, de carburants, de divers solvants sur des

surfaces urbaines lors d’une pluie (Lopes and Bender 1998) ou à celui du lessivage atmosphérique

des COV présent dans la phase gazeuse de l’atmosphère.

Les eaux usées sont caractérisées, entre autre, par la présence de chloroforme (Tableau 62). Sa

concentration (2 µg/L) est comparable à celle mesurée dans le réseau unitaire parisien (Gasperi et

al. 2008) et à Londres (Rule et al. 2006b). Le chloroforme est souvent utilisé dans la chloration des

eaux et sa présence dans les eaux domestiques n’est pas surprenante (Wilkie et al. 1996).

Tableau 62. Concentrations des COV dans les eaux urbaines

 Ethylbenzène Toluène Xylènes Chlorure de méthylène Chloroforme Tétrachloroéthylène

 µg/l µg/l µg/l µg/l µg/l µg/l
n 13 13 13 14 14 14

min <LD <LD <LD <LD <LD <LD

moyenne 0,08 0,08 0,08 2,63 <LD 0,24

médiane <LD <LD <LD 0,75 <LD <LD
EP

max 1,00 1,00 1,00 13,00 <LD 1,30

n 4 4 4 4 4 4
min <LD 0,55 <LD <LD <LD 1,60

moyenne <LD 1,36 0,25 1,58 1,50 3,35

médiane <LD 1,45 <LD <LD 2,00 2,55

EUTS-
unitaire

max <LD 2,00 1,00 6,30 2,00 6,70

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

240

 Ethylbenzène Toluène Xylènes Chlorure de méthylène Chloroforme Tétrachloroéthylène

 µg/l µg/l µg/l µg/l µg/l µg/l
n 4 4 4 4 4 4
min <LD <LD <LD <LD 2,00 <LD

moyenne 0,83 3,33 3,45 1,60 2,00 <LD

médiane 0,50 1,15 2,65 <LD 2,00 <LD

EUTS-
séparatif

max 2,30 11,00 8,50 6,40 2,00 <LD

XI. Impact sur le milieu récepteur des rejets d’eaux pluviales

En fonction de la sensibilité du milieu récepteur et de la concentration des substances présentes

dans les eaux pluviales, leur rejet direct dans le milieu aquatique peut générer un impact, qui

dépend en général de l’écotoxicité intrinsèque de l’effluent et des caractéristiques du milieu

récepteur (Pitt 2002). Dans le cade du projet 3RSDE (Greaud-Hoveman et al. 2008), deux approches

d’évaluation de l’écotoxicité des rejets ont été suivies :

- l’approche « substance » utilisant les résultats d’analyses chimiques et les données

d’écotoxicité pour chaque substance disponibles dans la règlementation ;

- l’approche « effluent total » utilisant des tests d’écotoxicité.

Or dans le présent travail, nous avons seulement mesuré les concentrations des substances dans les

eaux pluviales. Ce qui limite notre évaluation à l’approche « par substance ».

XI.1 Méthodologie

Notre démarche consiste à considérer la capacité du milieu récepteur à diluer la concentration

toxique incidente. Un impact sera ainsi à craindre si cette dilution est insuffisante pour permettre

aux concentrations en substances toxiques résultantes dans le cours d’eau de rester inférieures aux

normes de qualité environnementale (NQE) de ces substances, c’est-à-dire aux valeurs seuils en

deçà desquelles elles n’ont pas d’effet indésirables prévisibles sur l’écosystème aquatique.

Choix des valeurs seuil. Une concentration sans effet nuisible sur l’environnement peut être

déterminée pour chaque compartiment de l’environnement lorsqu’il existe suffisamment

d’informations sur l’écotoxicité de cette substance. On appelle cette concentration PNEC

(Predictive No Effect Concentration ou concentration prédite sans effet). Les valeurs de PNEC

peuvent évoluer selon les connaissances scientifiques du moment. Le choix des valeurs

règlementaires dans les textes français est basé sur ces PNEC. Dans la circulaire du MEDAD (cf.

chapitre 1), ces valeurs appelées normes de qualité environnementales provisoires (NQEp) doivent

être utilisées notamment pour l’évaluation de l’état chimique des masses d’eau dans le contexte de

mise en œuvre de la DCE (MEEDDAT 2007a). Afin de suivre l’évolution de la règlementation, les

NQEp des eaux intérieures sont utilisées.

Pour le 4-(para)-nonylphénol, le para-tert-octylphénol, le 4-ter-butylphénol, les pesticides (DEA,

DES, métaldéhyde, aminotriazole, glyphosate, AMPA), aucune NQEp n’est disponible. Il est donc

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 241

impossible de se prononcer sur un impact potentiel du rejet sur le milieu aquatique pour ces

substances.

Estimation du facteur de dilution. La connaissance d’une partie de la concentration totale [D+P]

présente dans les eaux pluviales permet de réaliser une évaluation des risques simplifiée. Ainsi,

[D+P] rejetée pour une substance est comparée à sa NQEp lorsqu’elle existe. Il s’agit donc d’une

approche simple et facile qui donne à titre indicatif le taux de dilution nécessaire dans le milieu

récepteur pour éviter un impact de la substance en question. Le facteur de dilution est calculé de la

façon suivante :

Facteur de dilution
[]
NQEp

PD +=

Ainsi, dans le cadre de cette étude, le facteur de risque, via le facteur de dilution, concerne

uniquement l’impact potentiel des eaux pluviales à un instant donné. Si ce rapport est inférieur à 1,

aucun impact potentiel du rejet d’eau pluvial sur le milieu naturel n’est identifié. Plus le rapport

est élevé, plus l’impact est jugé important.

Le facteur de dilution maximal sera le seul interprété ici puisqu’il permet de mettre en évidence le

potentiel maximal de l’impact observé dans un rejet d’eaux pluviales pour une substance donnée à

l’exutoire d’un bassin versant lors d’un événement pluvieux. Toutefois, les facteurs de dilution

pour chaque événement pluvieux et pour chacun des trois sites étudiés sont disponibles dans les

annexes.

Limites de la méthode. Une des limites de notre méthode réside, notamment, dans notre hypothèse

de calcul qui considère que la dilution de l’effluent au point d’entrée dans le milieu récepteur est

parfaite et homogène. Le devenir de la substance n’est pas pris en considération dans cette

approche (échanges avec les sédiments, évaporation, transformations chimiques, etc.) Cette

évaluation ne considère que l’effluent et évalue s’il présente un risque à lui seul pour le cours

d’eau en son point de rejet. L’état initial du cours d’eau, présence d’autres rejets (ponctuels ou

diffus) à proximité ou la présence conjointe d’autres substances dans le milieu récepteur, ne sont

pas pris en compte. Ce qui révèle une autre limite. En effet, la présence d’une substance, par

exemple, peut accroître l’effet toxique d’une substance donnée (effet synergique) ou au contraire

l’inhiber (effet antagoniste). Néanmoins, cette hypothèse a déjà été abordée et préconisée dans la

littérature lors de l’évaluation de la toxicité des métaux dans les rejets. De plus, cette méthode ne

tient pas compte ni du débit du rejet ni du débit du milieu récepteur comme fut le cas de l’action

3RSDE (Greaud-Hoveman et al. 2008). Enfin, rappelons que cette évaluation des risques ne permet

pas d’estimer le bon état global chimique d’un cours d’eau mais uniquement si les eaux pluviales

concernées présentent un risque en soi pour le milieu en leur point de rejet. Ainsi, les résultats

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

242

doivent être considérés avec prudence et il faut garder à l’esprit que malgré l’absence de risque

calculé par cette méthode, l’existence d’un risque pour le milieu ne peut être totalement écartée ou

confirmée car les autres apports de la substance au milieu sont à prendre en compte (rejets

industriels, pollution diffuse, concentration initiale dans le milieu) (Greaud-Hoveman et al. 2008).

XI.2 Cas des eaux pluviales

L’évaluation de l’impact potentiel des rejets d’eaux pluviales sur le milieu aquatique a conduit à

mettre en évidence pour les 3 sites expérimentaux la présence d’une ou plusieurs substances dans

les eaux pluviales pouvant conduire à un impact si celles-ci sont rejetées sans traitement dans le

milieu récepteur. A noter que sur le site de la ZAC Paris Rive Gauche un système de traitement par

décantation existe avant le rejet dans la Seine. Et les EP de Sucy-en-Brie aboutissent dans un bassin

de rétention où elles subissent un traitement primaire (lamellaire) pour se débarrasser de la

pollution particulaire avant leur rejet dans le milieu récepteur. Or ce n’est pas le cas à Noisy-le-

Grand où les EP finissent dans la Marne sans traitement.

Les facteurs de dilution maximaux3 des substances présentent dans les eaux pluviales lors des

campagnes de mesures effectuées sur chacun des sites, ont permis de classer les substances par

classe de dilution nécessaire selon la valeur du ratio (Tableau 63). Ces groupes sont constitués

seulement par les substances ayant des NQEp ; toute autre molécule sans NQEp n’est pas

considérée malgré sa présence. Plus le facteur de dilution de l’effluent est grand, plus l’échantillon

aura un impact sur le milieu récepteur.

Tableau 63. Classement des polluants selon le facteur de dilution maximal nécessaire vis-à-vis du milieu
récepteur

Site [D+P]/NQE<1 1< [D+P]/NQE<10 10< [D+P]/NQE<100 100< [D+P]/NQE<200 200< [D+P]/NQE<1000 [D+P]/NQE>1000

S
u
cy
-e
n
-B
ri
e

Pentachlorophénol,
Ace, Acyl, Cd,
Simazine,N,F, Ni,
Isoproturon

A, B(k)F,Chlorfenvinphos,
Fluo, Cr,Diuron,Aldrine,Pb,
B(a)P, P

B(b)F,
Dieldrine,Nonylphénols,
DEHP, B(a)A, Chry, Cu

PCB28, PCB52,
PCB101, PCB118,
PCB138, PCB153,
PCB180, IP, Zn, BP,
Pyr, TBT

D(a,h)A
DBT
MBT

N
o
is
y
-l
e
-

G
ra
n
d

Ace, N,
Pentachlorophénol, 4-
n-octylphénol,
Isoproturon, Acyl, F,
Chlorure de
méthylèneA

Diuron, B(a)P, P, B(k)F,
Fluo

Cr, Pb, B(b)F,
Nonylphénols, PCB28,
PCB52, PCB101,
PCB118, PCB180, DEHP
Pyr, PCB138, PCB153,
B(a)A, Chry, Zn

Cu, IP BP

TBT
DBT
MBT
D(a,h)A

Z
A
C
 P
a
ri
s
ri
v
e

G
a
u
ch
e

Toluène, Ace,
Ethylbenzène, Xylènes(
Somme o,m,p), Acyl,
N, Chlorure de
méthylène,
Tétrachloroéthylène, F,
Isoproturon, A

Diuron, Nonylphénols, Pb,
B(a)P, P, B(k)F, Fluo

B(a)A, Chry, Dieldrine,
B(b)F, Pyr, Cu, DEHP,
Endrine

PCB52,
PCB28,PCB101,
PCB118, PCB180,
PCB138, PCB153,IP,
Zn

BP
MBT
DBT

D(a,h)A

L’évaluation de l’impact potentiel sur le milieu naturel du rejet direct des eaux pluviales, permet

de mettre en évidence que des rejets de métaux (Cr, Pb, Cu & Zn), de DEHP, de nonylphénols,

3 Seule la concentration maximale observée dans chacun des rejets lors de cette étude est considérée pour le calcul du
ratio

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 243

d’organoétains, de PCB et de HAP sont potentiellement toxiques pour le milieu aquatique

indépendamment de l’occupation du sol considérée ([D+P]/NQE > 10).

D’autre part, il existe 10 substances pour lesquelles le facteur de dilution maximal est inférieur à 1.

Par conséquent, rien ne permet de dire que les rejets de ces substances n’ont aucun impact réel sur

le milieu naturel puisque l’écotoxicité totale de l’effluent n’est pas considérée ici.

XI.3 Efficacité du traitement de la pollution particulaire

Deux sites (Sucy-en-Brie et ZAC Paris Rive Gauche) possèdent des systèmes de traitement par

décantation avant rejet dans le milieu récepteur. Pour estimer l’efficacité de ces ouvrages vis-à-vis

de l’impact des eaux pluviales sur le milieu récepteur, nous estimons à 80 % l’abattement de la

charge particulaire. Après abattement, nous calculons le nouveau facteur de dilution nécessaire

pour limiter l’impact de ces rejets traités.

Tableau 64. Impact des rejets d’eaux pluviales après et avant traitement de la pollution particulaire en
considérant la limite de quantification : exemple d’une pluie pour ZAC Paris Rive Gauche (18/01/2009)

NQEp LQ dissous D P D+P avec LQ (D+P)/NQEp Pluie
18/01/2009 µg/L µg/L µg/L µg/L Avant Après*

DBT 0,0002 0,02 < LD 0,16 0,18 917 263
MBT 0,0002 0,02 < LD 0,11 0,13 651 210
N 2,4 0,05 0,23 0,06 0,29 0,1 0,1
Ace 0,7 0,01 0,01 0,02 0,03 0,04 0,02
Acyl 0,4 0,02 < LD 0,03 0,05 0,1 0,1
F 0,3 0,01 0,012 0,05 0,07 0,2 0,1
P 0,11 0,010 0,08 0,65 0,73 6,6 1,9
A 0,1 0,010 0,01 0,06 0,07 0,7 0,2
Fluo 0,1 0,010 0,033 0,91 0,95 9,5 2,2
Pyr 0,024 0,010 0,025 0,99 1,01 42,2 9,3
B(a)A 0,005 0,010 < LD 0,03 0,04 8,1 3,2
Chry 0,006 0,010 < LD 0,07 0,08 13,7 4,1
B(a)P 0,05 0,002 0,002 0,30 0,30 6,0 1,2
B(k)F 0,03 0,01 < LD 0,22 0,23 7,7 1,8
B(b)F 0,03 0,01 < LD 0,65 0,66 21,9 4,6
D(a,h)A 0,00006 0,01 < LD 0,10 0,11 1813 496
BP 0,002 0,010 < LD 0,46 0,47 233 51
IP 0,002 0,01 < LD 0,30 0,31 157 35
PCB28 0,001 0,10 < LD 0,004 0,10 104 101
PCB101 0,001 0,10 < LD 0,004 0,10 104 101
PCB118 0,001 0,10 < LD 0,004 0,10 104 101
PCB138 0,001 0,10 < LD 0,01 0,11 108 102
PCB153 0,001 0,10 < LD 0,01 0,11 111 102
PCB180 0,001 0,10 < LD 0,01 0,11 108 102
Nonylphénols 0,3 0,20 0,25 0,68 0,93 3,1 1,3
Endrine 0,005 0,10 0,31 0,02 0,33 66 63
Diuron 0,2 0,02 0,11 0,08 0,19 0,9 0,6
DEHP 1,3 5,00 58,2 20,22 78,42 60 48

* : on considère un abattement de 80 % de la pollution particulaire

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

244

Le Tableau 64 concerne un événement étudié sur le site de la ZAC Paris Rive Gauche.

L’événement est représentatif de la tendance observée pour tous les événements ; il a été choisi car

analysé par la méthode du screening (D et P) et par la méthode standard (T). L’abattement de 80 %

de la pollution particulaire diminue de seulement 47 % le facteur de dilution (D+P)/NQEp.

Toutefois, si on regarde plus particulièrement le cas des composés retrouvés uniquement sous

forme particulaire, comme pour les PCB, on observe que la limite de quantification pour la phase

dissoute (prise en compte dans notre méthode de calcul) biaise considérablement les résultats. En

effet, un abattement de 80 % de la charge particulaire diminue seulement le facteur de dilution de

l’ordre de 3 % ; pour le congénère 118, il passe de 104 à 101 ! Rappelons que la méthodologie de

calcul de la concentration [D+P], préconisée au début du chapitre, considère la limite de

quantification d’une substance comme concentration pour une phase donnée (D ou P) lorsqu’elle

présente une concentration « inférieure à LD ». Dans notre exemple, la phase dissoute présentait ce

cas de figure (<LD) pour la majorité des substances.

De ce fait, si on ne prend pas en compte les limites de quantification dans nos calculs. C'est-à-dire

que l’on attribue « 0 » (cas extrême) à la concentration en phase dissoute (D) lorsque la

concentration est inférieure à LD, on observe logiquement un abattement effectif de 80 % (Tableau

65). Pour le cas particulier du congénère 118, le facteur de dilution passe de 3,8 à 0,8. On constate,

au passage, que le facteur de dilution associé à ce polluant, est passé de 104 (avec prise en compte

de la LD) à 3,8 (sans tenir compte de la LD). Pour l’ensemble des polluants, le facteur de dilution

diminuerait alors de près de 68 %. Cette approche souligne combien il est important d’avoir des

limites de détection et de quantification les plus basses possibles pour évaluer au mieux l’efficacité

de la mise en place de systèmes de dépollution.

Tableau 65. Impact des rejets d’eaux pluviales après et avant traitement de la pollution particulaire en ne
considérant pas la limite de quantification : exemple d’une pluie pour ZAC Paris Rive Gauche (18/01/2009)

NQEp LQ dissous D P D+P sans LQ (D+P)/NQEp Pluie
18/01/2009 µg/L µg/L µg/L µg/L Avant Après*

DBT 0,0002 0,02 < LD 0,16 0,16 817 163
MBT 0,0002 0,02 < LD 0,11 0,11 551 110
N 2,4 0,05 0,23 0,06 0,29 0,1 0,1
Ace 0,7 0,01 0,01 0,02 0,03 0,04 0,02
Acyl 0,4 0,02 < LD 0,03 0,03 0,08 0,02
F 0,3 0,01 0,012 0,05 0,07 0,2 0,1
P 0,11 0,010 0,08 0,65 0,73 6,6 1,9
A 0,1 0,010 0,01 0,06 0,07 0,7 0,2
Fluo 0,1 0,010 0,033 0,91 0,95 9,5 2,2
Pyr 0,024 0,010 0,025 0,99 1,01 42,2 9,3
B(a)A 0,005 0,010 < LD 0,03 0,03 6,1 1,2
Chry 0,006 0,010 < LD 0,07 0,07 12,0 2,4
B(a)P 0,05 0,002 0,002 0,30 0,30 6,0 1,2
B(k)F 0,03 0,01 < LD 0,22 0,22 7,3 1,5
B(b)F 0,03 0,01 < LD 0,65 0,65 21,5 4,3

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 245

NQEp LQ dissous D P D+P sans LQ (D+P)/NQEp Pluie
18/01/2009 µg/L µg/L µg/L µg/L Avant Après*

D(a,h)A 0,00006 0,01 < LD 0,10 0,10 1647 329
BP 0,002 0,010 < LD 0,46 0,46 228 46
IP 0,002 0,01 < LD 0,30 0,30 152 30
PCB28 0,001 0,10 < LD 0,004 0,004 3,8 0,8
PCB101 0,001 0,10 < LD 0,004 0,004 3,8 0,8
PCB118 0,001 0,10 < LD 0,004 0,004 3,8 0,8
PCB138 0,001 0,10 < LD 0,01 0,01 7,6 1,5
PCB153 0,001 0,10 < LD 0,01 0,01 11,4 2,3
PCB180 0,001 0,10 < LD 0,01 0,01 7,6 1,5
Nonylphénols 0,3 0,20 0,25 0,68 0,93 3,1 1,3
Endrine 0,005 0,10 0,31 0,02 0,33 66 63
Diuron 0,2 0,02 0,11 0,08 0,19 0,9 0,6
DEHP 1,3 5,00 58,2 20,22 78,42 60 48

* : on considère un abattement de 80 % de la pollution particulaire

De plus, il est également évident que l’évaluation de l’impact d’un rejet sur le milieu est très

fortement dépendante des conditions dans lesquelles les analyses ont été réalisées. Le tableau 66,

toujours pour la pluie du 18/01/2009, qui compare les facteurs de dilution pour l’échantillon avant

traitement (avec et sans prise en compte des limites de quantification (LQ)), pour la concentration

totale mesurée sur l’échantillon brut (T), d’une part, et la somme des concentrations des phases

dissoute et particulaire (D+P), d’autre part, l’illustre parfaitement4.

Tableau 66. Comparaison de l’impact des rejets d’eaux pluviales lorsque les analyses sont faites par « méthode
standard » (T) ou par « méthode screening » d’un même échantillon : exemple d’une pluie pour ZAC Paris Rive

Gauche (18/01/2009)

NQEp LQ Total T Avec LQ Sans LQ Pluie
18/01/2009 µg/L µg/L µg/L T/ NQEp (D+P)/NQEp T/ NQEp* (D+P)/NQEp

DBT 0,0002 0,02 0,02 100 917 100 817
MBT 0,0002 0,02 <LD 100 651 0 551
N 2,4 0,05 0,35 0,15 0,1 0,15 0,1
Ace 0,7 0,01 0,013 0,02 0,04 0,02 0,04
Acyl 0,4 0,02 <LD 0,05 0,1 0 0,08
F 0,3 0,01 0,02 0,07 0,2 0,07 0,2
P 0,11 0,010 0,27 2,45 6,6 2,45 6,6
A 0,1 0,010 0,021 0,21 0,7 0,21 0,7
Fluo 0,1 0,010 0,35 3,50 9,5 3,50 9,5
Pyr 0,024 0,010 0,41 17 42,2 17 42,2
B(a)A 0,005 0,010 0,091 18 8,1 18 6,1
Chry 0,006 0,010 0,2 33 13,7 33 12,0
B(a)P 0,05 0,002 0,077 1,54 6,0 1,54 6,0
B(k)F 0,03 0,01 0,051 1,70 7,7 1,70 7,3
B(b)F 0,03 0,01 0,1 3,33 21,9 3,33 21,5
D(a,h)A 0,00006 0,01 <LD 167 1813 0 1647
BP 0,002 0,010 0,21 105 233 105 228
IP 0,002 0,01 0,13 65 157 65 152
PCB28 0,001 0,10 <LD 100 104 0 3,8

4 Un échantillon subissant une comparaison des méthodes « standard » et « screening » pour les composés organiques
seulement (cf. Chapitre 5)

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

246

NQEp LQ Total T Avec LQ Sans LQ Pluie
18/01/2009 µg/L µg/L µg/L T/ NQEp (D+P)/NQEp T/ NQEp* (D+P)/NQEp

PCB101 0,001 0,10 <LD 100 104 0 3,8
PCB118 0,001 0,10 <LD 100 104 0 3,8
PCB138 0,001 0,10 <LD 100 108 0 7,6
PCB153 0,001 0,10 <LD 100 111 0 11,4
PCB180 0,001 0,10 <LD 100 108 0 7,6
Nonylphénols 0,3 0,20 0,74 2,47 3,1 2,47 3,1
Endrine 0,005 0,10 0,26 52 66 52 66
Diuron 0,2 0,02 0,1 0,50 0,9 0,50 0,9
DEHP 1,3 5,00 64 49 60 49 60

Dans le cadre du 3RSDE, cette approche a été considérée, comme étant limitée lorsqu’une

concentration (<LD) pour la phase totale était relevée, à relier aux performances analytiques des

laboratoires. Dans ce cas, les auteurs ont considéré qu’aucun impact ne pouvait être évalué. Dans

le cadre de notre étude, la comparaison entre les facteurs de dilution, obtenus si une analyse est

faite par la méthode standard de routine du laboratoire et par la méthode screening montre que

pour certaines substances, présentes dans les deux phases à des concentrations supérieures à LD,

des écarts conséquents sont observés : DBT, facteur de dilution de 100 pour T et 817 pour (D+P).

D’autre cas ressortent, notamment pour les composés présents essentiellement dans la phase

particulaire et pour lesquels la méthode standard n’est pas adaptée. Dans la conclusion sur

l’impact du rejet est erronée ! Le MBT et la D(a,h)A illustrent cette situation, T est < LD, mais (D+P)

> LD car P > LD. Avec les premiers résultats, on ne pourrait statuer alors que ceux que nous avons

obtenus soulignent un impact substantiel. Pour savoir si un risque est avéré pour le milieu

récepteur, il faudrait que les laboratoires accrédités, ou non, améliorent leurs performances

analytiques pour atteindre des limites de détection suffisamment basses, inférieures aux NQEp,

qui permettraient alors de statuer.

XII. Conclusion

Les résultats obtenus dans ce chapitre ont permis d’évaluer la pollution métallique et organique

dans les eaux urbaines. La mesure des concentrations des polluants dans les eaux pluviales, les

eaux usées de temps sec du réseau séparatif et du réseau unitaire a permis de caractériser leur

pollution. Certaines sources ont pu être identifiées en s’appuyant sur la littérature mais d’autres

nécessitent des investigations et des approfondissements pour mieux les cerner. Les principales

conclusions sont brièvement résumées ci-après :

- Les métaux, les HAP, les PCB, les organoétains, les alkylphénols, les chlorophénols, le

DEHP, les pesticides et certains COV sont des polluants urbains ubiquistes. Ils ont été

quantifiés à la fois dans les eaux usées domestiques et les eaux pluviales à l’exutoire de

différents bassins versants ;

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 247

- Bien que les EU et les EP génèrent les mêmes familles de polluants, les concentrations

de ces derniers diffèrent d’une matrice à une autre. Les concentrations (en µg/L)

trouvées pour les métaux, les HAP, les PCB, certains organoétains, les pesticides et les

COV sont plus élevées dans les EP. A contrario, les EUTS sont plus contaminées en

alkylphénols, DEHP et chloroforme ;

- Une relative homogénéité est observée pour les ordres de grandeur des concentrations

d’un bassin versant pluvial à un autre. Il semblerait donc que l’occupation des sols ne

joue pas un rôle prépondérant sur les niveaux mesurés.

Toutefois, les concentrations des polluants mesurées dans les EUTS-unitaire à Clichy sont à

considérer avec prudence car le point de mesure choisi favorise la sédimentation des particules et

pourrait ainsi sous-estimer la contribution de la phase particulaire et être responsables des faibles

concentrations observées.

L’estimation de l’impact des rejets d’eaux pluviales directement sans traitement dans le milieu

naturel a été évaluée selon une approche dite par « substance » en considérant la toxicité de la

substance concernée dans les eaux pluviales. Les résultats indiquent que plusieurs substances

prioritaires présentent des concentrations très élevées par rapport aux NQEp. Malgré les limites de

notre approche, ces substances devraient être étudiées en priorité. Pour les substances présentes à

des niveaux de concentration inférieures à des limites de détection, elles-mêmes supérieures aux

NQEp, pour savoir si un risque est avéré pour le milieu récepteur, il faudrait que les laboratoires

accrédités, ou non, améliorent leurs performances analytiques pour atteindre des limites de

détection suffisamment basses, inférieures aux NQEp, qui permettraient alors de statuer sans

ambigüité.

Chapitre 8 – Polluants dans les eaux urbaines : concentrations et impact sur le milieu récepteur

248

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 249

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales
à l’exutoire des réseaux séparatifs

Les chapitres précédents ont montré que les eaux pluviales véhiculent une grande diversité de

polluants à l’exutoire d’un bassin versant urbanisé. La présence, le transport et les charges de ces

polluant dans les eaux pluviales dépendent des conditions météorologiques (par exemple, les

dépôts atmosphériques, humidité, air ambiant), de l’occupation du sol, de l’intensité et de la durée

de l’événement pluvieux (Burton and Pitt 2002a). Nous avons considéré les dépôts atmosphériques

totaux dans cette étude pour évaluer la contribution de l’atmosphère à la pollution globale

mesurée à l’exutoire de la zone urbaine pavillonnaire de Sucy-en-Brie.

D’autre part, nous avons vu dans les chapitres précédents que les ordres de grandeurs des

concentrations des contaminants à l’exutoire des trois bassins versants, en dépit d’occupations du

sol différentes, sont en général comparables entre eux. Qu’en est-il pour les flux ? Le deuxième

objectif de ce chapitre est donc de fournir les éléments nécessaires pour statuer sur les variabilités

intra- et intersites pour les flux de polluants transportés par les eaux pluviales aux exutoires des

trois bassins considérés.

I. Méthodologie
Chaque rejet d’eaux pluviales est caractérisé par un flux (en kg/ha actif) correspondant à la masse

pour chacune des substances quantifiées et transportées par hectare actif sur un bassin versant5.

L’expression utilisée pour calculer le flux à l’exutoire (F exutoire) est :

F exutoire (kg/ha actif) = Mexutoire/ Sa

avec :

- Sa la surface active du bassin versant (ha. actif). Sa = Surface x Cr ;

- Cr le coefficient de ruissellement du bassin versant considéré ;

- Mexutoire (kg) = [D+P] x H x (S x Cr) x 10 -2, où :

o H la hauteur de pluie (mm) ;

o [D+P] la concentration totale de la substance dans les eaux pluviales (mg/L) ;

5 La surface active d’un bassin versant est la surface qui contribue effectivement au ruissellement.

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

250

o S la surface du bassin versant considéré (ha).

Les informations pour le compartiment atmosphérique, mesurées sur un seul point à Sucy-en-Brie,

ont été extrapolées à l’ensemble du bassin versant. Les flux atmosphériques à l’échelle du bassin

versant sont alors calculés de la même manière :

FRT = MRT / Sa (kg/ha actif), où:

- Sa la surface active du bassin versant (ha. actif) : Sa = Surface x Cr ;

- MRT =[T] x H x (S x Cr) x 10 -2 en (kg) ;

o [T]= concentration totale de la substance dans les retombées totales en mg/L ;

o H la hauteur de pluie (mm) ;

o S la surface du bassin versant considéré (ha).

Ce flux est par la suite comparé aux flux transportés par les EP. Ceci permet d’évaluer la

contribution des apports atmosphériques. Nous considérons que le flux mesuré à l’exutoire d’un

bassin versant est égale à la somme du flux atmosphérique et du flux apporté par les eaux lors de

leur ruissellement (ER). De ce fait, ce dernier sera estimé par différence : FER = Fexutoire - FRT.

Une vingtaine d’événements pluvieux a été exploitée. La moitié correspond au site de Sucy-en-Brie

et la deuxième moitié est répartie entre Noisy-le-Grand (n=6) et la ZAC Paris Rive Gauche (n=4).

Les retombées atmosphériques totales ont été considérées à Sucy-en-Brie sans distinction entre les

retombées atmosphériques sèches et humides. La période d’échantillonnage des retombées

atmosphériques totales est la même que celle d’échantillonnage des EP dans le réseau. Ainsi, les

retombées sèches accumulées sur l’entonnoir (surface de 1 m2) pendant le temps sec et les

retombées humides pendant la pluie sont collectées après chaque événement dans le même flacon

en verre. Les caractéristiques des pluies sont récapitulées dans le chapitre 4. Les événements

étudiés6 présentent les caractéristiques médianes suivantes : H = 5,83 mm, Imoy = 2,69 mm/h,

Imax = 8 mm/h, une durée de pluie de 2 h 25 et une durée de temps sec de 0,49 jours.

La mesure de la contribution de l’atmosphère à la charge des polluants organiques en milieu

urbain a été réalisée pour 5 événements pluvieux à l’exutoire du bassin versant de Sucy-en-Brie.

Trois campagnes ont été analysées par la méthode screening et deux campagnes supplémentaires

ont été analysées au Leesu.

Pour les campagnes par screening, les retombées atmosphériques sont analysés sur l’échantillon

brut (ou phase totale) en raison d’une trop faible charge en MES et de l’impossibilité de collecter

des volumes suffisant pour obtenir les masses de MES nécessaires à l’analyse de toutes les familles

chimiques sur les phases dissoute et particulaire. Pour les campagnes analysées au Leesu, le

nombre de familles suivies est plus restreint (HAP et PCB). Les particules récupérées, dans ce cas,

sont suffisantes pour effectuer les analyses sur les deux phases dissoute et particulaire tant pour

6 On considère les événements de tous les sites cf. chapitre 4.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 251

les retombées atmosphériques que pour les eaux pluviales à l’exutoire (événements du 4 et 7 août

2008).

II. Paramètres globaux

Le Tableau 67 présente les concentrations des paramètres globaux des pluies échantillonnées sur le

bassin versant pavillonnaire de Sucy-en-Brie pour les retombées atmosphériques et les eaux

pluviales.

Tableau 67. Paramètres globaux dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

H pH Cond. MES DCO t DCO d COP COD NTKt Pt Matrice Date de
l’événement
pluvieux mm pH µS/cm mg/L mg/L mg/L mg/L mg/L mg/L mg/L

04/08/08 6.25 6.5 10 10.40 14 6 2.18 0.94 - -

07/08/08 35.23 5.13 11 6.8 14 10 - 2.66 - -

21/10/08 8.8 6.35 18 21 <LD - - - <LD <LD

27/10/08 23.85 6.00 9 6.5 <LD - - - <LD 0.06

R
e
to
m
b
é
e
s

a
tm

o
sp
h
é
ri
q
u
e
s

to
ta
le
s

05/11/08 9.08 6.4 14 36 <LD - - - 0.6 0.07

04/08/08 6.25 6.99 298 199 282 53 60 18 - -

07/08/08 35.23 7.87 237 73 70 28 13 8 - -

21/10/08 8.8 7.05 306 190 200 - - - 12 1.90

27/10/08 23.85 7.00 166 70 96 - - - 4.2 0.80

E
a
u
x
p
lu
v
ia
le
s

à
 l
’e
x
u
to
ir
e

05/11/08 9.08 7.55 385 11 68 - - - 2.85 0.81

On s’aperçoit que les concentrations obtenues pour les retombées atmosphériques totales (RT) sont

concordantes entre elles. Les retombées totales présentent des concentrations faibles en MES (6,5-

36 mg/L) par rapport aux eaux pluviales (11-199 mg/L).

Les concentrations des retombées atmosphériques en paramètres globaux sont plus faibles que

celles mesurées dans les eaux pluviales à l’exutoire du bassin versant. L’entrainement des

particules déposées sur les surfaces par le ruissellement explique cela. Entre l’eau de pluie (RT) et

les eaux pluviales (EP) à l’exutoire, on observe que la conductivité devient plus élevée (166-385

µS/cm pour les EP au lieu 9-14 µS/cm pour les RT), comme pour les autres paramètres :MES (11-

199 mg/L), DCOt (70-282 mg/L pour les EP au lieu 14 mg/L pour les RT), NTK (4,2-12 mg/L pour

les EP au lieu < LD-0,6 mg/L pour les RT) et phosphore total (0,80-1,90 mg/L au lieu < LD-0,07

mg/L pour les RT).

De plus, la concentration en MES (11 mg/L) dans les EP de la campagne du 5/11/2008 parait

surprenante puisqu’elle est plus faible que les retombées sans pouvoir toutefois expliqué la cause.

Ceci n’est observé que pour cet événement dont les caractéristiques pour la pluie sont presque

comparables aux autres événements.

En comparant les paramètres globaux des retombées atmosphériques de cette étude aux données

bibliographiques, on s’aperçoit que la valeur de pH est plus élevée que celle mesurée par (Garnaud

1999) sur le site parisien fortement urbanisé (pH = 4 en médiane, n=29) et du même ordre de

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

252

grandeur que celle mesuré dans les eaux de pluie en Allemagne (3,9 < pH < 7,5) (Göbel et al.

2007a). Ces dernières présentaient une conductivité (28-223 µs/cm), des MES (0,2-52 mg/L), une

DCOt (5 – 55 mg/L) et Pt (0,01-0,19 mg/L) plus élevés que les nôtres (Göbel et al. 2007).

Les flux exportés à l’exutoire du bassin versant de Sucy-en-Brie en polluants globaux en MES (en

écartant la valeur en MES de la pluie du 5/11/2008) sont de l’ordre de 12,45 - 25,77 kg/ha actif,

17,65-24,68 kg/ha actif en DCO totale, 0,26 - 1,06 kg/ha actif en NTK et 0,07 - 0,19 kg/ha actif en Pt.

Les flux de polluants atmosphériques sont plus faibles que celle apportées par le ruissellement

(Tableau 68).

Tableau 68. Flux des paramètres globaux dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

hauteur MES DCO t DCO d COP COD NTKt Pt
Matrice

Date de l’événement
pluvieux mm kg/ha actif

04/08/08 6.25 0.65 0.88 0.39 0.14 0.06 - -
07/08/08 35.23 2.40 4.93 3.35 - 0.94 - -
21/10/08 8.8 1.85 - - - - - -
27/10/08 23.85 1.55 - - - - - 0.01

R
e
to
m
b
é
e
s

a
tm

o
sp
h
é
ri
q
u
e
s

to
ta
le
s

05/11/08 9.08 3.27 - - - - 0.05 0.01
04/08/08 6.25 11.80 16.78 2.94 3.63 1.06 - -
07/08/08 35.23 23.38 19.75 6.65 4.45 1.92 - -
21/10/08 8.8 14.87 - - - - 1.06 0.17
27/10/08 23.85 15.14 - - - - 1.00 0.18 E

a
u
x
d
e

ru
is
se
ll
e
m
e
n
t*

05/11/08 9.08 - - - - - 0.20 0.07
04/08/08 6.25 12.45 17.65 3.33 3.77 1.11 - -
07/08/08 35.23 25.77 24.68 10 4.45 2.86 - -
21/10/08 8.8 16.72 - 17.60 - - 1.06 0.17
27/10/08 23.85 16.70 - 22.90 - - 1.00 0.19

E
a
u
x
p
lu
v
ia
le
s

à
 l
’e
x
u
to
ir
e

05/11/08 9.08 1.00 - 6.17 - - 0.26 0.07
*le flux des ER est estimée par différence :FER = Fexutoire - FRT

La contribution atmosphérique moyenne à la pollution des eaux pluviales est toujours plus faible

que celle du ruissellement (Figure 115). Elle est de 4 % en COP, 5 % en phosphore totale, 7 % en

NTK, 9 % en MES, 12 % en DCO totale et 23 % en DCO dissous. Ce qui implique que la

contribution est majoritairement liée au ruissellement urbain.

91%

9%

MES

ER RT

88%

12%

DCO t

ER RT

DCO d

23%

77%

ER RT

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 253

96%

4%

COP

ER RT

81%

19%

COD

ER RT

93%

7%

NTK t

ER RT

95%

5%

P t

ER RT

Figure 115. Contribution moyenne des RT et des ER sur le bassin versant
de Sucy-en-Brie pour les paramètres globaux (en %)

Les ordres de grandeurs des flux aux exutoires des trois bassins versants par événement pluvieux

en MES, DCO, NTK et Pt sont synthétisés dans le Tableau 69.

Tableau 69. Flux pour MES, DCO, NTK et Pt pour les trois types d’occupation du sol

Pavillonnaire Urbain dense Urbain très dense

min méd. max min méd. max min méd. max

H mm 3.20 8.29 35.23 2.00 4.90 30.40 4.00 4.40 9.60

MES kg/ha actif 1.00 14.57 30.08 1.16 10.39 69.92 2.68 3.56 36.48

DCOt kg/ha actif 0.88 12.32 99.49 0.96 7.86 39.52 2.32 2.62 19.20

NTKt kg/ha actif 0.10 0.39 1.24 0.03 0.20 0.74 - 0.09 0.42

Pt kg/ha actif 0.03 0.17 0.27 0.01 0.10 0.39 0.01 0.02 0.10

On observe une grande variabilité des résultats d’un événement à l’autre, ceci quel que soit le site

de mesure et le paramètre de pollution considérés. On note généralement que les flux transportés à

l’exutoire du site pavillonnaire sont les plus élevés. Par exemple, les flux médians en MES sont de

3,56 kg/ha actif sur le site urbain très dense de la ZAC Paris Rive Gauche, de 10,39 kg/ha actif sur

l’urbain dense et de 14,57 kg/ha actif sur le site pavillonnaire. Ces flux sont plus forts que ceux

estimés pour les eaux de ruissellement du bassin versant du Marais (1 – 2,4 kg/ha actif avec 1,1

kg/ha actif en médiane). Ces dernières génèrent des flux en DCO totale comparables (1,4 – 3,6

kg/ha actif) au flux médian estimé sur le site urbain très dense. Le nettoyage régulier par

aspiration sur la ZAC Paris Rive Gauche peut être responsable de cette faible charge en polluants

par comparaison aux deux autres sites dans la banlieue.

Les caractéristiques de la pluie pourraient expliquer le flux en MES maximal observé sur le site

urbain dense (36,48 kg/ha actif). Ce flux correspond, en effet, à l’événement pluvieux

(18/01/2009) dont l’intensité maximale était élevée (I max = 12 mm/h) avec une période de temps

sec longue (0,66 jours). En effet, une corrélation significative ({ = 0,05) existe entre le flux en MES

et l’intensité moyenne de l’événement pluvieux pour les sites urbain dense (r = 0,828) et

pavillonnaire (r = 0,791). La variabilité pour les charges DCO, NTK et Pt est corrélée positivement

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

254

avec les MES pour les trois sites à l’exception du NTK sur le site urbain très dense. Les coefficients

de corrélation statistiquement significatifs, en gras (au seuil { = 0,05), sont récapitulés dans

Tableau 70.

Tableau 70. Coefficient de corrélation (r) entre les flux en MES et les différents paramètres des trois bassins
versants

 Pavillonnaire Urbain dense Urbain très dense

I max 0,397 0,519 -0,410

I moy 0,791 0,828 -0,068

DCO 0,772 1,000 1,000

NTK 0,585 0,998 0,998

P 0,848 0,998 0,998

En gras : Les coefficients de corrélation statistiquement significatifs au seuil ^ = 0,05

III. Organoétains

Les organoétains n’ont pas été observés dans les retombées atmosphériques totales pour les trois

campagnes de mesures. Les concentrations ont toujours été inférieures à la limite de détection.

L’analyse conduite sur la phase totale peut être la cause de leur non détection comme nous l’avons

précédemment démontré. Ainsi, les eaux pluviales transportent essentiellement du MBT sur le site

de Sucy-en-Brie. Sa charge est de 0,0097 g/ha actif pour les campagnes du mois d’octobre alors

qu’elle est plus faible pour le mois de novembre de (0,0012 g/ha actif). Le ruissellement est le seul

contributeur à la pollution en MBT.

Pour un site donné, à Noisy-le-Grand par exemple, les flux en organoétains sont comparables d’un

événement à un autre à l’exutoire du bassin versant (Figure 116 b). C’est le cas également pour la

ZAC Paris-Rive Gauche avec une exception observée pour la campagne du 18/01/2008 où DBT et

MBT sont transportés avec une charge maximale de 0,018 et 0,012 g/ha actif respectivement

(Figure 116 c). Cette campagne de mesure se singularise des autres campagnes par la hauteur

d’eau la plus élevée (9,6 mm pour 4,40 mm en médiane). Les flux varient du simple au double

pour les organoétains sur le site pavillonnaire (Figure 116 a). Plus particulièrement pour le MBT

(0,012-0,024 g/ha actif). L’une des causes expliquant ces observations serait l’échelonnement des

campagnes dans le temps pour les sites de la ZAC Paris Rive Gauche et de Sucy-en-Brie.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 255

0

0.01

0.02

0.03

TBT DBT MBT

g
/h
a

Sucy-en-Brie

28/05/08 04/06/08 21/10/08 27/10/08 05/11/08 07/04/09

(a)

0

0.01

0.02

0.03

TBT DBT MBT

g
/h
a

Noisy-le-Grand
09/03/08 10/03/08 14/04/08 21/04/08

(b)

0

0.01

0.02

0.03

TBT DBT MBT

g
/h
a

ZAC Paris Rive Gauche
27/05/08 05/11/08 23/11/08 18/01/09

(c)

0

0.01

0.02

0.03

TBT DBT MBT

g
/h
a

Sucy Noisy ZAC

(d)

Figure 116. Flux en organoétains pour les trois types d’occupation du sol

La variabilité des flux médians pour le DBT est moins marquée entre les trois types d’occupation

du sol (Figure 116 d). Les flux, en médiane, transportés à l’exutoire des bassins versants par les

eaux pluviales sont : 0,003 g/ha à Sucy-en-Brie, 0,004 g/ha actif à Noisy-le-Grand et 0,002 g/ha

actif à la ZAC Paris Rive Gauche. Une corrélation est statistiquement significative ({ = 0,05) p <

0,01 pour le site de la ZAC Paris Rive Gauche entre l’intensité maximale de la pluie et les flux de

DBT (r = 0,998), expliquant ainsi cette variabilité. Les flux médians de MBT dans les eaux pluviales

de Sucy-en-Brie sont, en revanche, deux fois plus importants (0,01 g/ha actif) que ceux de Noisy-

le-Grand (0,006 g/ha actif) et quatre fois plus que ceux de la ZAC Paris Rive Gauche (0,003 g/ha

actif). Les pratiques urbaines, déjà évoquées, pourraient en être responsable. Une corrélation

négative statistiquement significative ({ = 0,05) existe entre la charge en MES et les flux exportés de

MBT à l’exutoire du bassin versant pavillonnaire (r = -0,999) p < 0,01.

IV. HAP

Le Tableau 71 présente les concentrations des HAP dans les retombées atmosphériques et les eaux

pluviales sur le bassin versant pavillonnaire de Sucy-en-Brie.

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

256

Tableau 71. Concentrations des HAP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

 RT (µg/L) EP (µg/L)

 04/08/08 07/08/08 21/10/08 27/10/08 05/11/08 04/08/08 07/08/08 21/10/08 27/10/08 05/11/08

H (mm) 6.25 35.23 8.8 23.85 9.08 6.25 35.23 8.8 23.85 9.08

∑ 16HAP 0.18 0.18 0.12 0.037 0.20 1.26 1.41 0.91 0.89 0.68

N 0.0047 0.0110 0.004 0.002 0.01 0.005 0.04 0.06 0.08 0.37

Ace 0.0078 0.0093 0.01 <LD 0.02 0.01 0.05 0.01 0.04 0.01

Acyl 0.0053 0.0166 0.01 <LD 0.01 0.0025 0.0027 0.03 0.02 0.02

F 0.0040 0.0103 <LD <LD <LD 0.02 0.01 0.02 0.07 0.03

P 0.0059 0.0185 <LD <LD 0.01 0.20 0.26 0.06 0.05 0.04

A 0.0015 <LD <LD <LD <LD 0.002 0.03 0.02 0.02 0.01

Fluo 0.0001 0.0192 0.05 <LD 0.08 0.02 0.06 0.11 0.08 0.06

Pyr 0.0020 0.0011 0.01 0.012 0.03 0.21 0.44 0.09 0.05 0.02

B(a)A 0.0002 0.0006 <LD <LD <LD 0.08 0.06 0.05 0.05 0.01

Chry 0.0013 0.0034 <LD <LD 0.01 0.12 0.09 0.09 0.09 0.02

B(a)P 0.0333 0.0374 0.01 0.013 0.03 0.12 0.07 0.06 0.06 0.01

B(k)F 0.0303 0.0204 0.01 0.010 0.01 0.06 0.04 0.04 0.04 0.02

B(b)F 0.0044 0.0002 <LD <LD <LD 0.14 0.10 0.10 0.10 0.03

D(a,h)A 0.0065 0.0002 0.01 <LD <LD 0.03 0.02 0.03 0.02 0.01

BP 0.0017 0.0194 <LD <LD <LD 0.11 0.07 0.08 0.07 0.01

IP 0.0698 0.0137 <LD <LD <LD 0.12 0.08 0.07 0.06 0.01

Les concentrations en HAP totaux sont en moyenne 10 fois plus élevées dans les eaux pluviales

que dans les retombées atmosphériques. Nous remarquons que les concentrations des HAP dans

les RT ne varient pas beaucoup d’une campagne à l’autre (∑16HAP = 0,14 µg/L, en moyenne) à

l’exception de la campagne du 27/10/2008 où une concentration totale de 0,04 µg/L, plus faible, a

été notée. De même pour les EP, les concentrations sont comparables pour les 5 campagnes

(∑16HAP = 1,03 µg/L, en moyenne). Certains HAP (BP, IP, B(b)F et B(k)F), analysés par screening

sur l’échantillon brut des RT, (21-27/10/2008 et 5/11/2008), présentent des concentrations

inférieures aux limites de détection. Par contre, leurs concentrations étaient supérieures aux limites

de quantification lorsque les analyses sont conduites à la fois sur les phases dissoute et particulaire

(campagnes du 4 et du 7 août 2008) (Tableau 71). Comme pour les organoétains, travailler sur

l’échantillon brut diminue la sensibilité de l’analyse. La somme des 16 HAP dans les retombées

atmosphériques (0,04 – 0,18 µg/L) est comparable à celle mesurée dans les eaux de pluie en

Allemagne (0,04 – 0,6 µg/L) (Göbel et al. 2007), en Pologne en été (0,079 – 0,393 µg/L) mais plus

faible que celle en hiver (0,17 – 0,54 µg/L) liée notamment à la contribution du chauffage urbain

(Grynkiewicz et al. 2002).

Les distributions en HAP (Figure 117) dans les RT se distinguent par une abondance moyenne du

fluoranthène (11 %), du pyrène (8 %) et du B(a)P (8%). Ces abondances en fluoranthène et pyrène

ont déjà été mentionnées par différents auteurs (Pitt et al. 2004; Azimi et al. 2005b; Blanchard et al.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 257

2007). Cependant nous remarquons que ce profil varie d’une pluie à une autre. Dans le cas de la

campagne du 4/08/2008, l’IP était le HAP majoritaire (39 %) et le B(a)P celui de la campagne du

7/8/2008 (20 %). Pour les trois autres événements, le HAP individuel majoritaire est soit le

fluoranthène, soit le pyrène. Cette différence dans les profils en HAP est moins nette dans les EP.

Le HAP individuel majoritaire était soit le benzo[b]fluoranthène, le pyrène ou le fluoranthène avec

une exception pour la pluie du 5/11/2008 pour laquelle le naphtalène est le plus abondant (55 %).

0%

10%

20%

30%

40%

50%

N

A
ce

A
cy
l F P A

Fl
uo Py
r

B(
a)
A

C
hr

y

B(
a)
P

B(
k)
F

B(
b)
F

D
(a
,h
)A BP IP

4/8/2008

0%

10%

20%

30%

40%

50%

N

A
ce

A
cy
l F P A

Fl
uo Py
r

B(
a)
A

C
hr

y

B(
a)
P

B(
k)
F

B(
b)
F

D
(a
,h
)A BP IP

7/8/2008

0%

10%

20%

30%

40%

50%

N

A
ce

A
cy

l F P A

Fl
uo Py
r

B(
a)
A

C
hr

y

B(
a)
P

B(
k)
F

B(
b)
F

D
(a
,h
)A BP IP

21/10/2008

55%

0%

10%

20%

30%

40%

50%

N

A
ce

A
cy
l F P A

Fl
uo Py
r

B(
a)
A

C
hr

y

B(
a)
P

B(
k)
F

B(
b)
F

D
(a
,h
)A BP IP

5/11/2008

0%

10%

20%

30%

40%

50%

N

A
ce

A
cy
l F P A

Fl
uo Py
r

B(
a)
A

C
hr

y

B(
a)
P

B(
k)
F

B(
b)
F

D
(a
,h
)A BP IP

27/10/2008

Exutoire RT

Figure 117. Distribution des HAP (en %)
dans les RT et les EP à Sucy-en-Brie

Une ACP effectuée à partir des distributions dans les RT et les EP montrent que chaque type

d’échantillon présente une signature distincte en HAP (Figure 118).

Variables (axes F1 et F2 : 57,76 %)

N

Ace
Acyl

F

P

A

Fluo

Pyr

B(a)A

Chry

B(a)P
B(k)F

B(b)F

D(a,h)A

BP

IP

-1

-0,5

0

0,5

1

-1 -0,5 0 0,5 1
-- axe F1 (37,23 %) -->

--
 a
x
e
 F
2
 (
2
0
,5
3
 %

)
--
>

Individus (axes F1 et F2 : 57,76 %)

EP EP

EP

EP
EP

RT

RT

RT

RT

RT

-5

-4

-3

-2

-1

0

1

2

3

4

5

-5 -4 -3 -2 -1 0 1 2 3 4 5

-- axe F1 (37,23 %) -->

--
 a
x
e
 F
2
 (
2
0
,5
3
 %

)
--
>

Figure 118. ACP effectuée à partir des distributions en HAP dans les RT et les EP à Sucy-en-Brie

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

258

Les flux en HAP générés par les retombées atmosphériques sont plus faibles que ceux transportés

à l’exutoire du bassin versant de Sucy-en-Brie. Les flux en HAP totaux varient de 0,01 à 0,06 g/ha

actif avec un flux moyen de 0,02 g/ha actif. Ceux observés dans les EP sont 8 fois plus importants.

Les flux en HAP totaux varient de 0,06-0,5 g/ha actif avec un flux moyen 0,19 g/ha actif (Tableau

72).

Tableau 72. Flux des HAP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

 RT (g/ha actif) EP (g/ha actif)

 04/08/08 07/08/08 21/10/08 27/10/08 05/11/08 04/08/08 07/08/08 21/10/08 27/10/08 05/11/08

H (mm) 6.25 35.23 8.8 23.85 9.08 6.25 35.23 8.8 23.85 9.08

∑ 16HAP 0.011 0.064 0.010 0.0088 0.0185 0.079 0.498 0.080 0.213 0.062

N 0.0003 0.004 0.0004 0.0005 0.0005 0.0003 0.014 0.005 0.018 0.034

Ace 0.0005 0.003 0.001 0.0015 0.001 0.017 0.001 0.010 0.001

Acyl 0.0003 0.006 0.001 0.0010 0.0002 0.001 0.002 0.006 0.002

F 0.0002 0.004 0.001 0.004 0.002 0.016 0.002

P 0.0004 0.007 0.0009 0.013 0.092 0.005 0.013 0.004

A 0.0001 0.0001 0.010 0.001 0.004 0.001

Fluo 0.00001 0.007 0.004 0.0070 0.001 0.020 0.010 0.019 0.005

Pyr 0.0001 0.0004 0.001 0.0029 0.0025 0.013 0.154 0.008 0.012 0.002

B[a]A 0.00001 0.0002 0.005 0.022 0.005 0.012 0.001

Chry 0.0001 0.001 0.0009 0.007 0.031 0.008 0.021 0.002

B(a)P 0.0021 0.013 0.001 0.0031 0.0031 0.007 0.025 0.005 0.014 0.001

B(k)F 0.0019 0.007 0.001 0.0024 0.0012 0.004 0.014 0.004 0.010 0.001

B(b)F 0.0003 0.00005 0.009 0.034 0.009 0.024 0.002

D(a,h)A 0.0004 0.00008 0.001 0.002 0.008 0.002 0.005 0.001

BP 0.0001 0.007 0.007 0.025 0.007 0.016 0.001

IP 0.0044 0.005 0.007 0.028 0.006 0.014 0.001

La contribution atmosphérique (Figure 119) est comparable pour trois campagnes de mesures

(4/08/08, 7/08/08 et 21/10/08) alors que la plus faible est notée pour la campagne du 27/11/2008

(4 %) et la plus forte pour celle du 05/11/2008 (30 %). Les apports atmosphériques contribuent à

hauteur de 15 % en moyenne à la pollution des eaux pluviales alors que les 85 % restants sont liés

au ruissellement urbain.

86%

14%

04/08/08

ER RT

87%

13%

07/08/08

ER RT

70%

30%

05/11/08

ER RT

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 259

En comparant les flux transportés en HAP individuels dans les eaux pluviales à l’exutoire des

bassins versants ayant des caractéristiques différents, nous remarquons qu’une variabilité intrasite

est observée d’un événement à un autre (Figure 120).

0

0.04

0.08

0.12

0.16

N

A
ce

A
cy
l F P A

F
lu
o

P
y
r

B
(a
)A

C
h
ry

B
(a
)P

B
(k
)F

B
(b
)F

D
(a
,h
)A B
P IP

g
/h
a

Sucy Noisy ZAC

 (a)

0.00

0.20

0.40

0.60

Sucy Noisy ZAC

g
/h
a

Somme des 16 HAP

(b)

Figure 120. Flux médian, minimal et maximal (g/ha actif) en HAP par événement pluvieux pour les trois types
d’occupation du sol

Les flux de la somme des 16 HAP varient de 0,05 à 0,29 g/ha actif pour Noisy-le-Grand, 0,04 à

0,52 g/ha actif pour la ZAC Paris Rive Gauche et 0,06 à 0,50 g/ha actif pour Sucy-en-Brie (Figure

87%

13%

21/10/08

ER RT

96%

4%

27/10/08

ER RT

Figure 119. Contribution moyenne
des RT et des ER sur le bassin

versant de Sucy-en-Brie pour les
HAP (en %)

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

260

120 b). Les flux étaient plus faibles dans les eaux de ruissellement du Marais (0,01 – 0,06 g/ha actif,

médiane 0,024 g/ha actif) (Gasperi et al. 2006a).

D’autre part, les flux médians en HAP totaux générés par les sites, pavillonnaire de Sucy-en–Brie

et urbain dense de Noisy-le-Grand, sont identiques à environ 0,15 g/ha actif. Ils sont trois fois plus

élevés que ceux générés par la ZAC Paris Rive Gauche. Cependant, les flux en HAP totaux sont

importants à la ZAC Paris Rive Gauche (0,516 g/ha actif) pour l’événement du 18/01/2009 dont la

charge en MES était la plus élevée.

V. PCB

Les PCB n’ont pas été quantifiés dans les retombées atmosphériques totales lorsqu’ils ont été

analysés sur la phase totale. Les deux campagnes, considérées ici, sont celles concernant l’analyse

séparée des phases dissoute et particulaire (campagnes du mois d’août). Les résultats montrent

que la somme des 7 PCB est de 0,010 µg/L pour la pluie du 4/08/2008 pour les RT et de

0,005 µg/L pour la pluie du 07/08/2008 (Tableau 73). Dans le même temps, à l’exutoire du bassin

versant, les concentrations pour la somme des 7 PCB étaient de 0,037 et 0,019 µg/L respectivement.

Elles sont comparables à celles estimées par (Rossi et al. 2004) (0,035 ng/L en médiane) en Suisse,

plus faibles que celles mesurées dans les dépôts atmosphériques totaux à Paris (0,014-0,122 µg/L)

(Teil et al. 2004). La présence de PCB dans le compartiment atmosphérique parisien peut être liée à

une volatilisation depuis les bâtiments construits dans les années 70 (Granier 1991 cité par

(Blanchard et al. 2007)) ou des émissions automobiles (Granier and Chevreuil 1991). En considérant

les différents congénères de PCB, nous remarquons que le PCB101 présente une concentration du

même ordre de grandeur dans les RT (0,001 µg/L) et les EP (0,001 µg/L et 0,0003 µg/L) et que le

PCB180 est observé dans les RT pour les deux campagnes alors que sa concentration est inférieure

à LD dans les EP ces mêmes événements. Ce qui confirme que les retombées atmosphériques

peuvent être responsables de la contamination des EP par certains congénères de PCB comme l’ont

démontré les auteurs couplant la modélisation et les données expérimentales pour comprendre la

source de la pollution des EP en PCB (Rossi et al. 2004).

Tableau 73. Concentrations des PCB dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

 RT (µg/L) EP (µg/L)

 04/08/08 07/08/08 04/08/08 07/08/08

H (mm) 6.25 35.23 6.25 35.23

∑ 7 PCB 0,010 0,005 0,037 0,019
PCB28 0,005 0,003 0,009 0,006
PCB52 0,003 0,001 0,013 0,007
PCB101 0,001 0,001 0,001 0,0003
PCB118 0,0005 0,0003 0,005 0,001

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 261

 RT (µg/L) EP (µg/L)

 04/08/08 07/08/08 04/08/08 07/08/08

H (mm) 6.25 35.23 6.25 35.23

PCB138 0,0004 0,0001 0,004 0,002
PCB153 0,0004 0,0001 0,007 0,002
PCB180 0,0004 0,0001 < LD < LD

La distribution en PCB dans les RT et les EP est essentiellement caractérisée par une abondance

des congénères faiblement chlorés ; les PCB28 et PCB52 représentent près de 80 % de la somme des

PCB dans les RT et 65 % dans les EP (Figure 121). La distribution ne varie pas beaucoup d’un

événement à un autre. Cette observation a déjà été rapportée dans la littérature où de faibles

variations saisonnières sont observées pour les PCB dans les RT (Blanchard et al. 2007).

0%

10%

20%

30%

40%

50%

P
C
B
2
8

P
C
B
5
2

P
C
B
1
0
1

P
C
B
1
1
8

P
C
B
1
3
8

P
C
B
1
5
3

P
C
B
1
8
0

4/8/2008 Exutoire RT

0%

10%

20%

30%

40%

50%

60%

PC
B
28

PC
B
52

P
C
B
10

1

P
C
B
11

8

P
C
B
13

8

P
C
B
15

3

P
C
B
18

0

7/08/2008 Exutoire RT

Figure 121. Distribution des PCB (en %) dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

Les apports atmosphériques et les flux transportés par les EP sont présentés dans le Tableau 74.

Les flux en PCB totaux sont de 700 et 1 800 µg/ha actif pour les RT alors qu’ils sont de 3000 et

7500 µg/ha actif pour les eaux pluviales. L’apport atmosphérique contribue à hauteur de 33 % à la

pollution des EP en PCB totaux pour l’événement du 4/8/2008 et de 25 % pour celui du 7/8/2009.

Tableau 74. Flux des PCB dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

 RT (g/ha actif) EP (g/ha actif)

 04/08/08 07/08/08 04/08/08 07/08/08

H (mm) 6.25 35.23 6.25 35.23

∑ 7 PCB 0,00070 0,00181 0,00304 0,0075

PCB28 0,0003 0,0009 0,001 0,002

PCB52 0,0002 0,0005 0,001 0,003

PCB101 0,0001 0,0002 0,00004 0,0001

PCB118 0,00003 0,0001 0,0003 0,0004

PCB138 0,00002 0,00005 0,0002 0,001

PCB153 0,00002 0,00005 0,0005 0,001

PCB180 0,00003 0,00001 - -

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

262

Comme pour les autres polluants, une forte variabilité des flux est observée pour le site de Sucy-

en-Brie (Figure 122 a) suivi de la ZAC Paris Rive Gauche (Figure 122 b) pour les différents

événements pluvieux. Cette variabilité est moins nette pour le site de Noisy-le-Grand (Figure 122

b). Les flux transportés à l’exutoire de ce dernier site par les EP sont les plus faibles en PCB totaux

(1 200 µg/ha actif).

0

0.004

0.008

0.012

0.016

0.02

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

g
/h
a

Sucy-en-Brie

26/05/08 04/06/08 04/08/08 07/08/08

02/09/08 21/10/08 05/11/08 07/04/09

(a)

0

0.001

0.002

0.003

0.004

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180
g
/h
a

Noisy-le-Grand

09/03/08 10/03/08 14/04/08 21/04/08

(b)

0

0.005

0.01

0.015

0.02

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

g
/h
a

ZAC Paris Rive Gauche

27/05/08 05/11/08 23/11/08 18/01/09

(c)

Somme des 7 PCB

0,00

0,04

0,08

0,12

0,16

0,20

Sucy Noisy ZAC

g
/h
a

(d)

Figure 122. Flux en PCB par événement pluvieux pour les trois types d’occupation du sol

VI. Alkylphénols

Les alkylphénols ont été mesurés pour trois événements pluvieux sur la phase totale des

retombées atmosphériques et sur les phases dissoute et particulaire des eaux pluviales à l’exutoire

du bassin versant de Sucy-en-Brie. L’analyse de la phase totale montre de nouveau une difficulté à

quantifier les alkylphénols dans les retombées atmosphériques. A l’exception de l’événement du

21/10/2008 pour lequel une concentration de 0,11 µg/L en nonylphénols a été mesurée. Cette

concentration est de même ordre de grandeur que celle mesurée par (Fries and Puttmann 2004) en

milieu urbain (0,030 et 0,101 µg/L). Les apports atmosphériques en nonylphénols sont estimés à

978 mg/ha actif pour cet événement pluvieux, soit une contribution atmosphérique de 9 % à la

contamination globale des EP (1 100 mg/ha actif).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 263

Les flux de polluants transportés au sein du tissu urbain en temps de pluie renferment rarement

des chlorophénols. Sur les trois sites assainis en séparatifs, un flux de 0,0047 g/ha actif de

pentachlorophénol est transporté en temps de pluie (4/6/2008) jusqu’à l’exutoire du bassin

versant de Sucy-en-Brie. Sa charge est trois fois plus importante pour Noisy-le-Grand (0,012 g/ha

actif) lors de l’événement du 9/3/2008.

Les flux en 4-NP et en octylphénols, transportés seulement à Noisy-le-Grand lors d’un seul

événement, sont de 0,008 g/ha actif et 0,001 g/ha actif respectivement (Figure 123). Ces charges

sont plus faibles que celles pour les nonylphénols qui sont « ubiquistes » dans les EP. On s’aperçoit

également que les flux transportés en alkylphénols par les eaux pluviales des trois sites diffèrent

d’une pluie à une autre et d’un site à un autre (Figure 123 a, b, c). Toutefois, quelques tendances se

dégagent. Les flux les plus importants en alkylphénols correspondent aux hauteurs de pluie les

plus élevées. C’est le cas des événements étudiés sur un même site, le même mois mais pour des

caractéristiques de pluie différentes. Par exemple, les événements du 14/4/2008 (H = 8,6 mm,

Imax = 4,80 et une durée de la pluie de 7h18) et du 21/4/2008 (H = 5,4 mm, Imax = 7,20 et une

durée de la pluie de 4h02) à Noisy-le-Grand. Les flux transportés en NPs sont 0,4 g/ha actif et 0,09

g/ha actif respectivement (Figure 123 b).

0

0.1

0.2

0.3

0.4

0.5

NP 4-NP 4T-OP 4-TBP 4-OP

g
/h
a

Sucy-en-Brie

26/05/08 04/06/08 21/10/08 27/10/08 05/11/08 07/04/09

(a)

0

0.1

0.2

0.3

0.4

0.5

NP 4-NP 4T-OP 4-TBP 4-OP

g
/h
a

Noisy-le-Grand

09/03/08 10/03/08 14/04/08 21/04/08

(b)

0

0.02

0.04

0.06

0.08

0.1

NP 4-NP 4T-OP 4-TBP 4-OP

g
/h
a

ZAC Paris Rive Gauche
27/05/08 05/11/08 23/11/08 18/01/09

(c)

0

0.1

0.2

0.3

0.4

0.5

NP

g
/h
a

09/03/08 10/03/08 07/04/09 14/04/08 21/04/08 26/05/08 27/05/08

04/06/08 21/10/08 27/10/08 05/11/08 05/11/08 23/11/08 18/01/09

Mars-Avril

octobre

NovembreMai-Juin

Janvier

(d)

Figure 123. Flux des alkylphénols par événement pluvieux pour les trois types d’occupation du sol

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

264

Le suivi des flux en alkylphénols met en évidence des variabilités temporelles et saisonnières. On

note les flux en NP les plus forts pour les mois d’avril et de mars et les plus faibles pour les mois

de novembre, mai et juin. Ces observations ne sont pas concordantes avec celles d’études menées

en Allemagne, où il a été observé que les NP se trouvaient à des concentrations plus élevées en

novembre qu’en été (Fries and Puttmann 2004) (Figure 123).

VII. DEHP

La concentration en DEHP dans les retombées atmosphériques est de 5 µg/L, elle résulte d’une

unique mesure durant la campagne du 21/10/2008. Le DEHP était toujours inférieur à la limite de

détection pour les autres campagnes (Tableau 75). Cette concentration est plus élevée que celle

mesurée à Paris dans les RT : 0,423 µg/L (Teil et al. 2006), et plus récemment en 2006 0,085-0,66

µg/L et en 2005 0,128-3,254 µg/L (Dargnat 2008). Dans les eaux pluviales, le DEHP a toujours été

mesuré. Sa concentration varie de 3,43 µg/L à 16,45 µg/L.

Tableau 75. Concentrations et flux en DEHP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-
Brie

 Concentrations (µg/L) Flux (g/ ha actif)

 21/10/08 27/10/08 05/11/08 21/10/08 27/10/08 05/11/08

H (mm) 8.8 23.85 9.08 8.8 23.85 9.08

RT 5.00 <LD <LD 0.44 - -

EP 16.45 10.06 3.43 1.45 2.40 0.31

Pour la seule campagne de mesure (21/10/2008), la contribution atmosphérique à la pollution des

eaux pluviales est de 30 % (Figure 124).

70%

30%

21/10/08

ER RT

 0

1

2

3

4

5

6

Sucy Noisy ZAC

g
/h
a

DEHP

Figure 124. Contribution des retombées
atmosphériques et des eaux de ruissellement à la

pollution en DEHP des eaux pluviales

Figure 125. Flux en DEHP pour les trois types
d’occupation du sol

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 265

Les flux médians transportés par temps de pluie à l’exutoire des trois bassins versants sont

comparables entre eux : 0,75 g/ha actif pour la ZAC Paris Rive Gauche, 0,99 g/ha actif pour Sucy-

en-Brie et 1,28 g/ha actif pour Noisy-le-Grand (Figure 125). Toutefois, une variabilité intrasite est

observée d’une pluie à une autre (Figure 125) : 0,67 - 5,58 g/ha actif pour ZAC Paris Rive Gauche,

0,31 - 2,40 g/ha actif pour Sucy-en-Brie et 0,82 – 2,68 g/ha actif pour Noisy-le-Grand (Figure 125).

VIII. Pesticides

A l’occasion des trois campagnes de suivi des retombées atmosphériques, 7 pesticides ont été

quantifiés au moins une fois. Il s’agit de l’endrine (< LD-0,07 µg/L), la simazine (< LD-0,02 µg/L),

le diuron (< LD-0,02 µg/L), l’isoproturon (0,02-0,05 µg/L), le métaldéhyde (0,07-0,26 µg/L), le

glyphosate (0,06 µg/L) et l’AMPA (<LD-0,52 µg/L) (Tableau 76). Ces concentrations restent dans

l’ensemble plus faibles que celles mesurées dans les eaux pluviales à l’exutoire du bassin versant

pour les mêmes événements (Tableau 76).

Tableau 76. Concentrations des pesticides dans les retombées atmosphériques et les eaux pluviales à Sucy-en-
Brie

 RT (µg/L) EP (µg/L)

 21/10/08 27/10/08 05/11/08 21/10/08 27/10/08 05/11/08

H (mm) 8.8 23.85 9.08 8.8 23.85 9.08

Endrine 0.07 <LD <LD <LD <LD <LD

Simazine 0.02 <LD <LD 0.15 0.04 0.03

Diuron 0.02 <LD <LD 0.71 0.37 0.33

Isoproturon 0.02 0.02 0.05 0.08 0.06 0.05

Métaldéhyde 0.07 0.16 0.26 0.58 0.29 0.36

Glyphosate 0.06 <LD <LD 6.96 3.12 1.11

AMPA 0.25 <LD 0.52 3.26 1.72 0.96

D’autre part les flux sont présentés dans le Tableau 77. Nous remarquons que les flux à l’exutoire

sont plus élevés que ceux dans les retombées parfois jusqu’à plus de 100 fois. Par exemple, le

glyphosate présente un flux de 0,005 g/ha actif dans les RT alors qu’il est de 0,61 g/ha actif à

l’exutoire pour la pluie du 21/10/2008, soit 120 fois plus.

Tableau 77. Flux des pesticides dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

 RT (g/ha actif) EP (g/ha actif)

 21/10/08 27/10/08 05/11/08 21/10/08 27/10/08 05/11/08

H (mm) 8.8 23.85 9.08 8.8 23.85 9.08

Endrine 0.006 - - - - -

Simazine 0.002 - - 0.01 0.010 0.003

Diuron 0.002 - - 0.06 0.09 0.03

Isoproturon 0.002 0.005 0.005 0.007 0.014 0.005

Métaldéhyde 0.006 0.038 0.024 0.05 0.07 0.03

Glyphosate 0.005 - - 0.61 0.74 0.10

AMPA 0.022 - 0.047 0.29 0.41 0.09

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

266

La contribution moyenne des apports atmosphériques à la pollution en pesticides est illustrée

Figure 126.

87%

13%

Simazine

ER RT

45%

55%

Métaldéhyde

ER RT

99%

1%

Glyphosate

ER RT

97%

3%

Diuron

ER RT

67%

33%

Isoproturon

ER RT

69%

31%

AMPA

ER RT

Figure 126. Contribution des retombées atmosphériques et des eaux de ruissellement à la pollution en pesticides des
eaux pluviales

On note une contribution atmosphérique de 1 % pour le glyphosate (n=1), 3 % pour le diuron

(n=1), 13 % pour la simazine (n=1), 31 % pour l’AMPA (n=1), 33 % et 55 % respectivement en

moyenne pour l’isoproturon et le métaldéhyde (n=3). Pour ces deux dernières molécules, la

contribution atmosphérique est la plus importante de toutes celles observées toute famille

confondue. Toutefois, les eaux de ruissellement contribuent le plus à la pollution des eaux

pluviales (45 -99 %) selon le composé (Figure 126). Ces résultats doivent être considérés avec

prudence, en raison du caractère saisonnier de l’application des pesticides, les flux en pesticides

varient d’une pluie à une autre pour un même site et d’un site à un autre. Par exemple, le flux de

diuron (0,006 – 0.136 g/ha actif pour le diuron) est beaucoup plus élevé à Sucy-en-Brie en

comparaison des sites urbains denses (Noisy : 0,017 -0,055 g/ha actif et ZAC Paris Rive Gauche :

0,003 -0,018 g/ha actif).

Tableau 78. Flux (g/ha actif) des pesticides dans les eaux pluviales de trois sites assainis en séparatifs

 Site Pavillonnaire Urbain dense Urbain très dense

 min méd. max min méd. max min méd. max

Aldrine 0.003*
Endrine 0.039*
Dieldrine - 0.015 0.026 0.010*
Chlorfenvinphos 0.005*
DEA - 0.0010 0.0011 0.001*
Déséthylsimazine 0.002*
Simazine - 0.006 0.013
Diuron 0.006 0.030 0.136 0.017 0.023 0.055 0.003 0.010 0.018

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 267

 Site Pavillonnaire Urbain dense Urbain très dense

 min méd. max min méd. max min méd. max

Isoproturon - 0.009 0.014 0.002 0.002 0.003 - 0.001 0.003
Métaldéhyde - 0.009 0.069 0.002* - 0.002 0.014
Aminotriazole - 0.010 0.060 0.005 0.019 0.039 - 0.004 0.312
Glyphosate 0.021 0.482 18 0.045 0.048 0.084 0.014 0.016 0.041
AMPA 0.029 0.169 0.729 0.021 0.031 0.045 0.008 0.016 0.021

* : la substance est quantifiée que sur un seul échantillon.
- : le flux n’a pas pu être calculé puisque la concentration est <LD.

IX. Métaux

Les métaux n’ont été mesurés que dans les eaux pluviales. Aucune mesure n’a été réalisée sur les

retombées atmosphériques car le flacon en verre utilisé risque de relarguer de métaux et

contaminer l’échantillon. Aussi, nous discuterons seulement les flux en métaux évalués à l’exutoire

de chacun des trois bassins versants. La Figure 127 fournit les ordres de grandeur des flux.

Sucy-en-Brie

0,55

1,27 6,75

1

0

10

20

30

40

50

Pb Cr Cu Zn

g
/h
a

28/05/08 04/06/08 27/10/08 05/11/08

(a)

Noisy-le-Grand

91,2

0

25

50

75

100

Pb Cr Cu Zn

g
/h
a

01/02/08 09/03/08 10/03/08 16/03/08 14/04/08 21/04/08

(b)

ZAC Paris Rive Gauche

28,8

0

10

20

30

40

Pb Cr Cu Zn

g
/h
a

27/05/08 05/11/08 23/11/08

(c)

0

20

40

60

80

100

Pb Cr Cu Zn

g
/h
a

Sucy Noisy ZAC

(d)

Figure 127. Flux des métaux pour les trois types d’occupation du sol

Les résultats mettent en exergue une très forte variabilité des flux médians intersites. Cette

variabilité est maximale dans le cas des eaux pluviales à Noisy-le-Grand, pour lesquelles le rapport

entre la valeur minimale et la valeur maximale est d’un facteur 40 (cas du Pb et du Zn).

Contrairement à ce qui avait été observé précédemment pour les autres polluants, les flux

métalliques les plus élevés sont mesurés dans les eaux pluviales de Noisy-le-Grand. Les flux

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

268

médians en plomb (6,19 g/ha actif) sont 3 fois supérieurs à la médiane des flux dans les eaux

pluviales de Sucy-en-Brie (3,37 g/ha actif) et 5 fois supérieurs de celle de la ZAC Paris Rive

Gauche (1,06 g/ha actif). Les flux médians en Zn sont identiques à Noisy-le-Grand et à Sucy-en-

Brie (20 g/ha actif) alors qu’ils sont de 11,2 g/ha actif à la ZAC Paris Rive Gauche. Nous avons

remarqué une corrélation (r = 1) statistiquement significative ({ = 0,05) pour les flux de Zn

transportés dans les EP à la ZAC et les charges en MES expliquant la variabilité au sein de ce site.

Pour le cuivre, les flux sont plus faibles sur les trois sites, en médiane : 7,9 g/ha actif à Noisy-le-

Grand, 5,8 g/ha actif à Sucy-en-Brie et 2,4 g/ha actif à la ZAC Paris Rive Gauche.

Les flux de Cr n’ont pu être estimés que pour Noisy-le-Grand (1,6 g/ha actif, en médiane) et Sucy-

en-Brie (0,19 g/ha actif). Les flux de cadmium et de nickel à Sucy-en-Brie présentent des flux

médians de 0,067 g/ha actif (0,058-0,307 g/ha actif) et 0,26 g/ha actif (0,19-094 g/ha actif)

respectivement. Les flux médians de nos trois sites sont, pour le Cd, comparables à ceux mesurés

dans les eaux de ruissellement du Marais (0,06 g/ha actif), plus élevés pour le cuivre (1,8 g/ha

actif) mais plus faibles pour le Pb (13,6 g/ha actif) et le Zn (102 g/ha actif) (Gasperi et al. 2006a). Le

niveau de Zn observé sur le Marais provenait du relargage des matériaux constitutifs des toitures

en Zn à Paris (Gromaire-Mertz 1998), or sur nos sites ils sont peu présents voire absents de la

banlieue.

X. Conclusion

Afin d’étudier les sources des polluants organiques dans les eaux pluviales urbaines à l’exutoire

des bassins versants, nous avons étudié les apports atmosphériques et plus particulièrement les

retombées atmosphériques totales, qui correspondent au mélange des retombées sèches,

accumulées pendant la période de temps sec précédant l’événement, et des retombées humides

correspondantes à l’événement considéré. Cette étude a été effectuée sur le bassin versant

pavillonnaire de Sucy-en-Brie (215 ha).

Les flux mesurés à la fois dans les retombées atmosphériques (RT) et les eaux pluviales à l’exutoire

ont montré qu’en général les eaux de ruissellement contribuent le plus à la pollution des eaux

pluviales urbaines. Le Tableau 79 récapitule le pourcentage de contribution moyen des retombées

atmosphériques et des eaux de ruissellement à la pollution des eaux pluviales.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 269

Tableau 79. Synoptique de la contribution moyenne des retombées atmosphériques totaux (RT) et des eaux de
ruissellement (ER) à la pollution des eaux pluviales

Paramètres globaux

MES DCO total DCO dissous NTK

RT ER RT ER RT ER RT ER

9% 91% 12% 88% 23% 77% 7% 93%

Phosphore total COD COP

RT ER RT ER RT ER

5% 95% 19% 81% 4% 96%

Substances chimiques organiques

ΣΣΣΣ 16 HAP ΣΣΣΣ 7 PCB NP DEHP

RT ER RT ER RT ER RT ER

15% 85% 29% 71% 9% 91% 30% 70%

Simazine Métaldéhyde Glyphosate AMPA

RT ER RT ER RT ER RT ER

13% 87% 55% 45% 1% 99% 31% 69%

Isoproturon Diuron
RT ER RT ER
33% 67% 3% 97%

Le deuxième point abordé dans ce chapitre était l’étude de la variabilité des flux transportés à

l’échelle des trois bassins versants urbains. La variabilité La variabilité interévénementielle pour

chaque site est significative. Elle varie d’un élément à un autre. Cependant nous avons remarqué

que les flux médians mesurés dans les eaux pluviales pour les différentes familles restent du même

ordre de grandeur indépendamment du site. Les flux présentés ici correspondent aux substances

qui ont été quantifiées dans ce travail. Toutefois, le site Parisien de la ZAC Paris Rive Gauche

génère, presque systématiquement, les flux les plus faibles par comparaison avec les deux autres

sites. Ceci pourrait être une conséquence, comme évoqué précédemment, des pratiques de

nettoyage des chaussées par aspiration, mais également aux caractéristiques du réseau (un réseau

destiné à jouer le rôle d’un décanteur). Les flux annuels n’ont pu être estimés en raison du faible

nombre d’événements pluvieux étudiés. Mais les flux à l’échelle de l’événement permettent de

dégager des tendances pour 9 groupes de polluants.

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

270

Métaux

0

2

4

6

8

10

Cd Pb Ni Cr Cu Zn (/ 5)

g
/h
a
ac
ti
f

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris Rive Gauche

Phénols

0

0,01

0,02

0,03

0,04

0,05

0,06

PC (/ 5) NP (/ 5) 4-NP 4-TOP 4-TBP 4-OP

g
/h
a
ac
ti
f

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris-Rive Gauche

HAP

0

0,01

0,02

0,03

N

A
ce

A
cy
l F P A

F
lu
o

P
y
r

B
(a
)A

C
h
ry

B
(a
)P

B
(k
)F

B
(b
)F

D
(a
,h
)A B
P IP

g
/h
a
 a
ct
if

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris-Rive Gauche

PCB

0

0,002

0,004

0,006

0,008

0,01

PCB28 PCB52 PCB101 PCB118 PCB138 PCB153 PCB180

g
/h
a
 a
ct
if

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris-Rive Gauche

Organoétains

0

0,004

0,008

0,012

TBT DBT MBT

g
/h
a
ac
ti
f

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris-Rive Gauche

Phtalates

0

0,4

0,8

1,2

1,6

DEHP

g
/h
a
ac
ti
f

Sucy-en-Brie
Noisy-le-Grand
ZAC Paris-Rive Gauche

Figure 128. Synoptique des flux (g/ha actif) médians à l’échelle de l’événement pluvieux pour les trois bassins
versants

La variabilité intersite est non significative statistiquement ({= 0,05) (Figure 128). Les flux

transportés par famille de polluants sont par ordre croissant : les métaux, le DEHP, les phénols, les

HAP, les organoétains et les PCB. Une différence entre les sites est relative aux pesticides dont la

présence ponctuelle pour certains dépend du mois de leur application et de leur utilisation sur le

site. Les pesticides sont plus présents sur le site pavillonnaire que sur les sites urbains denses.

Néanmoins, les variabilités intersites des flux restent non significatives statistiquement ({ = 0,05).

Ce qui confirme d’une part que le milieu urbain produit des polluants comparables quel que soit le

type d’occupation du sol considéré (tant qu’il s’agit d’un milieu urbain non industrialisé). Cette

observation a déjà été rapportée lors d’études de l’USEPA pour les paramètres globaux et les

métaux (Burton and Pitt 2002a). C’est le cas également des polluants organiques mesurées dans

cette étude. En perspective, il serait intéressant de comparer des types d’occupation du sol plus

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 271

contrastées c’est-à-dire de considérer un site en milieu rural, un en milieu industriel et un en

milieu urbain.

Chapitre 9 - Sources et flux des polluants dans les eaux pluviales à l’exutoire des réseaux séparatifs

272

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 273

CONCLUSION GENERALE & PERSPECTIVES

« Dans les sciences, le chemin est plus important que le but. Les sciences n'ont pas de fin»

Erwin ChargaffErwin ChargaffErwin ChargaffErwin Chargaff

Conclusion générale & Perspectives

274

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 275

Conclusion générale & Perspectives

L’eau est un élément essentiel à la vie de l’Homme. Son importance, sa protection et sa

sauvegarde a justifié les directives européennes qui ont donné lieu à la mise en place progressive

de dispositifs législatifs et règlementaires. Au cours de cette thèse nous nous sommes intéressés à

la contamination des eaux urbaines par les polluants prioritaires. Le but de ce travail était : de

développer une méthodologie d’analyse des polluants qui permette d’évaluer la pollution, à la

fois, sous les formes particulaire et dissoute. Une information scientifique nécessaire aux

gestionnaires pour orienter les stratégies de gestions et de traitement des eaux urbaines (eaux

usées et eaux pluviales), d’une part, et pour les écotoxicologues pour comprendre le devenir des

contaminants rejetés dans le milieu récepteur, d’autre part. Cette méthodologie a été appliquée

pour caractériser les matrices urbaines (eaux usées de temps sec, dépôts du réseau unitaire et les

retombées atmosphériques) et plus particulièrement les eaux pluviales issues de sites présentant

des occupations du sol différentes. Cette méthode dite par screening a été comparée à la méthode

standard appliquée en routine par les laboratoires accrédités pour analyser les polluants

prioritaires.

La première phase de cette thèse a consisté en une étude bibliographique nécessaire au démarrage

de toute recherche. Grâce à cette étude nous avons pu collecter des informations importantes sur la

règlementation relative à l’eau dans le monde et ses principales exigences sur la réduction et

l’élimination des polluants chimiques des rejets dans le milieu aquatique pour aboutir à un bon

état écologique. En Europe, ceci s’est concrétisé en 2000 par la directive cadre sur l’eau dont émana

une première liste de 33 « polluants prioritaires ». Elle a été transposée en droit français en 2006

par la troisième loi de l’eau dite « loi sur l’eau et les milieux aquatiques » (LEMA, loi n°2006-1772)

puis par une circulaire 2007/23 du 7 mai 2007 fixant les normes de qualité environnementale

provisoires (NQEp). Les rejets urbains ne sont pas directement visés par ces textes règlementaires.

Quelques projets scientifiques les ont intégrés dans leur programme de recherche. Leurs données

fournissent des informations sur la pollution des rejets de STEP, des eaux usées unitaires et parfois

des eaux de ruissellement, alors que celles des eaux pluviales sont encore lacunaires. Les

laboratoires accrédités sont les seuls autorisés à conduire des suivis du milieu dans un cadre

règlementaire. Ils préconisent une analyse de l’échantillon brut selon les normes en vigueur

(Coquery et al. 2005). Mais certaines interrogations, basées sur des aspects théoriques, sont

Conclusion générale & Perspectives

276

évoquées par la littérature sur la qualité des résultats obtenus suite à l’analyse des polluants

prioritaires hydrophobes par les méthodes standards de routine, conduites sur la fraction totale

(c'est-à-dire sur l’échantillon brut). Les concentrations des polluants associés aux particules

risquent d’être sous-estimées.

La deuxième étape de ce travail propose des éléments de réponses à ces interrogations. Nous nous

sommes intéressés aux eaux pluviales provenant de réseaux séparatifs. Il s’agit d’un type d’eau

dont la qualité est rarement documentée dans la littérature tant pour les polluants classiques

(paramètres globaux, HAP, métaux) que pour les polluants prioritaires bien qu’elle puisse aboutir

parfois sans aucun traitement dans le milieu récepteur. Nous avons tout d’abord élargi la liste des

polluants prioritaires de la DCE pour inclure des polluants plus spécifiques des eaux pluviales. Un

total de 88 substances a ainsi fait l’objet d’un suivi systématique dans nos échantillons. Nous avons

ensuite développé une méthodologie dite « screening » pour mesurer leur concentration à la fois

sur les phases dissoute et particulaire. Plusieurs précautions ont été considérées pour éviter les

contaminations des pré-échantillonnage et échantillonnage, conduits par nos soins, à l’analyse

réalisée par un laboratoire accrédités COFRAC, sélectionné suite à l’établissement d’un cahier des

charges strict. Nous avons validé cette méthodologie par une comparaison novatrice, pour un

laboratoire accrédité, sur un même échantillon entre les concentrations obtenues lors des analyses

faites selon les méthodes classiques normalisées ou « standard » (analyse de la phase totale sur

l’échantillon brut) avec celles découlant de l’analyse des phases particulaire et dissoute prises

séparément. Elle a montré des sous-estimations importantes, par la méthode « standard », des

niveaux de contamination des composés hydrophobes lorsqu’ils sont principalement particulaires

(PCB, HAP, organoétains, certains pesticides, etc.). Les résultats ainsi obtenus pourraient être

utilisés en lieu et place des valeurs théoriques habituellement prônées pour estimer la répartition

entre les phases dissoute et particulaire.

La troisième étape concerne la caractérisation de la pollution des eaux pluviales récupérées à

l’exutoire de trois bassins versants ayant un gradient croissant d’urbanisation allant du

pavillonnaire de la banlieue parisienne à l’urbain très dense. Nous avons comparé cette pollution à

celle des eaux usées de temps sec à l’exutoire des réseaux d’assainissement séparatif et unitaire,

des dépôts du réseau unitaire et des retombées atmosphériques. Plus de la moitié des substances

recherchées a été quantifiée au moins une fois sur un échantillon. Parmi les 88 substances

recherchées, 66 ont été quantifiées au moins une fois dans un échantillon (EP, EUTS du réseau

unitaire ou du réseau séparatif, dépôts de réseau, retombées atmosphériques) dont 26 % (17/66)

sont des substances prioritaires, 15 % (10/66) des substances dangereuses prioritaires et 59 %

(39/66) des substances considérées comme plus spécifiques de la pollution urbaine. Parmi ces 66

substances, 48 substances sont dans la phase particulaire, 42 dans la phase dissoute et 8 COV dans

l’échantillon brut. Le type d’occupation des sols ne semble pas jouer un rôle primordial sur la

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 277

nature des contaminants observés. Ce sont des métaux, des HAP, des PCB, des organoétains, des

alkylphénols, des chlorophénols, des phtalates, des pesticides et dans un degré moindre des COV.

Ces polluants sont essentiellement véhiculés sous forme particulaire par les eaux pluviales

exceptés des alkylphénols, des pesticides et le DEHP dont leur répartition est comparable entre les

phases dissoute et particulaire. A contrario, ils se trouvent tous répartis entre les deux phases dans

les eaux usées à l’exception des PCB (100 % particulaire). Cette différence est caractérisée par des

teneurs (mg/kg.ms) plus élevées dans les eaux pluviales (EP) que dans les eaux usées (EU). La

comparaison des niveaux de concentration a permis de caractériser chaque type de matrice et

d’identifier les sources de leur contamination en s’appuyant sur des données bibliographiques.

Bien que les EU et les EP génèrent les mêmes familles de polluants, les concentrations de ces

derniers diffèrent d’une matrice à une autre. Les concentrations (en µg/L) trouvées pour les

métaux, les HAP, les PCB, certains organoétains, les pesticides et les COV sont plus élevées dans

les EP. Les EUTS sont plus contaminées en alkylphénols, DEHP et chloroforme. Une relative

homogénéité est observée pour les ordres de grandeur des concentrations et des flux transportés

par les eaux pluviales d’un bassin versant pluvial à un autre. Il semblerait donc que l’occupation

des sols ne joue pas un rôle prépondérant sur les niveaux mesurés. Enfin, les flux de polluants

dans les retombées atmosphériques totales ont été estimés sur le site pavillonnaire de Sucy-en-Brie.

Il apparaît que leur contribution à la pollution mesurée à l’exutoire du bassin versant est très

faible. A l’aide d’une approche simplifiée d’évaluation du risque, la qualité des eaux pluviales a été

établie. Si elles sont rejetées directement dans le milieu naturel, une dilution supérieure à 10 et à

1 000 par le milieu récepteur est nécessaire pour répondre aux normes de qualité

environnementale de certains polluants. Ce qui implique que les rejets directs des eaux pluviales

sans traitement peuvent contribués significativement à la pollution des sédiments des rivières.

Cette thèse a fourni des informations pour 88 polluants de 13 familles de substances chimiques sur

différentes matrices urbaines. Certaines familles, rarement étudiées, comme les phtalates, les

alkylphénols, les organoétains semblent ubiquistes en milieu urbain. Leurs sources sont

difficilement évaluées avec certitude. Des études plus spécifiques portant sur un nombre

important d’échantillons, sur un seul site, permettraient de répondre à cette question et d’évaluer

des flux annuels.

Nos résultats ont permis de pointer la problématique relative à la pollution particulaire des eaux

pluviales. Il serait ainsi nécessaire d’évaluer la capacité d’élimination de ces substances

(prioritaires et autre) par les différentes filières de traitement, les informations disponibles jusqu’à

aujourd’hui sur les rendements d’élimination en stations d’épurations conventionnelles et station

de dépollution des eaux pluviales sont souvent limitées. Ces point commencent à être considérés,

comme par exemple dans le cadre de OPUR, où notre méthodologie du screening est déjà (et

pourrait être) appliquée pour évaluer l’efficacité :

Conclusion générale & Perspectives

278

- Du traitement des eaux pluviales par les stations de dépollution des eaux pluviales

(SDEP) ;

- De la gestion amont des eaux pluviales par les techniques alternatives ;

- Du traitement des eaux usées dans les stations d’épurations.

Ainsi, il semble évident que désormais l’évaluation de la contamination de la pollution des

effluents unitaires de temps de pluie ainsi que celle des eaux du milieu récepteur devrait être

réalisée en utilisant une méthodologie proche de celle de notre « screening » même (surtout) dans

un cadre règlementaire malgré les efforts analytiques, nécessaires, que cela nécessiteraient comme

nous l’avons montré. La mesure du carbone organique (oublié ?!) devrait être ajoutée à la liste des

polluants. Sa mesure permettrait de calculer les coefficients de partage des polluants, qui

complèterait les paramètres utiles à l’établissement de modèle d’écotoxicologie.

Les polluants prioritaires observés sont quasi systématiquement les mêmes sur les trois sites quel

que soit l’usage du territoire. Cependant, les pesticides sont plus présents, qualitativement et

quantitativement, sur le site pavillonnaire et les COV caractérisent les sites urbains denses. Les

autres familles sont ubiquistes indépendamment de l’occupation du sol. Une comparaison pourrait

être envisagée entre des sites présentant des caractéristiques plus marquées, c’est-à-dire urbains,

ruraux, agricoles et industriels, pour caractériser les flux transportés en polluants prioritaires par

les eaux pluviales.

Nos résultats confirment les appréhensions relatives à la mesure des polluants organiques visés

par la réglementation. Plus particulièrement, lorsqu’il s’agit d’évaluer la qualité d’une rivière ou

l’impact de rejets urbains de temps de pluie. Il semble donc nécessaire :

- D’améliorer les méthodes normalisées au sein des laboratoires accrédités pour leur

application à des mesures dans le cadre de la DCE ;

- D’utiliser préférentiellement une méthode du type « screening » pour analyser à la fois les

phases dissoute et particulaire au lieu de l’échantillon brut surtout pour les substances

hydrophobes. Toutefois cela nécessite le développement de nouvelles méthodes d’analyse

sur phase particulaire. Des efforts doivent être consentis dans ce sens ;

- De diminuer significativement les limites de détection pour nombre de familles pour

aboutir à des limites compatibles avec les exigences des NQE.

Quid du suivi de nouvelles substances ? Après la publication de la directive 2008/105/CE, les

substances soumises à révision pour leur classement en tant que substances prioritaire peuvent

être des substances émanant de la liste II de 1976 comme les PCB ou bien de nouvelles substances

comme le glyphosate et son produit de dégradation l’AMPA. L’utilisation excessive du glyphosate

ces dernières années et la dangerosité de son produit de dégradation lui confère le statut de

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 279

substance soumise à examen en vue de sa priorisation d’ici 2011. Et les substances émergentes ?

Produits pharmaceutiques et cosmétiques, pour ne parler que d’eux, pour lesquels un grand

nombre d’interrogations subsiste, constituent des pistes d’investigation pour des recherches

futures, qui devraient permettre d’apporter des informations très utiles aux pouvoirs publics afin

de développer un arsenal règlementaire afin de préserver les écosystèmes…

Conclusion générale & Perspectives

280

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 281

REFERENCES BIBILOGRAPHIQUES

Références bibliographiques

282

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 283

Références bibliographiques

Ahyerre M., Chebbo G. and Saad M. (2000). "Sources and erosion of organic solids in a combined
sewer". Urban Water 2(4): 305-315.

Amouroux D., Tessier E. and Donard O. F. X. (2000). "Volatilization of Organotin Compounds

from Estuarine and Coastal Environments". Environmental Science & Technology 34(6):
988-995.

Andersson M., Ottesen R. T. and Volden T. (2004). "Building materials as a source of PCB pollution

in Bergen, Norway". Science of The Total Environment 325(1-3): 139-144.

Arambourou H. (2008). "Caractérisation du fonctionnement d’un ouvrage de stockage décantation

des eaux pluviales urbaines : cas de la galerie de stockage décantation Tolbiac- Masséna".
Paris, Cereve-ENPC. Rapport de Master SAGE-SGE: 70 p.

Ausubel J. H., Victor D. G. and Wernick I. K. (1995). "The environment since 1970". Consequences:

The Nature and Implications of Environmental Change 1(3): 2-15.

Azimi S., Rocher V., Garnaud S., Varrault G. and Thevenot D. R. (2005a). "Decrease of atmospheric

deposition of heavy metals in an urban area from 1994 to 2002 (Paris, France)".
Chemosphere 61(5): 645-651.

Azimi S., Rocher V., Muller M., Moilleron R. and Thevenot D. R. (2005b). "Sources, distribution

and variability of hydrocarbons and metals in atmospheric deposition in an urban area
(Paris, France)". Science of The Total Environment 337(1-3): 223-239.

Baartmans R., Tongren W. V., Vlies v. d. J., Ullrich S., Mattila T., Cousins A. P., Belhaj M., Munthe

J., Pacyna J. M. and Sundseth K. (2008). DSS Handbook SOCOPSE. 296 p.

Baun A., Eriksson E., Ledin A. and Mikkelsen P. S. (2006). "A methodology for ranking and hazard

identification of xenobiotic organic compounds in urban stormwater". Science of The Total
Environment 370(1): 29-38.

Becouze C., Dembélé A., Bertrand-Krajewski J.-L., Coquery M. and Cren C. (2008). "Évaluation des

flux de polluants prioritaires dans les rejets urbains de temps de pluie". Actes des JDHU
2008-3ème journées doctorales en hydrologie urbaine, Nancy-France:103-110.

Bertand-Krajewski J. L., Laplace D., Joannis C. and Chebbo G. (2000). "Mesures en hydrologie

urbaine et assinissement".793p.

Björklund K., Cousins A. P., Strömvall A.-M. and Malmqvist P.-A. (2009). "Phthalates and

nonylphenols in urban runoff: Occurrence, distribution and area emission factors". Science
of The Total Environment In Press, Corrected Proof.

Références bibliographiques

284

Blanchard M., Teil M.-J., Guigon E., Larcher-Tiphagne K., Ollivon D., Garban B. and Chevreuil M.

(2007). "Persistent toxic substance inputs to the river Seine basin (France) via atmospheric
deposition and urban sludge application". Science of The Total Environment Human
activity and material fluxes in a regional river basin: the Seine River watershed - Seine
Special Issue 375(1-3): 232-243.

Blanchoud H., Farrugia F. and Mouchel J. M. (2004). "Pesticide uses and transfers in urbanised

catchments". Chemosphere 55(6): 905-913.

Blanchoud H., Moreau-Guigon E., Farrugia F., Chevreuil M. and Mouchel J. M. (2007).

"Contribution by urban and agricultural pesticide uses to water contamination at the scale
of the Marne watershed". Science of The Total Environment 375(1-3): 168-179.

Bliefert C. and Perraud R. (2001). "Chimie de l'environnement: Air, Eau, Sols, Déchets". Paris,

Deboeck Université. 477 p.

Botta F., Lavison G., Couturier G., Alliot F., Moreau-Guigon E., Fauchon N., Guery B., Chevreuil

M. and Blanchoud H. (2009). "Transfer of glyphosate and its degradate AMPA to surface
waters through urban sewerage systems". Chemosphere In Press, Corrected Proof.

Bressy A. (à paraître). "Flux de micropolluants dans les eaux de ruissellement urbaines. Effet de

divers mode de gestion des eaux pluviales". Paris France, Université Paris-Est. Thèse de
doctorat.

Bressy A., Gromaire M. C., Robert-Sainte P., Saad M. and Chebbo G. (2008). "Incidence de divers

modes de gestion à l'amont des eaux pluviales sur les flux hydrauliques et sur la
contamination en métaux lourds". Actes des JDHU 2008-3ème journées doctorales en
hydrologie urbaine, Nancy, France:111-118.

Brown J. N. and Peake B. M. (2006). "Sources of heavy metals and polycyclic aromatic

hydrocarbons in urban stormwater runoff". Science of The Total Environment 359(1-3): 145-
155.

Burton G. A. and Pitt R. (2002a). "Receiving water uses, impairements and sources of stormwater

pollutants". Stormwater effects handbook, a toolbox for watershed managers, scientists and
engineers, CRC Press Lewis: 15-45.

Burton G. A. and Pitt R. (2002b). "Stormwater effects handbook, a toolbox for watershed managers,

scientists and engineers". United States of America, CRC Press Lewis. 911 p.

Byrns G. (2001). "The fate of xenobiotic organic compounds in wastewater treatment plants". Water

Research 35(10): 2523-2533.

Cailleaud K., Forget-Leray J., Souissi S., Lardy S., Augagneur S. and Budzinski H. (2007). "Seasonal

variation of hydrophobic organic contaminant concentrations in the water-column of the
Seine Estuary and their transfer to a planktonic species Eurytemora affinis (Calanoïd,
copepod). Part 2: Alkylphenol-polyethoxylates". Chemosphere 70(2): 281-287.

Chebbo G. (1992). "Solides des rejets pluvieux urbains: caractérisation et traitabilité". Ecole

Nationale des Ponts et Chaussées. Thèse de doctorat: 413 p.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 285

Chebbo G., Mouchel J. M., Saget A. and Gousailles M. (1995). "La pollution des rejets urbains par
temps de pluie : flux, nature et impacts". Techniques Sciences et Méthodes 11: 796 - 806.

Chevreuil M., Garmouma M., Teil M. J. and Chesterikoff A. (1996). "Occurrence of organochlorines

(PCBs, pesticides) and herbicides (triazines, phenylureas) in the atmosphere and in the
fallout from urban and rural stations of the Paris area". Science of The Total Environment
182(1-3): 25-37.

Chocat B. and Eurydice92 (1997). "Encyclopédie de l'hydrologie urbaine et de l'assainissement".

Paris. 1124 p.

Choubert J.-M., Pomiès M., Martin Ruel S. and Coquery M. (2009). "Influent concentrations and

removal performances of metals through conventional and advanced municipal
wastewater treatment processes". Actes des XENOWAC 2009 (Xenobiotics in the urban
water cycle), Chypre: 6 p.

Coquery M. (2009). "Le contrôle et la réduction des apports de substances vers les milieux

aquatiques, panorama des programmes en cours, en France et en Europe". Techniques
Sciences et Méthodes 4: 18-32.

Coquery M., Morin A., Becue A. and Lepot B. (2005). "Priority substances of the European Water

Framework Directive: analytical challenges in monitoring water quality". TrAC Trends in
Analytical Chemistry 24(2): 117-127.

Cornelissen G., Pettersen A., Nesse E., Eek E., Helland A. and Breedveld G. D. (2008). "The

contribution of urban runoff to organic contaminant levels in harbour sediments near two
Norwegian cities". Marine Pollution Bulletin 56(3): 565-573.

Dargnat C. (2008). "Sources, transfert et devenir des phtalates sur le bassin versant versant de la

Seine. Caractérisation des dangers pour l'environnment et les écosystèmes". Paris,
Université Paris VI - Pierre et Marie Curie. Thèse de doctorat: 320 p.

Darnerud P. O., Eriksen G. S., Torkell J., Larsen P. B. and Viluksela M. (2001). "Polybrominated

Diphenyl Ethers: Occurence, dietary exposure, and toxicology". Environmental Health
Perspectives 109(1): 49-68.

Davis A. P. and Burns M. (1999). "Evaluation of lead concentration in runoff from painted

structures". Water Research 33(13): 2949-2958.

Davis A. P., Shokouhian M. and Ni S. (2001). "Loading estimates of lead, copper, cadmium, and

zinc in urban runoff from specific sources". Chemosphere 44(5): 997-1009.

Davis J. A., Hetzel F., Oram J. J. and McKee L. J. (2007). "Polychlorinated biphenyls (PCBs) in San

Francisco Bay". Environmental Research Pollutants in the San Francisco Bay Estuary 105(1):
67-86.

Dayan U. and Koch J. (2002). "Dispersion of PCB in the environment following an atmospheric

release caused by a fire". The Science of The Total Environment 285(1-3): 147-153.

Dembélé A., Becouze C., Bertrand-Krajewski J.-L., Cren-Olivé C., Barillon B. and Coquery M.

(2009). "Quantification des polluants prioritaires dans les rejets urbains de temps de pluie,
les premiers résultats du projet de recherche Esprit mené sur deux bassins versants".
Techniques Sciences et Méthodes 4: 60-76.

Références bibliographiques

286

Diez S., Jover E., Albaiges J. and Bayona J. M. (2006). "Occurrence and degradation of butyltins and

wastewater marker compounds in sediments from Barcelona harbor, Spain". Environment
International 32(7): 858-865.

Dong T. and Lee B.-K. (2009). "Characteristics, toxicity, and source apportionment of polycylic

aromatic hydrocarbons (PAHs) in road dust of Ulsan, Korea". Chemosphere 74(9): 1245-
1253.

Donner E., Eriksson E., Scholes L. and Revitt M. (2008). Priority pollutant behaviour in treatment

and reuse systems for household wastewater.106 p p.

DSEA94[EA09] (1999). "Etude de synthèse du bassin versant associé au ru des Marais".

Département du val de Marne.

EC (1996). "Directive n° 96/61/CE du 24/09/96 relative à la prévention et à la réduction intégrée

de la pollution". JO-CE L 257: 1-22.

EC (2000). "Directive of the European Parliament and of the Council n°2000/60/EC establishing a

framework for the community action in the field of water policy". JO-EU L 327: 1-72.

EC (2001). "Decision of the European Parliament and of the Council n° 2455/2001/EC establishing

the list of priority substances in the field of water and modifying the Decision
2000/60/EC". JO-EU L331/1: 1-5.

EC (2006). "Directive 2006/11/CE du parlement européen et du conseil concernant la pollution

causée par certaines substances dangereuses déversées dans le milieu aquatique de la
communauté (version codifiée)". JO-EU: L64/52-59.

EC (2008a). "Directive Du Parlement Européen et du Conseil du 16 décembre 2008, établissant des

normes de qualité environnementale dans le domaine de l'eau, modifiant et abrogeant les
directives 82/176/CEE, 83/513/CEE, 84/156/CEE, 84/491/CEE, 86/280/CEE et modifiant
la directive 2000/60/CE". JO-EU L348: 84-97.

EC (2008b). "Directive Du Parlement Européen et du Conseil, établissant des normes de qualité

environnementale dans le domaine de l'eau, modifiant et abrogeant les directives
82/176/CEE, 83/513/CEE, 84/156/CEE, 84/491/CEE, 86/280/CEE et modifiant la
directive 2000/60/CE". PE-CONS 3644/08: 1-39.

ECC (1976). "Directive 76/464/ECC on pollution caused by certain dangerous substances

discharged into the aquatic environment of the Community". JO-EU L 129(18.5.76): 23-29.

Ed Parnell P., Groce A. K., Stebbins T. D. and Dayton P. K. (2008). "Discriminating sources of PCB

contamination in fish on the coastal shelf off San Diego, California (USA)". Marine
Pollution Bulletin 56(12): 1992-2002.

Eganhouse R. P. and Sherblom P. M. (2001). "Anthropogenic organic contaminants in the effluent

of a combined sewer overflow: impact on Boston Harbor". Marine Environmental Research
51(1): 51-74.

Eriksson E., Baun A., Mikkelsen P. S. and Ledin A. (2005). "Chemical hazard identification and

assessment tool for evaluation of stormwater priority pollutants". Water Science and
Technology 51: 47-55.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 287

Eriksson E., Baun A., Mikkelsen P. S. and Ledin A. (2007a). "Risk assessment of xenobiotics in

stormwater discharged to Harrestrup A, Denmark". Desalination MEDAWATER
International Conference on Sustainable Water Management, Rational Water Use,
Wastewater Treatment and Reuse - June 8-10, 2006, Marrakech, Morocco 215(1-3): 187-197.

Eriksson E., Baun A., Scholes L., Ledin A., Ahlman S., Revitt M., Noutsopoulos C. and Mikkelsen

P. S. (2007b). "Selected stormwater priority pollutants -- a European perspective". Science of
The Total Environment 383(1-3): 41-51.

Estèbe A., Mouchel J.-M. and Thévenot D. R. (1998). "Urban Runoff Impacts on Particulate Metal

Concentrations in River Seine". Water, Air, & Soil Pollution 108(1): 83-105.

Ferguson P. L., Bopp R. F., Chillrud S. N., Aller R. C. and Brownawell B. J. (2003).

"Biogeochemistry of Nonylphenol Ethoxylates in Urban Estuarine Sediments".
Environmental Science & Technology 37(16): 3499-3506.

Flemming A. T., Weinstein J. E. and Lewitus A. J. (2008). "Survey of PAH in low density residential

stormwater ponds in coastal South Carolina: False dark mussels (Mytilopsis leucophaeata)
as potential biomonitory". Marine Pollution Bulletin 56(9): 1598-1608.

Fries E. and Puttmann W. (2004). "Occurrence of 4-Nonylphenol in rain and snow". Atmospheric

Environment 38(13): 2013-2016.

Fromme H., Kuchler T., Otto T., Pilz K., Muller J. and Wenzel A. (2002). "Occurrence of phthalates

and bisphenol A and F in the environment". Water Research 36(6): 1429-1438.

Fromme H., Mattulat A., Lahrz T. and Rüden H. (2005). "Occurrence of organotin compounds in

house dust in Berlin (Germany)". Chemosphere 58(10): 1377-1383.

Garnaud S. (1999). "Transfert et évolution géochimique de la pollution métallique en bassin

versant urbain". Ecole Nationale des Ponts et Chaussées, Paris France. Thèse de doctorat:
396 p.

Garnaud S., Mouchel J.-M., Chebbo G. and Thevenot D. R. (1999). "Heavy metal concentrations in

dry and wet atmospheric deposits in Paris district: comparison with urban runoff". The
Science of The Total Environment 235(1-3): 235-245.

Gasperi J., Garnaud S., Rocher V. and Moilleron R. (2008). "Priority pollutants in wastewater and

combined sewer overflow". Science of The Total Environment 407(1): 263-272.

Gasperi J., Garnaud S., Rocher V. and Moilleron R. (2009a). "Priority pollutants in surface waters

and settleable particles within a densely urbanised area: Case study of Paris (France)".
Science of The Total Environment 407(8): 2900-2908.

Gasperi J., Garnaud S., Rocher V. and Moilleron R. (2009b). "Priority substances in combined sewer

overflows". Actes des XENOWAC 2009 (Xenobiotics in the urban water cycle), Chypre: 6 p.

Gasperi J., Kafi-Benyahia M., Lorgeoux C., Moilleron R., Gromaire-Mertz M. C. and Chebbo G.

(2006a). "Variabilité spatiale des caractéristiques des polluants transitant par temps de pluie
dans le réseau d'assainissemnt unitaire parisien". Techniques Sciences et Méthodes 11: 35-
49.

Références bibliographiques

288

Gasperi J., Kafi-Benyahia M., Lorgeoux C., Moilleron R., Gromaire-Mertz M. C. and Chebbo G.
(2006b). "Variabilité spatiale des caractéristiques des polluants transitant par temps de sec
dans le réseau d'assainissemnt unitaire parisien". Techniques Sciences et Méthodes 11: 23-
34.

Gasperi J., Rocher V., Celaudon T., Moilleron R. and Chebbo G. (2005). "Hydrocarbons and heavy

metals fixed to the lift station sediment of the Paris combined sewer network". Water
Science and Technology 52(3): 119-127.

Gasperi J., Rocher V., Moilleron R. g. and Chebbo G. (2007). "Review on the hydrocarbons fate

within combined sewers: case of the "Le Marais" urban catchment (1994-2005)". Polycyclic
Aromatic Compounds 27(2): 123-141.

Ghanem A., Bados P., Estaun A. R., de Alencastro L. F., Taibi S., Einhorn J. and Mougin C. (2007).

"Concentrations and specific loads of glyphosate, diuron, atrazine, nonylphenol and
metabolites thereof in French urban sewage sludge". Chemosphere 69(9): 1368-1373.

Giacomazzi S. and Cochet N. (2004). "Environmental impact of diuron transformation: a review".

Chemosphere 56(11): 1021-1032.

Göbel P., Dierkes C. and Coldewey W. G. (2007). "Storm water runoff concentration matrix for

urban areas". Journal of Contaminant Hydrology. Issues in urban hydrology: The emerging
field of urban contaminant hydrology 91(1-2): 26-42.

Gonzalez A., Moilleron R. g., Chebbo G. and Thévenot D. R. (2000). "Determination of Polycyclic

Aromatic Hydrocarbons in Urban Runoff Samples from the "Le Marais" Experimental
Catchment in Paris Centre". Polycyclic Aromatic Compounds 20(1): 1 - 19.

Granier L. and Chevreuil M. (1991). "Automobile traffic: A source of PCBs to the atmosphere".

Chemosphere 23(6): 785-788.

Granier L., Chevreuil M., Carru A. M. and R. L. (1990). "Urban runoff pollution by organochlorines

(polychlorinated biphenyls and lindane) and heavy metals (lead, zinc and chromium)".
Chemosphere 21(9): 1101-1107.

Greaud-Hoveman L., Barré H., Houeix N., Lepot B., Lehnhoff C., Schneider M., Aguerre-Charol O.

and Morin A. (2008). "Les substances dangereuses pour le milieu aquatique dans les rejets
industriels et urbains. Bilan de l'action nationale de recherche et de réduction des rejets de
substances dangereuses dans l'eau par les installations classées et autres installations".
Rapport d'étude d'INERIS: 611 p.

Gromaire-Mertz M. C. (1998). "La pollution des eaux pluviales urbaines en réseau d'assainissement

unitaire: caractéristiques et origines". Ecole Nationale des Ponts et Chaussées, France. Thèse
de doctorat: 507 p.

Gromaire-Mertz M. C., Garnaud S., Gonzalez A. and Chebbo G. (1999). "Characterisation of urban

runoff pollution in Paris". Water Science and Technology 39(2): 1-8.

Gromaire M. C., Garnaud S., Moilleron R. and Chebbo G. (2001a). "Contribution des différentes

sources à la pollution des effluents unitaires de temps de pluie". Techniques Sciences et
Méthodes (5): 72-86.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 289

Gromaire M. C., Garnaud S., Saad M. and Chebbo G. (2001b). "Contribution of different sources to
the pollution of wet weather flows in combined sewers". Water Research 35(2): 521-533.

Grynkiewicz M., Polkowska Z. and Namiesnik J. (2002). "Determination of polycyclic aromatic

hydrocarbons in bulk precipitation and runoff waters in an urban region (Poland)".
Atmospheric Environment 36(2): 361-369.

Heemken O. P., Stachel B., Theobald N. and Wenclawiak B. W. (2000). "Temporal Variability of

Organic Micropollutants in Suspended Particulate Matter of the River Elbe at Hamburg
and the River Mulde at Dessau, Germany". Archives of Environmental Contamination and
Toxicology 38(1): 11-31.

Herngren L., Goonetilleke A. and Ayoko G. A. (2005). "Understanding heavy metal and suspended

solids relationships in urban stormwater using simulated rainfall". Journal of
Environmental Management 76(2): 149-158.

Hoch M. (2001). "Organotin compounds in the environment -- an overview". Applied

Geochemistry 16(7-8): 719-743.

Holten Lützhøft H.-C., Eriksson E., Scholes L., Donner E., Wickman T., Lecloux A. and Ledin A.

(2008). "Database Presenting Basic Information about EU WFD Priority Substances".
Rapport d'étude: 32 p.

Hwang H.-M. and Foster G. D. (2006). "Characterization of polycyclic aromatic hydrocarbons in

urban stormwater runoff flowing into the tidal Anacostia River, Washington, DC, USA".
Environmental Pollution 140(3): 416-426.

INERIS (2004). "Les substances dangereuses prioritaires de la directive cadre sur l'eau". Fiches de

données technico-économiques: 108p.

INERIS (2005). "Action nationale de recherche et de réduction des rejets de substances dangereuses

dans l'eau par les installations classées et autres installations- Premiers résultats anéées
2003-2004". Rapport d'étude: 53 p.

INERIS (2006). "Résultats de l'action de recherche des rejets de substances dangereuses dans l'eau

par les industries et une station d'épuration urbaine sur la région Basse-Normandie".
Brochure de Synthèse: 71 p.

Isobe T., Nishiyama H., Nakashima A. and Takada H. (2001). "Distribution and Behavior of

Nonylphenol, Octylphenol, and Nonylphenol Monoethoxylate in Tokyo Metropolitan
Area: Their Association with Aquatic Particles and Sedimentary Distributions".
Environmental Science & Technology 35(6): 1041-1049.

Jartun M., Ottesen R. T., Steinnes E. and Volden T. (2008). "Runoff of particle bound pollutants

from urban impervious surfaces studied by analysis of sediments from stormwater traps".
Science of The Total Environment 396(2-3): 147-163.

Jaworska J., Van Genderen-Takken H., Hanstveit A., van de Plassche E. and Feijtel T. (2002).

"Environmental risk assessment of phosphonates, used in domestic laundry and cleaning
agents in the Netherlands". Chemosphere 47(6): 655-665.

Jung S. (2009). "Impacts des rejets urbains sur les milieux aquatiques. Analyse historique de la

contamination urbaine dans les sédiments du lac du Bourget (Savoie, France) et du bassin

Références bibliographiques

290

de Pampulha (Belo Horizonte, Brésil)". Université Paris-Est, France. Thèse de doctorat:
277p.

Kafi-Benyahia M. (2006). "Variabilité spatiale des caractéristiques et des origines des polluants de

temps de pluie dans le réseau d'assainissement unitaire Parisien". Ecole Nationale des
Ponts et Chaussées, France. Thèse de doctorat: 342.

Kafi - Benyahia M., Gromaire-Metz M. C. and Chebbo G. (2006). "Représentativité des

prélèvements par préleveurs automatiques dans un réseau d'assainissement unitaire: cas
d'OPUR". La Houille Blanche(4): 1-8.

Kafi M., Gasperi J., Moilleron R., Gromaire M. C. and Chebbo G. (2008). "Spatial variability of the

characteristics of combined wet weather pollutant loads in Paris". Water Research 42(3):
539-549.

Kohler E. A., Poole V. L., Reicher Z. J. and Turco R. F. (2004). "Nutrient, metal, and pesticide

removal during storm and nonstorm events by a constructed wetland on an urban golf
course". Ecological Engineering 23(4-5): 285-298.

Kolpin D. W., Thurman E. M., Lee E. A., Meyer M. T., Furlong E. T. and Glassmeyer S. T. (2006).

"Urban contributions of glyphosate and its degradate AMPA to streams in the United
States". Science of The Total Environment 354(2-3): 191-197.

Konstantinou I. K. and Albanis T. A. (2004). "Worldwide occurrence and effects of antifouling

paint booster biocides in the aquatic environment: a review". Environment International
30(2): 235-248.

Kramer K. J. M. (2006). "Stratégies d’échantillonnage pour les analyses d’eau". Techniques de

l'ingénieur P3852: 1-9.

Lamprea K., Ruban V. and Deneele D. (2008). "Quantification des sources de polluants dans un

bassin versant séparatif de Nantes: des retombées atmosphériques jusqu'au réseau
d'assainissement". Actes des JDHU 2008-3ème journées doctorales en hydrologie urbaine,
Nancy-France:119-126.

Lau S.-L. and Stenstrom M. K. (2005). "Metals and PAHs adsorbed to street particles". Water

Research 39(17): 4083-4092.

Law R. J., Alaee M., Allchin C. R., Boon J. P., Lebeuf M., Lepom P. and Stern G. A. (2003). "Levels

and trends of polybrominated diphenylethers and other brominated flame retardants in
wildlife". Environment International 29(6): 757-770.

Law R. J., Allchin C. R., de Boer J., Covaci A., Herzke D., Lepom P., Morris S., Tronczynski J. and

de Wit C. A. (2006). "Levels and trends of brominated flame retardants in the European
environment". Chemosphere 64(2): 187-208.

Lee J. H. and Bang K. W. (2000). "Characterization of urban stormwater runoff". Water Research

34(6): 1773-1780.

Legret M. and Pagotto C. (1999). "Evaluation of pollutant loadings in the runoff waters from a

major rural highway". The Science of The Total Environment 235(1-3): 143-150.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 291

Lepom P., Brown B., Hanke G., Loos R., Quevauviller P. and Wollgast J. (2009). "Needs for reliable
analytical methods for monitoring chemical pollutants in surface water under the European
Water Framework Directive". Journal of Chromatography A. Tools for the REACH
Programme - analytical methods for the evaluation of industrial contaminants 1216(3): 302-
315.

Li D., Kim M., Shim W. J., Yim U. H., Oh J.-R. and Kwon Y.-J. (2004). "Seasonal flux of nonylphenol

in Han River, Korea". Chemosphere 56(1): 1-6.

Liu M., Cheng S. B., Ou D. N., Hou L. J., Gao L., Wang L. L., Xie Y. S., Yang Y. and Xu S. Y. (2007).

"Characterization, identification of road dust PAHs in central Shanghai areas, China".
Atmospheric Environment 41(38): 8785-8795.

Lopes T. J. and Bender D. A. (1998). "Nonpoint sources of volatile organic compounds in urban

areas--relative importance of land surfaces and air". Environmental Pollution 101(2): 221-
230.

Marchand M., Tissier C., Tixier C. and J. T. (2004). "Les contaminants chimiques dans la Directive

Cadre sur l'Eau". Nantes, Ifremer. Rapport d'étude: 30 p.

Marttinen S. K., Kettunen R. H. and Rintala J. A. (2003). "Occurrence and removal of organic

pollutants in sewages and landfill leachates". The Science of The Total Environment 301(1-
3): 1-12.

Matamoros V., Puigagut J., Garcia J. and Bayona J. M. (2007). "Behavior of selected priority organic

pollutants in horizontal subsurface flow constructed wetlands: A preliminary screening".
Chemosphere 69(9): 1374-1380.

MEEDDAT (2007a). "Circulaire 2007/23 définissant "les normes de qualité environnementale

provisoires (NQEp)" des 41 substances impliquées dans l'évaluation de l'état chimique des
masses d'eau ainsi que des substances pertinentes du programme national de réduction des
substances dangereuses dans l'eau". JO-RF: 1-13.

MEEDDAT (2007b). "Circulaire du 8 décembre 2006 relative à la mise en conformité de la collecte

et du traitement des eaux usées des communes soumises aux échéances des 31 décembre
1998, 2000 et 2005 en application de la directive no 91/271/CEE du 21 mai 1991 relative au
traitement des eaux résiduaires urbaines". JO-RF: 1-14.

Micquel G. (2003). "La qualité de l'eau et de l'assainissement en France-Tome II + annexes". Office

parlementaire d'évaluation scientifiques et technologiques. France. Rapport d’étude: 293 p.

Moilleron R., Perez J. and Garnaud S. (2005). "Grain size distribution of metals and polycyclic

aromatic hydrocarbons in silt trap sediments from the combined sewer network of Paris
(France)". Water Science and Technology 52(3): 111-118.

Morquecho R. and Pitt R. (2005). "Pollutant associations with particulates in stormwater". Actes

des World water & environmental ressources congress, Anchorage, Alaska: 12p.

Mosqueron L. and Nedellec V. (2003). "Mise à jour de la hiérarchisation sanitaire des paramètres

dintérêt: Application aux esters de phtalate, Paraffines chlorées à chaîne courte, Organo-
étains, Alkylphénols et Retardateurs de flamme bromés- Premiers éléments". Observatoire
de la qualité de l'air intérieur: 429-457.

Références bibliographiques

292

Motelay-Massei A., Garban B., Tiphagne-larcher K., Chevreuil M. and Ollivon D. (2006). "Mass
balance for polycyclic aromatic hydrocarbons in the urban watershed of Le Havre (France):
Transport and fate of PAHs from the atmosphere to the outlet". Water Research 40(10):
1995-2006.

Mousset C., Chouli E., Carré C., Förster M., Deutch J.-C., Deroubaix J.-F. and Thevenot D. R. (2005).

"Contrôle à la source des eaux pluviales dans l'aménagement urbain: enjeux et perspectives
de l'aide à la décision développée par le programme européen DayWater". Revue des
Techniques Urbaines: 1-9.

Muresan B. (2009). Impact sanitaire potentiel des retardateurs de flammes de type polybromés

diphényles éthers (PBDE) en Région Île-de-France. Ecole Nationale des Ponts et Chaussées,
France. Rapport post doctorat: 110p.

Napier F., D'Arcy B. and Jefferies C. (2008). "A review of vehicle related metals and polycyclic

aromatic hydrocarbons in the UK environment". Desalination, 10th IWA International
Specialized Conference on Diffuse Pollution and Sustainable Basin Management - 18-22
September 2006, Istanbul, Turkey,10th IWA International Specialized Conference on
Diffuse Pollution and Sustainable Basin Management 226(1-3): 143-150.

Pacyna J. M. (2007)."SOCOPSE Workpackage2 -D2.1. Material Flow Analysis for selected Priority

Substances". Rapport d'étude: 68 p.

Patrolecco L., Capri S., Angelis S., Pagnotta R., Polesello S. and Valsecchi S. (2006). "Partition of

Nonylphenol and Related Compounds Among Different Aquatic Compartments in Tiber
River (Central Italy)". Water, Air, & Soil Pollution 172(1): 151-166.

Pitt R. (2002). "Receiving water impacts associated with urban runoff". Handbook of Ecotoxicology.

CRC-Lewis, Boca Raton: 37 p.

Pitt R., Bannerman R., Clark S. and Williamson D. (2004). "Sources of pollutants in urban areas-

(Part 2) Recent sheetflow monitoring". Effective modelling of urban water systems,
Monograph 13, Chi Publication: 485-506.

Pitt R., Field R., Lalor M. and Brown M. (1995). "Urban stormwater toxic pollutants - assessment,

sources and treatability". Water Environment Research 67(3): 260-275.

Pojer K. (2008). "Efficacité et rejets des stations d'épuration du bassin Rhône-Méditerranné et

Corse". Actes de la 2ème conférence eau et santé, assainissement et micropolluants:
sources-impacts-maitrise. Lyon, Astee-Graie-Grand Lyon: 175-186.

Polkowska Z., Kot A., Wiergowski M., Wolska L., Wolowska K. and Namiesnik J. (2000). "Organic

pollutants in precipitation: determination of pesticides and polycyclic aromatic
hydrocarbons in Gdansk, Poland". Atmospheric Environment 34(8): 1233-1245.

Quevauviller P. (2004). "Traceability of environmental chemical measurements". TrAC Trends in

Analytical Chemistry 23(3): 171-177.

Rahman F., Langford K. H., Scrimshaw M. D. and Lester J. N. (2001). "Polybrominated diphenyl

ether (PBDE) flame retardants". The Science of The Total Environment 275(1-3): 1-17.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 293

Ravindra K., Sokhi R. and Van Grieken R. (2008). "Atmospheric polycyclic aromatic hydrocarbons:
Source attribution, emission factors and regulation". Atmospheric Environment 42(13):
2895-2921.

Reichenberger S., Bach M., Skitschak A. and Frede H.-G. (2007). "Mitigation strategies to reduce

pesticide inputs into ground- and surface water and their effectiveness; A review". Science
of The Total Environment 384(1-3): 1-35.

Remberger M., Kaj L., Palm A., Sternbeck J., Kvernes E. and E. B.-L. (2003). "Screening tertiary

butylphenols, and long-chain alkylphenols in the Swedish environment". IVL Swedish
Environmental Research Institute. Rapport d'étude: 93p.

RHEA (1999). "Validation des premières mesures acquises à la station de surveillance des rejts au

milieu naturel du centre urbain". Conseil Général de la Seine Saint-Denis, direction de l'eau
et de l'assainissement, division hydrologie urbaine opérationnelle. Rapport d'étude: 54 p.

Rocher V., Azimi S., Gasperi J., Beuvin L., Muller M., Moilleron R. and Chebbo G. (2004a).

"Hydrocarbons and metals in atmospheric deposition and roof runoff in central Paris".
Water Air and Soil Pollution 159(1-4): 67-86.

Rocher V., Azimi S., Moilleron R. and Chebbo G. (2003). "Biofilm in combined sewers: wet weather

pollution source and/or dry weather pollution indicator?" Water Science and Technology
47(4): 35-43.

Rocher V., Azimi S., Moilleron R. and Chebbo G. (2004b). "Hydrocarbons and heavy metals in the

different sewer deposits in the `Le Marais' catchment (Paris, France): stocks, distributions
and origins". Science of The Total Environment 323(1-3): 107-122.

Rocher V., Garnaud S., Moilleron R. and Chebbo G. (2004d). "Hydrocarbon pollution fixed to

combined sewer sediment: a case study in Paris". Chemosphere 54(7): 795-804.

Rossi L., de Alencastro L., Kupper T. and Tarradellas J. (2004). "Urban stormwater contamination

by polychlorinated biphenyls (PCBs) and its importance for urban water systems in
Switzerland". Science of The Total Environment 322(1-3): 179-189.

Roux M. (2007). "Appels D'offres- Rédiger, Répondre, Analyser". G. Eyrolles: 117-132.

Rule K. L., Comber S. D. W., Ross D., Thornton A., Makropoulos C. K. and Rautiu R. (2006a).

"Diffuse sources of heavy metals entering an urban wastewater catchment". Chemosphere
63(1): 64-72.

Rule K. L., Comber S. D. W., Ross D., Thornton A., Makropoulos C. K. and Rautiu R. (2006b).

"Sources of priority substances entering an urban wastewater catchment--trace organic
chemicals". Chemosphere 63(4): 581-591.

Rule K. L., Comber S. D. W., Ross D., Thornton A., Markropoulos C. K. and Rautiu R. (2006c).

"Survey of priority substances entering thirty English wastewater treatment works". Water
and Environment Journal 20: 177-184.

Sabin L. D., Hee Lim J., Teresa Venezia M., Winer A. M., Schiff K. C. and Stolzenbach K. D. (2006).

"Dry deposition and resuspension of particle-associated metals near a freeway in Los
Angeles". Atmospheric Environment 40(39): 7528-7538.

Références bibliographiques

294

Sabin L. D., Lim J. H., Stolzenbach K. D. and Schiff K. C. (2005). "Contribution of trace metals from
atmospheric deposition to stormwater runoff in a small impervious urban catchment".
Water Research 39(16): 3929-3937.

Safege (2001a). "Etude diagnostic des réseaux d'assainissement, phase 2".Ville de Noisy-Le-Grand.

Rapport d'étude + annexes.

Safege (2001b). "Etude diagnostic des réseaux d'assainissement, phase 3". Ville de Noisy-Le-Grand.

Rapport d'étude + annexes.

Saget A. (1994). "Base de données sur la qualité des rejets urbains de temps de pluie : distribution

de la pollution rejetée, dimensions des ouvrages d'interception". Ecole Nationale des Ponts
et Chaussées, France. Thèse de Doctorat: 227p + annexes.

Sánchez-Avila J., Bonet J., Velasco G. and Lacorte S. (2009). "Determination and occurrence of

phthalates, alkylphenols, bisphenol A, PBDEs, PCBs and PAHs in an industrial sewage grid
discharging to a Municipal Wastewater Treatment Plant". Science of The Total
EnvironmentThematic Papers: Selected papers from the 2007 Wetland Pollutant Dynamics
and Control Symposium 407(13): 4157-4167.

SAP (1998). "Rejets d'eaux pluviales en Seine- ZAC Paris Rive Gauche, dossier de demande

d'autorisation". Mairie de Paris - Direction de la protection de l'environnement - Section de
l'Assainissement de Paris. Rapport d'étude: 43 p.

Scholes L., Revitt D. M. and Ellis J. B. (2003). "A European project (DayWater) investigating the

integration of stormwater source control into sustainable urban water management
strategies". Journal of Health, Social and Environmental Issues 4(2): 37-40.

Scholes L., Revitt M., Gasperi J. and Donner E. (2008). "Priority pollutant behaviour in stormwater

Best Management Practices (BMPs)". UK, Middlesex University. Rapport d'étude: 61 p.

Seriki K., Gasperi J., Castillo L., Scholes L., Eriksson E., Revitt M., Meinhold J. and Atanasova N.

(2008). "Priority pollutants behaviour in end of pipe wastewater treatment plants". Rapport
d'étude: 91 p.

Shiu W.-Y., Ma K.-C., Varhanickova D. and Mackay D. (1994). "Chlorophenols and alkylphenols: A

review and correlation of environmentally relevant properties and fate in an evaluative
environment". Chemosphere 29(6): 1155-1224.

Siddiki M. A., Laessig R. H. and Reed K. D. (2003). "Polybrominated diphenyl ethers (PBDEs):

New Pollutants-Old diseases". Clinical Medicine & research 1(4): 281-290.

Sjodin A., Patterson D. G. and Bergman A. (2003). "A review on human exposure to brominated

flame retardants--particularly polybrominated diphenyl ethers". Environment International
 The State-of-Science and Trends of BFRs in the Environment 29(6): 829-839.

Snyder S. A., Keith T. L., Verbrugge D. A., Snyder E. M., Gross T. S., Kannan K. and Giesy J. P.

(1999). "Analytical Methods for Detection of Selected Estrogenic Compounds in Aqueous
Mixtures". Environment Sciences and Technology 33(16): 2814-2820.

Soclo H. H., Garrigues P. and Ewald M. (2000). "Origin of Polycyclic Aromatic Hydrocarbons

(PAHs) in Coastal Marine Sediments: Case Studies in Cotonou (Benin) and Aquitaine
(France) Areas". Marine Pollution Bulletin 40(5): 387-396.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 295

Sorme L. and Lagerkvist R. (2002). "Sources of heavy metals in urban wastewater in Stockholm".

The Science of The Total Environment 298(1-3): 131-145.

Stow J. P., Sova J. and Reimer K. J. (2005). "The relative influence of distant and local (DEW-line)

PCB sources in the Canadian Arctic". Science of The Total Environment 342(1-3): 107-118.

Teil M. J., Blanchard M. and Chevreuil M. (2004). "Atmospheric deposition of organochlorines

(PCBs and pesticides) in northern France". Chemosphere 55(4): 501-514.

Teil M. J., Blanchard M. and Chevreuil M. (2006). "Atmospheric fate of phthalate esters in an urban

area (Paris-France)". Science of The Total Environment 354(2-3): 212-223.

Thévenot D. R. (2006). "Daywater, une recherche Européenne sur la gestion des eaux pluviales

urbaines". Actes des 17èmes Journées Scientifiques de l'Environnement: le Citoyen, la Ville
et l'Environnement. Créteil, France:10 p.

Thévenot D. R., Moilleron R., Lestel L., Gromaire M.-C., Rocher V., Cambier P., Bonté P., Colin J.-

L., de Pontevès C. and 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". Science of The Total
Environment 375(1-3): 180-203.

Tilghman A., Coquery M., Dulio V. and Garric J. (2009). "Integrated chemical and biomonitoring

strategies for risk assessment of emerging substances: Report on the 4th thematic workshop
of the EU Project NORMAN, Lyon, France, 17-18 March 2008". TrAC Trends in Analytical
Chemistry 28(1): 1-9.

Totten L. A., Stenchikov G., Gigliotti C. L., Lahoti N. and Eisenreich S. J. (2006). "Measurement and

modeling of urban atmospheric PCB concentrations on a small (8 km) spatial scale".
Atmospheric Environment 40(40): 7940-7952.

Tukey J. W. (1977). "Exploratory data analysis". Adsison-Wesley, Reading, Massachussetts.

Van Ry D. A., Dachs J., Gigliotti C. L., Brunciak P. A., Nelson E. D. and Eisenreich S. J. (2000).

"Atmospheric Seasonal Trends and Environmental Fate of Alkylphenols in the Lower
Hudson River Estuary". Environment Sciences and Technology 34(12): 2410-2417.

Vignati D. A. L., Valsecchi S., Polesello S., Patrolecco L. and Dominik J. (2009). "Pollutant

partitioning for monitoring surface waters". TrAC Trends in Analytical Chemistry In-situ
trialing and validation of ecological and chemical water measurements 28(2): 159-169.

Vogelsang C., Grung M., Jantsch T. G., Tollefsen K. E. and Liltved H. (2006). "Occurrence and

removal of selected organic micropollutants at mechanical, chemical and advanced
wastewater treatment plants in Norway". Water Research 40(19): 3559-3570.

Wang J.-Z., Nie Y.-F., Luo X.-L. and Zeng E. Y. (2008). "Occurrence and phase distribution of

polycyclic aromatic hydrocarbons in riverine runoff of the Pearl River Delta, China".
Marine Pollution Bulletin 5th International Conference on Marine Pollution and
Ecotoxicology 57(6-12): 767-774.

Wang Y., Zhang Q., Lv J., Li A., Liu H., Li G. and Jiang G. (2007). "Polybrominated diphenyl ethers

and organochlorine pesticides in sewage sludge of wastewater treatment plants in China".
Chemosphere 68(9): 1683-1691.

Références bibliographiques

296

Watanabe I. and Sakai S.-i. (2003). "Environmental release and behavior of brominated flame

retardants". Environment International 29(6): 665-682.

Werres F., Balsaa P. and Schmidt T. C. (2009). "Total concentration analysis of polycylic aromatic

hydrocarbons in aqueous samples with high suspended particulate matter content". Journal
of Chromatography A 1216(12): 2235-2240.

Wilkie P. J., Hatzimihalis G., Koutoufides P. and Connor M. A. (1996). "The contribution of

domestic sources to levels of key organic and inorganic pollutants in sewage: the case of
Melbourne, Australia". Water Science and Technology 34(3-4): 63-70.

Ying G.-G., Williams B. and Kookana R. (2002). "Environmental fate of alkylphenols and

alkylphenol ethoxylates--a review". Environment International 28(3): 215-226.

Yunker M. B., Backus S. M., Graf Pannatier E., Jeffries D. S. and Macdonald R. W. (2002). "Sources

and Significance of Alkane and PAH Hydrocarbons in Canadian Arctic Rivers". Estuarine,
Coastal and Shelf Science 55(1): 1-31.

Zeng E. Y. and Vista C. L. (1997). "Organic pollutants in the coastal environment off San Diego,

California. 1. Source identification and assessment by compositional indices of polycyclic
aromatic hydrocarbons". Environmental Toxicology and Chemistry 16(2): 1377-1383.

Zgheib S., Gromaire M. C., Lorgeoux C., Saad M. and Chebbo G. (2008a). "Sterols: a tracer of

organic matter in combined sewers". Water Science and Technology 57(11): 1705-1712.

Zgheib S., Moilleron R. and Chebbo G. (2008b). "Flux et sources des polluants prioritaires dans les

eaux pluviales urbaines en lien avec l'usage du territoire". France, Cereve. Rapport
d'avancement d'OPUR, décembre 2008: 75 p.

Zgheib S., Moilleron R. and Chebbo G. (2008c). "Screening of priority pollutants in urban

stormwater: innovative methodology". Water Pollution IX 111: 235-244.

Zgheib S., Moilleron R. and Chebbo G. (2008d). "Screening des polluants urbains: méthode

novatrice". France, Cereve. Rapport d'avancement d'OPUR, décembre 2008: 55 p.

Zhang W., Zhang S., Wan C., Yue D., Ye Y. and Wang X. (2008). "Source diagnostics of polycyclic

aromatic hydrocarbons in urban road runoff, dust, rain and canopy throughfall".
Environmental Pollution 153(3): 594-601.

Zhao H., YIN C., CHEN M., WANG W., Chris J. and SHAN B. (2009). "Size distribution and

diffuse pollution impacts of PAHs in street dust in urban streams in the Yangtze River
Delta". Journal of Environmental Sciences 21(2): 162-167.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 297

Liste des figures

Figure 1. Histoire de l’assainissement dans les villes ...22
Figure 2. Dates clés pour la règlementation de l’eau ... 25
Figure 3. Directives pour la gestion intégrée de la qualité de l’eau .. 25
Figure 4. Choix des polluants prioritaires de la DCE 2000/60/CE ... 29
Figure 5. Comparaison entre les polluants prioritaires de la Directive 2008/105/CE et la liste des polluants

prioritaires de l’US-EPA.. 31
Figure 6. Polluants règlementés dans la circulaire du 7 mai 2007.. 35
Figure 7. Modèle simple concernant la répartition pour une substance entre les trois compartiments de

l’environnement (Bliefert and Perraud 2001). ... 42
Figure 8. Sources diffuses des polluants minéraux et organiques en milieu urbain ... 45
Figure 9. Sources d’émission des polluants dans le milieu urbain (fig.a)- cas des métaux (fig.b)............................ 46
Figure 10. Représentation schématique de l’approche CHIAT.. 50
Figure 11. Sources de polluants dans les eaux de ruissellement selon l’approche CHIAT 50
Figure 12. Sources et occurrence des polluants prioritaires dans les eaux pluviales (Eriksson et al. 2007b) 51
Figure 13. Cycle des HAP en Europe en 2000 (en tonnes/an) d’après SOCOPSE.. 53
Figure 14. Cycle du mercure en Europe en 2000 (en tonnes/an) d’après SOCOPSE. .. 53
Figure 15. Cycle des nonylphénols en Europe en 2000 (en tonnes/an), d’après SOCOPSE..................................... 54
Figure 16. Occurrence des polluants prioritaires dans les EUTS et les EUTP du réseau unitaire parisien (Gasperi

et al. 2008).. 64
Figure 17. Pourcentage de sites pour lesquels une ou plusieurs substances ont été quantifiées par famille dans le

cadre du projet 3RSDE dans les rejets de STEP (Greaud-Hoveman et al. 2008).. 65
Figure 18. Substances quantifiées dans les rejets de plus de 10% des STEP urbaines (Greaud-Hoveman et al.

2008)... 65
Figure 19. Fréquence de quantification en entrée et en sortie de STEP urbaines (Pojer 2008)............................... 66
Figure 20. Occurrence des polluants prioritaires dans l’eau de surface et les particules sédimentables (Gasperi et

al. 2009a).. 67
Figure 21. Concentration de certains polluants prioritaires dans un pollutogramme d’eaux de ruissellement

d’une zone semi-industrielle à Londres (Rule et al. 2006b)... 71
Figure 22. PCB dans les eaux pluviales urbaines en lien avec l’usage du territoire (Rossi et al. 2004)................... 74
Figure 23. Estimation des flux annuels de PCB observés dans les STEP (Rossi et al. 2004) 76
Figure 24. Profils en PCB dans les boues et les eaux pluviales de 8 différentes STEP en Suisse (Chassot et al. 1999

cités par (Rossi et al. 2004)).. 77
Figure 25. Profils en PCB dans un mélange d’eaux usées et d’eaux de pluie (EU+EP) et dans les boues de STEP

pour Seine Aval (Blanchard et al., 2001 cité par (Rossi et al. 2004)) .. 77
Figure 26. Localisation des sites OPUR en Ile de France.. 82
Figure 27. Bassin versant de la ZAC Paris Rive Gauche .. 83
Figure 28. Délimitation des différents secteurs de la ZAC Paris Rive Gauche ... 83
Figure 29. Profil en long de la galerie de stockage Panhard Levassor de la ZAC Paris Rive Gauche 84
Figure 30. Délimitation du BV du centre urbain de Noisy-le-Grand ... 86
Figure 31. Localisation des sites de mesures étudiés à Sucy-en-Brie.. 87
Figure 32. Collecteur de retombées atmosphériques totales... 89
Figure 33. Localisation de l’usine de Clichy ... 90
Figure 34. Localisation des préleveurs à Clichy... 91
Figure 35.Méthodes normalisées de préparation des échantillons destinés à l’analyse des composés organiques

(Coquery et al. 2005)... 101
Figure 36. Localisation des laboratoires ayant répondu aux cahiers des charges... 104
Figure 37. Méthode de comparaison multicritères (Roux 2007)... 105
Figure 38. Flacons en verre des préleveurs .. 110
Figure 39. Flacons en plastique des préleveurs .. 110

Liste des figures

298

Figure 40. Montage utilisé pour la filtration des échantillons aqueux ... 113
Figure 41. Phases obtenues après filtration d’un échantillon d’eau pluviale .. 113
Figure 42. Flaconnages nécessaires pour le transfert des échantillons vers le laboratoire accrédité 114
Figure 43. Récapitulatif des analyses effectuées au Leesu... 124
Figure 44. Schéma récapitulatif de comparaison des LQ pour la phase totale aux NQEp 129
Figure 45. Comparaison des LQ des COV à leur NQEp... 130
Figure 46. Comparaison entre les LQ de la phase dissoute et les NQEp ... 130
Figure 47. Comparaison entre les LQ de la phase particulaire et les NQEp... 132
Figure 48. Synoptique de la comparaison entre NQEp et LQ .. 133
Figure 49. Périodes d’échantillonnage des eaux pluviales... 134
Figure 50. Substances concernées par la comparaison entre méthodes « standard » et « par screening »........... 144
Figure 51. Comparaison des deux méthodes pour les organoétains dans les EP .. 146
Figure 52. Comparaison LogKow et rapport (D+P)/T des organoétains dans les EP .. 146
Figure 53. Comparaison des deux méthodes pour les organoétains dans les EUTS ... 147
Figure 54. Comparaison LogKow et rapport (D+P)/T des organoétains dans les EUTS 147
Figure 55. Comparaison des deux méthodes pour les 16 HAP dans les EP... 148
Figure 56. Comparaison LogKow et rapport (D+P)/T pour les HAP dans les EP.. 149
Figure 57. Comparaison des deux méthodes pour les 16 HAP dans les EUTS.. 149
Figure 58. Comparaison LogKow et rapport (D+P)/T pour les HAP dans les EUTS... 150
Figure 59. Résultat de la méthode screening pour les PCB dans les EP .. 151
Figure 60. Comparaison des deux méthodes pour les AP dans les EP... 152
Figure 61. Comparaison LogKow et rapport (D+P)/T pour les AP dans les EP... 152
Figure 62. Comparaison des deux méthodes pour les AP dans les EUTS.. 153
Figure 63. Comparaison LogKow et rapport (D+P)/T pour les AP dans les EUTS.. 153
Figure 64. Comparaison des deux méthodes pour les chlorophénols dans les EUTS de Clichy 154
Figure 65. Comparaison LogKow et rapport (D+P)/T pour les chlorophénols dans les EUTS de Clichy 154
Figure 66. Comparaison de l’analyse des concentrations en phase dissoute par la méthode « screening » (Dscr) et

par la méthode « standard » (Dstd) pour (a) les EP et (b) les EUTS.. 155
Figure 67. Comparaison des deux méthodes pour les pesticides du 1er groupe dans les EP 156
Figure 68. Comparaison LogKow et rapport (D+P)/Dstd pour les pesticides du 1er groupe dans les EP............... 156
Figure 69. Comparaison des deux méthodes pour les pesticides du 1er groupe dans les EUTS 157
Figure 70. Comparaison LogKow et rapport (D+P)/Dstd pour les pesticides du 1er groupe dans les EUTS.......... 157
Figure 71. Comparaison des deux méthodes pour les pesticides du 2e groupe dans les EP.................................... 158
Figure 72. Comparaison entre LogKow et rapport (D+P)/T compris entre (a) 0 et 50 et (b) entre 0 et 18000 pour

les pesticides du 2e groupe dans les EP.. 158
Figure 73. Comparaison des deux méthodes pour les pesticides du 2e groupe dans les EUTS159
Figure 74. Comparaison entre LogKow et rapport (D+P)/T compris entre (a) 0 et 6 et (b) entre 0 et 160 pour les

pesticides du 2e groupe dans les EUTS.. 159
Figure 75. Comparaison des deux méthodes pour le DEHP dans les EP... 160
Figure 76. Comparaison LogKow et rapport (D+P)/T pour le DEHP dans les EP... 160
Figure 77. Comparaison des deux méthodes pour le DEHP dans les EUTS ... 160
Figure 78. Comparaison LogKow et rapport (D+P)/T pour le DEHP dans les EUTS ... 160
Figure 79. Schéma récapitulatif de la présence des 88 substances dans les eaux pluviales 167
Figure 80. Occurrence pour la ZAC Paris Rive Gauche dans les EP... 169
Figure 81. Occurrence pour Noisy-le-Grand dans les EP ... 170
Figure 82. Occurrence pour Sucy-en-Brie dans les EP... 170
Figure 83. Occurrence dans les eaux pluviales des 55 substances observées... 172
Figure 84. Occurrence dans les échantillons d’eaux usées de temps sec à Clichy ... 177
Figure 85. Occurrence dans les échantillons d’eaux usées de temps sec en entrée de Seine-Centre, d’après

Gasperi (2009) ... 177
Figure 86. Occurrence des polluants dans les échantillons d’eaux usées de temps sec du réseau séparatif de Sucy-

en-Brie.. 179
Figure 87. Synoptique de la présence des 88 substances dans les matrices urbaines.. 181
Figure 88. Substances quantifiées dans plus de 50 % des matrices urbaines.. 184
Figure 89. Substances quantifiées dans moins de 50 % des matrices urbaines... 185
Figure 90. LogKOW des polluants observés dans les eaux urbaines.. 187
Figure 91. Occurrence dans les phases dissoute et particulaire des EP des trois sites séparatifs lors de l’analyse

par screening ... 188
Figure 92. Occurrence dans les phases dissoute et particulaire dans les EUTS lors de l’analyse par screening.. 190
Figure 93. Comparaison des pourcentages moyens (min-max) des métaux liés aux particules pour les eaux

urbaines ... 192
Figure 94. Comparaison des pourcentages moyens (min-max) des organoétains liés aux particules pour les eaux

urbaines ... 193

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 299

Figure 95. Comparaison des pourcentages moyens des organoétains liés aux particules pour les EUTS 193
Figure 96. Proportion de HAP totaux liés aux particules dans les eaux urbaines (a) et les eaux pluviales en

fonction de l’occupation du sol (b) ..194
Figure 97. Fraction particulaire pour chaque HAP dans les différentes matrices urbaines.................................. 195
Figure 98. Fraction particulaire moyenne (min-max) des alkylphénols dans les EP et les EU.............................. 196
Figure 99. Fraction particulaire moyenne (min-max) des alkylphénols dans les EP et les EUTS en fonction du site

.. 197
Figure 100. Fractions particulaire (a) et dissoutes (b) des pesticides pour les eaux urbaines................................ 198
Figure 101. Fraction particulaire du DEHP dans les eaux urbaines.. 199
Figure 102. Comparaison de la fraction particulaire du DEHP dans les eaux pluviales sur les trois bassins

versants .. 199
Figure 103. Synthèse sur le pourcentage moyen (min-max) des polluants liés aux particules dans les EP et les

EUTS.. 200
Figure 104. Répartition par ACP biplot des eaux urbaines et des organoétains... 222
Figure 105. Distribution des HAP (en %) dans les eaux pluviales pour chaque type d’occupation du sol........... 224
Figure 106. ACP effectuée à partir de la distribution des HAP dans les EP ... 225
Figure 107. P/(P+A)=f(Fluo/(Fluo+Pyr)) pour les eaux pluviales... 226
Figure 108. Distribution des HAP (en %) dans les eaux usées de temps sec ... 228
Figure 109. ACP basée sur la distribution des HAP (en %) dans les EUTS.. 229
Figure 110. ACP effectuée à partir de la distribution (%) en HAP individuel dans les EUTS et les EP 229
Figure 111. P/(P+A)=f(Fluo/(Fluo+Pyr)) des eaux urbaines (n=24) ... 230
Figure 112. Distribution médiane en PCB dans les eaux pluviales urbaines... 231
Figure 113. Concentration médiane du DEHP (en µg/L) dans les eaux urbaines ... 235
Figure 114. Concentration médiane (min-max) des COV dans les eaux urbaines.. 238
Figure 115. Contribution moyenne des RT et des ER sur le bassin versant de Sucy-en-Brie pour les paramètres

globaux (en %) .. 253
Figure 116. Flux en organoétains pour les trois types d’occupation du sol ... 255
Figure 117. Distribution des HAP (en %) dans les RT et les EP à Sucy-en-Brie .. 257
Figure 118. ACP effectuée à partir des distributions en HAP dans les RT et les EP à Sucy-en-Brie.................... 257
Figure 119. Contribution moyenne des RT et des ER sur le bassin versant de Sucy-en-Brie pour les HAP (en %)

.. 259
Figure 120. Flux médian, minimal et maximal (g/ha actif) en HAP par événement pluvieux pour les trois types

d’occupation du sol ... 259
Figure 121. Distribution des PCB (en %) dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

.. 261
Figure 122. Flux en PCB par événement pluvieux pour les trois types d’occupation du sol.................................. 262
Figure 123. Flux des alkylphénols par événement pluvieux pour les trois types d’occupation du sol................... 263
Figure 124. Contribution des retombées atmosphériques et des eaux de ruissellement à la pollution en DEHP des

eaux pluviales .. 264
Figure 125. Flux en DEHP pour les trois types d’occupation du sol .. 264
Figure 126. Contribution des retombées atmosphériques et des eaux de ruissellement à la pollution en pesticides

des eaux pluviales.. 266
Figure 127. Flux des métaux pour les trois types d’occupation du sol ... 267
Figure 128. Synoptique des flux (g/ha actif) médians à l’échelle de l’événement pluvieux pour les trois bassins

versants .. 270

Liste des tableaux

300

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 301

Liste des tableaux

Tableau 1. Normes de qualité environnementale provisoires (NQEp) fixées par la directive 2008/105/CE et la
circulaire du 7 mai 2007 pour les eaux de surfaces intérieures (en µg/L).. 36

Tableau 2. Récapitulatif des sources potentielles de polluants prioritaires organiques dans le milieu urbain 47
Tableau 3. LogKow des substances organiques considérées dans ScorePP (Seriki et al. 2008) 57
Tableau 4. Synthèse des concentrations des paramètres globaux (d10, d50 et d90) pour EUTS et EUTP sur

OPUR (Gasperi et al. 2006a, 2006b).. 62
Tableau 5. Concentrations en métaux dans les matrices urbaines (plage de valeurs mesurées : min -max,

(médiane), [moyenne]) .. 68
Tableau 6. Concentrations des polluants prioritaires dans différentes matrices urbaines (en France).................. 69
Tableau 7. Concentrations en polluants prioritaires (µg/L) dans les eaux usées selon le type d’occupation du sol

(Rule et al. 2006b) ... 71
Tableau 8. Teneurs en µg/g pour les organoétains en milieu urbain (min –max) ... 72
Tableau 9. Concentrations de certaines familles organiques dans les matrices urbaines à l’exutoire de bassins

versants urbains (min -max, (médiane), [moyenne]) ... 72
Tableau 10. Variation de la concentration des NP en fonction de l’urbanisation (Fries and Puttmann 2004) 74
Tableau 11. Concentrations des alkylphénols dans l’atmosphère en fonction de l’occupation du sol min-max

(moyenne) (Van Ry et al. 2000).. 75
Tableau 12. Traceurs des sources d’émission de HAP d’après (Ravindra et al. 2008)...77
Tableau 13. Caractéristiques des sites expérimentaux .. 82
Tableau 14. Critères de choix et d’installation des préleveurs automatiques.. 92
Tableau 15. Liste des 88 polluants urbains... 98
Tableau 16. Tableau de comparaison entre les laboratoires prestataires.. 107
Tableau 17. Analyses accréditées COFRAC utilisées par le laboratoire prestataire dans le cadre du screening 115
Tableau 18. Rendements et incertitudes pour les analyses en phases dissoute, particulaire et totale des

organoétains, HAP, PCB, chlorophénols, alkylphénols et phtalates .. 119
Tableau 19. Rendements et incertitudes pour les analyses en phases dissoute, particulaire et totale des

chlorobenzènes, BTEX et COHV .. 120
Tableau 20. Rendements et incertitudes analytiques pour les analyses en phases dissoute, particulaire et totale

des pesticides ... 120
Tableau 21. Incertitudes et limites de quantification des métaux et des paramètres globaux (screening)........... 121
Tableau 22. Limites de quantification des polluants prioritaires de la DCE sur phases dissoute et particulaire 122
Tableau 23. LQ dans les phases dissoute et particulaire des substances n’appartenant pas à la DCE................. 123
Tableau 24. LQ des COV non polluants prioritaires... 123
Tableau 25. LD pour les substances organiques .. 123
Tableau 26. Limites de détection des éléments métalliques quantifiés au Leesu... 125
Tableau 27. Rendements, limites de quantification des HAP et PCB au Leesu .. 127
Tableau 28. Caractéristiques des événements pluvieux par site... 135
Tableau 29. Récapitulatif des analyses pour les eaux pluviales .. 136
Tableau 30. Récapitulatif des analyses pour les retombées atmosphériques... 138
Tableau 31. Récapitulatif des analyses pour les eaux usées en réseaux séparatif et unitaire................................. 138
Tableau 32. Récapitulatif des analyses pour les dépôts ... 139
Tableau 33. Paramètres globaux des échantillons subissant une double analyse.. 142
Tableau 34. Synoptique sur le choix de la méthode analytique (« standard » ou « par screening ») à retenir

suivant la famille et la matrice... 161
Tableau 35. Nombre de substances dans les EP par site, par phase et par type ... 167
Tableau 36. Récapitulatif sur l’occurrence dans les EP en fonction de l’occupation des sols................................ 174
Tableau 37. Nombre de substances dans les EU par site, par phase et par type... 175
Tableau 38. Nombre de substances dans les dépôts de réseaux unitaires .. 180
Tableau 39. Substances identifiées par type de matrice, par phase et par site.. 182
Tableau 40. Données statistiques sur le nombre de substances quantifiées dans les matrices urbaines 183

Liste des tableaux

302

Tableau 41. Bilan du type des substances observées sur les différentes matrices urbaines 183
Tableau 42. Comparaison des concentrations totales obtenues (µg/L) par les deux méthodes analytiques pour la

mesure des métaux.. 191
Tableau 43. LogKp des alkylphénols dans les EP et les EUTS ... 197
Tableau 44. Teneurs en mg/kg.ms des polluants dans les eaux pluviales... 205
Tableau 45. Teneurs en mg/kg.ms des polluants dans les eaux usées de temps sec (en réseaux séparatif et

unitaire) et les dépôts de réseau unitaire .. 210
Tableau 46. Synoptique sur la répartition entre les phases dissoute et particulaire à retenir suivant la famille et

la matrice ... 212
Tableau 47. Concentrations min-max et (moyennes) pour les paramètres globaux dans les EP........................... 216
Tableau 48. Concentrations des paramètres globaux dans les eaux urbaines... 217
Tableau 49. Concentrations des métaux dans les eaux pluviales.. 218
Tableau 50. Concentrations des métaux dans les eaux urbaines .. 219
Tableau 51. Concentrations des organoétains (ng/L) dans les eaux pluviales ... 220
Tableau 52. Concentrations (ng/L) en organoétains dans les eaux en milieu urbain (min-max-médiane) 221
Tableau 53. Concentrations des HAP dans les eaux pluviales .. 223
Tableau 54. Concentrations des HAP dans les eaux urbaines .. 227
Tableau 55. Concentrations des PCB dans les eaux pluviales... 230
Tableau 56. Concentrations des alkylphénols dans les eaux pluviales ... 233
Tableau 57. Concentrations des alkylphénols dans les eaux urbaines ... 234
Tableau 58. Concentrations des pesticides dans les eaux pluviales urbaines en fonction de l’occupation des sols

.. 236
Tableau 59. Concentration des pesticides dans les eaux urbaines.. 237
Tableau 60. Concentrations des pesticides occasionnellement mesurés... 238
Tableau 61. Concentrations des COV dans les eaux pluviales en fonction de l’occupation du sol........................ 239
Tableau 62. Concentrations des COV dans les eaux urbaines.. 239
Tableau 63. Classement des polluants selon le facteur de dilution maximal nécessaire vis-à-vis du milieu

récepteur.. 242
Tableau 64. Impact des rejets d’eaux pluviales après et avant traitement de la pollution particulaire en

considérant la limite de quantification : exemple d’une pluie pour ZAC Paris Rive Gauche (18/01/2009).. 243
Tableau 65. Impact des rejets d’eaux pluviales après et avant traitement de la pollution particulaire en ne

considérant pas la limite de quantification : exemple d’une pluie pour ZAC Paris Rive Gauche (18/01/2009)
.. 244

Tableau 66. Comparaison de l’impact des rejets d’eaux pluviales lorsque les analyses sont faites par « méthode
standard » (T) ou par « méthode screening » d’un même échantillon : exemple d’une pluie pour ZAC Paris
Rive Gauche (18/01/2009)... 245

Tableau 67. Paramètres globaux dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie 251
Tableau 68. Flux des paramètres globaux dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie

.. 252
Tableau 69. Flux pour MES, DCO, NTK et Pt pour les trois types d’occupation du sol.. 253
Tableau 70. Coefficient de corrélation (r) entre les flux en MES et les différents paramètres des trois bassins

versants .. 254
Tableau 71. Concentrations des HAP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie 256
Tableau 72. Flux des HAP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie................... 258
Tableau 73. Concentrations des PCB dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie.260
Tableau 74. Flux des PCB dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie 261
Tableau 75. Concentrations et flux en DEHP dans les retombées atmosphériques et les eaux pluviales à Sucy-en-

Brie... 264
Tableau 76. Concentrations des pesticides dans les retombées atmosphériques et les eaux pluviales à Sucy-en-

Brie... 265
Tableau 77. Flux des pesticides dans les retombées atmosphériques et les eaux pluviales à Sucy-en-Brie........... 265
Tableau 78. Flux (g/ha actif) des pesticides dans les eaux pluviales de trois sites assainis en séparatifs............... 266
Tableau 79. Synoptique de la contribution moyenne des retombées atmosphériques totaux (RT) et des eaux de

ruissellement (ER) à la pollution des eaux pluviales.. 269
Tableau 80. Récapitulatif de l’occurrence des polluants quantifiés dans toutes les matrices urbaines analysées

dans le cadre de ce travail .. 340

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 303

ANNEXES

Liste des tableaux

304

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 305

Annexe 1 – Listes des polluants

Liste des polluants prioritaires – DCE 2000/60/CE
 Numéro CAS1 Numéro UE 2 Nom de la substance prioritaire Identifiée en tant que substance

dangereuse prioritaire
(1) 15972-60-8 240-110-8 Alachlore
(2) 120-12-7 204-371-1 Anthracène (X)***
(3) 1912-24-9 217-617-8 Atrazine (X)***
(4) 71-43-2 200-753-7 Benzène
(5) s.o. s.o. Diphényléthers bromés (**) X****
(6) 7440-43-9 231-152-8 Cadmium et ses composés X
(7) 85535-84-8 287-476-5 C10-13-Chloroalcanes (**) X
(8) 470-90-6 207-432-0 Chlorfenvinphos
(9) 2921-88-2 220-864-4 Chlorpyriphos (X)***
(10) 107-06-2 203-458-1 1,2-dichloroéthane
(11) 75-09-2 200-838-9 Dichlorométhane
(12) 117-81-7 204-211-0 Di(2-éthylhexyl)phtalate (DEHP) (X)***
(13) 330-54-1 206-354-4 Diuron (X)***
(14) 115-29-7 204-079-4 Endosulfan (X)***

 959-98-8 s.o. (alpha-endosulfan)
(15) 206-44-0 205-912-4 Fluoroanthène (*****)
(16) 118-74-1 204-273-9 Hexachlorobenzène X
(17) 87-68-3 201-765-5 Hexachlorobutadiène X
(18) 608-73-1 210-158-9 Hexachlorocyclohexane X

 58-89-9 200-401-2 (gamma-isomère, Lindane)
(19) 34123-59-6 251-835-4 Isoproturon (X)***
(20) 7439-92-1 231-100-4 Plomb et ses composés (X)***
(21) 7439-97-6 231-106-7 Mercure et ses composés X
(22) 91-20-3 202-049-5 Naphthalène (X)***
(23) 7440-02-0 231-111-4 Nickel et ses composés
(24) 25154-52-3 246-672-0 Nonylphénols X

 104-40-5 203-199-4 (4-(para)-nonylphénol)
(25) 1806-26-4 217-302-5 Octylphénols (X)***

 140-66-9 s.o. (para-tert-octylphénol)
(26) 608-93-5 210-172-5 Pentachlorobenzène X
(27) 87-86-5 201-778-6 Pentachlorophénol (X)***
(28) s.o. s.o. Hydrocabures aromatiques polycycliques X

 50-32-8 200-028-5 (Benzo(a)pyrène),
 205-99-2 205-911-9 (Benzo(b)fluoranthène),
 191-24-2 205-883-8 (Benzo(g, h, i)perylène),
 207-08-9 205-916-6 (Benzo(k)fluoranthène),
 193-39-5 205-893-2 (Indeno(1,2,3-cd)pyrène)

(29) 122-34-9 204-535-2 Simazine X***
(30) 688-73-3 211-704-4 Composés du tributylétain X

 36643-28-4 s.o. (Tributylétain-cation)
(31) 12002-48-1 234-413-4 Trichlorobenzènes (X)***

 120-82-1 204-428-0 (1,2,4-Trichlorobenzène)
(32) 67-66-3 200-663-8 Trichlorométhane (Chloroforme)
(33) 1582-09-8 216-428-8 Trifluraline (X)***
1- CAS: Chemical Abstract Services ; 2- Numéro UE: Inventaire européen des produits chimiques commercialisés (EINECS) ou Liste européenne des

substances chimiques notifiées (ELINCS) ;
s.o. : sans objet
* Lorsqu'un groupe de substances est retenu, un représentant typique de ce groupe est indiqué à titre de paramètre indicatif (entre parenthèses

et sans numéro). Les contrôles sont ciblés sur ces substances types, sans exclure la possibilité de rajouter d'autres représentants, si
nécessaire.

** Ces groupes de substances englobent généralement un très grand nombre de composés. Pour le moment, il n'est pas possible de fournir des
paramètres indicatifs appropriés.

Annexe 1 – Listes des polluants

306

*** Cette substance prioritaire est soumise à révision pour sa possible identification comme "substance dangereuse prioritaire". La
Commission adresse au Parlement européen et au Conseil une proposition en vue de la classification définitive de cette substance, au plus
tard 12 mois après l'adoption de la liste. Cette révision n'affecte pas le calendrier prévu à l'article 16 de la directive 2000/60/CE pour les
propositions de la Commission relatives aux contrôles.

**** Uniquement pentabromodiphényléther (numéro CAS 32534-81-9)
***** Le fluoranthène figure dans la liste en tant qu'indicateur d'autres hydrocarbures aromatiques polycycliques plus dangereux.

Liste des polluants urbains retenus dans cette étude
N° Numéro CAS Substance DCE sp DCE sdp Autres

 pH au laboratoire
 Conductivité au laboratoire
 NTK total
 Phosphore total
 Matières en suspension (MES)
 Demande chimique en oxygène (DCO)
1 36643-28-4 Tributylétain cation +
2 1002-53-5 Dibutylétain cation +
3 78763-54-9 Monobutylétain cation +
4 7440-43-9 Cadmium et ses composés +
5 7439-92-1 Plomb et ses composés +
6 7439-97-8 Mercure et ses composés +
7 7440-02-0 Nickel et ses composés +
8 7440-38-2 Platine +
9 7440-47-3 Chrome et ses composés +
10 7440-50-8 Cuivre et ses composés +
11 7440-66-6 Zinc et ses composés +
 HAP total
12 50-32-8 Benzo (a) Pyrène +
13 205-99-2 Benzo (b) Fluoranthène +
14 191-24-2 Benzo (g,h,i) Pérylène +
15 207-08-9 Benzo (k) Fluoranthène +
16 193-39-5 Indeno (1,2,3-cd) Pyrène +
17 120-12-7 Anthracène +
18 91-20-3 Naphtalène +
19 206-44-0 Fluoranthène +
20 208-96-8 Acénaphtylène +
21 86-73-7 Fluorène +
22 85-01-8 Phénanthrène +
23 129-00-0 Pyrène +
24 56-55-3 Benzo (a) anthracène +
25 218-01-9 Chrysène +
26 53-70-3 Dibenzo(a,h) anthracène +
27 83-32-9 Acénaphtène +
 1336-36-3 PCB (somme des congénères)
28 PCB 28 +
29 PCB 52 +
30 PCB 101 +
31 PCB 118 +
32 PCB 138 +
33 PCB 153 +
34 PCB 180 +
35 PCB 194 +
36 118-74-1 Hexachlorobenzène +
37 608-93-5 Pentachlorobenzène +
 12002-48-1 Trichlorobenzènes (mélange technique)
38 120-82-1 1,2,4 trichlorobenzène +
39 87-61-6 1,2,3 trichlorobenzène +
40 108-70-3 1,3,5 trichlorobenzène +
41 71-43-2 Benzène +
42 100-41-4 Ethylbenzène +
43 98-82-8 Isopropylbenzène +
44 108-88-3 Toluène +
45 1330-20-7 Xylènes (Somme o,m,p) +
46 107-06-2 1,2 dichloroéthane +
47 75-09-2 Chlorure de méthylène +
48 87-68-3 Hexachlorobutadiène +
49 67-66-3 Chloroforme +

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 307

50 56-23-5 Tétrachlorure de carbone +
51 127-18-4 Tétrachloroéthylène +
52 79-01-6 Trichloroéthylène +
53 87-86-5 Pentachlorophénol +
54 59-50-7 4-chloro-3-méthylphénol +
55 25154-52-3 Nonylphénols +
56 84852-15-3 4-(para)-nonylphénol +
57 140-66-9 para-tert-octylphénol +
58 1806-26-4 4-n-octylphénol +
59 4-tert-butylphénol +
 Diphényléthers bromés (total)
60 32534-81-9 Pentabromodiphényléther +
61 32536-52-0 Octabromodiphényléther +
62 1163-19-5 Décabromodiphényléther +
63 15972-60-8 Alachlore +
64 309-00-2 Aldrine +
65 72-20-8 Endrine +
66 60-87-1 Dieldrine +
67 789-02-6 DDT-2,4' +
68 50-29-3 DDT-4,4' +
69 465-73-6 Isodrine +
70 959-98-8 alpha Endosulfan +
71 33213-65-9 béta Endosulfan +
72 608-73-1 gamma isomère - Lindane +
73 319-84-6 alpha Hexachlorocyclohexane +
74 470-90-6 Chlorfenvinphos +
75 2921-88-2 Chlorpyrifos +
76 1582-09-8 Trifluraline +
77 1912-24-9 Atrazine +
78 6190-65-4 Déséthylatrazine (DEA) +
79 1007-28-9 Déséthylsimazine +
80 122-34-9 Simazine +
81 330-54-1 Diuron +
82 34123-59-6 Isoproturon +
83 108-62-3 Métaldéhyde +
84 61-82-5 Aminotriazole +
85 38641-94-0 Glyphosate +
86 83654-13-1 AMPA +
87 85535-84-8 Chloroalcanes C10-C13 +
88 117-81-7 Di (2-éthylhexyl)phtalate +

DCE sp : substances prioritaires
DCE sdp : substances dangereuses prioritaires

Annexe 2 – Cahier des charges

308

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 309

Annexe 2 – Cahier des charges

Contacts :
Sally ZGHEIB
Cereve, ENPC
6-8 avenue Blaise Pascal
Cité Descartes – Champs sur Marne
77455 MARNE LA VALLEE Cedex 2
tel : 01 64 15 37 58 e-mail : sally.zgheib@cereve.enpc.fr

Régis MOILLERON
Cereve, Université Paris 12 Val de Marne
61 avenue du Général de Gaulle
94010 CRETEIL
tel : 01 45 17 16 22 e-mail : moilleron@univ-paris12.fr

Ghassan CHEBBO
Cereve, ENPC
6-8 avenue Blaise Pascal
Cité Descartes – Champs sur Marne
77455 MARNE LA VALLEE Cedex 2
tel : 01 64 15 36 41 e-mail : chebbo@cereve.enpc.fr

Version: Mars 2007

Cahier des charges d’analyses des eaux pluviales à
l’exutoire des bassins versants

Annexe 2 – Cahier des charges

310

1. CONTEXTE

 Ce projet fait partie de la thèse réalisée par Mademoiselle Sally Zgheib sur les « Flux et sources des
polluants prioritaires dans les eaux pluviales urbaines en lien avec l’usage du territoire » menée dans le cadre
du programme de recherche OPUR 3 au CEREVE (Centre d’Enseignement et de Recherche sur l’Eau, la
Ville et l’Environnement) à l’Ecole Nationale des Ponts et Chaussées.

Dans cette étude nous nous intéresserons à l’apport de polluants organiques et minéraux sous forme

particulaire et dissoute par les eaux pluviales urbaines à l’exutoire de trois bassins versants présentant
différentes occupation du sol.

Ainsi nous attachons une grande importance à l’analyse des polluants prioritaires de la Directive

Cadre 2000/60/CE (liste des 33 substances) ainsi que d’autres substances pertinentes dans des échantillons
d’eaux pluviales.

Ceci fait donc l’objet de ce cahier de charges, qui consiste à réaliser un « screening » quantitatif sur

les phases particulaires et dissoutes de l’ensemble de ces substances. En plus, un « screening » qualitatif sera
effectué sur les mêmes échantillons afin d’identifier d’autres polluants probablement présents dans
l’échantillon sans qu’ils aient été retenus dans notre liste.

Ainsi, ce « screening » devrait porter sur des événements pluvieux (3 événements sur 3 sites), des

échantillons d’eaux de ruissellements de toitures et de chaussées (3 échantillons par type de ruissellement sur
3 événements) et des échantillons d’eaux usées de temps sec (3 campagnes sur 3 sites). Il devrait fournir des
ordres de grandeur des caractéristiques (concentrations, répartition dissous-particulaire) des polluants
prioritaires dans ces eaux.

2. PRESCRIPTIONS GENERALES

2.1 Objet du cahier des prescriptions techniques
Le présent cahier de prescriptions est applicable aux opérations d’analyses chimiques et de transfert des

données des substances polluantes aux CEREVE.

2.2 Champ d’application
Le CEREVE demande au laboratoire prestataire de réaliser :
- La réception des échantillons, leur conservation dans les conditions de réalisation des analyses ;
- La réalisation des analyses chimiques ;
- Les conditions de validation des résultats et de leur mise en forme ;
- La transmission des résultats au CEREVE sous formats papier et informatique décrivant les

résultats d’analyses ;

2.3 Assurance qualité
Le prestataire décrira dans un mémoire les éléments suivants :
- La méthodologie générale utilisée pour les analyses ;
- Les procédures d’organisation visant à garantir la qualité de ces prestations, comprenant la

qualification du personnel chargé des analyses ;
- La description des procédures qualité mises en place, dont la conservation des échantillons et la

validation des méthodes et des résultats d’analyses ;
- Son expérience dans le domaine de l’analyse des substances polluantes (micropolluants organiques

et métaux toxiques) ;
- Les méthodes qu’il utilisera pour la réalisation des analyses prescrites par substance ou famille de

substances, les modes opératoires spécifiques utilisés ; les méthodes normalisées NF, EN ou ISO
seront utilisées lorsqu’elles existent -1-

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 311

- Les limites de détection et de quantification et les incertitudes prévues pour les substances
polluantes (micropolluants organiques et métaux de la liste des polluants jointe en annexe) ; les
rendements d’extraction (ou taux de récupération) sont précisés dans le cas des polluants
organiques ;

- La liste des substances ou de familles de substances qu’il ne pourrait pas analyser doit être
précisée.

3. ECHANTILLONNAGE

- Les campagnes d’échantillonnage seront effectuées par le CEREVE.
 - Le nombre, le volume, le conditionnement et l’identification des échantillons à prélever seront
définis par le laboratoire d’analyse.
 - L’identification des échantillons est réalisée par étiquetage des flacons portant : le nom du site, la
date et l’heure du prélèvement, la nature et la quantité d’agents de préservation ajoutés (acide, agents
d’extraction, etc.) suivant les prescriptions du laboratoire

4. TRANSMISSION DES ECHANTILLONS AU LABORATOIRE D ’ANALYSES

Les échantillons seront transmis dans les 24 heures qui suivent la fin du prélèvement en respectant les

conditions de conservation indiquées par le laboratoire. Ceci permettra un démarrage de la procédure
analytique dans les 24 heures voire au plus tard 48 heures après la fin du prélèvement.

5. ANALYSE DES ECHANTILLONS

Les analyses chimiques seront réalisées pour l’ensemble des échantillons envoyés au laboratoire.

5.1. Schéma analytique

a- Le laboratoire détermine les paramètres généraux suivants : DCO (mg/l), MES (mg/l), pH,
conductivité, aspect de l’échantillon, NTK total et phosphore.

b- Le laboratoire procède ensuite à l’identification et à la quantification systématique des substances
ou famille de substances dont la liste est jointe en annexe 1, qui comprend notamment la liste des substances
prioritaires de la DCE, ainsi que d’autres substances pertinentes pour les eaux pluviales, par les méthodes
disponibles et validées, permettant d’atteindre les seuils de quantification les plus faibles. Dans la mesure où
elles existent, les méthodes normalisées NF, EN ou ISO seront privilégiées.

5.2. Analyses des autres substances présentes dans les échantillons

Le laboratoire procèdera également à une identification des autres substances éventuellement
présentes dans l’effluent. Pour cela il est suggéré d’opérer comme suit :

* Les extraits obtenus pour réaliser les analyses des composés organiques demandés au point 5.1.b,
feront l’objet d’une analyse qualitative complémentaire par chromatographie en phase gazeuse couplée à la
spectrométrie de masse (CG/SM) en mode scan.

* La détection d’une substance autre que celles citées dans la liste de l’annexe 1 donne lieu
obligatoirement à son identification. Il est demandé au laboratoire de donner si possible (et si ce dosage ne
nécessite pas la mise en oeuvre d’une technique analytique supplémentaire par rapport à celle devant être
exécutées pour satisfaire au point 5.1.b) un ordre de grandeur de la concentration de cette substance avec une
estimation du seuil de détection.

S’il arrivait cependant qu’un pic ne soit pas reconnu, son existence devrait être précisée avec la
mention : « non reconnue ».

5.3. Critères et validation des méthodes de résultats

Annexe 2 – Cahier des charges

312

Le laboratoire respecte les points suivants :
* La limite de quantification (LQ) est mentionnée par le laboratoire et rappelée sur les résultats d’analyse.
Des résultats numériques ne peuvent être fournis en dessous de la LQ. Celle-ci n’est valable que si des taux
de récupération ont été réalisés à ce niveau.
* Les résultats concernant la détermination de l’incertitude et de la justesse des mesures sont présentés, ainsi
que les rendements d’extraction (ou taux de récupération) pour les micropolluants organiques.
* Le laboratoire précise quels sont ses critères de validation des résultats d’analyse. Par exemple, un taux de
récupération réalisé en parallèle sur un échantillon dopé avec l’ensemble des composés d’une famille de
substances recherchées, permet de s’assurer qu’aucune dérive lors de la mise en oeuvre de la méthode, aucun
problème d’appareil, de manipulation ou de réactif ne se sont produits et valide ainsi les résultats obtenus.
L’utilisation d’étalons interne (ajoutés directement à l’échantillon avant l’extraction) constitue également un
bon moyen de contrôle des résultats.

6. RAPPORT FINAL

Le rapport final, envoyé au CEREVE, doit présenter les points suivants :
a- Les remarques sur l’aspect des échantillons ;
b- Les conditions de réception des échantillons ;
c- Les tableaux renseignés de l’annexe 2 et 3 présentant les résultats pour :
* les paramètres MES, DCO, NTK, Phosphore, pH ;
* les phases dissoutes et particulaires pour l’ensemble des substances ou famille de substances;
* les autres substances détectées.
d- Pour chaque substance seront également fournis :
* la description des méthodes d’analyse et la validation des résultats ;
* les résultats concernant la détermination de l’incertitude et de la justesse des mesures ;
*les rendements d’extraction obtenus sont indiqués dans le cas des micropolluants organiques ;
* les problèmes éventuellement rencontrés lors du déroulement des analyses ;
e- Tous autres commentaires jugés utiles.

7. PRESENTATION DU DEVIS

Le devis devra au minimum comprendre le coût unitaire des différents éléments suivants :
* analyses chimiques par échantillon ;
* rapport final.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 313

Annexe A. Liste des substances prioritaires dans le domaine de l'eau

 Numéro CAS1 Numéro UE 2 Nom de la substance prioritaire Identifiée en tant que
substance dangereuse
prioritaire

(1) 15972-60-8 240-110-8 Alachlore
(2) 120-12-7 204-371-1 Anthracène (X)***
(3) 1912-24-9 217-617-8 Atrazine (X)***
(4) 71-43-2 200-753-7 Benzène
(5) s.o. s.o. Diphényléthers bromés (**) X****
(6) 7440-43-9 231-152-8 Cadmium et ses composés X
(7) 85535-84-8 287-476-5 C10-13-Chloroalcanes (**) X
(8) 470-90-6 207-432-0 Chlorfenvinphos
(9) 2921-88-2 220-864-4 Chlorpyriphos (X)***
(10) 107-06-2 203-458-1 1,2-dichloroéthane
(11) 75-09-2 200-838-9 Dichlorométhane
(12) 117-81-7 204-211-0 Di(2-éthylhexyl)phtalate (DEHP) (X)***
(13) 330-54-1 206-354-4 Diuron (X)***
(14) 115-29-7 204-079-4 Endosulfan (X)***

 959-98-8 s.o. (alpha-endosulfan)
(15) 206-44-0 205-912-4 Fluoroanthène (*****)
(16) 118-74-1 204-273-9 Hexachlorobenzène X
(17) 87-68-3 201-765-5 Hexachlorobutadiène X
(18) 608-73-1 210-158-9 Hexachlorocyclohexane X

 58-89-9 200-401-2 (gamma-isomère, Lindane)
(19) 34123-59-6 251-835-4 Isoproturon (X)***
(20) 7439-92-1 231-100-4 Plomb et ses composés (X)***
(21) 7439-97-6 231-106-7 Mercure et ses composés X
(22) 91-20-3 202-049-5 Naphthalène (X)***
(23) 7440-02-0 231-111-4 Nickel et ses composés
(24) 25154-52-3 246-672-0 Nonylphénols X

 104-40-5 203-199-4 (4-(para)-nonylphénol)
(25) 1806-26-4 217-302-5 Octylphénols (X)***

 140-66-9 s.o. (para-tert-octylphénol)
(26) 608-93-5 210-172-5 Pentachlorobenzène X
(27) 87-86-5 201-778-6 Pentachlorophénol (X)***
(28) s.o. s.o. Hydrocabures aromatiques polycycliques X

 50-32-8 200-028-5 (Benzo(a)pyrène),
 205-99-2 205-911-9 (Benzo(b)fluoranthène),
 191-24-2 205-883-8 (Benzo(g, h, i)perylène),
 207-08-9 205-916-6 (Benzo(k)fluoranthène),
 193-39-5 205-893-2 (Indeno(1,2,3-cd)pyrène)

(29) 122-34-9 204-535-2 Simazine X***
(30) 688-73-3 211-704-4 Composés du tributylétain X

 36643-28-4 s.o. (Tributylétain-cation)
(31) 12002-48-1 234-413-4 Trichlorobenzènes (X)***

 120-82-1 204-428-0 (1,2,4-Trichlorobenzène)
(32) 67-66-3 200-663-8 Trichlorométhane (Chloroforme)
(33) 1582-09-8 216-428-8 Trifluraline (X)***

1- CAS: Chemical Abstract Services ;
2- Numéro UE: Inventaire européen des produits chimiques commercialisés (EINECS) ou Liste européenne des substances chimiques

notifiées (ELINCS) ;

s.o. : sans objet
* Lorsqu'un groupe de substances est retenu, un représentant typique de ce groupe est indiqué à titre de paramètre indicatif

(entre parenthèses et sans numéro). Les contrôles sont ciblés sur ces substances types, sans exclure la possibilité de rajouter
d'autres représentants, si nécessaire.

** Ces groupes de substances englobent généralement un très grand nombre de composés. Pour le moment, il n'est pas
possible de fournir des paramètres indicatifs appropriés.

*** Cette substance prioritaire est soumise à révision pour sa possible identification comme "substance dangereuse prioritaire".
La Commission adresse au Parlement européen et au Conseil une proposition en vue de la classification définitive de cette
substance, au plus tard 12 mois après l'adoption de la liste. Cette révision n'affecte pas le calendrier prévu à l'article 16 de la
directive 2000/60/CE pour les propositions de la Commission relatives aux contrôles.

**** Uniquement pentabromodiphényléther (numéro CAS 32534-81-9)
***** Le fluoranthène figure dans la liste en tant qu'indicateur d'autres hydrocarbures aromatiques polycycliques plus dangereux.

Annexe 2 – Cahier des charges

314

La liste des substances choisies :
Les substances de la DCE

 Numéro CAS Numéro UE Nom de la substance prioritaire Identifiée en tant que
substance dangereuse
prioritaire

(2) 120-12-7 204-371-1 Anthracène (X)***
(3) 1912-24-9 217-617-8 Atrazine (X)***
(4) 71-43-2 200-753-7 Benzène
(5) s.o. s.o. Diphényléthers bromés (**) X****
(6) 7440-43-9 231-152-8 Cadmium et ses composés X
(7) 85535-84-8 287-476-5 C10-13-Chloroalcanes (**) X
(10) 107-06-2 203-458-1 1,2-dichloroéthane
(11) 75-09-2 200-838-9 Dichlorométhane
(12) 117-81-7 204-211-0 Di(2-éthylhexyl)phtalate (DEHP) (X)***
(13) 330-54-1 206-354-4 Diuron (X)***
(15) 206-44-0 205-912-4 Fluoroanthène (*****)
(16) 118-74-1 204-273-9 Hexachlorobenzène X
(17) 87-68-3 201-765-5 Hexachlorobutadiène X
(19) 34123-59-6 251-835-4 Isoproturon (X)***
(20) 7439-92-1 231-100-4 Plomb et ses composés (X)***
(21) 7439-97-6 231-106-7 Mercure et ses composés X
(22) 91-20-3 202-049-5 Naphthalène (X)***
(23) 7440-02-0 231-111-4 Nickel et ses composés
(24) 25154-52-3 246-672-0 Nonylphénols X

 104-40-5 203-199-4 (4-(para)-nonylphénol)
(25) 1806-26-4 217-302-5 Octylphénols (X)***

 140-66-9 s.o. (para-tert-octylphénol)
(26) 608-93-5 210-172-5 Pentachlorobenzène X
(27) 87-86-5 201-778-6 Pentachlorophénol (X)***
(28) s.o. s.o. Hydrocabures aromatiques polycycliques X

 50-32-8 200-028-5 (Benzo(a)pyrène),
 205-99-2 205-911-9 (Benzo(b)fluoranthène),
 191-24-2 205-883-8 (Benzo(g, h, i)perylène),
 207-08-9 205-916-6 (Benzo(k)fluoranthène),
 193-39-5 205-893-2 (Indeno(1,2,3-cd)pyrène)

(29) 122-34-9 204-535-2 Simazine X***
(30) 688-73-3 211-704-4 Composés du tributylétain X

 36643-28-4 s.o. (Tributylétain-cation)
(31) 12002-48-1 234-413-4 Trichlorobenzènes (X)***

 120-82-1 204-428-0 (1,2,4-Trichlorobenzène)
(32) 67-66-3 200-663-8 Trichlorométhane (Chloroforme)

Les substances supplémentaires
 13454-96 Platine
 7440-47-3 Chrome
 7440-50-8 Cuivre
 7440-66-6 Zinc
 83-32-9 Acénaphtène
 208-96-8 Acénaphtylène
 86-73-7 Fluorène
 85-01-8 phénanthrène
 129-00-0 Pyrène
 56-55-3 Benzo (a) anthracène
 218-01-9 Chrysène
 53-70-3 Dibenzo (a,h) anthracène
 4-chloro-3-méthylphénol
 Dibutylétain
 Monobutylétain
 1336-36-3 PCB (somme des 7 congénères)
 PCB 28
 PCB 52
 PCB 101
 PCB 118
 PCB 138
 PCB 153
 PCB 180
 PCB 194
 6190-65-4 Deséthylatrazine (DEA)
 Deséthylsimazine
 38641-94-0 Glyphosate
 83654-13-1 AMPA
 61-82-5 Aminotriazole
 9002-91-9 métaldéhyde

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 315

Annexe B : Renseignements sur les analyses

Nom du responsable du laboratoire :
Adresse :
Téléphone :
Fax :
Email :
Nombre d’échantillons reçus :
Date de réception des échantillons :
Date de lancement des analyses :

Annexe 2 – Cahier des charges

316

Annexe C : Fiche de résultats du dissous

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils (µg/L) Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

 Organo-Etains 30 Composés du tributylétain 688-73-3 µg/L

 30. Tributylétain cation 36643-28-4 µg/L

 Dibutylétain µg/L

 Monobutylétain µg/L

Métaux 6 Cadmium et ses composés 7440-43-9 µg/L

 20 Plomb et ses composés 7439-92-1 µg/L

 21 Mercure et ses composés 7439-97-6 µg/L

 23 Nickel et ses composés 7440-02-0 µg/L

 Platine 13454-96 µg/L

 Chrome 7440-47-3 µg/L

 Cuivre 7440-50-8 µg/L

 Zinc 7440-66-6 µg/L

Hydrocarbures 28 HAP total µg/L

Aromatiques 28 Benzo (a) pyrène 50-32-8 µg/L

Polycycliques 28 Benzo (b) fluoranthène 205-99-2 µg/L

(HAP) 28 Benzo (g,h,i) pérylène 191-24-2 µg/L

 28 Benzo (k) fluoranthène 207-08-9 µg/L

 28 Indeno (1,2,3-cd) pyrène 193-39-5 µg/L

 2 Anthracène 120-12-7 µg/L

 15 Fluoranthène 206-44-0 µg/L

 22 Naphtalène 91-20-3 µg/L
 Acénaphtène 83-32-9 µg/L

 Acénaphtylène 208-96-8 µg/L

 Fluorène 86-73-7 µg/L

 phénanthrène 85-01-8 µg/L

 pyrène 129-00-0 µg/L

 Benzo (a) anthracène 56-55-3 µg/L

 chrysène 218-01-9 µg/L

 Dibenzo (a,h) anthracène 53-70-3 µg/L

PolyChloroBiphényls PCB (somme des 7 congénères) 1336-36-3 µg/L

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 317

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils (µg/L) Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

(PCB) PCB 28 µg/L

 PCB 52 µg/L

 PCB 101 µg/L

 PCB 118 µg/L

 PCB 138 µg/L

 PCB 153 µg/L

 PCB 180 µg/L

 PCB 194 µg/L

Chlorophénols 27 Pentachlorophénol 87-86-5 µg/L

 4-chloro-3-méthylphénol 59-50-7 µg/L

Alkylphénols 24 Nonylphénols 25154-52-3 µg/L

 24 4-para-nonylphénol 104-40-5 µg/L

 25 Octylphénols 1806-26-4 µg/L

 25 Para-tert-octylphénol 140-66-9 µg/L

Diphényléthers bromés 5 Diphényléthers bromés µg/L

 pentabromodiphényléther µg/L

 octabromodiphényléther µg/L

 décabromodiphényléther µg/L

Pesticides 3 Atrazine 1912-24-9 µg/L

 Deséthylatrazine (DEA) 6190-65-4 µg/L

 13 Diuron 330-54-1 µg/L

 19 Isoproturon 34123-59-6 µg/L

 29 Simazine 122-34-9 µg/L

 Deséthylsimazine µg/L

 Glyphosate 38641-94-0 µg/L

 AMPA 83654-13-1 µg/L

 Aminotriazole 61-82-5 µg/L
 métaldéhyde 9002-91-9 µg/L

Chlorobenzènes 16 Hexachlorobenzène 118-74-1 µg/L

 26 Pentachlorobenzène 608-93-5 µg/L

 31 Trichlorobenzènes (mélange 12002-48-1 µg/L

Annexe 2 – Cahier des charges

318

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils (µg/L) Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

technique)

 31 1,2,4 Trichlorobenzène 120-82-1 µg/L

Benzène (BTEX) 4 Benzène 71-43-2 µg/L

Composés Organiques 10 1,2 dichloroéthane 107-06-2 µg/L

Halogénés Volatils 11 Dichlorométhane 75-09-2 µg/L

(COHV) 17 Hexachlorobutadiène 87-68-3 µg/L

 32 Chloroforme 67-66-3 µg/L

Autres 7 Chloroalcanes C10-C13 85535-84-8 µg/L

Autres substances µg/L

détectées µg/L

 µg/L

 µg/L

 µg/L

* No liste 33 substances
Dans le tableau de résultats, les substances non détectées seront indiquées ND ; les substances détectées mais non quantifiables seront indiquées comme <LQ (avec mention de la valeur de la limite de quantification).

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 319

Annexe D : Fiche de résultats du particulaire

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

Paramètres de base (analyses sur
le total)

 Température à réception au
laboratoire

 °C

 pH pH

 Conductivité µS/cm

 NTK total mgN/L

 Phosphore total mgP/L

 Matières en suspension (MES) mg/L

 Demande chimique en oxygène
(DCO)

 mg/L

 Organo-Etains 30 Composés du tributylétain 688-73-3 µg/g

 30. Tributylétain cation 36643-28-4 µg/g

 Dibutylétain µg/g

 Monobutylétain µg/g

Métaux 6 Cadmium et ses composés 7440-43-9 µg/g

 20 Plomb et ses composés 7439-92-1 µg/g

 21 Mercure et ses composés 7439-97-6 µg/g

 23 Nickel et ses composés 7440-02-0 µg/g

 Platine 13454-96 µg/g

 Chrome 7440-47-3 µg/g

 Cuivre 7440-50-8 µg/g

 Zinc 7440-66-6 µg/g

Hydrocarbures 28 HAP total µg/g

Aromatiques 28 Benzo (a) pyrène 50-32-8 µg/g

Polycycliques 28 Benzo (b) fluoranthène 205-99-2 µg/g

(HAP) 28 Benzo (g,h,i) pérylène 191-24-2 µg/g

 28 Benzo (k) fluoranthène 207-08-9 µg/g

 28 Indeno (1,2,3-cd) pyrène 193-39-5 µg/g

 2 Anthracène 120-12-7 µg/g

 15 Fluoranthène 206-44-0 µg/g

Annexe 2 – Cahier des charges

320

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

 22 Naphtalène 91-20-3 µg/g
 Acénaphtène 83-32-9 µg/g

 Acénaphtylène 208-96-8 µg/g

 Fluorène 86-73-7 µg/g

 phénanthrène 85-01-8 µg/g

 pyrène 129-00-0 µg/g

 Benzo (a) anthracène 56-55-3 µg/g

 chrysène 218-01-9 µg/g

 Dibenzo (a,h) anthracène 53-70-3 µg/g

PolyChloroBiphényls PCB (somme des 7 congénères) 1336-36-3 µg/g

(PCB) PCB 28 µg/g

 PCB 52 µg/g

 PCB 101 µg/g

 PCB 118 µg/g

 PCB 138 µg/g

 PCB 153 µg/g

 PCB 180 µg/g

 PCB 194 µg/g

Chlorophénols 27 Pentachlorophénol 87-86-5 µg/g

 4-chloro-3-méthylphénol 59-50-7 µg/g

Alkylphénols 24 Nonylphénols 25154-52-3 µg/g

 24 4-para-nonylphénol 104-40-5 µg/g

 25 Octylphénols 1806-26-4 µg/g

 25 Para-tert-octylphénol 140-66-9 µg/g

Diphényléthers bromés 5 Diphényléthers bromés µg/g

 pentabromodiphényléther µg/g

 octabromodiphényléther µg/g

 décabromodiphényléther µg/g

Pesticides 3 Atrazine 1912-24-9 µg/g

 Deséthylatrazine (DEA) 6190-65-4 µg/g

 13 Diuron 330-54-1 µg/g

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 321

Renseignements sur l’échantillon analysé Nom de l’échantillon

 Date d'échantillonnage

 Aspect de l’échantillon

 Date d’analyse

Limites ou Seuils Référence* Paramètres Numéro CAS Méthode d'analyse

Détection Quantification

Unité Résultats

 19 Isoproturon 34123-59-6 µg/g

 29 Simazine 122-34-9 µg/g

 Deséthylsimazine µg/g

 Glyphosate 38641-94-0 µg/g

 AMPA 83654-13-1 µg/g

 Aminotriazole 61-82-5 µg/g
 métaldéhyde 9002-91-9 µg/g

Chlorobenzènes 16 Hexachlorobenzène 118-74-1 µg/g

 26 Pentachlorobenzène 608-93-5 µg/g

 31 Trichlorobenzènes (mélange
technique)

12002-48-1 µg/g

 31 1,2,4 Trichlorobenzène 120-82-1 µg/g

Benzène (BTEX) 4 Benzène 71-43-2 µg/g

Composés Organiques 10 1,2 dichloroéthane 107-06-2 µg/g

Halogénés Volatils 11 Dichlorométhane 75-09-2 µg/g

(COHV) 17 Hexachlorobutadiène 87-68-3 µg/g

 32 Chloroforme 67-66-3 µg/g

Autres 7 Chloroalcanes C10-C13 85535-84-8 µg/g

Autres substances µg/g

détectées µg/g

 µg/g

 µg/g

 µg/g

* No liste 33 substances Dans le tableau de résultats, les substances non détectées seront indiquées ND ; les substances détectées mais non quantifiables seront indiquées comme <LQ
(avec mention de la valeur de la limite de quantification).

Annexe 2 – Cahier des charges

322

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 323

Annexe 3 - Analyses sur les phases particulaires, dissoutes et
totales des polluants urbains

Trois formes d’un échantillon sont envoyées à chaque campagne de mesure au laboratoire

d’analyse : l’échantillon brut (T), la phase dissoute (D) et la phase particulaire (P). Les pesticides

tels que l’atrazine, la DEA, la simazine, le diuron, l’isoproturon et le métaldéhyde ne pourront être

analysés que sur la phase dissoute et la phase particulaire. Les analyses systématiques des

polluants urbains sur ces trois formes sont récapitulées dans le tableau ci-dessous.
N° Famille Numéro CAS Nom de la substance

Méthode
d’analyse

Total Dissous Particulaire

Température a réception au
laboratoire +

 pH au laboratoire NF T90-008* +

 Conductivité au laboratoire NF EN 27888 +

 NTK total NF EN 25663* +

 Phosphore total NF EN ISO 11885 +

 Matières en suspension (MES) NF EN 872* +

Paramètres de
base

Demande chimique en oxygène
(DCO) NF T90-101* +

1 36643-28-4 Tributylétain cation ISO 17353 + +

2 1002-53-5 Dibutylétain cation ISO 17353 + +

3

Organoétains

78763-54-9 Monobutylétain cation ISO 17353 + +

4 7440-43-9 Cadmium et ses composés NF EN ISO 11885* + +

5 7439-92-1 Plomb et ses composés NF EN ISO 11885* + +

6 7439-97-8 Mercure et ses composés NF EN 1483* + +

7 7440-02-0 Nickel et ses composés NF EN ISO 11885* + +

8 7440-38-2 Platine NF EN ISO 11885 + +

9 7440-47-3 Chrome et ses composés NF EN ISO 11885* + +

10 7440-50-8 Cuivre et ses composés NF EN ISO 11885* + +

11

Métaux

7440-66-6 Zinc et ses composés NF EN ISO 11885* + +

 HAP total + +

12 50-32-8 Benzo (a) Pyrène ISO 17993* + +

13 205-99-2 Benzo (b) Fluoranthène ISO 17993* + +

14 191-24-2 Benzo (g,h,i) Pérylène ISO 17993* + +

15 207-08-9 Benzo (k) Fluoranthène ISO 17993* + +

16 193-39-5 Indeno (1,2,3-cd) Pyrène ISO 17993* + +

17 120-12-7 Anthracène ISO 17993* + +

18 91-20-3 Naphtalène ISO 17993* + +

19 206-44-0 Fluoranthène ISO 17993* + +

20 208-96-8 Acénaphtylène ISO 17993* + +

21 86-73-7 Fluorène ISO 17993* + +

22 85-01-8 Phénanthrène ISO 17993* + +

23 129-00-0 Pyrène ISO 17993* + +

24 56-55-3 Benzo (a) anthracène ISO 17993* + +

25 218-01-9 Chrysène ISO 17993* + +

26 53-70-3 Dibenzo(a,h) anthracène ISO 17993* + +

27

Hydrocarbures
Aromatiques
Polycycliques
(HAP)

83-32-9 Acénaphtène ISO 17993 + +

 1336-36-3 PCB (somme des congénères) + +

28 PCB 28 ISO 6468* + +

29 PCB 52 ISO 6468* + +

30

PolyChloroBip
hényls (PCB)

 PCB 101 ISO 6468* + +

Annexe 3 - Analyses sur les phases particulaires, dissoutes et totales des polluants urbains

324

N° Famille Numéro CAS Nom de la substance
Méthode
d’analyse

Total Dissous Particulaire

31 PCB 118 ISO 6468* + +

32 PCB 138 ISO 6468* + +

33 PCB 153 ISO 6468* + +

34 PCB 180 ISO 6468* + +

35 PCB 194 ISO 6468 + +

36 118-74-1 Hexachlorobenzène ISO 6468 +

37 608-93-5 Pentachlorobenzène ISO 6468 +

 12002-48-1 Trichlorobenzènes (mélange
technique)

+

38 120-82-1 1,2,4 trichlorobenzène NF ISO 11423-1 +

39 87-61-6 1,2,3 trichlorobenzène NF ISO 11423-1 +

40

Chlorobenzène
s

108-70-3 1,3,5 trichlorobenzène NF ISO 11423-1 +

41 71-43-2 Benzène NF ISO 11423-1* +

42 100-41-4 Ethylbenzène NF ISO 11423-1* +

43 98-82-8 Isopropylbenzène NF ISO 11423-1 +

44 108-88-3 Toluène NF ISO 11423-1* +

45

Benzène
Toluène
Ethylbenzèn
e Xylène
(BTEX) 1330-20-7 Xylènes (Somme o,m,p) NF ISO 11423-1* +

46 107-06-2 1,2 dichloroéthane NF EN ISO 10301* +

47 75-09-2 Chlorure de méthylène NF EN ISO 10301 +

48 87-68-3 Hexachlorobutadiène ISO 6468 +

49 67-66-3 Chloroforme NF EN ISO 10301* +

50 56-23-5 Tétrachlorure de carbone NF EN ISO 10301* + +

51 127-18-4 Tétrachloroéthylène NF EN ISO 10301* + +

52

Composés
organiques
Halogénés
Volatils
(COHV)

79-01-6 Trichloroéthylène NF EN ISO 10301* + +

53 87-86-5 Pentachlorophénol NF EN 12673 + +

54
Chlorophénols

59-50-7 4-chloro-3-méthylphénol NF EN 12673 + +

55 25154-52-3 Nonylphénols ISO 18857-1 + +

56 84852-15-3 4-(para)-nonylphénol ISO 18857-1

57 140-66-9 para-tert-octylphénol ISO 18857-1 + +

58 1806-26-4 4-n-octylphénol ISO 18857-2 + +

59

Alkylphénols

 4-tert-butylphénol ISO 18857-1 + +

 Diphényléthers bromés (total) + +

60 32534-81-9 Pentabromodiphényléther ISO 22032 + +

61 32536-52-0 Octabromodiphényléther ISO 22032 + +

62

Diphényléther
s bromés

1163-19-5 Décabromodiphényléther ISO 22032 + +

63 15972-60-8 Alachlore INTERNE
GC/MS

 + +

64 309-00-2 Aldrine ISO 6468* + +

65 72-20-8 Endrine ISO 6468* + +

66 60-87-1 Dieldrine ISO 6468* + +

67 789-02-6 DDT-2,4' ISO 6468* + +

68 50-29-3 DDT-4,4' ISO 6468* + +

69 465-73-6 Isodrine ISO 6468 + +

70 959-98-8 alpha Endosulfan ISO 6468* + +

71 33213-65-9 béta Endosulfan ISO 6468* + +

72 608-73-1 gamma isomère - Lindane ISO 6468* + +

73 319-84-6 alpha Hexachlorocyclohexane ISO 6468 + +

74 470-90-6 Chlorfenvinphos NF EN 12918* + +

75 2921-88-2 Chlorpyrifos NF EN 12918* + +

76 1582-09-8 Trifluraline INTERNE
GC/MS + +

77 1912-24-9 Atrazine NF EN ISO 11369 + +

78 6190-65-4 Déséthylatrazine (DEA) NF EN ISO 11369 + +

79 1007-28-9 Déséthylsimazine NF EN ISO 11369 + +

80 122-34-9 Simazine NF EN ISO 11369 + +

81 330-54-1 Diuron NF EN ISO 11369 + +

82 34123-59-6 Isoproturon NF EN ISO 11369 + +

83 108-62-3 Métaldéhyde Interne
HPLC/MS/MS

 + +

84 61-82-5 Aminotriazole Interne
HPLC/fluo* + +

85 38641-94-0 Glyphosate Interne
HPLC/fluo* +

86

Pesticides

83654-13-1 AMPA Interne
HPLC/fluo* +

87 Autres 85535-84-8 Chloroalcanes C10-C13 Interne GC/ECD +
88 Phtalates 117-81-7 Di (2-éthylhexyl)phtalate Interne GC/MS +
* Méthode d’analyse accréditée COFRAC

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 325

 Annexe 4 – Comparaison D/P vs T

Les tableaux ci-dessous récapitulent les concentrations mesurées dans les EP et les EU avec les

limites de quantification et de détection propres à chaque échantillon. Les cases grisées dans les

tableaux indiquent que la concentration est inférieure à LD. La valeur de la LD est alors attribuée à

la concentration lorsque la substance est au moins détectée sur l’une des phases (D ou P ou T).

Eaux pluviales

site Noisy-le-Grand

date 21 avril 2008

MES (mg/L) 71

 LD-D et T LDp LQ-P LQ-D P D T

 µg/L µg/L µg/L µg/L µg/L µg/L µg/L

TBT 0,025 0,005 0,012 0,05 0,01 <LD <LD

DBT 0,025 0,005 0,012 0,05 0,02 <LD 0,03

MBT 0,025 0,005 0,012 0,05 0,04 0,03 0,04

N 0,01 0,001 0,002 0,05 0,02 0,07 0,07

Acyl 0,005 0,001 0,002 0,01 0,003 <LD <LD

Ace 0,001 0,001 0,002 0,02 0,01 <LD 0,01

F 0,005 0,001 0,002 0,01 0,01 0,01 0,01

P 0,005 0,001 0,002 0,01 0,06 0,03 0,04

A 0,005 0,001 0,002 0,01 0,01 <LD <LD

Fluo 0,005 0,001 0,002 0,01 0,09 0,01 0,04

Pyr 0,005 0,001 0,002 0,01 0,09 0,02 0,04

Chry 0,005 0,001 0,002 0,01 0,03 <LD 0,01

B(a)A 0,005 0,001 0,002 0,01 0,08 <LD 0,01

B(a)P 0,005 0,001 0,002 0,01 0,03 <LD 0,01

B(b)F 0,005 0,001 0,002 0,01 0,02 <LD 0,01

B(k)F 0,005 0,001 0,002 0,01 0,07 <LD 0,01

BP 0,005 0,001 0,002 0,01 0,01 <LD <LD

IP 0,005 0,001 0,002 0,01 0,06 <LD 0,01

D(a,h)A 0,005 0,001 0,002 0,01 0,04 <LD 0,01

PCB 28 0,02 0,001 0,002 0,03 0.00142 <LD <LD

PCB 52 0,02 0,001 0,002 0,03 <LD <LD <LD

Annexe 4 – Comparaison D/P vs T

326

PCB 101 0,02 0,001 0,002 0,03 <LD <LD <LD

PCB 118 0,02 0,001 0,002 0,03 <LD <LD <LD

PCB 138 0,02 0,001 0,002 0,03 0.00213 <LD <LD

PCB 153 0,02 0,001 0,002 0,03 0.00284 <LD <LD

PCB 180 0,02 0,001 0,002 0,03 0.00142 <LD <LD

PCB 194 0,02 0,001 0,002 0,03 <LD <LD <LD

Hexachlorobenzène 0,05 0,011 0,021 0,1 <LD <LD <LD

Pentachlorobenzène 0,05 0,011 0,021 0,1 <LD <LD <LD

Pentachlorophénol 0,1 0,021 0,043 0,2 <LD <LD <LD

4-chloro-3-méthylphénol 0,05 0,011 0,021 0,1 <LD <LD <LD

Nonylphénols 0,1 0,011 0,021 0,2 0,92 0,67 0,84

4-(para)-nonylphénol 0,05 0,011 0,021 0,1 <LD <LD <LD

para-tert-octylphénol 0,05 0,011 0,021 0,1 0,01 0,05 0,05

4-ter-butyl phénol 0,05 0,011 0,021 0,1 0,02 0,11 0,07

4-n-octylphénol 0,05 0,011 0,021 0,1 0,02 <LD <LD

Pentabromodiphényléther 0,003 0,001 0,001 0,01 <LD <LD <LD

Octabromodiphényléther 0,003 0,001 0,001 0,01 <LD <LD <LD

Décabromodiphényléther 0,003 0,001 0,001 0,01 <LD <LD <LD

Alachlore 0,02 0,006 0,011 0,05 <LD <LD <LD

Aldrine 0,03 0,004 0,007 0,1 <LD <LD <LD

Endrine 0,03 0,006 0,011 0,1 <LD <LD <LD

Dieldrine 0,03 0,004 0,007 0,1 <LD <LD <LD

DDT-2,4' 0,02 0,004 0,007 0,03 <LD <LD <LD

DDT-4,4' 0,02 0,004 0,007 0,03 <LD <LD <LD

Isodrine 0,02 0,004 0,007 0,05 <LD <LD <LD

alpha Endosulfan 0,05 0,011 0,021 0,1 <LD <LD <LD

béta Endosulfan 0,05 0,011 0,021 0,1 <LD <LD <LD
gamma isomère - Lindane 0,05 0,011 0,021 0,1 <LD <LD <LD
alpha
Hexachlorocyclohexane 0,05 0,011 0,021 0,1 <LD <LD <LD

Chlorfenvinphos 0,05 0,011 0,021 0,1 <LD <LD <LD

Chlorpyrifos 0,05 0,011 0,021 0,1 <LD <LD <LD

Trifluraline 0,05 0,011 0,021 0,1 <LD <LD <LD

Atrazine 0,01 0,004 0,007 0,02 <LD <LD <LD

Déséthylatrazine (DEA) 0,01 0,004 0,007 0,02 <LD 0,01 0,01

Déséthylsimazine 0,01 0,004 0,007 0,02 <LD <LD <LD

Simazine 0,01 0,004 0,007 0,02 <LD <LD <LD

Diuron 0,01 0,004 0,007 0,02 <LD 0,44 0,44

Isoproturon 0,01 0,004 0,007 0,02 <LD 0,01 <LD

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 327

Métaldéhyde 0,02 0,004 0,007 0,05 <LD <LD <LD

Aminotriazole 0,03 0,005 0,009 0,05 0,5 0,53 0,65

Glyphosate 0,03 0,005 0,009 0,05 0,83 0,83 0,1

AMPA 0,03 0,005 0,009 0,05 0,66 0,73 <LD

Chloroalcanes C10-C13 3,3 2,343 7,1 10 <LD <LD <LD

Di (2-éthylhexyl)phtalate 2 0,178 0,355 5 8,3 15,26 140

site Sucy-en-Brie (EP)

date 7 avril 2009

MES (mg/L) 270

 LD-D et T LDp LQ-P LQ-D P D T

 µg/L µg/L µg/L µg/L µg/L µg/L µg/L

TBT 0,01 0,005 0,0189 0,02 0,02 <LD 0,06

DBT 0,01 0,005 0,0189 0,02 0,09 <LD <LD

MBT 0,01 0,005 0,0189 0,02 0,18 <LD 0,02

N 0,01 0,001 0,0027 0,05 0,02 0,05 0,02

Acyl 0,005 0,001 0,0027 0,01 0,01 0,01 <LD

Ace 0,001 0,001 0,0027 0,02 0,02 <LD <LD

F 0,005 0,001 0,0027 0,01 0,02 <LD <LD

P 0,005 0,001 0,0027 0,01 0,23 0,06 0,04

A 0,005 0,001 0,0027 0,01 0,03 <LD <LD

Fluo 0,005 0,001 0,0027 0,01 0,49 0,03 0,44

Pyr 0,005 0,001 0,0027 0,01 0,41 0,05 0,44

Chry 0,005 0,001 0,0027 0,01 0,18 <LD 0,13

B(a)A 0,005 0,001 0,0027 0,01 0,32 <LD 0,21

B(a)P 0,005 0,001 0,0027 0,002 0,2 0,0044 0,14

B(b)F 0,005 0,001 0,0027 0,01 0,14 <LD 0,12

B(k)F 0,005 0,001 0,0027 0,01 0,43 0,01 0,14

BP 0,005 0,001 0,0027 0,01 0,05 <LD 0,05

IP 0,005 0,001 0,0027 0,01 0,25 0,01 0,21

D(a,h)A 0,005 0,001 0,0027 0,01 0,2 <LD 0,12

PCB 28 0,05 0,001 0,0027 0,1 <LD <LD <LD

PCB 52 0,05 0,001 0,0027 0,1 <LD <LD <LD

PCB 101 0,05 0,001 0,0027 0,1 <LD <LD <LD

PCB 118 0,05 0,001 0,0027 0,1 <LD <LD <LD

PCB 138 0,05 0,001 0,0027 0,1 0.0027 <LD <LD

PCB 153 0,05 0,001 0,0027 0,1 0.0027 <LD <LD

PCB 180 0,05 0,001 0,0027 0,1 <LD <LD <LD

PCB 194 0,05 0,001 0,0027 0,1 <LD <LD <LD

Hexachlorobenzène 0,05 0,007 0,027 0,1 <LD <LD <LD

Annexe 4 – Comparaison D/P vs T

328

Pentachlorobenzène 0,05 0,007 0,027 0,1 <LD <LD <LD

Pentachlorophénol 0,25 0,029 0,108 <LD <LD <LD

4-chloro-3-méthylphénol 0,05 0,007 0,027 0,5 <LD <LD <LD

Nonylphénols 0,1 0,007 0,027 0,1 4,75 0,49 3,7

4-(para)-nonylphénol 0,05 0,007 0,027 0,2 <LD <LD <LD
para-tert-octylphénol 0,05 0,007 0,027 0,1 <LD 0,1 0,12

4-ter-butyl phénol 0,05 0,007 0,027 0,1 <LD 0,12 0,12

4-n-octylphénol 0,05 0,007 0,027 0,1 <LD <LD <LD

Pentabromodiphényléther 0,003 0,001 0,0054 0,01 <LD <LD <LD

Octabromodiphényléther 0,003 0,001 0,0054 0,01 <LD <LD <LD

Décabromodiphényléther 0,003 0,001 0,0054 0,01 <LD <LD <LD

Alachlore 0,02 0,004 0,0135 0,05 <LD <LD <LD

Aldrine 0,02 0,002 0,0081 0,03 <LD <LD <LD

Endrine 0,05 0,007 0,027 0,1 <LD <LD <LD

Dieldrine 0,05 0,007 0,027 0,1 <LD <LD <LD

DDT-2,4' 0,02 0,002 0,0081 0,03 <LD <LD <LD

DDT-4,4' 0,02 0,002 0,0081 0,03 <LD <LD <LD

Isodrine 0,02 0,002 0,0081 0,05 <LD <LD <LD

alpha Endosulfan 0,05 0,007 0,027 0,1 <LD <LD <LD

béta Endosulfan 0,05 0,007 0,027 0,1 <LD <LD <LD

gamma isomère - Lindane 0,05 0,007 0,027 0,1 <LD <LD <LD
alpha
Hexachlorocyclohexane 0,05 0,007 0,027 0,1 <LD <LD <LD

Chlorfenvinphos 0,05 0,007 0,027 0,1 <LD <LD <LD

Chlorpyrifos 0,05 0,007 0,027 0,1 <LD <LD <LD

Trifluraline 0,05 0,007 0,027 0,1 <LD <LD <LD

Atrazine 0,01 0,015 0,054 0,02 <LD <LD <LD

Déséthylatrazine (DEA) 0,01 0,015 0,054 0,02 <LD <LD <LD

Déséthylsimazine 0,01 0,015 0,054 0,02 <LD <LD <LD

Simazine 0,01 0,015 0,054 0,02 <LD 0,02 0,02

Diuron 0,01 0,015 0,054 0,02 <LD 1,7 1,6

Isoproturon 0,01 0,015 0,054 0,02 <LD 0,09 0,07

Métaldéhyde 0,02 0,015 0,054 0,04 <LD 0,06 0,04

Aminotriazole 0,03 0,007 0,027 0,05 0,72 0,77 0,39

Glyphosate 0,03 0,007 0,027 0,05 230 232,24 <LD

AMPA 0,1 0,007 0,027 0,25 9,3 9,37 1

Chloroalcanes C10-C13 3,3 7,29 27 10 <LD <LD <LD

Di (2-éthylhexyl)phtalate 2 0,365 1,35 5 5 26,6 98

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 329

site ZAC Paris Rive Gauche (EP)

date 18 janvier 2009

MES (mg/L) 380

 LD-D et T LDp LQ-P LQ-D P D T

 µg/L µg/L µg/L µg/L µg/L µg/L µg/L

TBT 0,01 0,0152 0,0304 0,02 <LD <LD <LD

DBT 0,01 0,0152 0,0304 0,02 0,16 <LD 0,02

MBT 0,01 0,0152 0,0304 0,02 0,11 <LD <LD

N 0,01 0,0019 0,0038 0,05 0,06 0,23 0,35

Acyl 0,005 0,0019 0,0038 0,01 0,02 0,01 0,01

Ace 0,01 0,0019 0,0038 0,02 0,03 <LD <LD

F 0,005 0,0019 0,0038 0,01 0,05 0,01 0,02

P 0,005 0,0019 0,0038 0,01 0,65 0,08 0,27

A 0,005 0,0019 0,0038 0,01 0,06 0,01 0,02

Fluo 0,005 0,0019 0,0038 0,01 0,91 0,03 0,35

Pyr 0,005 0,0019 0,0038 0,01 0,99 0,03 0,41

Chry 0,005 0,0019 0,0038 0,01 0,03 <LD 0,09

B(a)A 0,005 0,0019 0,0038 0,01 0,07 <LD 0,2

B(a)P 0,001 0,0019 0,0038 0,002 0,3 0,0136 0,08

B(b)F 0,005 0,0019 0,0038 0,01 0,22 <LD 0,05

B(k)F 0,005 0,0019 0,0038 0,01 0,65 <LD 0,1

BP 0,005 0,0019 0,0038 0,01 0,1 <LD <LD

IP 0,005 0,0019 0,0038 0,01 0,46 <LD 0,21

D(a,h)A 0,005 0,0019 0,0038 0,01 0,3 <LD 0,13

PCB 28 0,05 0,0019 0,0038 0,1 0.004 <LD <LD

PCB 52 0,05 0,0019 0,0038 0,1 <LD <LD <LD

PCB 101 0,05 0,0019 0,0038 0,1 0.004 <LD <LD

PCB 118 0,05 0,0019 0,0038 0,1 0.004 <LD <LD

PCB 138 0,05 0,0019 0,0038 0,1 0.008 <LD <LD

PCB 153 0,05 0,0019 0,0038 0,1 0.011 <LD <LD

PCB 180 0,05 0,0019 0,0038 0,1 0.008 <LD <LD

PCB 194 0,05 0,0019 0,0038 0,1 <LD <LD <LD

Hexachlorobenzène 0,05 0,019 0,038 0,1 <LD <LD <LD

Pentachlorobenzène 0,05 0,019 0,038 0,1 <LD <LD <LD

Pentachlorophénol 0,05 0,038 0,076 0,1 <LD <LD <LD

4-chloro-3-méthylphénol 0,05 0,019 0,038 0,1 <LD <LD <LD

Nonylphénols 0,1 0,019 0,038 0,2 0,68 0,25 0,74

4-(para)-nonylphénol 0,05 0,019 0,038 0,1 <LD <LD <LD

para-tert-octylphénol 0,05 0,019 0,038 0,1 0,06 <LD 0,1

Annexe 4 – Comparaison D/P vs T

330

4-ter-butyl phénol 0,05 0,019 0,038 0,1 0,04 <LD <LD

4-n-octylphénol 0,05 0,019 0,038 0,1 <LD <LD <LD

Pentabromodiphényléther 0,003 0,00266 0,0076 0,01 <LD <LD <LD

Octabromodiphényléther 0,003 0,00266 0,0076 0,01 <LD <LD <LD

Décabromodiphényléther 0,003 0,00266 0,0076 0,01 <LD <LD <LD

Alachlore 0,02 0,0076 0,019 0,05 <LD <LD <LD

Aldrine 0,02 0,0076 0,0114 0,03 <LD <LD 0,55

Endrine 0,05 0,019 0,038 0,1 <LD 0,31 0,26

Dieldrine 0,05 0,019 0,038 0,1 <LD <LD <LD

DDT-2,4' 0,02 0,0076 0,0114 0,03 <LD <LD <LD

DDT-4,4' 0,02 0,0076 0,0114 0,03 <LD <LD <LD

Isodrine 0,02 0,0076 0,0114 0,05 <LD <LD <LD

alpha Endosulfan 0,05 0,019 0,038 0,1 <LD <LD <LD

béta Endosulfan 0,05 0,019 0,038 0,1 <LD <LD <LD

gamma isomère - Lindane 0,05 0,019 0,038 0,1 <LD <LD <LD

alpha
Hexachlorocyclohexane

0,05 0,019 0,038 0,1 <LD <LD <LD

Chlorfenvinphos 0,05 0,019 0,038 0,1 <LD <LD <LD

Chlorpyrifos 0,05 0,019 0,038 0,1 <LD <LD <LD

Trifluraline 0,05 0,019 0,038 0,1 <LD <LD <LD

Atrazine 0,01 0,038 0,076 0,02 <LD <LD <LD

Déséthylatrazine (DEA) 0,01 0,038 0,076 0,02 <LD <LD <LD

Déséthylsimazine 0,01 0,038 0,076 0,02 <LD <LD <LD

Simazine 0,01 0,038 0,076 0,02 <LD <LD <LD

Diuron 0,01 0,038 0,076 0,02 <LD 0,11 0,1

Isoproturon 0,01 0,038 0,076 0,02 <LD <LD <LD

Métaldéhyde 0,02 0,038 0,076 0,04 <LD <LD <LD

Aminotriazole 0,03 0,019 0,038 0,05 3 3,25 <LD

Glyphosate 0,03 0,019 0,038 0,05 0,14 0,18 <LD

AMPA 0,03 0,019 0,038 0,05 <LD <LD <LD

Chloroalcanes C10-C13 3,3 12,54 38 10 <LD <LD <LD

Di (2-éthylhexyl)phtalate 2 1,9 3,8 5 20,22 58,2 64

Eaux usées de temps sec

site Clichy EUTS

date 17 mars 2009

MES (mg/L) 220

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 331

 LD-D et T LDp LQ-P LQ-D P D T

 µg/L µg/L µg/L µg/L µg/L µg/L µg/L

TBT 0,01 0,0066 0,0132 0,02 0,01 <LD 0,16

DBT 0,01 0,0066 0,0132 0,02 0,14 0,32 0,26

MBT 0,01 0,0066 0,0132 0,02 0,05 <LD 0,02

N 0,01 0,0022 0,0044 0,05 0,01 0,05 0,02

Acyl 0,005 0,0022 0,0044 0,01 0,003 0,02 0,01

Ace 0,01 0,0022 0,0044 0,02 0,01 <LD 0,02

F 0,005 0,0022 0,0044 0,01 0,01 0,01 0,02

P 0,005 0,0022 0,0044 0,01 0,09 0,02 0,01

A 0,005 0,0022 0,0044 0,01 0,01 <LD <LD

Fluo 0,005 0,0022 0,0044 0,01 0,12 0,01 0,05

Pyr 0,005 0,0022 0,0044 0,01 0,12 0,01 0,08

Chry 0,005 0,0022 0,0044 0,01 0,05 <LD <LD

B(a)A 0,005 0,0022 0,0044 0,01 0,05 <LD 0,03

B(a)P 0,001 0,0022 0,0044 0,002 0,04 <LD 0,09

B(b)F 0,005 0,0022 0,0044 0,01 0,02 <LD 0,08

B(k)F 0,005 0,0022 0,0044 0,01 0,07 <LD 0,04

BP 0,005 0,0022 0,0044 0,01 0,01 <LD 0,06

IP 0,005 0,0022 0,0044 0,01 0,04 <LD <LD

D(a,h)A 0,005 0,0022 0,0044 0,01 0,04 <LD 0,02

PCB 28 0,05 0,0022 0,0044 0,1 <LD <LD <LD

PCB 52 0,05 0,0022 0,0044 0,1 <LD <LD <LD

PCB 101 0,05 0,0022 0,0044 0,1 <LD <LD <LD

PCB 118 0,05 0,0022 0,0044 0,1 <LD <LD <LD

PCB 138 0,05 0,0022 0,0044 0,1 <LD <LD <LD

PCB 153 0,05 0,0011 0,0044 0,1 <LD <LD <LD

PCB 180 0,05 0,022 0,0044 0,1 <LD <LD <LD

PCB 194 0,05 0,022 0,0044 0,1 <LD <LD <LD

Hexachlorobenzène 0,05 0,044 0,044 0,1 <LD <LD <LD

Pentachlorobenzène 0,05 0,022 0,044 0,1 <LD <LD <LD

Pentachlorophénol 0,05 0,022 0,088 0,1 <LD 0,12 0,05

4-chloro-3-méthylphénol 0,05 0,022 0,044 0,1 <LD 0,42 0,39

Nonylphénols 0,1 0,022 0,044 0,2 1,5 0,77 2,5

4-(para)-nonylphénol 0,05 0,022 0,044 0,1 <LD <LD <LD

para-tert-octylphénol 0,05 0,022 0,044 0,1 0,06 0,14 0,15

4-ter-butyl phénol 0,05 0,022 0,044 0,1 <LD 0,16 0,14

4-n-octylphénol 0,05 0,00154 0,044 0,1 <LD <LD <LD

Annexe 4 – Comparaison D/P vs T

332

Pentabromodiphényléther 0,003 0,00154 0,0044 0,01 <LD <LD <LD

Octabromodiphényléther 0,003 0,011 0,0044 0,01 <LD <LD <LD

Décabromodiphényléther 0,003 0,0066 0,0044 0,01 <LD <LD <LD

Alachlore 0,02 0,022 0,022 0,05 <LD <LD <LD

Aldrine 0,02 0,022 0,0132 0,03 <LD <LD <LD

Endrine 0,05 0,0066 0,044 0,1 <LD <LD <LD

Dieldrine 0,05 0,0066 0,044 0,1 <LD <LD <LD

DDT-2,4' 0,02 0,0066 0,0132 0,03 <LD <LD <LD

DDT-4,4' 0,02 0,022 0,0132 0,03 <LD <LD <LD

Isodrine 0,02 0,022 0,0132 0,05 <LD <LD <LD

alpha Endosulfan 0,05 0,022 0,044 0,1 <LD <LD <LD

béta Endosulfan 0,05 0,022 0,044 0,1 <LD <LD <LD

gamma isomère - Lindane 0,05 0,022 0,044 0,1 <LD <LD <LD

alpha
Hexachlorocyclohexane 0,05 0,022 0,044 0,1 <LD <LD <LD

Chlorfenvinphos 0,05 0,022 0,044 0,1 <LD <LD <LD

Chlorpyrifos 0,05 0,033 0,044 0,1 <LD <LD <LD

Trifluraline 0,05 0,033 0,044 0,1 <LD <LD <LD

Atrazine 0,01 0,033 0,066 0,02 <LD <LD <LD

Déséthylatrazine (DEA) 0,01 0,033 0,066 0,02 <LD 0,06 <LD

Déséthylsimazine 0,01 0,033 0,066 0,02 <LD <LD <LD

Simazine 0,01 0,033 0,066 0,02 <LD <LD <LD

Diuron 0,01 0,033 0,066 0,02 <LD 0,08 <LD

Isoproturon 0,01 0,0165 0,066 0,02 <LD 0,02 <LD

Métaldéhyde 0,02 0,0165 0,066 0,04 <LD <LD <LD

Aminotriazole 0,03 0,0165 0,033 0,05 2 2,07 <LD

Glyphosate 0,05 0,007 0,033 0,1 <LD <LD <LD

AMPA 0,025 0,55 0,033 0,05 <LD <LD 1,6

Chloroalcanes C10-C13 3,3 0,019 22 10 <LD <LD <LD

Di (2-éthylhexyl)phtalate 2 0,019 1,1 5 5 19,08 46

site Sucy-en-Brie EUTS

date 22 avril 2009

MES (mg/L) 340

 LD-D et T LDp LQ-D LQ-P P D T

 µg/L µg/L µg/L µg/L µg/L µg/L µg/L

TBT 0,01 0,0085 0,02 0,017 0,06 0,08 0,32

DBT 0,01 0,0085 0,02 0,017 0,04 <LD 0,04

MBT 0,01 0,0085 0,02 0,017 <LD <LD 0,05

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 333

N 0,001 0,0017 0,05 0,0034 0,01 0,48 0,22

Acyl 0,005 0,0017 0,01 0,0034 0,01 0,02 0,01

Ace 0,005 0,0017 0,02 0,0034 0,01 <LD <LD

F 0,005 0,0017 0,01 0,0034 0,02 <LD <LD

P 0,005 0,0017 0,01 0,0034 0,05 0,02 <LD

A 0,005 0,0017 0,01 0,0034 0,01 <LD 0,03

Fluo 0,01 0,0017 0,01 0,0034 0,16 0,01 0,2

Pyr 0,005 0,0017 0,01 0,0034 0,16 0,01 0,15

Chry 0,01 0,0017 0,01 0,0034 0,09 0,02 0,1

B(a)A 0,005 0,0017 0,01 0,0034 0,09 0,03 0,14

B(a)P 0,005 0,0017 0 0,0034 0,07 <LD 0,05

B(b)F 0,005 0,0017 0,01 0,0034 0,04 <LD 0,04

B(k)F 0,005 0,0017 0,01 0,0034 0,11 <LD 0,03

BP 0,005 0,0017 0,01 0,0034 0,01 <LD 0,01

IP 0,005 0,0017 0,01 0,0034 0,04 <LD 0,06

D(a,h)A 0,005 0,0017 0,01 0,0034 0,05 <LD 0,04

PCB 28 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 52 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 101 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 118 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 138 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 153 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 180 0,05 0,0017 0,1 0,0034 <LD <LD <LD

PCB 194 0,05 0,0017 0,1 0,0034 <LD <LD <LD

Hexachlorobenzène 0,05 0,017 0,1 0,034 <LD <LD <LD

Pentachlorobenzène 0,05 0,034 0,1 0,034 <LD <LD <LD

Pentachlorophénol 0,2 0,068 0,4 0,136 <LD <LD <LD

4-chloro-3-méthylphénol 0,05 0,017 0,1 0,034 <LD <LD <LD

Nonylphénols 0,1 0,017 0,2 0,034 1,6 2,5 6,4

4-(para)-nonylphénol 0,05 0,017 0,1 0,034 <LD <LD <LD

para-tert-octylphénol 0,05 0,017 0,1 0,034 0,04 0,1 0,17

4-ter-butyl phénol 0,05 0,017 0,1 0,034 <LD 0,19 0,28

4-n-octylphénol 0,05 0,017 0,1 0,034 <LD <LD <LD

Pentabromodiphényléther 0,003 0,00238 0,01 0,0068 <LD <LD <LD

Octabromodiphényléther 0,003 0,00238 0,01 0,0068 <LD <LD <LD

Décabromodiphényléther 0,003 0,00238 0,01 0,0068 <LD <LD <LD

Alachlore 0,02 0,0085 0,05 0,017 <LD <LD <LD

Aldrine 0,02 0,0051 0,03 0,0102 <LD <LD <LD

Annexe 4 – Comparaison D/P vs T

334

Endrine 0,05 0,017 0,1 0,034 <LD <LD <LD

Dieldrine 0,05 0,017 0,1 0,034 <LD <LD <LD

DDT-2,4' 0,02 0,0051 0,03 0,0102 <LD <LD <LD

DDT-4,4' 0,02 0,0085 0,05 0,017 <LD <LD <LD

Isodrine 0,02 0,0051 0,05 0,0102 <LD <LD <LD

alpha Endosulfan 0,05 0,017 0,1 0,034 <LD <LD <LD

béta Endosulfan 0,05 0,017 0,1 0,034 <LD <LD <LD

gamma isomère - Lindane 0,05 0,017 0,1 0,034 <LD <LD <LD

alpha
Hexachlorocyclohexane 0,05 0,017 0,1 0,034 <LD <LD <LD

Chlorfenvinphos 0,05 0,017 0,1 0,034 <LD <LD <LD

Chlorpyrifos 0,05 0,017 0,1 0,034 <LD <LD <LD

Trifluraline 0,05 0,017 0,1 0,034 <LD <LD <LD

Atrazine 0,01 0,0255 0,02 0,051 <LD <LD <LD

Déséthylatrazine (DEA) 0,01 0,0255 0,02 0,051 <LD <LD <LD

Déséthylsimazine 0,01 0,0255 0,02 0,051 <LD <LD <LD

Simazine 0,01 0,0255 0,02 0,051 <LD <LD <LD

Diuron 0,01 0,0255 0,02 0,051 <LD 0,05 0,04

Isoproturon 0,01 0,0255 0,02 0,051 <LD <LD <LD

Métaldéhyde 0,02 0,0255 0,04 0,051 <LD <LD <LD

Aminotriazole 0,03 0,017 0,5 0,034 <LD <LD <LD

Glyphosate 0,025 0,017 0,05 0,034 <LD <LD <LD

AMPA 0,025 0,068 0,05 0,136 0,54 <LD 0,13

Chloroalcanes C10-C13 3,3 11,22 10 34 <LD <LD <LD

Di (2-éthylhexyl)phtalate 2 1,7 5 3,4 15,64 15 47

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 335

Annexe 5 – Occurrence des polluants

Le premier tableau récapitule l’occurrence de chaque substance quantifiée dans les eaux pluviales

de chacun des sites (Noisy-le-Grand, Sucy-en-Brie et ZAC Paris Rive Gauche) et dans chacune des

phases analysées (P, D, T). L’analyse des retombées atmosphériques (RT) a été conduite sur

l’échantillon brut.

Le deuxième tableau synthétise l’occurrence de chaque substance dans les différents échantillons

d’eaux usées (réseaux unitaire et séparatif, mais sans prendre en considération les EU en entrée de

STEP mentionnée à titre de comparaison dans le mémoire) et les dépôts du réseau unitaire.

Annexe 5 – Occurrence des polluants

336

Occurrence des substances quantifiées au moins une fois dans les EP et les retombées atmosphériques

 Type d’échantillon/site EP Noisy le grand Sucy-en-Brie ZAC Rive Gauche RT

 Phase D+P P D T D+P P D T D+P P D T D+P P D T T

 nombre d'échantillon 13 15 15 14 4 5 5 4 5 6 6 6 4 4 4 4 3

HAP Fluo 100% 100% 100% 100% 100% 100% 100% 83% 100% 100% 100% 100% 67%
HAP Pyr 100% 100% 100% 100% 100% 100% 100% 83% 100% 100% 100% 100% 100%

Alkylphénols Nonylphénols 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 33%
HAP N 100% 93% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Pesticides Diuron 100% 27% 100% 100% 50% 100% 100% 17% 100% 100% 25% 100% 33%
HAP P 100% 100% 93% 100% 100% 100% 100% 83% 83% 100% 100% 100% 33%

Pesticides AMPA 93% 67% 93% 100% 100% 100% 100% 83% 100% 75% 25% 75% 67%
Pesticides Glyphosate 93% 53% 93% 75% 0% 80% 100% 67% 100% 100% 100% 100% 33%
 Métaux Zn 100% 100% 92% 100% 100% 83% 100% 100% 100% 100% 100% 100%
HAP F 100% 100% 87% 100% 100% 80% 100% 83% 83% 100% 100% 100% 0%

Alkylphénols 4-ter-butyl phénol 86% 36% 87% 100% 75% 100% 100% 0% 100% 50% 50% 50% 0%
Alkylphénols para-tert-octylphénol 86% 64% 80% 100% 75% 100% 83% 50% 83% 75% 75% 50% 0%
Pesticides Aminotriazole 80% 40% 80% 100% 50% 100% 100% 33% 83% 50% 50% 50% 0%
Pesticides Isoproturon 60% 0% 73% 75% 0% 100% 57% 0% 67% 50% 0% 50% 100%

HAP Ace 100% 93% 67% 100% 100% 80% 100% 83% 50% 100% 100% 75% 67%
Pesticides Métaldéhyde 60% 0% 60% 25% 0% 20% 100% 0% 100% 50% 0% 50% 100%
Phtalates DEHP 100% 100% 53% 100% 100% 40% 100% 100% 83% 100% 100% 25% 33%
HAP B(a)P 100% 100% 40% 100% 100% 0% 100% 83% 83% 100% 100% 25% 100%
HAP Acyl 100% 93% 33% 100% 100% 60% 100% 83% 17% 100% 100% 25% 67%

Pesticides Simazine 33% 0% 33% 0% 0% 0% 71% 0% 83% 0% 0% 0% 33%
Organoétains MBT 100% 100% 20% 100% 100% 0,5 100% 100% 20% 100% 100% 0

HAP B(a)A 100% 100% 20% 100% 100% 0% 100% 83% 50% 100% 100% 0% 0%
HAP Chry 100% 100% 20% 100% 100% 0% 100% 83% 50% 100% 100% 0% 33%

Pesticides DEA 20% 0% 20% 50% 0% 40% 0% 0% 0% 25% 0% 25% 0%
HAP A 100% 100% 13% 100% 100% 0% 100% 83% 17% 100% 100% 25% 0%
HAP B(k)F 100% 100% 13% 100% 100% 0% 100% 83% 33% 100% 100% 0% 100%
HAP B(b)F 100% 100% 13% 100% 100% 0% 100% 83% 33% 100% 100% 0% 0%
HAP BP 100% 100% 13% 100% 100% 0% 100% 83% 33% 100% 100% 0% 0%
HAP IP 100% 100% 13% 100% 100% 0% 100% 100% 33% 100% 100% 0% 0%

Chlorophénols Pentachlorophénol 14% 0% 13% 25% 0% 20% 17% 0% 17% 0% 0% 0% 0%
Pesticides Dieldrine 27% 20% 7% 0% 0% 0% 50% 50% 0% 25% 0% 25% 0%

Alkylphénols 4-(para)-nonylphénol 7% 0% 7% 25% 0% 20% 0% 0% 0% 0% 0% 0% 0%
Pesticides Endrine 7% 0% 7% 0% 0% 0% 0% 0% 0% 25% 0% 25% 33%
Pesticides Déséthylsimazine 7% 0% 7% 0% 0% 0% 14% 0% 17% 0% 0% 0% 0%
 Métaux Cu 100% 100% 0% 100% 100% 0 100% 100% 0% 100% 100% 0

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 337

 Type d’échantillon/site EP Noisy le grand Sucy-en-Brie ZAC Rive Gauche RT

 Phase D+P P D T D+P P D T D+P P D T D+P P D T T

 nombre d'échantillon 13 15 15 14 4 5 5 4 5 6 6 6 4 4 4 4 3

HAP D(a,h)A 100% 100% 0% 100% 100% 0% 100% 83% 0% 100% 100% 0% 33%
PCB PCB138 87% 93% 0% 100% 100% 0% 83% 83% 0% 100% 100% 0% 0%
PCB PCB153 87% 93% 0% 100% 100% 0% 83% 83% 0% 100% 100% 0% 0%

 Métaux Pb 92% 92% 0% 100% 100% 0 75% 75% 0% 100% 100% 0
PCB PCB180 80% 87% 0% 100% 100% 0% 67% 67% 0% 100% 100% 0% 0%

Organoétains DBT 79% 86% 0% 100% 100% 0 50% 50% 0% 100% 100% 0
PCB PCB28 73% 80% 0% 100% 100% 0% 67% 67% 0% 75% 75% 0% 0%
PCB PCB101 73% 73% 0% 100% 80% 0% 67% 67% 0% 75% 75% 0% 0%
PCB PCB118 73% 73% 0% 100% 80% 0% 67% 67% 0% 75% 75% 0% 0%
PCB PCB52 67% 67% 0% 100% 80% 0% 67% 67% 0% 50% 50% 0% 0%

 Métaux Cr 31% 31% 0% 67% 67% 0 0% 0% 0% 0% 0% 0
Organoétains TBT 36% 36% 0% 100% 100% 0 17% 17% 0% 0% 0% 0
Alkylphénols 4-n-octylphénol 7% 7% 0% 25% 25% 0% 0% 0% 0% 0% 0% 0% 0%
Pesticides Aldrine 7% 7% 0% 0% 0% 0% 17% 17% 0% 0% 0% 0% 0%
Pesticides Chlorfenvinphos 7% 7% 0% 0% 0% 0% 17% 17% 0% 0% 0% 0% 0%
COHV Chlorure de méthylène 44% 44% 100% 100% 0% 0% 75% 75% 33%
COHV Tétrachloroéthylène 25% 25% 0% 0% 0% 0% 100% 100% 0%
BTEX Ethylbenzène 6% 6% 0% 0% 0% 0% 25% 25% 33%
BTEX Toluène 6% 6% 0% 0% 0% 0% 25% 25% 0%
BTEX Xylènes (Somme o,m,p) 6% 6% 0% 0% 0% 0% 25% 25% 0%

 nombre de substances quantifiées 55 42 34 5 45 38 22 1 45 39 30 0 46 36 23 5 21

Annexe 5 – Occurrence des polluants

338

Occurrence des polluants quantifiés dans les eaux usées et les dépôts du réseau

 Type d’échantillon/site
EU unitaire

(STEP+Clichy)
EU

séparatif
EU

Clichy
EU STEP

(Gasperi 2009)
Couche

organique
Dépôt
grossier

 Phase D+P P D T D+P P D T D+P P D T D+P P D T P P

 nombre d'échantillon 7 7 7 7 4 4 4 4 4 4 4 4 3 3 3 3 1 1

 Métaux Zn 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
HAP N 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
HAP P 100% 100% 100% 100% 100% 50% 100% 100% 100% 67% 100% 100% 100% 100%
HAP Fluo 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
HAP Pyr 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Alkylphénols Nonylphénols 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Phtalates DEHP 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Pesticides Diuron 100% 0% 100% 100% 0% 100% 100% 0% 100% 100% 0% 100% 0% 0%

HAP F 100% 100% 86% 100% 100% 0% 100% 100% 75% 100% 100% 100% 100% 100%
Alkylphénols para-tert-octylphénol 86% 71% 86% 100% 100% 25% 75% 75% 100% 100% 67% 67% 0% 100%

HAP Acyl 100% 71% 71% 100% 25% 0% 100% 50% 75% 100% 100% 67% 100% 100%
Organoétains TBT 100% 57% 71% 75% 75% 50% 100% 50% 75% 100% 40% 67% 0% 0%
Chlorophénols 4-chloro-3-méthylphénol 86% 0% 71% 0% 0% 0% 75% 0% 75% 67% 0% 67% 0% 0%

Pesticides Atrazine 71% 0% 71% 0% 0% 0% 75% 0% 75% 67% 0% 67% 0% 0%
Pesticides DEA 71% 0% 71% 50% 0% 50% 75% 0% 75% 67% 0% 67% 0% 0%
Pesticides Métaldéhyde 71% 0% 71% 50% 0% 50% 50% 0% 50% 100% 0% 100% 0% 0%
Pesticides AMPA 57% 14% 57% 100% 75% 75% 50% 0% 50% 67% 33% 67% 100% 100%

Chlorophénols Pentachlorophénol 71% 0% 57% 25% 25% 0% 75% 0% 75% 33% 0% 33% 0% 0%
 Métaux Cr 50% 50% 50% 0% 0% 0% 100% 100% 100% 0% 0% 0% 100% 100%
HAP B(a)P 100% 100% 43% 100% 100% 0% 100% 100% 25% 100% 100% 67% 100% 100%

Alkylphénols 4-ter-butyl phénol 43% 0% 43% 100% 0% 100% 25% 0% 25% 67% 0% 67% 0% 0%
Pesticides Isoproturon 43% 0% 43% 0% 0% 0% 25% 0% 25% 67% 0% 67% 0% 0%
Pesticides Glyphosate 43% 0% 43% 25% 0% 25% 50% 0% 50% 33% 0% 33% 0% 0%
Pesticides Aminotriazole 29% 14% 29% 25% 0% 25% 25% 0% 25% 33% 33% 33% 0% 100%
Pesticides DDT-4,4' 29% 0% 29% 0% 0% 0% 25% 0% 25% 33% 0% 33% 0% 0%

HAP Ace 100% 71% 14% 100% 75% 75% 50% 50% 25% 100% 100% 0% 100% 100%
HAP IP 71% 71% 14% 100% 75% 0% 75% 75% 25% 100% 67% 0% 100% 100%

Organoétains DBT 43% 43% 14% 100% 100% 0% 50% 50% 25% 33% 33% 0% 0% 0%
Organoétains MBT 43% 43% 14% 50% 25% 25% 50% 50% 0% 33% 33% 33% 0% 0%
Pesticides Dieldrine 29% 14% 14% 25% 25% 0% 25% 25% 0% 33% 0% 33% 0% 0%

Alkylphénols 4-n-octylphénol 14% 0% 14% 0% 0% 0% 25% 0% 25% 0% 0% 0% 0% 0%
Pesticides Endrine 14% 0% 14% 0% 0% 0% 0% 0% 0% 33% 0% 33% 0% 0%
 Métaux Cu 100% 100% 0% 100% 100% 33% 100% 100% 0% 100% 100% 0% 100% 100%
HAP A 100% 100% 0% 100% 75% 0% 100% 100% 0% 100% 100% 0% 100% 100%

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 339

 Type d’échantillon/site
EU unitaire

(STEP+Clichy)
EU

séparatif
EU

Clichy
EU STEP

(Gasperi 2009)
Couche

organique
Dépôt
grossier

 Phase D+P P D T D+P P D T D+P P D T D+P P D T P P

 nombre d'échantillon 7 7 7 7 4 4 4 4 4 4 4 4 3 3 3 3 1 1

HAP B(a)A 100% 100% 0% 100% 100% 75% 100% 100% 0% 100% 100% 0% 100% 100%
HAP Chry 100% 100% 0% 100% 100% 50% 100% 100% 0% 100% 100% 0% 100% 100%
HAP B(k)F 100% 100% 0% 100% 100% 0% 100% 100% 0% 100% 100% 0% 100% 100%
HAP B(b)F 100% 100% 0% 100% 100% 0% 100% 100% 0% 100% 100% 0% 100% 100%
HAP BP 100% 100% 0% 100% 50% 0% 100% 100% 0% 100% 100% 0% 100% 100%
HAP D(a,h)A 71% 71% 0% 100% 75% 0% 50% 50% 0% 100% 100% 0% 100% 100%
PCB PCB28 57% 57% 0% 25% 25% 0% 25% 25% 0% 100% 100% 0% 100% 100%

 Métaux Pb 50% 50% 0% 0% 0% 0% 0% 0% 0% 100% 100% 0% 100% 100%
PCB PCB138 29% 29% 0% 0% 0% 0% 25% 25% 0% 33% 33% 0% 100% 100%
PCB PCB153 29% 29% 0% 0% 0% 0% 25% 25% 0% 33% 33% 0% 100% 100%

Pesticides Chlorpyrifos 29% 29% 0% 0% 0% 0% 0% 0% 0% 67% 67% 0% 100% 0%
PCB PCB52 14% 14% 0% 0% 0% 0% 25% 25% 0% 0% 0% 0% 100% 100%
PCB PCB101 14% 14% 0% 0% 0% 0% 25% 25% 0% 0% 0% 0% 100% 100%
PCB PCB118 14% 14% 0% 0% 0% 0% 25% 25% 0% 0% 0% 0% 100% 100%
PCB PCB180 14% 14% 0% 0% 0% 0% 25% 25% 0% 0% 0% 0% 0% 100%

Pesticides Aldrine 14% 14% 0% 0% 0% 0% 25% 25% 0% 0% 0% 0% 0% 0%
Pesticides Trifluraline 14% 14% 0% 0% 0% 0% 0% 0% 0% 33% 33% 0% 0% 0%
BTEX Toluène 100% 100% 75% 0% 75% 100% 0% 100% 100% 100%
COHV Tétrachloroéthylène 100% 100% 0% 0% 0% 100% 0% 100% 100% 100%
COHV Chloroforme 86% 86% 100% 0% 100% 75% 0% 75% 100% 100%
COHV Trichloroéthylène 71% 71% 0% 0% 0% 50% 0% 50% 100% 100%
BTEX Xylènes (Somme o,m,p) 43% 43% 75% 0% 75% 25% 0% 25% 67% 67%
COHV Chlorure de méthylène 43% 43% 25% 0% 25% 25% 0% 25% 67% 67%
BTEX Benzène 14% 14% 0% 0% 0% 25% 0% 25% 0% 0%
BTEX Ethylbenzène 14% 14% 50% 0% 50% 0% 0% 0% 33% 33%

nombre de substances quantifiées 59 39 32 8 41 30 21 5 54 34 29 7 51 32 27 7 33 35

Annexe 5 – Occurrence des polluants

340

Tableau 80. Récapitulatif de l’occurrence des polluants quantifiés dans toutes les matrices urbaines analysées dans le cadre de ce travail

 Type d’échantillon/site Toutes matrices confondues Type d’échantillon/site Toutes matrices confondues

 Phase D+P P D T Phase D+P P D T

 nombre d'échantillon 26 25 23 25 nombre d'échantillon 26 25 23 25

 Nombre de substances détectées 66 48 42 8 Nombre de substances détectées 66 48 42 8

HAP Pyr 100% 100% 100% Métaux Cu 95% 95% 5%

HAP Fluo 96% 100% 100% Organoétains DBT 61% 72% 5%
Alkylphénols Nonylphénols 93% 100% 100% HAP B(k)F 100% 100% 4%
HAP N 100% 96% 100% Pesticides Dieldrine 22% 21% 4%
Pesticides Diuron 86% 17% 100% Alkylphénols 4-n-octylphénol 7% 4% 4%

 Métaux Zn 95% 95% 95% Alkylphénols 4-(para)-nonylphénol 7% 0% 4%

HAP P 93% 100% 91% Pesticides Endrine 7% 0% 4%

Pesticides AMPA 86% 63% 83% Pesticides DDT-4,4' 4% 0% 4%

Alkylphénols 4-ter-butyl phénol 63% 21% 78% Pesticides Déséthylsimazine 4% 0% 4%
Alkylphénols para-tert-octylphénol 74% 75% 74% HAP D(a,h)A 81% 88% 0%
Pesticides Glyphosate 64% 33% 74% PCB PCB138 59% 68% 0%

Phtalates DEHP 93% 100% 70% PCB PCB153 59% 68% 0%

HAP F 89% 100% 70% PCB PCB28 56% 64% 0%

HAP Ace 85% 84% 61% PCB PCB180 52% 64% 0%

Pesticides Aminotriazole 54% 29% 61% Métaux Pb 64% 64% 0%

Pesticides Métaldéhyde 57% 0% 57% PCB PCB101 52% 56% 0%

Pesticides Isoproturon 46% 0% 52% PCB PCB118 52% 56% 0%

Pesticides DEA 29% 0% 35% PCB PCB52 48% 52% 0%

HAP B(a)P 100% 100% 30% Métaux Cd 9% 9% 0%

HAP Acyl 81% 76% 30% Métaux Ni 9% 8% 0%

HAP B(a)A 89% 100% 26% Pesticides Aldrine 7% 8% 0%

Organoétains TBT 42% 32% 23% Pesticides Chlorfenvinphos 7% 8% 0%

HAP Chry 93% 100% 22% Métaux Hg 7% 8% 0%

Chlorophénols Pentachlorophénol 22% 4% 22% Pesticides DDT-2,4' 4% 4% 0%

Pesticides Simazine 21% 0% 22% Pesticides Chlorpyrifos 4% 4% 0%

Organoétains MBT 64% 72% 18% COHV Chlorure de méthylène 37% 40%

 Métaux Cr 41% 41% 16% BTEX Toluène 30% 32%

HAP B(b)F 89% 100% 13% COHV Tétrachloroéthylène 30% 32%

HAP BP 81% 92% 13% COHV Chloroforme 26% 28%

Chlorophénols 4-chloro-3-méthylphénol 11% 0% 13% BTEX Xylènes (Somme o,m,p) 19% 20%

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 341

 Type d’échantillon/site Toutes matrices confondues Type d’échantillon/site Toutes matrices confondues

 Phase D+P P D T Phase D+P P D T

 nombre d'échantillon 26 25 23 25 nombre d'échantillon 26 25 23 25

 Nombre de substances détectées 66 48 42 8 Nombre de substances détectées 66 48 42 8

Pesticides Atrazine 11% 0% 13% BTEX Ethylbenzène 15% 16%

HAP A 85% 96% 9% COHV Trichloroéthylène 7% 8%

HAP IP 81% 92% 9% BTEX Benzène 4% 4%

Annexe 5 – Occurrence des polluants

342

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 343

Annexe 6 – Facteur de dilution par site

Le facteur de dilution a été estimé pour chaque substance lors de chaque événement pluvieux pour

les trois sites. Le numéro de la pluie correspond à l’événement étudié pour chaque site (cf. chapitre

4). Les résultats obtenus sont récapitulés dans les tableaux ci-dessous

Facteurs de dilution dans les EP à Sucy-en-Brie

NQE
µg/L Sucy-en-Brie

n° de la pluie 1 2 3 4 5 6 7 8 9 10 n min moyenne max

TBT 0,0002 0 0 0 0 0 195 6 0 32 195
DBT 0,0002 131 2581 0 0 0 559 6 0 545 2581
MBT 0,0002 262 2860 554 202 68 978 6 68 820 2860
Cd 5 0 0 0 0 0 0 0 7 0 0 0
Pb 7,2 4 2 4 2 4 0 2 7 0 2 4
Ni 20 0 0 0 0 0 0 0 7 0 0 0
Cr 3,4 0 0 2 1 2 0 0 7 0 1 2
Cu 1,4 21 21 66 21 95 29 21 7 21 39 95
Zn 3,1 61 52 105 50 123 52 58 7 50 71 123

N 2,4 0 0 0 0 0 0 0 0 8 0 0 0

Ace 0,7 0 0 0 0 0 0 0 0 8 0 0 0

Acyl 0,4 0 0 0 0 0 0 0 0 8 0 0 0

F 0,3 0 0 0 0 0 0 0 0 8 0 0 0

P 0,11 1 5 2 2 1 0 0 3 8 0 2 5

A 0,1 0 1 0 0 0 0 0 0 8 0 0 1

Fluo 0,1 2 6 0 1 1 1 1 5 8 0 2 6

Pyr 0,024 6 136 9 18 4 2 1 19 8 1 24 136

B(a)A 0,005 13 8 16 12 10 10 2 38 8 2 14 38

Chry 0,006 22 12 20 15 15 15 3 56 8 3 20 56

B(a)P 0,05 2 1 2 1 1 1 0 4 8 0 2 4

B(k)F 0,03 2 3 2 1 1 1 1 5 8 1 2 5

B(b)F 0,03 5 7 5 3 3 3 1 15 8 1 5 15

D(a,h)A 0,00006 758 297 574 357 420 353 203 1022 8 203 498 1022

BP 0,002 59 36 55 36 38 34 7 131 8 7 49 131

IP 0,002 59 21 58 40 34 29 6 105 8 6 44 105
PCB28 0,001 32 0 9 6 104 101 100 0 8 0 44 104
PCB52 0,001 31 0 13 7 104 101 100 0 8 0 44 104
PCB101 0,001 31 0 1 0 104 101 100 0 8 0 42 104
PCB118 0,001 31 0 5 1 104 101 100 0 8 0 43 104
PCB138 0,001 32 0 4 2 104 101 100 103 8 0 56 104
PCB153 0,001 32 0 7 2 104 101 100 103 8 0 56 104
PCB180 0,001 31 0 0 0 104 101 100 0 8 0 42 104

Annexe 6 – Facteur de dilution par site

344

NQE
µg/L Sucy-en-Brie

n° de la pluie 1 2 3 4 5 6 7 8 9 10 n min moyenne max

Ethylbenzène 20 0 0 0 0 0 0 6 0 0 0
Toluène 74 0 0 0 0 0 0 6 0 0 0
Xylènes (Somme
o,m,p)

10 0 0 0 0 0 0 6 0 0 0
Chlorure de méthylène 20 0 0 0 0 0 0 6 0 0 0
Tétrachloroéthylène 10 0 0 0 0 0 0 6 0 0 0
PC 2 0 0 0 0 0 0 6 0 0 0
NP 0,3 1 2 4 2 1 17 6 1 5 17
4-OP 0,1 0 0 0 0 0 0 6 0 0 0
Aldrine 0,01 0 0 0 0 4 0 6 0 1 4
Endrine 0,005 0 0 0 0 0 0 6 0 0 0
Dieldrine 0,01 0 0 17 11 11 0 6 0 6 17
Chlorfenvinphos 0,1 1 0 0 0 0 0 6 0 0 1
Simazine 1 0 0 0 0 0 0 0 7 0 0 0
Diuron 0,2 3 0 2 4 2 2 9 7 0 3 9
Isoproturon 0,3 0 0 0 0 0 0 0 7 0 0 0
DEHP 1,3 9 10 13 8 3 20 6 3 10 20

Facteurs de dilution dans les EP pour Noisy-le-Grand

NQE
(µg/L) Noisy-le-Grand

n° de la pluie 1 2 3 4 5 6 n min moyenne max

TBT 0,0002 250 250 315 392 4 250 302 392
DBT 0,0002 465 370 380 392 4 370 402 465
MBT 0,0002 573 454 695 681 4 454 601 695
Cd 5 0 0 0 0 0 0 6 0 0 0
Pb 7,2 10 18 12 3 8 4 6 3 9 18
Ni 20 0 0 0 0 0 0 6 0 0 0
Cr 3,4 8 13 10 3 7 3 6 3 7 13
Cu 1,4 71 157 114 36 79 50 6 36 85 157
Zn 3,1 97 168 142 42 84 58 6 42 98 168

N 2,4 0 0 0 0 4 0 0 0

Ace 0,7 0 0 0 0 4 0 0 0

Acyl 0,4 0 0 0 0 4 0 0 0

F 0,3 0 0 0 0 4 0 0 0

P 0,11 6 5 2 1 4 1 3 6

A 0,1 1 1 0 0 4 0 0 1

Fluo 0,1 8 6 2 1 4 1 4 8

Pyr 0,024 51 32 9 4 4 4 24 51

B(a)A 0,005 60 39 12 7 4 7 29 60

Chry 0,006 109 74 23 15 4 15 55 109

B(a)P 0,05 6 4 1 1 4 1 3 6

B(k)F 0,03 7 5 2 1 4 1 4 7

B(b)F 0,03 22 15 5 3 4 3 11 22

D(a,h)A 0,00006 1600 1167 578 356 4 356 925 1600

BP 0,002 285 173 65 36 4 36 139 285

IP 0,002 177 105 43 26 4 26 88 177
PCB28 0,001 39 35 33 32 4 32 35 39

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 345

NQE
(µg/L) Noisy-le-Grand

n° de la pluie 1 2 3 4 5 6 n min moyenne max

PCB52 0,001 39 35 33 0 4 0 27 39
PCB101 0,001 43 37 35 0 4 0 29 43
PCB118 0,001 43 37 35 0 4 0 29 43
PCB138 0,001 52 44 38 32 4 32 41 52
PCB153 0,001 52 44 38 33 4 33 42 52
PCB180 0,001 43 40 35 32 4 32 37 43
Ethylbenzène 20 0 0 0 0 4 0 0 0
Toluène 74 0 0 0 0 4 0 0 0
Xylènes (Somme
o,m,p)

10 0 0 0 0 4 0 0 0
Chlorure de méthylène 20 1 0 0 0 4 0 0 1
Tétrachloroéthylène 10 0 0 0 0 4 0 0 0
Pentachlorophénol 2 0 0 0 0 4 0 0 0
Nonylphénols 0,3 31 16 15 5 4 5 16 31
4-n-octylphénol 0,1 0 0 0 0 4 0 0 0
Aldrine 0,01 0 0 0 0 4 0 0 0
Endrine 0,005 0 0 0 0 4 0 0 0
Dieldrine 0,01 0 0 0 0 4 0 0 0
Chlorfenvinphos 0,1 0 0 0 0 4 0 0 0
Simazine 1 0 0 0 0 4 0 0 0
Diuron 0,2 2 3 3 2 4 2 3 3
Isoproturon 0,3 0 0 0 0 4 0 0 0
DEHP 1,3 47 22 13 12 4 12 23 47

Facteurs de dilution dans les EP pour la ZAC Paris Rive Gauche

 NQE (µg/L) ZAC Paris Rive Gauche

n° de la pluie 1 2 3 4 n min moyenne max

TBT 0,0002 0 0 0 0 4 0 0 0
DBT 0,0002 354 145 212 917 4 145 407 917
MBT 0,0002 340 259 253 651 4 253 376 651
Cd 5 0 0 0 3 0 0 0
Pb 7,2 4 3 3 3 3 3 4
Ni 20 0 0 0 3 0 0 0
Cr 3,4 0 0 0 3 0 0 0
Cu 1,4 43 36 36 3 36 38 43
Zn 3,1 90 103 106 3 90 100 106

N 2,4 0 0 0 0 4 0 0 0

Ace 0,7 0 0 0 0 4 0 0 0

Acyl 0,4 0 0 0 0 4 0 0 0

F 0,3 0 0 0 0 4 0 0 0

P 0,11 1 1 1 7 4 1 2 7

A 0,1 1 0 0 1 4 0 0 1

Fluo 0,1 1 1 2 9 4 1 3 9

Pyr 0,024 5 3 6 42 4 3 14 42

B(a)A 0,005 8 10 11 8 4 8 9 11

Chry 0,006 19 16 19 14 4 14 17 19

B(a)P 0,05 1 1 1 6 4 1 2 6

B(k)F 0,03 1 1 2 8 4 1 3 8

Annexe 6 – Facteur de dilution par site

346

 NQE (µg/L) ZAC Paris Rive Gauche

n° de la pluie 1 2 3 4 n min moyenne max

B(b)F 0,03 4 3 4 22 4 3 8 22

D(a,h)A 0,00006 457 347 550 1813 4 347 792 1813

BP 0,002 46 34 55 233 4 34 92 233

IP 0,002 34 25 40 157 4 25 64 157
PCB28 0,001 31 101 0 104 4 0 59 104
PCB52 0,001 31 103 0 0 4 0 33 103
PCB101 0,001 31 101 0 104 4 0 59 104
PCB118 0,001 31 101 0 104 4 0 59 104
PCB138 0,001 32 102 102 108 4 32 86 108
PCB153 0,001 32 102 102 111 4 32 87 111
PCB180 0,001 32 102 101 108 4 32 86 108
Ethylbenzène 20 0 0 0 0 4 0 0 0
Toluène 74 0 0 0 0 4 0 0 0
Xylènes (Somme
o,m,p)

10 0 0 0 0 4 0 0 0
Chlorure de méthylène 20 0 0 0 0 4 0 0 0
Tétrachloroéthylène 10 0 0 0 0 4 0 0 0
Pentachlorophénol 2 0 0 0 0 4 0 0 0
Nonylphénols 0,3 2 2 1 3 4 1 2 3
4-n-octylphénol 0,1 0 0 0 0 4 0 0 0
Aldrine 0,01 0 0 0 0 4 0 0 0
Endrine 0,005 0 0 0 82 4 0 21 82
Dieldrine 0,01 0 20 0 0 4 0 5 20
Chlorfenvinphos 0,1 0 0 0 0 4 0 0 0
Simazine 1 0 0 0 0 4 0 0 0
Diuron 0,2 2 1 0 1 4 0 1 2
Isoproturon 0,3 0 0 0 0 4 0 0 0
DEHP 1,3 15 11 13 45 4 11 21 45

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 347

Annexes 7 – Lexique

Cahier des charges : C’est «la description exhaustive et sans ambiguïté de ce qu’un
client attend d’un fournisseur.» Plus simplement, on pourrait dire
que le cahier des charges est «l’expression des besoins».

Devis : C’est l’état détaillé de travaux à exécuter avec leur prix.
Bassin versant : Aussi appelé bassin hydrographique, c’est une portion de

territoire délimitée par des lignes de crête, dont les eaux
alimentent un exutoire commun : cours d'eau, lac, mer, océan, etc.
Chaque bassin versant se subdivise en un certain nombre de
bassins élémentaires (aussi appelés « sous-bassin versant »)
correspondant à la surface d’alimentation des affluents se jetant
dans le cours d’eau principal.

Eau de pluie : Eau en provenance de masses nuageuses qui précipite vers le sol.
Eau pluviale : Eau de pluie qui a ruisselée sur le sol (chaussées, trottoirs, espaces

verts, …), et collectée dans le réseau séparatif, à l’exutoire du
bassin versants.

Kow : Coefficient de partage octanol/eau, permet de rendre compte du
caractère hydrophile (>10 = log Kow > 1) ou lipophile (> 100 = log
Kow > 2) d’une substance, se calcule en faisant le rapport de la
concentration de la substance dans l’octanol par celle dans l’eau.

Screening : Balayage qualitatif et quantitatif des polluants présents dans le
milieu étudié.

Substance inorganique : Substance chimique non organique, ici les métaux.
Substance organique : Substance chimique constituée d’au moins un atome de carbone

lié à au moins un atome d'hydrogène.
Limite de détection (LD) : Est la plus petite quantité d’analyte observable dans un

échantillon donné
Limite de quantification
(LQ) :

Est une valeur au-dessous de laquelle il est difficile de quantifier
avec une incertitude acceptable. En général, cette valeur est
souvent 5 à 10 fois celle de la limite de détection

Accréditation : L'accréditation a pour but, après évaluation, d'attester que des laboratoires et des

organismes sont techniquement capables, de réaliser des essais, des analyses ou des étalonnages et

de procéder à des actions d'inspection ou de certification dans les secteurs dans lesquels ils se

déclarent compétents. L'accréditation est considérée par les administrations nationales comme la

meilleure base technique sur laquelle se fonder pour notifier des organismes dans le cadre de

l'application des directives européennes, afin de réduire les différences actuelles entre les critères

de notification. L'accréditation est considérée comme le dernier niveau de contrôle, au plan

Annexes 7 – Lexique

348

technique, de l'activité de certification. En France, c’est le Comité Français d’Accréditation

(COFRAC) qui englobe non seulement l'activité d'essais et d'étalonnage des laboratoires mais

également l'activité de certification et d’inspection. C’est un organisme créé en 1994 par les

pouvoirs publics qui est destiné à favoriser, notamment au sein de l'Europe, la reconnaissance des

prestations réalisées par les entités accréditées. Dans l'accréditation des laboratoires, quatre points

forts se dégagent :

- l'évaluation qui porte sur son savoir faire et qui inclut l'organisation de son système qualité

;

- la validation : un laboratoire ne peut être accrédité que pour des méthodes dûment

validées. Ces méthodes peuvent être des méthodes de référence, des méthodes internes ou des

méthodes dérivées de méthodes de référence ;

- l'harmonisation : l'accréditation permet d'harmoniser les pratiques des laboratoires en

proposant des règles communes à tous les critères d'accréditation ;

- le domaine d'accréditation représente le champ pour lequel le laboratoire est déclaré

compétent. Un laboratoire n'est jamais accrédité dans sa globalité, mais pour des méthodes bien

précises, validées. C'est également ce qui différencie certification et accréditation.

En résumé L’accréditation est la procédure par laquelle un organisme faisant autorité reconnaît

formellement qu'un organisme ou un individu est compétent pour effectuer des tâches spécifiques.

La certification est la procédure par laquelle une tierce partie donne une assurance écrite qu'un

produit, un processus ou un service est conforme aux exigences spécifiées. Et l’agrément est du

domaine purement réglementaire. Il est délivré par les pouvoirs publics.

Définitions selon la circulaire du 7 mai 2007

Les NQEp sont établies pour 3 types d’eaux : les eaux de surface intérieures, les eaux de transition

et les eaux marines intérieures et territoriales, définies comme suit dans la DCE :

• Eaux de surface intérieures (cours d'eau, plans d'eau, canaux, réservoirs) sont des eaux qui

s'écoulent ou qui stagnent à la surface de l'écorce terrestre à l'exception des eaux

souterraines ;

• Eaux de transition : il s’agit d’eaux de surface situées à proximité des embouchures de

rivières ou de fleuves, qui sont partiellement salines en raison de leur proximité des eaux

côtières mais qui restent fondamentalement influencées par des courants d'eau douce ;

• Eaux territoriales, elles sont définies comme la zone de mer adjacente sur laquelle s'exerce

la souveraineté de l'Etat côtier au-delà de son territoire et de ses eaux intérieures.

Flux et sources de polluants prioritaires dans les eaux urbaines en lien avec l’usage du territoire

SALLY ZGHEIB 349

Description de la méthode « Analyse en composantes principales »

Il existe plusieurs méthodes statistiques qui permettent de résumer l’information contenue dans

une matrice de données. Parmi celles-ci, l’Analyse en Composantes Principales (ACP) permet (1)

de réduire le nombre de variables et (2) de détecter une structure dans les relations entre variables,

c'est-à-dire les ordonner. Par conséquent, l’ACP est utilisée comme une méthode de synthèse des

données (ou « réduction ») et de détection de structure. La réduction des données à l’aide d’une

analyse factorielle se base sur la logique de rotation des axes. Dans un espace à deux dimensions,

deux variables x et y corrélées décrivent un nuage de points ayant une forme, une structure

particulière. L’étude de la structure de ce nuage peut être effectuée, par exemple, par la

comparaison de la tendance centrale des deux variables, c'est-à-dire par l’étude de la dispersion

des points autour des centres de gravité (comparaison des moyennes). En présence de plus de

deux variables, l’étude s’effectue alors dans un « espace », de la même manière que deux variables

décrivent un plan. Ainsi, avec trois variables, il est possible de tracer un nuage de points

tridimensionnel et ajuster un plan à travers les données.

Avec plus de trois variables, il devient impossible d’illustrer les points dans un nuage, toutefois, la

logique de rotation des axes pour maximiser la variance d’un facteur demeure identique. Après

avoir trouvé la droite pour laquelle la variance est maximale (appelée composante principale, axe

factoriel ou facteur), il demeure une certaine dispersion autour de ce dernier. Dans l’ACP, dès lors

que le premier facteur a été extrait, un second sera cherché afin de maximiser la dispersion

restante, et ainsi de suite. Etant donné que chaque facteur consécutif est défini pour maximiser la

dispersion qui n’est pas captée par le facteur précédent, les facteurs consécutifs sont indépendants

les uns des autres.

L’interprétation des composantes principales extraites comprend deux étapes. La première

consiste à examiner l’inertie de chaque composante principale dans le nuage de points. Cette

inertie est estimée par les valeurs propres (encore appelée variance expliquée). La deuxième étape

consiste à examiner les éléments (variables ou observations) contribuant à la construction et à la

définition des composantes principales extraites.

- Les valeurs propres définissent l’inertie de chaque composante principale dans le nuage de

points c'est-à-dire l’étendue de ce nuage dans la direction définie par l’axe factoriel. Ainsi,

le pourcentage d’inertie définit le pouvoir explicatif de chaque composante.

- Les coordonnées des variables définissent la contribution de chaque variable à l’inertie

d’une composante principale, ils fournissent donc une estimation de la participation d’une

variable à la formation d’une composante principale. Les coordonnées des variables

peuvent donc être interprétées comme des corrélations entre les composantes principales et

les variables.

