
HAL Id: tel-00816845
https://pastel.hal.science/tel-00816845v2

Submitted on 15 Oct 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Sources, transfert et devenir des alkylphénols et du
bisphénol A dans le bassin amont de la Seine : cas de la

région Île-de-France
Mathieu Cladière

To cite this version:
Mathieu Cladière. Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin
amont de la Seine : cas de la région Île-de-France. Sciences de la Terre. Université Paris-Est, 2012.
Français. �NNT : 2012PEST1118�. �tel-00816845v2�

https://pastel.hal.science/tel-00816845v2
https://hal.archives-ouvertes.fr

ECOLE DOCTORALE : Sciences Ingénierie et Environnement

Mémoire de thèse présenté pour l’obtention du titre de
DOCTEUR DE L’UNIVERSITE PARIS-EST

Spécialité Sciences et Techniques de l’Environnement

SOURCES, TRANSFERT ET DEVENIR
DES ALKYLPHÉNOLS ET DU BISPHÉNOL A

DANS LE BASSIN AMONT DE LA SEINE
-

Cas de l’Île-de-France

Par

Mathieu Cladière

Thèse réalisée au Laboratoire Eau Environnement et Systèmes Urbains, UMR MA 102
Dirigée par Bruno TASSIN et Johnny GASPERI

Soutenue le 13 décembre 2012 à l’École des Ponts ParisTech

Jury :

Mme M. COQUERY Directrice de recherche, IRSTEA Rapporteur / Présidente
M. J-M. MOUCHEL Professeur des universités, SISYPHE Rapporteur
M. D. BARCELÓ Directeur de recherche, ICRA Examinateur
M. P. LABADIE Chargé de recherche, LPTC Examinateur
M. V. ROCHER Ingénieur de recherche, SIAAP Examinateur
M. B. TASSIN Directeur de recherche, LEESU Directeur de thèse
M. J. GASPERI Maître de conférences, LEESU Co-directeur de thèse

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 2

Remerciements

Remerciements
L’exercice des remerciements est à la fois un exercice simple tant je me sens redevable

de nombreuses personnes, et à la fois un exercice périlleux car je ne voudrais omettre
personne.

Je voudrais commencer ces remerciements par Monsieur Bruno Tassin qui est à la fois
le directeur du LEESU et mon directeur de thèse. Je le remercie d’abord d’avoir accepté de
m’accueillir au sein du LEESU durant ces trois années de thèse qui ont été extrêmement
enrichissantes pour moi. Je voudrais ensuite le remercier pour son implication dans mon
travail de thèse. Le temps qu’il a su m’accorder malgré ses très nombreuses responsabilités et
la pertinence de la moindre de ses remarques m’a permis de construire une réflexion forte
durant ces trois années.

Je souhaite également adresser un remerciement très particulier à Monsieur Johnny
Gasperi qui a co-encadré ce travail de thèse. Si durant ces trois années j’ai pu donner le
meilleur de moi-même pour réaliser ce travail de thèse, c’est en grande part grâce à lui. J’ai
énormément appris à ses côtés, tant d’un point de vue scientifique que sur la rigueur qu’exige
la science. Plus le temps passe et plus je prends conscience de tout ce que je lui dois à la fin
de ces trois années.

Ce travail de thèse est grandement basé sur l’analyse des matrices environnementales
et sans l’aide précieuse de Catherine Lorgeoux, il est fort probable que la qualité des résultats
présentés serait amoindrie. Je lui suis reconnaissant de m’avoir appris à être rigoureux lors de
la validation et de l’exploitation de mes résultats.

Durant ce travail de thèse, j’ai pu frôler l’univers de la modélisation. Durant cette
étape, j’ai été guidé par Céline Bonhomme qui m’a permis d’entrer dans cet univers, d’en
découvrir une partie sans me perdre dans ses méandres. Je la remercie de son implication dans
ce projet et pour tout ce qu’elle m’a apporté.

Je remercie Monsieur Jean-Marie Mouchel et Madame Marina Coquery d’avoir
accepté d’être rapporteurs de ce travail de thèse, ainsi que Messieurs Damia Barceló, Pierre
Labadie et Vincent Rocher pour leur rôle d’examinateur.

Je souhaite remercier sincèrement Monsieur Régis Moilleron pour ces apports
importants pour l’introduction, la conclusion et sa contribution dans ce manuscrit.

Ce travail de thèse a été effectué à l’interface du Programme Interdisciplinaire de
Recherche en ENvironnement de la Seine (PIREN-Seine) et de l’Observatoire des Polluants
URbains (OPUR). Ce travail n’aurait pu avoir une telle ampleur sans les structures de ces
deux programmes de recherche, aussi je remercie les partenaires financiers et opérationnels du
PIREN-Seine et d’OPUR.

Parmi les partenaires des programmes PIREN-Seine et OPUR, je souhaiterais
remercier particulièrement le Syndicat Interdépartementale de l’Assainissement de
l’Agglomération Parisienne (SIAAP) et plus précisément la Direction du Développement de
la Prospective. Je remercie chaleureusement Vincent Rocher, ingénieur de recherche, pour
m’avoir aidé à réaliser mes demandes les plus farfelues, comme prélever le rejet de Seine
Aval à une heure précise, du jour pour le lendemain. Je remercie aussi Céline Briand,
technicienne supérieure, qui a beaucoup participé à l’échantillonnage des rejets de STEP et à
l’analyse des paramètres globaux au SIAAP et Jean D’Aste-Blanc, pour sa contribution lors
des prélèvements sur le déversoir d’orage de Clichy.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 4

Je remercie également le projet ANR Ville durable INOGEV pour leur permission
d’utilisation des données sur les réseaux séparatifs pluviaux. Ces données nous ont permis de
pouvoir compléter au mieux le cycle urbain des alkylphénols et du bisphénol A.

Cette thèse a bénéficié de nombreuses campagnes de terrain et certains paramètres
globaux ont été analysés au LEESU. Sans le soutien de la cellule technique, tout ceci n’aurait
pu être fait. C’est pourquoi, je remercie les ingénieurs Mohamed Saad, Emilie Caupos et les
technicien(ne)s Lila Boudahmane, Alexandre Segor et Philippe Dubois pour leur participation
à ces campagnes et analyses de laboratoire.

L’aspect modélisation de ce manuscrit ne pourrait exister sans le modèle ProSe qui a
été développé au Centre de Géosciences de l’école des Mines ParisTech. Je tiens à remercier
Messieurs Michel Poulin et Nicolas Flipo et Mademoiselle Laurianne Vilmin, pour le temps
qu’ils ont consacré à compléter le modèle ProSe pour mon travail, à l’installer sur mon
ordinateur et enfin à me former à son utilisation.

Une partie des résultats obtenus dans ce travail de thèse est issue du travail de stage de
Lingyu Yue, à qui j’adresse ma reconnaissance pour le travail qu’il a accompli.

J’ai un remerciement spécial à adresser à Antoine Van-de-Voorde, la complicité que
nous avions durant ces trois années de thèse a été extrêmement bénéfique pour le moral. Je
remercie aussi Alexandre Bergé avec qui j’ai beaucoup partagé pendant ces trois années.

Je remercie tous les membres du LEESU. Tout d’abord, ceux présents sur le site de
Créteil que j’ai côtoyé au quotidien pour leur bonne humeur. Je commencerais par Messieurs
Régis Moilleron et Gilles Varrault, duo inséparable, mais à qui je dois aussi de nombreuses
discussions sur mon sujet et des apports non négligeables. Adèle Bressy, Emilie Caupos,
Caroline Soares, Damien Lherm, Lila Boudahmane et Cécile Mirande-Bret, il y a tant à dire
tellement nous avons partagé durant les pauses cafés ou les déjeuners, juste merci pour votre
bonne humeur quotidienne. Toute l’équipe microbiologique, Mesdemoiselles Françoise
Lucas, Claire Thérial et Adélaïde Roguet. Je ne saurai jamais ce qui se passe dans leur bureau,
mais les rires qui s’en élèvent régulièrement participent souvent à la bonne humeur générale.
Je remercie également tous les membres permanents de Champs-sur-Marne. Je n’oublie pas
mes deux dames préférées Catherine Charleux et Annick Piazza pour leur gentillesse et toute
l’aide qu’elles m’ont apportée pour résoudre les problèmes administratifs.

Pendant mes trois années de thèse, j’ai été représentant des doctorants de 2010 à 2012.
Ce post privilégié m’a permis de partager énormément avec les doctorants du LEESU. Je
tiens donc à remercier tous les doctorants et ex-doctorants du LEESU dont je ne pourrais faire
une liste exhaustive.

Enfin, je souhaite remercier mes parents sans qui je ne serais jamais arrivé ici
aujourd’hui. Ils ont toujours cru en moi, même durant mes années de licence où moi-même je
ne savais pas où j’allais. Ils ont su me pousser à toujours aller de l’avant et ne jamais baisser
les bras. Un grand merci à eux. Je remercie également mon frère et ma sœur pour leur soutien.

Enfin, la dernière mais non des moindres, je voudrais remercier ma compagne Cécile
Flamant qui m’a supporté durant ces trois années. Cela n’aura pas été facile tous les jours,
mais elle a su prendre soin de moi avec ses bons petits plats le soir et ses encouragements
quotidiens.

Résumé

Résumé
Cette thèse s’intéresse à la présence et au devenir de sept alkylphénols et du

bisphénol A (BPA) sur le bassin de la Seine qui présente à la fois une partie très urbanisée (la
région Île-de-France, IDF) et une autre soumise à une exploitation agricole intense. Elle est
organisée autour de quatre approches.

Dans une première approche les sources urbaines ont été caractérisées. Pour cela, les
rejets des cinq plus grandes stations d’épuration (STEP) d’IDF, les surverses unitaires de
temps de pluie (SUTP), les eaux des exutoires pluviaux et les retombées atmosphériques ont
été analysées. Cette étude a révélé que le BPA était majoritairement présent dans les sources
de temps de pluie (SUTP et eau des exutoires pluviaux) tandis que l’acide nonylphénoxy
acétique (NP1EC), un précurseur du 4-nonylphénol (4-NP), est dominant dans les rejets de
STEP. Le 4-NP a, lui, été retrouvé dans toutes les sources étudiées à des concentrations
avoisinant la centaine de nanogrammes par litre (ng.l-1), témoignant de sa forte dissémination
dans l’environnement urbain.

Dans un second temps, l’imprégnation du milieu a été considérée au niveau des eaux
de surface et des sols, à deux échelles d’observation. La première échelle est le bassin de
l’Orgeval, caractéristique d’un petit bassin amont, tandis que la seconde échelle intègre
l’ensemble de la région IDF et l’agglomération parisienne. Ces deux échelles ont permis de
mettre en évidence une dissémination importante du 4-NP à l’ensemble des matrices
naturelles du bassin de la Seine. A l’échelle de l’IDF, l’influence de l’agglomération
parisienne a été constatée sur les concentrations de NP1EC et BPA dans la Seine.

Puis, la biodégradabilité des composés nonylphénoliques dans la Seine a été
déterminée par une approche innovante. Les constantes de biodégradation ont été déterminées
directement dans la Seine à l’aide du modèle ProSe (développé par le Centre de Géosciences,
Ecole des Mines ParisTech) et de campagnes de prélèvement spécifiques sur le fleuve (suivi
d’une masse d’eau). Les constantes de biodégradation simulées dans la Seine présentent de
très fortes variabilités en fonction des conditions hydrauliques et climatiques. Après un
épisode de bloom algal, les constantes de biodégradation des composés nonylphénoliques se
sont avérées 10 à 35 fois supérieures à celles retrouvées en conditions classiquement
rencontrées en Seine

Enfin, les flux d’alkylphénols et de BPA exportés par la Seine ont été comparés aux
flux émis par les sources urbaines au niveau annuel. A l’échelle de 2010, les flux de 4-NP et
de BPA émis par l’ensemble des sources urbaines considérées ne sont pas prédominants
devant les flux exportés par la Seine à l’aval de l’agglomération parisienne. Ce résultat
confirme la dissémination importante du 4-NP et du BPA sur la région IDF en raison de leur
forte utilisation depuis les années 1960. Il soulève également plusieurs questions concernant
les sources actuelles des flux retrouvés et la contamination observée sur les zones amont du
bassin de la Seine.

Cette thèse a été effectuée dans le cadre des programmes de recherche PIREN-Seine
(Programme Interdisciplinaire de Recherche sur l’ENvironnement de la Seine) et OPUR
(Observatoire des Polluants URbains).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 6

Abstract
This thesis focuses on occurrence and fate of seven alkylphenols and bisphenol A

(BPA) on a basin divided into a heavily urbanized part and a second part which underscore
intense agricultural activities: the Seine River basin (Île-de-France Region). This study was
divided into four different approaches.

The first approach consists in studying the contamination of urban sources. To this
end, the effluents of the five biggest wastewater treatment plants (WWTP) of the IDF Region,
combined sewer overflows (CSO), urban runoff and total atmospheric fallouts were
considered. This study highlight that BPA mainly occurs in wet-weather urban sources (CSO
and urban runoff) while WWTP effluents are dominated by the nonylphenoxy acetic acid
(NP1EC) which is a 4-nonylphenol (4-NP) precursor. The 4-NP was found in all investigated
urban sources at level close to a hundred of nanogram per liter (ng.l-1).

The second approach focuses on the assessment of contamination of natural matrices
such as receiving surface water and soils at different scales. The first scale is the study of the
Orgeval River basin which is representative of basins unpolluted by urban activities, while the
second scale accounts the entire IDF region including the Parisian Metropolitan area. These
two scales revealed the large spread of 4-NP to all investigated natural matrices within the
Seine River basin. At the scale of the IDF Region, the influence of the Parisian Metropolitan
Area was demonstrated on NP1EC and BPA concentrations within the Seine River.

On a third step, the biodegradability of nonylphenolic compounds was investigated
according to an innovative approach. The biodegradation rates were determined directly
within the Seine River according to the ProSe model (Centre de Géoscience, école des Mines
ParisTech) and specific sampling campaigns performed on the Seine River. The
biodegradation rates found during this study disclosed high variabilities according to
biological conditions of the Seine River. Actually, after an algal bloom, the biodegradation
rates were found between 10 and 35 times higher than those established under common
biological conditions.

At last, the fluxes exported by the Seine River, at annually scale, were compared to
those emitted by all investigated urban sources. At the scale of year 2010, fluxes of 4-NP and
BPA emitted by all investigated urban sources are not predominant compared with those
exported by the Seine River at the outlet of the Parisian Metropolitan Area. This result
confirms the large spread of 4-NP and BPA at the scale of the entire IDF Region likely due to
their important uses since the 1960’s. This result also raises some questions about the origins
of such fluxes found in Seine River and about the contamination of the upstream part.

This thesis was performed within the framework of the PIREN-Seine (Programme
Interdisciplinaire de Recherche sur l’ENvironnement de la Seine) and OPUR (Observatoire
des Polluants URbains) research programs.

Liste des publications et communications

Liste des publications et communications

1 Publications

1.1 Internationales
Cladière, M., Gasperi, J., Gilbert, S., Lorgeoux, C. et Tassin, B. (2010) "Alkylphenol

ethoxylates and bisphenol A in surface water within a heavily urbanized area, such as
Paris". Water Pollution X , n° 135, 131-142 pp.

Gasperi, J., Zgheib, S., Cladière, M., Rocher, V., Moilleron, M. et Chebbo, G. (2011)
"Priority pollutants in urban stormwater - Case of combined sewers". Water Research,
special issue on urban stormwater, in press.

Bergé, A., Cladière, M., Gasperi, J., Coursimault, A., Tassin, B. et Moilleron, R. (2012)
"Meta-analysis of environmental contamination by alkylphenols". Environmental
Science and Pollution Research, n° 19 (9), 3798 - 3819 pp.

Cladière, M., Gasperi, J., Lorgeoux, C., Bonhomme, C., Rocher, V. et Tassin, B. (2012)
"Alkylphenolic compounds and bisphenol A contamination within a heavily urbanized
area: case study of Paris". Environmental Science and Pollution Research, 1-11 pp,
DOI : 10.1007/s11356-012-1220-6.

1.2 Nationales
Cladière, M., Gasperi, J., Lorgeoux, C., Bonhomme, C., Rocher, V., Troupel, M. et Tassin, B.

(2011) "Bisphénol A : Premiers résultats sur le bassin de la Seine". Techniques science
et méthodes, n° 11, 43 - 52 pp.

Gasperi, J., Cladière, M., Zgheib, S., Rocher, V., Moilleron, R. et Chebbo, G. (2012)
"Substances prioritaires dans les rejets urbains de temps de pluie". Techniques science
et méthodes, n°4, 30-43 pp.

2 Communications internationales

2.1 Orales
Cladière, M., Gasperi, J., Gilbert, S., Lorgeoux, C. et Tassin, B. (2010) "Alkylphenol

ethoxylates and bisphenol A in surface water within a heavily urbanized area, such as
Paris". Water Pollution X , Bucarest (Roumanie).

Cladière, M., Gasperi, J., Lorgeoux, C. et Tassin, B. (2011) "Discharges of endocrine
disrupting chemicals by combined sewer overflows into receiving water: case-study of
the Paris conurbation" World Wide Workshop for young environmentalist scientist,
Arceuil (France).

Gasperi, J., Cladière, M., Rocher, V. et Moilleron, R. (2011) "Combined sewer overflows and
EU Water Framework Directive" SWITCH meeting, The Future of Urban Water:
Solutions for Livable and Resilient Cities, Paris (France).

2.2 Par affiches (posters)
Cladière, M., Gasperi, J., Lorgeoux, C., Rocher, V. et Tassin, B. (2011) "Urban cycle of

alkylphenol and bisphenol A: case of Paris" ICCE , Zurich (Suisse).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 8

Liste des abréviations
4-HAP : 4-hydroxyacetophénone
4-HBA : Acide 4-hydroxybenzoïque
4-HBAL : 4-hydroxybenzaldéhyde
4-nNP : Para-nonylphénol linéaire
4-NP : Para-nonylphénol ramifié
4-t-OP : Para-tertiaire-octylphénol
BPA : Bisphénol A
C° : Concentration
C°1 : Concentration premier quartile
C°2 : Concentration médiane
C°3 : Concentration troisième quartile
CAPnEC : Alkylphénols dicarboxylés
CE50 : Concentration entrainant un effet sur 50 % d’une population
CL50 : Concentration entrainant la mort de 50 % d’une population
COD : Carbone organique dissous
COP : Carbone organique particulaire
CPFs : Acides et sulfonates perfluorés
Cimp: Coefficient d’imperméabilisation
DBO5 : Demande biologique en oxygène sur 5 jours
DCM : Dichlorométhane
DCO : Demande chimique en oxygène
DGEBPA : Diglycidyl ether de bisphénol A
ERα : Récepteur œstrogénique α
ERβ : Récepteur œstrogénique β
ESI : Electronébulisation (Electrospray ionisation)
EtAce : Acétate d’éthyle
ETP : Evapotranspiration
F1 : Flux premier quartile
F2 : Flux médian
F3 : Flux troisième quartile
FBC : Facteur de bioconcentration
foc : Fraction de carbone organique
HAPs : Hydrocarbures aromatiques polycycliques
IS : Indice de sensibilité du modèle ProSe
KD : Coefficient de partage eau / particule
KH : Constante de Henry
Koc : Coefficient de partage eau / carbone organique
Kow : Coefficient de partage eau / octanol
LOQ : Limite de quantification
MeOH : Méthanol
MES : Matières en suspension
MRM : Multiple reaction monitoring
MS-MS : Spectromètre de masse en tandem
NH4

+ : Ion ammonium
NH4OH : Hydroxyde d’ammonium
NO2

- : Ion nitrite
NO3

- : Ion nitrates

Liste des abréviations

NP1EC : Acide nonylphénoxy acétique
nNP2EC : Acide nonylphénoxy éthoxy acétique linéaire
NPnEC : Acide nonylphénoxy polyéthoxy acétique
NP1EO : Nonylphénol monoéthoxylé
NP2EO : Nonylphénol diéthoxylé
NPnEO : Nonylphénol polyéthoxylé
NQE-CMA : Norme de qualité environnementale - concentration maximale admissible
NQE-MA : Norme de qualité environnementale - moyenne annuelle
NS : Critère de Nash-Sutcliffe
OP1EO : Octylphénol monoéthoxylé
OP2EO : Octylphénol diéthoxylé
PCBs : Polychlorobiphényles
PK : Point kilométrique
PM : Poids moléculaire
PO4

3- : Ion phosphates
Q : Débit
RAT : Retombées atmosphérique totales
SUTP : Surverses unitaires de temps de pluie
ΣNP : Somme des nonylphénols quantifiés soit 4-NP + NP1EO + NP2EO + NP1EC
SPE : Extraction sur phase solide (solide phase extraction)
STEP : Station d’épuration
t1/2 : Temps de demi-vie
T° : Température
TKN : Azote Kjeldahl total
TN : Azote total
TNPP : Trinonylphénol phosphite
UFC : Unité formant colonie
UPLC : Chromatographie liquide ultra performance

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 10

Table des matières
Remerciements... 3

Résumé... 5

Abstract .. 6

Liste des publications et communications .. 7

1 Publications.. 7
1.1 Internationales .. 7
1.2 Nationales... 7

2 Communications internationales ... 7
2.1 Orales ...7
2.2 Par affiches (posters).. 7

Liste des abréviations .. 8

Table des matières ... 10

Liste des figures ... 14

Liste des tableaux .. 16

Introduction générale.. 19

Chapitre I : Contexte bibliographique.. 25

1 Présentation générale.. 26
1.1 Origine des alkylphénols et du bisphénol A... 26
1.2 Structures des alkylphénols et du bisphénol A... 26
1.3 Propriétés physico-chimiques des alkylphénols... 28

2 Utilisations industrielles ... 30
2.1 Utilisations du para-nonylphénol ... 30
2.2 Utilisations des alkylphénols éthoxylés ... 31
2.3 Utilisations du bisphénol A .. 33
2.4 Réglementations... 37

3 Dégradation des alkylphénols et du bisphénol A.. 41
3.1 Biodégradation des alkylphénols éthoxylés ... 41
3.2 Biodégradation du para-nonylphénol ... 43
3.3 Biodégradation du bisphénol A.. 47
3.4 Photodégradation des alkylphénols et du bisphénol A... 49

4 Toxicité des alkylphénols et bisphénol A .. 50
4.1 Modes d’action sur les organismes .. 50
4.2 Toxicité sur les organismes.. 51
4.3 Bioaccumulation dans différents organismes... 53

5 Sources urbaines dans l’environnement ... 55
5.1 Origine dans l’environnement urbain... 55
5.2 Eaux usées et assainissement ... 56
5.3 Sources urbaines de temps de pluie.. 61

6 Niveaux dans le milieu naturel... 64
6.1 Niveaux dans l’atmosphère .. 64
6.2 Niveaux dans les eaux de surface... 66
6.3 Niveaux dans les sédiments.. 70
6.4 Niveaux dans les sols ... 72

7 Conclusions.. 74

Table des matières

Chapitre II : Matériels et méthodes.. 77

1 Présentation des bassins d’étude.. 78
1.1 Présentation du bassin de la Seine.. 78
1.2 Présentation du bassin de l’Orgeval ... 79

2 Etude du bassin versant de la Seine... 81
2.1 Retombées atmosphériques totales (RAT) ... 81
2.2 Etude des sols franciliens ... 81
2.3 Etude d’une tête de bassin, cas de l’Orgeval.. 82
2.4 Etude des sources urbaines... 83

3 Etude de l’axe fluvial Seine .. 87
3.1 Suivi annuel des concentrations en Seine... 87
3.2 Suivi d’une masse d’eau en aval de Paris... 88

4 Analyse des paramètres globaux.. 89
4.1 Matières en suspension .. 89
4.2 Carbone organique dissous... 89
4.3 Carbone organique particulaire .. 89

5 Précautions de manipulation, matériels et réactifs .. 90

6 Analyse des alkylphénols et du BPA.. 91
6.1 Paramètres chromatographiques d’analyse des alkylphénols et du BPA 91
6.2 Paramètres spectrométriques d’analyse des alkylphénols et du BPA... 91
6.3 Paramètres chromatographiques et spectrométriques pour l’analyse comparative des nonylphénols
éthoxylés à longue chaîne .. 92
6.4 Analyse par UPLC-MS-MS ... 93

7 Traitements des échantillons.. 96
7.1 Prétraitements... 96
7.2 Extraction de la phase dissoute .. 96
7.3 Extraction de la phase particulaire ... 99

8 Incertitudes de mesure sur les eaux de surface .. 105
8.1 Plan de prélèvement et d’analyse ... 105
8.2 Résultats des incertitudes de mesure .. 106

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France
sur l’axe fluvial.. 109

1 Introduction... 110

2 Méthodologie d’exploitation des données ... 111
2.1 Concentrations totales et répartitions dissous - particulaire ... 111
2.2 Représentation graphique sous forme de boîte à moustache.. 111
2.3 Calcul de la variabilité intercampagne des concentrations... 111
2.4 Calcul log KD et log Koc ... 111
2.5 Tests statistiques de comparaison de données.. 112

3 Retombées atmosphériques totales.. 113
3.1 Contamination globale ... 113
3.2 Variabilités spatiales et temporelles des retombées atmosphériques.. 114

4 Contamination des sols d’Île-de-France.. 117
4.1 Contamination globale ... 117
4.2 Influence de l’occupation des sols.. 118
4.3 Influence des vents dominants ... 119

5 Têtes de bassin versant, cas de l’Orgeval.. 121
5.1 Sols... 121
5.2 Eaux de surface .. 123

6 Sources des bassins versant urbains.. 126
6.1 Qualité des rejets de stations d’épuration par temps sec .. 126

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 12

6.2 Contamination des sources urbaines de temps de pluie ... 133

7 Contamination de l’axe Seine... 140
7.1 Contamination globale ... 140
7.2 Influence de l’agglomération parisienne .. 143
7.3 Variations saisonnières des concentrations .. 147
7.4 Evolution des concentrations en fonction des conditions hydriques .. 149

8 Conclusions.. 152

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine.............................. 155

1 Introduction... 156

2 Présentation du modèle hydrodynamique ProSe ... 158
2.1 Présentation générale ... 158
2.2 Module hydraulique ... 158
2.3 Le transport dissous.. 159
2.4 Le module biogéochimique (RIVE) ... 161

3 Campagnes de prélèvement et données d’entrée du modèle ... 163
3.1 Descriptif des campagnes de prélèvement dédiées à la modélisation .. 163
3.2 Données d’entrée du modèle ProSe.. 164

4 Résultats... 167
4.1 Calage des constantes de biodégradation ... 167
4.2 Etude de la sensibilité du modèle ... 177
4.3 Simulation de l’année 2010, année de référence .. 185
4.4 Scénarios prospectifs.. 190

5 Conclusions.. 199

Chapitre V : Evaluation des flux annuels .. 201

1 Introduction... 202

2 Méthodologie de calcul des flux ... 203
2.1 Flux 2010 exportés par la Seine à Meulan ... 203
2.2 Flux émis par les rejets de STEP.. 203
2.3 Flux des retombées atmosphériques... 204
2.4 Flux des SUTP ... 205
2.5 Flux des eaux des exutoires pluviaux... 205

3 Flux annuels 2010 à l’échelle de la région Île-de-France... 207
3.1 Sources urbaines... 207
3.2 Comparaisons des flux entre les sources urbaines ... 210
3.3 Flux annuels exportés par la Seine ... 211
3.4 Comparaisons des sources urbaines aux flux exportés annuellement .. 213

4 Evaluation des flux aux horizons 2050 et 2100... 218
4.1 Horizon 2050.. 218
4.2 Horizon 2100.. 221

5 Conclusions.. 224

Conclusions générales et perspectives .. 225

1 Conclusions générales ... 225

2 Perspectives de recherche... 228
2.1 Sources et compartiments environnementaux .. 228
2.2 Perspectives spécifiques au bisphénol A.. 229
2.3 Perspectives spécifiques aux alkylphénols... 229

Références bibliographiques... 231

1 Documents officiels et rapports.. 231

Table des matières

2 Publications scientifiques.. 235

Annexes.. 252

1 Figures supplémentaires Chapitre V : Modélisation... 252

Résumé... 254

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 14

Liste des figures
Figure I-1 : Répartition du 4-NP, 4-t-OP et du BPA selon le modèle de Mackay (Cousins et al. 2002 ;

IFREMER 2005).. 29
Figure I-2 : Compositions de différents mélanges de nonylphénols éthoxylés (Ayorinde et al 1998) 32
Figure I-3 : Répartition des utilisations des nonylphénols éthoxylés dans l’UE en 1994.............................. 32
Figure I-4 : Evolution mondiale de la consommation de BPA (Commission européenne 2008) 34
Figure I-5 : Répartition de la consommation du BPA en 2006 (INERIS 2010) ... 34
Figure I-6 : Chaîne macromoléculaire principale des plastiques polycarbonates... 35
Figure I-7 : Répartition des utilisations du PC en 2010 (www.bisphenol-a-europe.org) 36
Figure I-8 : Chaîne macromoléculaire principale du DGEBPA ... 36
Figure I-9 : Répartition des utilisations du DGEBPA en 2009 (www.bisphenol-a-europe.org)................... 37
Figure I-10 : Voies de biodégradation des alkylphénols éthoxylés ... 42
Figure I-11 : Schéma de biodégradation du 4-NP (Gabriel et al. 2008).. 44
Figure I-12 : Schéma récapitulatif de la biodégradation des alkylphénols éthoxylés (Giger et al. 2009) 46
Figure I-13 : Mécanismes de biodégradation du BPA (Spivack et al. 1994) .. 47
Figure I-14 : Structures des 4-NP, 4-t-OP et BPA comparées à celle du 17ββββ-œstradiol 50
Figure I-15 : Comparaisons des concentrations de 4-NP (µg.L-1) en entrée et sortie de STEP en Europe,

Amérique du Nord et Asie (China) (Bergé et al. 2012a)... 58
Figure I-16 : Tendances historiques des concentrations de 4-NP dans les rejets de STEP vs. Directive

2003/53/CE. .. 61
Figure I-17 : Evolution temporelle des concentrations de 4-NP, NPnEO et NPnEC dans la rivière Glatt en

Suisse (Bergé et al. 2012a) ... 68
Figure II-1 : Bassin amont de la Seine et sites de prélèvement en IDF... 78
Figure II-2 : Chronique de débits moyens mensuels de la Seine à Marnay et Paris en 2010 79
Figure II-3 : Sites de prélèvement sur le bassin de l’Orgeval.. 80
Figure II-4 : Chronique de débits mensuels (L.s-1) de l’Orgeval à Le Theil durant l’année 2011 80
Figure II-5 : Répartition des campagnes de prélèvement des rejets de STEP... 84
Figure II-6 : Profils des déversements échantillonnés à Clichy en 2010... 85
Figure II-7 : Répartition des campagnes de prélèvement et prises de vue des ponts 87
Figure II-8 : Exemple d’une gamme basse et gamme haute pour le NP1EC.. 94
Figure II-9 : Autotrace SPE ... 96
Figure II-10 : Récupération du BPA et des alkylphénols sur les cartouches SPE (n = 3) sans matrice100
Figure II-11 : Rendements d’extraction en fonction des mélanges de solvants (n = 5) 102
Figure II-12 : Multiwave 3000 et bombe Téflon pour micro-onde. .. 103
Figure II-13 : Schéma des prélèvements pour l’analyse de l’incertitude de mesure................................... 105
Figure II-14 : Plan d’expérience pour déterminer l’incertitude de mesure analytique 106
Figure III-1 : Exemple de graphique boîte à moustaches (box & whisker plot).. 111
Figure III-2 : Concentrations des composés nonylphénoliques et du BPA dans les retombées

atmosphériques. Les dates des campagnes sont disponibles dans le Tableau II-1. 115
Figure III-3 : Comparaison des teneurs en alkylphénols des sols en fonction de leurs occupations.......... 118
Figure III-4 : Influence des vents dominants d’IDF sur les teneurs retrouvées dans les sols..................... 119
Figure III-5 : Teneurs (ng.g1) des composés nonylphénoliques dans les sols du bassin de l’Orgeval 121
Figure III-6 : Impacts des activités agricoles sur la contamination de l’Orgeval.. 125
Figure III-7 : Distributions des alkylphénols et du BPA dans l’Orgeval en 2011 et 2012 126
Figure III-8 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les rejets de STEP 129
Figure III-9 : Proportion dans la phase particulaire des composés dans les rejets de STEP 132
Figure III-10 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les SUTP 133
Figure III-11 : Proportions dans la phase particulaire des composés dans les SUTP................................. 135
Figure III-12 : Concentrations totales (ng.L-1) des SUTP vs. % eau de ruissellement................................ 136
Figure III-13 : Concentrations totales de BPA et d’alkylphénols dans les eaux des exutoires pluviaux ... 137
Figure III-14 : Répartitions dans la phase particulaire des composés dans les eaux des exutoires pluviaux

... 138
Figure III-15 : Proportions particulaires des alkylphénols et du BPA dans les eaux de surface 142
Figure III-16 : Evolutions des concentrations d’alkylphénols et de BPA en fonction de l’urbanisation... 144
Figure III-17 : Evolutions des distributions des alkylphénols et du BPA sur l’axe Seine........................... 146
Figure III-18 : Variations saisonnières des concentrations de BPA, 4-NP et NP1EC à Marnay (a), Meulan

(b) et sur l’Oise (c) ... 148

Liste des figures

Figure III-19 : Variations des concentrations de BPA, 4-NP et NP1EC en fonction des conditions
hydriques à Marnay (a), Meulan (b) et sur l’Oise (c) ... 149

Figure III-20 : Comparaison des concentrations d’alkylphénols et de BPA dans le bassin de la Seine152
Figure III-21 : Distributions du 4-NP et du BPA dans les sources urbaines.. 154
Figure IV-1 : Principe de fonctionnement des différentes versions du modèle ProSe (Even 1995) 158
Figure IV-2 : Maille utilisée pour la résolution des équations de Saint-venant (Even 1995)...................... 159
Figure IV-3 : Schéma explicatif du fonctionnement du réseau hydrographique du modèle ProSe v1 (Even

1995).. 159
Figure IV-4 : Utilisation des tubes de courant pour simuler un bief par le modèle ProSe 160
Figure IV-6 : Mécanismes réactionnels considérés dans le modèle ProSe. Seules les réactions en rouge ont

été modélisées en utilisant le module RIVE... 161
Figure IV-7 : Sites de prélèvement pour les campagnes dédiées à la simulation... 163
Figure IV-8 : Campagne de Juillet - Sorties du modèle ProSe sans processus biogéochimiques............... 169
Figure IV-9 : Campagne de juillet : sorties du modèle ProSe optimisées .. 171
Figure IV-10 : Constantes de biodégradation de la campagne de juillet vs. littérature.............................. 172
Figure IV-11 : Données CarboSeine sur la concentration en chlorophylle A dans la Seine 173
Figure IV-12 : Campagne de septembre : sorties du modèle ProSe sans processus biogéochimiques 174
Figure IV-13 : Campagne de septembre : sorties du modèle ProSe optimisé.. 175
Figure IV-14 : Constantes de biodégradation de la campagne de septembre vs. littérature...................... 176
Figure IV-15 : Données et simulation 2010 de la Seine à Bougival... 186
Figure IV-16 : Données et simulation 2010 de l’Oise à la confluence ... 187
Figure IV-17 : Chroniques 2010 à Meulan simulées par ProSe comparées aux mesures........................... 188
Figure IV-18 : Chroniques annuelles de débits simulés à l’horizon 2050 de la Seine à Paris..................... 192
Figure IV-19 : Chroniques annuelles des concentrations de NP1EC et 4-NP à Meulan à l’horizon 2050 . 195
Figure IV-20 : Ratios des concentrations de NP1EC prédites aux horizons 2050 et 2100 sur celles de 2010

... 196
Figure IV-21 : Chroniques annuelles des concentrations de NP1EC et 4-NP à Meulan à l’horizon 2100 . 197
Figure V-1 : Type de réseau et imperméabilisation des sols du bassin versant collecté par le SIAAP

(source SIAAP) .. 206
Figure V-2 : Flux (kg.an-1) annuellement émis par les sources urbaines ... 210
Figure V-3 : Flux annuels d’alkylphénols et de BPA exportés par la Seine à Meulan en 2010.................. 212
Figure V-4 : Comparaison des sources urbaines aux flux exportés annuellement par la Seine................. 213
Figure V-5 : Chroniques des flux journaliers exportés par la Seine en 2010 et à l’horizon 2050 218
Figure V-6 : Chroniques de flux de 4-NP et de NP1EC en 2010 et à l’horizon 2100................................... 221

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 16

Liste des tableaux

Tableau I-1 : Structures, abréviations et noms des composés alkylphénoliques et du bisphénol A............. 27
Tableau I-2 : Exemples de ramification du 4-NP ... 27
Tableau I-3 : Propriétés physico-chimiques des alkylphénols et du bisphénol A.. 28
Tableau I-4 : Utilisations du 4-NP en Europe en 1994 et 1997 (Commission européenne 2002).................. 30
Tableau I-5 : Consommation de nonylphénols éthoxylés dans le monde ... 33
Tableau I-6 : Utilisations des NPnEO dans l’UE en 1994 (d’après Commission européenne 2002)............ 33
Tableau I-7 : Utilisations majeures du BPA dans l’UE en 2005 (Commission européenne 2008) 35
Tableau I-8 : NQE du 4-NP et du 4-t-OP de la directive 2008/105/CE en ng.L-1 .. 38
Tableau I-9 : Extrapolation de la voie de biodégradation en fonction du milieu .. 42
Tableau I-10 : Constantes de biodégradation de nonylphénols éthoxylés dans différents milieux.............. 43
Tableau I-11 : Temps de demi-vie du BPA dans le milieu naturel ... 48
Tableau I-12 : Potentiels œstrogéniques des alkylphénols et du bisphénol A .. 51
Tableau I-13 : Toxicités aiguës (en µg.L-1) du 4-NP, 4-t-OP et BPA sur différents organismes aquatiques52
Tableau I-14 : Facteurs de bioaccumulation (FBC) de plusieurs espèces aquatiques................................... 54
Tableau I-15 : Concentrations (µg.L-1) des alkylphénols et du bisphénol A dans les eaux usées 57
Tableau I-16 : Rendements épuratoires des STEP en fonction du traitement secondaire 58
Tableau I-17 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les rejets de STEP............... 60
Tableau I-18 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les SUTP 62
Tableau I-19 : Concentrations (ng.L-1) des alkylphénols et bisphénol A des eaux des exutoires pluviaux . 63
Tableau I-20 : Concentrations (ng.m-3) des alkylphénols dans la phase gazeuse de l’atmosphère 64
Tableau I-21 : Concentrations (ng.L-1) des alkylphénols et du bisphénol A dans les eaux de pluie............. 65
Tableau I-22 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les eaux de surface 67
Tableau I-23 : Teneurs (µg.g-1) en alkylphénols et bisphénol A des matières en suspension........................ 70
Tableau I-24 : Teneurs (µg.g-1) en alkylphénols et bisphénol A dans les sédiments...................................... 71
Tableau I-25 : Teneurs (µg.g-1) en alkylphénols et bisphénol A dans les sols .. 73
Tableau II-1 : Caractéristiques des campagnes des retombées atmosphériques totales............................... 81
Tableau II-2 : Descriptions des sols prélevés .. 82
Tableau II-3 : Caractéristiques des STEP étudiées.. 83
Tableau II-4 : Caractéristiques des déversements considérés... 85
Tableau II-5 : Caractéristiques des évènements pluvieux échantillonnés.. 86
Tableau II-6 : Débits moyen journalier (m3.s-1) de la Seine et de l’Oise durant les campagnes de suivi

annuel ... 88
Tableau II-7 : Solvants et composés étalons utilisés dans cette étude... 90
Tableau II-8 : Gradient d’élution de la phase mobile (débit 0,4 mL.min-1) ... 91
Tableau II-9 : Paramètres d’analyse des alkylphénols et du BPA.. 92
Tableau II-10 : Paramètres spectrométriques d’analyse des NPnEO .. 93
Tableau II-11 : Etalons internes d’injection et les composés correspondants ... 94
Tableau II-12 : Domaines des gammes basses et hautes des composés ciblés .. 94
Tableau II-13 : LOQ instrumentales et correspondance aux fractions dissoute et particulaire 95
Tableau II-14 : Rendements d’extraction de la phase dissoute des eaux de surface 97
Tableau II-15 : Blancs d’extraction et LOQ de la phase dissoute... 98
Tableau II-16 : Protocoles de purification pour les cartouches étudiées.. 99
Tableau II-17 : Rendements de récupération lors de la purification sur OASIS® HLB avec matrice (n=5)

... 101
Tableau II-18 : Blancs d’extraction et LOQ de la phase particulaire .. 103
Tableau II-19 : Concentrations mesurées en Seine et incertitudes calculées ... 106
Tableau III-1 : Concentrations min - max (ng.L-1) des alkylphénols et BPA dans la phase dissoute des

retombées atmosphériques totales.. 113
Tableau III-2 : Valeurs p des variabilités spatiales des concentrations de BPA et 4-NP............................ 114
Tableau III-3 : Variabilités inter-campagnes des concentrations (%) ... 116
Tableau III-4 : Teneurs (ng.g-1) en alkylphénols et BPA des sols de l’IDF (juin 2008)............................... 117
Tableau III-5 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les eaux de surface de

l’Orgeval en 2011... 123
Tableau III-6 : Paramètres globaux des rejets des STEP (SIAAP) .. 127
Tableau III-7 : Concentrations totales médianes (ng.L -1) des rejets de STEP (n = 9) vs. littérature......... 128

Liste des tableaux

Tableau III-8 : Concentrations (ng.L-1) et variabilités temporelles du rejet de Seine Aval........................ 130
Tableau III-9 : Variabilités (%) inter-campagnes des concentrations d’alkylphénols et de BPA 131
Tableau III-10 : Log K D et log Koc des alkylphénols et BPA dans les rejets de STEP 133
Tableau III-11 : Log K D et log Koc des alkylphénols et BPA dans les SUTP.. 135
Tableau III-12 : Log K D et log Koc des composés dans les eaux des exutoires pluviaux 139
Tableau III-13 : Concentrations totales médianes (ng.L-1) et variabilités (%) des alkylphénols et du BPA à

Marnay, Bougival, Meulan et sur l’Oise.. 140
Tableau III-14 : Log K D

 et log Koc des alkylphénols et BPA dans la Seine .. 142
Tableau III-15 : Concentrations du carbone organique dissous (mgC.L-1) dans la Seine 143
Tableau IV-1 : Constantes de dégradation du 4-NP, NP1EO et NP1EC reportées par (Jonkers et al. 2005)

... 157
Tableau IV-2 : Date et heure de prélèvement des campagnes de juillet et septembre 2011 164
Tableau IV-3 : Données d’entrée et de calage du modèle ProSe pour la campagne de juillet 2011........... 165
Tableau IV-4 : Données d’entrée et de calage de ProSe pour la campagne de septembre 2011 166
Tableau IV-5 : Constantes de biodégradation et sources diffuses optimisées pour juillet.......................... 170
Tableau IV-6 : Septembre : constantes de biodégradation et sources diffuses optimisées 174
Tableau IV-7: Indices de sensibilité des concentrations de 4-NP, NP1EC et NP1EO dans la Seine, l’Oise et

Seine Aval (juillet 2011) sur les sorties du modèle Prose ... 180
Tableau IV-8 : Indices de sensibilité des constantes de biodégradation de juillet 2011 sur les sorties du

modèle ProSe.. 181
Tableau IV-9 : Indices de sensibilité des sources diffuses de NP1EO et NP1EC (juillet 2011) sur les sorties

du modèle ProSe .. 181
Tableau IV-10 : Indices de sensibilité des concentrations de 4-NP, NP1EO et NP1EC de la Seine, l’Oise et

Seine Aval (septembre 2011) sur les sorties de ProSe... 183
Tableau IV-11 : Indices de sensibilité des constantes de dégradation de septembre 2011 sur les sorties du

modèle ProSe.. 184
Tableau IV-12 : Indices de sensibilité des sources diffuses de NP1EO et NP1EC (septembre 2011) sur les

sorties du modèle ProSe .. 184
Tableau IV-13 : Critères de Nash-Sutcliffe (NS) pour la simulation de l’année 2010................................. 188
Tableau IV-14 : Anomalies climatiques générées par les scénarios ARP et MPI.. 190
Tableau IV-15 : Anomalies (%) de débit de la Seine et l’Oise aux horizons 2050 et 2100 selon les scénarios

ARP et MPI. ... 191
Tableau IV-16 : Volumes prévisionnels traités par les STEP du SIAAP en 2050 et 2100 193
Tableau IV-17 : Noms et caractéristiques des scénarios exploités.. 194
Tableau V-1 : Volumes moyens quotidiens et annuels déversés par les cinq STEP du SIAAP en 2010.... 204
Tableau V-2 : Précipitations (mm) recensées en 2010 en IDF (stations Météo France).............................. 204
Tableau V-3 : Flux annuels (kg.an-1) émis par les STEP de l’agglomération parisienne............................ 207
Tableau V-4 : Flux annuels (kg.an-1) émis par les SUTP et les eaux des exutoires pluviaux...................... 208
Tableau V-5 : Flux annuels (kg.an-1) des retombées atmosphériques totales (RAT) de la région IDF...... 208
Tableau V-6 : Dépôts totaux d’alkylphénols et de BPA (µg.m-2.an-1) au niveau de la région IDF............. 209
Tableau V-7 : Flux annuels (kg.an-1) estimés en Seine à Meulan en 2010.. 212
Tableau V-8 : Flux (kg.an-1) de 4-NP et NP1EC 2010 et 2050 selon les scénarios de références ARP et MPI

... 219
Tableau V-9 : Flux (kg.an-1) de 4-NP et NP1EC en 2010 et 2050 selon les modèles références ARP et MPI

... 220
Tableau V-10 : Flux annuels de 4-NP à l’horizon 2100 selon les scénarios ARP et MPI............................ 222
Tableau V-11 : Flux annuels de NP1EC à l’horizon 2100 selon les scénarios ARP et MPI 222

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 18

Introduction générale

Introduction générale
Dans l’Antiquité, les Grecs et les Romains utilisaient déjà des systèmes

d’assainissement perfectionnés pour drainer leurs eaux usées hors des cités et les décharger
dans les rivières. Cet usage des cours d’eau est symbolisé dans le mythe d’Hercule. Dans sa
cinquième tâche, le héros devait nettoyer les écuries d’Augias. Pour cela, Hercule a détourné
le cours de deux fleuves, l’Alphée et le Pénée, afin d’assainir rapidement les écuries, mais
polluant, sans doute, irrémédiablement les deux fleuves.

Durant le Moyen-âge, les systèmes d’assainissement ont été abandonnés et les eaux
usées étaient rejetées directement dans les rues où elles ruisselaient jusqu’à se déverser dans
les cours d’eau. A Paris, l’insalubrité des rues a probablement contribuée à amplifier
l’épidémie de peste noire des années 1350. En 1370, les parisiens prennent conscience de la
nécessité d’assainir les rues et Hugues Aubriot, alors prévôt des marchands, fait construire le
premier égout couvert de Paris au niveau de Montmartre.

Plus récemment, la révolution industrielle du XIXème siècle a considérablement
transformé les modes de production et de consommation des populations. Les nouvelles
activités industrielles et économiques ont engendré une forte croissance démographique des
villes et un exode rural massif. Dans leur croissance, les villes généraient continuellement de
plus en plus d’eaux usées pour leurs besoins industriels et domestiques. Durant le XIXème
siècle, les eaux usées étaient communément déversées dans les cours d’eau sans traitement.
En conséquence, à cette époque déjà la communauté scientifique s’alarmait sur la qualité des
eaux de surface et l’impact que pouvaient engendrer les activités urbaines sur les ressources
en eau en Europe (Anonyme 1870) et sur le bassin de la Seine (Neuville 1881). Un siècle plus
tard, en 1962, le livre de Rachel Carson intitulé « Silent Spring » (Carson 1962) traitant des
effets négatifs des pesticides sur les animaux et l’Homme peut être considéré comme le point
de départ de la prise de conscience des impacts sur le milieu des molécules organiques
utilisées industriellement. Cette prise de conscience a engendré le démarrage de nombreuses
études sur les eaux de surface.

En réponse aux préoccupations scientifiques et sociétales à propos de l’influence de
certaines substances chimiques sur l’environnement, les autorités françaises et européennes
ont promulgué plusieurs lois ou directives. Au niveau français, la loi sur l’eau promulguée en
1964 (loi n°64-1245) vise à protéger la ressource en eau d’éventuelles pollutions liées aux
activités humaines, crée les Agences de l’Eau et en définit leurs missions. Au niveau
européen, la communauté européenne publie en 1991 la directive 91/272/CEE qui établit les
règles de traitement des eaux résiduaires urbaines. Cette directive a été retranscrite dans le
droit français avec la loi n°92-3 du 3 janvier 1992. En 2000, la communauté européenne
édicte la Directive Cadre sur l’Eau (directive 2000/60/CE). Cette directive impose aux états
membres un retour au bon état écologique et chimique des masses d’eau (souterraines et de
surface) pour 2015. L’évaluation du bon état chimique se base sur une liste de 33 substances
dites « prioritaires » susceptibles de poser des risques pour les milieux récepteurs et planifie la
réduction de leurs rejets d’ici à 2015. Sur ces 33 substances, 13 ont été classées comme
substances « dangereuses prioritaires » dont la présence dans l’environnement aquatique doit
être réduite de moitié pour 2015 et totalement en 2020. Parmi les polluants prioritaires et
dangereux prioritaires la catégorie de polluants dits perturbateurs endocriniens est largement
représentée. Les perturbateurs endocriniens sont des molécules capables de provoquer sur les
espèces animales des réponses identiques aux hormones naturelles ; ils ont été reconnus très
récemment comme enjeu international émergent (Campbell et al. 2006). Les perturbateurs
endocriniens les plus souvent cités dans la littérature sont le di(2-éthylhexyl)phtalate (DEHP),
certains hydrocarbures aromatiques polycycliques (HAPs), les polybromodiphényléthers

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 20

(PBDE), divers pesticides, les alkylphénols et le bisphénol A. Depuis le 20 novembre 2001, le
4-tert-octylphénol (4-t-OP) est référencé parmi les substances prioritaires et le 4-nonylphénol
(4-NP) comme substance dangereuse prioritaire dans l’annexe X de la DCE. La directive
2008/105/CE a confirmé leur inscription comme substances prioritaires (Annexe II) et fixe
leurs normes de qualité environnementale en moyenne annuelle (NQE-MA) à 300 ng.L-1 pour
le 4-NP et à 100 ng.L-1 pour le 4-t-OP. Malgré la demande de révision du bisphénol A dans
l’annexe III de la directive 2008/105/CE, ce composé n’a pas encore été intégré à la liste des
substances prioritaires.

Le terme alkylphénols fait référence à plusieurs familles de composés dont deux sont

majoritairement utilisées industriellement, les dérivés du 4-NP et du 4-t-OP. Dans
l’environnement, les alkylphénols sont issus de la biodégradation des alkylphénols éthoxylés,
composés aux propriétés tensio-actives, utilisés dans de nombreux détergents domestiques et
industriels, comme émulsifiant industriel, comme liant dans les ciments et bétons ou encore
dans certains pesticides (Commission européenne 2002). A l’heure actuelle, de nombreuses
études européennes et mondiales ont observé la présence du 4-NP et du 4-t-OP dans les rejets
de station d’épuration (STEP) (Giger et al. 1984; Clara et al. 2007; Céspedes et al. 2008;
Hohne et Puttmann 2008; Zhou et al. 2010; Bergé et al. 2012b) et dans les eaux de surface
(Ahel et al. 1994b; Jonkers et al. 2009; Brix et al. 2010; Loos et al. 2010; Wang et al. 2011)
mais très peu de connaissances sont actuellement disponibles sur ces polluants à l’échelle
d’un bassin versant.

Les toxicités et potentiels œstrogéniques des 4-NP et 4-t-OP ont été montrés à de

nombreuses reprises (Comber et al. 1993; Bhattacharya et al. 2008; Lopez-Espinosa et al.
2009). De par leur structure et leurs propriétés physico-chimiques, ces composés peuvent se
fixer sur les récepteurs œstrogéniques et ainsi interférer avec la synthèse, le transport et
l’action des hormones naturelles in vivo. Cette perturbation serait à l’origine d’effets néfastes
sur la reproduction (modification du sex-ratio), la croissance, le développement de certaines
espèces sauvages et l’augmentation de la fréquence de certains troubles du système
reproducteur humain (Jobling et al. 1996; Vivacqua et al. 2003). Marcial et al. (2003) ont
montré que le 4-NP, à des niveaux de concentrations proche de ceux que l’on retrouve dans
les eaux de surface, affecte le développement du crustacé Tigriopus japonicus. De plus, les
travaux de Fenet et al. (2003), menés sur des extraits de sédiments, ont montré que les
alkylphénols étaient les principaux responsables des perturbations endocriniennes observées.
Encore plus récemment, Jugan et al. (2009) ont constaté que les eaux de la Seine au niveau de
Paris pouvaient engendrer une réponse œstrogénique importante. Les auteurs concluent que si
le 4-NP n’est pas l’unique responsable de la réponse œstrogénique, il y contribue fortement.

Le bisphénol A est massivement utilisé dans la fabrication de plastiques

polycarbonates et de résines époxydes (Commission européenne 2008). Le bisphénol A est
présent dans au moins 160 applications différentes, dont de nombreux objets de la vie
quotidienne et une large gamme de matériaux urbains (Plastic Europe 2007). L’étude du
bisphénol A dans les rejets de station d’épuration et dans l’environnement est plus récente que
pour les alkylphénols, et la littérature moins prolifique (Fromme et al. 2002; Sanchez-Avila et
al. 2009; Chen et al. 2010; Sahar et al. 2011; Zhang et al. 2011). Comme pour les
alkylphénols, la toxicité et le potentiel œstrogénique du bisphénol A ont été mis en évidence
(Chitra et al. 2003; Lee et al. 2003; Narita et al. 2006). Suite à ces observations, ce composé a
été l’objet d’une forte médiatisation internationale et nationale d’un point de vue sanitaire.
Les connaissances environnementales actuelles le concernant s’avèrent très limitées en raison
de l’absence actuelle de réglementation.

Introduction générale

Le bassin de la Seine est un exemple représentatif d’un bassin impacté par les activités
urbaines d’une grande agglomération. Ce bassin est considéré comme vulnérable en raison de
la combinaison d’une très forte pression anthropique et des faibles débits du fleuve.
Représentant seulement 12 % de la superficie du territoire français, le bassin versant de la
Seine supporte, selon l’Agence de l’Eau Seine-Normandie, 25 % des activités agricoles, 40 %
des activités l’industrielles et 30 % de la population nationale. La majeure partie des activités
industrielles se situe dans la partie amont* du bassin qui intègre la région Île-de-France et
l’agglomération parisienne (30ème rang mondial des mégapoles les plus peuplées et parmis les
trois plus grande d’Europe avec Londres et Moscou). Les activités de l’agglomération
parisienne génèrent chaque jour plusieurs millions de mètres cubes d’eaux usées qui sont
rejetés, après traitement, dans la Seine ou ses affluents. Ces données mettent en évidence la
forte pression anthropique liée aux activités urbaines, industrielles et agricoles pesant sur la
Seine. La multiplicité et l’intensité de ces activités concentrent une proportion importante de
sources de contamination, notamment en région Île-de-France. Puisque les activités humaines
provoquent généralement une contamination des milieux récepteurs, le bassin de la Seine
constitue un exemple extrême. Pour ces raisons, le bassin amont de la Seine intégrant
l’agglomération parisienne est au cœur des études du Programme Interdisciplinaire de
Recherche sur l’ENvironnement de la Seine (PIREN-Seine) depuis 1989.

Qu’il s’agisse des alkylphénols ou du bisphénol A, si plusieurs études sont disponibles

sur quelques matrices environnementales prises séparément (typiquement eaux de surface et
rejets de STEP), aucune étude ne s’intéresse à la présence globale et au devenir de ces
contaminants à l’échelle d’un bassin versant. Au niveau de l’Île-de-France, Bergé (2012) et
Gilbert (2011) ont mis en évidence l’ubiquité du 4-NP, du 4-t-OP et de leurs dérivés éthoxylés
dans les eaux résiduaires urbaines, mais également en fin de filière de traitement. Compte
tenu de ces apports, il convenait de s’interroger plus largement sur l’imprégnation des milieux
récepteurs et sur le devenir de ces composés à l’échelle d’un bassin versant. Pour les
alkylphénols, les seules données disponibles à l’heure actuelle sur le bassin de la Seine ont été
acquises au niveau de l’estuaire (Cailleaud et al. 2007; Lardy-Fontan 2008).

Dans ce contexte, cette thèse a été initiée afin d’amener les premiers éléments de

réflexion sur la contamination de la partie amont du bassin de la Seine par les alkylphénols et
le bisphénol A. Cette étude a été réalisée dans le cadre des programmes PIREN-Seine et
OPUR (Observatoire des Polluants URbains) avec plusieurs objectifs :

Quelle est la contamination du bassin versant de la Seine et quel est l’impact de

l’Île-de-France sur la qualité de l’axe fluvial ?

L’étude de la contamination du bassin versant de la Seine s’est attachée à évaluer la

pollution globale du bassin versant à travers la caractérisation des retombées atmosphériques,
des sols et des têtes de bassin. L’impact de l’agglomération parisienne a été abordé à travers
l’étude des différentes sources urbaines par temps sec et par temps de pluie et d’autre part par
le suivi de l’axe fluvial Seine.

Les retombées atmosphériques totales ont été étudiées sur trois stations de l’Île-de-

France dans le cadre du projet EndocrinAir (Programme National de Recherche sur les

*Le terme bassin amont de la Seine est ici défini par rapport au périmètre de recherche du programme

PIREN-Seine (jusqu’au barrage de Poses) par opposition à la zone estuarine étudiée par le GIP Seine-Aval.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 22

Perturbateurs Endocriniens). Les sols de la région Île-de-France ont été échantillonnés sur
douze sites répartis selon les vents dominants et se distinguant par leur mode d’occupation.
L’étude des têtes de bassin a été effectuée sur le bassin de l’Orgeval (instrumenté depuis
50 ans par le GIS Oracle) pour caractériser la pollution de fond et l’impact des activités
agricoles sur les sols et les eaux de surface.

Au niveau de l’agglomération parisienne, les sources urbaines ont été considérées par

temps sec et par temps de pluie. Par temps sec, les rejets des cinq stations d’épuration les plus
importantes de l’agglomération parisienne (Seine Amont, Marne Aval, Seine Centre, Seine
Aval et Seine Grésillons) ont été analysés. Par temps de pluie, les surverses unitaires ont été
échantillonnées au niveau de l’un des plus grands déversoirs d’orage de la région parisienne
(Clichy) tandis que l’étude de la qualité des eaux des exutoires pluviaux a été effectuée dans
le cadre du projet ANR ville durable INOGEV (InNOvation pour la Gestion durable de l’Eau
en Ville). Les données générées dans ce projet sont reprises dans ce travail afin d’offrir une
vision élargie de la contamination des sources urbaines. Les rejets de STEP par temps de pluie
ont déjà été étudiés par Gilbert (2011) qui a constaté pour Seine Centre et Seine Amont que
leur qualité ne différait pas de celle obtenue par temps sec. L’étude de la contamination de
l’axe fluvial Seine a été effectuée entre Marnay, dans l’Aube, et Meulan, dans les Yvelines, et
vise à déterminer l’impact de l’agglomération parisienne sur les eaux de surface.

Quelle est la biodégradabilité des alkylphénols et du bisphénol A dans le milieu

naturel ?

Les études portant sur la biodégradation des composés organiques sont généralement

réalisées en laboratoire dans des réacteurs fermés dont les conditions diffèrent du milieu
naturel (Zhang et al. 2007; Jurado et al. 2009; Karahan et al. 2010) ; une seule étude est
disponible sur la détermination des constantes de biodégradation des alkylphénols directement
à partir de mesures dans le milieu naturel (Jonkers et al. 2005). A la suite de ces travaux, nous
avons déterminé les constantes de biodégradation des alkylphénols à chaîne courte dans la
Seine. Pour cela, une approche originale a été mise en œuvre à travers l’utilisation d’un
modèle hydraulique et biogéochimique (ProSe développé au Centre de Géoscience de l’Ecole
des Mines ParisTech). Deux campagnes de suivi d’une masse d’eau de Maisons-Laffitte à
Triel-sur-Seine (toutes deux dans les Yvelines) ont été accomplies en intégrant le rejet de la
station d’épuration Seine Aval et la confluence avec l’Oise.Les données obtenues par la
modélisation sont ensuite utilisées pour simuler les chroniques journalières de concentrations
des alkylphénols à Meulan pour l’année 2010. Enfin quatre scénarios prospectifs ont été
élaborés pour les horizons 2050 et 2100 afin d’évaluer le devenir de ces chroniques
journalières selon les changements climatiques, l’évolution de la population francilienne et
l’optimisation de la station d’épuration de Seine Aval.

Quels sont les flux annuels globaux d’alkylphénols et de bisphénol A à l’échelle de

l’Île-de-France ?

Les flux globaux d’alkylphénols et de bisphénol A en Seine ont été déterminés pour

l’année 2010 à l’exutoire de l’agglomération parisienne au niveau de Meulan. Ces flux
annuels permettent d’estimer les quantités d’alkylphénols et de bisphénol A exportées
annuellement par le fleuve vers son estuaire. A partir des données fournies par les
gestionnaires des réseaux d’assainissement de l’agglomération parisienne ou d’estimations,
les flux émis en 2010 par les sources urbaines de temps sec (rejets de STEP) et de temps de

Introduction générale

pluie (surverse unitaire, eaux des exutoires pluviaux) ont été évalués. Ces flux permettent
d’évaluer la représentativité des sources urbaines devant les flux retrouvés en Seine.

Pour répondre à ces questions, ce manuscrit se structure en cinq chapitres.

I. Une synthèse bibliographique décrit de façon détaillée les propriétés et les utilisations
des alkylphénols et du bisphénol A. Elle synthétise également les informations
relatives à leur présence dans l’environnement urbain et le milieu naturel.

II. Après une description des sites d’étude et des campagnes de prélèvement, le protocole
analytique mis au point dans cette étude est détaillé.

III. La caractérisation de la pollution du bassin versant de la Seine et des sources urbaines
par les alkylphénols et le bisphénol A est présentée, puis l’impact de la région Île-de-
France sur l’axe fluvial de la Seine est discuté.

IV. Les résultats obtenus par le biais de la modélisation et des campagnes de prélèvement
spécifiques sont discutés. Les constantes de biodégradation des alkylphénols sont
présentées, puis utilisées pour simuler les concentrations de la Seine à Meulan en
2010 et aux horizons 2050 et 2100.

V. Les flux annuels de polluants véhiculés par la Seine en 2010 sont déterminés, ainsi
que l’importance de l’agglomération parisienne sur ces flux. Les flux simulés dans la
Seine à Meulan aux horizons 2050 et 2100 sont également décrits.

Enfin une synthèse des principaux enseignements et différentes perspectives à cette
étude sont données en conclusion.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 24

Chapitre I : Contexte bibliographique

 25

Chapitre I : Contexte bibliographique

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 26

1 Présentation générale

1.1 Origine des alkylphénols et du bisphénol A
Les alkylphénols dits « simples », tel le para-nonylphénol (4-NP) et le

para-tertiaire-octylphénol (4-t-OP), sont des composés xénobiotiques synthétisés par réaction
d’alkylation entre un alcane et un phénol. Ces alkylphénols sont ensuite majoritairement
utilisés pour la fabrication d’alkylphénols polyéthoxylés par réaction d’éthoxylation avec un
ou plusieurs oxydes d’éthylène qui vont former la chaîne éthoxylée. La longueur de cette
chaîne (n), pouvant atteindre 50 unités éthoxylées, variera en fonction du nombre d’oxydes
d’éthylène qui auront réagi avec l’alkylphénol.

Le 4,4’-dihydroxi-2,2’-diphénylpropane, plus communément connu sous le nom de
bisphénol A (BPA), est issu de la synthèse entre deux équivalents de phénol et un équivalent
d’acétone. La première synthèse du BPA a été attribuée au professeur Alexander P. Dianin en
1891. Dans les années 1930, le BPA a été étudié dans le cadre de la recherche d’œstrogènes
de synthèse. Toutefois, le BPA n’a jamais servi à des fins contraceptives en raison de la
découverte de molécules considérées, à l’époque, plus performantes (diéthylstilbestrol ou
distilbène). C’est au début des années 1960 que les industriels ont commencé à utiliser
largement le BPA dans la confection de plastiques et de résines en raison de ses propriétés
d’antioxydant ou de durcissant.

1.2 Structures des alkylphénols et du bisphénol A
Les structures, les noms et les abréviations des alkylphénols étudiés dans ce travail

ainsi que le bisphénol A sont présentés dans le Tableau I-1. Bien qu’il existe de nombreux
alkylphénols (propylphénol, méthylphénol, éthylphénol, nonylphénol et octylphénol), seules
deux familles, les plus utilisées industriellement, seront étudiées : d’une part les dérivés du
para-nonylphénol (4-NP) et d’autre part les dérivés du para-tertiaire-octylphénol (4-t-OP).

Chapitre I : Contexte bibliographique

 27

Tableau I-1 : Structures, abréviations et noms des composés alkylphénoliques et du bisphénol A

Structures Abréviations Noms

H19C9 O(CH2-CH2-O)n H

NPnEO Nonylphénol polyéthoxylé

H19C9 O-CH2-CH2 O-CH2-CH2-OH

NP2EO Nonylphénol diéthoxylé

H19C9 O-CH 2-CH2-OH

NP1EO Nonylphénol monoéthoxylé

H19C9 O

CH2 C
O

OH

NP1EC Acide nonylphénoxy acétique

H19C9 OH

4-NP Para-nonylphénol

CxH2x O(CH2-CH2-O)n-1 COOHHOOC

CAPnEC Alkylphénols dicarboxylés

H17C8 O-CH2-CH2 O-CH2-CH2-OH

OP2EO Octylphénol diéthoxylé

H17C8 O-CH2-CH2-OH

OP1EO Octylphénol monoéthoxylé

CH3

CH3

CH3

CH3

CH3

OH

4-t-OP Para-tertiaire-octylphénol

CH3 CH3

OH OH

BPA Bisphénol A

Le terme 4-NP ne fait pas référence à une seule molécule, mais à tout alkylphénol

contenant neuf atomes de carbone dans sa chaîne alkyle. Le Tableau I-2 donne deux exemples
de ramifications possibles du 4-NP parmi les 211 référencées par Guenther et al. (2006) :
d’une part le 4-nNP ou para-nonylphénol linéaire et d’autre part le 4-NP36 qui contient trois
groupements méthyles sur une chaîne principale (héxyle) contenant 6 atomes de carbone.

Tableau I-2 : Exemples de ramification du 4-NP

Structures Abréviations Noms
CH3

OH

4-nNP ou
4-NP1

para-nonylphénol linéaire

OH

CH3

CH3

CH3

CH3

4-NP36 4-(1,1,3 triméthylhéxyl)-phénol

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 28

Les mélanges commerciaux de 4-NP, produits industriellement, ne contiennent pas
l’ensemble des 211 isomères. Une analyse des différents mélanges commerciaux (Acros,
Aldrich, Fluka Schenectady international) par Eganhouse et al. (2009), en chromatographie
gazeuse bidimensionnelle, a révélé que chacun des mélanges techniques contiendrait environ
60 isomères de 4-NP dans des proportions différentes. Parmi les composés analysés, les
auteurs évaluent le 4-NP36 comme le composé le plus abondant, représentant entre 10 % et
15% du mélange de 4-NP, et notent que le 4-nNP souvent assimilé au 4-NP n’est retrouvé
dans aucun mélange commercial. Contrairement au 4-NP, le 4-t-OP et le BPA ne font
référence qu’à un unique composé (Tableau I-1).

1.3 Propriétés physico-chimiques des alkylphénols
Les propriétés physico-chimiques des alkylphénols étudiés dans ce travail et du

bisphénol A, retrouvées dans la littérature, sont présentées dans le Tableau I-3.

Tableau I-3 : Propriétés physico-chimiques des alkylphénols et du bisphénol A

Composés
PM

(g.mol-1)
Log Kow

(1)
Solubilités (2)

(mg.L-1)
KH

(Pa.m3.mol-1)

BPA(5) 228 2,20 - 3,82 120 - 300 1.10-5

4-NP 220 4,48(1) – 5,92(3) 5,43 0,43 (3) – 11,0(4)

NP1EO 264 4,17 3,02 -

NP2EO 308 4,21 3,38 -

NP1EC 278 - - -

4-t-OP 206 4,12(1) – 5,28(3) 12,60 0,69 (3) (4)

OP1EO 250 4,10 8,00 -

OP2EO 294 4,00 13,20 -
(1) : (Ahel et Giger 1993b) ; (2) :(Ahel et Giger 1993a) ; (3) : (Hildebrandt et al. 2007) ; (4) : (IFREMER

2005) ; (5) : (Staples et al. 1998)

Les poids moléculaires des alkylphénols et du bisphénol A ont été estimés à partir de

leur structure. Ces valeurs, inférieures à 300 g.mol-1, les classent parmi les composés
organiques légers et peu complexes (INERIS 2005).

Peu de données de log Kow (coefficient de partage eau / octanol) sont disponibles pour
les composés éthoxylés (NP1-2EO et OP1-2EO) et aucune pour le NP1EC. Au contraire,
plusieurs valeurs souvent différentes sont disponibles dans la littérature pour le 4-NP et le
4-t-OP et le BPA.

Dans le cas du 4-NP, les larges variations du log Kow (de 4,48 à 5,92) peuvent être une
conséquence des différents protocoles analytiques, mais aussi une conséquence de la
différence de formulation des mélanges techniques de 4-NP. Ces variations pourraient donc
révéler que tous les isomères n’auraient pas le même log Kow, ce qui ferait varier l’indice du
mélange technique selon leur proportion dans ce mélange. Les variations de mélanges
industriels pourraient également être à l’origine de la variation de constante de Henry (KH)
retrouvée pour le 4-NP (de 0,43 à 11 Pa.m3.mol-1).

 Le 4-t-OP et le BPA étant des molécules uniques, les variations de log Kow retrouvées,
de 4,12 à 5,28 pour le 4-t-OP et de 2,2 à 3,82 pour le BPA, mettent en évidence la difficulté
de mesurer précisément ce paramètre pour un même composé. La valeur de la constante de
Henry du 4-t-OP (0,69 Pa.m3.mol-1) est, elle, identique dans les deux références retrouvées
dans la littérature (IFREMER 2005 ; Hildebrandt et al. 2007) tandis qu’une seule référence
est disponible pour le BPA (1,0.10-5 Pa.m3.mol-1) (Staples et al. 1998).

Les log Kow des alkylphénols, généralement supérieurs à 4, laissent supposer de
bonnes affinités de ces composés avec les sols et les sédiments, tandis que pour le BPA, les
log Kow plus faibles (de 2,2 à 3,8) suggèrent une affinité réduite. Au contraire, les valeurs de

Chapitre I : Contexte bibliographique

 29

solubilité dans l’eau des alkylphénols, entre 3,02 mg.L-1 et 13,20 mg.L-1, montrent qu’ils sont
modérément solubles alors que le BPA, avec une solubilité allant de 120 mg.L-1 à 300 mg.L-1,
semble plus soluble. Les alkylphénols et le BPA pourront être retrouvés dans les fractions
dissoute et particulaire des eaux de surface. Les valeurs des constantes de Henry du 4-NP, du
4-t-OP et du BPA, révèlent que ces composés sont semi volatils.

Avec ces données sur les propriétés physico-chimiques, Cousins et al. (2002) ont
estimé la répartition dans l’environnement du BPA en utilisant le modèle de Mackay niveau I
(état stationnaire), l’IFREMER (2005) a fait de même pour les 4-NP et 4-t-OP (Figure I-1).

4-NP 4-t-OP BPA

Sol;
87,4%

Eau;
3,3%

Sédiment;
1,9%

Air; 7,3%

Sol;
87,9%

Air; 6,9%

Sédiment;
2,0%Eau;

3,1%

Eau;
30,5%

Sédiment;
1,5%

air;
 3 E-05Sol;

67,9%

Figure I-1 : Répartition du 4-NP, 4-t-OP et du BPA selon le modèle de Mackay (Cousins et al. 2002 ;

IFREMER 2005)

D’après la Figure I-1, le 4-NP et le 4-t-OP seraient préférentiellement associés au sol

avec plus de 87 % de leur distribution. Pour le BPA, le sol resterait majoritaire mais moins
prépondérant que pour les 4-NP et 4-t-OP avec 68 % de la répartition. Pour les alkylphénols,
le second réservoir serait l’air avec approximativement 7 % tandis que pour le BPA ce
réservoir ne représenterait que 3.10-5 % de sa distribution en raison de sa faible évaporation
(KH = 1.10-5 Pa.m3.mol-1). Compte tenu de sa forte solubilité (120 - 300 mg.L-1), le second
réservoir du BPA est le compartiment eau (31 %) contrairement au 4-NP et 4-t-OP pour
lesquels il ne représente que 3 %. Enfin, le sédiment serait minoritaire pour le 4-NP, le 4-t-OP
et le BPA malgré leur forte affinité potentielle pour la phase particulaire déterminée à partir
de leur log Kow élevé (entre 2,2 et 5,9).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 30

2 Utilisations industrielles
La section des utilisations industrielles s’inspire largement des travaux édités par

l’INERIS (2005) et du rapport de la Commission européenne de 2002 pour les alkylphénols,
alors que les rapports de la Commission européenne de 2003 et 2008 ont été utilisés pour le
BPA.

2.1 Utilisations du para-nonylphénol
D’après un rapport de l’INERIS, paru en 2005, il n’existerait en France aucun site de

production d’alkylphénols. Les 4-NP et le 4-t-OP utilisés en France seraient importés depuis
l’Europe.

La production de 4-NP dans l’Union Européenne (UE) s’élevait à 73 500 tonnes en
1997, alors que, la consommation atteignait 78 500 tonnes. L’UE importait donc environ
5 000 tonnes de 4-NP par an (Commission européenne 2002). Le 4-NP, produit ou importé,
est ensuite utilisé dans différentes applications qui sont regroupées dans le Tableau I-4.

Tableau I-4 : Utilisations du 4-NP en Europe en 1994 et 1997 (Commission européenne 2002)

Consommations (t.an-1) Pourcentages (%)
Utilisations

1994 1997 1994 1997

Production de nonylphénols éthoxylés 42 350 47 000 54 60

Production de résines, plastiques et stabilisants 33 750 29 000 43 37

Production d’oximes phénoliques 2 400 2 500 3 3

Total 78 500 78 500 100 100

2.1.1 Production d’alkylphénols éthoxylés

D’après le Tableau I-4, l’utilisation la plus courante du 4-NP est la production de
nonylphénols éthoxylés qui représente entre 54 % et 60 % de l’utilisation du 4-NP dans l’UE
(données de 1994 et 1997).

Au cours de la réaction d’éthoxylation, le nonylphénol est chauffé, sous vide d’air,
avec des oxydes d’éthylène et de l’hydroxyde de potassium en guise de catalyseur. Le temps
de réaction entre le 4-NP et les acides d’éthylène déterminera la longueur des chaînes
éthoxylées formées au cours de la réaction.

Actuellement, il existe en France, deux sites de production d’alkylphénols éthoxylés.
Le premier est situé à Lavéra dans les Bouches du Rhône (Hunstmann et produirait
annuellement 50 000 tonnes de nonylphénols éthoxylés), le second site se situe à Castre en
Loire-Atlantique (SEPPIC, Société d'Exploitation de Produits Pour les Industries
Chimiques) ; le tonnage de production est inconnu (INERIS 2005).

Les alkylphénols éthoxylés sont ensuite très largement utilisés au niveau industriel
pour leur pouvoir surfactant (cf. : Chapitre I : § 2.2).

2.1.2 Production de résines

La seconde utilisation, en volume, du 4-NP est la production de résines avec un
tonnage de 33 750 tonnes en 1994 et 29 000 tonnes en 1997, représentant approximativement
40 % de l’utilisation totale du 4-NP (Tableau I-4).

Le 4-NP entre directement dans la composition des résines formophénoliques et
trinonylphénol phosphite (TNPP) en tant que monomère, et sert de catalyseur à la synthèse de
certaines résines époxydes. Ces résines sont ensuite utilisées industriellement dans
l’extraction du pétrole (formophénolique), pour améliorer les performances de certains
plastiques (TNPP) ou dans les peintures, encres et adhésifs (résines époxydes)

Chapitre I : Contexte bibliographique

 31

Sur les 29 000 tonnes de 4-NP que les industries ont utilisées en 1997 pour produire
des résines, 22 500 tonnes servaient à la production de résines formophénoliques, 4 000
tonnes étaient utilisées pour le TNPP, 1 500 tonnes pour la catalyse des résines époxydes et
environ 1 000 tonnes dans la stabilisation d’autres plastiques (Commission européenne 2002).

2.1.3 Production d’oxime phénolique

La dernière utilisation du 4-NP est la production d’oximes phénoliques qui sont
utilisées comme réactif dans l’extraction et la purification du cuivre dans le minerai. Les
oximes phénoliques ne sont actuellement ni produites ni utilisées en France et dans l’UE.

2.2 Utilisations des alkylphénols éthoxylés
La première utilisation européenne des alkylphénols éthoxylés a été enregistrée en

1944 en Angleterre (Warhurst 1995). Depuis, la production et l’utilisation des alkylphénols
éthoxylés n’ont cessé d’augmenter en Europe et dans le monde jusqu’à atteindre
approximativement 500 000 tonnes en 2000 (Ying et al. 2002). Parmi les différents
alkylphénols, deux familles sont majoritairement utilisées industriellement. D’une part, les
dérivés du para-nonylphénol (4-NP) qui représentent 80 % de la consommation mondiale
d’alkylphénols éthoxylés, et d’autre part, les dérivés du para-tertiaire-octylphénol (4-t-OP) qui
représentent les 20 % restants (Ying et al. 2002).

Dans leur étude, Ayorinde et al. (1999) ont mis en évidence la répartition des
longueurs de chaînes éthoxylées dans différents mélanges industriels (Figure I-2)

La Figure I-2 met en évidence que les produits SURFONIC® N-95, N-100 et N-102,
principalement utilisés comme agents mouillants et détergents, sont des mélanges dont les
longueurs de chaînes éthoxylées varient entre 5 et 20 unités et sont centrées autour de n = 11.
Le SURFONIC® N-300, essentiellement utilisé comme détergent pour des systèmes
d’électrolyse industrielle, est un mélange de nonylphénols polyéthoxylés à chaînes plus
longues (entre 15 et 40 unités, centrées en n = 26).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 32

Figure I-2 : Compositions de différents mélanges de nonylphénols éthoxylés (Ayorinde et al 1998)

Les alkylphénols éthoxylés sont majoritairement utilisés pour leurs propriétés

tensio-actives (surfactants), et sont donc essentiellement retrouvés dans les agents mouillants
industriels (44,7 %) et les détergents pour l’entretien des surfaces (46,0 %) (Figure I-3).
Toutefois, ces composés sont également utilisés, de façon plus marginale (1,4 %), comme
additif dans certains matériaux de construction (bétons, ciments) (Commission européenne
2002).

Agent mouillant industriel

Entretien des surfaces

Agent moussant

Additif matériaux de
construction
Autres

Figure I-3 : Répartition des utilisations des nonylphénols éthoxylés dans l’UE en 1994

En raison de leurs propriétés tensio-actives et leurs faibles coûts de production, les

alkylphénols éthoxylés sont abondamment utilisés partout dans le monde (Tableau I-5). En
1997, 77 600 tonnes étaient consommées dans l’UE, dont approximativement 13 500 tonnes
en Allemagne et 17 600 tonnes en Angleterre. Outre-Atlantique, la consommation du Canada

Chapitre I : Contexte bibliographique

 33

s’élevait à 19 000 tonnes en 1996 et celle des États-Unis (USA) avoisinait les 172 000 tonnes
en 2010. Malgré l’existence de nombreuses études de l’INERIS aucune valeur de
consommation annuelle française de nonylphénols éthoxylés n’est disponible.

Tableau I-5 : Consommation de nonylphénols éthoxylés dans le monde

Pays Années Consommations (t.an-1) Références

Union Européenne 1997 77 600 (Commission européenne 2002)

Allemagne 1989 13 500 (Warhurst 1995)

Angleterre 1992 17 600 (Warhurst 1995)

Canada 1996 19 000 (Canada Environnement 2001)

USA 2006 172 000 (US EPA 2008)

Mondiale 2000 500 000 (Ying et al. 2002)

Le rapport de la Commission européenne (2002) évalue le tonnage d’utilisation des

nonylphénols éthoxylés dans l’UE en 1994 par secteur d’activité. Ces résultats ont été
regroupés dans le Tableau I-6.

Tableau I-6 : Utilisations des NPnEO dans l’UE en 1994 (d’après Commission européenne 2002)

Utilisations Consommations (t.an-1) % Utilisations européenne

Agriculture 4 919 7,6

Industrie chimique 4 588 7,1

Entretien domaine privé 3 670 5,7

Entretien domaine public 19 286 29,9

Usinage du cuir 6 274 9,7

Industrie des polymères 4 679 7,3

Papeterie 802 1,2

Industrie textile 7 734 12,0

Peinture et laques 3 997 6,2

Autres 8 500 13,2

Somme 64 450 100

D’après les données du Tableau I-6, en 1994, 64 450 t.an-1 d’alkylphénols éthoxylés

étaient utilisées dans l’UE ce qui est proche de la valeur annoncé pour 1997 (77 600 t.an-1)
révélant une certaine stabilité d’utilisation dans les années 1990.

Le Tableau I-6 montre que l’entretien des surfaces des domaines privés et publics
combinés représente une utilisation approximative de 23 000 tonnes annuelles, soit plus de
35 % de l’ensemble des utilisations des NPnEO. Les secteurs de l’usinage du cuir ou des
industries textiles sont aussi de grands consommateurs de NPnEO avec respectivement 6 274
tonnes (10 %) et 7 734 tonnes (12 %) (Tableau I-6). D’autres secteurs sont plus modérément
consommateurs de NPnEO avec un tonnage annuel d’environ 4 000 tonnes. Parmi ces
secteurs d’activité, on retrouve l’agriculture, avec l’utilisation de certains pesticides pouvant
contenir des NPnEO, et les industries de polymères qui les utilisent soit en monomère, soit
comme catalyseur de réaction.

Ces données sont relativement anciennes et datent d’avant les nombreuses
réglementations européennes (cf. : Chapitre I : § 2.4.1). Malgré nos recherches, aucune
donnée plus récente n’est disponible sur la consommation d’alkylphénols éthoxylés en France
et en Europe.

2.3 Utilisations du bisphénol A
Le BPA est utilisé depuis le début des années 1960 par les industries du plastique et

des résines époxydes en raison de ses propriétés d’antioxydant et de durcissant.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 34

2.3.1 Production et consommation

En Europe, seules quatre entreprises produisent du BPA (Commission européenne
2008). Elles sont basées en Allemagne, Belgique, Espagne et aux Pays-Bas. En France, deux
industries chimiques ont été référencées comme utilisatrices de bisphénol A : Rhône-Poulenc
Chimie et la SEPPIC (Ministère de l'économie de l'industrie et de l'emploi 2007).

Selon le rapport de la Commission européenne (2003), la production de BPA en
Europe s’élevait à 700 000 t.an-1 entre 1997 et 1999 pour une consommation de
690 000 t.an-1. Plus récemment, le rapport de la Commission européenne (2008) annonçait
qu’en 2005 la production et la consommation de BPA en Europe s’élevaient à environ
1,15 millions t.an-1. Ainsi entre les années 1997 et 2005, la production et la consommation de
BPA en Europe ont augmenté d’environ 65 % par rapport à 1997. Dans la même période, à
l’échelle mondiale, l’évolution de la consommation de BPA a doublé (Figure I-4), passant de
1,7 à plus de 3,2 millions de tonnes.

Figure I-4 : Evolution mondiale de la consommation de BPA (Commission européenne 2008)

La distribution mondiale de la consommation de BPA pour l’année 2006 d’après le

rapport de l’INERIS (2010) est présentée dans la Figure I-5. Les données montrent que les
plus grands consommateurs de BPA sont l’Asie, l’Europe de l’ouest, les USA et le Japon
(Figure I-5).

Figure I-5 : Répartition de la consommation du BPA en 2006 (INERIS 2010)

Une étude des perspectives du marché mondial du BPA, réalisée par la Global

Industry Analyst inc (2010), indique qu’en 2015 la consommation mondiale de BPA pourrait
dépasser 6,3 millions de tonnes en raison de l’augmentation du marché des plastiques
polycarbonates et des résines époxydes.

2.3.2 Utilisations

Le bisphénol A est utilisé dans de nombreux secteurs industriels pour ses propriétés
d’antioxydant et de durcissant. Toutefois, deux utilisations totalisent plus de 97 % de la

Chapitre I : Contexte bibliographique

 35

consommation de BPA en Europe : la fabrication de plastiques polycarbonates et la
fabrication de résines époxydes (Commission européenne 2008).

Le Tableau I-7 synthétise les principales utilisations du bisphénol A en Europe ainsi
que leur tonnage moyen estimé entre 2005 et 2006 (Commission européenne 2008).

Tableau I-7 : Utilisations majeures du BPA dans l’UE en 2005 (Commission européenne 2008)

Utilisations Consommations (t.an-1) % utilisation européenne

Production de BPA 1 150 000

Plastiques polycarbonates 865 000 79,7

Résines époxydes 191 500 17,6

Résines à mouler phénoplastiques 8 800 0,8

Polyesters insaturés 3 600 0,3

Papiers thermiques 1 890 0,2

Polychlorure de vinyle 1 800 0,2

Autres 12 400 1,1

Consommation totale 1 085 000 100

Le Tableau I-7 révèle que parmi les utilisations majeures du BPA, deux se distinguent

particulièrement : la production de plastiques polycarbonates (865 000 t.an-1) qui représente
près de 80 % du BPA consommé en Europe et la production de résines époxydes
(191 500 t.an-1) qui représente environ 18 % de la consommation. Hormis ces deux
utilisations majeures, le BPA est utilisé dans des procédés mineurs telles les fabrications de
résines à mouler phénoplastiques (8 800 t.an-1), de polyesters insaturés (3 600 t.an-1), de
papiers thermiques (Liao et Kannan 2011) (1 900 t.an-1), du polychlorure de vinyle (PVC)
(1 800 t.an-1) et d’autres procédés (12 400 t.an-1). Ces utilisations minoritaires ne dépassent
pas, individuellement, 1 % de la consommation de BPA alors que la totalité de ces activités
représente à peine 2,6 %. En conséquence, seules les productions de plastiques
polycarbonates et de résines époxydes sont ici détaillées.

• Les plastiques polycarbonates

Les plastiques polycarbonates (PC) sont des plastiques polymères qui peuvent être
synthétisés selon deux procédés : par polymérisation interfaciale entre une molécule de
bisphénol A et une molécule de carbonate simple ou par transestérification (INERIS 2010).
La chaîne macromoléculaire principale des plastiques polycarbonates est illustrée sur la
Figure I-6.

n

R

O

O

C

O C

CH3

CH3

R

Bisphénol ACarbonate
Figure I-6 : Chaîne macromoléculaire principale des plastiques polycarbonates

Les plastiques polycarbonates sont généralement transparents et possèdent une forte

résistance à la chaleur et aux chocs. Ces caractéristiques les rendent particulièrement utiles
dans les équipements optiques (verre de vue, CD, DVD, optiques de phares automobiles),
mais aussi dans les équipements électriques, électroniques, médicaux, les contenants
alimentaires (bouteilles d’eau, biberons, plats industriels destinés au micro-onde), ou encore
les matériaux de construction (Plastic Europe 2007). Ainsi en 2010, la consommation de
plastiques polycarbonates s’élevait à environ 3,4 millions de tonnes en Europe, réparties
comme indiqué dans la Figure I-7.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 36

Figure I-7 : Répartition des utilisations du PC en 2010 (www.bisphenol-a-europe.org)

• Les résines époxydes

La fabrication des résines époxydes est le deuxième procédé consommateur de BPA
avec environ 18 % de la consommation européenne (Tableau I-7). Il existe de nombreuses
formules de résines époxydes, toutes ne contenant pas du bisphénol A. Il convient de signaler
que les résines époxydes contenant du BPA ne sont pas identiques à celles catalysées par le
4-NP. Le diglycidyl ether de bisphénol A (DGEBPA) est la résine époxyde la plus utilisée à
travers le monde (95 % de la consommation) en raison de son prix relativement faible et de
son adéquation à de nombreuses utilisations (Pham et Marks 2004). Le DGEBPA est
synthétisé à partir de bisphénol A et d’épichlorohydrine (INERIS 2010) ; Sa structure est
présentée sur la Figure I-8.

O

H2C CH CH2 O

CH3

CH3

O

CH2HCCH2O

Bisphénol A
Figure I-8 : Chaîne macromoléculaire principale du DGEBPA

Le DGEBPA est majoritairement utilisé pour ses propriétés de protection contre la

corrosion et sa stabilité thermique. Ainsi, on retrouve le DGEBPA dans un grand nombre
d’utilisations comme la confection de revêtements de protection dans l’alimentaire (cannettes
de soda, boîtes de conserve), la fabrication de composants électroniques, les matériaux
composites ou encore dans l’ingénierie civile (Plastic Europe 2007). Toutes utilisations
confondues, la consommation de résines époxydes était estimée à environ 1,8 millions de
tonnes en 2009 (Figure I-9).

Chapitre I : Contexte bibliographique

 37

Figure I-9 : Répartition des utilisations du DGEBPA en 2009 (www.bisphenol-a-europe.org)

En définitive, en cumulant les utilisations des plastiques polycarbonates et des résines

époxydes, le bisphénol A est présent dans au moins 160 applications différentes, dont de
nombreux objets de la vie quotidienne et une large gamme de matériaux urbains (Plastic
Europe 2007).

2.4 Réglementations

2.4.1 Législations européennes et françaises

a) Alkylphénols et alkylphénols éthoxylés

La première réglementation européenne concernant les alkylphénols et les
alkylphénols éthoxylés est la décision n°2455/2001/CE de 2001 qui établit l’annexe X de la
Directive Cadre sur l’Eau (DCE : Directive 2000/60/CE) et fixe la liste des polluants
prioritaires. Dans cette liste de 33 substances, le 4-NP et le 4-t-OP ont été classés comme
substances prioritaires dangereuses, dont la présence dans l’environnement aquatique est à
« réduire au maximum ». La DCE a ensuite été retranscrite dans le droit français à travers la
loi n°2004-338 du 21 avril 2004.

A la suite de l’inscription de ces deux alkylphénols dans la liste des substances
prioritaires dangereuses, ces derniers ont fait l’objet d’une interdiction d’emploi et de mise sur
le marché à plus de 0,1% en masse des produits finis par la directive 2003/53/CE du 18 juin
2003 portant 26ème modification de la directive 76/69/CEE du 27 juillet 1976. Cette directive
a ensuite été retranscrite dans le droit français par le décret n°2005-577 du 26 mai 2005. Cette
interdiction concerne les applications suivantes :

• Nettoyage industriel et institutionnel (sauf si le produit est recyclé ou
incinéré) ;

• Produit de nettoyage domestique ;
• Traitement des textiles et cuir (sauf certains traitements mis en place) ;
• Produit de traitement des trayons (médecine vétérinaire) ;
• Usinage des métaux (sauf si le produit est recyclé ou incinéré) ;
• Fabrication de papier et de pâte à papier ;

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 38

• Produit cosmétique et d’hygiène corporelle (sauf spermicide) ;
• Coformulant dans les pesticides et biocides (sauf produit bénéficiant d’une

autorisation nationale, jusqu’à expiration de l’autorisation).

Plus récemment, la directive 2008/105/CE du 16 décembre 2008, modifiant la DCE,

établit les normes de qualité environnementale dans l’eau (NQE) du 4-NP et du 4-t-OP. Cette
directive impose des concentrations moyennes annuelles (NQE-MA) et des concentrations
maximales admissibles (NQE-CMA) pour le 4-NP et le 4-t-OP dans les eaux de surface
(Tableau I-8). Cette directive considère les concentrations totales.

Tableau I-8 : NQE du 4-NP et du 4-t-OP de la directive 2008/105/CE en ng.L-1

Substances
NQE-MA1

Eaux de surface
intérieures

NQE-MA1

Autres eaux de surface

NQE-CMA2

Eaux de surface
intérieures

NQE-CMA2

Autres eaux de surface

4-NP 300 300 2 000 2 000

4-t-OP 100 10 Sans objet Sans objet
1 : NQE-MA = norme qualité environnementale moyenne annuelle
2 : NQE-CMA = norme qualité environnementale concentration maximale admissible

Les concentrations totales de 4-NP ne doivent pas dépasser 300 ng.L-1 en moyenne

annuelle et 2 000 ng.L-1 en concentration ponctuelle maximale (Tableau I-8). Les
concentrations du 4-t-OP ne doivent pas dépasser 100 ng.L-1 en moyenne annuelle dans les
eaux de surface intérieures et seulement 10 ng.L-1 dans les autres eaux de surface. Pour ce
composé, aucune valeur maximale admissible n’a été publiée.

Cette directive a été retranscrite dans le droit français par l’arrêté du 25 janvier 2010
(modifié par les arrêtés du 8 juillet 2010, et du 28 juillet 2011) qui fixe les critères du bon état
écologique selon la DCE.

Il est difficile de connaître l’impact véritable de ces réglementations sur les usages et
les rejets des alkylphénols éthoxylés dans l’environnement, du fait qu’aucune étude n’a été
faite auprès des industries depuis l’établissement de ces lois. Il est cependant probable que les
restrictions d’utilisation et les normes de qualité environnementale ont entrainé une
diminution des quantités d’alkylphénols éthoxylés utilisés dans les procédés industriels par
rapport à celles relevées en 1994 (Commission européenne 2002) (Tableau I-6). Cette baisse
est d’autant plus probable que des substituts aux alkylphénols éthoxylés sont connus (les
sulfonates d'alkylbenzène linéaires aussi appelés LAS).

Chapitre I : Contexte bibliographique

 39

b) Bisphénol A

La majeure partie des règlementations européennes et françaises, visant le
bisphénol A, ont été promulguées dans le domaine de la santé publique.

Au niveau européen, la Directive 2002/72/CE du 6 août 2002 autorisait l’utilisation du
BPA pour la fabrication d’objets en matière plastique destinés à entrer en contact avec les
denrées alimentaires. En 2006, l’Autorité européenne de sécurité des aliments (EFSA) a
édicté, suite à des études indépendantes sur la toxicité du BPA, une dose journalière
admissible (DJA) de 0,05 mg/kg de poids corporel (EFSA 2006). La DJA est la dose de BPA
que peut ingérer un adulte de corpulence moyenne sans effet notoire sur son organisme. Cette
dose journalière a été reconfirmée en 2010 suite à un nouvel examen de la littérature récente
(EFSA 2010). L’étude de 2006 révèle également qu’au vu des utilisations actuelles du
bisphénol A (plastiques polycarbonates et résines époxydes), la dose supposée ingérée
quotidiennement est nettement inférieure à la DJA (EFSA 2006). Finalement, la Directive
2011/8/UE du 28 janvier 2011, venant modifier la Directive 2002/72/CE, interdit l’utilisation
du bisphénol A pour la fabrication de biberons en plastique destinés aux nourrissons.

La France a été l’un des premiers pays européens à restreindre l’utilisation du
bisphénol A dans les biberons. Avant la directive 2011/8/CE du 28 janvier 2011, la France
réglementait la présence du bisphénol A dans les biberons par la loi n°2010-729 du
30 juin 2010. Cette loi interdit : « la fabrication, l’importation, l’exportation et la mise sur le
marché à titre gratuit ou onéreux de biberons contenant du bisphénol A jusqu'à l'adoption,
par l'Agence française de sécurité sanitaire des aliments, d'un avis motivé autorisant à
nouveau ces opérations ». Plus récemment, au cours de la séance du 12 octobre 2011,
l’Assemblée Nationale a voté, en première lecture, l’extension de cette loi à tous les
contenants et ustensiles destinés à recevoir des produits alimentaires, pour janvier 2014
(Assemblée nationale, séance du 12 octobre 2011). Le 9 octobre 2012, ce texte a été modifié
et accepté en première lecture au Sénat. Avant d’être promulguée par le gouvernement, cette
proposition de loi doit encore être acceptée en seconde lecture à l’Assemblée Nationale et au
Sénat.

Au niveau environnemental, le bisphénol A est cité dans l’annexe III de la Directive
2008/105/CE du 16 décembre 2008 parmi les substances soumises à révision pour leur
possible identification comme substance dangereuse ou substance dangereuse prioritaire.
Toutefois, un rapport du 31 janvier 2012 de la Commission européenne (2012) conclut que
selon le réexamen, il n’y a pas de preuves suffisantes d’un risque significatif pour
l’environnement nécessitant d’inclure le bisphénol A dans la liste des polluants prioritaires de
la DCE. Au niveau français, aucune restriction de rejet n’existe indépendamment du droit
européen.

2.4.2 Autres législations dans le monde

Les règlementations sur les alkylphénols et le BPA diffèrent selon les pays. A titre
d’illustration, les rêglementations suisse, canadienne et américaines sont exposés brièvement.

a) Suisse

Le premier protocole suisse citant le 4-NP et le 4-t-OP, est le protocole N°5 du recueil
systématique du 22 juillet 1972. Ce protocole, visant à permettre à la Suisse « de reconstituer
des réserves obligatoires de certains produits », autorise l’importation et le stockage de
nonylphénols et d’octylphénols éthoxylés sur le territoire. Ce protocole a donc entraîné dans
les années 1980 une forte consommation d’alkylphénols éthoxylés en Suisse. Toutefois, après

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 40

la découverte de leur toxicité, la Suisse a suivi le droit européen en interdisant la mise sur le
marché de produits contenant plus de 0,1 % en masse de nonylphénols éthoxylés dans
l’ordonnance n°814.81 de 2005.

b) Canada

Suite à un rapport établi en septembre 2004 dans le cadre de la loi sur la protection de
l’environnement de 1999, le gouvernement canadien a décrété la nécessité d’un contrôle de
l’importation et de l’utilisation du 4-NP et des nonylphénols éthoxylés sur le sol canadien.
Cependant, dans cette loi de 1999 aucune réglementation claire limitant l’utilisation des
NPnEO n’a été éditée.

Concernant le BPA, dès octobre 2008, le gouvernement canadien a fait savoir son
intention d’interdire les biberons contenant du bisphénol A compte tenu des incertitudes
soulevées par les études toxicologiques (Canada environnement 2008). Cependant, ce n’est
que le 11 mars 2010 que le décret n°DORS/2010-53, venant interdire l’utilisation du BPA
dans la fabrication de biberons, a été promulgué par le gouvernement canadien (gazette du
Canada partie II 2010). Concernant l’impact environnemental, le document publié par Canada
environnement (2008) soulève déjà la question des rejets de BPA dans l’environnement sans,
toutefois, proposer de les réglementer.

c) États-Unis d’Amérique (USA)

Aucune loi restrictive sur l’utilisation des nonylphénols éthoxylés n’existe
actuellement (US EPA 2010). En 1990, dans le cadre de la loi nommée : « Toxic substance
control act », une demande a été effectuée afin de réaliser des enquêtes de toxicologie et de
dangerosité du 4-NP et des NPnEO (US EPA 1990). Les tests n’ont débuté qu’en juin 2007
avec un niveau de priorité classé non significatif, marquant le manque de considération de
l’administration américaine pour ces molécules. Cependant, suite aux tests réalisés par l’US
EPA, la législation pourrait, dans un proche futur, devenir plus restrictive sur l’utilisation des
NPnEO (US EPA 2010). Ainsi ce dernier « act » de l’US EPA d’août 2010 prévoit d’une part
d’encourager, sur la base du volontariat, la réduction de l’utilisation industrielle de ces
composés, mais également de proposer d’inscrire les NPEO dans les substances nécessitant
un contrôle d’ici 2011. Dans un rapport émis le 9 mai 2012, l’US EPA identifiait 8 substituts
aux NPnEO considérés « sans danger pour l’environnement », et encourageait fortement les
industries à les préférer aux NPnEO sans, toutefois, les imposer (US EPA 2012).

Dans le cas du bisphénol A, en mars 2009 durant la polémique sur les biberons
contenant du BPA, les plus gros fabricants américains de biberons en plastique ont décidé de
stopper l’utilisation de ce composé. Malgré cela, aucune loi limitant l’utilisation du BPA
n’était alors émise. Cependant, suite à une pétition faite par l’American chemistry council
(syndicat professionnel des industries chimiques américaines), la Food and Drug
Administration (FDA) a publié, le 17 juillet 2012 dans le Federal Register 2012, son accord
pour retirer les biberons et les gobelets en plastique de la liste des ustensiles alimentaires
pouvant contenir du BPA. A l’heure actuelle aucune réglementation environnementale
n’existe aux USA concernant le BPA.

Chapitre I : Contexte bibliographique

 41

3 Dégradation des alkylphénols et du bisphénol A

3.1 Biodégradation des alkylphénols éthoxylés
Sous conditions oxique, les alkylphénols éthoxylés sont des composés peu persistants

dans l’environnement en raison de leur forte biodégradabilité (Ferguson et al. 2003; Jonkers
et al. 2003; Chang et al. 2004; Chang et al. 2008). Celle-ci a fait l’objet de nombreuses études
puisque les produits de biodégradation (4-NP, 4-t-OP) se révèlent bien plus toxiques que leurs
précurseurs (cf. : Chapitre I : § 4.2).

Ces études menées sur la biodégradation des alkylphénols éthoxylés ont généralement
deux objectifs distincts. Le premier objectif vise à déterminer les processus de biodégradation
afin de mieux comprendre l’apparition et la disparition des intermédiaires. Le second objectif
a pour but de déterminer les constantes cinétiques de biodégradation des alkylphénols
éthoxylés dans des matrices naturelles.

3.1.1 Détermination des voies de biodégradation

D’après les connaissances actuelles, il existe deux voies de biodégradation des
alkylphénols éthoxylés. La première décrite par John et White (1998) est dite
« non-oxydative » et peut avoir lieu en l’absence d’oxygène. Au cours de cette biodégradation
non-oxydative, réalisée par des bactéries de genre Pseudomonas, la chaîne éthoxylée des
NPnEO est dégradée d’une unité éthoxylée pour former le NPn-1EO et une molécule
d’acétaldéhyde (Figure I-10). Cette étape est répétée jusqu’à obtention du NP2EO qui
s’accumule car Pseudomonas n’est pas capable de le dégrader (Figure I-10). La présence de
NP1EO et de 4-NP dans des milieux anaérobies, a permis à Ahel et al. (1994a) de déduire
l’existence de mécanismes permettant de dégrader le NP2EO qui demeurent inconnus.

La seconde voie, décrite par Jonkers et al. (2001), est initiée par une oxydation rapide
de la chaîne éthoxylée transformant les NPnEO en acides alkylphénoxy polyéthoxy acétiques
(NPnEC) (Figure I-10). Dans leur schéma de biodégradation, Jonkers et al. (2001) supposent
que l’ultime étape de la biodégradation oxydative des alkylphénols est une oxydation de la
chaîne alkyle donnant des alkylphénols dicarboxylés (CAPnEC). Toutefois, Montgomery-
Brown et al. (2008) ont observé que l’étape ultime de biodégradation du NP1EC dépend de
l’abondance d’oxygène du milieu. En milieu fortement oxygéné, le NP1EC se dégrade
lentement et exclusivement en 4-NP ; en milieu micro-oxygéné, les CAPnEC deviennent les
produits finaux de biodégradation sans présence de 4-NP (Figure I-12).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 42

Voie de biodégradation non-oxydative (John et White 1998) Voie de biodégradation oxydative (Jonkers et al. 2001)

H19C9

(O-CH2-CH2)n O-CH2-CH2 OH

Rupture de la
chaîne
hydroxyle

H19C9

(O-CH2-CH2)n O CH CH3

OH

Détachement du groupement
acétaldéhyde

H19C9

(O-CH2-CH2)n OH
HC CH3

O

acétaldéhyde

répétition jusqu'à n=2 accumulation de NP2EO

H19C9 O(CH2-CH2-O) H

Oxydation de la chaîne éthoxylée

H19C9

O(CH2-CH2-O) CH2

C O

OH

NPnEO

NPnEC

Raccourcissement de la chaîne éthoxylée

H19C9

O(CH2-CH2-O) CH2

C O

OH
NP2EC

Figure I-10 : Voies de biodégradation des alkylphénols éthoxylés

Bien qu’en milieu aérobie les biodégradations oxydative et non-oxydative s’effectuent

en même temps, Jonkers et al. (2001) ont montré que la voie oxydative prédomine dans
l’environnement. Les auteurs l’ont prouvé grâce au rapport entre les concentrations de NP2EC
et NP2EO, largement en faveur du NP2EC dans les eaux de surface.

A partir des informations sur les deux voies de biodégradation possibles des NPnEO, il
est envisageable d’extrapoler, en fonction du milieu, celle qui sera majoritaire (Tableau I-9).

Tableau I-9 : Extrapolation de la voie de biodégradation en fonction du milieu

Milieux Aérobie/anaérobie Voies majoritaires Intermédiaires formés

Station d’épuration :
Traitement secondaire

Phase aérobie Oxydative NP1-2EC

Station d’épuration :
Traitement secondaire

Phase anaérobie Non-oxydative NP1-2EO

Eau de surface Aérobie Oxydative NP1-2EC

Sédiment Anaérobie Non-oxydative NP1-2EO

Dans les stations d’épuration et les eaux de surface, milieux essentiellement aérobies,

la voie de biodégradation oxydative serait préférentielle. Par conséquent les composés
majoritaires devraient être les NP2EC et NP1EC. Cette hypothèse est confirmée par les
travaux d’Ahel et al. (1994a) qui ont démonté que les formes oxydées des alkylphénols
étaient prédominantes dans les rivières et les rejets de station d’épuration. Au contraire, les
sédiments considérés comme milieux anaérobies, favoriseront la dégradation des NPnEO par
voie non-oxydative et pourront conduire à la présence majoritaire de NPnEO à courte chaîne
tels les NP2EO et NP1EO.

Un récapitulatif des voies de biodégradation des NPnEO regroupant l’ensemble des
connaissances actuelles a été proposé par Giger et al. (2009) et a été représenté Figure I-12.

3.1.2 Détermination des constantes cinétiques de biodégradation

Les résultats concernant la détermination des constantes cinétiques de disparition et les
temps de demi-vie des NPnEO sont listés dans le Tableau I-10.

Chapitre I : Contexte bibliographique

 43

Les travaux de Lu et al. (2009), réalisés sur des sédiments, ont mis en évidence des
temps de demi-vie des NPnEO dans ce milieu de 2,1 jours à 4,5 jours en milieu aérobie et de
3,6 jours à 7,5 jours en milieu anaérobie. Chang et al. (2004 et 2008) révèlent que les 4-NP et
NP1EO, produits de biodégradation des NPnEO, sont bien plus persistants dans les sédiments
avec des temps de demi-vie allant de 46,2 jours à 99,3 jours. Selon les temps de demi-vie de
ces composés, il est probable que le NP1EO et le 4-NP sont prédominants dans les sédiments
du fait de leur production par biodégradation des NPnEO et de leur persistance dans cette
matrice.

Tableau I-10 : Constantes de biodégradation de nonylphénols éthoxylés dans différents milieux

Milieux Molécules Aérobie/anaérobie
Ctes cinétiques

(j-1)
 t1/2 (j) Références

Sédiment 4-NP Aérobie 0,039 - 0,139 17,9 - 5,0 (Chang et al. 2008)

Sédiment NP1EO Anaérobie 0,009 - 0,014 77,0 - 49,5 (Chang et al. 2004)

Sédiment 4-NP Anaérobie 0,007- 0,015 99,3 - 46,2 (Chang et al. 2004)

Sédiment NPnEO Anaérobie 0,093 - 0,194 7,5 - 3,6 (Lu et al. 2009)

Sédiment NPnEO Aérobie 0,154 - 0,333 4,5 - 2,1 (Lu et al. 2009)

Aqueux1 NPnEO Aérobie 1,30 0,53 (Karahan et al. 2010)

Aqueux2
NPnEO Aérobie 1,13 0,63 (Karahan et al. 2010)

Aqueux NPnEO Aérobie 1,66 0,41 (Jonkers et al. 2001)

Estuaire 4-NP Aérobie 0,024 - 0,043 28,9 - 16,1 (Jonkers et al. 2005)
1 : Réalisé en réacteur avec microorganismes acclimatés à la présence de NPnEO
2 : Réalisé en réacteur avec microorganismes non-acclimatés

Il est intéressant de souligner que ces études ont été réalisées en réacteur au laboratoire

(avec ajout de substrat) et ne sont pas directement applicables dans un contexte
environnemental. Des travaux sur des archives sédimentaires ont observé la persistance du
4-NP sur plusieurs dizaines d’années soulignant une persistance bien plus importante (Ayrault
et al. 2009; Isobe et al. 2001).

Dans la colonne d’eau, la biodégradation des NPnEO semble bien plus rapide que dans
les sédiments. Effectivement, selon les travaux de Jonkers et al. (2001) et Karahan et al.
(2010), les temps de demi-vie de ces composés dans ce compartiment varient de 0,41 jours à
0,63 jours soit 10 fois moins que dans les sédiments. Pour le 4-NP, Jonkers et al. (2005)
trouvent des temps de demi-vie dans l’estuaire du Rhin plus élevés que pour les NPnEO et
variant de 16 jours à 29 jours soit environ 3 fois moins que dans les sédiments.

In fine, ces travaux montrent que les NPnEO sont plus facilement biodégradés en
condition aérobie qu’en condition anaérobie (Chang et al. 2004; Chang et al. 2008) et dans la
colonne d’eau que dans les sédiments (Lu et al. 2009; Karahan et al. 2010).

3.2 Biodégradation du para-nonylphénol
Dans les premières études concernant la biodégradation des NPnEO, le 4-NP était

considéré comme le produit final de biodégradation (Ahel et al. 1994a). Toutefois, des études
plus récentes ont montré que le 4-NP était également biodégradable dans l’environnement
(Gabriel et al. 2005; Corvini et al. 2006). Gabriel et al. (2005) observent la capacité de
Sphingomonas xenophaga Bayram (isolée depuis des bassins de boues activées) à réaliser un
clivage entre le cycle phénol et la chaîne alkyle permettant la libération d’un alcool
généralement ramifié. Gabriel et al. (2008) ont mis en évidence tous les mécanismes de
biotransformation du 4-NP par Sphingomonas xenophaga Bayram (Figure I-11).

D’après la Figure I-11, il existe deux voies de biotransformation du 4-NP selon la
substitution du carbone en α du cycle. Dans le cas A, la chaîne alkyle possède un carbone

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 44

quaternaire en α du cycle. La biodégradation commence par une ipso-substitution d’un atome
d’hydrogène par un groupement OH, sur le carbone n°4 du cycle phénol (Figure I-11). Cette
ipso-substitution entraîne un réarrangement de la répartition des électrons. Dans le cas A, le
réarrangement conduit au détachement de la chaîne alkyle qui devient un carbocation. Ce
détachement n’est possible que si le carbone en α du cycle est quaternaire permettant aux
substituants (CH3 ou C2H5) de compenser la création de la charge positive. Le carbocation
réagit, ensuite, avec une molécule d’eau pour donner un alcool quaternaire. Le cycle phénol,
quant à lui, subit une réaromatisation donnant en produit final une hydroquinone (benzène-
1,4-diol).

OH

CH3 CH3

CH3

CH3

Ipso-
position Ipso-

hydroxylation

CH3

CH3

O

CH3

CH3

OH

H A Détachement
de la chaîne

alkyl (carbone
en α

quaternaire)
donnant un
carbocation

Réaromatisation

OH

OH

CH3

C
+

CH3

CH3

CH3

OH2

Réaction
du

carbocation
avec une
molécule

d'eau

CH3

CH3

OH
CH3

CH3

A)

B)

OH

CH3

CH3

Ipso-
hydroxylation

O

CH3

CH3

O H :B

H A

NIH Shift

OH

O

CH3

CH3 H

Réaromatisation

OH

OH

CH3

CH3

2-nonyl-benzene-1,4-diol

hydroquinone 3,6-dimethylheptan-3-ol

Figure I-11 : Schéma de biodégradation du 4-NP (Gabriel et al. 2008)

Dans le cas B, l’hydrogène sur le carbone n°4 du cycle phénol est remplacé par un

groupement OH par ipso-substitution. Puis, un réarrangement des électrons va entraîner la
migration de la chaîne alkyle sur le carbone voisin. Dans ce cas, la chaîne alkyle ne peut pas
se détacher car le carbocation qui serait formé ne serait pas assez stable. Cette instabilité
provient du fait que la chaîne alkyle ne contient pas de carbone quaternaire en α du cycle. Une
ultime réaromatisation de la molécule donnera en produit final de cette biotransformation du
2-nonyl-benzene-1,4-diol ou 2 nonyl-hydroquinone (Figure I-11).

Bien que toutes les formes de 4-NP soient biotransformables par Sphingomonas
xenophaga Bayram, Gabriel et al. (2008) soulignent l’importance des substituants du carbone
en α du cycle dans la vitesse de biotransformation du 4-NP. Les 4-NP, possédant un carbone
quaternaire, sont plus rapidement biotransformés que ceux qui n’en possèdent pas. Toutefois,
si les substituants de ce carbone quaternaire sont trop volumineux (ex. C3H7 ou plus),
l’encombrement stérique qu’ils produiront pourra inhiber l’étape d’ipso-substitution
nécessaire au détachement de la chaîne alkyle.

En conséquence la biotransformation du 4-NP par Sphingomonas xenophaga Bayram
est optimale pour les chaînes alkyles possédant un carbone quaternaire en α du cycle mais
dont les substituants sont peu volumineux (CH3 ou C2H5).

Chapitre I : Contexte bibliographique

 45

Hormis Sphingomonas xenophaga Bayram, d’autres microorganismes tel le
champignon Gliocephalotrichum simplex est capable de biodégrader le 4-NP avec une
minéralisation totale en CO2 et H2O (Rózalska et al. 2010).

La revue de Corvini et al. (2006) traite également des différentes espèces et voies de
biodégradation du 4-NP. Dans cette revue, les auteurs référencent 37 bactéries capables de
biodégrader le 4-NP appartenant aux genres, Sphingomonas, Bacillus, Pseudomonas, Coryne-
bacterium, Acinobacter baumannii et également différents champignons (Bjerkandera sp.,
Phanerochaete chrysosporium, Pleurotus ostreatus, et Trametes versicolor). Les voies de
biodégradation, décrites dans la revue, aboutissent toutes au clivage entre la chaîne alkyle et
le cycle phénol pour donner une hydroquinone et un alcool. L’hydroquinone pouvant ensuite
être dégradée par clivage de son cycle benzénique. Les auteurs concluent leur revue sur
l’importance des ramifications de la chaîne alkyle pour la biodégradation du 4-NP et
soulignent également le rôle que joue le positionnement de cette chaîne sur le cycle. Corvini
et al. (2006) précisent que les 2-NP, dont la chaîne alkyle est en position ortho par rapport au
groupement OH, sont bien moins dégradables que les 4-NP (chaîne alkyle en para).

En conclusion, Giger et al. (2009) publient un schéma récapitulatif des différentes
voies de biodégradation des NPnEO dans l’environnement (Figure I-12). Ce schéma
synthétise les informations recueillies jusqu’en 2009 et permet d’appréhender les voies de
biodégradation en milieu anaérobie, microaérobie ou aérobie.

46

H19C9

O(CH2-CH2-O) OH

O
O OH

H19C9
NP2EO

NPnEO

O
OH

H19C9
NP1EO

Rapide

Lente

Oxydation de la chaîne
éthoxylée

H19C9

O(CH2-CH2-O) COOH

NPnEC

O
O COOH

H19C9
NP2EC

O COOH

H19C9
NP1EC

OH

H19C9

Mécanismes inconus
Très lente

Lente
Ipso-substitution, uniquement en
milieu aérobie

CH3

OH
CH3

CH3

CH3

+

OH

OH

Minéralisation

CxH

O(CH2-CH2-O) COOH

HOOC

O
O COOH

CxHHOOC

O COOH

CxHHOOC

Conditions

microaérobies

CAPnEC
x = 6, 8

?

4-NP

Figure I-12 : Schéma récapitulatif de la biodégradation des alkylphénols éthoxylés (Giger et al. 2009)

Chapitre I : Contexte bibliographique

 47

3.3 Biodégradation du bisphénol A
Dorn et al. (1987) ont été les premiers à avoir montré la biodégradabilité du BPA par

des microorganismes naturels ou issus de stations d’épuration. En 1992, Lobos et al. (1992)
mettent en évidence les mécanismes de biodégradation du BPA en milieu aérobie par des
bactéries à Gram négatif. Ces mécanismes ont été amendés et complétés par Spivack et al.
(1994) et sont illustrés sur la Figure I-13.

OH

CH3CH3

OH

OH

CH3HO

OH

OH

OH

CH3

OH

O H

OH

O CH3

OH

O OH

OH

CH2OHCH3

OH

OH

CHOOHCH3

OH
OH

OH

OH

CH2OH

OH

O OH

OH

O CH2OH

+ +

85% 15%

10%
90%

4-HBAL 4-HAP 4-HBA

4-HBA

CO2 + Bactéries

BPA

(4)

(3)

(2)

(1)

Figure I-13 : Mécanismes de biodégradation du BPA (Spivack et al. 1994)

Les mécanismes de biodégradation du BPA sont répartis en deux voies. La première

voie dite « majeure » représenterait 85 % de la biodégradation du BPA (Spivack et al. 1994)
(à gauche sur la Figure I-13). Cette voie consiste en une première oxydation du BPA puis en
une métabolisation menant à la production de 4-hydroxybenzaldéhyde (4-HBAL) et de
4-hydroxyacetophénone (4-HAP). Le 4-HBAL subit ensuite une oxydation pour se
transformer en acide 4-hydroxybenzoïque (4-HBA). Le 4-HBA et le 4-HAP peuvent être
métabolisés par les bactéries et transformés en CO2 et en biomasse. La seconde voie,
caractérisée comme « minoritaire » avec 15 % de la biodégradation, commence par une
métabolisation du BPA pour donner du 2,2-bis(4-hydroxyphényl)propan-1-ol (1). Ce

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 48

composé va également pouvoir soit s’oxyder en se transformant en acide
2,2bis(4-hydroxyphényl)propanoïque (10 %) (2), soit se métaboliser en
2,3bis(4-hydroxyphényl)propan-1,2-diol (90 %) (3) (à droite sur la Figure I-13). La chaîne
propanediol de ce dernier va pouvoir être séparée pour donner soit du HBA, soit du
4-hydroxyphenacyl alcohol (4). Bien que Spivack et al. (1994) montrent la capacité de
biodégradation d’une seule souche de bactérie, Ike et al. (2000) ont révélé que 40 des 44
souches de bactérie, testées dans les rivières japonaises, sont capables de biodégrader le BPA,
dont 8 complètement. Les auteurs rapportent également qu’après 1 mois de biodégradation les
composés (3) et (4) sont toujours présents et semblent être réfractaires. Dans une revue,
Gassara et al. (2011) reprennent les mécanismes de biodégradation du BPA connus pour
différents organismes.

Plusieurs études se sont intéressées au devenir du BPA dans l’environnement. Les
temps de demi-vie (t1/2) retrouvés dans ces études sont regroupés dans le Tableau I-11.

Tableau I-11 : Temps de demi-vie du BPA dans le milieu naturel

Références Ctes cinétiques
(j-1)

t1/2 (j) Commentaires

(Dorn et al. 1987) 0,35 à 0,17 2 à 4 milieu acclimaté au BPA

(Kang et Kondo 2002a) 0,35 à 0,12 2 à 6 à 30°C

(Kang et Kondo 2002a) 0,17 à 0,10 4 à 7 à 20°C

(West et al. 2001) 0,15 4,6 latence de 3,4 jours

(Cousins et al. 2002) 0,15 4,5 à 4,7

(Kang et Kondo 2002b) 0,35 à 0,23 2 à 3 milieu aérobie

(Kang et Kondo 2002b) - très faible dégradation milieu anaérobie

De manière générale, les résultats présentés dans le Tableau I-11 montrent que le BPA

est rapidement biodégradable en milieu naturel avec des t1/2 allant de 1,2 jours (après une
latence de 3,4 jours) à 7 jours. La plupart des publications traitant du devenir du BPA dans les
rivières ont conclu que ce dernier est peu persistant dans l’environnement en raison de sa forte
biodégradation. Kang et Kondo (2002a) ont constaté que la température jouait un rôle clé
dans la biodégradation du BPA dans les rivières. Leurs résultats montrent qu’à 4°C aucune
biodégradation du BPA n’est enregistrée tandis qu’à 20°C et 30°C les temps de demi-vie
varient entre 2 jours et 7 jours. De plus, Kang et Kondo (2002a) ont mis en évidence
l’importance de la biomasse bactérienne sur la cinétique de biodégradation du BPA.

Dans une autre étude, Kang et Kondo (2002b) ont comparé les biodégradations du
BPA par des microorganismes dulçaquicole dans des conditions aérobie et anaérobie. Les
résultats montrent, qu’en condition aérobie, le BPA est rapidement biodégradé, tandis qu’en
condition anaérobie aucune diminution significative n’est observable en 10 jours. Les auteurs
concluent que si le BPA est facilement biodégradable en milieu aérobie, ce dernier semble
peu sensible à la biodégradation en absence d’oxygène. Dans le cas des sédiments, deux
études ont abouti à un constat similaire (Voordeckers et al. 2002; Chang et al. 2011). Chang
et al. (2011) n’ont observé aucune dégradation significative après 140 jours d’incubation du
BPA dans un sédiment maintenu en condition anaérobie.

En définitive, le BPA semble peu persistant dans les rivières, en accord avec les temps
de demi-vie retrouvés dans la littérature. Cependant, il ne présente aucune dégradabilité
significative en condition anaérobie, signifiant que ce composé va pouvoir se stocker dans les
sédiments sur le long terme. Ces sédiments sont ensuite susceptibles de relarguer le bisphénol
A, contribuant de manière diffuse à la contamination des eaux de surface (Cousins et al.
2002).

Chapitre I : Contexte bibliographique

 49

3.4 Photodégradation des alkylphénols et du bisphénol A

3.4.1 Alkylphénols

Outre la biodégradation, considérée comme le premier facteur de disparition des
NPnEO dans l’environnement, quelques études se sont intéressées à leur photodégradation
(Ahel et al. 1994c; Neamtu et Frimmel 2006b). Ahel et al. (1994c) ont été les premiers à
étudier la possible disparition des NPnEO dans les milieux aquatiques par photodégradation.
Ces derniers, analysant l’eau d’un lac, reproduisent le rayonnement solaire équivalent à un
midi d’été et trouvent des valeurs de demi-vie du 4-NP de 10 heures à 15 heures. Les auteurs
précisent que ces temps de demi-vie ne sont valables que dans les 20 premiers centimètres
d’eau, puis diminuent fortement en raison de la turbidité des eaux de surface qui réduit la
pénétration du rayonnement solaire.

Chen et al. (2007) ont mis en évidence que les NPnEO subissaient deux types de
dégradation photochimique. La première consiste en une réduction de la chaîne éthoxylée
produisant ainsi des NPnEO à courte chaîne, tandis que la seconde est le clivage du cycle
benzénique par absorption du rayonnement de longueur d’onde 270 nm. Goto et al. (2004) ont
étudié les effets de la photodégradation des NPnEO sur la toxicité d’un milieu à partir de deux
mélanges, le premier à très longues chaînes (NP70EO) et le second à chaînes intermédiaires
(NP10EO). Dans le cas du NP70EO, la photodégradation entraîne, dans un premier temps, une
augmentation de la toxicité du mélange en raison de la production de composés à courte
chaîne plus toxiques. Dans un second temps, la toxicité diminue en raison du clivage du cycle
benzénique. Dans le cas du NP10EO, les auteurs montrent que le clivage du cycle benzénique
est prédominant conduisant à la réduction de la toxicité du mélange.

3.4.2 Photodégradation du bisphénol A

Certaines études s’intéressent au devenir environnemental du BPA par
photodégradation (Nakatani et al. 2004; Neamtu et Frimmel 2006a; Barbieri et al. 2008).
Neamtu et Frimmel (2006a) ont réalisé des tests en laboratoire afin d’évaluer la
photodégradabilité du BPA dans le Rhin et dans un effluent de station d’épuration sous
ultraviolet (UV). En considérant les 4 premiers centimètres d’eau, les auteurs trouvent des
demi-vies de 2,8 heures dans le Rhin et 2,3 heures dans l’effluent de la station d’épuration
(probablement dues à une plus forte concentration de catalyseurs). Ces temps de demi-vie
sont extrêmement courts comparés à ceux trouvés pour la biodégradation (1 jour à 7 jours).
Toutefois, les tests ont été réalisés sous UV uniquement et ne sont pas représentatifs des
phénomènes dans le milieu naturel. Au contraire, Nakatani et al. (2004) ont reproduit, dans
leurs tests en laboratoire, un rayonnement équivalent au soleil à son zénith (printemps). Les
temps de demi-vie observés dans ces conditions s’échelonnent entre 0,6 jour et 1,6 jours,
valeurs plus proches de celles rapportées pour la biodégradation mais qui demeurent
inférieures. Les résultats de ces deux études montrent que le BPA peut se photodégrader dans
l’environnement et que ce phénomène pourrait même être majoritaire dans les premiers
centimètres d’eau des rivières et lacs.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 50

4 Toxicité des alkylphénols et bisphénol A
Les alkylphénols et le bisphénol A sont aujourd’hui reconnus comme étant des

perturbateurs endocriniens (Staples et al. 1998; Servos 1999). Il existe différentes formes de
perturbation endocrinienne, certaines molécules peuvent agir sur le système thyroïdien
(polybromodiphényléther : PBDE) d’autres peuvent agir sur l’activité œstrogénique. Les
alkylphénols et le bisphénol A sont classés dans cette dernière catégorie.

La toxicité du BPA sur les organismes aquatiques a été révélée en 1988 grâce à des
tests sur des espèces de référence comme Daphnia magna et Oncorhynchus mykiss (truite arc-
en-ciel) (Alexander et al. 1988). La toxicité du 4-NP a également été révélée durant les années
1980 sur des boues de stations d’épuration (Giger et al. 1984) et à partir de tests sur une
variété commune de moules (Granmo et al 1989).

Des études ont montré que les processus de biodégradation du bisphénol A et des
alkylphénols entraînent des impacts sur la toxicité des milieux (Giger et al. 1984; Ike et al.
2002). Ces impacts sont cependant opposés. Dans le cas des alkylphénols, alors que les
NPnEO sont considérés comme peu toxiques et ayant une faible activité œstrogénique
(Jobling et Sumpter 1993), leurs produits de dégradation, le 4-NP et le 4-t-OP sont reconnus
plus toxiques et plus œstrogéniques que leurs précurseurs (Giger et al. 1984; Routledge et
Sumpter 1997). Au contraire, dans le cas du BPA, Ike et al. (2002) ont montré que le 4-HBA
et le 4-HBAL, métabolite du BPA, ne présentent aucune activité œstrogénique. Le même
constat a été établi par Neamtu et Frimmel (2006a) pour la photodégradation du BPA dans
l’environnement.

4.1 Modes d’action sur les organismes
Les structures moléculaires du 4-NP, 4-t-OP et du BPA sont suffisamment proches de

celle de l’hormone naturelle 17β-œstradiol pour pouvoir se fixer sur les récepteurs des
œstrogènes pouvant, ainsi, agir à sa place (Figure I-14).

OH

OH

CH3

CH3

CH3

OH

4-(2,3-diéthylpentyl)phénol
ou 4-NP141

17β- oestradiol

OH

CH3

CH3

CH3

CH3

4-tert-octylphénol

CH3

CH3

OH

OH

Bisphénol A

Figure I-14 : Structures des 4-NP, 4-t-OP et BPA comparées à celle du 17ββββ-œstradiol

Les œstrogènes naturels (comme le 17β-œstradiol) sont considérés comme des

hormones sexuelles femelles. Les actions principales de ces hormones naturelles sont de
contrôler, chez les femelles, le cycle de reproduction, la production de vitellogénine par le
foie (protéine servant au vitellus des œufs) ou encore la lactation. Ces hormones sont
produites chez les femelles par les ovaires et le placenta lors de la grossesse, et chez les mâles
par les testicules (en quantité très réduite). Il existe deux types de récepteurs des œstrogènes,
les récepteurs de type alpha (ERα) et bêta (ERβ). Les ERα ont été détectés principalement
dans les ovaires, l’utérus, l’hypophyse, les testicules, l’épididyme, les reins, le foie, les
glandes mammaires et dans plusieurs régions du cerveau. Les ERβ, quant à eux, se retrouvent
principalement dans la prostate, les ovaires, l’utérus, les poumons, la rate et, tout comme les
ERα, dans plusieurs régions du cerveau (Kuiper et al. 1997).

Le potentiel œstrogénique du bisphénol A est connu depuis le début des années 1930
car ce dernier était envisagé comme contraceptif (Erler et Novak 2010). Au contraire, le

Chapitre I : Contexte bibliographique

 51

potentiel œstrogénique du 4-NP a été découvert par hasard par Soto et al. (1991) qui, étudiant
le potentiel œstrogénique d’autres molécules, se sont aperçus qu’un composant du plastique
qu’ils utilisaient perturbait leurs résultats. Après plusieurs tests, les auteurs ont pu mettre en
évidence que le 4-NP, contenu dans le plastique de leurs tubes à essais, était l’élément qui
venait perturber ces tests. Le 4-NP, le 4-t-OP et le BPA présentent des potentiels
œstrogéniques (facteur équivalent au 17β-oestradiol) très faibles comparés à celui du
17β-œstradiol (Tableau I-12).

Tableau I-12 : Potentiels œstrogéniques des alkylphénols et du bisphénol A

Molécules Potentiels œstrogéniques Références

17β-œstradiol 1

4-NP 1,0.10-4* - 9,0.10-6**
* : (Routledge et Sumpter 1996)

** : (Jobling et Sumpter 1993)

4-t-OP 3,7.10-5 (Jobling et Sumpter 1993)

NP2EO 6,0.10-6 (Jobling et Sumpter 1993)

NP1EC 6,3.10-6 (Jobling et Sumpter 1993)

BPA 1,0.10-4 (Soto et al. 1997)

Le 4-NP présente un potentiel entre 1,0.10-4 et 9,0.10-6. La forte variation du potentiel

œstrogénique du 4-NP provient des différents tests possibles pour mesurer ce dernier. Alors
que le potentiel présenté par Routledge et Sumpter (1996) a été déterminé à partir de tests sur
des levures, appelés YES pour « yeast estrogeny screen », celui donné par Jobling et Sumpter
(1993) a été déterminé à partir de cellules hépatites de truites. Réalisés avec les mêmes tests,
les précurseurs du 4-NP, le NP2EO et le NP1EC ont des potentiels œstrogéniques plus faibles
que celui du 4-NP avec respectivement 6,0.10-6 et 6,3.10-6. Le 4-t-OP présente un potentiel
œstrogénique supérieur à celui du 4-NP (3,7.10-5 soit 4 fois plus fort que pour le 4-NP). Soto
et al. (1997) ont déterminé la valeur du potentiel œstrogénique du BPA par un test YES
proche de celui de Routledge et Sumpter (1996). Les résultats du Tableau I-12 montrent que
la valeur du potentiel œstrogénique du BPA est identique à celle du 4-NP. Etant donné les
poids moléculaires et les potentiels œstrogéniques du BPA et du 4-NP très proches (BPA :
228 g.mol-1, 4-NP : 220 g.mol-1), les comparaisons des concentrations massiques (ng.L-1) qui
seront effectuées dans la suite de ce travail permettront de comparer leur activité
œstrogénique.

4.2 Toxicité sur les organismes

4.2.1 Toxicité aiguë

Les toxicités aiguës des 4-NP, 4-t-OP et BPA ont fait l’objet de nombreuses études.
Afin de pouvoir comparer les valeurs de toxicité des trois composés, les CL50 et CE50 (voir
définition Tableau I-13) d’espèces de référence ont été regroupées dans le Tableau I-13.

Il faut prendre en considération que l’étude des CE50 et CL50 est conditionnée par la
durée des tests. De manière générale, les toxicités aiguës sont déterminées pendant 24h, 48h
ou 96h. Comber et al. (1993) ont déterminé la CE50 (concentration entrainant l’immobilisation
de 50% des daphnies) du 4-NP sur 24h et 48h. Leurs résultats, montrent que sur 24h la CE50
est de 300 µg.L-1 alors que sur 48h la CE50 diminue à 190 µg.L-1.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 52

Tableau I-13 : Toxicités aiguës (en µg.L-1) du 4-NP, 4-t-OP et BPA sur différents organismes aquatiques
CL50 ou CE50 (µg.L-1)

Espèces
4-NP 4-t-OP BPA

Commentaires Références

300 24h - CE50 (Comber et al. 1993)

190 48h - CE50 (Comber et al. 1993)

 10 000 48h - CE50 (Alexander et al. 1988)
Daphnia magna

 310 - 620 24h - CE50 (Isidori et al. 2006)

75 - 125 48h - CE50 (Naylor 1995)

 2 700 48h - CE50 (Alexander et al. 1988) Algue verte

 1 900 48h - CE50 (Servos 1999)

230 96h - CL50 (Naylor 1995)

 3 000 96h - CL50 (Staples et al. 1998) Oncorhynchus mykiss

 320 - 710 24h - CL50 (Servos 1999)

CL50 : Concentration entrainant 50 % de mortalité d’une population observée
CE50 : Concentration entrainant un effet sur 50 % d’une population observée

Le BPA apparaît comme l’espèce la moins toxique sur les trois espèces étudié, suivi

par le 4-t-OP. Le 4-NP apparaît comme la substance la plus toxique quelle que soit l’espèce
considérée (Tableau I-13). Au contraire, en comparant les PNEC (predicted non effect
concentration) donné par l’INERIS, le 4-NP (PNEC = 330 ng.L-1) semble moins toxique à
faibles concentrations que le BPA (PNEC = 100 ng.L-1) ou le 4-t-OP (PNEC = 60 ng.L-1). Ce
résultat révèle que si le 4-NP à une toxicité aiguë importante, la toxicité chronique de ce
composé est plus faible que pour les deux autres composés.

4.2.2 Toxicités chroniques

De nombreuses études ont montré l’existence de toxicités chroniques pour ces mêmes
composés (Staples et al. 1998; Pickford et al. 2003; Zhang et al. 2003; Bhattacharya et al.
2008; Soares et al. 2008). Les toxicités chroniques des alkylphénols et du BPA proviennent
de leurs activités œstrogéniques sur tous les organes pourvus de récepteurs ERα et ERβ, que
ce soit sur des embryons ou des animaux adultes. Les effets des toxicités chroniques des
4-NP, 4-t-OP et BPA ont été retrouvés à des concentrations étant 10 à 100 fois inférieures aux
CL50 (Bhattacharya et al. 2008).

a) Organismes aquatiques

Bhattacharya et al. (2008) ont mis en évidence que le 4-NP (concentrations : entre
20 µg.L-1 et 50 µg.L-1) pouvait provoquer chez le barbus rosé adulte (Puntius conchonius), un
petit poisson d’eau douce, des difformités du foie, des reins et des branchies. Ces
constatations ont directement été effectuées via analyses microscopiques des cellules après
14 jours d’exposition. Les auteurs ont également retrouvé dans les poissons exposés aux 4-NP
des taux enzymatiques significativement différents de leurs contrôles. Les auteurs concluent
qu’en plus d’affecter le développement des cellules du foie, des reins et de branchies, le 4-NP
perturbe leur fonctionnement enzymatique. Gushiken et al. (2002) ont également montré que
le 4-NP et le BPA peuvent influencer le système immunitaire de la carpe (Cyprinus carpio) en
perturbant l’activité phagocytaire des leucocytes. Enfin, Kwak et al. (2001) ont révélé que le
4-NP et le BPA pouvaient à la fois perturber la croissance du Xypho (Xiphophorus helleri),
aussi appelé porte-épée, mais également ses performances de reproduction. Les auteurs ont
montré que le 4-NP et le BPA étaient à l’origine de la production de vitellogénine chez les
mâles provoquant une suppression partielle de la spermatogénèse.

L’étude de Zhang et al. (2003) montre que le 4-NP peut également avoir des effets
néfastes sur le développement embryonnaire de Daphnia magna. Les auteurs rapportent à des
concentrations inférieures à 100 µg.L-1 de fortes perturbations lors du développement des

Chapitre I : Contexte bibliographique

 53

embryons. Finalement, Brian et al. (2007) ont révélé l’existence d’une synergie entre les
potentiels œstrogéniques du 4-NP, du 4-t-OP et du BPA. Les auteurs ont montré qu’en
présence d’un mélange des trois composés, les impacts sur la reproduction de Pimephales
promelas (nombre de pontes et nombre d’œufs par ponte) étaient plus importants que ceux
observés sur une population soumise à une seule de ces trois substances.

b) Mammifères

De nombreux effets toxiques des 4-NP, 4-t-OP et BPA ont aussi été observés sur les
mammifères. El-Dakdoky et Helal (2007) ont observé que le 4-NP (concentrations dans les
tissus comprises entre 20 mg.kg-1 et 40 mg.kg-1 de poids corporel) peut entraîner, d’une part,
une diminution sensible du nombre de spermatozoïdes par millilitre de sperme, et d’autre part,
une diminution de leur mobilité. Un constat similaire a été établi pour le BPA (Chitra et al.
2003). Les 4-NP, 4-t-OP et BPA pourraient également avoir des effets sur la prostate (cancer,
prolifération de cellule, inhibition d’activité) (Wetherill et al. 2002; Lee et al. 2003) et sont
fortement suspectés d’être à l’origine de cancer du sein chez la femme (Vivacqua et al. 2003;
Walsh et al. 2005).

D’autres études ont révélé, chez la souris, que le 4-NP et le BPA ont un impact sur le
système immunitaire à travers leurs actions sur la rate. Ces composés entraîneraient une
perturbation des lymphocytes spléniques et des anticorps produits par les souris (Han et al.
2002; Jie et al. 2010). Jie et al. (2010) ont montré qu’en faisant ingérer une dose importante
de 4-NP à une souris gestante (200 mg/kg/jour), sa progéniture présente une diminution du
nombre de lymphocytes spléniques entrainant une carence significative pour leur système
immunitaire. Han et al. (2002) ont observé que la présence de BPA dans l’organisme de
souris peut augmenter de façon significative la production d’immunoglobulines M, qui sont
importantes dans la réponse immunitaire.

Le système nerveux peut également être la cible des effets du 4-NP, du 4-t-OP et du
BPA. Narita et al. (2006) ont mis en évidence, chez la souris, qu’une exposition prénatale et
postnatale au BPA engendre une augmentation de l’hyperactivité et de la sensibilité aux
récompenses. Les auteurs en concluent que le BPA jouerait un rôle dans le cycle de la
dopamine qui est le neurotransmetteur qui gère ces deux aspects au niveau cérébral.

4.3 Bioaccumulation dans différents organismes
La majeure partie des effets toxiques (aigus ou chroniques) ont été retrouvés pour des

concentrations nettement supérieures à celles mesurées dans l’environnement
(toxicité : > 10 µg.L-1 ; environnement : < 1 µg.L-1). Cependant, il faut rappeler que ces tests
sont réalisés sur des périodes courtes (de 24 h à 15 jours) comparées aux temps de vie des
animaux testés (daphnie : 45 jours, barbus rosé : 3 ans ; carpe : 40 ans ; souris : 3 ans ;
homme ≈ 80 ans). En conséquence, la capacité des organismes à bioaccumuler le 4-NP, le
4-t-OP et le BPA jouera un rôle majeur dans leurs toxicités sur les organismes aquatiques et
les mammifères. En raison de leur log Kow de modéré à fort (Tableau I-3), les alkylphénols et
le BPA sont supposés avoir une bonne affinité avec les graisses et devraient pouvoir se
bioaccumuler. La détermination de la bioaccumulation s’effectue en général sur des périodes
de plusieurs mois (entre 60 et 200 jours ce qui permet de voir l’impact des 4-NP, 4-t-OP et
BPA sur des temps plus longs que la toxicité chronique. La meilleure façon d’évaluer la
bioaccumulation des composés dans l’organisme est l’utilisation d’un facteur de
bioaccumulation Ce facteur se calcule à partir de la concentration du composé dans
l’organisme (en µg.g-1) et de la concentration dans le milieu (en µg.L-1). La formule utilisée
est la suivante :

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 54

) (µg.LC

)(µg.gC
C)lation (FB bioaccumuFacteur de

-
entenvironnem

-
organisme

1

1

°
°

= Equation 1

Les valeurs de facteurs de bioaccumulation retrouvées dans la littérature pour
plusieurs espèces aquatiques sont regroupées dans le Tableau I-14.

Tableau I-14 : Facteurs de bioaccumulation (FBC) de plusieurs espèces aquatiques

Composés Espèces Types FBC Références

4-NP Crapet arlequin Poisson 87 (Liber et al. 1999)

4-NP Isochrysis galbana Algue 6940 (Correa-Reyes et al. 2007)

4-NP Eurytemora affinis Crustacé 23 (Cailleaud et al. 2007)

4-NP Plecoglossus altivelis Poisson 21 (Tsuda et al. 2000)

4-t-OP Plecoglossus altivelis Poisson 297 (Tsuda et al. 2000)

4-NP Carpe commune Poisson 83 (Liu et al. 2011)

4-t-OP Carpe commune Poisson 74 (Liu et al. 2011)

BPA Carpe commune Poisson 29 (Liu et al. 2011)

BPA Rana temporaria Grenouille 100 (Honkanen et Kukkonen 2006)

Les résultats du Tableau I-14 montrent que les facteurs de bioaccumulation retrouvés

dans l’environnement sont élevés (entre 23 et 6940), mais variables d’une espèce à une autre.
Le FBC le plus fort a été observé pour l’algue I. galbana par Correa-Reyes et al. (2007).
Outre le facteur de bioaccumulation d’I. galbana, les auteurs ont également déterminé
l’impact à travers la chaîne trophique. Leurs résultats montrent que même après plusieurs
mois de régime alimentaire à base d’I. galbana contaminées, le crustacé Artemia ne présente
aucune concentration en 4-NP dans son organisme. Correa-Reyes et al. (2007) en concluent
que le crustacé est capable de métaboliser le 4-NP limitant ainsi sa bioaccumulation et
protégeant le haut de la chaîne alimentaire d’une bioamplification.

Le FBC le plus faible a été déterminé par Cailleaud et al. (2007) sur un crustacé dans
la Seine. La faiblesse de ce facteur de bioaccumulation a deux explications. La première est
que le facteur a été déterminé directement dans l’environnement à des concentrations proches
de 100 ng.L-1. La seconde est que le crustacé étudié par Cailleaud et al. (2007) est
probablement capable de métaboliser le 4-NP limitant la concentration dans son organisme.

Au vu des résultats du Tableau I-14, la bioaccumulation semble autant liée à l’espèce
étudiée qu’aux propriétés lipophiles des composés. En effet, alors que Tsuda et al. (2000)
présentent des FBC du 4-NP et du 4-t-OP très différents pour Plecoglossus altivelis (21 pour
le 4-NP et 297 pour le 4-t-OP), Liu et al. (2011) ne révèlent aucune différence sensible dans
les FBC du 4-NP et du 4-t-OP pour les carpes communes.

Finalement, la bioaccumulation apparaît comme un équilibre entre l’accumulation
d’un composé dans les cellules graisseuses d’un organisme et sa métabolisation. Hayashi et
al. (2008) ont montré qu’une palourde (Curbicula japonica) est capable de bioaccumuler le
BPA dans un milieu contaminé, mais qu’une fois replacée dans un milieu propre, la palourde
peut métaboliser le BPA et ainsi diminuer la teneur dans ses tissus.

Chapitre I : Contexte bibliographique

 55

5 Sources urbaines dans l’environnement
Le LEESU s’intéresse depuis plusieurs années aux alkylphénols. En collaboration

avec la thèse d’Alexandre Bergé, les différentes sources urbaines et leurs niveaux de
contamination ont fait l’objet d’une étude bibliographie étendue. Cette étude a donné lieu à la
publication d’une revue dans le journal Environmental Science and Pollution Research :
(Bergé et al. 2012a)

Bergé, A., Cladière, M., Gasperi, J., Coursimault, A., Tassin, B. et Moilleron, R. (2012)
"Meta-analysis of environmental contamination by alkylphenols". Environmental Science
and Pollution Research, n° 19 (9), 3798 - 3819 pp.

L’article se focalise sur les cas du 4-NP et de ses précurseurs. Ainsi, la suite de ce chapitre
reprendra la structure et les conclusions de la revue pour le 4-NP et ses précurseurs, et
intègrera les cas du BPA et du 4-t-OP, traités en parallèle du 4-NP.

5.1 Origine dans l’environnement urbain
Très peu d’études abordent la présence des alkylphénols et du bisphénol A dans les

sources urbaines (Vethaak et al. 2005; Jackson et Sutton 2008; Terzic et al. 2008; Bergé
2012). Ces études permettent, toutefois, d’appréhender à la fois les origines industrielles et
domestiques des alkylphénols et du bisphénol A.

5.1.1 Origines industrielles

En raison de leurs utilisations massives dans les domaines industriels, les alkylphénols
et le bisphénol A vont être relargués dans l’environnement via les eaux usées (Musolff et al.
2010). Jackson et Sutton (2008) ont montré que la présence du BPA dans les eaux usées
provient essentiellement des rejets industriels indépendamment du type d’activité. La
présence du BPA dans ces rejets provient de son utilisation dans les plastiques polycarbonates
ou les résines époxydes utilisés dans de nombreux objets équipant les industries. Les
concentrations de 4-NP dans les rejets industriels sont comprises entre 0,13 µg.L-1 à plus de
200 µg.L-1 (Commission OSPAR 2001; Jackson et Sutton 2008; Terzic et al. 2008). Les
précurseurs (NPnEO) sont nettement plus concentrés que le 4-NP, avec des concentrations
allant de 0,24 µg.L-1 à plus de 70 000 µg.L-1 (Vethaak et al. 2005 ; Commission OSPAR
2001). Ces niveaux caractérisent une présence forte des composés nonylphénoliques et du
BPA dans les effluents d’origine industrielle.

5.1.2 Origines domestiques

La présence des alkylphénols dans les détergents et les produits d’entretien
domestiques en tant que tensio-actif permet une contamination des eaux usées d’origine
domestique. Ainsi les concentrations de 4-NP retrouvées dans la littérature varient entre
0,24 µg.L-1 et 170 µg.L-1 et celle de NPnEO varient de 1 µg.L-1 à 400 µg.L-1. En analysant les
eaux de fosses septiques d’un quartier résidentiel aux USA, Swartz et al. (2006) trouvent des
concentrations de 4-NP allant de 10 µg.L-1 à 16 µg.L-1 tandis que les concentrations des
précurseurs vont de 13 µg.L-1 à 15 µg.L-1. Ces résultats soulignent clairement que les
utilisations des alkylphénols ne sont pas uniquement industrielles, mais que les eaux usées
d’origine domestique vont également pouvoir contribuer à la pollution retrouvée dans les
réseaux d’assainissement.

Jackson et Sutton (2008) n’ont pas quantifié de BPA au niveau de deux sites
résidentiels américains lors de leurs deux campagnes de mesures. Fürhacker et al. (2000)

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 56

rapportent, en Autriche, des concentrations dans les eaux usées domestiques allant de leur
limite de quantification (0,1 µg.l-1) à plus de 2 µg.L-1, mais qui restent faibles devant les
effluents industriels (environ 40 µg.L-1).

En conclusion, les eaux d’origine industrielle présentent une contamination en

alkylphénols et BPA plus importante que celles d’origine domestique (Vethaak et al. 2005;
Jackson et Sutton 2008; Fürhacker et al. 2000). Sanchez-Avila et al. (2009) ont établi un
constat similaire. Les auteurs concluent que les niveaux de concentrations retrouvées dans les
eaux usées en 2003 (plusieurs centaines de µg.L-1) suggèrent que la Directive 2003/53/CE n’a
pas réduit la consommation des alkylphénols éthoxylés dans les domaines industriels ou
domestiques. Finalement, dans la majorité des cas, les eaux usées industrielles et domestiques,
générées par les villes, sont mélangées dans les réseaux d’assainissement puis transportées
jusqu’aux stations d’épuration.

5.2 Eaux usées et assainissement

5.2.1 Contamination des eaux usées entrant en station d’épuration

Les niveaux de contamination des eaux usées entrant dans les stations d’épuration
(STEP) ont été très largement étudiés depuis le milieu des années 1990 (Tableau I-15 ; vingt
références).

De manière générale, les résultats du Tableau I-15 montrent une forte contamination
des eaux usées entrant en STEP par les alkylphénols, de 0,30 µg.L-1 à 430 µg.L-1 (médiane :
9,6 µg.L-1) pour le 4-NP, de 1,5 µg.L-1 à 960 µg.L-1 (médiane : 17,5 µg.L-1) pour les NPnEO
et de 0,006 µg.L-1 à 66,6 µg.L-1 (médiane : 0,321 µg.L-1) pour le 4-t-OP. Le BPA présente des
concentrations nettement plus faibles allant de 0,13 µg.L-1 à 2,88 µg.L-1 (médiane :
0,5 µg.L-1). Selon les valeurs médianes des études disponibles (Tableau I-15) le BPA est
environ 19 fois moins concentré dans les eaux usées entrant en STEP que le 4-NP (35 fois
moins que les précurseurs). La présence des alkylphénols éthoxylés dans les eaux usées peut
être liée aux rejets industriels et domestiques (Vethaak et al. 2005; Sanchez-Avila et al. 2009)
tandis que la présence du 4-NP peut provenir des processus de dégradation survenant lors du
transport vers les STEP (Lian et al. 2009). Le BPA, lui, est issu majoritairement des sources
industrielles (Jackson et Sutton 2008) ce qui permet probablement d’expliquer les différences
de concentrations entre alkylphénols et bisphénol A dans les eaux usées entrant en STEP.

Chapitre I : Contexte bibliographique

 57

Tableau I-15 : Concentrations (µg.L-1) des alkylphénols et du bisphénol A dans les eaux usées
Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Suisse - 110 - 430 230 - 570 80,0 - 270 - (Ahel et al. 1994a)

Espagne - 40,0 - 343 - - - - (Sole et al. 2000)

Allemagne 2,88 2,13 - - - 0,321 (Körner et al. 2000)

Japon - <LOQ - 938 <LOQ - 25,8 - (Fujita et al. 2000)

Espagne - 1,00 - 80,0 - - 1,00 - 65,0 - (Petrovic et al. 2002)

Canada - <LOQ - 51,8 <LOQ - 4,00 <LOQ - 1,80 <LOQ - 27,0 - (Berryman et al. 2003)

Japon - 0,50 - 20,0 0,80 - 17,0 0,50 - 11,0 0,08 - 0,78 - (Okayasu et al. 2003)

Chine - 9,30 - - - - (Shao et al. 2003)

Japon - 1,00 - - 0,10 0,04 - 0,08 (Isobe et Takada 2004)

Japon 0,2 - 0,7 0,30 - 10,0 - - - 0,03 - 3,0 (Nakada et al. 2006)

Australie 0,14 9,61 - - - - (Tan et al. 2007)

USA 0,38 <LOQ - 5,00 - - - - (Jackson et Sutton 2008)

USA <LOQ - 1,25 <LOQ - 1,25 - - - - (Jackson et Sutton 2008)

Espagne - 1,47 - <LOQ (Céspedes et al. 2008)

Espagne - 7,23 7,96 - 3,16 (Céspedes et al. 2008)

Espagne - 17,5 8,19 - 1,94 (Céspedes et al. 2008)

Espagne - 5,59 10,3 - 3,16 (Céspedes et al. 2008)

Espagne - 10,4 5,41 - 1,26 (Céspedes et al. 2008)

Danemark - 1,10 - 8,40 - - - - (Seriki et al. 2008)

Chine - 4,18 - 18,7 16,0 - 60,6 2,40 - 66,0 - - (Lian et al. 2009)

Espagne 2,40 102 128 345 - 66,6 (Sanchez-Avila et al. 2009)

Espagne 0,13 0,1 0,17 0,19 - 0,006 (Vega-Morales et al. 2010)

France - 15,7 9,00 2,90 - - (Martin-Ruel et al. 2010)

France - 0,80 0,97 0,98 - 0,2 - 0,25 (Gilbert et al. 2012)

France - 4,08 - 10,6 - - - - (Bergé et al. 2012b)

Min 0,13 0,1 0,3 0,006

Max 2,88 430 964 66,6

Med* 0,5 9,61 17,5 0,321

n = 20

* : le calcul de la médiane ne se base que sur les valeurs médianes présentées dans les publications

Une comparaison continentale des concentrations de 4-NP + NPnEO des eaux usées

révèle que les concentrations médianes retrouvées en Europe et aux USA sont très similaires
(respectivement 15,5 µg.L-1 et 15,9 µg.L-1) tandis que la valeur médiane calculée pour l’Asie
est plus élevée (39,5 µg.L-1 ; Figure I-15). La forte médiane déterminée pour le continent
asiatique résulte des concentrations importantes retrouvées en Chine (Lian et al. 2009), et de
données japonaises anciennes (antérieures à 2005) (Fujita et al. 2000). Au niveau européen,
des concentrations relativement faibles (< 10 µg.L-1) sont retrouvées à partir de 2008
(Céspedes et al. 2008; Vega-Morales et al. 2010; Gilbert et al. 2012).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 58

Figure I-15 : Comparaisons des concentrations de 4-NP (µg.L-1) en entrée et sortie de STEP en Europe,

Amérique du Nord et Asie (China) (Bergé et al. 2012a)

Les sept études qui traitent de la concentration du BPA dans les eaux usées entrant en

STEP (Tableau I-15) ne permettent pas de faire une comparaison continentale comme pour le
4-NP. Le seul fait remarquable dans le Tableau I-15 est que les deux concentrations les plus
élevées, 2,88 µg.L-1 en Allemagne (Körner et al. 2000) et 2,40 µg.L-1 en Espagne (Sanchez-
Avila et al. 2009), ont été retrouvées en Europe.

5.2.2 Rendements des stations d’épuration

De nombreuses études se sont intéressées au devenir de ces polluants au cours du
traitement des eaux usées au sein des STEP. Le Tableau I-16 liste les rendements épuratoires
retrouvés dans la littérature en fonction du type de traitement secondaire.

Tableau I-16 : Rendements épuratoires des STEP en fonction du traitement secondaire

Rendements épuratoires (%)
Pays Traitements

4-NP NPnEO BPA 4-t-OP
Références

Allemagne Boues activées 85 - 70 13 (Körner et al. 2000)

Allemagne Boues activées 40 - 91 96 (Körner et al. 2000)

Espagne Boues activées 96 87 - 50 (González et al. 2007)

Espagne Bioréacteur à membrane 96 97 - 85 (González et al. 2007)

Autriche Boues activées 91 - - 77 (Clara et al. 2007)

Autriche Boues activées 97 84 (Clara et al. 2007)

France Biofiltration (temps sec) 60 70 - 40 (Gilbert et al. 2012)

France Biofiltration (temps pluie) 70 70 - 60 (Gilbert et al. 2012)

Suisse Boues activées 76 99 74 82 (Jonkers et al. 2009)

Chine Boues activées 65 - 85 55 (Zhou et al. 2010)

Les résultats du Tableau I-16 montrent que globalement les rendements épuratoires

sont supérieurs à 50 % voire proches de 90 % et ne semblent pas permettre de dégager des
tendances nettes en fonction du traitement secondaire utilisé.

Dans le cas des alkylphénols, si les rendements épuratoires individuels semblent très
bons, une estimation des rendements tenant compte de l’ensemble des alkylphénols, entraîne
une diminution d’efficacité. A titre d’exemple, Gonzáles et al. (2007) ont estimé que pour une
STEP utilisant un traitement secondaire classique (boues activées), les rendements épuratoires
individuels du 4-NP et des NPnEO sont supérieurs à 80 %. En effectuant le bilan sur
l’ensemble des dérivés du 4-NP (i.e. 4-NP + NPnEC + NPnEO), le rendement épuratoire de la
STEP n’est plus que de 54 %. Les auteurs concluent que le traitement secondaire classique

Chapitre I : Contexte bibliographique

 59

des NPnEO se résume plus en leur transformation en composés à chaînes courtes ou en
produits carboxylés (NPnEC qui représentent 60 % des composés nonylphénoliques rejetés
par la STEP) qu’en une réelle disparition. Ahel et al. (1994a) ont établi une conclusion
similaire, annonçant que 65 % des composés nonylphénoliques entrant en STEP étaient
rejetés sous la forme de produits de biodégradation. Toutefois, pour une technologie de
traitement plus récente (bioréacteurs à membranes), González et al. (2007) trouvent un
rendement épuratoire total sur la famille des composés nonylphénoliques de 94 %
(principalement en raison d’une forte biodégradation des NPnEC après leur production).

Au final, si aucune tendance ne se dégage des rendements individuels des composés,
les nouvelles technologies de traitement biologique (type bioréacteurs à membranes)
apparaissent, selon González et al. (2007), plus performantes que les traitements classiques
(boues activées) sur l’ensemble des composés nonylphénoliques.

Dans leur publication, Loyo-Rosales et al. (2007) observe l’existence d’une variation
saisonnière importante de l’efficacité de dégradation des alkylphénols dans le cas d’une STEP
conventionnelle (boues activées) avec des concentrations en NPnEO 7 fois plus importantes
en hiver qu’en été, tandis que celles des NPnEC varient d’un facteur 5. Ces variations seraient
corrélées à la température de l’eau traitée et pourraient être la conséquence d’une
biodégradation plus intense en été qu’en hiver. Gilbert (2011) a montré que les rendements
épuratoires des STEP de Seine Centre et Seine Amont (situées dans l’agglomération
parisienne) ne sont pas affectés par le temps de pluie. Malgré l’augmentation du débit, et le
changement de configuration pour Seine Centre†, les rendements épuratoires du 4-NP, du
NP1EO, du NP2EO et du 4-t-OP sont similaires, voire supérieurs, à ceux déterminés par temps
sec (Tableau I-16).

Dans le cas du BPA, les rendements épuratoires regroupés dans le Tableau I-16, sont
cohérents (entre 70 % et 91 %) et montrent que ce dernier est en partie éliminé durant le
traitement des eaux usées. Cette élimination s’effectue principalement lors de l’étape de
biodégradation aérobie (Zhou et al. 2010).

5.2.3 Rejets des stations d’épuration

Les stations d’épuration sont depuis longtemps reconnues comme des sources
importantes d’alkylphénols dans les eaux de surface (Ahel et al. 1994a). Musolff et al. (2010)
ont estimé qu’environ 80 % du 4-NP et du BPA émis par la ville de Leipzig vers les eaux de
surface proviennent des rejets de STEP. En conséquence, ces dernières ont fait l’objet de
nombreuses études (Tableau I-17).

† Par temps de pluie, l’unité de biofiltration de Seine Centre n’assure plus la dénitrification des

effluents. Seuls le traitement de la pollution carbonée et la nitrification sont assurés.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 60

Tableau I-17 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les rejets de STEP
Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Suisse - 5 000 - 11 000 30 000 - 65 000 47 000 - 77 000 - - (Ahel et Giger 1985)

USA - - <LOQ - 80 000 <LOQ - 150 000 <LOQ - 160 000 - (Clark et al. 1992)

Suisse - 10 00 - 200 000 10 000 - 620 000 - (Ahel et al. 1994a)

USA - 800 - 15 100 - - - - (Lee et Peart 1995)

Canada - 1 000 - 2 000 - - - - (Lee et Peart 1995)

Taiwan - 1 600 9 600 15 300 19 200 - (Ding et Tzing 1998b)

USA - 16 000 5 500 800 - - (Rudel et al. 1998)

Allemagne 220 - 320 - 1 570 - 281 (Körner et al. 2000)

Espagne - 6 000 - 289 000 - - - - (Sole et al. 2000)

Japon - <LOQ - 1 250 <LOQ - 60 000 <LOQ - 111 900 - (Fujita et al. 2000)

Allemagne - 250 - 2 300 - - - - (Spengler et al. 2001)

Japon - 80 - 1 240 200 - 2 960 - - 20 - 480 (Isobe et al. 2001)

Espagne - <LOQ - 154 000 - - 4 - 105 - (Petrovic et al. 2002)

Canada - <LOQ - 3 100 <LOQ - 1 400 <LOQ - 20 000 - (Berryman et al. 2003)

Chine - 1 500 - - - - (Shao et al. 2003)

Allemagne - 240 180 210 800 8 - 19 (Jahnke et al. 2004)

Japon - 100 - - 2 900 10 (Isobe et Takada 2004)

Norvège - 50 - 1 310 - - - - (Johnson et al. 2005)

Pays-Bas - 550 - 1 500 1 900 - 2 200 - 450 - 1 300 (Vethaak et al. 2005)

Japon 10 - 110 500 - 1 100 - - - 15 - 150 (Nakada et al. 2006)

Belgique - 250 - 730 200 - 1 300 50 - 2 100 10 - 4 500 11 - 14 (Loos et al. 2007)

USA <LOQ <LOQ - 250 - - - - (Jackson et Sutton 2008)

Danemark - <LOQ - 600 - - - - (Seriki et al. 2008)

Espagne - 3 850 - 160 (Céspedes et al. 2008)

Espagne - 380 4 980 - 130 (Céspedes et al. 2008)

Espagne - 2 070 3 630 - <LOQ (Céspedes et al. 2008)

Espagne - 1 420 3 810 - 320 (Céspedes et al. 2008)

Espagne - 330 4 450 - 330 (Céspedes et al. 2008)

Chine - <LOQ - 440 <LOQ - 4 580 <LOQ - 16 800 - (Lian et al. 2009)

Espagne 620 21 900 47 700 12 600 - 53 800 (Sanchez-Avila et al. 2009)

Grèce - 850 - 37 900 50 - 1 300 50 - 1 000 - - (Arditsoglou et Voutsa 2010)

Espagne 60 170 270 160 - 9 (Vega-Morales et al. 2010)

France - 1 300 470 950 - - (Martin-Ruel et al. 2010)

France - 150 - 220 100 150 - 25 - 70 (Gilbert et al. 2012)

France - 310 - 1 360 - - - - (Bergé et al. 2012b)

Min 10 30 10 10

Max 620 200.103 620.103 53 800

Med 220 1 280 4 500 100

n = 31

Dans le cas du BPA, les concentrations ne dépassent pas 1 000 ng.L-1 (de 10 ng.L-1 à

620 ng.L-1 la médiane étant de 220 ng.L-1) (Tableau I-17) et sont cohérentes avec les
rendements épuratoires élevés (cf. : Chapitre I : § 5.2.2).

Les concentrations du 4-NP varient entre 30 ng.L-1 et 200.103 ng.L-1 (médiane :
1 280 ng.L-1) tandis que ses précurseurs (NPnEO + NPnEC) varient entre 10 ng.L-1 et
620.103 ng.L-1 (médiane : 4 500 µg.L-1) (Tableau I-17). Les études analysant les NPnEC dans
les rejets de STEP ont révélé que ces composés étaient les plus abondants dérivés
nonylphénoliques (Ahel et al. 1994a; Ding et Tzing 1998a; Fujita et al. 2000; Lian et al.
2009). Fujita et al. (2000) rapportent que dans le rejet d’une STEP japonaise la concentration
cumulée de NP1EC et NP2EC est supérieure à 100.103 ng.L-1 alors que celle de 4-NP est
inférieure à 1 250 ng.L-1.

Contrairement aux conclusions de Sanchez-Avila et al. (2009), en analysant plus
précisément les valeurs de concentrations de 4-NP dans les rejets de STEP d’Europe (Suisse,
Allemagne, France, Espagne, Grèce, Danemark, Norvège) il est possible de déceler les effets

Chapitre I : Contexte bibliographique

 61

de la DCE sur la qualité des rejets. Les résultats sont présentés dans la Figure I-16 où les
concentrations retrouvées dans les rejets ont été classées selon la date de parution des
publications (à défaut d’avoir une date de campagne pour toutes les études).

La Figure I-16 montre que les concentrations retrouvées avant l’établissement de la
Directive 2003/53/CE, ont augmenté d’environ 10 000 ng.L-1 en 1985 à près de 289.103 ng.L-1
en 2000 (Ahel et Giger 1985; Ahel et al. 1994a; Sole et al. 2000)

4-NP

0

50

100

150

200

250

300

350

1983 1988 1993 1998 2003 2008 2013

C
on

ce
nt

ra
tio

n
(µ

g.
L

-1
)

Directive 2003/53/CE

Figure I-16 : Tendances historiques des concentrations de 4-NP dans les rejets de STEP vs. Directive

2003/53/CE.

La seconde partie des résultats de la Figure I-16 montre que suite à l’établissement de

la directive 2003/53/CE (qui contrôle les usages du 4-NP), les concentrations de 4-NP
mesurées dans les rejets de STEP ont chuté et sont globalement inférieures à 1 000 ng.L-1
(Loos et al. 2007; Céspedes et al. 2008; Gilbert et al. 2012). La diminution importante des
concentrations de 4-NP dans les rejets de STEP pourrait provenir de la réduction des usages
des alkylphénols et des alkylphénols éthoxylés en raison de la législation. Ces résultats
doivent être considérés avec précaution car les STEP étudiées avant et après 2003 ne sont pas
exactement les mêmes et un biais pourrait exister. Toutefois, un considérant les études portant
sur le bassin de la rivière Glatt en Suisse (Ahel et al. 1996, Ahel et al. 1998, Voutsa et al.
2006 Jonkers et al. 2009) une chute importantes des concentrations a été constaté entre la fin
des années 1990 et le début des années 2000.

La Figure I-15 permet également de comparer les rejets de STEP entre l’Europe,
l’Amérique du nord (USA + Canada) et l’Asie (Chine + Japon + Taiwan). Les résultats de la
Figure I-15 montrent que les niveaux médians retrouvés en Asie, en Amérique du nord et en
Europe sont similaires (entre 4 000 ng.L-1 et 5 000 ng.L-1) alors que les eaux usées
présentaient une forte variabilité de concentrations. Ce lissage des concentrations des rejets de
STEP provient probablement de la standardisation des traitements.

5.3 Sources urbaines de temps de pluie
Peu de travaux ont étudiées la présence et les niveaux de concentrations des

alkylphénols et du bisphénol A dans les sources de temps de pluie telles que les eaux des
exutoires pluviaux ou les surverses unitaires de temps de pluie (SUTP).

5.3.1 Surverses unitaires de temps de pluie (SUTP)

Dans le cas des micropolluants organiques, des études récentes ont montré que les
SUTP étaient contaminées par les hydrocarbures aromatiques polycycliques (HAPs) (Gasperi
et al. 2010a), les polychlorobiphényles (PCBs) et les sulfonates d’alkylbenzène linéaires

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 62

(Eganhouse et Sherblom 2001) ou encore par une majeure partie des polluants prioritaires de
la DCE (Gasperi et al. 2008). Toutefois, en dépit de nos recherches, très peu d’études
évoquent la présence des alkylphénols ou du bisphénol A dans les SUTP (Ozaki et al. 2003;
Gasperi et al. 2008; Musolff et al. 2010; Gasperi et al. 2011; Phillips et al. 2012). Les
résultats de ces cinq études sont regroupés dans le Tableau I-18.

Tableau I-18 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les SUTP

Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Allemagne 2 340 770 - - - - (Musolff et al. 2010)

USA 150 - - - - - (Phillips et al. 2012)

France - < 30 - - - 200 (Gasperi et al. 2008)

Japon - 500 - 9 000 - - - - (Ozaki et al. 2003)

France - < 30 - - - 90 - 620 (Gasperi et al. 2011)

Les résultats montrent une variabilité importante des concentrations d’une étude à

l’autre. Dans le cas du BPA, alors que Musolff et al. (2010) donnent une concentration de
2 340 ng.L-1 en Allemagne, Phillips et al. (2012) trouvent une concentration de 150 ng.L-1
dans les SUTP américaines. Similairement, des différences de concentrations de 4-NP ont été
notées entre Musolff et al. (2010) et Gasperi et al. (2008). Cependant, le manque important de
données sur ces surverses ne permet pas de tirer de conclusions sur les alkylphénols et le
bisphénol A.

La présence des alkylphénols et du BPA dans les SUTP peut être reliée à leur présence
dans les eaux usées (Musolff et al. 2010). Cependant, Gasperi et al. (2010) ont montré que les
sources de polluants organiques dans les SUTP peuvent être multiples. Les auteurs
mentionnent la contamination des eaux usées, la contamination des eaux de ruissellement (par
lessivage de surfaces contaminées) et également des processus intervenant dans le réseau
(érosion des dépôts formés par temps sec). Dans le cas des HAPs, Gasperi et al. (2010) ont
montré que les processus d’érosion des dépôts sont un facteur important de la contamination
des SUTP (entre 60 % et 90 %). La forte contamination des eaux usées brutes par les
alkylphénols et le BPA, couplée à leurs bonnes affinités avec les particules (log Kow > 4),
laissent supposer que les processus d’érosion pourraient jouer un rôle important dans la
contamination des SUTP par ces composés.

En plus d’évaluer la contamination des SUTP par les alkylphénols et le BPA, Musolff
et al. (2010) et Phillips et al. (2012) étudient la proportion des flux annuels émis par les SUTP
par rapport aux flux urbains (SUTP + STEP). Musolff et al. (2010) ont révélé qu’à Leipzig,
les flux annuels de 4-NP et BPA émis par les SUTP ne représentent qu’environ 10 % des flux
totaux émis par l’aire urbaine. Phillips et al. (2012) constatent le même rapport (10%) entre
les flux annuels de BPA émis par les SUTP et les flux annuels émis par l’ensemble des rejets
urbains.

5.3.2 Eaux des exutoires pluviaux

La présence des alkylphénols dans les eaux des exutoires pluviaux a fait l’objet de plus
d’attention que dans les réseaux unitaires. Cependant, concernant le BPA, seulement deux
références citant des concentrations aux USA et à Singapour ont été retrouvées (Boyd et al.
2004; Xu et al. 2011). Les résultats des études traitant des eaux des exutoires pluviaux sont
regroupés dans le Tableau I-19.

Concernant le bisphénol A, les concentrations retrouvées dans la littérature varient
entre 20 ng.L-1 et 620 ng.L-1. Ces valeurs sont relativement faibles si l’on tient compte des
multiples sources de BPA présentes dans le milieu urbain (plastiques polycarbonates,
plastiques PVC, résines époxydes).

Chapitre I : Contexte bibliographique

 63

Tableau I-19 : Concentrations (ng.L-1) des alkylphénols et bisphénol A des eaux des exutoires pluviaux
Pays Types BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

USA Canal 20 - 130 - - - - - (Boyd et al. 2004)

USA Canal 20 - 150 - - - - - (Boyd et al. 2004)

Angleterre Exutoire - 1 600 - 4 900 - - - - (Rule et al. 2006)

Suède Exutoire - 100 - 1 200 1 100 2 000 - - (Björklund et al. 2009)

France Bâtiment - 150 - 750 - - - 20 - 30 (Bressy et al. 2011)

France Route - 1 500-1 900 - - - 100 - 200 (Bressy et al. 2011)

France Exutoire - 160 - 920 - - - 10 - 70 (Bressy et al. 2011)

Singapour Canal 30 - 620 100 - 3 900 - - 40 -5 870 < 10 - 500 (Xu et al. 2011)

France Exutoire - 300 - 9 100 - - - < 100 - 200 (Zgheib et al. 2012b)

Min 20 100 40 < 10

Max 620 4 900 2 000 500

Med

-

60 1 060 150 80

n = 6

Les concentrations en alkylphénols retrouvées dans les eaux des exutoires pluviaux à

travers le monde sont plus importantes que celles de BPA. Zgheib et al. (2012b) rapportent,
en région parisienne, des concentrations de 4-NP en sortie d’exutoire variant de 300 ng.L-1 à
plus de 9 100 ng.L-1. Les concentrations retrouvées à Singapour (100 ng.L-1 à 3 900 ng.L-1) et
en Angleterre (1 600 ng.L-1 à 4 900 ng.L-1) dénotent également la forte contamination des
eaux des exutoires pluviaux par les alkylphénols. Dans l’étude d’un petit bassin résidentiel
urbain francilien, Bressy et al. (2011) ont révélé que les lessivages des routes (4-NP :
1 500 ng.L-1 à 1 900 ng.L-1) et des bâtiments (4-NP : 150 ng.L-1 à 750 ng.L-1) contribuent
fortement à la contamination des eaux des exutoires pluviaux.

Bressy et al. (2012) ont estimé que le flux annuel de 4-NP émis par les eaux des
exutoires pluviaux du bassin résidentiel francilien est compris entre 180 µg.m-2.an-1 et
190 µg.m-2.an-1, tandis que Björklund et al. (2009) annoncent un flux à l’exutoire pour le
4-NP et ses précurseurs de 110 µg.m-2.an-1 dans une banlieu résidentielle de Sotckholm en
Suède. Ces deux valeurs sont concordantes et montrent que les eaux des exutoires pluviaux
peuvent être une source de 4-NP dans l’environnement aquatique urbain.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 64

6 Niveaux dans le milieu naturel
 La contamination du milieu naturel par les alkylphénols et le bisphénol A a été très

largement étudiée dans la littérature. Toutefois, les différentes matrices environnementales ne
bénéficient pas du même intérêt. Ainsi le compartiment atmosphérique (huit références dans
l’atmosphère, six références pour les retombées atmosphériques) et les sols (neuf références)
sont peu étudiés en comparaison des eaux de surface (quarante-deux références) ou des
sédiments (trente-cinq références). La disparité du nombre de références des compartiments
environnementaux reflète d’une part leurs potentielles contaminations par les sources
urbaines, et d’autre part leur impact possible sur les animaux et l’Homme. Les eaux de
surface et les sédiments sont fortement soumis aux pressions urbaines liées aux polluants
organiques (rejets de STEP, eaux des exutoires pluviaux, SUTP) tandis que de nombreuses
cibles de ces polluants existent à travers la flore et la faune dulçaquicole ou leur utilisation
comme ressource d’eau potable.

6.1 Niveaux dans l’atmosphère

6.1.1 Niveaux dans la phase atmosphérique

La présence du 4-NP dans la phase gazeuse et les aérosols de l’atmosphère est peu,
mais convenablement, documentée (Dachs et al. 1999; Van Ry et al. 2000a), tandis que les
précurseurs sont rarement cités (Cincinelli et al. 2003; Salapasidou et al. 2011) (Tableau
I-20). Les études examinant le 4-NP et ses précurseurs montrent que le 4-NP est dominant.

La présence du 4-NP dans la phase gazeuse de l’atmosphère est générée par des
sources urbaines variées telles que le trafic urbain, certains processus industriels et
l’incinération des ordures ménagères (Berkner et al. 2004). Cincinelli et al. (2003) ont révélé
que le 4-NP pouvait être émis vers l’atmosphère depuis les bassins de traitement biologique
des STEP. Le 4-NP peut également être émis vers l’atmosphère via les processus d’échange
eau-air provenant des rivières ou des océans (Van Ry et al. 2000a; Xie et al. 2004). Ces
échanges entre les phases aqueuse et gazeuse sont possibles en raison d’une constante de
Henry importante (0,43 Pa.m3.mol-1 à 11 Pa.m3.mol-1). Berkner et al. (2004) ont mesuré des
niveaux atmosphériques de 4-NP sur des sites isolés (0,1 ng.m-3 à 1 ng.m-3) équivalents à ceux
mesurés en centre ville (0,1 ng.m-3 à 0,4 ng.m-3).

Tableau I-20 : Concentrations (ng.m-3) des alkylphénols dans la phase gazeuse de l’atmosphère

Pays 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

USA 0,50 - 70,4 - - - - (Dachs et al. 1999)

USA 0,90 - 4,60 - - - - (Dachs et al. 1999)

USA <LOQ - 81,0 - - - - (Van Ry et al. 2000a)

USA 45,0 - 95,0 - - - - (Wilson et al. 2001)

Italie <LOQ - 10,0 <LOQ - 14,0 - - (Cincinelli et al. 2003)

Japon <LOQ - 53,0 - - - - (Saito et al. 2004)

Allemagne 0,15 - 1,00 - - - - (Berkner et al. 2004)

Allemagne 0,10 - 0,30 - - - - (Berkner et al. 2004)

Allemagne 0,20 - 0,50 - - - - (Berkner et al. 2004)

Mer du Nord 0,03 - 0,11 0,01 - 0,03 - - - (Xie et al. 2006a)

Grèce 1,60 - 16,5 0,29 - 12,8 - - - (Salapasidou et al. 2011)

Grèce 2,50 - 10,9 <LOQ - 2,41 - - - (Salapasidou et al. 2011)

Min 0,10 0,03

Max 95,0 22,2

Med 4,60 3,33

n = 8

Chapitre I : Contexte bibliographique

 65

Dachs et al. (1999) ont montré que le 4-NP est préférentiellement retrouvé dans la
phase gazeuse (entre 90 % et 98 % pour la phase gazeuse contre 10 % à 2 % pour les
aérosols).

Fu et Kawamura (2010) ont montré l’absence du BPA dans la phase gazeuse de
l’atomsphère quel que soit le site considéré (Pékin, Antartique, Océan atlantique, région
montagneuse). Cette absence dans la phase gazeuse de l’atmosphère est explicable par le
temps de demi-vie extrêmement court (4 heures) en raison d’une photodégradation très rapide
(Cousins et al. 2002). Toutefois la présence du BPA a été signalée dans les aérosols à des
concentrations variant de 5 pg.m-3 à 15 pg.m-3 en Allemagne (région montagneuse), de
380 pg.m-3 à 1 260 pg.m-3 à Pékin en Chine ou encore de 1 à 11 pg.m-3 en Antarctique (Fu et
Kawamura 2010). Ces derniers ont étudié la présence du BPA dans les aérosols provenant de
différents environnements urbains (Chine, Japon, USA), océaniques (Océan atlantique, Océan
indien) et même en Antarctique, révélant l’ubiquité du BPA. Cependant, les résultats
présentés par Fu et Kawamura (2010) montrent une très forte disparité des teneurs en fonction
des lieux de prélèvement. Les points urbains, proches des sources d’émission sont fortement
contaminés (de 70 pg.m-3 à 17 400 pg.m-3) tandis que les points en milieu océanique ou en
Antarctique sont très faiblement contaminés (inférieur à 11 pg.m-3).

6.1.2 Niveaux dans les eaux de pluie

La contamination des eaux de pluie découle directement de la contamination de
l’atmosphère par les processus d’échange et de lessivage entre les phases gazeuse et liquide
(Fries et Püttmann 2004). Les quelques références disponibles sur les niveaux de
contamination des eaux de pluie par les alkylphénols et le BPA sont d’origine européenne
(Fries et Püttmann 2004; Björklund et al. 2009; Bressy et al. 2012). Les résultats retrouvés
sont présentés dans le Tableau I-21.

Tableau I-21 : Concentrations (ng.L-1) des alkylphénols et du bisphénol A dans les eaux de pluie

Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Pays-Bas 90 - 450 - - - - - (Hamers et al. 2003)

Allemagne - 30 - 950 - - - - (Fries et Püttmann 2004)

Pays-Bas 50 41 360 - 990 - - 280 (Vethaak et al. 2005)

Belgique - 530 - - - - (Michalowicz et Duda 2007)

Allemagne - 250 - - - - (Michalowicz et Duda 2007)

Pays-Bas <LOQ - 130 920 - - - - (Peters et al. 2008)

France - 50 - 330 - - - 8 (Bressy et al. 2012)

Min 10 30 360 8

Max 450 950 990 180

Med 130 290 - -

n = 6

Les concentrations de BPA dans l’eau de pluie ont été mesurées entre 50 ng.L-1 et

450 ng.L-1. La comparaison des concentrations en BPA dans les eaux de pluie avec les
quelques références disponibles pour les eaux des exutoires pluviaux (20 ng.L-1 à 620 ng.L-1)
met en évidence un enrichissement de la contamination entre l’atmosphère et le réseau. Peters
et al. (2008) ont révélé une diminution forte des concentrations de BPA dans les eaux de pluie
à mesure de l’éloignement des centres-villes. Les sites proches des centres urbains révèlent
des concentrations dans la pluie importantes tandis que les sites plus éloignés ne présentent
pas de contamination quantifiable. Cette diminution de la contamination des eaux de pluie
rappelle celle retrouvée sur les aérosols (Fu et Kawamura 2010) et tend à renforcer
l’hypothèse de pollution locale du BPA par la voie atmosphérique.

Les concentrations de 4-NP dans les eaux de pluie varient entre 30 ng.L-1 et
950 ng.L-1. Bien que les eaux de pluie soient indirectement impactées par les activités

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 66

humaines, les niveaux de contamination retrouvés dans ce compartiment sont similaires à
ceux reportés dans les eaux de surface (Tableau I-22). La forte contamination des eaux de
pluie par les alkylphénols et le bisphénol A confirme l’ubiquité de ces composés dans
l’environnement. Bressy et al. (2012) ont évalué le flux de retombées atmosphériques totales
de 4-NP sur les sols d’Île-de-France entre 71 µg.m-2.an-1 et 85 µg.m-2.an-1 (environ
4,0 µg.m-2.an-1 pour le 4-t-OP). Comme pour le BPA, Peters et al. (2008) observent une
diminution des concentrations de 4-NP dans les eaux de pluie selon la distance aux centres-
villes. Les concentrations de 4-NP qu’ils mesurent sont plus importantes sur les sites proches
des centres urbains que sur les sites éloignés. Toutefois, la diminution est nettement moins
marquée que pour le BPA, mais suffisante pour que les auteurs concluent que la
contamination en alkylphénols des eaux de pluie n’est probablement pas globalisée à l’échelle
de la planète, mais dépendra plutôt des régions fortement urbanisées.

6.2 Niveaux dans les eaux de surface
Les eaux de surface sont reconnues pour être le compartiment environnemental le plus

impacté par les activités humaines, en raison des déversements d’eau usée traitée (rejet de
STEP) ou non traitée (SUTP) ou encore des eaux des exutoires pluviaux (Musolff et al.
2010). En conséquence ce compartiment est également le mieux documenté avec pas moins
de quarante-deux références s’échelonnant entre 1991 (Guardiola et al. 1991) et 2012 (Wu et
al. 2012). Les concentrations relevées dans ces publications sont listées dans le Tableau I-22.

Parmi les composés étudiés dans la littérature, les composés nonylphénoliques sont les
plus concentrés avec des concentrations variant entre 10 ng.L-1 et 45.103 ng.L-1 pour le 4-NP
(médiane : 330 ng.L-1) et entre 30 ng.L-1 et 215.10 3 ng.L-1 pour les précurseurs (NPnEO et
NPnEC ; médiane : 990 ng.L-1), tandis que les concentrations de BPA varient entre 2 ng.L-1 et
3 000 ng.L-1 (médiane 98 ng.L-1) et celles de 4-t-OP évoluent entre 1 ng.L-1 et 6 300 ng.L-1
(médiane : 50 ng.L-1) (Tableau I-22). Les études visant le 4-NP et ses précurseurs ont toutes
mis en évidence que les acides nonylphénoxy polyéthoxy acétiques (représentés par le
NP1EC) sont prédominants dans les eaux de surface (Ahel et al. 1994b; Petrovic et al. 2001;
Cailleaud et al. 2007). La prédominance de ces composés dans les eaux de surface est en
accord avec les conclusions de Jonkers et al. (2001) et prouve l’importance des mécanismes
de biodégradation aérobie dans les cours d’eau.

De nombreux auteurs ont rapporté que les concentrations de 4-NP, BPA et 4-t-OP
présentent de fortes variabilités spatiales et temporelles (Cailleaud et al. 2007; Micic et
Hofmann 2009; Wu et al. 2012). Micic et Hofmann (2009) ont montré que dans le Danube les
concentrations de 4-NP étaient plus importantes aux points proches de rejets urbains (rejets de
STEP, rejets industriels) que plus en aval ou dans des régions plus agricoles. De leur coté,
Cailleaud et al. (2007) ont mis en évidence dans l’estuaire de la Seine un cycle annuel des
concentrations de 4-NP et de ses précurseurs (NP1EO, NP2EO et NP1EC), tandis que Wu et
al. (2002) ont fait le même constat pour le 4-t-OP et le BPA dans la rivière Huangpu en
Chine. Pour Cailleaud et al. (2007), les concentrations les plus élevées ont été relevées en
hiver et en été (environ 2 224 ng.L-1, pour l’ensemble des composés nonylphénoliques) tandis
que les valeurs les plus faibles sont retrouvées au printemps et en automne (environ
399 ng.L-1). Les auteurs relient les variations saisonnières trouvées dans l’estuaire de la Seine
avec l’activité biologique dans le cours d’eau (forte au printemps et faible en hiver).

Chapitre I : Contexte bibliographique

 67

Tableau I-22 : Concentrations (ng.L-1) des alkylphénols et bisphénol A dans les eaux de surface
Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Espagne - - <LOQ - 4 800 <LOQ - 1 900 - - (Guardiola et al. 1991)

USA - - <LOQ - 0.60 <LOQ - 1 200 <LOQ - 20 000 - (Naylor et al. 1992)

Suisse - 300 - 45 000 3 000 - 69 000 30 - 30 000 1 00 - 45 000 - (Ahel et al. 1994b)

Angleterre - <LOQ - 12 000 - - - - (Blackburn et Waldock 1995)

Suisse - 700 - 26 000 2 800 - 41 000 29 000 - 48 800 - (Ahel et al. 1996)

Angleterre - <LOQ - 2 000 - - - - (Janbakhsh 1996)

Canada - 210 1 300 1 400 - - (Bennie et al. 1997)

USA - 120 - 290 40 - 370 - - (Naylor 1998)

Chine - 600 400 900 - - (Ding et Tzing 1998b)

Autriche - <LOQ - 570 <LOQ - 710 <LOQ - 110 - - (UBA 1999)

USA - <LOQ - 1 190 - - - - (Snyder et al. 1999)

Belgique - 160 - 710 <LOQ - 2 450 - -
(Ghijsen et Hoogenboezem

2000)

Suisse - 30 - 480 - - 500 - 3 000 (Ahel et al. 2000)

Japon - 110 - 3 080 - - - < LOQ - 90 (Tsuda et al. 2000)

USA - 200 150 320 - (Ferguson et al. 2001c)

Japon - 80 - 1 080 - - - 10 - 180 (Isobe et al. 2001)

Allemagne 1 - 14 10 - 130 - - - 1 - 54 (Kuch et Ballschmiter 2001)

Italie - - 1 100 - 38 500 600 - 102 000 - (Petrovic et al. 2001)

Allemagne 10 - 300 <LOQ - 2 720 <LOQ - 3 270 <LOQ - 840 - - (Fromme et al. 2002)

Pays-Bas - <LOQ - 6 300 - - - (Vethaak et al. 2002)

USA - 100 - 500 20 - 420 <LOQ - 1 500 - - (Rice et al. 2003)

USA 6 - 113 - - - - - (Boyd et al. 2004)

Corée du
Sud

 - <LOQ - 15 800 - - - - (Vitali et al. 2004)

Espagne - <LOQ - 15 000 <LOQ - 31 000 <LOQ - 35 000 - (Petrovic et Barcelo 2004)

Italie - 100 - 1 600 - - - - (Vitali et al. 2004)

Chine 19 - 106 110 - 300 - - - 18 - 22 (Jin et al. 2004)

Pays - Bas 8,8 - 1 000 110 - 4 100 180 - 8 700 - 50 - 6 300 (Vethaak et al. 2005)

Portugal 30 - 920 <LOQ - 25 500 - - - 70 - 2 300 (Quiros et al. 2005)

Espagne 90 - 3 000 150 - 37 300 280 - 10 000 220 - 3 700 (Cespedes et al. 2005)

Suisse 10 - 80 30 - 330 - - - - (Voutsa et al. 2006)

Espagne - 50 - 310 50 - 410 - - (Prieto et al. 2007)

Canada - <LOQ - 290 <LOQ - 280 <LOQ - 4 000 <LOQ - 2 490 5 - 120 (Mayer et al. 2007)

Chine - 20 - 28 600 - - - - (Fu et al. 2007)

Belgique 16 - 175 630 - 220 6 370 16 - 111 (Loos et al. 2007)

France - <LOQ - 380 <LOQ - 140 <LOQ - 240 250 - 1 400 - (Cailleaud et al. 2007)

Chine - <LOQ - 690 <LOQ - 550 <LOQ - 1 380 <LOQ - 3 840 - (Yu et al. 2009)

Suisse 2 - 46 29 - 195 7,3 - 42 2,8 - 110 69 - 335 1,2 - 6,9 (Jonkers et al. 2009)

Grèce 15 - 138 150 - 390 70 - 340 20 - 70 - 5 - 78 (Arditsoglou et Voutsa 2010)

Espagne - <LOQ - 530 <LOQ - 270 <LOQ - 6 110 <LOQ - 230 (Brix et al. 2010)

Singapour 105 - 233 460 - 880 - - 840 - 1640 8 - 42 (Xu et al. 2011)

Malaisie <LOQ - 214 - - - - - (Santhi et al. 2012)

Chine 23 121 - - - 11 (Wu et al. 2012)

Min 2 10 30 1

Max 3 000 45 000 215 000 6 300

Med 98 330 990 50

n = 42

Comme pour les rejets de STEP, il est possible de comparer les concentrations de

4-NP (composé le plus étudié dans la littérature) selon les continents (européen,
nord-américain et asiatique). Cette comparaison met en évidence que les médianes des
concentrations publiées sur les continents nord-américain et asiatique sont similaires (environ
200 ng.L-1) alors que la médiane européenne est plus importante (440 ng.L-1). La forte valeur
médiane européenne provient du nombre important de publications datant des années 1990,

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 68

durant lesquelles les alkylphénols étaient utilisés massivement en Europe. Si les valeurs
publiées en Europe avant 2002 sont retirées, la médiane n’excède plus 300 ng.L-1.

L’étude plus précise des concentrations publiées dans les rivières européennes entre
1990 et 2010 (Tableau I-22) révèle une diminution des concentrations selon la directive
européenne 2003/53/CE. Alors que les concentrations mesurées dans les rivières européennes
entre 1990 et 2005 (avant l’application de la directive 2003/53/CE) montrent des
concentrations en 4-NP, NP1EO, NP2EO et NP1EC souvent nettement supérieures à
1 000 ng.L-1, les données recueillies après 2005 montrent une forte diminution des
concentrations (Tableau I-22). Après l’application de la Directive européenne 2003/53/CE, les
concentrations de 4-NP retrouvées dans les rivières n’excèdent plus 1 000 ng.L-1 (hormis les
cas isolés de Céspedes et al. (2005) et Quiros et al. (2005)). Parmi les composés
nonylphénoliques, seul le NP1EC présente encore des concentrations supérieures à
1 000 ng.L-1 en raison de sa prédominance dans les eaux de surface (Cailleaud et al. 2007;
Loos et al. 2007; Brix et al. 2010). Il est possible d’illustrer la décroissance des
concentrations des composés nonylphénoliques (4-NP, NPnEO et NPnEC) à travers l’étude de
la rivière Glatt qui est suivie depuis les années 1980 par l’EAWAG (Swiss Federal Institute of
Aquatic Science and Technology).

6.2.1 Cas de la rivière Glatt en Suisse

A travers le monde, la rivière Glatt est la mieux documentée dans la littérature
concernant les concentrations des composés nonylphénoliques, avec 5 études réalisées entre
1984 et 2006 (Ahel et al. 1994b; Ahel et al. 1996; Ahel et al. 2000; Voutsa et al. 2006;
Jonkers et al. 2009). Les résultats de ces cinq études sont illustrés Figure I-17. Les
concentrations sont indiquées en µg.L-1 et représentées selon une échelle logarithmique en
raison de la très forte variation des concentrations.

4-NP

1

10

100

1 000

10 000

100 000

1980 1985 1990 1995 2000 2005 2010

C
on

ce
nt

ra
tio

ns
 (

ng
.L

-1
)

NPnEO

1

10

100

1 000

10 000

100 000

1980 1985 1990 1995 2000 2005 2010

C
on

ce
nt

ra
tio

ns
 (

ng
.L

-1
)

NPnEC

1

10

100

1 000

10 000

100 000

1 000 000

1980 1985 1990 1995 2000 2005 2010

C
on

ce
nt

ra
tio

ns
 (

ng
.L

-1
)

Max Median Min

Figure I-17 : Evolution temporelle des concentrations de 4-NP, NPnEO et NPnEC dans la rivière Glatt en
Suisse (Bergé et al. 2012a)

Dans le cas du 4-NP, une forte décroissance des concentrations est observable entre

1984 et 2006. En 1984, les concentrations de 4-NP dans la Glatt étaient comprises entre
300 ng.L-1 et 45.103 ng.L-1 (médiane : 2 000 ng.L-1 ; Ahel et al. 1994b) tandis qu’en 2006 les
concentrations variaient entre 30 ng.L-1 et 195 ng.L-1 (médiane : 64 ng.L-1 ; Jonkers et al.
2009). En 2006, les concentrations retrouvées dans la Glatt étaient, donc, entre 10 fois et

Chapitre I : Contexte bibliographique

 69

230 fois inférieures à celles de 1984. Des décroissances similaires sont visibles pour les
NPnEO et les NPnEC entre 1984 et 2006 (Figure I-17).

Ces fortes décroissances de concentration peuvent provenir de deux facteurs. Le
premier est l’évolution de la législation suisse entre 1984 et 2006. Alors que le protocole n°5
de 1972 autorise le stock et la consommation de nonylphénols éthoxylés en Suisse
(provoquant de forte utilisation de ces composés), l’ordonnance du 16 mai 2005 (dérivée de la
directive européenne 2003/53/CE) interdit l’utilisation de ces composés
(cf. : Chapitre I : § 2.4.2). Le second facteur pouvant expliquer cette diminution est
l’amélioration des traitements des eaux usées. En 1984, Ahel et al. (1994b) annonçaient des
concentrations dans les rejets de STEP allant de 104 ng.L-1 à 200.103 ng.L-1 tandis qu’en 2006,
les concentrations de 4-NP dans les rejets des mêmes STEP ne variaient plus qu’entre
30 ng.L-1 et 280 ng.L-1 soit environ 850 fois moins (Jonkers et al. 2009). La diminution des
concentrations des rejets de STEP est telle, qu’en 2006, Jonkers et al. (2009) rapportent que la
source majoritaire du flux de 4-NP déchargé dans le Rhin par la rivière Glatt provient du lac
situé en amont et non des sources urbaines. Contrairement au 4-NP, les auteurs expliquent la
totalité du flux des NPnEC par les sources urbaines de temps sec (rejets de STEP) et de temps
de pluie (rejets de STEP et des SUTP).

Le cas particulier de la Glatt permet d’appréhender la diminution des concentrations
de 4-NP dans les cours d’eau européens. Cependant, aucune autre rivière en Europe ou dans le
monde n’a fait l’objet d’un tel suivi, ce qui ne permet aucune comparaison. En ce qui
concerne la Seine, à l’heure actuelle, seules deux références sont disponibles sur l’estuaire
(Cailleaud et al. 2007; Lardy-Fontan 2008) et aucune étude traitant de la présence du BPA ou
des alkylphénols n’a été publiée sur la partie amont de son bassin (Île-de-France).

6.2.2 Devenir dans les eaux de surface

De nombreuses études ont étudié le devenir des alkylphénols et du BPA dans les eaux
de surface (Jonkers et al. 2005; Loyo-Rosales et al. 2009; Zhang et al. 2009). Leur devenir va
dépendre des phénomènes de biodégradation et/ou de sorption sur les matières en suspension
(MES). Zhang et al. (2009) ont observé, pour la rivière Jialu en Chine, que 70 % du 4-NP et
24 % du 4-t-OP étaient éliminés de la rivière par l’intermédiaire de ces deux mécanismes
avant d’atteindre la confluence.

Dans l’estuaire du Rhin, Jonkers et al. (2005) ont constaté que la biodégradation était
le mécanisme le plus important contrôlant le devenir des alkylphénols et du BPA, suivie par
l’adsorption sur les MES (presque négligeable). Les auteurs ont estimé que le temps de demi-
vie des composés nonylphénoliques dans la phase aqueuse de l’estuaire du Rhin est d’environ
10 jours.

Malgré le grand nombre de références traitant de la présence des alkylphénols dans les
eaux de surface, peu de données sont disponibles sur les teneurs dans les MES. Les teneurs en
alkylphénols et BPA retrouvées dans la littérature sont indiquées dans le Tableau I-23. Dans
les MES, le 4-NP prédomine avec des teneurs allant de 0,02 µg.g-1 à 120 µg.g-1 suivi de ses
précurseurs (0,02 µg.g-1 à 95 µg.g-1). Viennent ensuite le BPA (0,005 µg.g-1 à 0,64 µg.g-1) et
le 4-t-OP (0,03 µg.g-1 à 0,36 µg.g-1) (Tableau I-23). La concentration dans les MES dépend, à
la fois de la concentration dans le milieu (les composés nonylphénoliques sont majoritaires),
et de l’affinité des composés avec la matière organique (le 4-NP est le composé le plus
hydrophobe). En dépit de la contamination importante des MES dans certains cours d’eau du
monde (Tableau I-23), ces dernières ne représentent qu’une faible part des concentrations
totales (dissous + particulaire) retrouvées dans les eaux de surface.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 70

Tableau I-23 : Teneurs (µg.g-1) en alkylphénols et bisphénol A des matières en suspension
Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Japon - 1,58 - 5,50 - - - 0,33 (Isobe et al. 2001)

USA - 3,58 - 8,39 2,03 - 18,3 1,09 - 18,2 - - (Ferguson et al. 2001b)

Chine - 1,00 - 16,6 - - - - (Li et al. 2004b)

Pays-Bas - 0,08 - 120 0,09 - 95,0 - - (Jonkers et al. 2005)

Pays-Bas - 0,02 - 20,0 0,09 - 88,0 - - (Jonkers et al. 2005)

Pays-Bas 0,005 - 0,05 <LOQ - 4,10 <LOQ - 22,0 - - (Vethaak et al. 2005)

Italie <LOQ - 0,64 0,24 - 7,32 - - - - (Patrolecco et al. 2006)

France - 0,29 - 7,11 0,04 - 0,69 0,02 - 0,76 0,02 - 0,51 - (Cailleaud et al. 2007)

Europe - 0,02 - 0,18 0,02 - 0,12 <LOQ - 0,10 - <LOQ - 0,003 (Micic et Hofmann 2009)

Grèce 0,02 - 1,7 0,41 - 4,98 0,96 - 17,9 0,39 - 5,75 - 0,03 - 0,36 (Arditsoglou et Voutsa 2010)

Min 0,005 0,02 0,02 <LOQ

Max 0,64 120 95,0 0,36

Med 0,03 0,85 0,34 0,03

n = 10

La présence de 4-NP et 4-t-OP dans les MES est souvent reliée à l’affinité de ces

composés pour le carbone organique. Cette affinité peut se traduire par l’intermédiaire du Koc
(CMES/Cdissous/foc) où foc est la fraction de carbone organique présent dans les MES. Les
log Koc retrouvés par Isobe et al. (2001) varient entre 4,7 et 6,1 pour le 4-NP et entre 4,1 et
5,6 pour le 4-t-OP. Sekela et al. (1999) trouvent des valeurs de log Koc pour le 4-NP variant
entre 4,7 et 5,6 tandis que Johnson et al. (1998) annoncent des valeurs de 3,5 à 5,6 pour le
4-t-OP. Isobe et al. (2001) concluent que les log Koc retrouvés pour les MES des eaux de
surface ne s’expliquent pas entièrement à partir des interactions hydrophobes (log Kow), mais
que des interactions d’une autre nature vont également contrôler leur présence dans la phase
particulaire.

Toutes les études traitant de la répartition dissous-particulaire des alkylphénols et du
BPA sont cohérentes et annoncent que la phase dissoute est prépondérante (Isobe et al. 2001;
Cailleaud et al. 2007; Arditsoglou et Voutsa 2010). Isobe et al. (2001) estiment que les MES
ne représentent, que 23 % et 8 % des concentrations totales de 4-NP et 4-t-OP dans les eaux
de surface. Les MES ne contribueraient que faiblement à la contamination des eaux de
surface, mais vont alimenter le compartiment sédimentaire et contribuer à sa contamination.

La volatilisation est également susceptible d’affecter le devenir du 4-NP dans les eaux
de surface. Seul le 4-NP a fait l’objet d’études de volatilisation dans les estuaires ou les baies.
Van Ry et al. (2000) ont mis en évidence que la volatilisation était un facteur prépondérant
dans le devenir du 4-NP dans l’estuaire du fleuve Hudson aux USA. Les auteurs expliquent
que l’importance de la volatilisation provient d’une surface d’échange air-eau importante à
l’estuaire. Plus en amont dans la rivière, la volatilisation n’a plus la même importance car la
surface d’échange est diminuée (Van Ry et al. 2000a).

6.3 Niveaux dans les sédiments
La contamination des sédiments par les alkylphénols et le BPA est essentiellement

issue de la sédimentation des MES (Isobe et al. 2001). Peng et al. (2007) ont estimé que dans
la rivière des Perles en Chine, le flux de déposition de 4-NP, dans les sédiments, est de
140 ng.cm-2.an-1 à 280 ng.cm-2.an-1 et celui du BPA de 2 ng.cm-2.an-1 à 4 ng.cm-2.an-1. Dans
l’environnement aquatique, les sédiments vont agir comme un puits d’alkylphénols et de
BPA, et ainsi contribuer à les stocker durablement (Peng et al. 2007). Pour ces raisons, ce
compartiment a été largement étudié avec trente-cinq références disponibles actuellement
(Tableau I-24). Les références sont classées par ordre chronologique de publication.

Chapitre I : Contexte bibliographique

 71

Tableau I-24 : Teneurs (µg.g-1) en alkylphénols et bisphénol A dans les sédiments
Pays BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Allemagne - - 0,80 0,70 - - (Marcomini et al. 1987)

Espagne - - 2,40 1,20 - - (Grifoll et al. 1990)

Italie - - <LOQ - 0,08 <LOQ - 0,02 - - (Marcomini et al. 1990)

Suisse - - 0,10 - 8,85 <LOQ - 2,72 - - (Ahel et al. 1991)

USA - <LOQ - 2,96 - - - - (Naylor et al. 1992)

Canada - 0,17 - 72,0 <LOQ - 3,80 - <LOQ - 1,8 (Bennie et al. 1997)

USA - <LOQ - 37,0 - - - - (Bennett et Metcalfe 1998)

Angleterre - 0,10 - 15,0 - - - - (Blackburn et al. 1999)

Angleterre - 0,03 - 9,05 0,12 - 3,97 - 0,002 - 0,34 (Lye et al. 1999)

Corée du Sud - 0,11 - 3,89 - - - - (Khim et al. 1999)

Japon - <LOQ - 5,54 - - - - (Yamashita et al. 2000)

Japon - 0,03 - 13,0 - - - 0,003 - 0,05 (Isobe et al. 2001)

USA - <LOQ - 13,7 2,12 1,02 - 0,002 - 0,008 (Ferguson et al. 2001c)

France - 0,02 - 3,00 - - - - (Fernet et al. 2003)

USA - <LOQ - 1,08 <LOQ - 0,32 <LOQ - 0,20 - - (Ferguson et al. 2001b)

Italie - 0,04 - 0,60 - - - - (Guidotti 2004)

Japon - 0,05 - 0,80 <LOQ - 2,60 - - (Mibu et al. 2004)

Pays-Bas <LOQ - 0,04 <LOQ - 3,80 <LOQ - 2,80 - <LOQ - 0,03 (Vethaak et al. 2005)

Espagne - 0,14 - 1,10 <LOQ - 1,51 - - (Cortazar et al. 2005a)

Japon 0,04 <LOQ - 4,56 - - - - (Hashimoto et al. 2005)

France - 0,05 - 15,0 - - - - (Quenea et Abarnou 2005)

Chine - 0,06 - 0,57 - - - 0,001 - 0,02 (Chen et al. 2005)

Espagne - 0,89 - 2,3 - - - 0,03 - 0,10 (Lacorte et al. 2006)

Corée du Sud <LOQ - 0,19 0,03 - 0,34 - - - 0,03 - 0,08 (Koh et al. 2006)

Chine - 2,5 - 7,8 - - - 0,001 - 0,09 (Chen et al. 2006)

Taïwan - 0,13 - 0,19 - - - 0,03 - 0,05 (Cheng et al. 2006)

Chine 0,001 - 0,01 0,08 - 0,70 - - - - (Peng et al. 2007)

Japon - <LOQ - 20,7 - - - - (Kurihara et al. 2007)

USA - <LOQ - 1,75 <LOQ - 1,75 <LOQ - 0,69 - <LOQ - 0,02 (Mayer et al. 2007)

Corée du Sud - 0,11 - 0,47 - - - - (Moon et al. 2009)

Chine - 0,34 - 1,03 0,42 - 2,38 0,53 - 6,17 0,13 - 0,95 1,61 - 2,23 (Yu et al. 2009)

Chine - <LOQ - 1,00 - - - - (Wang et al. 2010)

Espagne - <LOQ - 0,08 - <LOQ - 0,03 <LOQ - 0,24 <LOQ - 0,53 (Brix et al. 2010)

Espagne 0,06 0,07 - 5,9 - - - 0,001 - 0,14 (Navarro-Ortega et al. 2010)

Chine - 0,11 - 16,2 - - - - (Gong et al. 2011)

Chine 0,18 0,03 0,44 0,16 - 0,02 (Wang et al. 2011)

Min 0,001 0,02 0,01 0,001

Max 0,19 72,0 11,7 2,23

Med 0,04 0,62 0,66 0,1

n = 35

Les résultats du Tableau I-24 mettent en évidence que les teneurs retrouvées dans les

sédiments sont légèrement plus faibles que celles des MES, mais restent dans des gammes
proches. Comme pour les MES, les sédiments sont dominés par le 4-NP (teneurs allant de
0,02 µg.g-1 à 72 µg.g-1 ; la médiane étant 0,62 µg.g-1). Cette prédominance du 4-NP est
également due à son importante présence dans les eaux de surface et sa forte affinité pour les
particules (Isobe et al. 2001). Les teneurs en BPA et 4-t-OP retrouvées dans les sédiments
sont nettement plus faibles que celles du 4-NP et varient de 0,001 µg.g-1 à 0,19 µg.g-1 avec
une médiane de 0,04 µg.g-1 pour le BPA et entre 0,001 µg.g-1 et 2,3 µg.g-1 avec une médiane à
0,1 µg.g-1 pour le 4-t-OP. La faible présence du BPA dans les sédiments provient de sa bonne
solubilité (entre 120 mg.L-1 et 300 mg.L-1) couplée à une plus faible hydrophobicité (log Kow
2,2 à 3,8) (Tableau I-3). Pour le 4-t-OP, les faibles teneurs reflètent sa faible présence dans
l’environnement.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 72

Comme pour les eaux de surface, une variabilité spatiale forte des teneurs en 4-NP des
sédiments a été mise en évidence par Chen et al. (2006). Alors que les sédiments collectés
proche des sources urbaines présentent des teneurs en 4-NP importantes allant de 2,5 µg.g-1 à
7,8 µg.g-1, les sédiments collectés sur des sites amont (entre 0,11 µg.g-1 et 0,44 µg.g-1) ou
proche des estuaires (entre 0,056 µg.g-1 et 0,571 µg.g-1) sont nettement moins contaminés
(Chen et al. 2006). Les auteurs montrent donc que les sources urbaines telles que les rejets de
STEP vont fortement conditionner la présence du 4-NP, du BPA et du 4-t-OP dans les
sédiments. Un constat similaire a été observé en Espagne sur l’Ebre (Navarro-Ortega et al.
2010).

L’analyse de carottes sédimentaires de la rivière des Perles en Chine et du bassin de la
Seine ont permis d’évaluer la contamination en 4-NP et BPA à partir de 1942 (Peng et al.
2007; Ayrault et al. 2009). Ces résultats témoignent de la très bonne conservation de ces deux
composés dans les sédiments sur plusieurs décennies.

Bien qu’aucune étude ne traite de la remobilisation du 4-NP et du BPA stockés dans
les sédiments, des études ont constaté que les phénomènes de bioturbation et de remise en
suspension des sédiments (par les passages de bateaux) pouvaient permettre de remobiliser
des métaux (Zoumis et al. 2001), des HAPs (Feng et al. 2007) ou des PCBs (Hedman et al.
2009). Dans ces conditions, les sédiments sont susceptibles de relarguer des alkylphénols et
du BPA.

En définitive, les sédiments vont pouvoir agir dans le milieu récepteur comme un puit
de 4-NP et de BPA, mais sous certaines conditions, ces derniers pourraient bien devenir des
sources de polluants contribuant à une pollution diffuse des cours d’eau.

6.4 Niveaux dans les sols
Peu d’études sont disponibles sur les teneurs en alkylphénols et en BPA dans les sols.

Le Tableau I-25 regroupe les teneurs retrouvées pour les neuf références disponibles. Ces
références traitent aussi bien des sols agricoles amendés que des sols urbains.

De manière générale, les sols présentent des teneurs en 4-NP allant de 0,01 µg.g-1 à
9 µg.g-1. Les précurseurs sont également peu concentrés dans les sols avec des teneurs
inférieures à 1,2 µg.g-1. A l’heure actuelle aucune étude n’a été trouvée prouvant la présence
du 4-t-OP dans les sols urbains ou agricoles.

La comparaison des teneurs en 4-NP des sols agricoles (entre 0,01 µg.g-1 et
4,70 µg.g-1) et des sols urbains (entre 0,05 µg.g-1 et 9,0 µg.g-1), faite à partir du Tableau I-25,
révèle que la contamination de ces deux types de sols est similaire à travers le monde.

Selon Andreu et al. (2007), la présence de 4-NP dans les sols agricoles est
essentiellement due à l’amendement de boues de stations d’épuration globalement très
contaminées (teneurs de 4-NP variant entre 128 µg.g-1 et 2 500 µg.g-1). Toutefois, les
retombées atmosphériques sont des sources non négligeables de contamination des sols par le
4-NP et le 4-t-OP (Bressy et al. 2012). Au niveau urbain, les sols peuvent être contaminés par
différentes sources tels les déchets, les eaux de ruissellement ou encore l’entretien des
surfaces urbaines (détergents) (Weltin et al. 2002).

Chapitre I : Contexte bibliographique

 73

Tableau I-25 : Teneurs (µg.g-1) en alkylphénols et bisphénol A dans les sols
Pays Types BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP Références

Allemagne Sol agricole - 4,70 1,20 - - - (Marcomini et al. 1989)

Danemark Sol agricole - 0,30 - 1,00 - - - - (Torslov et al. 1997)

Danemark Sol agricole - 0,01 0,01 - - - (Jensen et Krogh 1997)

Allemagne Sol urbain - 0,22 - - - - (Weltin et al. 2002)

Suède Sol urbain - 0,05 - 9,00 - - - - (Swedish ERI 2003)

Danemark Sol urbain - 1,40 - 1,60 - - - - (Danish EPA 2003)

Espagne Sol amendé - 0,14 - 0,50 <LOQ - 0,33 - - (Andreu et al. 2007)

Angleterre Sol amendé - 0,18 - 0,23 - - - - (Sjöström et al. 2008)

Espagne Sol agricole 0,09 - 0,11 - - - - - (Sanchez-Brunete et al. 2009)

Espagne Site industriel 0,09 - 0,10 - - - - - (Sanchez-Brunete et al. 2009)

Min 0,09 0,01 0,01 -

Max 0,11 9,00 1,20 -

Med 0,10 1,62 0,46 -

n = 9

Les teneurs de 4-NP retrouvées dans les sols sont plus faibles que celles présentes dans

les sédiments. Ceci peut s’expliquer par l’existence de processus qui vont réguler sa présence
dans les sols comme la biodégradation ou la volatilisation. Selon Soares et al. (2008), la
volatilisation dans les sols est mineure face à la biodégradation. Marcomini et al. (1989) ont
montré qu’en un mois, la biodégradation permettait de réduire de 80 % la présence du 4-NP
dans les sols. Toutefois, les auteurs précisent que les 20 % de 4-NP restant au-delà d’un mois
sont réfractaires à la biodégradation et persistent dans le sol même après un an. La partie du
4-NP réfractaire à la biodégradation dans les sols est généralement celle liée aux substances
humiques (Bosma et al. 1997)

Bien que peu d’études traitent de la présence du BPA dans les sols, certaines
s’intéressent à sa présence dans les sites d’enfouissement de déchets (Asakura et al. 2004; Lin
et Li 2009). Les deux études ont montré que les lixiviats provenant de ces sites
d’enfouissement contenaient de très fortes concentrations en BPA (entre 70 ng.L-1 et
228.103 ng.L-1). Ces teneurs montrent, qu’à une échelle locale, les sites d’enfouissement
peuvent relarguer du BPA et potentiellement contaminer les sols environnant. Hormis, les
sites d’enfouissement, Sanchez-Brunete et al. (2009) ont souligné qu’il n’y avait aucune
différence notable de contamination par le BPA entre les sols agricoles et les sols industriels.
Les auteurs concluent que la pollution des sols ne proviendrait peut être pas de l’usage pour
lequel ils sont destinés, mais d’une pollution plus globale de l’environnement.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 74

7 Conclusions
Cette étude bibliographique met en évidence que les alkylphénols et le bisphénol A

sont des molécules très largement utilisées industriellement pour des applications multiples.
On retrouve ainsi, les alkylphénols dans les détergents, l’industrie textile ou encore les
ciments, alors que le BPA est utilisé dans la fabrication de plastiques polycarbonates ou de
résines époxydes, tous deux utilisés dans plus d’une centaine d’applications urbaines.

Ces composés ont un impact fort sur les organismes aquatiques en raison de leur
toxicité ou de leur potentiel œstrogénique. Toutefois, leur forte biodégradabilité en milieu
aérobie les rend peu persistants dans l’environnement (de l’ordre de la semaine). Seuls les
sédiments anoxiques permettent un stockage à long terme des alkylphénols et du BPA.

La présence de ces composés dans l’environnement a fait l’objet d’une grande
attention depuis les années 1990. Dans le cas des alkylphénols, l’accent est fortement porté
sur le 4-NP et le 4-t-OP, réglementés dans les eaux de surface, tandis que peu d’études
s’intéressent aux précurseurs éthoxylés (NP1EO et NP2EO) et moins encore à l’acide
nonylphénoxy acétique (NP1EC). Les matrices les plus étudiées sont les eaux usées (n = 20),
les rejets de STEP (n = 32), les eaux de surface (n = 42) et les sédiments (n = 35). Ces études
ont permis de révéler des niveaux de contamination en alkylphénols et bisphénol A dans ces
matrices aqueuses variant d’une dizaine de ng.L-1 à plusieurs centaines de µg.L-1, tandis que
les teneurs dans les sédiments varient entre 0,001 µg.g-1 à près de 100 µg.g-1. Cependant des
matrices comme les surverses unitaires de temps de pluie (n = 5), les eaux des exutoires
pluviaux (n = 6), l’atmosphère (n = 8), les eaux de pluie (n = 7) et les sols (n = 9) ont
bénéficié de moins d’attention. Les quelques études traitant de ces matrices ont pourtant mis
en évidence leur contamination (plusieurs milliers de ng.L-1) et l’intérêt qu’elles peuvent
représenter dans le cycle urbain ou environnemental des alkylphénols et du BPA. De plus, la
majeure partie des études disponibles ne traitent qu’une ou deux matrices environnementales
et/ou urbaines prise séparemmennt. Actuellement, seule l’étude de Vethaak et al. (2005)
analyse la plupart des matrices environnementales et urbaines aux Pays-Bas, offrant ainsi une
vision globale de la contamination d’un bassin versant par ces composés. Faute de données
pour certaines sources et compartiments environnementaux, il apparaît aujourd’hui difficile
d’appréhender le cycle global de ces contaminants à l’échelle d’un bassin versant, comme
celui de la Seine.

Enfin, en dépit du nombre important de références disponibles sur la présence des

alkylphénols et du bisphénol A dans les environnements urbains et naturels, à ce jour, seules
les études de Cailleaud et al. (2007) et Lardy-Fontan (2008) sont disponibles sur la Seine. Ces
études traitent des concentrations des composés nonylphénoliques à l’estuaire du fleuve.
Ainsi, malgré nos recherches, il semble qu’aucune étude traitant des concentrations
environnementales des alkylphénols et du bisphénol A dans la partie amont du bassin de la
Seine ne soit disponible. Ce bassin revêt pourtant un intérêt majeur en intégrant la région Île-
de-France et l’agglomération parisienne (plus de 12 millions d’habitants). En outre, Jugan et
al. (2009) ont montré que l’eau de la Seine au niveau de Paris était capable d’induire une
réponse œstrogénique partiellement due à la présence de 4-NP, 4-t-OP et BPA. A travers le
monde, très peu d’études traitent de l’impact d’agglomérations aussi importantes que Paris et
sa banlieue sur leur environnement. Les villes de Tokyo et New-York ont été étudiées à
quelques reprises, mais aucune étude n’est disponible sur des villes européennes aussi
importantes que Paris.

En conclusion, cette étude bibliographique prouve définitivement l’importance de
comprendre les sources et le comportement des alkylphénols et du bisphénol A dans
l’environnement, et plus particulièrement dans le contexte de l’agglomération parisienne. A

Chapitre I : Contexte bibliographique

 75

cette fin, il est indispensable d’étudier, dans un premier temps, les niveaux de ces composés
dans les matrices urbaines (rejets de STEP, surverses unitaires de temps de pluie, eaux des
exutoires pluviaux) et dans les matrices environnementales (eaux de surface, sols) à l’échelle
de l’Île-de-France. Dans un second temps, la compréhension du comportement de ces
composés dans la Seine passe par l’étude de leur biodégradabilité dans le milieu. Enfin, pour
appréhender l’impact et l’influence de l’agglomération parisienne dans la contamination de
son environnement, les flux dans le milieu naturel doivent être évalués puis comparés à ceux
émis par la ville. Sept alkylphénols dont les composés nonylphénoliques (4-NP, NP1EO,
NP2EO et NP1EC) et octylphénoliques (4-t-OP, OP1EO et OP2EO) et le bisphénol A (BPA)
ont été considérés.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 76

Chapitre II : Matériels et méthodes

 77

Chapitre II : Matériels et méthodes

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 78

1 Présentation des bassins d’étude

1.1 Présentation du bassin de la Seine
La Seine est un fleuve long de 777 km de sa source, dans le département de la Côte

d’Or, jusqu’à son embouchure située au Havre. Son bassin représente une superficie de
78 650 km² dont le climat est considéré comme pluvial océanique. Ses principaux affluents
sont l’Aube, l’Yonne, la Marne et l’Oise. La Seine est considérée comme un fleuve à faible
débit avec un débit moyen à l’embouchure de 593 m3.s-1, à comparer avec les autres fleuves
français (Loire : 930 m3.s-1 ; Rhône : 1 700 m3.s-1) ou européens (Rhin : 2 300 m3.s-1 ;
Danube : 6 500 m3.s-1). Dans sa partie amont, le bassin de la Seine intègre la région Île-de-
France (12 000 km² soit environ 15 % du bassin de la Seine) (Figure II-1).

.

Figure II-1 : Bassin amont de la Seine et sites de prélèvement en IDF.

Selon l’INSEE, le PIB de la région Île-de-France (IDF) représente 30% de celui de

l’ensemble du territoire français. Ce dynamisme de l’IDF est essentiellement attribuable à
l’industrie (IDF ≈ 20 % des revenus industriels de la France), mais aussi des services
marchands (IDF ≈ 35 % des revenus marchands) tandis que l’agriculture est très faible
(IDF ≈ 2 % des revenus agricoles) (INSEE 2010). Le mode d’occupation des sols (IAU IDF
2008) indique que les sols de la région sont distribués entre l’agriculture (54 % de la
superficie), les forêts (20 %), les zones urbaines (24 %) et les étendues d’eau telles que les
lacs et les cours d’eau (2 %). L’agglomération parisienne avec une superficie estimée à
2 565 km² compte une population supérieure à 10,3 millions d’habitants en 2009 (INSEE
2011).

Comme indiqué sur la Figure II-1, la Seine traverse l’agglomération parisienne. Au
cours de sa traversée, le fleuve va recevoir les eaux usées traitées générées pas les activités

Chapitre II : Matériels et méthodes

 79

urbaines (27 m3.s-1 rejetés par les STEP parisiennes), faiblement diluées par le débit du fleuve
(débit moyen annuel à Paris-Austerlitz : 301 m3.s-1 ; Banque hydro :
http://www.hydro.eaufrance.fr). Les chroniques de débits moyens mensuels de la Seine à
Marnay (Banque hydro station Pont-sur-Seine) et à Paris (station Paris-Austerlitz) pour
l’année 2010, année pour laquelle la majeure partie de nos campagnes d’échantillonnage sur
l’axe Seine a été effectuée, sont représentées sur la Figure II-2.

Seine à Paris

0
100
200
300
400
500
600
700
800

jan
vie

r

fé
vri

er
m

ar
s

av
ril m

ai
jui

n
jui

lle
t

ao
ût

se
pt

em
br

e

oc
tob

re

no
ve

mbr
e

dé
ce

mbr
e

D
éb

it
(m

3 .s
-1

)

Seine à Marnay

0
20
40
60
80

100
120
140
160
180

jan
vie

r

fé
vri

er
m

ar
s

av
ril m

ai
jui

n
jui

lle
t

ao
ût

se
pt

em
br

e

oc
tob

re

no
ve

mbr
e

dé
ce

mbr
e

D
éb

it
(m

3 .s
-1

)
Année 2010 Moyenne 2000 - 2010

Figure II-2 : Chronique de débits moyens mensuels de la Seine à Marnay et Paris en 2010

La chronique de débit mensuel de la Seine en 2010 est plus faible que celles observées

en moyenne entre 2000 et 2010 (sauf pour la crue de décembre). En 2010 et en période de
hautes eaux (janvier-février), le débit moyen mensuel de la Seine peut atteindre 120 m3.s-1 à
Marnay et 530 m3.s-1 à Paris, tandis qu’en étiage (juin à août) le débit moyen mensuel
avoisine 30 m3.s-1 à Marnay et 100 m3.s-1 à Paris. Durant l’année 2010, les débits moyens
mensuels les plus faibles ont été enregistrés en juin pour Marnay (31 m3.s-1) et en juillet pour
Paris (97 m3.s-1) tandis que les débits moyens mensuels les plus importants ont été enregistrés
au cours de la crue de décembre 2010 (Marnay : 159 m3.s-1 ; Paris : 700 m3.s-1).

1.2 Présentation du bassin de l’Orgeval
L’Orgeval est un affluent du Grand Morin (Seine-et-Marne), lui-même affluent de la

Marne. Le bassin versant de l’Orgeval est situé à 50 km à l’ouest de l’agglomération
parisienne (Figure II-1) et couvre une superficie de 104 km². Ce bassin est typique du plateau
de la Brie : l’agriculture occupe 81 % de sa superficie, les forêts 18 % tandis que les routes et
les villages comptent pour moins de 1 % (Figure II-3). Dans le cadre de cette étude, le bassin
de l’Orgeval a été sélectionné pour représenter les têtes de bassin, souvent peu impactés par
les activités urbaines. Ce bassin est également un site atelier du PIREN-Seine.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 80

Figure II-3 : Sites de prélèvement sur le bassin de l’Orgeval

Ce bassin versant expérimental est instrumenté depuis 50 ans par l’IRSTEA (Institut

national de Recherche en Sciences et Technologies pour l'Environnement et l'Agriculture ; ex-
Cemagref) dans le cadre du GIS-Oracle. La chronique de débits (en L.s-1) de l’Orgeval au
Theil durant l’année 2011 est visible Figure II-4.

Débit 2011 de l'Orgeval au Theil

0

500

1000

1500

2000

janv
ier

fé
vr

ier
m

ar
s

av
ril

m
ai

jui
n

jui
lle

t
ao

ût

se
pte

m
br

e

oc
to

br
e

no
ve

m
br

e

dé
ce

m
br

e

dé
bi

t (
L.

s
-1

)

Figure II-4 : Chronique de débits mensuels (L.s-1) de l’Orgeval à Le Theil durant l’année 2011

Chapitre II : Matériels et méthodes

 81

2 Etude du bassin versant de la Seine

2.1 Retombées atmosphériques totales (RAT)
Les retombées atmosphériques totales ont été étudiées dans le cadre du projet de

recherche EndocrinAir qui s’inscrit dans le Programme National de Recherche sur les
Perturbateur Endocrinien (PNRPE). Les retombées atmosphériques totales ont été prélevées à
Paris dans le 5ème arrondissement (Université Pierre et Marie Curie) dans une zone fortement
urbanisée, à Lognes en zone périurbaine et dans la forêt de Fontainebleau. Ces sites ont été
sélectionnés afin d’évaluer la spatialisation des retombées atmosphériques entre différentes
zones ainsi que l’impact de la proximité des sources urbaines. Au total, douze campagnes ont
été réalisées entre le 1er juin 2010 et le 6 mars 2012. Sur ces douze campagnes, la station de
Paris a été échantillonnée 12 fois, Fontainebleau 6 fois et Lognes 6 fois. Les caractéristiques
des campagnes sont présentées dans le Tableau II-1.

Tableau II-1 : Caractéristiques des campagnes des retombées atmosphériques totales

Sur la durée de la campagne
Campagnes Stations mm pluie

totale
Jours sans

pluie
Nb

pluies

Préleveur

01/06/10 au 16/06/10 Paris 1 +Font* 1 56,4 12 3

16/06/10 au 30/06/10 Paris 2 + Font 2 5,6 14 1

30/06/10 au 13/07/10 Paris 3 + Font 3 30,0 12 3

06/01/11 au 20/01/11 Paris 4 + Font 4 39,9 8 6

20/01/11 au 01/02/11 Paris 5 + Font 5 8,9 7 2

02/02/11 au 17/02/11 Paris 6 + Font 6 5,6 12 3

01/06/11 au 14/06/11 Paris 7 + Lognes 1 42,6 12 2

15/06/11au 28/06/11 Paris 8 + Lognes 2 34,3 9 6

29/06/11 au 12/07/11 Paris 9 + Lognes 3 6,6 12 2

22/09/11 au 04/10/11 Paris 10 + Lognes 4 0 13 0

08/10/11 au 20/10/11 Paris 11 + Lognes 5 17 11 3

21/10/11 au 02/11/11 Paris 12 + Lognes 6 18,5 11 2
* Font : Fontainebleau

Les retombées atmosphériques totales ont été étudiées pour chaque campagne sur une

période de 15 jours. Elles ont été échantillonnées au moyen d’un collecteur en acier
inoxydable (S = 0,5 m²) et des bouteilles en aluminium de 10 L. Les bouteilles d’aluminium,
totalement opaques à la lumière, assurent qu’aucune photodégradation ne se produit durant la
période d’échantillonnage. Comme l’étude des retombées atmosphériques était partagée entre
plusieurs laboratoires, seule une aliquote du volume collecté était disponible pour l’analyse
des alkylphénols et bisphénol A (environ 250 mL). Ce volume est suffisant pour une analyse
de la phase dissoute, mais ne permet pas de récupérer suffisamment de MES pour pouvoir
analyser les particules. En conséquence, les résultats des retombées atmosphériques totales ne
porteront que sur la phase dissoute.

2.2 Etude des sols franciliens
Au niveau de l’Île-de-France, douze sols ont été considérés (Figure II-1). Afin de

couvrir leur diversité, quatre sols ont été prélevés dans des zones urbaines denses, un en zone
industrielle, trois en zones urbaines peu denses, deux dans des parcs, et enfin deux dans des
sous-bois. Selon les données de Météo France, les vents dominants en IDF vont du sud-ouest
vers le nord-est. Afin de vérifier si la pollution atmosphérique peut avoir une influence sur la

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 82

pollution des sols, la majorité des douze sols échantillonnés en IDF ont été positionnés sur un
axe sud-ouest / nord-est par rapport à Paris (Figure II-1).

Les sols ont été prélevés au moyen d’une tarière sur les dix premiers centimètres du
sol. Dans l’objectif de s’affranchir de l’hétérogénéité spatiale des sols sur un même site, trois
points situés dans un rayon de 10 mètres ont été échantillonnés puis homogénéisés. Le

Tableau II-2 récapitule les sols considérés (position, et type de terrain).

Tableau II-2 : Descriptions des sols prélevés
Sites Latitudes Longitudes Descriptions

Claye-Souilly 48°56'40.50"N 2°39'54.71"E

Paris 48°51'44.67"N 2°19' 41.98"E

Villepinte 48°57'59.78"N 2°29'54.59"E

Zl Mitry Compans 49°00'10.20"N 2°37'49.29"E

 ZI Brice sous forêt 48°59'27.19"N 2°21'41.02"E

Zone urbaine
denses ou industrielles

Choisy-le-Roi 48°46'13.85"N 2°25'40.03"E

Versailles 48°48'10.56"N 2°07'41.73"E

Dammartin en Goële 49°03'21.13"N 2°41'00.28"E

Pontoise 49°02'49.87"N 2°06'00.26"E

St Germain en Laye 48°53'36.40"N 2°04'52.11"E

Zones résidentielles

Rambouillet 48°38'28.82"N 1°51'39.73"E

Fontainebleau 48°30'09.19"N 2°28'09.27"E
Forêts

2.3 Etude d’une tête de bassin, cas de l’Orgeval

2.3.1 Eaux de surface

Au niveau du bassin de l’Orgeval, les eaux de surface ont été échantillonnées en 5
points (Figure II-3). Les deux premiers points, Mélarchez amont et Mélarchez aval, drainent
un sous bassin caractérisé par de l’agriculture intensive. Le troisième point, La Loge, possède
un bassin essentiellement forestier (Forêt des Quatre-Cents). Enfin les deux derniers points,
Moulin-des-Avennelles et Le Theil sont situé à l’aval du bassin versant.

Les eaux de surface ont été prélevées au cours de 4 campagnes de prélèvements
effectuées les 02/03/2011, 30/06/2011, 05/10/2011 et 24/04/2012. L’objectif de ces 4
campagnes est d’évaluer, d’une part, les niveaux de concentrations retrouvées dans un bassin
très faiblement urbanisé et, d’autre part, l’impact possible des activités agricoles sur les
secteurs amont du bassin de la Seine (pour rappel, les alkylphénols peuvent être utilisés dans
certaines formulations de pesticides).

Comme pour le bassin de la Seine, les eaux de surface du bassin de l’Orgeval ont été
échantillonnées ponctuellement et manuellement à l’aide de bouteilles en verre brun de 2 L
pour l’analyse des alkylphénols et bisphénol A et d’une bouteille de 1 L en verre pour les
paramètres globaux.

2.3.2 Sols

Le projet intitulé : Rémanence des contaminants organiques dans le bassin de la Seine
(CORBASSE), qui s’inscrit dans le programme PIREN-Seine, s’intéresse à la pollution des
bassins amont (Orgeval) par les HAPs (Gateuille 2013). Dans le cadre de ce projet, les sols du
bassin de l’Orgeval ont été échantillonnés tous les trimestres en 2011 et 2012, à l’aide de
tarières sur les dix premiers centimètres. Afin de s’affranchir de l’hétérogénéité des sols, dix
échantillons sont prélevés sur chaque site dans un rayon de 30 m, puis homogénéisés.

Dans cette étude, cinq sols ont été échantillonnés au cours d’une campagne réalisée le
22/02/2011 (Figure II-3). Les points Mélarchez aval et Mélarchez amont caractérisent les sols
agricoles intensifs. Le point de Chantemerle a été prélevé sur une parcelle d’agriculture

Chapitre II : Matériels et méthodes

 83

biologique (supposée sans traitement phytosanitaire). Le prélèvement dans la Forêt des
Quatre-Cents a été effectué sur un sol forestier considéré comme non impacté par les activités
humaines (agriculture ou urbain). Enfin le dernier point de prélèvement a été effectué à
Boissy-le-Châtel dans une zone résidentielle modérément urbanisée.

Les objectifs de l’étude des sols du bassin de l’Orgeval sont identiques à ceux des
eaux de surface, à savoir : évaluer l’imprégnation des sols d’un bassin amont et l’impact des
activités agricoles sur cette imprégnation.

2.4 Etude des sources urbaines
Au niveau de l’agglomération parisienne, le traitement des eaux usées est géré

majoritairement par le Syndicat Interdépartemental de l’Assainissement de l’Agglomération
Parisienne (SIAAP). Quotidiennement, le SIAAP traite en moyenne 2,4 millions de m3 d’eaux
usées (soit 70 % du volume des eaux usées générées par l’IDF) dans cinq stations d’épuration
réparties dans l’agglomération parisienne. Dans cette étude, les rejets de ces cinq stations
d’épuration par temps sec, ainsi que les SUTP et les eaux des exutoires pluviaux ont fait
l’objet de campagnes dans le but de caractériser leurs niveaux de contamination et leurs
apports au milieu naturel.

2.4.1 Rejets de stations d’épuration

a) Description des STEP

Les cinq stations d’épuration considérées dans cette étude sont Seine Amont (SAM),
Marne Aval (MAV), Seine Centre (SEC), Seine Aval (SAV) et Seine Grésillons (SEG)
(Figure II-1). Leurs caractéristiques techniques sont renseignées dans le Tableau II-3.

Tableau II-3 : Caractéristiques des STEP étudiées

Rendements épuratoires (%)
Stations

Volumes traités
(103 m3.j-1)

Traitements primaires Traitements biologiques
DCO TKN TN MES

SAM 387 décantation classique Boues activées 96 97 74 98

MAV 36 décantation physico-chimique Biofiltration 93 95 86 97

SEC 243 décantation physico-chimique Biofiltration 95 96 70 98

SAV 1 666 décantation classique
Boues activées +

Biofiltration
86 70 21 91

SEG 82 décantation physico-chimique Biofiltration 94 92 82 97

Les volumes journaliers traités, présentés dans le Tableau II-3, ont été calculés à partir

de données disponibles entre 2005 et 2011 (sauf pour SEG entre 2008 et 2011). Les
rendements épuratoires sur la demande chimique en oxygène (DCO), l’azote Kjeldahl total
(TKN) et l’azote total (TN) sont fournis par le SIAAP pour les cinq STEP sur l’année 2011.

Ces cinq STEP sont les plus importantes de la région parisienne, notamment la STEP
de SAV qui traite plus de 1,6 millions de m3 d’eaux usées par jour (1ère STEP d’Europe et 2ème
dans le monde). SAM est la deuxième station d’IDF avec 387 000 m3 d’eaux usées traitées
quotidiennement puis SEC avec 243 000 m3. Enfin les stations MAV et SEG sont moins
importantes avec des volumes journaliers inférieurs à 100 000 m3.

Les procédés de traitement des eaux usées varient selon la station. SAM utilise une
décantation classique couplée à un traitement biologique classique par boues activées (pour le
traitement du carbone et de l’azote), les stations plus récentes SEC, MAV et SEG sont
équipées de décanteurs lamellaires physico-chimiques et de trois étages de biofiltration pour
le traitement du carbone et de l’azote (nitrification et dénitrification). Enfin, la station SAV
utilise une décantation classique suivie d’un traitement secondaire classique par boues

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 84

activées (pour le traitement du carbone) suivi d’un traitement tertiaire par biofiltration (pour le
traitement de l’azote). Pour cette station, les effluents sont totalement nitrifiés et partiellement
dénitrifiés.

Pour les STEP SAM, SEC, SEG et MAV les rendements épuratoires pour la DCO, le
TKN et les MES sont supérieurs à 92 % tandis que les rendements sur l’azote total sont
globalement supérieurs à 70 %. Dans le cas de SAV, les rendements épuratoires de la DCO
(86 %) du TKN (70%) et des MES (91 %) sont globalement bons mais inférieurs aux autres
STEP, tandis que l’abattement de l’azote total est plus faible avec seulement 20 % de
rendement. Les abattements plus faibles dans le cas de SAV peuvent provenir d’une part de sa
configuration et d’autre part des fortes charges polluantes appliquées chaque jour (1,6
millions de m3).

b) Description des campagnes

Les rejets des cinq STEP ont été échantillonnés en partenariat avec les équipes
techniques de la Direction du Développement et de la Prospective du SIAAP en raison d’une
campagne par mois entre janvier et novembre 2011. La répartition des campagnes de
prélèvement des rejets de STEP durant l’année 2011 est indiquée sur la Figure II-5.

J F M A M J J A S O N D

26/01 16/02 23/03 20/04 19/05 22/06 31/08 21/09 04/11

2011

J F M A M J J A S O N D

26/0126/01 16/0216/02 23/0323/03 20/0420/04 19/0519/05 22/0622/06 31/0831/08 21/0921/09 04/1104/11

2011

Figure II-5 : Répartition des campagnes de prélèvement des rejets de STEP

Ne pouvant équiper simultanément les cinq STEP d’échantillonneurs automatiques, les

cinq rejets ont été échantillonnés ponctuellement à la même date et dans la même tranche
horaire (13 h - 16 h) dans des bouteilles en verre brun de 2 L pour l’analyse des alkylphénols
et du bisphénol A et des bouteilles en verre de 1 L pour les paramètres globaux (cf. :
Chapitre II : § 4). Dans l’objectif d’évaluer l’incertitude liée à un prélèvement ponctuel à une
certaine heure de la journée, une campagne a été effectué en juin 2010 avec des prélèvements
ponctuels à 13h, 16h, 19h et 22h sur la station de Seine Aval (cf. : Chapitre III : § 6.1.2).

2.4.2 Surverses unitaires de temps de pluie (SUTP)

Les échantillons de SUTP ont été prélevés durant l’année 2010 au niveau du déversoir
d’orage (DO) de Clichy géré par le SIAAP. Les prélèvements ont été effectués à l’aide d’un
préleveur automatique (Bühler) équipé de douze bouteilles en verre de 750 mL. Le
déclenchement du préleveur est asservi à sur l’ouverture du siphon d’évacuation du déversoir
de Clichy. Le préleveur est programmé pour échantillonner 250 mL toutes les 5 min,
remplissant une bouteille en un quart d’heure et sur une durée totale de 3 heures. Cette
contrainte a été fixée dans la mesure où des volumes importants sont nécessaires pour pouvoir
mener en parallèle l’étude sur les polluants prioritaires et la matière organique (Gasperi et al.
2011; Matar 2012). La totalité des déversements courts (< 3h) ont été échantillonnés avec un
volume suffisant, pour les évènements d’une durée plus longue seules les trois premières
heures ont été échantillonnées.

Huit déversements ont été considérés entre juin 2010 et novembre 2010. Les profils
des huit déversements sont illustrés sur la Figure II-6. Au laboratoire, un échantillon moyen
pondéré est reconstitué à partir du profil de déversement (Figure II-6). Sur cet échantillon
pondéré sont analysés à la fois les paramètres globaux, les alkylphénols et le bisphénol A.

Chapitre II : Matériels et méthodes

 85

0

10

20

30

40

50

60

70

80

90

100

0:00 1:00 2:00 3:00 4:00 5:00 6:00 7:00

Temps de déversement (hh:mm)

D
éb

it
(m

3 /s
)

06/06/2010
12/07/2010
14/07/2010
08/09/2010
24/09/2010
26/09/2010
08/11/2010
09/11/2010

Figure II-6 : Profils des déversements échantillonnés à Clichy en 2010

En 2010 trois déversements faibles (< 100 000 m3) (06/06, 08/09 et 08/11), moyens

(100 000 m3 à 500 000 m3) (24/09, 26/09 et 09/11) mais également deux déversements
majeurs (> 500 000 m3) (12/07 et 14/07 qui sont classés parmi les déversements les plus
importants de ces cinq dernières années) ont été échantillonnés. Cette répartition est
représentative de la répartition de l’ensemble des déversements survenus entre 2005 et 2010.
Les caractéristiques des déversements étudiés sont présentées dans le Tableau II-4.

Les volumes déversés par le déversoir d’orage de Clichy ont été obtenus auprès du

SIAAP. A l’échelle de l’agglomération parisienne, pour ces mêmes évènements, les volumes
totaux déversés sont également donnés (Tableau II-4). Ces volumes prennent en compte
l’ensemble des déversoirs d’orage de la petite couronne parisienne (Mairie de Paris, SIAAP,
Seine-Saint-Denis, Hauts-de-Seine et Val-de-Marne). Selon l’historique des déversements
entre 2005 et 2010, le déversement du 14/07/10 a été le plus important sur cette période. De
manière générale, le Tableau II-4 souligne que plus le volume déversé à Clichy est important,
plus le volume total déversé est grand. Pour les évènements du 08/09 et 08/11, les
déversements de Clichy ne représentent que 7 % et 9 % des SUTP totaux de l’agglomération
parisienne contre 30 % pour les six autres évènements.

Tableau II-4 : Caractéristiques des déversements considérés

Campagnes
Volumes Clichy

(m3)
% échantillonné1

Volumes totaux
(m3)

Conductivités
(µS.cm-1)

% Eaux pluviales

06/06/10 35 000 100 290 000 449 65 – 70

12/07/10 560 000 73 1 736 000 284 71 – 87

14/07/10 1 005 000 62 4 091 000 201 79 – 95

08/09/10 39 000 100 578 000 380 67 – 77

24/09/10 325 000 75 1 063 000 260 75 – 89

26/09/10 143 000 81 488 000 346 75 – 80

08/11/10 42 000 99 451 000 451 65 – 70

09/11/10 291 000 68 698 000 374 72 - 78
1 : % échantillonné = Volume déversé durant l’échantillonnage / volume total déversé

Pour chaque déversement, la proportion d’eau de ruissellement a été estimée à partir

de la conductivité. En se basant sur une conductivité pour les eaux usées de 1 150 µS.cm-1
(valeur SIAAP sur ce même site) et une conductivité pour les eaux de ruissellement variant
entre 75 µS.cm-1 et 150 µS.cm-1 (hypothèses basse et haute, Kafi 2006), la conductivité de

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 86

l’échantillon moyen permet d’estimer la proportion d’eau de ruissellement dans les SUTP
échantillonnées (Tableau II-4). Les résultats révèlent que la proportion d’eau de ruissellement
dans les SUTP varie de 65 % à 95 % selon les hypothèses de calcul.

2.4.3 Eaux des exutoires pluviaux

Les eaux des exutoires pluviaux n’ont pas été étudiées dans le cadre de ce travail.
Cependant, afin d’offrir une vision globale de la contamination des sources urbaines, les
données générées sur les eaux des exutoires pluviaux dans le cadre du projet INOGEV (2012)
(InNOvations pour la Gestion durable de l’Eau en Ville, Projet ANR Ville Durable) ont été
considérées et exploitées a minima.

Dans ce projet, les eaux des exutoires pluviaux ont été prélevées à l’exutoire du bassin
de Sucy-en-Brie (Figure II-1). D’une superficie de 2,6 km², il est considéré comme un bassin
périurbain et majoritairement pavillonnaire.

Huit évènements ont été échantillonnés. Le Tableau II-5 regroupe les caractéristiques
de ces évènements pluvieux. Les données météorologiques proviennent de la station météo du
projet INOGEV placée à Sucy-en-Brie. Parmi les évènements prélevés, les pluies des
16/07/11, 19/07/11, 25/10/11 et 21/05/12 correspondent à des évènements importants avec
des précipitations allant de 17,1 mm à 21,6 mm sur des durées comprises entre 5 h et 14 h.
Ces épisodes sont également remarquables par leur intensité maximale comprise entre
4,8 mm.hr-1 et 14,4 mm.hr-1 sur 5 min. Les autres évènements sont moins importants avec des
intensités maximales inférieures ou égales à 4,8 mm.hr-1 sur 5 min, pour une pluie totale de
moins de 10 mm. Le Tableau II-5 indique également le nombre de jours sans pluie précédant
chaque évènement pluvieux.

Tableau II-5 : Caractéristiques des évènements pluvieux échantillonnés

Dates
Hauteur totales

(mm)
Durées totale

(h)
Intensités max sur 5 min

(mm.h-1)
Jours sans pluie

16/07/11 14,8 5 14,4 5

19/07/11 38,6 14 9,6 3

18/10/11 8,6 11 4,8 9

25/10/11 21,6 8 9,6 7

17/04/12 6,0 6 4,8 4

25/04/12 5,2 13 2,4 0

02/05/12 3,6 15 4,8 2

21/05/12 17,6 5 12 0

Comme pour les SUTP, les eaux des exutoires pluviaux ont été échantillonnées à

l’aide d’un préleveur automatique (Bühler) asservi au débit d’eaux pluviales à l’exutoire.

Chapitre II : Matériels et méthodes

 87

3 Etude de l’axe fluvial Seine

3.1 Suivi annuel des concentrations en Seine
Le suivi annuel de l’axe Seine a été effectué sur les trois sites ateliers du PIREN-Seine

(Figure II-1). La première station, Marnay, est située très en amont et sert de référence (milieu
peu urbanisé). La deuxième station, Bougival, est située en aval de Paris, et permet de prendre
en compte une partie des apports urbains (SAM, MAV, SEC). Enfin, la dernière station sur la
Seine, située au niveau de Meulan, peut être considérée comme l’exutoire de l’agglomération
parisienne. Elle intègre les rejets de l’ensemble des sources urbaines étudiées. En plus des
trois stations sur la Seine, l’Oise dont la confluence est située entre Bougival et Meulan a été
échantillonnée (Figure II-7).

FF M A M J J A S O N D

03/0224/02 24/03 21/04 19/05 16/06 08/09 04/10 05/01

2010

J

2011

05/07 03/11

FF M A M J J A S O N D

03/0203/0224/0224/02 24/0324/03 21/0421/04 19/0519/05 16/0616/06 08/0908/09 04/1004/10 05/0105/01

2010

J

2011

05/0705/07 03/1103/11

Marnay Bougival

Oise Meulan

Figure II-7 : Répartition des campagnes de prélèvement et prises de vue des ponts

Les prélèvements se sont déroulés entre février 2010 et février 2011 à raison d’une

campagne par mois sur les quatre points dans la même journée pour un total de onze
campagnes (Figure II-7). Les conditions hydrologiques de la Seine et de l’Oise aux quatre
stations de prélèvement sont regroupées dans le Tableau II-6.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 88

Tableau II-6 : Débits moyen journalier (m3.s-1) de la Seine et de l’Oise durant les campagnes de
suivi annuel

Sites 24/02 24/03 21/04 19/05 16/06 05/07 08/09 04/10 03/11 05/01 03/02

Marnay 63 50 46 28 30 33 59 79 51 236 91

Bougival 320 213 198 129 106 86 132 223 153 741 364

Oise 143 140 94 66 64 36 44 71 50 176 176

Meulan 446 428 296 168 159 157 202 409 223 937 560

Les données de débits de la Seine et de l’Oise sont disponibles sur le site de la Banque

Hydro (http://www.hydro.eaufrance.fr). Pour Marnay, la station de mesure de Pont-sur-Seine
située moins de 5 km en amont a été choisie (station : H1700010). Pour Bougival, la station
de Paris Austerlitz a été sélectionnée (station : H5920010), car aucun apport majeur n’existe
entre les deux points. Pour Meulan, la station située à Poissy a fourni les débits pour l’année
2010 (station : H7900010), puis, en raison d’un arrêt de cette station, les débits des mois de
janvier et février 2011 ont été estimés en sommant les débits de la Seine à Paris, de l’Oise et
de Seine Aval (environ 20 m3.s-1). Cette approximation a été vérifiée sur l’année 2010. Sur
l’Oise, la station de mesure la plus proche de la confluence est située à Creil (Station :
H7611010), soit 54 km en amont. Pour déterminer le débit de l’Oise à la confluence, les
débits mesurés à Creil ont été multipliés par 1,05 afin de prendre en compte les apports des
petits affluents puis 3 m3.s-1 ont été soustraits pour représenter la prise d’eau de la station de
potabilisation de Méry-sur-Oise. Ainsi le débit de l’Oise à la confluence vaut :

3)05,1(−×= CreilConfluence QQ Equation 2

Où les Qconfluence et QCreil sont les débits de l’Oise exprimés en m3.s-1.
Cette relation est celle utilisée dans ProSe (Michel Poulin, Centre de Géoscience de

l’Ecole des Mines ParisTech, communication personnelle).

Les prélèvements ont été effectués manuellement depuis des ponts avec des bouteilles

en verre brun de 2 L pour les alkylphénols et le BPA et des bouteilles en verre brun de 1 L
pour les paramètres globaux. Afin de vérifier la précision d’un échantillon ponctuel pour
caractériser le cours d’eau au moment du prélèvement, des tests ont été réalisés à Conflans-
Sainte-Honorine (station fortement impactée par le rejet de Seine Aval) pour déterminer
l’incertitude de mesure des alkylphénols et du BPA dans les cours d’eau (cf. :
Chapitre II : § 8).

3.2 Suivi d’une masse d’eau en aval de Paris
En plus des campagnes de suivi sur l’axe Seine, deux campagnes ont été réalisées en

juillet et septembre 2011 entre Maisons-Laffitte et Triel-sur-Seine (Figure II-1). Ces
campagnes, spécifiquement dédiées à la modélisation du devenir des alkylphénols dans la
Seine, ont pour objectif de suivre et d’échantillonner une masse d’eau. Le principe et la
réalisation de ces campagnes sont présentées plus en détails dans le chapitre modélisation du
devenir des alkylphénols dans la Seine (cf. : Chapitre IV : § 3.1).

Chapitre II : Matériels et méthodes

 89

4 Analyse des paramètres globaux

Sur les échantillons d’eau, différents paramètres globaux, hors alkylphénols et
bisphénol A, ont été analysés : les Matières En Suspension (MES), les teneurs en Carbone
Organique Dissous (COD) et en Carbone Organique Particulaire (COP).

4.1 Matières en suspension
Les MES ont été mesurées au laboratoire. Chaque échantillon (50 mL pour SUTP, 400

mL pour les autres échantillons) est filtré à travers un filtre GF/F (Whatmann) de porosité
0,7 µm préalablement lavé à l’eau MilliRo, séché, grillé à 500°C, puis pesé propre. Après
filtration, le filtre est séché durant 48 heures dans une étuve à 60°C pour évaporer l’eau
restante. Une fois sec, le filtre est à nouveau pesé. La concentration en MES se calcule par
différence entre la masse du filtre chargé et la masse initiale du filtre, le tout pondéré par le
volume filtré. Pour chaque échantillon un duplicat est réalisé et la concentration en MES est la
moyenne des MES du duplicat.

4.2 Carbone organique dissous
Le COD est analysé sur le filtrat résultant de l’analyse des MES. Pour chaque

échantillon, 38 mL sont prélevés, en duplicat, auxquels 2 mL d’acide orthophosphorique
(H3PO4) à 85 % sont ajoutés. L’acidification de l’échantillon permet de stopper toute activité
biologique et de dégazer le carbone inorganique. Les duplicats sont ensuite conservés en
chambre froide à l’abri de la lumière avant analyse. Le COD est analysé par l’intermédiaire
d’un Shimadzu TOC-Vws. Le carbone organique est oxydé en CO2 par réaction avec du
persulfate de sodium sous U.V. à 80°C. Le CO2 dégazé durant la réaction d’oxydation est
analysé par infrarouge. La quantification du carbone organique présent dans l’échantillon est
possible grâce à une gamme d’étalonnage réalisée à partir d’hydrogénophtalate de potassium.
Pour chaque échantillon, la valeur présentée résulte de la moyenne des deux réplicats
analysés. Tout le matériel utilisé lors des analyses a été grillé à 500°C afin d’éviter des
contaminations en carbone organique.

4.3 Carbone organique particulaire
L’analyse du COP est effectuée sur les deux filtres servant à l’analyse des MES par un

analyseur de carbone Rapid CS Cube (Elementar). Les filtres acidifiés (HCl, 3%) sont
pyrolysés à 960°C sous flux d’oxygène et l’oxydation du COP est catalysée par des granules
de cérium (IV). La pyrolyse permet de transformer le carbone organique particulaire en CO2
qui est analysé par infrarouge. Comme pour le COD, une gamme d’étalonnage réalisée avec
de l’hydrogénophtalate de potassium permet de quantifier le COP présent dans les filtres. De
la même manière que pour le COD, tout le matériel utilisé lors des analyses a été grillé à
500°C.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 90

5 Précautions de manipulation, matériels et réactifs

Les solvants et les étalons, de référence ou internes, utilisés au cours de ce travail sont
regroupés dans le Tableau II-7, ainsi que leur pureté et leur fournisseur.

Tableau II-7 : Solvants et composés étalons utilisés dans cette étude

Types Noms / abréviations Qualités / puretés Fournisseurs

méthanol (MeOH) suprasolv Merck

méthanol LC-MS Fisher Scientific

dichlorométhane (DCM) suprasolv Merck

acétate d’éthyle (EtAce) suprasolv Merck

heptane Picograde Merck

eau osmosée milli-RO Millipore

Solvants

eau (H2O) ultrapure Elga

BPA 98 % Sigma Aldrich

4-NP 95 % Reidel-de-Haën Etalons de référence
 NP1EO, NP2EO,

4-t-OP, OP1EO,
OP2EO, NP1EC

99 % Dr Ehrenstorfer GmbH

Empilan NP10 - Huntsman
Mélanges commerciaux

Empilan NP15 - Huntsman

4-nNP 99,5 % Reidel-de-Haën

BPA-d16,
nNP2EC

98 % CIL Etalons internes d’injection

nNP1EO 99% LGC Standards

BPA-d6 98 % CIL

NP1EO-d2 99,9 % Sigma Aldrich Etalons internes d’extraction

4-t-OP-d17 98 % CDN isotopes

Les alkylphénols et le bisphénol A sont présents dans l’environnement à l’état de

traces (quelques ng.L-1), ainsi leur analyse nécessite des précautions. Avant d’être utilisée en
laboratoire, la verrerie est lavée au TFD-4 (détergent sans alkylphénols) durant une nuit, puis
rincée à l’eau du robinet et à l’eau osmosée (Milli-RO, Millipore). Enfin la verrerie est grillée
au four à 500°C durant 2 heures (Thermicon P, Heraeus Instrument) pour pyrolyser
d’éventuels résidus organiques.

Le protocole analytique utilisé au cours de ce travail et décrit dans ce manuscrit se
base sur les développements déjà effectués au cours de la thèse de doctorat de Gilbert (2011).
Hormis l’extraction de la phase particulaire, le protocole utilisé a déjà été développé et validé.

Chapitre II : Matériels et méthodes

 91

6 Analyse des alkylphénols et du BPA

L’analyse des BPA, 4-NP, NP1EO, NP2EO, NP1EO, 4-t-OP, OP1EO et OP2EO a été
réalisée par Chromatographie Liquide Ultra Performance (AQUITY UPLC, Waters) couplée à
un spectromètre de masse en tandem (MS-MS) (AQUITY TQD, Waters).

6.1 Paramètres chromatographiques d’analyse des alkylphénols et du BPA
L’UPLC est équipée d’une colonne AQUITY UPLC/BEH C18 (100 mm × 2,7 mm,

1,7 µm) chauffée à 40°C. La phase mobile utilisée se compose d’eau Ultrapure (Elga)
contenant 4,5 mmol.L-1 de NH4OH (A) et de MeOH (qualité LC-MS) contenant également
4,5 mmol.L-1 de NH4OH (B). Avant injection de l’échantillon, l’équilibre de la chaîne
chromatographique s’effectue à un débit de 0,4 mL.min-1 avec 50 % de A et 50 % de B et une
pression en tête de colonne de l’ordre de 11 000 psi (≈ 758 bars). Après injection, les
composés sont progressivement élués au cours d’un cycle de 8 minutes dont le gradient
d’élution de la phase mobile est présenté dans le Tableau II-8.

Tableau II-8 : Gradient d’élution de la phase mobile (débit 0,4 mL.min-1)

Périodes 0 min 0 - 3 min 3 - 5 min 5 - 6 min 6 - 8 min

A - B (%) 50 - 50 5 - 95 0 - 100 50 - 50 50 - 50

Les temps de rétention des composés étudiés sont indiqués dans le Tableau II-9.

6.2 Paramètres spectrométriques d’analyse des alkylphénols et du BPA
Les échantillons sont analysés par un spectromètre de masse (AQUITY TQD, Water)

qui se compose d’une interface d’ionisation, d’un triple quadripôle et d’un détecteur. En sortie
de colonne, les composés sont ionisés par électronébulisation (ElectroSpray Ionization : ESI).
Après ionisation par ESI, la détection des ions formés peut se faire soit en mode positif
(ESI+) comme pour les composés éthoxylés (NP1EO, NP2EO, OP1EO et OP2EO) qui forment,
dans la source, des adduits [M+NH4]

+, soit en mode négatif (ESI-) pour les autres composés
qui perdent un atome d’hydrogène [M-H]- lors de l’ionisation. Les modes d’ionisation sont
indiqués dans le Tableau II-9.

Dans le triple quadripôle, l’analyse est réalisée en mode MRM (Multiple Reaction
Monitoring) qui permet de suivre les transitions entre un ion parent et un ion fils pour
plusieurs composés en simultané. L’ion parent est sélectionné par le premier quadripôle à la
sortie de l’ESI, afin d’avoir le signal optimal, il est nécessaire d’optimiser la tension de cône.
Ensuite, il est fractionné dans la chambre de collision afin de produire des ions fils.
L’intensité du signal de l’ion fils est optimisée par l’énergie de collision. Les ions fils sont
ensuite triés par le dernier quadripôle. Pour l’ensemble des composés étudiés dans ce travail,
deux transitions ont été considérées. La transition donnant le signal le plus important est
choisie comme transition de quantification tandis qu’une transition mineure sert à confirmer
l’identification du composé en question (Tableau II-9). Pour chaque transition, l’énergie de
collision est paramétrée tandis que la tension du cône est fixée composé par composé
(Tableau II-9).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 92

Tableau II-9 : Paramètres d’analyse des alkylphénols et du BPA
Quantification Qualification

Types Composés
Modes

ESI

Temps de
rétention

(min)
Transitions

ion parent → ion fils
(m/z)

Energies de
Collision

(eV)

Transitions
ion parent → ion fils

(m/z)

Energies de
Collision

(eV)

Tensions
de cône (eV)

BPA ESI- 2,04 226,9 → 133,0 25 226,9 → 212,2 25 30

4-NP ESI- 3,45 219,2 → 147,2 26 219,2 → 133,2 26 40

NP1EO ESI+ 3,53 282,4 → 127,3 8 282,4 → 85,4 15 20

NP2EO ESI+ 3,55 326,4 → 183,3 10 326,4 → 71,2 20 40

NP1EC ESI- 2,05 277,2 → 219,2 18 277,2 → 133,0 38 35

4-t-OP ESI- 3,25 205,5 → 134,2 17 205,2 → 133,2 30 45

OP1EO ESI+ 3,34 268,2 → 113,4 10 268,2 → 139,2 12 20

Composés
d’intérêt

OP2EO ESI+ 3,38 312,3 → 183,3 10 312,3 → 121,2 18 20

BPA-d6 ESI- 2,04 233,2 → 215,2 18 233,2 → 138,2 30 48

NP1EO-d2 ESI+ 3,57 284 → 127,2 8 284 → 71,1 15 22
Etalons
internes

d’extraction
4-t-OP-d17 ESI- 3,55 222 → 108,1 23 222 → 122,2 36 48

BPA-d16 ESI- 2,03 241,2 → 223,2 22 241,2 → 142 25 48

4-nNP ESI- 3,76 219 → 106,2 24 - - 45

nNP1EO ESI+ 3,82 282 → 265,3 7 - - 20

Etalons
internes

d’injection

nNP2EC ESI- 2,5 321,3 → 219,3 18 321,3 → 106,1 38 28

Enfin, les paramètres spectrométriques suivants sont identiques pour tous les

composés : la tension du capillaire 2,8 kV, la tension de l’extracteur 3 V, et celle de la lentille
de 0,1 V, la température de la source est de 150°C et le débit d’azote du cône de 10 L.h-1.
Pour l’électronébuliseur, le débit d’azote de désolvatation est de 800 L.h-1 tandis que sa
température est de 380°C.

6.3 Paramètres chromatographiques et spectrométriques pour l’analyse
comparative des nonylphénols éthoxylés à longue chaîne

Dans le cadre de ce travail, une méthode d’analyse comparative (semi-quantitative)
des alkylphénols éthoxylés à longue chaîne (de NP3EO à NP15EO) a été développée. Cette
méthode se base grandement sur les paramètres spectrométriques publiés par Koh et al.
(2008). Le manque d’étalons de référence individuel pour les composés éthoxylés à longue
chaîne (n ≥ 3) ne permet pas de pouvoir les quantifier dans des échantillons
environnementaux. Toutefois, les paramètres spectrométriques ont pu être validés et optimisés
grâce à deux solutions commerciales, l’Empilan NP10 (NPnEO, n centré sur 10) et l’Empilan
NP15 (NPnEO, n centré sur 15) (Hunstman). Les paramètres spectrométriques utilisés pour
les NP3-15EO sont regroupés dans le Tableau II-10.

Chapitre II : Matériels et méthodes

 93

Tableau II-10 : Paramètres spectrométriques d’analyse des NPnEO

Composés Mode ESI Temps rétention
Transitions

ion père → ion fils
(m/z)

Energies de collision
(eV)

Tensions de cône
(eV)

NP3EO ESI+ 6,54 370,3 → 227,2 15 40

NP4EO ESI+ 6,54 414,4 → 271,2 7 30

NP5EO ESI+ 6,54 458,4 → 315,3 10 40

NP6EO ESI+ 6,54 502,4 → 359,3 15 30

NP7EO ESI+ 6,54 546,4 → 403,3 20 30

NP8EO ESI+ 6,54 590,5 → 447,4 20 30

NP9EO ESI+ 6,54 634,5 → 335,3 20 30

NP10EO ESI+ 6,55 678,5 → 132,5 30 30

NP11EO ESI+ 6,55 722,5 → 2913 30 30

NP12EO ESI+ 6,55 766,6 → 291,3 35 30

NP13EO ESI+ 6,55 810,6 → 291,3 35 60

NP14EO ESI+ 6,55 854,6 → 291,3 35 60

NP15EO ESI+ 6,55 898,7 → 291,3 35 60

Hormis les paramètres spectrométriques indiqués dans le Tableau II-10, la

configuration de l’appareil pour l’analyse des composés à longue chaîne reste identique à
celle développée pour l’analyse des nonylphénols à courte chaîne et du bisphénol A.

Pour la chromatographie, la colonne et la phase mobile sont identiques, l’équilibre
s’effectue toujours à 0,4 mL.min-1 avec 50 % de A et 50 % de B. Le gradient d’élution est
légèrement modifié et rallongé à 10 minutes. Le mélange passe de 50 % B à 95 % B en 6
minutes (au lieu de 3), puis à 100 % B en 1 minute pour finalement retourner à 50 % B en 1
minute également et s’équilibrer durant 2 minutes.

Bien qu’il soit impossible, actuellement, de quantifier les NPnEO dans les matrices
environnementales, l’utilisation de l’étalonnage interne (nNP1EO) permet de garantir que le
rapport aire composé / aire étalon interne est proportionnel à la concentration, peu importe
l’échantillon ou la matrice étudiés. Il est donc possible de comparer les rapports d’aire d’un
échantillon à un autre.

L’analyse comparative des nonylphénols à longue chaîne n’a pu être appliquée qu’à la
campagne sur le suivi de masse d’eau servant à la modélisation, car son développement est
arrivé à terme après la plupart des campagnes de prélèvements de cette étude.

6.4 Analyse par UPLC-MS-MS

6.4.1 Etalons internes d’injection

La complexité de l’analyse des micropolluants dans l’environnement vient en partie de
la présence d’effets de matrice qui viennent perturber la quantification des composés dans des
matrices complexes. Afin de pallier les problèmes posés par les effets de matrice, les
échantillons sont dopés avec une solution d’étalons internes d’injection avant l’analyse par
UPLC-MS-MS. Ainsi, les extraits des phases dissoutes et particulaires sont dopés avec une
solution d’étalons internes d’injection (BPA-d16, 4-nNP, nNP1EO et nNP2EC) puis évaporés
à sec et repris dans 1 mL de phase mobile avant analyse par UPLC-MS-MS. Ces étalons
internes d’injection ont pour objectif de compenser les réductions ou amplifications de signal
provoquées par les effets de matrice lors de l’analyse et en particulier lors de l’étape
d’ionisation. Finalement, les composés sont quantifiés à partir du rapport d’aire entre le
composé étudié et son étalon interne d’injection. Les étalons internes d’injection utilisés dans
cette étude sont récapitulés dans le Tableau II-11 ainsi que les composés qu’ils corrigent.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 94

Tableau II-11 : Etalons internes d’injection et les composés correspondants
Etalons internes d’injection Composés

BPA-d16 BPA

4-nNP 4-NP, 4-t-OP

nNP1EO NP1EO, NP2EO, OP1EO, OP2EO + NPnEO

nNP2EC NP1EC

6.4.2 Gammes d’étalonnage

Pour quantifier les alkylphénols et le BPA par UPLC-MS-MS une solution contenant
tous les composés ciblés est utilisée pour préparer la gamme d’étalonnage. Pour chaque
composé, la gamme d’étalonnage, comprenant douze niveaux de concentration, est
généralement scindée en deux sous-parties appelées gamme basse et gamme haute. Les
domaines couverts par les gammes basses et hautes, exprimés en quantité de composé injectée
(dans les 10 µL) sont regroupés dans le Tableau II-12.

Tableau II-12 : Domaines des gammes basses et hautes des composés ciblés

Gammes basses Gammes hautes Composés

q injectée (ng)* q injectée (ng)*

BPA 0,013 - 0,126 0,126 - 2,514

4-NP 0,007 - 0,135 0,135 - 2,705

NP1EO 0,016 - 0,217 0,217 - 4,331

NP2EO 0,008 - 0,081 0,081 - 1,623

NP1EC 0,005 - 0,040 0,040 - 2,000

4-t-OP 0,010 - 0,134 0,134 - 2,678

OP1EO 0,025 - 0,100 0,100 - 2,000

OP2EO 0,003 - 0,100 0,100 - 2,000
*q injectée = quantité (ng) présente dans les 10 µL injectés dans l’UPLC-MS-MS

Les domaines de gammes basses et hautes donnés dans le
Tableau II-12 sont les domaines moyens obtenus sur 5 gammes. Ces domaines

peuvent varier d’une gamme à une autre car chaque gamme est optimisée pour que le
coefficient de détermination (R2) soit supérieur à 0,98. Un exemple de gammes basse et haute
pour le NP1EC est présenté dans la Figure II-8.

NP1EC - Gamme basse

y = 1,0155x - 0,0012

R2 = 0,9906

0

0,02

0,04

0,06

0,08

0,1

0,00 0,02 0,04 0,06 0,08 0,10

A NP1EC / A nNP2EC

Q
 N

P 1
E

C
 /

Q
 n

N
P 2

E
C

NP1EC - Gamme haute

y = 1,0414x + 0,0229

R2 = 0,9997

0,00
0,50
1,00
1,50
2,00
2,50
3,00
3,50
4,00
4,50

0,00 1,00 2,00 3,00 4,00 5,00

A NP1EC / A nNP 2EC

Q
 N

P 1
E

C
 /

Q
 n

N
P 2

E
C

Figure II-8 : Exemple d’une gamme basse et gamme haute pour le NP1EC

En plus du contrôle des coefficients de détermination des gammes, pour tous les

composés, la déviation de chaque point des gammes basse et haute par rapport à la droite de
régression linéaire est déterminée. Si la déviation d’un point est supérieure à 20 % alors ce
dernier est retiré de l’étalonnage et si possible repréparé.

Chapitre II : Matériels et méthodes

 95

6.4.3 Contrôles analytiques

Durant la séquence analytique, toutes les dix injections d’échantillons, deux contrôles
sont analysés (un situé dans la gamme basse et un dans la gamme haute). Ces deux contrôles
ont pour objectif de déterminer si au cours d’une séquence (pouvant représenter une centaine
d’injections) la quantification des alkylphénols et du BPA n’a pas dévié. Pour cela, ces deux
contrôles sont comparés aux points de gamme auxquels ils se rapportent. Une déviation de
l’aire inférieure à 20% permet de s’assurer qu’il n’y a pas de dérive de l’appareil.

6.4.4 Limites de quantification instrumentales

Les limites de quantification (LOQ) instrumentales ont été déterminées selon la norme
AFNOR XP T90-210 en appliquant la méthode issue de l’étude de la linéarité avec utilisation
de l’étalonnage interne. Cette méthode se base sur l’étude de cinq gammes qui ont été
sélectionnées durant les trois années de ce travail. Les limites de quantification ainsi
déterminées sont indiquées dans le Tableau II-13. Après la détermination des LOQ
instrumentales, une première évaluation des LOQ relatives à la méthode a été menée. Pour la
fraction dissoute, la LOQ a été calculée pour un volume extrait de 100 mL ou 250 mL. Pour la
fraction particulaire, la LOQ a été estimée pour des masses extraites de 200 mg et 50 mg
(Tableau II-13).

Tableau II-13 : LOQ instrumentales et correspondance aux fractions dissoute et particulaire

Composés LOQ
instrumentales

(ng injecté)

LOQ
dissous 250 mL

(ng.L-1)

LOQ
dissous 100 mL

(ng.L-1)

LOQ
particulaire 200 mg

(ng.g-1)

LOQ
particulaire 50 mg

(ng.g-1)

BPA 0,027 10,8 27,0 13,5 54,0

4-NP 0,015 6,0 15,0 7,5 30,0

NP1EO 0,014 5,4 14,0 7,0 28,0

NP2EO 0,010 4,0 10,0 5,0 20,0

NP1EC 0,004 1,6 4,0 2,0 8,0

4-t-OP 0,008 3,2 8,0 4,0 16,0

OP1EO 0,030 12,0 30,0 15,0 60,0

OP2EO 0,007 2,8 7,0 3,5 14,0

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 96

7 Traitements des échantillons

7.1 Prétraitements
Avant leur extraction respective, les échantillons liquides (eau de surface, rejet de

STEP, SUTP, eaux des exutoires pluviaux et retombées atmosphériques totales) et solides
(sols) ont été prétraités au laboratoire.

Les échantillons liquides (2 L) ont été filtrés par passages successifs à travers deux
filtres en fibre de verre préalablement grillés de porosité 2,7 µm et 0,7 µm (GF/D et GF/F,
Whatmann) afin de séparer les phases dissoutes et particulaires.

Pour la phase dissoute, une aliquote de 250 mL (100 mL pour les SUTP) a été sous-
échantillonnée pour extraction. Cette aliquote a été dopée avec 50 µL d’une solution d’étalons
d’extraction deutérés (BPA-d6, NP1EO-d2 et 4-t-OP-d17) dans le but de tracer le bon
déroulement de l’extraction. Après dopage, l’aliquote est stockée une nuit en chambre froide
(4°C) pour équilibration entre la solution d’étalon d’extraction et la phase aqueuse.

Les filtres sont congelés puis lyophilisés (Aplha 1-2 LD, Fisher BioblockScientific)
durant 48 heures. Après lyophilisation, les filtres ont été stockés en dessiccateur à l’abri de la
lumière jusqu’à leur extraction.

Les échantillons solides (sols) ont été homogénéisés au laboratoire avant leur
congélation et leur lyophilisation. Les échantillons ont également été conservés au sec et à
l’abri de la lumière avant leur extraction.

7.2 Extraction de la phase dissoute

7.2.1 Protocole utilisé en routine

Le développement analytique lié à l’extraction de la phase dissoute a été mené dans le
cadre de la thèse de Solène Gilbert (2011).

Les aliquotes des échantillons liquides ont été extraites par Solid Phase Extraction
(SPE) sur des cartouches OASIS HLB® (Waters) de 200 mg et 6 mL, à l’aide d’un appareil
automatique Autotrace SPE (Caliper Life Science).

Figure II-9 : Autotrace SPE

Dans un premier temps, les cartouches OASIS HLB® (200 mg/6 mL) sont

conditionnées avec 10 mL de méthanol (MeOH) et 10 mL d’eau ultrapure (Elga). Après
conditionnement, les aliquotes de 250 mL (100 mL pour les SUTP) sont passées à travers la
cartouche à une vitesse de 5 mL.min-1. Les alkylphénols et le BPA sont retenus sur la phase
solide des cartouches OASIS HLB® (mélange de copolymères) par interaction hydrophobe.
Les cartouches sont ensuite rincées avec 2 mL d’eau ultrapure puis séchées sous flux d’azote
durant 30 minutes. Une fois sèches, les cartouches sont éluées avec 12 mL d’un mélange de
méthanol (MeOH) / dichlorométhane (DCM) / acétate d’éthyle (Etace) (40/40/20 ; v/v/v).

Chapitre II : Matériels et méthodes

 97

7.2.2 Validation de l’extraction dissoute

Gilbert (2011) a réalisé la validation de la méthode analytique (rendement des étalons
internes, rendements de dopages).

Dans le cadre de ce travail, les rendements d’extraction des alkylphénols et du BPA
dans la phase dissoute des eaux de surface ont été déterminés. Ces derniers sont calculés par
comparaison entre trois réplicats d’eau de surface dopés avec 100 µL d’une solution d’étalons
de référence, et trois réplicats d’eau de surface non dopés. Les rendements ainsi déterminés
sont regroupés dans le Tableau II-14

Tableau II-14 : Rendements d’extraction de la phase dissoute des eaux de surface

Composés
C° étalons de référence

(mg.L-1)
Rendements

(%)

n = 3 moyenne ± ET

BPA 0,50 107 ± 22

4-NP 0,54 78 ± 17

NP1EO 0,87 75 ± 5

NP2EO 0,32 72 ± 14

NP1EC 0,40 106 ± 8

4-t-OP 0,54 87 ± 20

OP1EO 0,40 90 ± 12

OP2EO 0,40 75 ± 13

Le BPA, le NP1EC, l’OP1EO et le 4-t-OP ont des rendements d’extraction proches de

100 %, tandis que les autres composés ont des rendements d’extraction plus faibles mais
satisfaisants (supérieurs à 72 %).

En plus des tests de validation, la solution d’étalons d’extraction deutérés injectée
avant extraction a permis de tracer le bon déroulement des extractions par SPE pour chaque
échantillon. Ainsi le BPA-d6 trace l’extraction du BPA, le NP1EO-d2 trace les extractions des
NP1EO, NP2EO, OP1EO, OP2EO et NP1EC, enfin le 4-t-OP-d17 trace les extractions du 4-NP
et 4-t-OP. Quelle que soit la matrice étudiée, les rendements de récupération des étalons
d’extraction deutérés n’ont jamais été inférieurs à 70 %, et sont proches des rendements
obtenus lors des étapes de validation, validant ainsi le protocole pour tous les échantillons
étudiés.

De manière générale, les tests réalisés dénotent de bons rendements lors de
l’extraction de la phase dissoute (composés d’intérêt et étalons d’extraction deutérés) et peu
d’effets matrices ont été constatés sur les étalons internes d’injection lors des analyses.

La validation a été poursuivie en réalisant un test interlaboratoire pour le 4-NP et
BPA. Ce test interlaboratoire a été organisé par ielab et PT-WFD (Proficiency Testing for the
Water Framework Directive). Pour ce test, des eaux de rivière reconstituées ont été dopées
avec une solution contenant du 4-NP et du BPA dans le but de reproduire des concentrations
proches de celles retrouvées en milieu naturel.

Au cours de ce test, auquel 50 laboratoires européens participaient, un Z-score a été
attribué pour chaque laboratoire et chaque composé. Ce Z-score est déterminé de la façon

suivante :
p

Xx

σ
−

 où x est la valeur médiane trouvée au laboratoire pour un triplicat, X est la

valeur vraie de concentration dans l’échantillon (issue du dopage) et σp la déviation standard
sur l’évaluation analytique (σp = 0,25 × X selon PT-WFD). Ainsi selon ielab et PT-WFD, les
Z-scores peuvent être classés en trois catégories, si |Z| < 2 alors l’analyse du 4-NP et BPA est
considérée comme bonne, si 2 ≤ |Z| ≤ 3 l’analyse est considérée comme douteuse et enfin si
|Z| > 3 alors l’analyse est clairement non satisfaisante.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 98

Dans le cas du BPA, le Z-score attribué au laboratoire est de 0,71. Cette valeur,
inférieure à 2, prouve que l’analyse du BPA dans la phase dissoute des eaux de surface est
bonne, et permet de valider le protocole pour les résultats présentés par la suite. Pour le 4-NP,
le Z-score obtenu par le laboratoire est de -0,52. Comme pour le BPA, cette valeur montre
que l’analyse du 4-NP dans les eaux de surface est bonne et valide le protocole utilisé pour les
résultats de cette étude.

Ce test interlaboratoire se limitait à l’analyse du BPA et du 4-NP dans les eaux de
surface, il est impossible de valider de la même façon les résultats des autres composés.
Cependant, les très bons Z-scores obtenus pour les deux composés sont encourageants vis-à-
vis de l’ensemble des composés analysés.

7.2.3 Blancs et limites de quantification de la méthode

Au total, quatre blancs ont été analysés à partir du protocole d’extraction de la phase
dissoute. Pour réaliser les blancs, les cartouches OASIS® HLB sont utilisées exactement
comme pour un échantillon à l’exception de l’étape de chargement de l’échantillon. Au
niveau de l’analyse UPLC-MS-MS, les blancs ont été analysés dans les mêmes conditions que
les échantillons et durant des séquences analytiques différentes. Pour la phase dissoute, les
moyennes des résultats des blancs, en quantité de composés injectés, sont rassemblées dans le
Tableau II-15

Tableau II-15 : Blancs d’extraction et LOQ de la phase dissoute

Composés
Blancs

(ng injecté)
Blancs v = 250 mL

(ng.L-1)
Blancs v = 100 mL

(ng.L-1)
LOQ Echt 250 mL

(ng.L-1)
LOQ Echt 100 mL

(ng.L-1)

BPA < 0,027 < 10,8 < 27 10,8 27

4-NP 0,061 24,6 61,5 24,6 61,5

NP1EO 0,025 9,8 24,5 9,8 24,5

NP2EO < 0,010 < 4,0 < 10,0 4,0 10,0

NP1EC 0,004 1,7 4,2 1,7 4,2

4-t-OP 0,011 4,4 11,1 4,4 11,1

OP1EO < 0,030 < 12,0 < 30,0 12,0 30,0

OP2EO < 0,007 < 2,8 < 7,0 2,8 7,0

Le Tableau II-15 révèle qu’aucune trace quantifiable de BPA, NP2EO, OP1EO et

OP2EO n’a été retrouvée dans les blancs analysés. Pour les autres composés, des
contaminations supérieures aux limites de quantification instrumentales ont été mesurées dans
les quatre blancs (moyennes comprises entre 0,004 ng injectés pour le NP1EC et 0,061 ng
injectés pour le 4-NP). Les valeurs retrouvées ont été rapportées à l’extraction d’un
échantillon de 250 mL (eau de surface, rejet de STEP, retombées atmosphériques totales, eaux
des exutoires pluviaux) ou de 100 mL (SUTP) (Tableau II-15). Finalement, la limite de
quantification globale de la méthode, pour chaque composé, est déterminée par la valeur
maximale entre la LOQ instrumentale ou la valeur des blancs analytiques. Les LOQ pour des
échantillons de 250 mL ou de 100 mL sont présentés dans le Tableau II-15. Ces dernières
seront appliquées à l’ensemble des échantillons analysés durant ce travail.

Chapitre II : Matériels et méthodes

 99

7.3 Extraction de la phase particulaire

7.3.1 Phase de développement et validation

a) Optimisation de la purification

Avant le commencement de ce travail, Gilbert (2011) avait mis au point une méthode
pour extraire à la fois les alkylphénols et les polybromodiphényléthers de la phase
particulaire. Cette méthode d’extraction par micro-onde couplée à une purification sur
colonne de silice permettait d’extraire le 4-NP, le 4-t-OP et leurs dérivés éthoxylés
(NP1EO, NP2EO, OP1EO et OP2EO), mais pas le BPA ou le NP1EC. En conséquence, au
cours de ce travail, le protocole d’extraction a été optimisé pour permettre l’extraction et
l’analyse simultanée de l’ensemble des composés ciblés.

En accord avec les protocoles développés dans la littérature (Lara-Martin et al. 2006;
Wang et al. 2011), des tests de purification sur cartouche SPE ont été menés. Pour cela quatre
cartouches ont été sélectionnées, deux cartouches en phase normale : Chromabond® PA
(1 g / 6 mL, Macherey-Nagel) et StrataTM NH2 (200 mg / 3 mL, Phénoménex), ainsi que deux
cartouches en phase inverse : Chromabond® C18 (500 mg / 3 mL, Macherey-Nagel) et
OASIS® HLB (200 mg / 6 mL, Waters). Pour chaque cartouche, un protocole spécifique pour
les différentes étapes (conditionnements / lavages / élutions) a été appliqué comme décrit dans
le Tableau II-16. Dans le cas de la cartouche Chromabond® C18, Lara-Martin et al. (2006) ont
montré que les rendements de récupération en milieu acidifié étaient plus importants qu’en
milieu neutre. Cette cartouche a donc été testée dans ces deux conditions : pH neutre et
acidifié à pH≈2 (Tableau II-16).

Tableau II-16 : Protocoles de purification pour les cartouches étudiées

Cartouches Conditionnements 1 Conditionnements 2 Echantillons Lavages Elutions

PA
(1 g/6 mL)

3 mL MeOH 3 mL heptane 500 µL heptane -
9 mL MeOH/DCM

50/50 (v/v)

StrataTM NH2
a

(200 mg/3 mL)
3 mL MeOH

3 mL MeOH/H2O
20/80 (v/v)

500 µL MeOH/H2O
50/50 (v/v)

-
9 mL MeOH/DCM

50/50 (v/v)

C18 (500 mg/3 mL)
pH ≈ 2a 3 mL MeOH

3 mL MeOH/H2O
20/80 (v/v)

500 µL MeOH/H2O
50/50 (v/v)

3 mL H2O
9 mL MeOH/DCM

50/50 (v/v)

C18 (500 mg/3 mL)
pH neutre

3 mL MeOH
3 mL MeOH/H2O

20/80 (v/v)
500 µL MeOH/H2O

50/50 (v/v)
3 mL H2O

9 mL MeOH/DCM
50/50 (v/v)

OASIS® HLB
(200 mg/6 mL)

3 mL MeOH
3 mL MeOH/H2O

20/80 (v/v)
500 µL MeOH/H2O

50/50 (v/v)
3 mL H2O

9 mL MeOH/DCM/EtAce
40/40/20 (v/v/v)

a : Pour StrataTM NH2, les conditionnements et échantillons sont réalisés à pH ≈ 8, élution à pH ≈ 2
b : Pour C18 pH ≈ 2, tous les solvants sont utilisés à pH ≈ 2.

Pour la plupart des cartouches, après l’étape de conditionnement, les échantillons sont

repris dans 500 µL d’un mélange MeOH/H2O (50/50, v/v) (sauf PA : 500 µL heptane) puis
déposés en haut de la cartouche. Puis, seules les cartouches en phase inverse (C18 et OASIS®
HLB) sont rincées avec 3 mL d’eau ultrapure avant élution avec 9 mL d’un mélange
MeOH/DCM (50/50, v/v) sauf pour OASIS® HLB qui est éluée comme pour l’extraction
dissoute avec un mélange MeOH/DCM/EtAce (40/40/20, v/v/v).

La première étape des tests des rendements de récupération des cartouches SPE a été
effectuée sans matrice environnementale, à partir de 100 µL d’une solution d’étalons de
référence de concentration identique à celle utilisée pour la phase dissoute (Tableau II-14).
Les rendements ont été déterminés en triplicat pour chaque cartouche, à partir de la différence
entre les concentrations mesurées et théoriques (Figure II-10).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 100

0

20

40

60

80

100

120

140

160

180

200

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

PA
1 g / 6 ml

StrataTM NH2
200 mg / 3 ml

C18 pH ≈ 2
500 mg / 3 ml

C18 pH neutre
500 mg / 3 ml

OASIS® HLB
200 mg / 6 ml

362±31% 251±36%

R
en

de
m

en
t (

%
)

0

20

40

60

80

100

120

140

160

180

200

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

PA
1 g / 6 ml

StrataTM NH2
200 mg / 3 ml

C18 pH ≈ 2
500 mg / 3 ml

C18 pH neutre
500 mg / 3 ml

OASIS® HLB
200 mg / 6 ml

362±31% 251±36%

R
en

de
m

en
t (

%
)

Figure II-10 : Récupération du BPA et des alkylphénols sur les cartouches SPE (n = 3) sans matrice

La Figure II-10 présente les rendements de récupération moyens du BPA et des

alkylphénols ainsi que les écarts types déterminés à partir des triplicats pour chaque
cartouche.

Le résultat le plus flagrant de la Figure II-10 est la forte surestimation du 4-NP
(362 ± 31 %) et du 4-t-OP (251 ± 36 %) par la cartouche Chromadond® PA. Bien que des
blancs réalisés sur la cartouche n’aient pu mettre en évidence une contamination, les
surestimations du 4-NP et du 4-t-OP obligent à écarter cette cartouche pour la suite. Dans le
cas de la cartouche StrataTM NH2, le rendement de récupération du NP1EC est très faible
(8 ± 2 %). Ce faible rendement peut sans doute s’expliquer par une forte interaction entre ce
composé et la phase stationnaire de la cartouche, une seconde élution de 9 mL de
MeOH/DCM (50/50, v/v) acide n’ayant pas permis de récupérer ce composé. La cartouche
StrataTM NH2 a également été écartée pour la suite. La cartouche C18 utilisée en condition
acide (pH ≈ 2) mène à une surestimation des composés éthoxylés (OP1EO, OP2EO et
NP2EO), alors que les rendements du 4-NP, du 4-t-OP et du NP1EC présentent des écarts-
types très importants (respectivement de ± 71 %, ± 58 % et ± 48 %). Pour ces deux raisons, le
protocole utilisant la cartouche Chromabond® C18 en pH ≈ 2 a été écarté pour la suite.
Finalement, les cartouches C18 (pH neutre) et OASIS® HLB offrent les meilleurs rendements
de récupération. Le cas du 4-t-OP dont les rendements de récupération n’excèdent pas 57 %
(sauf pour la cartouche PA) est difficilement compréhensible. Des tests supplémentaires,
réalisés sur les deux cartouches, ont révélé que la cartouche OASIS® HLB a de meilleurs
rendements de récupération pour le 4-NP et le NP1EC que la cartouche C18, mais de moins
bons pour le OP1EO et OP2EO. Comme dans les matrices solides le 4-NP est le composé le
plus important (Lara-Martin et al. 2006), la cartouche OASIS® HLB a été préférée à la
cartouche Chromabond® C18.

Après avoir sélectionné la cartouche OASIS® HLB, des tests de rendements de
récupération avec matrice ont été réalisés avec 200 mg de particules collectées par une piège à
sédiment au niveau du pont d’Austerlitz à Paris. Les échantillons ont été extraits par micro-
onde puis dopés avec 100 µL de solution d’étalons de référence (identique à l’étape
précédente) juste avant la purification. Cinq réplicats dopés ont été comparés à cinq réplicats
non dopés afin de déterminer le rendement de récupération du dopage après purification. Les
résultats de la cartouche OASIS® HLB sont présentés dans le Tableau II-17.

Chapitre II : Matériels et méthodes

 101

Tableau II-17 : Rendements de récupération lors de la purification sur OASIS® HLB avec matrice (n=5)

Composés
Rendements

récupération (%)
Ecarts

types (%)
Réduction signal étalons injection (%)

extrait non purifié → extrait purifié* → étalons purifiés

BPA 108 14 57 % → 19 % → 24 %

4-NP 80 20 80 % → 28 % → 28 %

NP1EO 72 18 56 % → 28 % → 01 %

NP2EO 90 15 56 % → 28 % → 01 %

NP1EC 91 18 55 % → 22 % → 22 %

4-t-OP 82 17 80 % → 28 % → 28 %

OP1EO 67 12 56 % → 28 % → 01 %

OP2EO 73 9 56 % → 28 % → 01 %

* : Les extraits purifiés ont été réalisés à partir du protocole d’extraction optimisé dans cette étude

Les résultats du Tableau II-17 révèlent que les rendements de récupération obtenus

pour la cartouche OASIS® HLB avec matrice sont similaires à ceux retrouvés précédemment
sans matrice. Ainsi la présence de matrice, lors de la purification, ne perturbe pas les
rendements de récupération qui sont globalement supérieurs à 67 %. Dans le cas du 4-t-OP,
alors que les rendements sans matrice étaient de 50 ± 14 % ceux retrouvés avec matrice sont
nettement améliorés (82 ± 17 %). Cette amélioration de récupération est difficilement
explicable, mais un phénomène similaire a été mentionné par Arditsoglou et Voutsa (2008)
pour la même cartouche. Enfin, les tests réalisés avec matrice ont permis de mettre en
évidence que l’étape de purification sur cartouche SPE OASIS® HLB diminuait sensiblement
les effets de matrice lors de l’analyse en UPLC-MS-MS. L’amélioration des effets de matrice
a été mise en évidence à partir des réductions de signal des étalons internes d’injection de
deux réplicats non purifiés comparés à celles des réplicats purifiés et des réplicats réalisés
sans matrice (Tableau II-17).

b) Optimisation de l’extraction par micro-onde

Avant l’étape d’optimisation, les composés alkylphénoliques et le BPA étaient extraits
par micro-onde (Multiwave 3000, Antonn Paar) à l’aide de 20 mL d’un mélange MeOH/DCM
(10/90 v/v) (Gilbert 2011). Les composés sont extraits à 100°C sous une pression de 7 bars
durant un cycle de 30 minutes (15 minutes de chauffe, 15 minutes de refroidissement).
L’optimisation de l’étape de purification a permis de mettre en évidence que l’extraction par
micro-onde, alors en place, ne permettait pas d’extraire totalement le NP1EC (18 ± 6 %). En
conséquence, l’étape d’extraction a également été optimisée. Les paramètres d’extraction par
micro-onde comme la température, la pression et le temps de cycle, déjà validés, n’ont pas été
modifiés. Seules les proportions du mélange MeOH/DCM ont été testées. Durant ce test, en
plus du mélange initial, trois mélanges MeOH/DCM respectivement de 60/40 (v/v), 75/25
(v/v) et 90/10 (v/v) ont été testés.

Les déterminations des rendements d’extraction par micro-onde ont été menées à
partir de 200 mg de particules sédimentables collectées par un piège à sédiment au niveau du
pont d’Austerlitz à Paris. Les rendements sont calculés à partir d’échantillons non dopés et
d’échantillons dopés (100 µL de solution d’étalons de référence) extraits durant le même
cycle. Les dopages des particules étaient effectués la veille de l’extraction permettant ainsi
aux 100 µL de solution de dopage de s’adsorber sur les particules (les bombes étaient closes
la nuit pour éviter l’évaporation de la solution de dopage). Pour chaque mélange de solvants,
cinq réplicats ont été analysés (Figure II-11).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 102

0

20

40

60

80

100

120

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO
MeOH/DCM 90/10 (v/v)

MeOH/DCM 75/25 (v/v)

MeOH/DCM 60/40 (v/v)

MeOH/DCM 10/90 (v/v)

R
en

de
m

en
t (

%
)

0

20

40

60

80

100

120

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO
MeOH/DCM 90/10 (v/v)

MeOH/DCM 75/25 (v/v)

MeOH/DCM 60/40 (v/v)

MeOH/DCM 10/90 (v/v)

R
en

de
m

en
t (

%
)

Figure II-11 : Rendements d’extraction en fonction des mélanges de solvants (n = 5)

Dans le cas du NP1EC, la Figure II-11 montre que plus la proportion de MeOH dans le

mélange d’extraction est importante, mieux le NP1EC est extrait. Ceci est dû à la polarité du
MeOH (le DCM étant apolaire) qui permet l’extraction du NP1EC lui-même très polaire
(présence du groupement COOH). Le mélange MeOH/DCM 90/10 (v/v) permet d’avoir un
rendement d’extraction de 80 ± 2 %. Pour le même mélange, cependant, les rendements
d’extractions des composés éthoxylés (NP1EO, NP2EO, OP1EO et OP2EO) ne dépassent pas
65 % tandis que le BPA, le 4-NP et le 4-t-OP semblent bien extraits (de 75 % à 100 %). Au
contraire, le mélange initial (MeOH/DCM 10/90 v/v), nettement moins polaire, permet
d’extraire au mieux les composés éthoxylés (rendements ≥ 80 %) ainsi que le BPA, le 4-NP et
le 4-t-OP (rendements ≥ 90 %) tandis que le NP1EC n’est presque pas extrait
(rendement ≤ 20 %). La Figure II-11 illustre, donc, que le meilleur compromis entre
l’extraction du NP1EC et celles des composés éthoxylés est le mélange de solvants
MeOH/DCM 60/40 (v/v). Avec ce mélange, le BPA, le 4-NP, le 4-t-OP et les composés
éthoxylés sont correctement extraits avec des rendements globalement supérieurs à 80 %,
tandis que le NP1EC a un rendement d’extraction de 55 ± 1 %.

Etant donné la très bonne répétabilité obtenue pour ce composé avec cinq réplicats
(± 1 %), les teneurs seront corrigées par le rendement d’extraction dans les matrices
environnementales. Pour les autres composés, les rendements globalement supérieurs à 80 %
permettent de s’affranchir de ce calcul.

7.3.2 Protocole utilisé en routine

Suite à l’optimisation du protocole analytique, le protocole final retenu est décrit, ici,
brièvement. Après lyophilisation, la totalité des filtres d’un échantillon liquide ou 200 mg de
sol sont introduits dans des bombes en Téflon-PFA avec 20 mL d’un mélange de solvants
MeOH/DCM 60/40 (v/v) et 50 µL de solution d’étalons d’extraction deutérés (BPA-d6,
NP1EO-d2, 4-t-OP-d17) (Figure II-12). Les échantillons sont extraits par micro-onde
Multiwave 3000 (Antonn Paar) à 100°C et 7 bars de pression, au cours d’un cycle de 30
minutes (15 minutes à 100°C et 15 minutes de refroidissement). Les extraits sont, ensuite,
filtrés et les bombes sont rincées deux fois avec 4 mL de mélange MeOH/DCM 60/40 (v/v)
rassemblés avec l’extrait.

Chapitre II : Matériels et méthodes

 103

Figure II-12 : Multiwave 3000 et bombe Téflon pour micro-onde.

Après extraction, les extraits sont évaporés à sec sous flux d’azote puis repris dans

500 µL de mélange MeOH/H2O 50/50 (v/v) pour purification. La purification est effectuée sur
des cartouches SPE OASIS® HLB (200 mg / 6 mL, Waters). Dans un premier temps, les
cartouches sont conditionnées avec 3 mL de MeOH et 3 mL de mélange MeOH/H2O 20/80
(v/v) avant dépôt de l’échantillon sur le haut des cartouches. Les cartouches sont, ensuite,
rincées avec 3 mL d’eau ultrapure puis séchées durant 30 minutes. Enfin, ces dernières sont
éluées avec 9 mL d’un mélange de solvants MeOH/DCM/EtAce 40/40/20 (v/v/v).

Comme pour la phase dissoute, la solution d’étalons d’extraction deutérés permet de
tracer le bon déroulement de l’extraction et de la purification des échantillons particulaires.
Au cours de cette étude, les rendements des étalons d’extraction deutérés pour la phase
particulaire ne sont jamais descendus en dessous de 70 %, rendements obtenus lors des phases
de validation, indiquant le bon déroulement des extractions pour tous les échantillons
analysés.

7.3.3 Blancs et limites de quantification de la méthode

Comme pour la phase dissoute, quatre blancs d’extraction et d’analyse de la phase
particulaire ont été réalisés. Pour la réalisation de ces blancs, seul le mélange de solvants et la
solution d’étalons d’extraction deutérés sont placés dans la bombe avant extraction. Les
quatre blancs ont été réalisés durant des extractions et des séquences analytiques différentes.
Les valeurs retrouvées pour les blancs, exprimées en quantité de composés injectés ou en
quantité de composés pour une extraction de 50 mg ou 200 mg sont regroupées dans le
Tableau II-18.

Tableau II-18 : Blancs d’extraction et LOQ de la phase particulaire

Composés
Blancs

(ng injectés)
Blancs m = 200 mg

(ng.g-1)
Blancs m = 50 mg

(ng.g-1)
LOQ Echt 200 mg

(ng.g-1)
LOQ Echt 50 mg

(ng.g-1)

BPA < 0,027 < 13,5 < 54,0 13,5 54,0

4-NP 0,073 36,5 146,1 36,5 146,1

NP1EO 0,037 18,4 73,5 18,4 73,5

NP2EO 0,102 51,1 204,4 51,1 204,4

NP1EC 0,028 13,8 55,2 13,8 55,2

4-t-OP < 0,008 < 4,0 < 16,0 4,0 16,0

OP1EO < 0,030 < 15,0 < 60,0 15,0 60,0

OP2EO < 0,007 < 3,5 < 14,0 3,5 14,0

Dans les blancs particulaires, aucune trace de BPA de 4-t-OP, OP1EO et OP2EO n’a

été quantifiée tandis que des contaminations supérieures aux LOQ instrumentales sont

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 104

quantifiables pour les autres composés. Comme pour les échantillons dissous, les blancs
particulaires sont présentés en ng injectés puis pondérés pour des échantillons de 200 mg
(sols) et 50 mg (filtres). Ces valeurs révèlent une forte contamination par les composés
nonylphénoliques qui pourrait perturber leur analyse dans la phase particulaire. En
conclusion, comme pour la phase dissoute, la limite de quantification globale, pour chaque
composé, a été fixée à la valeur maximale entre la LOQ instrumentale ou la valeur du blanc.
Les LOQ de la méthode particulaire sont indiquées dans le Tableau II-18.

Chapitre II : Matériels et méthodes

 105

8 Incertitudes de mesure sur les eaux de surface

8.1 Plan de prélèvement et d’analyse
Durant la campagne de suivi d’une masse d’eau en Seine, en septembre 2011, une

analyse des incertitudes de mesure liées au protocole analytique et aux prélèvements
ponctuels des eaux de surface, a été réalisée. Ces incertitudes de mesure ont été déterminées
pour l’analyse de la phase dissoute de la Seine uniquement, car les MES (trop faiblement
concentrées) ne permettaient pas d’accomplir le nombre d’analyses nécessaires à cette
estimation. L’objectif de cette analyse est de déterminer la représentativité d’un échantillon
ponctuel prélevé au milieu de la Seine par rapport aux variabilités spatiale et temporelle du
cours d’eau. Cette étude a été faite au niveau de la passerelle de Conflans-St-Honorine située
juste en aval du rejet de la STEP Seine Aval. Ce point a été choisi car le rejet peut entraîner
une forte spatialisation des concentrations dans la Seine.

Au niveau de la passerelle de Conflans, six échantillons ont été prélevés manuellement
dans des bouteilles en verre brun de 2 L (Figure II-13). Un premier prélèvement a été effectué
au centre (Centre 1) puis les rives gauche et droite ont été échantillonnées. Un deuxième point
au centre (Centre 2) a été prélevé 10 minutes après Centre 1 et le dernier (Centre 3) à nouveau
10 minutes après Centre 2.

Passerelle Conflans

Ecoulement

R. Gauche R. DroiteCentre 1
Centre 2
Centre 3

Seine

Passerelle Conflans

Ecoulement

R. GaucheR. Gauche R. DroiteR. DroiteCentre 1
Centre 2
Centre 3

Centre 1
Centre 2
Centre 3

Seine

Figure II-13 : Schéma des prélèvements pour l’analyse de l’incertitude de mesure

Le plan de prélèvement permet d’appréhender l’incertitude spatiale des concentrations

retrouvées en Seine (Centre, Rive Droite, Rive Gauche) mais aussi l’incertitude temporelle
(Centre 1, Centre 2, Centre 3).

En complément des incertitudes de mesure liées aux prélèvements, les incertitudes de
mesure liées au protocole d’extraction et d’analyse ont été évaluées. Pour cela les points
Centre 1, Rive Gauche et Rive Droite ont été extraits (par SPE) en triplicat (Figure II-14). Les
triplicats d’extraction ont également été analysés par UPLC-MS-MS en triplicat. En définitive
pour chaque point de prélèvement (Centre 1, Rive Droite, Rive Gauche) 9 valeurs de
concentration sont disponibles issues des triplicats d’extraction et d’analyse (Figure II-14).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 106

Rive Gauche

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Centre 1

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Rive Droite

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Rive Gauche

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Rive Gauche

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3V1 V2 V3 V4 V5 V6V4 V5 V6 V7 V8 V9V7 V8 V9

Centre 1

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Centre 1

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3V1 V2 V3 V4 V5 V6V4 V5 V6 V7 V8 V9V7 V8 V9

Rive Droite

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Rive Droite

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3 V4 V5 V6 V7 V8 V9

Extrait 1 Extrait 2 Extrait 3

V1 V2 V3V1 V2 V3 V4 V5 V6V4 V5 V6 V7 V8 V9V7 V8 V9
Figure II-14 : Plan d’expérience pour déterminer l’incertitude de mesure analytique

Pour chaque point, la médiane des 9 valeurs de concentration a été déterminée. Puis,

pour chaque valeur, l’écart relatif (%) à la médiane a été calculé. Ainsi, pour chaque point
(Centre 1, Rive Gauche, Rive Droite), 9 valeurs d’écart relatif à leur médiane respective sont
disponibles, soit un total de 27 valeurs (par composé) qui représente l’incertitude de mesure
analytique.

8.2 Résultats des incertitudes de mesure
Les concentrations médianes mesurées dans la Seine à Conflans-St-Honorine pour la

rive gauche, la rive droite et le centre, ainsi que les incertitudes analytiques, spatiales et
temporelles, récapitulées dans le Tableau II-19 sont estimées comme suit :

• Les incertitudes analytiques ont été déterminées en considérant la médiane des
27 valeurs d’écart relatif ;

• Les incertitudes spatiales ont été calculées comme les coefficients de variation
(%CV) des concentrations des composés entre la rive gauche, le centre et la
rive droite (n = 9);

• les incertitudes temporelles ont été calculées comme les coefficients de
variation (%CV) des concentrations des composés entre Centre 1, Centre 2 et
Centre 3 (n = 9).

• Les incertitudes globales ont été calculées à partir de la somme des incertitudes
spatiales et temporelles.

Tableau II-19 : Concentrations médianes mesurées en Seine et incertitudes calculées

Composé C° R. Gauche
(ng.L-1)

C° Centre
(ng.L-1)

C° R. Droite
(ng.L-1)

Répétabilité
analytique (%)

Incertitude
spatiale (%)

Incertitude
temporelle (%)

Incertitude
globale (%)

BPA 23,0 18,6 29,7 10 24 25 49

4-NP 54,6 57,3 63,2 7 7 2 9

NP1EO 10,2 9,8 11,1 14 6 23 29

NP2EO 7,8 6,7 8,0 7 9 14 23

NP1EC 129,1 122,8 118,0 4 5 6 11

4-t-OP 5,0 4,4 6,3 17 21 54 75

OP1EO < 12,0 < 12,0 < 12,0 ND* ND* ND* ND*

OP2EO < 2,8 < 2,8 < 2,8 ND* ND* ND* ND*

ND* : non déterminée car trop de valeurs < LOQ

Dans le cas des répétabilités analytiques, les écarts les plus importantes ont été

retrouvés pour le BPA (10 %), le NP1EO (14 %) et le 4-t-OP (17 %). Ces écarts de mesure
supérieures à 10 % s’expliquent par la faiblesse des concentrations retrouvées en Seine, très
proches des limites de quantification des composés (LOQ BPA : 10,8 ng.L-1 ; NP1EO :
9,8 ng.L-1 ; 4-t-OP : 4,4 ng.L-1). Pour les trois autres composés considérés (4-NP, NP2EO et
NP1EC) les incertitudes analytiques demeurent inférieures à 10 %.

Pour l’incertitude spatiale, seuls les BPA et 4-t-OP présentent des incertitudes
importantes, respectivement de 24 % et 21 %. Les composés nonylphénoliques ne semblent
pas montrer d’incertitude spatiale de mesure dans la Seine (< 10 %). Ceci souligne qu’à

Chapitre II : Matériels et méthodes

 107

Conflant-St-Honorine (sous influence de Seine Aval) la phase dissoute de la Seine est
relativement homogène vis-à-vis des composés nonylphénoliques.

Enfin, parmi les incertitudes considérées, l’incertitude temporelle est la plus
importante. Alors que les 4-NP et NP1EC présentent des incertitudes temporelles faibles
(respectivement de 2 % et 6 %), l’incertitude temporelle pour les autres composés s’échelonne
entre 14 % pour le NP2EO à 54 % pour le 4-t-OP. Les fortes incertitudes liées aux conditions
temporelles proviennent certainement des faibles concentrations retrouvées pour ces
composés (< 30 ng.L-1 pour le BPA et < 10 ng.L-1 pour les autres composés). Ainsi une
variation de concentration faible (± 2 ng.L-1) peut entraîner une forte incertitude relative.

Au final, pour chaque composé, l’incertitude globale de mesure dans la Seine, dans le

cas d’un prélèvement ponctuel au milieu du cours d’eau, a été déterminée par la somme de
spatiale et temporelle (Tableau II-19). Pour l’ensemble des composés, l’incertitude globale lié
au prélèvement se révèle supérieure à l’écart trouvé pour la répétabilité analytique montrant
que le prélèvement est l’étape limitante des incertitudes sur les concentrations donné dans ce
travail.

En conclusion, les concentrations dissoutes mesurées en Seine (suivi annuel et
campagne de suivi d’une masse d’eau) seront nuancées avec les incertitudes globale, tandis
que les concentrations dissoutes retrouvées dans les autres matrices (rejets de STEP, SUTP,
eaux des exutoires pluviaux, retombées atmosphériques totales) seront pondérées avec les
écarts sur les répétabilités analytiques uniquement. Pour les échantillons particulaires, seule
l’incertitude liée à l’analyse chromatographique a été considérée.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 108

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 109

Chapitre III : Contamination du bassin versant de
la Seine et influence de l’Île-de-France sur l’axe

fluvial

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 110

1 Introduction

Le chapitre III de la thèse présente les résultats obtenus, d’une part, sur les bassins
versants (tête de bassin et bassins urbains) et d’autre part au long de l’axe Seine.

Au niveau des bassins versants, nous présenterons successivement :

• A l’échelle de la région Île-de-France :
o Les retombées atmosphériques sur les sites de Paris, Lognes et

Fontainebleau ;
o Les sols sur douze sites répartis sur toute la région et avec des

caractéristiques variées.
• Sur une tête de bassin (Orgeval) sous influence agricole mais sans activités

urbaines :
o Les sols sur cinq sites distribués selon leur exploitation agricole,

périurbaine ou forestière ;
o Les niveaux de fond de la contamination des eaux de surface et

l’influence des activités agricoles.
• Dans la zone urbaine dense :

o Les sources par temps sec, soit les rejets des stations d’épuration du
SIAAP ;

o Les sources par temps de pluie, soit les surverses unitaires et les eaux
des exutoires pluviaux.

L’axe Seine a été étudié à Marnay, Bougival et Meulan afin d’évaluer les

concentrations en amont et en aval de l’agglomération parisienne.
Dans cette partie nous traiterons :

• La contamination globale de l’axe fluvial Seine ;
• L’influence des apports urbains de temps sec (rejet de STEP) sur les

concentrations des alkylphénols d’amont en aval de l’agglomération
parisienne ;

• La variabilité saisonnière des concentrations totales dans la Seine et l’Oise sur
les quatre sites étudiés ;

• Les variabilités des concentrations totales en fonction des conditions hydriques
de la Seine sur les mêmes sites.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 111

2 Méthodologie d’exploitation des données

2.1 Concentrations totales et répartitions dissous - particulaire
Les alkylphénols et le bisphénol A ont été analysés dans les fractions dissoute (ng.L-1)

et particulaire (ng.g-1) pour chaque échantillon. Les concentrations totales des composés ont
été déterminées par la somme des concentrations dissoute et particulaire, toutes deux
exprimées en ng.L-1. La conversion des teneurs particulaires (ng.g-1) en concentrations
(ng.L-1) s’effectue à partir des MES (g.L-1) des échantillons liquides étudiés. La proportion
dans la phase particulaire des composés (%) se calcule simplement à partir de la proportion
que la fraction particulaire (ng.L-1) représente dans la concentration totale (ng.L-1) selon
l’Equation 3:

100
).(

).(
(%)reparticulaiProportion

1

1

×
°

°
= −

−

LngC

LngC

Totale

reparticulai Equation 3

2.2 Représentation graphique sous forme de boîte à moustache
Les distributions des échantillons sont représentées sous la forme de boîte à moustache

(« box & whisker plot ») avec les conventions suivantes :
• Les médianes sont représentées par une barre horizontale en gras ;
• L’intervalle interquartile (C°1 et C°3) par une boîte ;
• Les « moustaches » en pointillé s’étendent jusqu’à 1,5 fois l’écart

interquartile ;
• Les valeurs extrêmes sous forme de points individualisés.

8

9

10

11

12

13

Exemple de boxplot

C°3
Médiane : C°2

C°1

Jusqu’à

1,5 x (C°3 – C°1)

Valeur maximale

8

9

10

11

12

13

Exemple de boxplot

C°3
Médiane : C°2

C°1

Jusqu’à

1,5 x (C°3 – C°1)

Valeur maximale

Figure III-1 : Exemple de graphique boîte à moustaches (box & whisker plot)

2.3 Calcul de la variabilité intercampagne des concentrations
La variabilité a été évaluée à partir de l’Equation 4 :

100
minmax

(%) ×
°

°−°=
moyC

CC
éVariabilit Equation 4

2.4 Calcul log KD et log Koc
Le coefficient de partage particules / eau (KD) (l.kg-1) est calculé à partir de

l’Equation 5 :

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 112

).(
).(

).(
1

1
1

−

−
−

°
=

LmgaqueuseC

kgmgMESTeneur
kglKD Equation 5

Ce coefficient permet d’appréhender l’affinité que peuvent avoir les composés étudiés
avec les particules.

Le coefficient de partage carbone organique particulaire / eau (Koc) (l.kg-1) est une

normalisation du KD en fonction du carbone organique particulaire présent dans les MES. Ce
dernier se détermine selon l’Equation 6 :

oc

D
oc f

klK
kgLK

100).(
).(

1
1 ×=

−
− Equation 6

Où foc est la fraction de carbone organique présent dans les particules (%). Ce

coefficient permet de déterminer l’affinité des composés étudiés avec le carbone organique
présent dans les MES.

Les deux coefficients sont présentés en échelle logarithmique en base 10 (log KD et
log Koc ; sans unité) permettant une comparaison plus aisée des résultats.

2.5 Tests statistiques de comparaison de données
Différents tests statistiques ont été utilisés pour comparer les niveaux de

concentrations retrouvées dans les différents échantillons.
Dans le cas d’échantillons appariés, comme les rejets de STEP (prélevés le même jour

et dans les mêmes conditions) le test non paramétrique de Wilcoxon (signed-rank) a été
sélectionné. Lors de la comparaison de deux échantillons, ce test prend en compte le rang de
chaque valeur pour la comparer à la valeur de rang similaire du second échantillon.

Pour comparer des échantillons non appariés (comparaison de différentes matrices), le
test non paramétrique de Mann-Whitney a été choisi, car il permet de comparer deux
échantillons de tailles différentes.

Pour les tests de Wilcoxon et Mann-Whitney, une différence significative sera
considérée pour toutes valeurs de p inférieures à 0,05 (soit p < 0,05). Afin, de limiter au
maximum les possibilités de faux positifs liés aux échantillons de petite taille dans les tests de
Wilcoxon et Mann-Whitney, les valeurs p déterminées sont ajustées par la méthode de Holm-
Bonferroni.

Pour pouvoir évaluer les corrélations qui existent entre deux variables, les tests de
corrélation de Pearson et Spearman ont été appliqués. Le test de Pearson permet d’évaluer le
niveau de corrélation linéaire qui existe entre deux variables, tandis que le test de Spearman
évalue la tendance de deux variables à évoluer conjointement (même de façon non linéaire).
Afin d’estimer si les coefficients de corrélation déterminés sont significativement différent de
zéro, le test de student a été appliqué en utilisant l’Equation 7 :

R

n
Rt

−
−=

1
2

 Equation 7

Où R est le coefficient de corrélation (positif ou négatif) et n est le nombre de point à corréler.

Ainsi, si le t calculé s’avère supérieur au t de la table de Student à un degré de liberté (ddl) de
n-2 et un indice de confiance de 95 %, alors la régression sera considérée comme
significativement supérieure à zéro.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 113

3 Retombées atmosphériques totales

Les retombées atmosphériques totales ont été analysées dans le cadre du projet
EndocrinAir retenu dans le cadre du Programme National de Recherche sur les Perturbateurs
Endocriniens (PNRPE). Les résultats ici présentés correspondent aux retombées
atmosphériques totales prélevées durant une période d’environ 15 jours. Etant donné que
plusieurs laboratoires ont participé à ce projet et qu’à partir d’un même échantillon plusieurs
analyses ont été menées, les volumes d’eau des retombées atmosphériques totales (retombées
sèches et humides) ont été partagés entre tous les laboratoires partenaires. Pour cette raison,
les volumes d’eau disponibles dans le cadre de ce projet étaient trop faibles pour pouvoir
effectuer une extraction sur les MES (généralement < 5 mg après filtration). En conséquence,
dans cette section, seule la fraction dissoute obtenue après filtration a été étudiée.

3.1 Contamination globale
En marge de notre travail, le projet EndocrinAir, s’est intéressé à l’analyse de la phase

gazeuse de l’atmosphère et des aérosols sur ces stations. Il apparaît, dans ces résultats, que les
composés sont majoritairement présents dans la phase gazeuse. A titre d’illustration, les
résultats ont révélé des concentrations de 4-NP dans la phase gazeuse allant de 0,1 ng.m-3 à
2,7 ng.m-3 et de 0,01 ng.m-3 à 0,2 ng.m-3 dans les aérosols. Ces résultats montrent que la
contamination des retombées atmosphériques découle en partie du lessivage de l’atmosphère
lors des précipitations.

Les concentrations médianes des composés étudiés dans les retombées atmosphériques
totales sont rassemblées dans le Tableau III-1.

Tableau III-1 : Concentrations min - max (ng.L-1) des alkylphénols et BPA dans la phase dissoute des

retombées atmosphériques totales
Concentrations min - max (ng.L-1)

Composés
Paris (n = 11**) Lognes (n = 5**) Fontainebleau (n = 6)

Clos-saint-Vincent
(Bressy et al. 2012)

Pays-Bas
(Vethaak et al. 2005)

BPA* 37 - 289 31 - 791 11 - 34 - 50

4-NP 46 - 141 26 - 160 22 - 167 50 - 330 41

NP1EO 12 - 65 16 - 51 < 9,8 - 21 - 360 - 990

NP2EO 4 - 179 5 - 11 < 4,0 - 11 - -

NP1EC* 2 - 65 2 - 27 2 - 5 - -

4-t-OP 4 - 37 5 - 11 < 4,4 - 19 8 280

OP1EO < 12,0 - 40 < 12,0 < 12,0 - -

OP2EO ND - 7 4 - 12 < 2,8 - 6 - -
* : le BPA et le NP1EC n’ont pas été analysés durant les 3 premières campagnes à Paris et Fontainebleau
** Au total, 12 campagnes effectuées. Mais absence de pluie lors de la campagne du 22/09/11 au 04/10/11 (soit la campagne n°10 à Paris et
n°4 à Lognes)

Quel que soit le composé, des concentrations de l’ordre de la dizaine à la centaine

de ng.L-1 sont observées dans les retombées atmosphériques totales.
Dans le cas du BPA, les concentrations médianes varient entre 21 ng.L-1 à

Fontainebleau, 70 ng.L-1 à Lognes et 69 ng.L-1 à Paris (Tableau III-1). Les concentrations
mesurées sur les trois sites sont cohérentes avec les valeurs reportées par Peters et al. (2008)
qui varient entre leur limite de quantification et 130 ng.L-1 ou encore celles de Vethaak et al.
(2005) d’environ 50 ng.L-1.

Les concentrations médianes de 4-NP évoluent entre 72 ng.L-1 à Fontainebleau et
120 ng.L-1 à Lognes. Ces concentrations sont cohérentes avec celles données par Bressy et al.
(2012) en région parisienne (entre 30 ng.L-1 et 330 ng.L-1) ou celles de Vethaak et al. (2005)

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 114

aux Pays-Bas (environ 41 ng.L-1), mais nettement inférieures aux concentrations reportées
dans d’autres travaux en Autriche et aux Pays-Bas (Michalowicz et Duda 2007; Peters et al.
2008). Ces différences, délicates à interpréter, pourraient être liées à des émissions locales.

Les concentrations médianes des NP1EO et NP2EO sont globalement comprises entre
6 ng.L-1 et 25 ng.L-1. A l’instar du 4-NP, les concentrations retrouvées sont très nettement
inférieures à celles reportées par Vethaak et al. (2005) aux Pays-Bas (entre 360 ng.L-1 et
990 ng.L-1 pour le NP1EO). Les autres composés analysés (NP1EC, 4-t-OP, OP1EO et OP2EO)
sont minoritaires et leurs concentrations ne dépassent pas la dizaine de ng.L-1.

Comme attendu, de fortes concentrations de BPA et de 4-NP sont constatées sur les
sites de Paris et Lognes et peuvent provenir de la proximité des sources émettrices (4-NP :
ciments, goudron ; BPA : plastiques polycarbonates et résines époxydes) tandis que la
contamination du site de Fontainebleau donne une estimation du niveau de fond sur la région
IDF.

Il apparaît clairement que les concentrations de 4-NP et de BPA retrouvées dans les
retombées atmosphériques totales sont proches des concentrations médianes retrouvées dans
la Seine (BPA ≈ 66 ng.L-1 ; 4-NP ≈ 102 ng.L-1 ; cf. Chapitre III : § 7). Cette analogie entre les
concentrations médianes des retombées atmosphériques totales et des eaux de surface est en
accord avec les constatations issues de la littérature et souligne l’importance de la
dissémination de la contamination de ces composés à l’échelle régionale.

3.2 Variabilités spatiales et temporelles des retombées atmosphériques

3.2.1 Variabilités spatiales

Les concentrations des composés nonylphénoliques (4-NP, NP1EO, NP2EO et NP1EC)
dans les retombées atmosphériques ne sont pas significativement différentes (tests Mann-
Whitney, p >> 0,05) sur les sites de Paris (urbain dense), Lognes (périurbain) et
Fontainebleau (forestier) corroborant à nouveau l’hypothèse de la dissémination importante
de ces composés à l’échelle de la région IDF. La dissémination de ces composés peut provenir
des sources urbaines multiples (ciment, goudron, nettoyage des surfaces) et de la persistance
dans l’environnement des composés à chaîne courte (Ahel et al. 1996). Par ailleurs, il est
important de mentionner que ces composés ont été, et continuent d’être, largement utilisés
depuis 1960, pouvant conduire à une forte dissémination dans l’environnement.

Tableau III-2 : Valeurs p des variabilités spatiales des concentrations de BPA et 4-NP

BPA (valeur p) 4-NP (valeur p)

Lognes Fontainebleau Lognes Fontainebleau

Paris 0,943 0,036 0,993 0,985

Lognes - 0,143 - 0,995

Dans le cas du BPA, les tests de Mann-Whitney ont révélé que les concentrations

mesurées à Fontainebleau sont plus faibles qu’à Paris (p < 0,05) mais similaires à celles de
Lognes (p > 0,05). Les sites de Lognes et Paris ne présentent pas de différence significative
(p >> 0,05). Il faut toutefois considérer ces tests avec prudence car seules trois valeurs de
concentrations sont disponibles à Fontainebleau. Néanmoins, la différence de concentrations
de BPA entre Paris et Fontainebleau est cohérente avec les conclusions de Peters et al. (2008)
qui reportent une spatialisation marquée des concentrations du BPA dans les eaux de pluie des
Pays-Bas. Cette différence significative peut provenir du très faible temps de demi-vie dans
l’atmosphère du BPA (4 heures) (Cousins et al. 2002). Ce temps de demi-vie très faible

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 115

pourrait limiter l’effet de la dispersion du BPA dans l’atmosphère au niveau de l’IDF et
pourrait être à l’origine des différences des concentrations entre Paris et Fontainebleau.

3.2.2 Variabilités temporelles

Pour appréhender les variabilités inter-campagnes des concentrations des composés
nonylphénoliques et du BPA, une étude plus fine, campagne par campagne, est nécessaire.
Pour cela, la Figure III-2 expose les concentrations des composés nonylphénoliques et du
BPA au cours des onze campagnes réalisées.

Figure III-2 : Concentrations des composés nonylphénoliques et du BPA dans les retombées
atmosphériques. Les dates des campagnes sont disponibles dans le Tableau II-1.

Des fluctuations importantes (± 200 %) de la contamination des retombées

atmosphériques totales sont observées sur les sites de Paris, Lognes et Fontainebleau (Figure
III-2). Au cours de la dernière campagne réalisée, de très fortes concentrations de NP2EO ont
été retrouvées sur les sites de Paris (179 ± 13 ng.L-1) et de Lognes (301 ± 21 ng.L-1) dont la
cause demeure inconnue. Pour Paris, les onze campagnes, dont une moitié ont été réalisées en
été et l’autre en hiver, n’ont pas permis de mettre en évidence une quelconque relation entre
les concentrations des composés d’intérêt et les conditions d’échantillonnage (température,
saison, etc.)

Pour le BPA, des fluctuations importantes des concentrations ont également été
constatées sur l’ensemble des sites. Trois campagnes se démarquent des autres avec des

a) Nonylphénols : 4-NP NP1EO NP2EO NP1EC4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC

0

100

200

300

400

500

600

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

16/06 30/06 13/07

2010

20/01 02/02 16/02 14/06 28/06 12/07 20/10 20/10

2011

0

100

200

300

400

500

600

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0

100

200

300

400

500

600

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

16/06 30/06 13/07

2010

20/01 02/02 16/02 14/06 28/06 12/07 20/10 20/10

2011

b) Bisphénol A

0

100

200

300

400

500

600

700

800

900

1000

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

16/06 30/06 13/07

2010

20/01 02/02 16/02 14/06 28/06 12/07 20/10 20/10

2011

0

100

200

300

400

500

600

700

800

900

1000

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0

100

200

300

400

500

600

700

800

900

1000

Par
is

1

Fon
t 1

Par
is

2

Fon
t 2

Par
is

3

Fon
t 3

Par
is

4

Fon
t 4

Par
is

5

Fon
t 5

Par
is

6

Fon
t 6

Par
is

7

Lo
gn

es
 1

Par
is

8

Lo
gn

es
 2

Par
is

9

Lo
gn

es
 3

Par
is

11

Lo
gn

es
 5

Par
is

12

Lo
gn

es
 6

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

16/06 30/06 13/07

2010

20/01 02/02 16/02 14/06 28/06 12/07 20/10 20/10

2011

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 116

concentrations nettement supérieures à celles classiquement observées, Paris 8
(289 ± 29 ng.L-1), Lognes 3 (180 ± 18 ng.L-1) et Lognes 5 (791 ± 79 ng.L-1).

Les pollutions ponctuelles du NP2EO et du BPA n’ont pu être expliquées par les
évènements survenus lors des campagnes de prélèvement. En effet, durant les trois périodes
de campagne, les volumes d’eau de pluie collectés (Paris 8 : 34,9 mm ; Lognes 5 : 17 mm ;
Paris 12 et Lognes 6 : 18,5 mm) ne sont ni les plus importants, ni les plus faibles. En outre, le
nombre de jours sans pluie ou le nombre d’évènements pluvieux survenus durant ces
campagnes ne sont pas différents des autres campagnes et aucun évènement pluvieux majeur
ne s’est produit le jour ou la veille des échantillonnages.

Les variabilités des concentrations ont été déterminées selon l’Equation 4 (Tableau
III-3). Les variabilités inter-campagnes des OP1EO et OP2EO n’ont pas été calculées car les
concentrations sont régulièrement inférieures à leur limite de quantification. Dans le cas du
NP2EO et du BPA, les valeurs entre parenthèses représentent les variabilités si les valeurs
extrêmes sont retirées du calcul.

Tableau III-3 : Variabilités inter-campagnes des concentrations (%)

Paris

(n = 11)
Lognes
(n = 5)

Fontainebleau
(n = 6)

BPA 271 343 (190) 101

4-NP 110 142 164

NP1EO 178 138 127

NP2EO 593 (170)* 447 (71)* 128

NP1EC 316 152 83

4-t-OP 260 97 210

 * : entre parenthèse, variabilité si les valeurs extrêmes sont retirées du calcul

Les variabilités regroupées dans le Tableau III-3 révèlent que pour les trois sites, les

concentrations d’alkylphénols et de BPA dans les retombées atmosphériques totales peuvent
varier du simple au double, voire du simple au triple. Quelques différences apparaissaient
néanmoins. De manière générale, les retombées atmosphériques échantillonnées sur
Fontainebleau présentent de plus faibles variabilités temporelles que celles des deux autres
sites. Sur Paris et Lognes, il apparaît également que le 4-NP présente les plus faibles
variabilités comparativement aux autres composés. Ceci pourrait confirmer la dissémination
importante de ce composé semi-volatile et témoigner d’une certaine contamination de fond.

Pour Paris, les onze campagnes, dont une moitié ont été réalisées en été et l’autre en
hiver, n’ont pas permis de mettre en évidence une quelconque relation entre les concentrations
des composés d’intérêt et les conditions d’échantillonnage (température, saison, etc.)

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 117

4 Contamination des sols d’Île-de-France

4.1 Contamination globale
La forte dissémination du BPA et des alkylphénols constatée dans les eaux de surface

tend à suggérer que le bassin de la Seine serait globalement contaminé par ces composés.
Pour apporter les premiers éléments sur la contamination des sols, douze sols répartis dans
toute l’IDF ont été analysés. Les teneurs (ng.g-1) retrouvées dans ces sols, classés en quatre
catégories d’usage, sont synthétisées dans le Tableau III-4. La première catégorie compte les
sols situés en zones urbaines denses ou industrielles tandis que la seconde regroupe les sols
prélevés dans des zones résidentielles. La troisième catégorie représente les sols forestiers
échantillonnés dans les forêts de Rambouillet et Fontainebleau. Enfin, la dernière catégorie est
constituée de trois sols du bassin de l’Orgeval collectés sur une parcelle agricole biologique
(Chantemerle) ou d’agriculture intensive (Mélarchez).

Tableau III-4 : Teneurs (ng.g-1) en alkylphénols et BPA des sols de l’IDF (juin 2008)

Sites Description BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP

Claye-Souilly ND 125 39 < 51,1 15 8

Paris < 13,5 89 22 62 < 13,8 ND

Villepinte ND 104 20 54 < 13,8 8

Zl Mitry-Compans ND 126 < 18,4 < 51,1 < 13,8 ND

 ZI Brice-sous-Forêt

Zones urbaines
denses ou industrielles

14 123 20 < 51,1 < 13,8 100

Choisy-le-Roi < 13,5 59 21 < 51,1 18 7

Versailles < 13,5 95 < 18,4 < 51,1 < 13,8 13

Dammartin-en-Goële ND 60 29 56 < 13,8 8

Pontoise < 13,5 84 30 < 51,1 48 6

St Germain-en-Laye

Zones résidentielles

< 13,5 113 41 60 < 13,8 9

Rambouillet < 13,5 82 < 18,4 < 51,1 18 9

Fontainebleau
Forêts

17 122 33 < 51,1 < 13,8 77

Chantemerle* Agriculture bio ND 126 < 18,4 < 51,1 < 13,8 7

Mélarchez amont* ND 98 38 70 24 6

Mélarchez aval*
Agriculture intensive

< 13,3 74 57 74 < 13,8 9

ND : non détecté ; * : sols issus du bassin de l’Orgeval.

De manière générale, le BPA n’a été quantifié que dans deux sols franciliens, dans la

zone industrielle de Brice-sous-Forêt (14 ± 1 ng.g-1) et dans la forêt de Fontainebleau
(17 ± 2 ng.g-1). Dans le reste des sols considérés le BPA n’a pas été quantifié mais a été
détecté que ponctuellement. Finalement, l’absence du BPA au niveau des sols l’IDF rappelle
celle constatée sur le bassin de l’Orgeval. Cette absence, ou présence très faible
(< 13,5 ng.g-1), généralisée du BPA permet de constater que les sols prélevés dans des zones
urbaines denses (Paris), proches d’industries (Villepinte, ZI Mitry-Compans) ou dans des
zones résidentielles (Versailles, Dammartin-en-Goële) ne sont pas contaminés par les activités
urbaines ou que leur contamination ne se fait plus ressentir. Malgré la forte présence du BPA
dans le paysage urbain (plastiques polycarbonates et PVC, résines époxydes), il semblerait
que ces utilisations n’engendrent pas de pollution rémanente. Une conclusion similaire a été
formulée par Sanchez-Brunete et al. (2009) sur des sols urbains espagnols. Comme pour le
cas du bassin de l’Orgeval, il est probable que la faible présence du BPA dans les sols de la
région IDF résulte d’une bonne biodégradabilité dans l’environnement (demi-vie ≈ 4 jours).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 118

Le 4-NP et le 4-t-OP sont les deux composés les plus souvent quantifiés dans les sols
d’IDF. Le 4-NP a été quantifié dans la totalité des sols analysés. Les teneurs retrouvées
s’échelonnent entre 59 ± 4 ng.g-1 à 126 ± 9 ng.g-1. Ces teneurs sont très faibles comparées aux
valeurs reportées dans la littérature. L’institut de protection de l’environnement danois
(Danish EPA 2003) reporte des teneurs de 4-NP dans les sols urbains de 1 400 ng.g-1 à
1 600 ng.g-1, ou de 50 ng.g-1 à 9 000 ng.g-1 pour l’institut de recherche environnementale
suédois (Swedish ERI 2003). Au niveau des sols agricoles, les teneurs de 4-NP fréquemment
retrouvées dans la littérature varient entre plusieurs centaines de ng.g-1 (Andreu et al. 2007) à
plusieurs milliers de ng.g-1 (Marcomini et al. 1989).

Les teneurs de 4-t-OP dans les sols franciliens évoluent entre 6 ± 1 ng.g-1 et
100 ± 17 ng.g-1. Deux sites montrent une contamination sensiblement supérieure aux autres, la
zone industrielle de Brice-sous-Forêt (100 ± 17 ng.g-1) et la forêt de Fontainebleau
(77 ± 13 ng.g-1). Curieusement, ces deux sites sont également les seuls où le BPA a été
quantifié. Ces deux contaminations ponctuelles du 4-t-OP sont difficilement interprétables
(surtout dans le cas de la forêt de Fontainebleau). Il faut toutefois rappeler qu’au niveau des
sols une seule valeur est disponible pour chaque site et peut correspondre à une pollution
ponctuelle. Au niveau des composés éthoxylés, le NP1EO est régulièrement quantifié dans les
sols franciliens à des teneurs variant entre 20 ± 3 ng.g-1 et 57 ± 8 ng.g-1. Le NP2EO est moins
souvent quantifié, probablement en raison d’une limite de quantification dans les sols élevée
(51,1 ng.g-1). Enfin le NP1EC est également peu retrouvé dans les sols franciliens (quantifié
uniquement dans 1/3 des sols).

4.2 Influence de l’occupation des sols
Afin de pouvoir comparer les sols selon leur mode d’occupation, les teneurs des

composés nonylphénoliques dans les sols d’IDF ont été illustrées sur la Figure III-3.

0

50

100

150

200

250

Clay
e-

Sou
illy

Par
is-

Lo
uv

re

Ville
pin

te

ZI M
itr

y-
Com

pa
ns

ZI B
ric

e

Cho
isy

Ver
sa

ille
s

Dam
m

ar
tin

Pon
to

ise

St G
er

m
ain

Ram
bo

uil
let

Fon
ta

ine
ble

au

Cha
nt

em
er

le

M
éla

rc
he

z a
m

on
t

M
éla

rc
he

z a
va

l

te
ne

ur
 (

ng
.g

-1
)

Urbain dense
ou industriel

Zone résidentielle

Forêt

Agriculture

NP1EC4-NP NP1EO NP2EO NP1ECNP1EC4-NP4-NP NP1EONP1EO NP2EONP2EO

Figure III-3 : Comparaison des teneurs en alkylphénols des sols en fonction de leurs occupations

Pour le 4-NP, les teneurs retrouvées dans les quatre catégories de sols sont similaires.

Des variations de concentration sont, cependant, visibles entre différents sols d’une même
catégorie. Ainsi dans les zones résidentielles, les teneurs de 4-NP peuvent varier de

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 119

59 ± 4 ng.g-1 pour le site de Choisy-le-Roi à 113 ± 8 ng.g-1 pour le site de St-Germain-en-
Laye. Finalement, des variations intersites sont visibles, mais en comparant les teneurs d’une
catégorie à l’autre, aucune variation significative ne peut être mise en évidence. Les teneurs
en 4-NP des sols en IDF s’approchent d’une teneur moyenne de 100 ng.g-1. Ce seuil semble
constituer une pollution de fond de toute la région indépendamment du type de sol, de son
exploitation ou de son niveau d’urbanisation et pourrait correspondre à la fraction réfractaire
mise en évidence dans la littérature par Marcomini et al. (1989). L’homogénéité de la
contamination des sols suggère que les retombées atmosphériques soient des contributeurs
majeurs à la pollution des sols

Les NP1EO, NP2EO et NP1EC ne sont pas systématiquement retrouvés dans les quinze
sols présentés dans la Figure III-3. Cependant, les sols pour lesquels aucune trace d’un ou
plusieurs composés n’est visible sont répartis dans toutes les catégories. Ainsi, aucune trace
de NP1EO, NP2EO et NP1EC n’a été retrouvée dans la zone industrielle de Mitry-Compans (à
proximité de l’aéroport Charles-de-Gaulle), sur le site de Versailles (proche du château) ou
encore à Chantemerle (agriculture biologique). Finalement, la présence ou l’absence de ces
composés n’est pas caractéristique d’une catégorie de sols. Comme pour le 4-NP, les activités
liées à l’exploitation des sols considérés (industrie, agriculture, forêt) ne permettent pas
d’expliquer convenablement les teneurs observées.

4.3 Influence des vents dominants
L’étude de différents sols poursuivait également l’objectif d’évaluer si les sols

localisés sous le panache des vents dominants d’Ile-de-France étaient globalement plus
contaminés que d’autres sols. Dans ce but, différents sols ont été échantillonnés selon un axe
sud-ouest (SO), nord-est (NE) correspondant aux vents dominants (données Airparif)

0

50

100

150

200

250

Ram
bo

uil
let

Ver
sa

ille
s

St G
er

m
ain

Par
is-

Lo
uv

re

ZI B
ric

e

Ville
pin

te

Clay
e-

Sou
illy

ZI M
itr

y-
Com

pa
ns

Dam
m

ar
tin

T
en

eu
r

(n
g.

g
-1

)

SO NE

NP1EC4-NP NP1EO NP2EO NP1ECNP1EC4-NP4-NP NP1EONP1EO NP2EONP2EO

Figure III-4 : Influence des vents dominants d’IDF sur les teneurs retrouvées dans les sols

Sur la Figure III-4, les sols ont été classés de Rambouillet (sud-ouest de l’IDF) jusqu’à

Dammartin-en-Goële (nord-est).
Au niveau du 4-NP, aucune différence significative n’est visible entre les sites

potentiellement influencés par les vents dominants et les autres sites. Ainsi le long de l’axe

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 120

SO-NE, les concentrations retrouvées sur les sites de la forêt de Rambouillet (81 ± 6 ng.g-1) et
de Versailles (95 ± 7 ng.g-1) sont plus importantes que celles de Dammartin-en-Goële
(60 ± 4 ng.g-1). Il semblerait, donc, que malgré l’impact probable des retombées
atmosphériques sur la contamination des sols, les vents dominant d’IDF ne contribuent pas à
leur enrichissement. Finalement, la dispersion du 4-NP dans l’ensemble des compartiments
environnementaux (retombées atmosphériques, eaux de surface, sols) semble généralisée à
toute la région Île-de-France. Les NP1EO, NP2EO et NP1EC n’ont pas été quantifiés pour tous
les sites localisés sur l’axe SO-NE. La présence des composés et les teneurs retrouvées ne
semblent pas être influencées par les vents dominants.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 121

5 Têtes de bassin versant, cas de l’Orgeval

5.1 Sols
Les teneurs des alkylphénols des sols du bassin de l’Orgeval sont présentées sur la

Figure III-5. Les sites considérés dans cette étude sont : Forêt des Quatre-cents (milieu
forestier), Chantemerle (agriculture biologique), Mélarchez amont et aval (agriculture
intensive) et Boissy (Boissy-le-Châtel, urbain résidentiel). Une seule campagne de mesure a
été effectuée (10/03/11). Les interprétations suggérées ci-après doivent être confirmées par
d’autres mesures complémentaires.

Le NP1EC est systématiquement détecté, mais jamais quantifié, tandis que les

composés octylphénoliques n’ont jamais été détectés. Pour cette raison, seules les teneurs des
composés nonylphénoliques sont représentées sur la Figure III-5

0

50

100

150

200

250

300

Forêt des
400

Chantemerle Mélarchez
amont

Mélarchez
aval

Boissy

T
en

eu
r

(n
g.

g
-1

)

4-NP NP1EO NP2EO4-NP4-NP NP1EONP1EO NP2EONP2EO

Figure III-5 : Teneurs (ng.g1) des composés nonylphénoliques dans les sols du bassin de l’Orgeval

Le BPA n’a été détecté qu’une seule fois sur le bassin de l’Orgeval à une teneur

inférieure à la limite de quantification. Il existe peu d’études fournissant des teneurs de BPA
dans les sols, mais les valeurs données par Sanchez-Brunete et al. (2009) de 90 ng.g-1 à
100 ng.g-1 sont très nettement supérieures à celles retrouvées sur le bassin de l’Orgeval.
Toutefois, Sanchez-Brunete et al. (2009) annoncent, dans leur étude, que les sols agricoles et
les sols urbains possèdent des teneurs similaires. Les auteurs concluent que les sols ne sont
probablement pas contaminés par leur utilisation mais par une contamination plus globale de
l’environnement. Dans cette étude, l’absence de BPA dans les dix premiers centimètres des
sols du bassin de l’Orgeval résulte certainement de sa très bonne biodégradabilité en milieu
oxique (demi-vie ≈ 4 jours) et de sa faible utilisation sur le bassin. Il est probable que les
retombées atmosphériques soient les seules sources de BPA sur le bassin (C° ≈ 20 ng.L-1 à
Fontainebleau). Toutefois, les données météorologiques de la station de Boissy-le-Châtel
soulignent qu’aucune pluie n’est enregistrée sur une période de 10 jours avant la campagne du
10/03/2011. Cette période de temps sec est suffisamment longue pour observer une forte
dégradation du BPA qui pourrait expliquer son absence dans les sols du bassin.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 122

Pour le 4-NP, les teneurs mesurées sur le bassin de l’Orgeval s’échelonnent entre
74 ± 5 ng.g-1 et 126 ± 9 ng.g-1. Dans la littérature, les teneurs de 4-NP référencées dans les
sols agricoles sont d’environ 1 000 ng.g-1 et nettement supérieures à celles du bassin de
l’Orgeval (Marcomini et al. 1989; Danish EPA 2003). Plus récemment, Andreu et al. (2007)
et Sjöström et al. (2008) ont reporté des teneurs dans des sols agricoles amendés
respectivement de 140 ng.g-1 à 500 ng.g-1 et 180 ng.g-1 à 230 ng.g-1. Ces teneurs sont plus
proches de celles du bassin de l’Orgeval, mais demeurent supérieures. Finalement, les teneurs
des sols du bassin de l’Orgeval révèlent que ces derniers sont relativement peu contaminés par
rapport à la littérature. Cette différence pourrait être liée aux faibles épandages de boues sur le
bassin. Les teneurs retrouvées sur le site de Mélarchez aval est la plus faible du bassin
(74 ± 5 ng.g-1). Pour les autres sites, les teneurs constatées dans les sols de la Forêt des Quatre
Cents (96 ± 7 ng.g-1), Chantemerle (126 ± 9 ng.g-1), Mélarchez amont (98 ± 7 ng.g-1) et
Boissy-le-Châtel (124 ± 9 ng.g-1) sont proches. Ce résultat est peu concordant avec
l’hypothèse de la contamination des sols par les activités agricoles. Marcomini et al. (1989)
ont, toutefois, montré que 80 % du 4-NP épandus sur un sol agricole se biodégradent en un
mois et seuls 20 % sont réfractaires. Il est donc fort probable que les activités agricoles sur la
parcelle de Mélarchez (amont et aval) n’ont pas influencé les teneurs observées durant la
campagne de prélèvement (10/03/2011).

Le cas le plus contrasté sur le bassin de l’Orgeval est celui des composés éthoxylés
(NP1EO et NP2EO). Sur les deux sites considérés comme les moins impactés (Forêt des
Quatre Cents et Chantemerle), le NP1EO et le NP2EO n’ont pas été quantifiés ou qu’à des
niveaux proches de la LOQ. Au contraire au niveau des sites de Mélarchez amont et aval, les
teneurs de NP1EO vont de 38 ± 5 ng.g-1 à 57 ± 8 ng.g-1, et celles de NP2EO sont supérieures à
70 ng.g-1. Ces différences suggèrent que les activités agricoles pourraient jouer un rôle dans la
contamination des sols. Cette hypothèse doit être confirmée par des campagnes de
prélèvements supplémentaires. Dans le cas de Boissy-le-Châtel, les teneurs en NP1EO
(43 ± 7 ng.g-1) et NP2EO (116 ± 6 ng.g-1) sont les plus importantes.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 123

5.2 Eaux de surface

5.2.1 Contamination globale (hors période de traitements)

Trois campagnes ont été effectuées en 2011 les 2 mars, 30 juin et 5 octobre. Selon les
données de l’IRSTEA et du GIS Oracle, les périodes de traitements phytosanitaires des
cultures du bassin de l’Orgeval s’échelonnent entre début mars et début juin. Ainsi, la
campagne de mars a été réalisée avant les premiers traitements, tandis que celles de juin et
d’octobre ont été accomplies après. L’année 2011 a connu un printemps d’une sécheresse
exceptionnelle (durant la période de traitements). Cette sécheresse (seulement 12 mm de
précipitations entre mars et mai 2011 contre 170 mm en moyenne sur 10 ans) limite les
ruissellements sur les surfaces agricoles et par la même occasion le lessivage des polluants et
leur transfert vers le cours d’eau. La station météorologique de Boissy-le-Châtel (gérée par le
GIS Oracle sur le bassin de l’Orgeval) permet d’avoir accès aux données pluviométriques sur
l’année 2011. Aucune précipitation n’a eu lieu durant les 4 jours précédant les campagnes de
mars et de juin. La campagne d’octobre a été précédée par 15 jours de temps sec. En
définitive, ces campagnes ont été réalisées hors période de traitements phytosanitaires et hors
période de temps de pluie.

Le Tableau III-5 regroupe les concentrations retrouvées sur les cinq sites du bassin de
l’Orgeval en 2011. Les points de Mélarchez amont et de Moulin-des-Avennelles n’ont été
échantillonnés qu’au cours de la campagne du 5/10/11.

Tableau III-5 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les eaux de surface de

l’Orgeval en 2011
Concentrations (ng.L-1)

Composés Mélarchez
amont

Mélarchez aval La Loge Moulin Le Theil

Date 05/10 02/03 30/06 05/10 02/03 30/06 05/10 05/10 02/03 30/06 05/10

BPA < 10,8 23 18 < 10,8 35 < 10,8 < 10,8 < 10,8 25 42 < 10,8

4-NP 40 41 61 28 72 41 74 62 89 43 64

NP1EO 38 < 9,8 21 < 9,8 33 35 < 9,8 22 51 34 < 9,8

NP2EO 95 4 28 10 70 83 24 27 91 110 10

NP1EC 6 8 25 2 6 16 < 1,7 37 20 46 11

4-t-OP 18 < 4,4 < 4,4 < 4,4 7 5 39 11 7 < 4,4 38

OP1EO ND < 12,0 ND ND < 12,0 < 12,0 ND < 12,0 < 12,0 ND ND

OP2EO 3 < 2,8 < 2,8 < 2,8 < 2,8 3 < 2,8 < 2,8 3 < 2,8 < 2,8

ND : Non détecté

Les concentrations de BPA sont régulièrement inférieures à la limite de quantification

du composé (LOQ : 10,8 ng.L-1). Au cours de la campagne d’octobre, le BPA n’a jamais été
quantifié. Pour les autres campagnes, les concentrations évoluent de 25 ± 6 ng.L-1 à
35 ± 9 ng.L-1 (mars) et de < 10,8 ng.L-1 à 42 ± 11 ng.L-1 (juin). Ces concentrations sont en
accord avec celles reportées par Fromme et al. (2002) dans le bassin amont de la rivière Spree
en Allemagne (de 5 ng.L-1 à 30 ng.L-1) (Tableau I-22). Leurs faiblesses résultent certainement
d’une faible utilisation de ce composé sur le bassin (peu de surfaces urbaines, pas d’utilisation
agricole), d’une bonne biodégradabilité dans l’environnement (temps de demi-vie : ≈ 4 jours)
et de l’éloignement des sources urbaines.

Les valeurs de concentration observées dans les eaux de surface du bassin de
l’Orgeval sont proches de celles des retombées atmosphériques totales de Fontainebleau
(21 ± 6 ng.L-1). Même s’il est délicat d’établir un lien direct avec les retombées
atmosphériques totales, il est probable que ces dernières sont un vecteur important de la
contamination du bassin de l’Orgeval. Cette hypothèse est renforcée avec la campagne

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 124

d’octobre où le BPA n’est pas quantifiable dans le bassin de l’Orgeval, suite très
probablement à la longue période de temps sec précédent la campagne (15 jours) couplée à la
forte dégradabilité du composé.

Les concentrations des composés octylphénoliques sont fréquemment inférieures à
leur limite de quantification. L’OP1EO n’a jamais été quantifié au cours des trois campagnes
et dans la majeure partie des cas, le composé n’a pas été détecté. Seul le 4-t-OP exhibe des
concentrations entre 5 ng.L-1 et 39 ng.L-1.

Parmi les composés nonylphénoliques, le 4-NP et le NP2EO ont été quantifiés pour
toutes les campagnes et sur tous les sites. Pour le NP1EC et le NP1EO, certaines valeurs sont
inférieures aux limites de quantification, mais les deux composés restent quantifiés dans plus
de 75 % des échantillons. Les concentrations retrouvées sont proches de celles reportées par
Zhang et al. (2009) dans la partie amont de la rivière Jialu en Chine (4-NP : 75 ng.L-1) et de
celles de Jonkers et al. (2009) sur la rivière Glatt en Suisse (4-NP : 29 - 195 ng.L-1, NP1EO :
7,3 - 42 ng.L-1 et NP2EO : 2,8 - 110 ng.L-1).

La comparaison entre les sites n’a pas permis de mettre en évidence des évolutions
spatiales. La Loge, dont le bassin est majoritairement forestier, montre les mêmes niveaux de
concentration que le site de Mélarchez aval (bassin agricole) et que le site du Theil (exutoire
du bassin). Dans les conditions de nos prélèvements, les similitudes des concentrations
évaluées sur les trois sites suggèrent une faible influence des pressions anthropiques locales.
La contamination constatée sur le bassin de l’Orgeval en 2011 proviendrait de la
dissémination des composés nonylphénoliques sur l’ensemble de la région IDF. Cette
dissémination est possible en raison des fortes concentrations retrouvées dans les retombées
atmosphériques totales (4-NP entre 72 ng.L-1 et 120 ng.L-1) qui contribuent à la dispersion du
4-NP et de ses précurseurs éthoxylés.

En outre, les concentrations de 4-NP du bassin de l’Orgeval (de 41 ± 3 ng.L-1 à
89 ± 6 ng.L-1) sont relativement proches de celles mesurées dans le rejet de Seine Centre
(65 ng.L-1 à 139 ng.L-1), Seine Amont (79 ng.L-1 à 160 ng.L-1) et Seine Grésillons (66 ng.L-1 à
186 ng.L-1). Des constats similaires peuvent être établis pour le NP1EO et le NP2EO. Bien que
les processus mis en œuvre soient différents, des niveaux de contamination en sortie de bassin
versant urbain par temps sec et de bassin rural sont équivalents et suggèrent une
généralisation de la contamination par le 4-NP.

5.2.2 Influence des activités agricoles

Les campagnes menées durant l’année 2011 ont été réalisées hors période de
traitements phytosanitaires et d’épandage et dans un contexte de grande sécheresse. Pour
évaluer quels peuvent être les impacts des activités agricoles, une campagne supplémentaire a
été accomplie le 24 avril 2012. D’après les données de l’IRSTEA et du GIS Oracle, ce mois
est propice aux traitements phytosanitaires des cultures avec la mise en culture des
productions d’hiver (blé, orge, etc.) et de printemps (maïs, betterave, etc.).

La campagne d’avril 2012 a également été réalisée dans des conditions
pluviométriques particulières. La veille de la campagne (23/04/2012), un évènement pluvieux
de forte importance (13,2 mm de pluie sur 24 h) a eu lieu sur le bassin de l’Orgeval. Cette
forte précipitation a engendré du ruissellement sur les surfaces agricoles. Les concentrations
évaluées sur les sites de Mélarchez aval, La Loge et Le Theil durant l’année 2011 et 2012 sont
illustrées sur la Figure III-6.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 125

Mélarchez Aval La Loge

0

100

200

300

400

500

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP : NQE-MA

0

100

200

300

400

500

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP : NQE-MA

4-NP : NQE-MA

0
50

100
150
200
250
300
350

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP : NQE-MA

0
50

100
150
200
250
300
350

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Le Theil

0

100

200

300

400

500

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP : NQE-MA

0

100

200

300

400

500

BPA
4-

NP

NP 1
EO

NP 2
EO

NP 1
EC

4-
t-O

PC
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP : NQE-MA

02/03/2011 30/06/2011

05/10/2011 24/04/2012

Figure III-6 : Impacts des activités agricoles sur la contamination de l’Orgeval

Sur le 4-NP, la campagne d’avril 2012 se distingue très nettement de celles de 2011.

Alors que les concentrations de 4-NP en 2011 ne dépassent pas 100 ng.L-1 sur les trois sites,
celles du 24/04/2012 sont de 398 ± 28 ng.L-1 à Mélarchez amont, de 297 ± 24 ng.L-1 à La
Loge et de 421 ± 29 ng.L-1 au Theil et sont supérieures ou égales à la norme de qualité
environnementale NQE-MA (300 ng.L-1). Les fortes augmentations des concentrations de
4-NP ne s’accompagnent pas d’augmentation de ses précurseurs (NP1EO, NP2EO, NP1EC).
L’absence de contamination par les précurseurs dans la campagne d’avril 2012 peut provenir
du fait que seul le 4-NP est présent dans la formulation des pesticides. Zgola-Grzeskowiak et
al. (2009) ont également étudié les concentrations de 4-NP, NP1EO et NP2EO dans les eaux
de drainage agricole (activités agricoles intensives) suite à un épisode de temps de pluie et ont
observé des résultats semblables. Les auteurs concluent que la forte dominance du 4-NP dans
les eaux de drainage agricole provient de l’utilisation de pesticides qui incorporent du 4-NP
comme coformulant ou encore à l’épandage de boues de STEP. Andreu et al. (2007) ont aussi
constaté les impacts de l’utilisation de boues de STEP dans la contamination des sols et des
cours d’eau avoisinant les exploitations agricoles. Dans le cas du bassin de l’Orgeval, les
équipes du GIS Oracle ont confirmé que l’épandage de boues de STEP était rare sur le bassin,
mais pas exclu.

En définitive, les fortes concentrations observées en 2012 résultent du ruissellement
agricole après des traitements phytosanitaires. Cette combinaison met en évidence l’impact
des activités agricoles sur les concentrations de 4-NP.

L’influence des activités agricoles est également perceptible sur les distributions des
alkylphénols. Les distributions des sites de La Loge et de Le Theil pour les années 2011 et
2012 sont présentées dans la Figure III-7. Les distributions de l’année 2011 sont stables et une
moyenne des trois campagnes est présentée.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 126

La Loge Le Theil
2011 2012 2011 2012

36,3%

31,7%

3,8%

11,5%

5,3%11,5%

71,7%

3,0%

10,1%

1,1%
11,4% 2,7%

33,0%

10,1%

26,8%

11,1%

8,1%11,0%

72,9%

2,6%

7,1%

6,7%
8,0% 2,6%

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OPBPA 4-NP NP1EO NP2EO NP1EC 4-t-OPBPABPA 4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC 4-t-OP4-t-OP

Figure III-7 : Distributions des alkylphénols et du BPA dans l’Orgeval en 2011 et 2012

En 2011, les distributions constatées à La Loge et Le Theil sont proches. De manière

générale, les 4-NP et le NP2EO sont les composés majoritaires et représentent, chacun,
environ 30 % des composés analysés. Seule la part du NP1EC augmente légèrement,
probablement en raison de la biodégradation aérobie des composés éthoxylés (NP1EO : de
11,5 % à 10,1 % ou NP2EO : de 31,7 % à 26,8 %). En 2012, sous l’influence des activités
agricoles, les distributions des composés changent complètement. La part du 4-NP passe
d’environ 35 % en 2011 à plus de 71 % en 2012 au dépend de ses précurseurs. Le NP1EO qui
représentait environ 10 % en 2011, ne compte plus que pour 3 % en 2012 et le NP2EO passe
d’environ 30 % à 10 %.

In fine, les campagnes réalisées durant l’année 2011 ont permis de mettre en évidence
les niveaux de contamination globaux des alkylphénols et du BPA de l’ordre de la dizaine
de ng.L-1. Dans le cas du 4-NP, les niveaux retrouvés dans les eaux de surface du bassin de
l’Orgeval sont proches de ceux mesurés dans les retombées atmosphériques totales, mais
aussi des niveaux constatés dans certains rejets de STEP. La campagne réalisée en avril a mis
en évidence que les ruissellements agricoles couplés aux activités agricoles peuvent conduire
à une forte contamination des eaux de surface des bassins amont par le 4-NP. Etant donné que
les activités agricoles occupent 54 % de la superficie de la région Île-de-France, il est fort
probable que ces activités ont un impact significatif majeur sur la contamination retrouvée à
l’échelle du bassin.

6 Sources des bassins versant urbains

6.1 Qualité des rejets de stations d’épuration par temps sec

6.1.1 Paramètres globaux

Durant les neuf campagnes mensuelles réalisées en 2011 sur les rejets de STEP, les
MES, COD et COP ont été analysés au LEESU tandis que la demande biologique en oxygène
à 5 jours (DBO5), la demande chimique en oxygène (DCO), l’azote ammoniacal (NH4

+),
l’azote nitreux (NO2

-), l’azote nitrique (NO3
-) et les phosphates (PO4

2-) ont été analysés par le
laboratoire du SIAAP. Ces analyses ont été menées conformément aux différentes normes
ISO ou AFNOR existantes pour les paramètres mesurés (Gilbert 2011). Les valeurs médianes
(n = 9) des paramètres globaux sont regroupées dans le Tableau III-6. Les sites sont présentés
de l’amont de l’agglomération parisienne à l’aval. Cette convention est utilisée pour
l’ensemble du mémoire.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 127

Tableau III-6 : Paramètres globaux des rejets des STEP (SIAAP)
Paramètres SAM MAV SEC SAV SEG

MES (mg.L-1) 8,1 ± 2,0 12,7 ± 2,8 5,1 ± 2,4 19,3 ± 22,5 5,4 ± 3,0

COD (mgC.L-1) 6,9 ± 0,8 8,9 ± 1,1 6,5 ± 1,3 12,4 ± 2,9 6,7 ± 0,7

COP (mgC.L-1) 1,6 ± 0,7 3,8 ± 1,3 1,9 ± 0,7 19,7 ± 9,9 1,4 ± 1,5

DBO5 (mgO2.L-1) 2,5 ± 1,4 6,8 ± 1,7 5,6 ± 2,3 15,0 ± 9,1 3,9 ± 2,4

DCO (mgO2.L-1) 24,0 ± 8,1 42,0 ± 9,2 25,0 ± 4,1 79,0 ± 31,5 24,5 ± 5,1

NH4
+ (mgN.L-1) 0,2 ± 0,5 0,6 ± 0,9 0,4 ± 2,0 5,5 ± 16,2 0,3 ± 0,1

NO2
- (mgN.L-1) 0,05 ± 0,05 1,9 ± 0,7 0,6 ± 1,0 0,8 ± 0,6 0,4 ± 0,5

NO3
- (mgN.L-1) 16,0 ± 2,0 3,8 ± 0,8 12,3 ± 3,0 26,8 ± 7,9 3,7 ± 3,7

PO4
3- (mgP.L-1) - 0,3 ± 0,1 0,2 ± 0,1 0,4 ± 0,2 0,3 ± 0,2

Les matières organiques et les MES les plus faibles ont été retrouvées dans les rejets

de SEC et SEG. Le rejet de SAM présente des concentrations en matière organique et en
azote minéral équivalentes aux STEP SEC et SEG, mais des MES légèrement supérieures.
Ces résultats indiquent que durant les neuf campagnes, les trois stations, bien qu’ayant des
processus de traitement différents, montrent des similitudes dans la qualité de leur rejet (test
Wilcoxon, p >> 0,05).

Les niveaux des paramètres globaux mesurés dans les rejets des STEP SAM et SEC,
durant les neuf campagnes, sont proches de ceux reportés par Gilbert (2011) qui ont été
réalisés en temps sec durant l’année 2010 et sur des échantillons moyens 24h. Ces derniers
sont également comparables aux niveaux classiquement rencontrés sur ces stations (base de
données SIAAP, 2005-2010). Cette similitude montre que les prélèvements ponctuels
effectués ont probablement peu d’impact sur les valeurs des paramètres globaux présentés et
que les campagnes menées en 2011 sont représentatives du fonctionnement classique de ces
stations.

Parmi les rejets étudiés, seul le rejet de SAV se démarque des autres stations. Les
concentrations en MES, COP, DBO5, DCO, NH4

+ et NO3
- sont significativement supérieures

(p < 0,05) aux autres STEP, tandis que les concentrations en COD, NO2
- et PO4

3- sont
statistiquement similaires (p > 0,05). Les différences significatives résultent des rendements
épuratoires plus faibles observés pour SAV (cf. : Chapitre II : § 2.4.1). Pour rappel, les
rendements épuratoires sur cette station ont été estimés entre 21 % et 86 % pour les matières
azotées et carbonées, alors que les autres stations présentent des rendements supérieurs (entre
70 % et 96 %).

Le rejet de Seine Aval est également caractérisé par de fortes variabilités des
paramètres globaux. Ces fortes variabilités sont essentiellement dues à de deux campagnes
(avril et mai 2011) qui présentent des concentrations en pollutions carbonées et azotées
nettement plus importantes que pour les sept autres campagnes. Ces fortes concentrations
durant les mois d’avril et de mai proviennent d’un arrêt du traitement tertiaire (traitement de
l’azote par biofiltration, nitrification et dénitrification partielle) à cette période. Cet arrêt a un
impact clairement visible sur les concentrations en NH4

+ qui avoisinent 40 mgN.L-1 en avril-
mai contre environ 5 mgN.L-1 pour les autres campagnes.

6.1.2 Alkylphénols et bisphénol A

a) Niveaux de contamination des rejets

Les concentrations totales (dissous + particulaire) médianes retrouvées dans les rejets
des cinq STEP sont synthétisées dans le

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 128

Tableau III-7 et comparées à des valeurs récentes de la littérature.

Tableau III-7 : Concentrations totales médianes (ng.L -1) des rejets de STEP (n = 9) vs. littérature
Sites BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

SAM 57 111 68 62 536 29 17 8

MAV 57 164 96 118 720 10 13 6

SEC 48 89 81 68 272 7 < 12 8

SAV 76 251 436 358 877 39 42 43

SEG 69 90 35 72 512 11 < 12 5

SAM (Gilbert 2011) - 191 57 68 - 26 13 4

SEC (Gilbert 2011) - 140 102 140 - 68 8 12

(Martin-Ruel et al. 2010) - 1 300 470 950 - - - -

(Vega-Morales et al. 2010) 60 170 270 160 - 9 - -

(Sanchez-Avila et al. 2009) 620 21 900 47 700 12 600 - 53 800 - -

Les concentrations des composés nonylphénoliques dans les rejets de STEP

s’échelonnent entre plusieurs dizaines de ng.L-1 pour les NP1EO et NP2EO à plus d’une
centaine de ng.L-1 pour les 4-NP et NP1EC, tandis que la contamination par les composés
octylphénoliques est de l’ordre de la dizaine de ng.L-1. Dans le cas du BPA, la contamination
varie de 57 ng.L-1 pour SAM et MAV à 76 ng.L-1 pour SAV.

De manière générale, les concentrations retrouvées se situent dans la gamme basse des
concentrations reportées dans la littérature. Martin-Ruel et al. (2010) et Sanchez-Avila et al.
(2009) trouvent des concentrations en composés nonylphénoliques allant du millier de ng.L-1
à la dizaine de milliers de ng.L-1 soit entre 10 et 100 fois plus que dans les rejets des STEP de
l’agglomération parisienne. Les concentrations reportées par Vega-Morales et al. (2010) en
Espagne (Las Palmas de Gran Canaria) sont cohérentes avec celles retrouvées dans les rejets
des STEP parisiennes. Dans le cas de Seine Aval, qui est une des plus grandes stations
d’épuration du monde, les concentrations retrouvées sont relativement faibles par rapport à la
littérature et ne dépassent pas 1 000 ng.L-1 quel que soit le composé considéré.

Les concentrations obtenues par Gilbert (2011), sur le rejet de Seine Amont sont
proches de celles de cette étude (facteur < 2) tandis que les concentrations de Seine Centre
présentent une variabilité plus importante (facteur ≈ 2) (

Tableau III-7). Malgré ces différences, les deux études menées au LEESU sur le rejet
de Seine Centre et Seine Amont donnent des résultats cohérents.

Afin de vérifier si les différents traitements (primaire + secondaire) peuvent influencer
la qualité des rejets vis-à-vis des alkylphénols et du BPA, ces derniers ont été comparés
statistiquement (test de Wilcoxon). Ces tests ont révélés que les concentrations des rejets des
STEP Seine Amont, Seine Centre et Seine Grésillons et Marne Aval ne sont pas différents
(p > 0,05) quel que soit le composé considéré (sauf le NP1EC à Seine Centre
significativement plus faible ; p < 0,05). Le rejet de Seine Aval est le seul dont les
concentrations en alkylphénols sont significativement supérieures à celles des 4 autres rejets
considérés (p < 0,05), alors que pour le BPA il ne présente pas de différence significative
(p > 0,05).

En définitive, les concentrations des alkylphénols et du BPA du rejet de Seine Amont
(décantation classique + boues activées) sont similaires à celles des rejets des stations Marne
Aval, Seine Centre et Seine Grésillons (décantation physico-chimique lamellaire +
biofiltration). Ces similitudes tendent à montrer que le type de traitement des eaux usées
utilisé n’influence pas significativement la qualité du rejet. Les concentrations observées à
Seine Aval, statistiquement supérieures aux autres rejets, proviennent vraisemblablement des
difficultés opérationnelles liées à la gestion d’une telle station et à la charge journalière traitée
considérablement plus importante que pour les autres STEP (environ 1 600 000 m3.j-1). Les
tentatives pour relier les concentrations des composés dans les rejets de STEP aux paramètres

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 129

globaux par analyse en composante principale ou par analyse de corrélations (coefficient de
corrélation de Spearman et Pearson) n’ont pas donné de résultats concluants.

b) Variabilités des concentrations et distribution des composés

La Figure III-8 illustre les concentrations en alkylphénols et BPA mesurées dans les
rejets des STEP. Les composés nonylphénoliques sont prépondérants dans les rejets des STEP
parisiennes. Quelles que soient la STEP ou la campagne considérées, les composés
nonylphénoliques représentent entre 68 % et 98 % des composés analysés. La prédominance
des composés nonylphénoliques dans les rejets de STEP avait déjà été relevée en Espagne par
Vega-Morales et al. (2010) ou encore en Suisse par Jonkers et al. (2009).

Parmi les composés nonylphénoliques, le NP1EC est, de loin, le plus important dans
les rejets de STEP. Le NP1EC représente entre 37 % et 87 % des composés nonylphénoliques
présents dans les rejets de STEP considérés. Un constat similaire a été annoncé sur les rejets
de stations d’épuration en Suisse par Ahel et al. (1994). L’importance du NP1EC dans les
rejets des stations d’épuration est liée aux traitements biologiques (boues activées et
biofiltration), souvent aérobies, qui produisent ce composé par biodégradation des NPnEO
(Jonkers et al. 2001).

0

50

100

150

BPA 4-NP NP1EO NP2EO 4-t-OP OP1EO OP2EO

SAM

200
400
600
800

1000
1200

NP1EC

0
100
200
300
400
500

BPA 4-NP NP1EO NP2EO 4-t-OP OP1EO OP2EO

MAV

400
600
800

1000
1200
1400

NP1EC

0

50

100

150

BPA 4-NP NP1EO NP2EO 4-t-OP OP1EO OP2EO

SEC

100
200

300
400
500

NP1EC

0
500

1000
1500
2000
2500

BPA 4-NP NP1EO NP2EO 4-t-OP OP1EO OP2EO

SAV

1000
2000
3000
4000
5000

NP1EC

0

50

100

150

BPA 4-NP NP1EO NP2EO 4-t-OP OP1EO OP2EO

SEG

500

600

700

800

NP1EC

Figure III-8 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les rejets de STEP

Le 4-NP représente entre 8 % et 31 % des composés nonylphénoliques mesurés dans

les rejets de STEP. Les concentrations du 4-NP dans les rejets sont majoritairement
inférieures à 300 ng.L-1 (NQE-MA) montrant que même sans dilution, les rejets de STEP ne

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 130

pourraient entraîner un dépassement de la valeur seuil fixée par l’Union Européenne.
Cependant, au cours des campagnes de mars et avril 2011, les concentrations de 4-NP dans le
rejet de Seine Aval étaient respectivement de 2 272 ng.L-1 et 2 556 ng.L-1. Ces deux valeurs
ponctuelles dépassent la NQE-CMA (2 000 ng.L-1) mais ne devraient pas entraîner de
dépassement dans le milieu récepteur.

Hormis quelques valeurs extrêmes retrouvées dans tous les rejets (à des dates
différentes), les concentrations en BPA n’excèdent pas 100 ng.L-1, probablement en raison
d’abattements élevés durant le traitement des eaux usées (entre 70 % et 90 %) (Körner et al.
2000; Zhou et al. 2010).

Enfin, les composés les moins présents dans les rejets de STEP sont les composés
octylphénoliques en moyenne 10 fois moins abondants que le 4-NP. Ce rapport est similaire à
celui relevé dans les eaux brutes par Gilbert (2011) et Bergé (2012) et est cohérent avec
l’utilisation respective des composés nonylphénoliques et octylphénoliques (Ying et al. 2002).

c) Variabilités des concentrations des rejets

• Variabilités sur la tranche horaire 13 h - 22 h

Les variabilités des concentrations sur la tranche horaire 13 h - 22 h ont été évaluées
sur le rejet de Seine Aval durant la campagne du 22 juin 2011. Pour cela, le rejet de la station
de Seine Aval a été équipé d’un préleveur automatique. Cette station a été sélectionnée car
son rejet est susceptible de présenter de fortes variabilités dues, d’une part, aux 4 files de
traitement en parallèle et d’autre part au volume d’eaux usées traité par jour.

Ces prélèvements permettent d’évaluer quelle peut être la variabilité horaire des
concentrations en alkylphénols et BPA dans le rejet de SAV sur cette période en utilisant
l’Equation 4 (Tableau III-8).

Tableau III-8 : Concentrations (ng.L-1) et variabilités temporelles du rejet de Seine Aval

Composés
Concentrations

(ng.L-1)
Variabilités analytiques

Variabilités temporelles*
(n = 4)

 13h 16h 19h 22h (%) (%)

BPA 180 158 116 91 10 65

4-NP 244 240 200 213 7 20

NP1EO 120 120 111 77 14 40

NP2EO 121 96 107 90 7 30

NP1EC 592 494 535 607 4 20

4-t-OP 25 26 20 23 17 26

OP1EO 39 20 < 12,0 < 12,0 ND ND

OP2EO 37 26 29 24 ND 45
* sur la tranche horaire 13 h - 22 h

Les variabilités temporelles des concentrations des composés nonylphénoliques, dans

le rejet de Seine Aval, varient entre 20 % pour le 4-NP et le NP1EC et 40 % pour le NP1EO.
Si l’on considère qu’une part de la variabilité horaire est issue de l’incertitude analytique
(Tableau III-8), alors le rejet de Seine Aval peut être considéré comme constant au cours de la
période de prélèvement. Seul le BPA, avec une variabilité de 65 %, est considéré comme
variable à l’échelle de la tranche horaire 13 h - 22 h. Malgré les quatre files de la station SAV
et le volume traité important, les variabilités des concentrations peuvent être évaluées comme
faibles. Ces faibles variabilités, bien qu’elles ne comblent en rien le biais dû à un
échantillonnage ponctuel, conforte l’approche adoptée.

• Variabilités inter-campagnes

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 131

Les variabilités inter-campagnes des concentrations ont été déterminées en utilisant
l’ Erreur ! Source du renvoi introuvable. et sont regroupées dans le Tableau III-9. Dans le
cas des BPA, 4-t-OP, OP1EO et OP2EO, deux valeurs de variabilités sont parfois reportées
dans le Tableau III-9. Ceci se justifie dans la mesure où les quelques valeurs de
concentrations < LOQ ont été remplacées soit par la LOQ, soit par zéro. Dans le cas de Seine
Grésillons, les concentrations des OP1EO et OP2EO sont inférieures à leur limite de
quantification dans plus de la moitié des campagnes. Pour cette raison aucune variabilité n’a
été déterminée pour ces deux composés.

Tableau III-9 : Variabilités (%) inter-campagnes des concentrations d’alkylphénols et de BPA

Composés SAM MAV SEC SAV SEG

BPA 113 360 153 - 185* 160 164

4-NP 68 127 79 316 67

NP1EO 88 226 148 272 170

NP2EO 133 405 148 375 214

NP1EC 176 151 160 294 71

4-t-OP 152 384 219 - 238* 232 192

OP1EO 168 - 231* 16 - 135* 391 - 436* 225 ND†

OP2EO 241 159 - 215* 177 - 221* 330 ND†
* : Présence de valeurs < LOQ traitées comme valeur égale à la LOQ ou 0 donnant les valeurs min et max de la variabilité.
† : ND : non déterminé car plus de la moitié des valeurs < LOQ

La qualité des rejets varie fortement au sein d’une même station. Pour les STEP Seine

Amont, Marne Aval, Seine Centre et Seine Grésillons les variabilités inter-campagnes sont
relativement proches, entre 100 % et 250 %. Parmi les composés étudiés, le 4-NP présente les
variabilités inter-campagnes les plus faibles (entre 68 % à Seine Amont et 127 % à Marne
Aval). Pour les autres composés les variabilités sont supérieures à 100 %. Quel que soit le
composé, les variabilités inter-campagnes sont du même ordre de grandeur que les variabilités
des paramètres globaux (entre 100 % et 350 %).

Contrairement à ce qu’annoncent Loyo-Rosales et al. (2007), les variabilités
retrouvées dans les rejets de STEP n’ont pu être corrélées aux saisons mais peuvent être
associées aux variabilités des eaux usées brutes. Au cours de cinq campagnes réalisées sur les
eaux brutes en entrée de la STEP de Seine Amont, Gilbert (2011) a mesuré des concentrations
d’alkylphénols (4-NP, NP1EO, NP2EO, 4-t-OP, OP1EO, et OP2EO) variant entre
12 000 ng.L-1 et 22 000 ng.L-1, soit environ un facteur 2. Au cours de l’année 2011, Bergé
(2012) a également mis en évidence des variations des concentrations de 4-NP dans les eaux
résiduaires urbaines parisiennes équivalentes à celles déterminées dans les rejets des cinq
STEP.

Dans le cas de Seine Aval, les variabilités sont plus importantes que pour les quatre
autres STEP et sont supérieures ou proches de 200 %. Ces fortes variabilités sont
essentiellement imputables aux deux campagnes réalisées en mars et mai 2011. Durant ces
deux campagnes, les concentrations en 4-NP sont 10 fois plus importantes que celles des sept
autres campagnes. Pour les autres composés les concentrations sont entre 3 et 8 fois plus
élevées. Ces résultats semblent montrer que les étapes de traitement de l’azote jouent un rôle
majeur dans l’épuration des alkylphénols à courte chaîne. Ce résultat corrobore les
observations de Clara et al. (2007), qui ont souligné que l’épuration de l’azote joue un rôle
dans les concentrations en alkylphénols retrouvées dans les rejets.

In fine, dans le cas de Seine Aval, les Tableau III-8 et Tableau III-9 révèlent que les

variabilités des concentrations sur la tranche horaire 13 h - 22 h (entre 20 % et 65 %) sont très
faibles par rapport aux variabilités inter-campagnes (entre 160 % et 375 %).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 132

d) Répartitions dissous - particulaire

Globalement, les répartitions des alkylphénols et du BPA entre les fractions dissoute et
particulaire ne présentent pas de différence significative d’une station à une autre (p >> 0,05).
La Figure III-9 présente les répartitions des alkylphénols et du BPA dans la phase particulaire
des rejets de STEP. Les valeurs médianes pour les alkylphénols et le BPA dans la phase
particulaire sont inférieures à 10 % pour l’ensemble des composés. Toutefois, cette fraction
varie entre 2 % et 18 % pour le BPA et entre 2 % et 29 % pour le 4-NP (Figure III-9). Parmi
les composés ciblés, le NP1EC est toujours majoritairement dissous (de 92 % à 99 %). Pour
tenter de comprendre les variations inter-campagne des répartitions dissous - particulaire, des
tests de corrélation de Spearman ont été réalisés entre les proportions des composés dans la
phase particulaire et les concentrations en MES dans les rejets. Ces tests indiquent que les
coefficients de corrélation sont compris entre 0,52 (pour le BPA) et 0,75 (pour le 4-NP). Le
test de Student à révélé qu’à un indice de confiance de 95% les corrélations retrouvées sont
significativement supérieure à zéro et suggèrent qu’il existe des corrélations faibles entre les
proportions des composés dans la phase particulaire et les concentrations en MES. Seule
exception, le NP1EC avec un coefficient de corrélation inférieur à 0,3 qui n’est pas
significativement différent de zéro.

0

10

20

30

40

50

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

P
ro

po
rti

on
 p

ar
tic

ul
ai

re
 (

%
)

Figure III-9 : Proportion dans la phase particulaire des composés dans les rejets de STEP

Les log KD et log Koc ont été déterminés dans les rejets de STEP et sont présentés

Tableau III-10. Ces derniers sont comparés aux log Kow reportées dans la littérature mettant
en évidence que les trois valeurs fluctuent dans le même ordre de grandeur pour tous les
composés (sauf NP1EC pour lequel le log Kow n’est pas disponible). Ce résultat peut signifier
que les affinités des BPA, 4-NP, NP1EO, NP2EO, 4-t-OP, OP1EO et OP2EO pour les
particules et le carbone organique particulaire dans les rejets de STEP sont essentiellement de
nature hydrophobe.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 133

Tableau III-10 : Log K D et log Koc des alkylphénols et BPA dans les rejets de STEP
Composés Log KD Log Koc Log Kow (littérature)

 min - max (médiane) min - max (médiane) min - max

BPA 2,8 - 4,4 (3,6) 3,2 - 4,9 (4,1) 2,2 - 3,82

4-NP 3,1 - 4,2 (3,8) 3,5 - 4,7 (4,3) 4,48 - 5,92

NP1EO 2,9 - 4,9 (4,1) 3,3 - 5,5 (4,6) 4,17

NP2EO 3,0 - 4,8 (4,1) 3,3 - 5,2 (4,6) 4,21

NP1EC 2,0 - 3,2 (2,9) 2,5 - 3,8 (3,4) -

4-t-OP 2,8 - 5,4 (3,8) 3,2 - 5,0 (4,1) 4,12 - 5,28

OP1EO 2,6 - 5,1 (3,8) 3,0 - 5,6 (4,4) 4,1

OP2EO 2,2 - 4,6 (3,6) 2,4 - 5,1 (4,1) 4,0

Les valeurs de log KD et de log Koc des rejets de STEP ne sont pas significativement

différentes pour le BPA, le 4-NP, le NP1EO, le NP2EO, le 4-t-OP, l’OP1EO et l’OP2EO
(p > 0,05) contrairement au NP1EC. Pour ce dernier, les log KD et log Koc sont
significativement inférieurs aux autres composés (p < 0,05). Cette différence suggère que le
NP1EC a probablement une affinité avec les particules et le carbone organique particulaire
moins importante que les autres composés. Ce résultat est en adéquation avec la répartition
dissous - particulaire de ce composé (Figure III-9).

6.2 Contamination des sources urbaines de temps de pluie

6.2.1 Surverses unitaires de temps de pluie

a) Contamination globale

Les SUTP ont été analysés dans le cadre du programme de l’Observatoire des
Polluants URbains (OPUR) avec le concours des équipes techniques du SIAAP. Les niveaux
de contamination en composés nonylphénoliques et en BPA des SUTP sont représentés dans
la Figure III-10. Les barres d’erreur symbolisent l’incertitude analytique (cf. :
Chapitre II : § 7.2).

0

500

1000

1500

2000

2500

6/6/10 12/7/10 14/7/10 8/9/10 24/9/10 26/9/10 7/11/10 8/11/10

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

BPA 4-NP NP1EO NP2EO NP1ECBPABPA 4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC

Figure III-10 : Concentrations totales (ng.L-1) des alkylphénols et du BPA dans les SUTP

La Figure III-10 montre une très nette domination du BPA, qui représente entre 32 %

et 46 % des composés analysés. Les concentrations totales de ce composé varient entre

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 134

917 ng.L-1 et 2 100 ng.L-1 et sont cohérentes avec celles reportées par Mussolff et al. (2010)
en Allemagne (Leipzig) (2 340 ng.L-1) mais nettement supérieures à celles données par
Philips et al. (2012) aux USA (Burlington, Vermont) (150 ng.L-1). Les concentrations de BPA
constatées dans les SUTP sont également très proches des concentrations reportées dans les
eaux usées brutes (entre 1 250 ng.L-1 et 2 400 ng.L-1) (Jackson et Sutton 2008; Sanchez-Avila
et al. 2009). Quelle que soit la campagne considérée, les concentrations de BPA sont très
nettement supérieures à celles des retombées atmosphériques totales (environ 27 fois plus
fortes) et des rejets de STEP (environ 20 fois). Cette différence flagrante est la conséquence
d’une part des interactions avec les eaux usées, les surface urbaines (matériaux de bâti, routes)
et des processus d’érosion au sein du réseau (Gasperi et al. 2010a; Bressy et al. 2012), et
d’autre part de l’absence de traitement de ces SUTP avant leur rejet dans la Seine.

Les composés nonylphénoliques sont les alkylphénols les plus importants dans les
SUTP (Figure III-10). Parmi les composés nonylphénoliques, le 4-NP ou le NP1EO
prédominent, alors que les deux autres composés (NP2EO et NP1EC) sont moins importants.
Dans le cas du 4-NP, les concentrations retrouvées dans les SUTP sont systématiquement
supérieures à la NQE-MA (300 ng.L-1) mais restent inférieures à la NQE-CMA
(2 000 ng.L-1). Lors d’un épisode pluvieux important (14 juillet 2010), les SUTP auront un
impact vis-à-vis de la contamination de la Seine mais n’entraîneraient pas de dépassement de
la NQE-CMA.

Les concentrations totales de 4-NP varient entre 445 ng.L-1 et 1 208 ng.L-1 tandis que
celles du NP1EO évoluent entre 357 ng.L-1 et 1 527 ng.L-1. Ces concentrations sont similaires
à celles annoncées par Mussolf et al. (2010) (770 ng.L-1) et Ozaki et al. (2003) (de 500 ng.L-1
à 9 000 ng.L-1), mais nettement inférieures aux concentrations de Gilbert (2011) pour les
effluents de temps de pluie en entrée de la station de Seine Centre (4-NP : 1 500 -
2 500 ng.L-1 ; NP1EO : 2 000 - 4 800 ng.L-1) en liaison avec des concentrations en MES
distinctes. Alors que Gilbert (2011) observe des concentrations en MES variant entre
600 mg.L-1 et 800 mg.L-1, celles des SUTP échantillonnées s’échelonnent entre 131 mg.L-1 et
602 mg.L-1. Dans le cas de Gilbert (2011) les prélèvements de temps de pluie à l’entrée de
Seine Centre étaient effectués dès le changement de configuration de la station et le passage
en mode temps de pluie. Dans notre étude, les surverses unitaires ne sont déclenchées qu’une
fois que la capacité de traitement des STEP, situées à l’aval du réseau, est dépassée. Ainsi au
sein d’un même évènement pluvieux, le changement de configuration de Seine Centre
intervient bien avant la mise en place du déversement à Clichy. En conclusion, les
caractéristiques des échantillons d’eaux étudiés par Gilbert (2011) ne sont pas directement
comparables aux SUTP déversées à Clichy.

Les composées octylphénoliques ne sont pas représentés sur la Figure III-10 car ces
derniers (4-t-OP + OP1EO + OP2EO) sont minoritaires et comptent pour 5 % à 8 % des
composés analysés dans les SUTP.

b) Répartitions dissous - particulaire

Les répartitions des alkylphénols et du BPA dans la phase particulaire sont illustrées
sur la Figure III-11.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 135

0

20

40

60

80

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

P
ro

po
rt

io
n

pa
rt

ic
ul

ai
re

 (
%

)

Figure III-11 : Proportions dans la phase particulaire des composés dans les SUTP

Le 4-NP, le NP1EO et le NP2EO, sont présents dans la phase particulaire à 40 % ou

plus (valeurs médianes), avec des variations fortes de 11 % et 71 % pour le 4-NP et de 18 % à
90 % pour le NP1EO (Figure III-11). Ces valeurs élevées viennent des fortes concentrations
en MES (131 - 602 mg.L-1) ; les teneurs médianes retrouvées dans les particules des SUTP
étant identiques (Mann-Whitney, p >> 0,05) à celles des rejets de STEP (4-NP : 1 036 ng.g-1 ;
NP1EO : 919 ng.g-1 et NP2EO : 355 ng.g-1). Un constat similaire est établi pour les composés
octylphénoliques. Pour les alkylphénols, Gilbert (2011) reporte des proportions dans la phase
particulaire dans les effluents de temps de pluie globalement plus importante (entre 60 % et
80% pour tous les composés) probablement en raison des concentrations en MES également
supérieures (600 - 800 mg.L-1). Dans le cas du BPA et du NP1EC, malgré les fortes
concentrations en MES, les phases particulaires sont très faibles (BPA : entre 3 % et 24 % et
NP1EC : entre 3 % et 13 %) et identiques à celles des rejets de STEP (Mann-Whitney,
p >> 0,05). Ce résultat renforce l’hypothèse des très faibles affinités du BPA et du NP1EC
pour les particules.

Tableau III-11 : Log K D et log Koc des alkylphénols et BPA dans les SUTP

Log KD Log Koc Composés
Min - max (médiane) Min - max (médiane)

BPA 2,3 - 2,6 (2,4) 2,7 - 3,0 (2,8)

4-NP 2,1 - 3,8 (3,4) 3,4 - 4,3 (4,1)

NP1EO 3,1 - 3,6 (3,5) 3,6 - 4,1 (3,9)

NP2EO 2,9 - 3,4 (3,4) 3,3 - 4,0 (3,6)

NP1EC 1,9 - 2,5 (2,2) 2,3 - 3,0 (2,6)

4-t-OP 2,7 - 3,6 (3,2) 3,4 - 4,0 (3,8)

OP1EO 2,8 - 4,1 (3,2) 3,5 - 4,0 (3,6)

OP2EO 2,7 - 3,1 (3,0) 3,4 - 3,5 (3,5)

Les log KD et log Koc ont été déterminés pour les SUTP échantillonnées (Tableau

III-11). Malgré la forte répartition des alkylphénols dans la phase particulaire (sauf le NP1EC)
les valeurs de log KD retrouvées dans les SUTP sont significativement inférieures à celles des
rejets de STEP (test Mann-Whitney, p << 0,05). Ces résultats semblent révéler que les
affinités des alkylphénols et du BPA pour les particules des SUTP seraient moins grandes que
pour les particules des rejets de STEP. Cette différence significative pourrait provenir du fait
que la nature des MES présentes dans les rejets de STEP serait différente de celle des SUTP.

Dans le cas des log Koc, les BPA, NP1EC, NP1EO et NP2EO, OP1EO et OP2EO
présentent des valeurs significativement inférieures à celles calculées dans les rejets de STEP.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 136

Ces différences peuvent signifier que les affinités de ces composés avec le carbone organique
particulaire des SUTP sont plus faibles que celles des rejets de STEP. Ce résultat souligne
qu’il existe potentiellement une différence entre la nature du carbone organique dans les MES
issues des rejets de STEP et celles des SUTP. Cette différence est vraisemblablement issue
des traitements des eaux usées dans les STEP. Finalement dans les SUTP, les interactions
entre les composés et le carbone organique particulaire seraient moins fortes que pour les
rejets de STEP.

Pour le 4-NP et le 4-t-OP aucune différence significative de log Koc n’a été retrouvée
entre les SUTP et les rejets de STEP. Les similitudes entre les deux sources peuvent provenir
des hydrophobicités plus fortes de ces deux composés (log Kow compris entre 4,48 et 5,92
pour le 4-NP et 4,12 et 5,28 pour le 4-t-OP). Ainsi les fortes hydrophobicités de ces composés
assurent de bonnes affinités avec les différents types de carbones organiques particulaires
entre les rejets de STEP et les SUTP.

Pour conclure, un traitement par décantation en vue d’abattre au maximum les MES
des SUTP avant rejet en Seine pourrait avoir un impact important sur la contamination en
4-NP, NP1EO et NP2EO mais ne jouerait qu’un rôle mineur pour le BPA et le NP1EC. L’étude
menée par Gasperi et al. (2012) sur le traitement des SUTP par clarifloculation sur l’usine de
Seine Aval confirme ce résultat.

c) Relation entre concentrations et proportions d’eaux de ruissellement

Afin de déterminer si les proportions d’eaux de ruissellement ou d’eaux usées
influencent les concentrations mesurées dans les SUTP, les concentrations totales retrouvées
dans les SUTP en fonction des pourcentages d’eau de ruissellement ont été tracées pour le
BPA, le 4-NP et le NP1EO (Figure III-12).

BPA

0

500

1 000

1 500

2 000

2 500

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

BPA

0

500

1 000

1 500

2 000

2 500

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0
200
400
600
800

1 000
1 200
1 400

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0
200
400
600
800

1 000
1 200
1 400

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EO

0

400

800

1 200

1 600

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
) NP1EO

0

400

800

1 200

1 600

50% 60% 70% 80% 90% 100%
% eau ruissellement

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Figure III-12 : Concentrations totales (ng.L-1) des SUTP vs. % eau de ruissellement

Pour les trois composés considérés il n’y a aucune corrélation entre les concentrations

et la proportion d’eau de ruissellement (R compris entre 0,04 et 0,14). Pour les trois cas, les
tests de Student révèlent des valeurs t calculées évoluant entre 0,1 et 0,3 qui sont très
nettement inférieure à celui de la table (ddl = 6, confiance = 95%) de 2,47. Ce résultat
souligne que les coefficients déterminés ne sont pas significativement différent de zéro et
valide l’absence de corrélation entre les concentrations des composés et la proportion d’eau de
ruissellement. Pour les autres composés, non présentés dans la Figure III-12, des constats
similaires sont établis.

Cette absence de corrélation entre les concentrations totales des composés et la
proportion d’eau de ruissellement dans les SUTP prouve que les concentrations observées ne
résultent pas de la dilution des eaux usées par les eaux de ruissellement.

6.2.2 Eaux des exutoires pluviaux

Les analyses des eaux des exutoires pluviaux ont été étudiées dans le cadre du projet
INOGEV (en dehors du cadre de ce travail). Afin d’offrir une vision globale de la

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 137

contamination des sources urbaines, nous présentons une exploitation a minima des données
obtenues.

a) Contamination globale des eaux des exutoires pluviaux

Les concentrations totales des composés nonylphénoliques et du BPA, mesurées au
cours des huit évènements pluvieux, sont présentées sur la Figure III-13. Les composés
octylphénoliques (médianes : 4-t-OP : 72 ng.L-1 ; OP1EO : < 12 ng.L-1 et OP2EO : 7 ng.L-1) ne
sont pas représentés car ces derniers sont minoritaires (somme des composés
octylphénoliques < 8 % des composés totaux).

0

200

400

600

800

1000

1200

1400

16/7/11 19/7/11 18/10/11 25/10/11 17/4/12 25/4/12 2/5/12 21/5/12

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

BPA 4-NP NP1EO NP2EO NP1ECBPA 4-NP NP1EO NP2EO NP1ECBPABPA 4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC

Figure III-13 : Concentrations totales de BPA et d’alkylphénols dans les eaux des exutoires pluviaux

Le BPA, sur les eaux des exutoires pluviaux, représente entre 23 % et 54 % des

composés avec des concentrations allant de 221 ± 22 ng.L-1 à plus de 1 200 ± 120 ng.L-1 et
une concentration médiane 590 ng.L-1. Comparées aux rares valeurs de la littérature (Boyd et
al. 2004; Xu et al. 2011) de 20 ng.L-1 et 620 ng.L-1, celles observées à Sucy-en-Brie sont
nettement supérieures. Ces différences sont certainement dues au fait que les deux références
dosent le BPA dans des canaux collectant les eaux des exutoires pluviaux et dans lesquels
peuvent transiter en temps de pluie des eaux de rivière moins chargées. Les concentrations
retrouvées dans les eaux de l’exutoire de Sucy-en-Brie sont significativement inférieures à
celles des SUTP (p < 0,05). L’étude de corrélation (Pearson et Spearman) entre les
concentrations de BPA et les caractéristiques des évènements pluvieux (hauteur d’eau (mm),
intensité max (mm.h-1), durée de la pluie (h) et nombre de jours de temps sec précédent
l’évènement (j)) n’a pas permis de mettre en évidence de liens significatifs.

Dans le cas des composés nonylphénoliques, comme pour les SUTP, les composés les
plus importants sont les 4-NP (244 ng.L-1 à 928 ng.L-1 ; médiane : 349 ng.L-1), et le NP1EO
(117 ng.L-1 et 847 ng.L-1 ; médiane : 275 ng.L-1). Cependant, contrairement aux SUTP, les
NP1EC (de 193 ng.L-1 à 497 ng.L-1 ; médiane : 249 ng.L-1) et le NP2EO (de 47 à 401 ng.L-1 ;
médiane : 127 ng.L-1) ne sont pas minoritaires. Les concentrations de 4-NP et NP2EO sont
significativement inférieures (p < 0,05) à celles des SUTP de Clichy, contrairement aux

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 138

concentrations de NP1EC et NP1EO (p >> 0,05). Les concentrations de NP1EC dans les eaux
des exutoires pluviaux sont très nettement supérieures à celles mesurées dans les retombées
atmosphériques totales (Mann-Whitney, p << 0,05). Comme le NP1EC n’est absolument pas
utilisé industriellement, sa présence dans les eaux des exutoires pluviaux ne peut provenir que
des processus de dégradation aérobie des nonylphénols éthoxylés qui sont aujourd’hui
impossibles à préciser et à localiser sur la base des données disponibles.

Les concentrations de 4-NP à l’exutoire du bassin de Sucy-en-Brie en 2011 et 2012
sont inférieures à celles reportées par Sally Zgheib (2009) sur le même site en 2008 (de
300 ng.L-1 à 5 240 ng.L-1 ; médiane : 550 ng.L-1). Cependant, les concentrations sont en
accord avec celles reportées par Bressy et al. (2012) à l’exutoire de la ZAC du Clos Saint-
Vincent (Noisy-le-Grand) (de 160 ng.L-1 à 920 ng.L-1) et celles de Björklund et al. (2009) en
Suède (de 100 ng.L-1 à 1 200 ng.L-1).

b) Répartitions dissous - particulaire

Les répartitions des alkylphénols et du BPA sont indiquées dans la Figure III-14. Pour
l’OP1EO, la répartition entre les phases dissoute et particulaire n’a pas pu être estimée en
raison des concentrations dans les particules régulièrement inférieures à la limite de
quantification.

0

10

20

30

40

50

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP OP1EO OP2EO

P
ro

po
rti

on
 p

ar
tic

ul
ai

re
 (

%
)

Figure III-14 : Répartitions dans la phase particulaire des composés dans les eaux des exutoires

pluviaux

De manière générale, les médianes indiquent que les phases particulaires ne sont pas

dominantes dans les eaux des exutoires pluviaux mais sont non négligeables avec des
médianes de 29 % pour le 4-NP et le NP2EO, et 18 % pour le NP1EO. Une forte variabilité est
toutefois observée, la fraction particulaire variant de 3 % à 50 % pour le 4-NP et d’environ
9 % à 50 % pour les NP1EO et NP2EO. Des corrélations faibles avec les concentrations de
MES mesurées dans les eaux des exutoires pluviaux ont été déterminées (4-NP : R = 0,71 ;
NP1EO : R = 0,64 et NP2EO : R = 0,67 ; test de Spearman). Le test de student à un degré de
liberté (n-2) de 6 et un intervalle de confiance de 95 % a montré que ces coefficients de
corrélation sont significativement supérieurs à zéro. Pour les composés octylphénoliques les
coefficents de corrélation déterminés (4-t-OP : R = 0,5 et OP1&2EO : R = 0,70 ; test de
Spearman) sont significativement supérieurs à zéro pour l’OP1EO et l’OP2EO, mais pas pour
le 4-t-OP.

Les cas des BPA et NP1EC sont différents des autres composés. Les valeurs médianes
de ces composés sont nettement plus faibles que pour les autres composés (BPA : 3 % et
NP1EC : 1 %). De plus, ces composés ont des variabilités également plus faibles. En

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 139

définitive, comme pour les autres matrices ces deux composés montrent de très fortes affinités
pour la phase dissoute.

Les teneurs médianes retrouvées dans les MES des eaux des exutoires pluviaux (BPA :
169 ng.g-1 ; 4-NP : 999 ng.g-1 ; NP1EO : 851 ng.g-1 ; NP2EO : 483 ng.g-1 ; NP1EC : 48 ng.g-1 ;
4-t-OP : 215 ng.g-1 et OP2EO : 15 ng.g-1) ne sont statistiquement différentes de celles des
SUTP (Mann-Whitney, p > 0,05). Cette analogie est surprenante étant donné que les MES des
SUTP sont normalement contaminées par la part contenue dans les eaux résiduaires urbaines.

Comme pour les rejets de STEP et les SUTP, les log KD et log Koc ont été déterminés
dans les eaux des exutoires pluviaux. Ces résultats sont regroupés dans le Tableau III-12.

Tableau III-12 : Log K D et log Koc des composés dans les eaux des exutoires pluviaux

Log KD Log Koc Composés
Min - max (médiane) Min - max (médiane)

BPA 2,01 - 3,46 (2,64) 2,53 - 4,19 (3,25)

4-NP 2,51 - 4,24 (3,60) 3,14 - 4,84 (4,23)

NP1EO 3,03 - 3,96 (3,74) 3,66 - 4,65 (4,36)

NP2EO 3,00 - 4,15 (3,76) 3,63 - 4,80 (4,35)

NP1EC 1,72 - 3,85 (2,24) 2,35 - 4,58 (2,92)

4-t-OP 2,10 - 4,25 (3,69) 2,73 - 4,91 (4,31)

OP1EO ND* ND*

OP2EO 3,14 - 4,64 (3,74) 3,77 - 5,29 (4,37)
* : ND = non déterminé car composé non systématiquement dosé dans les particules

Les log KD et log Koc retrouvés dans les eaux des exutoires pluviaux (Tableau III-12)

ne sont pas statistiquement différents de ceux retrouvés dans les SUTP (Mann-Whitney,
p >> 0,05). Ce résultat suppose que les interactions entre les particules des eaux des exutoires
pluviaux et des SUTP sont probablement de même nature.

c) Enrichissement dû au lessivage des surfaces urbaines

D’après les données issues du rapport d’avancement du projet INOGEV (2012), des
facteurs d’enrichissement entre les eaux des exutoires pluviaux et les eaux de pluie ont été
observés pour les alkylphénols et le BPA. Ces facteurs s’échelonnent entre 3 et 20 selon le
composé considéré et témoignent d’apports non négligeables des surfaces urbaines ou du
réseau pluvial séparatif. Bressy et al. (2012) ont également montré que le lessivage des routes
et des bâtiments sont des sources émettrices de 4-NP dans les eaux de ruissellement de la
ZAC du Clos Saint-Vincent (Noisy-le-Grand). Björklund et al. (2010) ont mis en évidence, en
Suède, que les véhicules (114 g.ha-1.an-1) et les bétons (28 g.ha-1.an-1) émettaient des quantités
importantes de 4-NP dans les eaux des exutoires pluviaux (flux total : 156 g.ha-1.an-1).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 140

7 Contamination de l’axe Seine

L’étude des concentrations retrouvées dans le bassin de la Seine a donné lieu à la
publication d’un article dans le journal Environmental Science and Pollution Research :

Cladière, M., Gasperi, J., Lorgeoux, C., Bonhomme, C., Rocher, R., Tassin, B. (2012)

“Alkylphenolic compounds and bisphenol A contamination within a heavily urbanized area:
Case study of Paris” Environmental Science and Pollution Research, 1-11 pp, DOI:
10.1007/s11356-012-1220-6.

7.1 Contamination globale

7.1.1 Niveaux de concentration

Les eaux de surface de la Seine ont été prélevées en trois points situés d’amont en aval
de l’Île-de-France, soit à Marnay, Bougival et Meulan. Durant la même période l’Oise au
niveau de sa confluence (Conflans-St-Honorine) a également été considérée. Le Tableau
III-13 regroupe les concentrations totales médianes (ng.L-1) et les variabilités (%) ont été
calculées selon l’Equation 4.

Tableau III-13 : Concentrations totales médianes (ng.L-1) et variabilités (%) des alkylphénols et du BPA à

Marnay, Bougival, Meulan et sur l’Oise

Marnay (n = 11) Bougival (n = 11) Meulan (n = 11) Oise (n = 11)
Estuaire Seine

(Cailleaud et al. 2007)
Composés

Médiane
(ng.L-1)

Variabilité*

(%)
Médiane
 (ng.L-1)

Variabilité*

(%)
Médiane
 (ng.L-1)

Variabilité*

(%)
Médiane
 (ng.L-1)

Variabilité*

(%)
Médiane
 (ng.L-1)

Variabilité*

(%)

BPA 21 82 43 183 67 146 60 308 - -

4-NP 96 102 95 97 102 75 95 67 168 181

NP1EO 34 200 45 193 46 206 38 228 82 160

NP2EO 43 274 46 287 57 145 37 194 59 251

NP1EC 16 220 61 205 124 184 66 146 544 182

4-t-OP 7 96 11 149 12 184 12 84 - -

OP1EO < 12,0 ND < 12,0 ND < 12,0 ND < 12,0 ND - -

OP2EO < 2,8 ND < 2,8 ND < 2,8 ND < 2,8 ND - -
* : Variabilité calculée selon l’Equation 4

Pour le BPA dans la Seine et l’Oise, les concentrations médianes varient entre

21 ng.L-1 et 67 ng.L-1. Ces concentrations sont cohérentes avec les valeurs rapportées dans
d’autres cours d’eau européens. Voutsa et al. (2006) et Jonkers et al. (2009) rapportent des
concentrations dans la rivière Glatt (Suisse) allant de 2 ng.L-1 à 80 ng.L-1, tandis que Loos et
al. (2007) annoncent des concentrations de BPA dans la rivière Seveso (Italie) de 16 ng.L-1 à
175 ng.L-1. Les concentrations retrouvées dans la Seine restent dans la gamme basse des
concentrations de la littérature, car de nombreuses références révèlent des concentrations
pouvant dépasser le millier de ng.L-1 en Espagne (Céspedes et al. 2005), au Portugal (Quiros
et al. 2005) ou aux Pays-Bas (Vethaak et al. 2005). Les variabilités des concentrations du
BPA sont importantes sur tous les sites étudiés. La variabilité la plus faible (82 %) a été
retrouvée sur le site de Marnay situé très en amont de l’agglomération parisienne. Pour les
sites situés en aval de Paris, les variabilités s’échelonnent entre 146 % à Meulan et 308 % sur
l’Oise. Ce résultat montre que malgré les faibles concentrations médianes retrouvées, les
concentrations de BPA dans la Seine sont très variables au cours de l’année (cf. :
Chapitre III : § 7.3.1).

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 141

Pour les composés nonylphénoliques, les concentrations médianes de 4-NP évoluent
entre 95 ng.L-1 à Bougival ou sur l’Oise et 102 ng.L-1 à Meulan. Les concentrations médianes
du NP1EO et NP2EO sont plus faibles et varient entre 34 ng.L-1 et 46 ng.L-1 pour le NP1EO et
entre 37 ng.L-1 et 57 ng.L-1 pour le NP2EO. Le NP1EC présente des concentrations médianes
s’échelonnant entre 16 ng.L-1 et 124 ng.L-1. Dans le cas du 4-NP, quels que soient le site ou la
date de prélèvement, les concentrations mesurées dans la Seine ne dépassent jamais la norme
de qualité environnementale (NQE-MA : 300 ng.L-1). La concentration maximale retrouvée
dans la Seine (site de Meulan) est de 157 ± 11 ng.L-1 soit presque un facteur 2 en dessous de
la NQE-MA. De même pour le 4-t-OP, la concentration maximale à Meulan est de
28,8 ± 16 ng.L-1 ce qui est largement en dessous de la NQE-MA de 100 ng.L-1. A l’image du
BPA, les concentrations des composés nonylphénoliques se situent dans la gamme basse des
concentrations reportées dans la littérature. Ainsi, les concentrations de la Seine sont en
accord avec celles retrouvées par Jonkers et al. (2009) sur le rivière Glatt (4-NP : 29 -
195 ng.L-1 ; NP1EO : 7 - 42 ng.L-1 ; NP2EO : 3 - 100 ng.L-1 ; NP1EC : 65 - 335 ng.L-1) mais
sont inférieures à d’autres références en Espagne (Brix et al. 2010), en Grèce (Arditsoglou et
Voutsa 2010) ou en Chine (Yu et al. 2009). Le Tableau III-13 est complété par les mesures de
Cailleaud et al. 2007 sur l’estuaire de la Seine. Ces concentrations sont sensiblement
supérieures à celles constatées au niveau du bassin amont de la Seine dans cette étude, sauf
pour le NP2EO. Il est difficile d’évaluer l’origine des différences de concentrations médianes
des 4-NP, NP1EO et NP1EC. En effet, les quatre composés nonylphénoliques étudiés ne
représentent qu’une très faible partie des composés nonylphénoliques présents dans
l’environnement. Ces quatre composés pourraient soit provenir de la biodégradation des
composés à longue chaîne durant les 250 km qui séparent Meulan de l’estuaire de la Seine,
soit avoir été émis par les villes entre Meulan et l’estuaire (dont Rouen et le Havre).

Les variabilités des concentrations des composés nonylphénoliques dans la Seine et
l’Oise indiquent que ces dernières évoluent fortement d’une campagne à une autre et sont
équivalentes à celles déterminées à l’estuaire à partir des données de Cailleaud et al. (2007).
Pour le 4-NP, les variations des concentrations estimées sur la Seine sont généralement
inférieures à 100 % et sont les plus faibles de tous les composés considérés. Les faibles
variations du 4-NP par rapport aux autres composés peuvent résulter de la pollution diffuse du
bassin qui va lisser les concentrations retrouvées. Au contraire, à l’estuaire, les données de
Cailleaud et al. (2007) permettent d’estimer une variabilité des concentrations de 4-NP
(181 %) proches de celles des autres composés. Cette forte variabilité provient de la
concentration maximale retrouvée à l’estuaire par Cailleaud et al. (2007) de 467 ng.L-1
nettement supérieure à celle recensée à Meulan (maximale : 157 ng.L-1) alors que les
concentrations minimales sont identiques (estuaire : 78 ng.L-1 ; Meulan : 77 ng.L-1).

L’étude des composés octylphénoliques dans les eaux de surface se limitera au 4-t-OP
car les OP1EO et OP2EO sont systématiquement inférieurs à leurs limites de quantification
dans les phases dissoute et particulaire. Les concentrations médianes de 4-t-OP varient entre
7 ng.L-1 à Marnay à 12 ng.L-1 à Meulan. Ces concentrations sont cohérentes avec celles
reportées par Jonkers et al. (2009) sur la rivière Glatt (de 1 à 7 ng.L-1) ou de Wu et al. (2012)
en Chine (11 ng.L-1). Comme dans les rejets de STEP, les concentrations de 4-t-OP
représentent entre 6 % et 15 % des concentrations du 4-NP ce qui est cohérent avec les
rapports d’utilisation des deux composés (Ying et al. 2002). Les concentrations de 4-t-OP
montrent également de fortes variabilités de moins de 100 % pour Marnay et l’Oise ou de
150 % à 200 % pour Bougival et Meulan.

7.1.2 Répartitions dissous - particulaire

Les répartitions des alkylphénols et du BPA dans la phase particulaire des eaux de
surface du bassin de la Seine sont illustrées dans la Figure III-15.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 142

Les répartitions entre les phases dissoute et particulaire ne montrent pas de différences
significatives d’un site à l’autre (Wilcoxon signed-rank, p > 0,05) et indiquent que les
composés d’intérêt sont majoritairement dissous.

0

5

10

15

20

25

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP

P
ro

po
rti

on
 p

ar
tic

ul
ai

re
 (

%
)

Figure III-15 : Proportions particulaires des alkylphénols et du BPA dans les eaux de surface

Les proportions médianes des alkylphénols et du BPA dans la phase particulaire des

eaux de surface sont très faibles (BPA : 6,0 %, 4-NP : 4,5 %, NP1EO : 10,5 %, NP2EO :
4,4 %, NP1EC : 1,6 % et 4-t-OP : 6,2 %). La faible contribution de la phase particulaire
résulte des concentrations en MES très faibles dans la Seine et l’Oise (de 5,1 mg.L-1 à
49,9 mg.L-1) et des faibles teneurs de ces MES comparativement aux sources urbaines (BPA :
171 ng.g-1 ; 4-NP : 295 ng.g-1 ; NP1EO : 261 ng.g-1 ; NP2EO : < 204,4 ng.g-1 ;
NP1EC : < 55,2 ng.g-1 et 4-t-OP : 42 ng.g-1). Quel que soit le composé, les proportions
particulaires n’évoluent pas conjointement avec les concentrations en MES des différents
sites, ni avec les teneurs dans les particules ou le carbone organique particulaire (Spearman,
R < 0,5 et non différents de zéro).

Comme pour les sources urbaines, les log KD et log Koc ont été déterminés dans les
eaux de surface (Tableau III-14). Dans ce tableau, une distinction entre les sites à amont de
l’agglomération parisienne et à aval a été effectuée car les valeurs divergent (Wilcoxon
signed-rank ; p < 0,05).

Tableau III-14 : Log K D

 et log Koc des alkylphénols et BPA dans la Seine
Site amont (Marnay) Sites aval (Bougival + Meulan)

Log KD Log Koc Log KD Log Koc Composés

Min - max (médiane) Min - max (médiane) Min - max (médiane) Min - max (médiane)

BPA 3,7 - 4,7 (4,0) 4,8 - 5,9 (5,3) 2,9 - 4,0 (3,4) 3,9 - 5,0 (4,6)

4-NP 2,8 - 4,2 (3,8) 4,1 - 5,9 (5,0) 3,2 - 3,7 (3,4) 4,2 - 4,8 (4,6)

NP1EO 3,7 - 4,3 (3,9) 4,8 - 5,6 (5,2) 3,4 - 4,4 (3,9) 4,6 - 5,4 (5,1)

NP2EO 2,8 - 3,9 (3,4) 4,2 - 5,9 (5,2) 2,9 - 4,3 (3,6) 3,9 - 5,3 (4,7)

NP1EC 2,9 - 4,0 (3,4) 4,2 - 5,3 (4,7) 2,5 - 3,0 (2,8) 3,6 - 4,1 (4,0)

4-t-OP 3,6 - 4,2 (3,8) 4,6 - 5,5 (5,0) 3,2 - 3,9 (3,5) 4,3 - 5,0 (4,6)

Pour l’ensemble des composés, sauf pour le NP1EC, les log KD retrouvés sur le site de

Marnay ne sont pas différents des log KD estimés sur les sites de Bougival et Meulan et dans
les rejets de STEP (Wilcoxon signed-rank, p > 0,05).

Le cas des log Koc est différent. Sur le site de Marnay, les log Koc ont tendance à être
supérieurs à 5,0 (Tableau III-14). Ces résultats sur les eaux de surface amont sont en accord
avec ceux donnés par Isobe et al. (2001) (log Koc 4-NP : 5,22) ou encore ceux de Fergusson et

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 143

al. (2001b) (log Koc 4-NP : 5,39 ; NP1EO : 5,46 ; NP2EO : 5,18). Au contraire, les log Koc
estimés sur les sites de Bougival et Meulan sont en médiane inférieurs à 5,0. Ainsi, pour tous
les composés, sauf le NP1EO, les log Koc des sites de Bougival et Meulan sont
significativement plus faibles que ceux provenant du site de Marnay (Wilcoxon
signed-rank, p < 0,05) et significativement supérieurs à ceux des rejets de STEP (Mann-
Whitney, p < 0,05).

Ces différences significatives des log Koc entre les eaux de surface à l’amont et à l’aval
de l’agglomération parisienne et les rejets de STEP pourraient refléter des différences de
carbone organique entre les points considérés.

Pernet-Coudrier et al. (2011) ont effectivement constaté que la nature de la matière
organique dans les milieux récepteurs évolue d’amont en aval et qu’elle diffère sensiblement
de la matière organique des rejets liés à l’assainissement. En tête de bassin, la matière
organique est fortement représentée par les acides humiques très hydrophobes (plus de 62 %)
tandis que les substances hydrophiles ne représentent que 23 % de la matière organique. Au
niveau des rejets de STEP, les acides humiques hydrophobes ne sont plus majoritaires et
comptent pour 35 % alors que les substances hydrophiles occupent 42 % de la matière
organique. Enfin, à l’aval de l’agglomération parisienne, la matière organique se compose de
50 % de l’amont et de 50 % des rejets de STEP (acides humiques hydrophobes : 42 % ;
substances hydrophiles : 35 %).

De même, Burgess et al. (2005) rapportent sur des test en laboratoire que les log Koc
du 4-NP sont nettement plus importants pour les sédiments et les acides humiques
hydrophobes (log Koc ≈ 4,7) que pour de la cellulose (substance organique hydrophile : log
Koc : 1,7), suggérant ainsi que le 4-NP a plus d’affinité avec la matière organique hydrophobe
qu’avec la matière organique hydrophile.

L’évolution des log Koc observée traduirait l’évolution de la matière organique et

l’affinité du 4-NP pour les fractions plus hydrophobes. Les alkylphénols et le BPA
sembleraient avoir de meilleures affinités avec la matière organique particulaire retrouvée à
l’amont de l’Île-de-France (potentiellement très hydrophobe) qu’avec la matière organique
particulaire des rejets de STEP ou de la Seine en aval de l’agglomération parisienne, plus
hydrophile. Une partie du travail de thèse de Caroline Soares-Pereira (LEESU ; PIREN-
Seine) sera consacrée à étayer cette hypothèse.

7.2 Influence de l’agglomération parisienne

7.2.1 Carbone organique dissous (COD)

Afin d’évaluer l’influence de l’agglomération parisienne les concentrations de carbone
organique dissous de Marnay à Meulan sont indiquées dans le Tableau III-15. Marnay
représente le point de référence (sans impact de l’agglomération parisienne), Bougival, situé
juste en aval de Paris, qui intègre les rejets de SAM, MAV et SEC et les affluents situés avant
Paris. Enfin, Meulan est situé en aval de la grande majorité des rejets urbains et permet
d’intégrer les rejets de SAV et SEG.

Tableau III-15 : Concentrations du carbone organique dissous (mgC.L-1) dans la Seine

 Concentrations mgC.L-1

 Marnay Bougival Meulan

 Min - max (médiane) Min - max (médiane) Min - max (médiane)

COD 1,7 - 2,8 (2,0) 2,4 - 3,7 (2,8) 2,6 - 39,4 (3,3)

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 144

Un gradient des concentrations de COD est observé de Marnay à Meulan. Alors que
des concentrations généralement inférieures à 3 mgC.L-1 sont observées à l’amont de Paris,
une valeur médiane de 3 mgC.L-1 est notée à l’aval. Une valeur particulièrement forte du
COD (39,4 mgC.L-1) est observée à Meulan durant la campagne du 5 juillet 2010. Or, deux
jours avant cette campagne environ 1 400 000 m3 de SUTP étaient rejetés par les déversoirs
de l’agglomération parisienne. Le volume des SUTP suggère que l’épisode pluvieux peut être
considéré comme majeur et a probablement entraîné de nombreuses sources de temps de pluie
qui ont engendré cette forte valeur du COD.

Les concentrations de COD retrouvées à Marnay sont significativement inférieures à
celles de Bougival (Wilcoxon signed-rank, p < 0,05) qui sont elles-mêmes significativement
inférieures à celles de Meulan (Wilcoxon signed-rank, p < 0,05). Au final, les concentrations
de COD évoluent significativement d’amont en aval de l’agglomération parisienne. Il est donc
fort probable que cette évolution significative provienne des rejets de STEP dont les
concentrations de COD varient entre 5,5 mgC.L-1 et 17,8 mgC.L-1, la médiane étant de
7,9 mgC.L-1.

7.2.2 Concentrations totales d’alkylphénols et de BPA

Un des objectifs principaux de l’étude de l’axe Seine est de vérifier l’impact de
l’agglomération parisienne sur les concentrations totales des eaux de surface. Pour
appréhender cet impact, les concentrations des alkylphénols et du BPA mesurées à Marnay,
Bougival et Meulan sont illustrées dans la Figure III-16 ainsi que les concentrations sur le
bassin de l’Orgeval en 2011.

50

100

150
BPA

40

60

80

100

120

140

160

4-NP

0

50

100

150 NP1EO

C
on

ce
nt

ra
tio

ns

(n
g.

L
−1

)

0

50

100

150

200 NP2EO

C
on

ce
nt

ra
tio

ns

(n
g.

L
−1

)

0

50

100

150

200

250 NP1EC

Orgeval Marnay Bougival Meulan
5

10

15

20

25

30

35

40
4-t-OP

Orgeval Marnay Bougival Meulan
Figure III-16 : Evolutions des concentrations d’alkylphénols et de BPA en fonction de l’urbanisation

Au niveau des sites de l’Orgeval et de Marnay (site amont), aucune différence de

concentrations n’a été constatée pour les BPA, NP1EO, NP2EO, NP1EC et 4-t-OP (Mann-
Whitney, p > 0,05). L’analogie des concentrations entre les deux sites suggère que Marnay est
bien représentatif de la contamination globale rencontrée sur les bassins amont. Pour le 4-NP,
une différence significative des concentrations entre le bassin de l’Orgeval et le site de
Marnay est visible (Mann-Whitney, p < 0,05). Considérant que les données de l’Orgeval de

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 145

2011 symbolisent une pollution de fond des têtes de bassin, la différence de concentration
suggère que le site de Marnay est impacté par des activités humaines (agricoles ou urbaines).

En dépit de cette influence, le point de Marnay reste un site de référence peu impacté
par les activités anthropiques.

Au niveau de l’influence de l’agglomération parisienne sur les concentrations totales
mesurées dans la Seine, deux groupes distincts de composés peuvent être différenciés.

a) Cas des 4-NP, NP1EO et NP2EO

Dans le cas du 4-NP, NP1EO et NP2EO aucune évolution significative des
concentrations entre Marnay et Meulan n’a pu être mise en évidence selon le gradient
d’urbanisation. Pour ces trois composés les concentrations mesurées à Marnay ne sont pas
significativement différentes de celles de Bougival et Meulan. (Wilcoxon signed-rank,
p >> 0,05). Pour le 4-NP, les concentrations sur les trois sites varient entre 60 ng.L-1 et
150 ng.L-1, pour le NP1EO entre 25 ng.L-1et 150 ng.L-1 et enfin pour le NP2EO entre 15 ng.L-1
et 130 ng.L-1. La similitude des concentrations de 4-NP, NP1EO et NP2EO de Marnay à
Meulan semble suggérer que l’agglomération parisienne et les sources urbaines (rejets de
STEP) n’ont qu’une influence limitée sur les concentrations totales mesurées dans la Seine.
Ces trois composés sont présents en faible quantité dans les rejets de STEP alors qu’en tête de
bassin les niveaux retrouvés sont déjà conséquents. Dans le chapitre précédent des niveaux
médians allant de 66 ng.L-1 à 251 ng.L-1 pour le 4-NP et inférieurs à 100 ng.L-1 pour les
NP1EO et NP2EO ont été soulignés dans les rejets de STEP. Le deuxième phénomène
important est une contamination globale constatée sur les sites amont (Orgeval et Marnay)
déjà importante. Les concentrations mesurées à Marnay (4-NP : 96 ng.L-1 ; NP1EO :
34 ng.L-1 ; NP2EO ; 43 ng.L-1) sont statistiquement identiques à celles des rejets de STEP de
l’agglomération parisienne (Mann-Whitney, p > 0,05). Etant donné que ces trois composés ne
représentent qu’une faible partie de la famille des composés nonylphénoliques, les
conclusions portées pour ces composés ne sont pas directement extrapolables à l’ensemble de
la famille du 4-NP.

b) Cas du BPA, NP1EC et 4-t-OP

Pour le second groupe, qui comprend le BPA, le NP1EC et le 4-t-OP, une différence
significative des concentrations a été constatée entre les sites amont (Orgeval, Marnay) et les
sites aval (Bougival et Meulan).

Pour le BPA et le 4-t-OP, les concentrations retrouvées à Marnay et sur l’Orgeval sont
significativement différentes de celle observées à Bougival et Meulan (Wilcoxon signed-rank,
p < 0,05) qui sont identiques entre eux (Wilcoxon signed-rank, p >> 0,05). Pour ces deux
composés, les concentrations médianes mesurées à Marnay (BPA : 21 ng.L-1 ; 4-t-OP :
7 ng.L-1) sont significativement inférieures à celles des rejets de Seine Amont, Marne Aval,
Seine Aval et Seine Grésillons, mais identiques à celles de Seine Centre (

Tableau III-7) (Wilcoxon signed-rank, p >> 0,05). Il est donc envisageable que les
STEP de Seine Amont et Marne Aval ainsi que d’autres sources urbaines (rejets industriels
directs, port de Gennevilliers, etc.) situées avant Bougival contribuent significativement à la
pollution de la Seine. Les STEP de Seine Aval et Seine Grésillons contribuent également à la
pollution, mais pas de façon majeure car aucune différence significative n’existe entre
Bougival et Meulan malgré l’augmentation des concentrations médianes de 43 ng.L-1 à
67 ng.L-1 pour le BPA et de 11 ng.L-1 à 12 ng.L-1 pour le 4-t-OP (Tableau III-13).

Dans le cas du NP1EC, une différence significative des concentrations est constatée
entre les sites de Marnay et Bougival, puis entre Bougival et Meulan (Wilcoxon-signed rank,
p << 0,05). Ces différences s’expliquent en grande partie par les concentrations médianes

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 146

retrouvées dans les rejets des cinq STEP (de 272 ng.L-1 à 877 ng.L-1) très significativement
supérieures à celles de Marnay (16 ng.L-1). Ainsi, les rejets de Seine Amont, Marne Aval et
Seine Centre contribuent largement à l’augmentation de la concentration médiane de Marnay
(16 ng.L-1) à Bougival (63 ng.L-1). Entre Bougival et Meulan, l’évolution constatée
proviendrait majoritairement des rejets de Seine Aval et Seine Grésillons et non de l’Oise
(concentration médiane : 66 ng.L-1) statistiquement identique à Bougival (Wilcoxon signed-
rank, p >> 0,05). Finalement, alors qu’à Marnay le NP1EC est le composé nonylphénolique le
plus faible parmi ceux étudiés, à Meulan il devient majoritaire sous l’influence de
l’agglomération parisienne. Selon Cailleaud et al. (2007) le NP1EC resterait majoritaire
jusqu’à l’estuaire de la Seine (de 55 % à 85 % des composés nonylphénoliques).

Pour les BPA, NP1EC et 4-t-OP les évolutions significatives des concentrations entre
les sites amont et aval sont uniquement dues à une augmentation de leurs concentrations
dissoutes. L’étude statistique des teneurs dans les MES n’a révélé aucune évolution
significative d’amont en aval (Wilcoxon signed-rank, p > 0,05).

7.2.3 Evolutions des distributions des alkylphénols et du bisphénol A

L’agglomération parisienne impacte la distribution des composés. Pour appréhender
les évolutions des distributions des concentrations médianes entre Marnay, Bougival et
Meulan, ces dernières ont été illustrées sur la Figure III-17. En plus des trois sites sur l’axe
Seine, les distributions retrouvées sur l’Oise sont indiquées.

Marnay Bougival Meulan Oise

44,1%

15,9%

19,8%

7,2% 9,7%3,3%

31,5%

14,9%

15,4%

20,2%

3,6%
14,3%

25,0%

11,2%
14,1%

30,5%

16,3%
2,9%

31,0%

12,3%

12,1%

21,3%

3,8%
19,5%

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OPBPA 4-NP NP1EO NP2EO NP1EC 4-t-OPBPABPA 4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC 4-t-OP4-t-OP
Figure III-17 : Evolutions des distributions des alkylphénols et du BPA sur l’axe Seine

Dans le cas du BPA, la Figure III-17 souligne que sa contribution évolue entre l’amont

et l’aval de l’agglomération parisienne. Alors qu’à Marnay le BPA ne représente que 9,7 %
des composés analysés, sa part à Bougival passe à 14,3 % et évolue jusqu’à 16,3 % à Meulan.
Cette augmentation entre l’amont et l’aval souligne une fois de plus la contribution des
sources urbaines pour le BPA.

Au niveau des composés nonylphénoliques, les évolutions entre amont et aval sont
fortement marquées. Le 4-NP qui est le composé majoritaire sur le site de Marnay (44,1 %),
voit sa part diminuer à Bougival à hauteur de 31,5 % puis à Meulan à 25,0 %. Un constat
proche est visible pour les composés éthoxylés (NP1EO et NP2EO). Au final, la diminution
des proportions du 4-NP et de ses précurseurs éthoxylés s’effectue au profit du NP1EC (émis
fortement par les STEP). D’amont en aval, le NP1EC passe de 7,2 % des composés analysés à
Marnay à 30,5 % à Meulan. Comme annoncé précédemment, sous l’influence des sources
urbaines, le NP1EC généralement minoritaire en tête de bassin devient le composé le plus
important en Seine (parmi les composés analysés) au niveau de l’exutoire de l’agglomération
parisienne. Les distributions retrouvées au niveau de l’Oise sont relativement proches de
celles constatées à Bougival.

Le 4-t-OP est minoritaire (entre 3 % et 4 %) et aucune évolution importante de ces
distributions n’est visible d’amont en aval.

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 147

In fine, les premiers résultats des campagnes mensuelles réalisées sur l’axe Seine ont

montré que l’agglomération parisienne ne semblait pas avoir d’impact direct sur les
concentrations de 4-NP, NP1EO et NP2EO, contrairement aux NP1EC, BPA et 4-t-OP.
Concernant les composés nonylphénoliques, les quatre composés analysés dans cette étude ne
représentent qu’une petite partie de la famille des nonylphénols. Jonkers et al. (2009) ont
montré que les concentrations des composés éthoxylés et carboxylés à longue chaîne, dans les
rejets de STEP, sont souvent de l’ordre de celle du NP1EC. En conclusion, si les rejets de
STEP ne semblent pas jouer pas un rôle direct sur les concentrations de 4-NP, NP1EO et
NP2EO, la présence de précurseurs dans les rejets peut engendrer un impact indirect lié à la
biodégradation de ces composés dans l’environnement.

7.3 Variations saisonnières des concentrations
Les onze campagnes mensuelles (février 2010 - février 2011) sur les trois stations en

Seine et sur l’Oise permettent d’appréhender les variations saisonnières. Pour cela les
concentrations de BPA, 4-NP et NP1EC mesurées chaque mois aux différentes stations ont été
tracées sur la Figure III-18. La station de Bougival n’a pas été représentée compte tenu de la
similarité avec les variables saisonnières de la station de Meulan.

7.3.1 Cas du bisphénol A

Les concentrations de BPA sont accompagnées de barres d’erreur qui représentent
l’incertitude d’analyse dans la Seine (± 49 %) déterminée dans le Chapitre II : § 8.2.

Au niveau du site de Marnay les concentrations varient peu compte tenu de
l’incertitude de mesure et aucune variation saisonnière n’est observable. Les concentrations
retrouvées en été (juillet 2010 : 26 ± 13 ng.L-1) sont équivalentes à celles mesurées en
automne (novembre 2010 : 20 ± 10 ng.L-1) ou encore au printemps (mai 2010 :
19 ± 10 ng.L-1).

Pour le site de Meulan, une rupture est visible en août 2010. Cette rupture, également
retrouvée sur le site de Bougival, est difficilement explicable à partir des données disponibles
actuellement. Malgré cette rupture, les concentrations retrouvées en été (juillet 2010 :
122 ± 60 ng.L-1) sont similaires à celles d’hiver (février 2010 : 113 ± 55 ng.L-1). L’étude des
conditions météorologiques des jours précédant les campagnes de juillet et février (station
météo Paris Montsouris) a révélé que durant les 3 jours précédant les campagnes des pluies
importantes ont été enregistrées. Dans le cas de février, 8,9 mm de pluie sont tombés à Paris
et environ 250 000 m3 de SUTP étaient déversés par les déversoirs parisiens. Pour la
campagne de juillet 2010, 3,3 mm de pluie étaient enregistrés à Paris, mais plus de
1 400 000 m3 de SUTP ont été déversés.

Enfin sur l’Oise, seule la valeur de juillet 2010 (275 ± 134 ng.L-1) se démarque des
autres valeurs. Tout comme la Seine, des déversements de temps de pluie peuvent être
envisagés. Toutefois, sur la base de cette seule mesure, il est impossible de conclure à une
variation saisonnière. Au regard des autres campagnes, aucune variation entre hiver,
printemps, été (septembre 2010) et automne ne se dessine.

En définitive quel que soit le site, des profils différents de concentration de BPA sont
visibles mais aucun des trois profils ne peut être relié à des variations saisonnières. Toutefois,
les sources de temps de pluie semblent jouer un rôle dans les concentrations retrouvées en
aval de l’agglomération parisienne. Au niveau de la littérature, aucune des études traitant des
concentrations de BPA dans les eaux de surface n’a également relaté l’existence de variations
saisonnières.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 148

a) Marnay b) Meulan c) Oise
BPA

0
10
20
30
40
50
60

fé
vr

.-1
0

av
r.-

10

jui
n-

10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

) BPA

0

50

100

150

200

fé
vr

.-1
0

av
r.-

10

juin-
10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

BPA

0
100
200
300
400
500

fé
vr.

-1
0

av
r.-

10

juin-
10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr.

-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

4-NP

0

50

100

150

200

fé
vr

.-1
0

av
r.-

10

jui
n-

10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

) 4-NP

0

50

100

150

200

fé
vr

.-1
0

av
r.-

10

juin-
10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

4-NP

0

50

100

150

fé
vr

.-1
0

av
r.-

10

juin-
10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

NP1EC

0
10
20
30
40
50

fé
vr

.-1
0

av
r.-

10

jui
n-

10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

) NP1EC

0
50

100
150
200
250
300
350

fé
vr.

-1
0

av
r.-

10

juin-
10

ao
ût

-1
0

oc
t.-

10

dé
c.-

10

fé
vr.

-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

NP1EC

0
20
40
60
80

100
120
140

fé
vr

.-1
0

av
r.-

10

juin-
10

ao
ût-

10

oc
t.-

10

dé
c.-

10

fé
vr

.-1
1C

on
ce

nt
ra

tio
n

(n
g.

L
-1

)

Figure III-18 : Variations saisonnières des concentrations de BPA, 4-NP et NP1EC à Marnay (a), Meulan
(b) et sur l’Oise (c)

7.3.2 Cas du 4-NP, NP1EO et NP2EO

Seul le profil du 4-NP a été illustré sur la Figure III-18, mais les profils du NP1EO et
du NP2EO sont très proches et peuvent être traités conjointement.

Les profils pour les sites de Marnay, Meulan et l’Oise sont similaires (sauf janvier et
février 2011 sur l’Oise). Ces profils montrent que le 4-NP (ainsi que les NP1EO et NP2EO)
présente des variations significatives des concentrations au cours des onze campagnes
mensuelles. Dans les eaux de surface, les concentrations maximales ont été retrouvées en été
(juillet 2010) durant la période de basse eau (Marnay : 147 ± 10 ng.L-1 ; Meulan :
157 ± 11 ng.L-1). Au niveau de l’Oise, une concentration élevée a été constatée en été durant
le mois de juillet 2010 (109 ± 8 ng.L-1) et également en hiver durant les mois de janvier et
février 2011 (janvier : 130 ± 9 ng.L-1 ; février 2011 : 95 ± 7 ng.L-1). Un constat similaire est
noté pour les NP1EO et NP2EO. Au niveau de l’estuaire de la Seine, Cailleaud et al. (2007)
reportent également les concentrations de 4-NP les plus importantes en été et en hiver et les
plus faibles au printemps et automne. Finalement, au niveau de la partie amont du bassin de la
Seine, les 4-NP, NP1EO et NP2EO semblent légèrement augmenter durant les périodes
d’étiage, mais les variations visibles pour le reste de l’année ne peuvent être reliées à un cycle
annuel.

7.3.3 Cas du NP1EC et 4-t-OP

Parmi les composés étudiés, seuls les NP1EC et 4-t-OP semblent présenter un cycle
annuel des concentrations.

La Figure III-18 montre clairement que les profils obtenus sur Marnay, Meulan et
l’Oise présentent les mêmes variations au cours de l’année. Sur les trois sites, les

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 149

concentrations les plus importantes ont été retrouvées durant la période estivale (juin - juillet).
De plus, entre février 2010 et juillet 2010 les concentrations augmentent d’un mois sur l’autre
tandis qu’à partir de juillet 2010 et jusqu’en février 2011, les concentrations décroissent
fortement. Pour le 4-t-OP, le même cycle a été constaté sur les trois sites. Les cycles retrouvés
à Marnay, Meulan et l’Oise rappellent fortement le cycle annuel des débits de la Seine. La
comparaison des concentrations de NP1EC aux débits par le test de corrélation de Spearman
met en évidence que les deux variables ont tendance à évoluer de façon antagonique
(R ≈ -0,75 ; significativement différent de zéro au ddl = 9 et intervalle de confiance de 95 %).

7.4 Evolution des concentrations en fonction des conditions hydriques
Les relations entre les concentrations des composés et les débits moyens journaliers de

la Seine et de l’Oise sont représentées sur la Figure III-19.

a) Marnay b) Meulan c) Oise
BPA

0
10
20
30
40
50
60

0 50 100 150 200 250
Débit (m 3.s -1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

BPA

0

50

100

150

200

0 250 500 750 1000
Débit (m 3.s -1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

BPA

0

100

200

300

400

500

0 50 100 150 200

Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0

50

100

150

200

0 50 100 150 200 250
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0

50

100

150

200

0 250 500 750 1000
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0

50

100

150

0 50 100 150 200
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

C° = 245,9 x Q -0,77

R2 = 0,70

0

10

20

30

40

50

0 50 100 150 200 250
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

C° = 29 393 x Q -1

R2 = 0,85

0
50

100
150
200
250
300
350

0 250 500 750 1000
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

C° = 2 281x Q -0,83

R2 = 0,78

0

40

80

120

160

0 50 100 150 200
Débit (m 3.s-1)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Figure III-19 : Variations des concentrations de BPA, 4-NP et NP1EC en fonction des conditions
hydriques à Marnay (a), Meulan (b) et sur l’Oise (c)

Comme pour les variations saisonnières trois profils différents peuvent être distingués.

7.4.1 Cas des BPA, NP1EO et 4-t-OP

Pour ces trois composés, les incertitudes de mesure dans les eaux de surface sont
importantes (BPA : 25 % et NP1EO : 23 %, 4-t-OP : 54 %) et peuvent masquer des tendances.
Au niveau des trois sites sur la Seine, aucune relation reliant le débit et les concentrations de
BPA, NP1EO et 4-t-OP ne se dégage.

Au niveau de l’Oise, les cas du BPA et des NP1EO et 4-t-OP divergent. Pour les
NP1EO et 4-t-OP, aucune relation ne permet de relier le débit et les concentrations des
composés. Ce constat est donc similaire à celui de la Seine. Pour le BPA, une variation entre

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 150

le débit et les concentrations mesurées à la confluence est observée. Lorsque le débit de l’Oise
évolue de 35 à 94 m3.s-1, les concentrations de BPA décroissent significativement de
275 ± 69 ng.L-1 à 28 ± 7 ng.L-1. Cette décroissance des concentrations est caractéristique
d’une pollution ponctuelle (certainement des sources urbaines) diluée par le débit du cours
d’eau moins contaminé. Dans la seconde partie de la courbe, pour les débits supérieurs à
100 m3.s-1, une augmentation des concentrations conjointement au débit est visible. Ainsi, les
concentrations de BPA augmentent de 29 ± 7 ng.L-1 pour un débit de 140 m3.s-1 à
131 ± 30 ng.L-1 pour un débit de 176 m3.s-1. Cette seconde évolution conjointe du débit et des
concentrations est caractéristique de la présence de sources diffuses. Ces sources peuvent
correspondre, lors de période de crues, aux différents types d’eaux de ruissellement sur les
surfaces imperméabilisées urbaines.

La contamination du bassin de l’Oise par le BPA résulte d’une combinaison de
sources ponctuelles et de sources diffuses. La dynamique de contamination confirme la
prédominance des sources ponctuelles en période de basses eaux, alors qu’en période de
temps de pluie, les sources diffuses semblent dominer.

7.4.2 Cas du NP1EC

Des relations fortes existent entre les concentrations totales de NP1EC mesurées dans
les eaux de surface et les débits des cours d’eau. Pour les trois stations, des régressions de la
forme C° = a × Q-b ont été estimées. Leurs coefficients de détermination sont relativement
bons (Marnay : R2 = 0,70, Meulan et Bougival : R2 = 0,85 et Oise : R2 = 0,78) qui rend
possible l’estimation des concentrations en fonction du débit. Il faut néanmoins rappeler que
ces régressions ne semblent valables que dans les domaines de débits constatés sur les
stations. Les décroissances des concentrations retrouvées sur la Seine à Marnay, Bougival et
Meulan et sur l’Oise sont caractéristiques de composés émis par des sources ponctuelles.
Dans le cas du NP1EC, il paraît fort probable que les sources ponctuelles soient représentées
par les rejets de STEP (NP1EC : 250 à 877 ng.L-1). Les sites de Bougival, Meulan et de l’Oise
sont certainement sous influence des rejets des STEP de l’agglomération parisienne. Le site
de Marnay est peut être influencé par les rejets de la ville de Troyes (60 000 habitants) situé
50 km en amont du point de prélèvement.

7.4.3 Cas des 4-NP et NP2EO

Les concentrations de 4-NP retrouvées sur les sites de Marnay et Meulan semblent
présenter une tendance à la décroissance quand le débit augmente. Toutefois, cette tendance
est nettement moins prononcée que dans le cas du NP1EC. A titre d’exemple, alors qu’à
Marnay le facteur entre la concentration la plus importante et la plus faible de NP1EC est
d’environ 10, le même facteur n’est que de 3 pour le 4-NP. A Meulan un constat similaire est
établi pour le NP1EC (facteur 9) et le 4-NP (facteur 2). Les évolutions nettement plus faibles
du 4-NP résultent très certainement de la pollution de fond à l’échelle du bassin déjà constatée
précédemment (concentration de fond ≈ 60 ng.L-1 sur l’Orgeval). Une fois de plus, l’influence
des sources urbaines est masquée par la contamination de fond du bassin de la Seine par le
4-NP. Cette pollution de fond permet de maintenir les concentrations au-delà de 50 - 60 ng.L-l
et limite leur évolution en fonction du débit. De plus, une dispersion importante des
concentrations pour des faibles débits est visible sur la Figure III-19. Ainsi, à Meulan, la
concentration de 4-NP mesurée à un débit de 1 050 m3.s-1 de 89 ± 6 ng.L-1 (janvier 2011) est
identique à celle mesurée à un débit de 200 m3.s-1 de 82 ± 6 ng.L-1 (septembre 2010).

Sur la Seine, les concentrations de 4-NP et de NP2EO semblent montrer une tendance

à la décroissance quand les débits augmentent. Cependant, ces décroissances sont fortement
perturbées par les contaminations globalisées du bassin par ces deux composés. Au niveau de

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 151

l’Oise, les concentrations de 4-NP et de NP2EO ne présentent absolument aucune évolution en
fonction du débit. Pour le 4-NP, les concentrations varient entre 65 ng.L-1 et 130 ng.L-1
(facteur ≈ 2) mais sans corrélation avec le débit. Finalement, il semblerait que la
contamination de fond du bassin de l’Oise soit plus importante que pour celui de la Seine et
masque totalement l’influence des sources urbaines ponctuelles (rejet de STEP).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 152

8 Conclusions

Ce chapitre amène les premiers éléments de réflexion sur la contamination du bassin
versant de la Seine par les alkylphénols et le BPA et de l’influence de l’Île-de-France sur la
contamination de l’axe fluvial. La Figure III-20 compare les niveaux de concentrations
retrouvés dans l’ensemble des matrices liquides considérées dans cette étude (sources
urbaines, retombées atmosphériques totales (RAT), eaux de surface (Orgeval et Seine)). Sur
cette figure, les valeurs extrêmes des alkylphénols à Seine Aval en mars et mai 2011 ont été
écartées car ces dernières sont peu représentatives du fonctionnement normal des STEP de
l’agglomération parisienne.

Rejets de
STEP

SUTP Exutoires
pluviaux

Rejets de
STEP

SUTP Exutoires
pluviaux

Rejets de
STEP

SUTP Exutoires
pluviaux

RAT Marnay Meulan

RAT Marnay Meulan

RAT Marnay Meulan

Orgeval
2011

Orgeval
2011

Orgeval
2011

0

500

1000

1500

2000
BPA

200

400

600

800

1000

1200

C
on

ce
nt

ra
tio

n
(n

g.
L

−1
)

4-NP

1000

2000

3000

4000
ΣNP

50

100

150

BPA

50

100

150

C
on

ce
nt

ra
tio

n
(n

g.
L

−1
)

4-NP

100

200

300

400

500
ΣNP

Rejets de
STEP

SUTP Exutoires
pluviaux

Rejets de
STEP

SUTP Exutoires
pluviaux

Rejets de
STEP

SUTP Exutoires
pluviaux

RAT Marnay Meulan

RAT Marnay Meulan

RAT Marnay Meulan

Orgeval
2011

Orgeval
2011

Orgeval
2011

0

500

1000

1500

2000
BPA

200

400

600

800

1000

1200

C
on

ce
nt

ra
tio

n
(n

g.
L

−1
)

4-NP

1000

2000

3000

4000
ΣNP

50

100

150

BPA

50

100

150

C
on

ce
nt

ra
tio

n
(n

g.
L

−1
)

4-NP

100

200

300

400

500
ΣNP

Figure III-20 : Comparaison des concentrations d’alkylphénols et de BPA dans le bassin de la Seine

Nos travaux montrent la faible dispersion du BPA par voie atmosphérique

(concentrations à Fontainebleau inférieures à Paris) et une présence négligeable dans les sols
de la région IDF. De faibles niveaux de fond en tête de bassin (Orgeval) ont été observés en
2011, conséquence directe du manque de précipitations cette année et de la bonne
dégradabilité du composé dans l’environnement. Au niveau des sources urbaines, nous avons
pu souligner l’ubiquité du BPA dans les sources de temps sec et de temps de pluie
considérées. Nos résultats ont très nettement souligné que les sources de temps de pluie
(SUTP et eaux des exutoires pluviaux) sont plus contaminées que les rejets de STEP (entre 10
et 20 fois). Cette différence importante suggère que la problématique urbaine du BPA pourrait

Chapitre III : Contamination du bassin versant de la Seine et influence de l’Île-de-France sur l’axe fluvial

 153

être liée aux épisodes pluvieux qui engendrent des déversements des réseaux unitaires et
séparatifs. Malgré les faibles concentrations des rejets de STEP (par rapport aux sources de
temps de pluie), ces derniers ont une influence significative sur les concentrations observées
sur l’axe Seine dont les valeurs médianes évoluent d’un facteur 2 entre l’amont et l’aval de
l’agglomération parisienne.

Pour le 4-NP, les résultats de ce chapitre soulignent une dissémination importante de

ce composé dans le bassin de la Seine. Pour les retombées atmosphériques, des niveaux
homogènes entre Paris (urbain dense), Lognes (quartier résidentiel) et Fontainebleau (forêt)
ont été constatés et peuvent être considérés comme importants devant les sources urbaines.
Pour les sols de la région Île-de-France, des teneurs avoisinant la centaine de nanogrammes
par gramme de sol ont été constatées indépendamment de l’exploitation du sol ou de leur
situation. Au niveau des têtes de bassin (Orgeval), des niveaux de fond non négligeables ont
été observés en 2011 tandis que la campagne d’avril 2012 suggère une influence considérable
des activités agricoles sur la contamination du cours d’eau (dépassement de la NQE-MA).
Cette dernière hypothèse doit être confirmée avec de nouvelles campagnes sur le bassin. Dans
le cas des sources du bassin urbain, nous avons observé une contamination plus forte des
sources de temps de pluie (SUTP, eaux des exutoires pluviaux) que celle relative aux sources
de temps sec (rejets de STEP). La différence entre les sources de temps sec et de temps de
pluie pour le 4-NP est toutefois moins marquée que pour le BPA. Finalement, en raison de la
dissémination forte du 4-NP et de la contamination des têtes de bassin, les sources urbaines de
temps sec ne semblent pas avoir d’influence perceptible sur les concentrations mesurées sur
l’axe fluvial de la Seine de l’amont de l’agglomération parisienne (Marnay) à l’aval (Meulan).

La dernière partie de la Figure III-20 présente les concentrations de l’ensemble des

composés nonylphénoliques analysés dans cette étude (4-NP + NP1EO + NP2EO + NP1EC =
ΣNP). Pour ces composés, les retombées atmosphériques et les têtes de bassin présentent des
contaminations non négligeables (de l’ordre de la centaine de ng.L-1) mais faibles devant les
sources urbaines (de l’ordre du millier de ng.L-1). Au niveau de ces dernières, la
contamination des SUTP se démarque de celle des rejets de STEP et des eaux des exutoires
pluviaux qui paraissent proches. Pour les rejets de STEP, des concentrations maximales
ponctuelles pouvant atteindre 4 000 ng.L-1 ont été observées durant 2011 et peuvent dépasser
celles des SUTP. Sur l’axe fluvial Seine, une évolution significative des concentrations en
ΣNP est observable sur la Figure III-20 et serait en grande majorité due au NP1EC.

Etant donné les potentiels œstrogéniques et les poids moléculaires proches du 4-NP et

du BPA (cf. : Chapitre I : § 4.1), la comparaison de leurs concentrations massiques (ng.L-1)
dans les matrices étudiées permet également de pondérer, l’un par rapport à l’autre, leurs
effets perturbateurs sur les milieux. Conscient que le 4-NP et le BPA ne sont pas les seuls
composés responsables de l’activité œstrogénique observée sur les eaux de surface de la Seine
(Jugan et al. 2009), l’idée est uniquement de comparer leur part relative.

Les distributions du 4-NP et du BPA au niveau du bassin versant et de l’axe fluvial de

la Seine sont représentées sur la Figure III-21. Au niveau des sites amont de l’agglomération
parisienne (Orgeval et Marnay), le 4-NP est prédominant et aurait une part relative dans l'effet
perturbateur entre 3 et 4 fois plus importante que celle du BPA. Cette répartition est cohérente
avec celle retrouvée dans les retombées atmosphériques totales où le 4-NP compte pour
environ 80 % de la somme des deux composés.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 154

Rejets de STEP SUTP Eaux des exutoires pluviaux RAT

37,1%

62,9%

67,8%

32,2%

62,9%

37,1%

21,4%

78,6%

Orgeval 2011 Marnay Bougival Meulan

75%

25%

 82%

18%

69%

31%

61%

39%

4-NPBPA 4-NP4-NPBPABPA
Figure III-21 : Distributions du 4-NP et du BPA dans les sources urbaines

Sous l’influence des sources urbaines de temps sec (rejets de STEP), les distributions

entre le 4-NP et le BPA évoluent fortement de l’amont à l’aval de l’agglomération parisienne.
La distribution du BPA double à l’aval de l’agglomération parisienne passant d’environ 20 %
à Marnay à 40 % après l’agglomération parisienne. A Meulan, les effets perturbateurs
engendrés par le 4-NP et le BPA seraient proches à l’image des rejets de STEP et soulignent
que les deux composés devraient être considérés équitablement dans l’étude du potentiel
œstrogénique de la Seine après Paris. Enfin, au niveau des sources de temps de pluie, nos
résultats mettent en évidence que le BPA domine le 4-NP en concentration. Par conséquent,
suite à un épisode pluvieux important entrainant des déversements des réseaux unitaires et
séparatifs pluviaux, il est possible que la contribution relative du BPA aux effets perturbateurs
potentiellement observés en Seine dépasse celle du 4-NP.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 155

Chapitre IV : Modélisation du devenir des
alkylphénols dans la Seine

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 156

1 Introduction

L’étude du devenir des polluants dans l’environnement est un élément clé pour mieux
cerner leurs impacts à court et long termes dans le milieu récepteur. Dès le début des années
1980, (Mackay et Paterson 1981) ont mis au point un modèle de fugacité permettant de
déterminer la répartition d’un polluant donné entre les différents compartiments
environnementaux (rivière, sédiment, sol, air), à partir de ses propriétés physico-chimiques
(biodégradation, volatilité, solubilité, Kow, etc.). Ce modèle a ensuite été révisé dans le début
des années 2000 en ajoutant différents niveaux (niveau III et IV) pour intégrer les états non
stationnaires (Mackay 2001). Le modèle de fugacité de Mackay (2001) niveau IV a été très
largement utilisé pour déterminer le devenir dans les eaux de surface d’une large gamme de
polluants organiques tel les HAPs (Zhang et al. 2005), les PCBs et l’atrazine (Kilic et Aral
2009). Hormis le modèle de fugacité, peu d’études utilisent des modèles hydrodynamiques et
biogéochimiques pour déterminer le devenir des polluants dans l’environnement. C’est
pourtant le cas de Wang et al. (2012) qui utilisent un modèle hydrodynamique et
biogéochimique pour déterminer le devenir du nitrobenzène dans la rivière Songhua en Chine.

Le devenir des alkylphénols et du bisphénol A dans l’environnement a fait l’objet de

plusieurs études reprenant le modèle de fugacité développé par Mackay (2001). Parmi ces
études, Tan et al. (2007) s’intéressent au devenir du 4-NP au cours des différents processus
retrouvés en STEP, tandis que Huang et al. (2007) et Zhang et al. (2011) se concentrent sur le
devenir du 4-NP et du BPA dans les milieux naturels (rivières). Les données ainsi obtenues
par le modèle théorique de fugacité ont été comparées avec des mesures réalisées dans le
milieu pour valider l’utilisation de ce type de modèle (Zhang et al. 2011). De manière
générale, les études de fugacité du 4-NP dans l’environnement révèlent que la biodégradation
est un processus majeur contrôlant le devenir de ce composé dans les eaux de surface (Huang
et al. 2007; Zhang et al. 2011). Cependant, le manque de données sur les propriétés physico-
chimiques des précurseurs du 4-NP (NP1EO et NP1EC et les composés à longue chaîne) rend
leur analyse impossible par ce type de modèle. En outre les processus de dégradation liant les
trois composés (cf. : Chapitre I : § 3.1) ne peuvent être inclus dans le modèle de fugacité.
Enfin, l’utilisation de paramètres fixés arbitrairement comme les constantes de volatilisation
(5 m.h-1) et d’absorption (0,05 m.h-1), rend l’application de tels modèles au milieu naturel,
délicate. Récemment, Björklund et al. (2011) ont utilisé un modèle hydrodynamique pour
simuler les flux de 4-NP dans les eaux des exutoires pluviaux. Le modèle développé dans leur
étude se montre peu performant, et les auteurs concluent que les processus de biodégradation
(non pris en compte) peuvent jouer un rôle important dans la performance de leur modèle.

A l’heure actuelle, une seule étude utilise un modèle hydrodynamique couplé avec un

modèle biogéochimique dans le but de déterminer le devenir des 4-NP, NP1EO et NP1EC
dans le milieu naturel (Jonkers et al. 2005). Cette étude, portant sur le devenir des métabolites
des NPnEO dans les estuaires du Rhin et de l’Escaut, se base sur deux séries de campagnes de
mesures (1999 et 2000) pour déterminer les constantes des processus de biodégradation dans
le milieu. Pour déterminer ces constantes, Jonkers et al. (2005) établissent deux hypothèses.
La première, constatée par leurs résultats, est que la sorption des composés sur les MES est
négligeable devant les processus de biodégradation. La seconde hypothèse, difficilement
vérifiable, est que les précurseurs du 4-NP (NP1EO et NP1EC) ne sont pas (ou très peu)
volatils. A partir de ces postulats et du modèle ECoS 3.0, Jonkers et al. (2005) ont pu
déterminer les constantes cinétiques de dégradation (k) des 4-NP, NP1EO et NP1EC dans
l’estuaire de l’Escaut (Tableau IV-1).

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 157

Tableau IV-1 : Constantes de dégradation du 4-NP, NP1EO et NP1EC reportées par (Jonkers et al. 2005)

 1999 2000

Composés k (jour-1)
min - max

3 × k (jour-1)
min - max

k (jour-1)
min - max

3 × k (jour-1)
min - max

4-NP 0,024 – 0,043 0,072 – 0,129 0,046 – 0,070 0,138 – 0,21

NP1EO 0,060 – 0,085 0,180 – 0,255 0,047 – 0,070 0,141 – 0,21

NP1EC 0.016 – 0,020 0,048 – 0,060 0.046 – 0,053 0,138 – 0,159

Comme reporté dans le Tableau IV-1, les constantes de biodégradation de 1999 pour

le 4-NP et le NP1EC sont plus faibles que celles retrouvées en 2000. Les auteurs expliquent
cette différence par le changement de saison entre les deux campagnes. Alors que la
campagne de 1999 a été réalisée en hiver, celle de 2000 a été menée en été. L’augmentation
de vitesse de biodégradation des composés nonylphénoliques en fonction de la température du
milieu avait déjà été soulignée par Manzano et al. (1999).

Outre la variation des constantes de biodégradation entre les campagnes 1999 et 2000,
Jonkers et al. (2005) reportent que la salinité de l’eau dans l’estuaire joue un rôle important
dans ces constantes. Ces derniers précisent que dans la rivière, en amont de l’estuaire, les
constantes de biodégradation peuvent être 3 fois supérieures à celles annoncées dans leur
étude. Ainsi, des estimations peuvent être obtenues pour les constantes de biodégradation des
4-NP, NP1EO et NP1EC. Les constantes de biodégradation ont permis de conclure que la
biodégradation est un mécanisme majeur de la disparition des précurseurs du 4-NP dans les
estuaires du Rhin et de l’Escaut.

La plupart des publications traitant de la modélisation du devenir des polluants dans
l’environnement n’utilisent un modèle que d’un point de vue descriptif du milieu récepteur
(Van Ry et al. 2000b; Jonkers et al. 2005). Peu de publications utilisent leurs outils de
modélisation dans un but de prospection ou de scénarisation du devenir des polluants dans le
milieu récepteur. Toutefois, Zhang et al. (2011) utilisent un modèle de fugacité couplé à un
modèle hydrodynamique pour prédire l’impact des périodes d’étiage ou de hautes eaux, mais
aussi d’une augmentation ou d’une réduction des rejets urbains sur les concentrations de BPA,
4-t-OP et 4-NP dans les eaux de la rivière Jialu en Chine. Récemment, dans le cadre du projet
européen ALARM (Assessing LArge-scale Risk for biodiversity with tested Method), Paul et
al. (2012) étudient, à l’aide du modèle EvnBETR, le devenir des PCB et des
polybromodiphényléthers (PBDE) dans les eaux côtières européennes à l’horizon 2100. A
cette fin, les auteurs se basent sur différents scénarios de changement climatique et
d’évolution de production et de consommation de ces produits.

Suite à l’étude des niveaux de contamination du bassin de la Seine, et compte tenu de
l’importance de comprendre le comportement et le devenir des alkylphénols et du BPA dans
les eaux de surface, Ce chapitre de thèse essaye de simuler le devenir du 4-NP, du NP1EO et
du NP1EC dans la phase dissoute de la Seine en aval de Paris. Dans le cas du BPA, les
concentrations retrouvées sur le bassin de la Seine sont trop faibles et les incertitudes de
mesure trop importantes (± 25 %) pour modéliser le comportement de ce composé. Deux
campagnes spécifiques pour la simulation des concentrations des 4-NP, NP1EO et NP1EC ont
été menées en 2011 entre Maisons-Laffitte et Triel-sur-Seine. L’outil utilisé pour simuler les
concentrations des composés cibles en Seine est le modèle ProSe développé au centre de
Géosciences de l’école des Mines ParisTech avec le but de simuler le comportement
hydrologique de la Seine en se basant sur une description de son réseau hydrographique (Even
et al. 2007b). Après une présentation du fonctionnement du modèle ProSe et de son module
biogéochimique RIVES, les deux campagnes spécifiques sur la Seine sont décrites. Ce
chapitre présente, ensuite, les résultats sur les constantes de cinétique de dégradation obtenus,
pour finir par l’exploitation de ces constantes pour simuler différents scénarios. Ces scénarios

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 158

hydrologiques (évolution de la variation des débits comme les étiages ou hautes eaux, en
fonction du réchauffement climatique) ou des scénarios liés à l’évolution des sources urbaines
(hypothèses faites sur le rejet de Seine Aval) sont étudiés.

2 Présentation du modèle hydrodynamique ProSe

2.1 Présentation générale
Le modèle Hydrodynamique ProSe est développé au centre de Géoscience à l’école

des Mines ParisTech. Ce modèle permet de simuler le fonctionnement d’un écosystème
fluvial à grande échelle dans le but de comprendre l’impact des activités humaines sur ce
milieu. Le modèle ProSe a déjà été utilisé pour modéliser l’impact des activités humaines sur
les pollutions azotées et phosphorées dans la Seine (Even et al. 2007b), ou encore, pour
modéliser l’impact des rejets urbains de temps de pluie sur la qualité de la Seine (Even et al.
2007a).

Figure IV-1 : Principe de fonctionnement des différentes versions du modèle ProSe (Even 1995)

2.2 Module hydraulique
Le module hydraulique de ProSe permet de simuler l’hydrodynamique d’un cours

d’eau en considérant son écoulement comme filaire. Ce module se fonde sur les équations de
Saint Venant monodimensionnelles qui permettent de simuler les régimes permanents et
transitoires. L’utilisation des équations de Saint-Venant implique certaines hypothèses sur
l’écoulement considéré :

• L’écoulement est filaire ;
• L’écoulement est quasi horizontal ;
• La courbure des lignes de courant est faible ;
• La densité de l’eau est constante.

Les équations de Saint-Venant ainsi utilisées sont :

q
x

Q

t

S =
∂
∂+

∂
∂

 Equation 8

gSJ
x

z
gS

S

Q

xt

Q 2

−=
∂
∂+














∂
∂+

∂
∂

 Equation 9

Où Q représente le débit de dimension [L3.T-1] et q le débit latéral d’apport de
dimension [L2.T-1], z est la cote et δx est l’unité de longueur tous deux de dimension [L] et S
est la surface mouillée de la section de la Seine considérée [L2] (Figure IV-2). Le terme gSJ

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 159

dans l’équation (2) correspond au terme de frottements dus à la rugosité et aux aspérités du
fond et des berges.

Figure IV-2 : Maille utilisée pour la résolution des équations de Saint-venant (Even 1995)

Afin de décrire au mieux le fonctionnement hydrodynamique de la Seine, il est

impératif, en plus d’un bon modèle hydraulique, d’avoir une bonne description du réseau
hydrographique du cours d’eau. Les études menées sur la Seine depuis les début du
programme de recherche PIREN-Seine ont permis de mettre au point une description, la plus
fidèle possible, du réseau hydrographique de la Seine. Le module hydraulique de ProSe, v1
décrit la Seine par biefs qui sont des zones d’écoulement libre entre deux singularités (Figure
IV-3) (Even et Poulin 1998). Les biefs sont ensuite subdivisés en mailles qui sont les éléments
de calcul. Pour chaque maille, une section transversale particulière (S) est attribuée.

Figure IV-3 : Schéma explicatif du fonctionnement du réseau hydrographique du modèle ProSe v1 (Even

1995)

Les singularités considérées dans le modèle ProSe sont : les conditions à l’amont

(Bougival), les diffluences et confluences de la Seine dues à la présence d’îles, les
confluences entre la Seine et ses affluents (Oise, Eure), les ouvrages de navigation (barrages),
tous changements brusques de morphologie du fleuve (seuil) et enfin le point aval de la
simulation (Figure IV-3).

Le réseau hydrographique de la Seine est considéré comme un réseau de nœuds
(singularités) connectés par des branches (biefs) comme indiqué sur la Figure IV-3. Sur ce
réseau hydrographique les apports urbains ponctuels (rejets de STEP, rejets industriels,
SUTP) sont ajoutés au point kilométrique correspondant au rejet. La précision des données
collectées sur les singularités et les biefs (point kilométrique, section et morphologie de la
Seine) permet de reconstituer avec un maximum de fiabilité le réseau hydrographique du
fleuve et donc d’assurer une simulation hydraulique la plus fidèle possible à la réalité.

2.3 Le transport dissous
Le transport dissous dans le modèle ProSe est calculé selon le principe de la

conservation de masse (mais peut intégrer les réactions biogéochimique symbolisé par R)
d’un composé le long de l’axe Seine. L’équation de la conservation de la masse d’un composé
dissous de concentration C dans un volume S ∆x s’écrit en monodimensionnel :

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 160

()
R

x

∆x
x
C

(DS)QC

t

∆xSC +
∂










∂
∂−∂

−=
∂

∂

Equation 10

Où C est la concentration du composé [M.L-3], S est la surface mouillée de la section
[L²], ∆x est la longueur de la section [L], Q est le débit [L3.T-1] et D est le coefficient de
dispersion [L2.T-1]. Enfin le terme R de l’équation (3) représente les mécanismes
biogéochimiques (dégradation, volatilisation) que peuvent subir les composés dans la Seine et
qui modifient leur bilan de masse.

Le transport dissous dans le modèle ProSe est considéré selon deux axes :
• L’axe longitudinal avec le flux advectif ;
• L’axe transversal avec la dispersion.

2.3.1 Le flux advectif (QC)

Le flux advectif dans le modèle ProSe représente le transport d’un composé C à la
vitesse moyenne U. Pour résoudre l’équation d’advection (4), le schéma « décentré amont »
ou le schéma de Bott à l’ordre 3 (Bott 1989) ont été retenus lors de l’écriture du modèle
ProSe.

0
x

C
U

t

C =
∂
∂+

∂
∂

 Equation 11

Où C est la concentration du composé [M.L-3] et U la vitesse moyenne d’écoulement
du cours d’eau [L.T-1].

Le schéma de Bott est plus précis que le schéma « décentré amont », mais plus
coûteux en temps de calcul. L’utilisation du schéma de Bott est particulièrement bien adaptée
au cas de forts gradients de concentration (proche des rejets de STEP, ou rejets ponctuels)
tandis que le schéma « décentré amont » est utilisé pour les mailles où le gradient de
concentration est faible.

En cas d’apport latéral en Seine (rejet de STEP), l’utilisation d’un tube
monodimensionnel reviendrait à supposer que le rejet serait instantanément et uniformément
mélangé avec la Seine, ce qui est faux. Une approche bi-dimensionnelle (2D) par tube de
courant est nécessaire. Cette approche consiste à discrétiser transversalement chaque volume
en tubes, chaque tube transportant une fraction constante du débit total transitant dans la
section (Figure IV-4).

Figure IV-4 : Utilisation des tubes de courant pour simuler un bief par le modèle ProSe

L’utilisation des tubes de courant est valide dans le cas d’une hydraulique relativement

homogène (sans courant de retour dû aux marées par exemple) tandis que le calcul
hydraulique reste monodimensionnel. Dans le modèle ProSe, les tubes sont considérés comme
des filets d’eau se déversant les uns dans les autres longitudinalement.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 161

Au passage d’un bief à un autre ou suite à un apport (ou prélèvement) (Figure IV-4),
une redistribution des débits entre les tubes est calculée. La dispersion du courant entre les
tubes se décompose en deux termes :

• La dispersion transversale intégrant les processus de mélange par turbulence.
• La dispersion longitudinale.

Finalement, le nombre de tubes utilisés pour déterminer le transport est fixé pour
chaque bief. Le modèle ProSe permet de simuler des zones monodimensionnelles (un seul
tube) précédant ou succédant des secteurs bi-dimensionnels (avec tubes de courant).

2.3.2 La dispersion (D)

Dans le modèle ProSe, la dispersion transverale tient compte des turbulences générées
lors de l’écoulement de la Seine (méandres, convection différentielle) mais aussi des
turbulences engendrées par la navigation sur la Seine. Le couplage de ces deux turbulences
permet au modèle de calculer à chaque pas de temps la dispersion des composés sur l’axe
transversale de la Seine.

2.4 Le module biogéochimique (RIVE)
Le modèle ProSe intègre des processus biogéochimiques pour les composés étudiés.

Ces processus biogéochimiques sont pris en charge par un module de ProSe nommé RIVE.
Dans notre cas, le module RIVE a été utilisé pour simuler la biodégradation des composés
nonylphénoliques dans la Seine en aval de Paris.

a) Schéma de biodégradation

H19C9

O(CH2-CH2-O)n OH

O
O

OH

H19C9
NP2EO

NPnEO

O
OH

H19C9
NP1EO

Oxydation de la chaîne
éthoxylée

NPnEC

NP2EC

O COOH

H19C9
NP1EC

OH

H19C9

4-NP

O
O COOH

H19C9

H19C9

O(CH2-CH2-O)n-1 COOH

Dégradation finale,
Volatilisation

K1
K2

K1
'

K3

Figure IV-5 : Mécanismes réactionnels considérés dans le modèle ProSe. Seules les réactions en rouge ont

été modélisées en utilisant le module RIVE.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 162

En raison de la complexité du schéma complet de biodégradation des NPnEO (cf. :
Chapitre I : 3.1) et du manque d’informations concernant l’ensemble de ces composés, seuls
les cas du 4-NP, du NP1EC et du NP1EO ont été considérés dans ProSe (en rouge sur la
Figure IV-5). Certaines simplifications du schéma de biodégradation complet, présenté en
bibliographie, ont été élaborées (Figure IV-5). En accord avec les résultats obtenus par
Montgomery-Brown et al. (2008), nous avons décidé de négliger la transformation du NP1EC
en CAP1EC.

b) Hypothèses de modélisation

Deux hypothèses fortes ont été faites sur le NP1EO et le NP1EC. La première
hypothèse établie par (Jonkers et al. 2005) est que la sorption du NP1EO et du NP1EC sur les
MES est négligeable devant les processus de biodégradation. Cette hypothèse est confortée
par les résultats de répartition dissous - particulaire du NP1EO et du NP1EC dans la Seine très
largement en faveur de la phase dissoute (NP1EO : 90% et NP1EC > 99%) probablement en
raison des faibles teneurs de MES dans la Seine (MES ≈ 5 mg.L-1). La seconde hypothèse est
que le NP1EO et le NP1EC ne se volatilisent pas. Cette hypothèse a également été émise par
Jonkers et al. (2005) dans leur étude sur les estuaires du Rhin et de l’Escaut. Toutefois, le
manque de documentation concernant la volatilisation de ces deux composés ne permet pas de
valider intégralement cette hypothèse (Jonkers et al. 2005).

Par l’intermédiaire du module RIVE, quatre réactions de biodégradation des composés
nonylphénoliques sont prises en compte et les concentrations des composés sont calculées en
chaque point à partir d’équations d’ordre 1 (Lu et al. 2009; Karahan et al. 2010), comme suit :

diffusapportEONPKEONPK
dt

EONPd +−−=]['][
][

1111
1 Equation 12

diffusapportECNPKEONPK
dt

ECNPd +−+=][]['
][

1211
1 Equation 13

]4[][][
]4[

31211 NPKECNPKEONPK
dt

NPd −−++=−
 Equation 14

Afin de pallier le manque d’information concernant la biodégradation des NPnEO et

NPnEC dans la Seine, des sources diffuses de NP1EO et NP1EC ont été ajoutées pour
représenter la production de ces deux composés par biodégradation de leurs congénères à
chaîne longue (Cf. § 3.2.2 Précurseurs)

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 163

3 Campagnes de prélèvement et données d’entrée du modèle

3.1 Descriptif des campagnes de prélèvement dédiées à la modélisation
Afin d’alimenter le modèle ProSe avec des données adéquates pour la modélisation du

devenir des 4-NP, NP1EC et NP1EO, deux campagnes spécifiques ont été menées en juillet et
septembre 2011. Ces campagnes se composaient de cinq prélèvements d’eau de surface
(depuis des ponts) dont quatre répartis sur la Seine le long d’un linéaire de 28 km (Maisons-
Laffitte, Conflans-St-Honorine, Poissy et Triel-sur-Seine) et un point sur l’Oise (Conflans-St-
Honorine) ainsi que le rejet de la station d’épuration de Seine Aval (Figure IV-6). Ce secteur
de Seine a été choisi, car l’apport important de Seine Aval permet de suivre plus aisément le
devenir des alkylphénols dans la Seine à l’aval du rejet. La méthode de prélèvement des eaux
de surface et du rejet de Seine Aval ne diffère pas de celle employée pour le suivi annuel (cf. :
Chapitre II : § 3.1).

Figure IV-6 : Sites de prélèvement pour les campagnes dédiées à la simulation

L’objectif de ces campagnes est de suivre une même masse d’eau en Seine entre

Maisons-Laffitte et Triel-sur-Seine en déterminant l’heure de chaque prélèvement en fonction
de la vitesse d’écoulement de la Seine. Ainsi les dates et heures des prélèvements pour les
campagnes de juillet et septembre sont indiquées dans le Tableau IV-2. La vitesse
d’écoulement de la Seine a pu être déterminée pour les campagnes de juillet et de septembre
grâce au module hydraulique de ProSe. Deux entrées sont nécessaires pour la modélisation de
l’écoulement de la Seine, d’une part le débit de la Seine à la station Paris Austerlitz, et d’autre
part, le débit de l’Oise à Creil. Le débit de la station Seine Aval est considéré comme constant
(≈ 20 m3.s-1). Les débits de la Seine à Paris-Austerlitz et de l’Oise à Creil sont disponibles
heure par heure (sur un créneau de 7 jours) sur le site du ministère de l’écologie, du
développement durable et de l’énergie (2012e). Les heures de prélèvement ont été calculées
grâce à la vitesse d’écoulement de la Seine, modélisée par ProSe, et la distance entre deux
points, obtenue à partir de leur point kilométrique (PK). Ainsi la campagne de juillet a débuté
le 10 juillet 2011 à 8h42 à Maisons-Laffitte pour finir le 12 juillet 2011 à 5h35 à Poissy, soit
45 heures, tandis que la campagne de septembre a débuté le 29 septembre 2011 à 8h00 à

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 164

Maisons-Laffitte pour finir le 1er octobre 2011 à 18h50 à Triel-sur-Seine soit 59 heures
(Tableau IV-2).

Tableau IV-2 : Date et heure de prélèvement des campagnes de juillet et septembre 2011

 Juillet 2011
(Teau = 21°C)

Septembre 2011
(Teau = 19°C)

Point
PK

(km)
Date et heure

de prélèvement
Date et heure

de prélèvement

Maisons-Laffitte 715,4 10/07/11 8:42 29/09/11 8:00

Seine Aval (STEP) 720,1 10/07/11 19:24 29/09/11 15:30

Conflans-St-Honorine 728,2 11/07/11 16:30 30/09/11 7:00

Oise (Affluent) 728,7 11/07/11 17:06 30/09/11 7:30

Poissy 734,9 12/07/11 5:35 30/09/11 19:00

Triel-sur-Seine 743,6 - 01/10/11 18 :50

Temps total campagne 45 h 59 h

Pour garantir le meilleur contrôle possible des sources de 4-NP, NP1EC et NP1EO

dans la Seine, les deux campagnes ont été réalisées exclusivement par temps sec. Dans ces
conditions, les sources majoritaires des composés cibles sont le rejet de la STEP Seine Aval et
l’Oise, tous deux pris en compte dans cette étude. Par temps de pluie, l’existence de multiples
points de rejets de temps de pluie le long de la Seine aurait rendu extrêmement difficile le
suivi des composés dans la même masse d’eau et l’interprétation des résultats. Pour cette
raison, la campagne de juillet a été écourtée suite à un épisode pluvieux survenu le 12 juillet
2011 après le prélèvement à Poissy. Cet arrêt prématuré permet, toutefois, d’obtenir des
informations sur le suivi des 4-NP, NP1EC et NP1EO dans la Seine pendant une période de
45 heures en juillet et 59 heures en septembre. Selon la littérature, les durées des campagnes
d’échantillonnage (> 45 h) devraient permettre de voir une décroissance dans les
concentrations de 4-NP, NP1EC et NP1EO.

Durant la campagne de septembre, les tests d’incertitude analytique et de prélèvement,

présentés dans le chapitre Matériels et méthodes, ont été réalisés sur la Seine à la passerelle de
Conflans-St-Honorine. L’objectif de ces tests état de vérifier la représentativité de nos
échantillons par rapport aux variabilités spatiales et temporelles en Seine. Les résultats de ces
tests nous permettent de définir à la fois l’incertitude due au protocole d’analyse et
l’incertitude due aux prélèvements. Les résultats de ces tests permettent d’évaluer
l’incertitude sur la mesure du 4-NP à 9 %, celle du NP1EC à 11 % et celle du NP1EO à 29 %.

3.2 Données d’entrée du modèle ProSe
Pour simuler convenablement le tronçon de Seine compris entre Maisons-Laffitte et

Triel-sur-Seine, les données d’entrées du modèle ProSe doivent être renseignées avec un
maximum de précision. Les données d’entrée du modèle ProSe sont :

• Les conditions amont : débit et concentration de chaque composé ;
• Les conditions de l’Oise : débit et concentration de chaque composé ;
• Les conditions de Seine Aval : débit et concentration de chaque composé ;
• Les sources diffuses de NP1EO et NP1EC représentant la dégradation des

composés à longue chaîne (c.à.d. l’apport dû à la dégradation des précurseurs)
• Les données de simulation : pas de temps, taille de la maille, temps de fin de

simulation, autres paramètres (dispersion, etc.) ;
• Les constantes de biodégradation (K1, K1’, K2 et K3) que nous cherchons à

déterminer.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 165

3.2.1 Conditions amont et apports transversaux

Les Tableau IV-3 et Tableau IV-4 regroupent les conditions amont (Maisons-Laffitte)
et des apports transversaux (Oise et Seine Aval) pour les campagnes de juillet et septembre
2011.

Les concentrations de 4-NP, NP1EO et NP1EC (± l’incertitude sur la mesure) sont
présentées en ng.L-1 et en nmol.L-1 qui est l’unité utilisée pour les données d’entrée du modèle
ProSe. La conversion en nmol.L-1 est primordiale (Figure IV-5) afin de garder un équivalent
entre le composé qui se dégrade et celui qui est créé.

En plus des concentrations utilisées pour les données d’entrée du modèle ProSe, les
Tableau IV-3 et Tableau IV-4 présentent les concentrations retrouvées à Conflans-St-
Honorine, Poissy et Triel-sur-Seine en juillet et septembre. Ces concentrations sont utilisées
dans le modèle ProSe comme données de calage du modèle.

Tableau IV-3 : Données d’entrée et de calage du modèle ProSe pour la campagne de juillet 2011

Juillet
 Points Débits

(m3.s-1)
4-NP

(ng.L-1)
NP1EC
(ng.L-1)

NP1EO
(ng.L-1)

4-NP
(nmol.L-1)

NP1EC
(nmol.L-1)

NP1EO
(nmol.L-1)

Maisons-Laffitte 72
96

(± 9)
53

(± 6)
15

(± 4)
0,43

(± 0,04)
0,19

(± 0,02)
0,06

(± 0,02)

Seine Aval 16
335

(± 30)
926

(± 102)
67

(± 19)
1,52

(± 0,14)
3,33

(± 0,37)
0,25

(± 0,07)

Données
d’entrée
ProSe

Oise 32
138

(± 12)
66

(± 7)
17

(± 5)
0,63

(± 0,06)
0,24

(± 0,03)
0,06

(± 0,02)

Conflans-St-Honorine 88
201

(± 18)
159

(± 17)
35

(±10)
0,91

(± 0,08)
0,57

(± 0,06)
0,13

(± 0,04)

Poissy 120
147

(± 13)
137

(± 15)
30

(±9)
0,65

(± 0,06)
0,49

(± 0,05)
0,11

(± 0,03)

Données
de

Calage
ProSe

 Triel-sur-Seine - - - - - - -

 Les débits de la Seine à Maisons-Laffitte et de l’Oise à Creil pour les campagnes de

juillet et septembre 2011 ont été obtenus sur le du site du ministère de l’écologie du
développement durable et de l’énergie : Vigicrue à la station de Paris-Austerlitz
(http://www.vigicrues.ecologie.gouv.fr/index.php). Pour la Seine, il a été émis l’hypothèse
qu’aucun apport majeur de débit n’existe ente la station Paris-Austerlitz et Maisons-Laffitte.
Le débit de l’Oise à la confluence a été déterminé comme indiqué dans l’Equation 2 :
Chapitre II).

Les débits de rejets de la station de Seine Aval pour les campagnes de juillet et de
septembre ont été fournis par le SIAAP au pas de temps horaire sur toute la durée des
prélèvements. Les valeurs médianes sont indiquées dans les Tableau IV-3 et Tableau IV-4.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 166

Tableau IV-4 : Données d’entrée et de calage de ProSe pour la campagne de septembre 2011
Septembre

Points Débit
(m3.s-1)

4-NP
(ng.L-1)

NP1EC
(ng.L-1)

NP1EO
(ng.L-1)

4-NP
(nmol.L-1)

NP1EC
(nmol.L-1)

NP1EO
(nmol.L-1)

Maisons-Laffitte 97
52

(± 5)
48

(± 5)
19

(± 4)
0,24

(± 0,02)
0,17

(± 0,02)
0,07

(± 0,02)

Seine Aval 18
136

(± 13)
617

(± 68)
42

(± 10)
0,62

(± 0,06)
2,22

(± 0,24)
0,16

(± 0,07)

Données
d’entrée
ProSe

Oise 28
35

(± 3)
76

(± 8)
20

(± 5)
0,16

(± 0,01)
0,27

(± 0,03)
0,07

(± 0,02)

Conflans-St-Honorine 115
58

(± 5)
123

(± 14)
10

(± 2)
0,27

(±0,02)
0,44

(±0,04)
0,04

(± 0,01)

Poissy 143
58

(± 5)
114

(± 13)
11

(± 3)
0,26

(± 0,02)
0,41

(± 0,04)
0,04

(± 0,01)

Données
Seine
Calage
ProSe

 Triel-sur-Seine 143
59

(± 5)
102

(± 11)
13

(± 3)
0,27

(± 0,02)
0,37

(± 0,04)
0,05

(± 0,01)

Les débits estimés à Conflans-St-Honorine, Poissy et Triel-sur-Seine sont donnés à

titre indicatif et non utilisés dans la modélisation avec ProSe. Le débit de
Conflans-St-Honorine est estimé à partir de la somme du débit de la Seine à Maisons-Laffitte
et de la station Seine Aval tandis que les débits à Poissy et Triel-sur-Seine sont calculés en
sommant le débit de la Seine à Conflans-St-Honorine et celui de l’Oise.

3.2.2 Précurseurs

En parallèle des variables explicites du modèle sur les conditions amont et les sources,
l’existence de la biodégradation des précurseurs sur le linéaire de Seine doit être intégrée.
Comme expliqué dans le paragraphe 2.4 de ce chapitre, les précurseurs, dans la Seine vont se
dégrader progressivement pour se transformer en NP1EO ou NP1EC. D’un point de vue
analytique, et ne disposant pas des étalons et des produits purs, il est actuellement impossible
d’analyser de manière quantitative ces précurseurs (NP3-15EO) dans la Seine. Seule une
analyse comparative est possible pour obtenir des informations sur ces précurseurs.

Les résultats sur les campagnes de juillet et septembre confirment la présence des

précurseurs (NP3-15EO) dans la Seine. Les précurseurs étaient en quantité 10 fois plus
importants en juillet qu’en septembre. De plus, pour les deux campagnes, les niveaux des
précurseurs retrouvés sur les sites de Conflans-St-Honorine, Poissy et Triel-sur-Seine sont
entre 2 et 6 fois supérieurs à ceux évalués à Maisons-Laffitte. En outre, les précurseurs à
courte chaîne (NP3-5EO) sont plus abondants sur les sites de Poissy et Triel-sur-Seine qu’à
Conflans-St-Honorine ce qui peut suggérer une biodégradation des précurseurs à chaîne
longue vers ceux à chaîne courte. Finalement, l’ensemble de ces résultats sur les précurseurs à
longue ou courte chaînes suggère la production diffuse de NP1EO et NP1EC dans la Seine, par
biodégradation le long du linéaire simulé. Les précurseurs ont donc été considérés dans le
modèle ProSe comme une variable implicite à caler en même temps que les constantes de
biodégradation. Concrètement, la biodégradation des précurseurs en NP1EO et NP1EC sera
traitée comme deux termes sources diffus dans la Seine pour le NP1EO et le NP1EC.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 167

4 Résultats

Le premier objectif de la modélisation dans la Seine est de déterminer les constantes
de biodégradation des alkylphénols (K1, K1’, K2 et K3) et les sources diffuses de NP1EO et
NP1EC (liés à la dégradation des précurseurs) afin de modéliser les concentrations retrouvées
à Conflans-St-Honorine, Poissy et Triel-sur-Seine. Le second objectif est d’utiliser les
paramètres de biodégradation, déterminés lors des campagnes de juillet et de septembre 2011,
pour simuler les concentrations de 4-NP, NP1EO et NP1EC à Meulan sur une année. Dans
cette optique, l’année de référence 2010 sera testée grâce aux campagnes mensuelles menées
à Bougival, et Meulan pour la Seine, et l’Oise à la confluence. Puis, des scénarios prospectifs
aux horizons 2050 et 2100, tenant compte des changements climatiques, de la croissance de
l’agglomération parisienne et de l’évolution technologique des rejets de STEP, seront
construits. Ces scénarios permettront d’évaluer les évolutions de concentrations de 4-NP et
NP1EC simulées à Meulan en fonction des choix scénaristiques.

4.1 Calage des constantes de biodégradation
Le calage des paramètres de biodégradation revêt deux objectifs importants. Le

premier objectif est de valider conjointement le schéma de biodégradation simplifié (Figure
IV-5) et les hypothèses émises sur le devenir des composés dans la Seine (pas de sorption ni
de volatilisation du NP1EO et NP1EC). Le second objectif est de mieux cerner quels
paramètres influencent le devenir du 4-NP, NP1EC et NP1EO dans le linéaire de Seine simulé.
Cet objectif nécessite une étude de la sensibilité des sorties du modèle (concentrations à
Conflans, Poissy et Triel).

Dans le schéma de biodégradation utilisé, le cas du NP1EO est le plus délicat.
Actuellement, aucune étude n’a permis de comprendre les mécanismes complets de
biodégradation du NP1EO. Ce dernier peut se transformer en NP1EC ou 4-NP mais les
proportions de chaque chemin (Figure IV-5) restent inconnues. En conséquence, pour
modéliser ce composé, nous faisons l’hypothèse que la transformation du NP1EO en
4-NP (K1) se fait dans les mêmes proportions que la transformation du NP1EO en NP1EC
(K1’) (soit K1 = K1’).

Les sorties du modèles ProSe ont été représentées sous forme de graphique pour les
campagnes de juillet et septembre (Figure IV-7 et

4-NP

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EC

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 168

NP1EO

0

10

20

30

40

50

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-8 ; Figure IV-11 et

4-NP

0

20

40

60

80

100

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

20

40

60

80

100

120

140

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-12). Ces sorties se composent des concentrations de 4-NP, NP1EC et
NP1EO pour les sites de Maisons-Laffitte (PK : 715,4), Conflans-St-Honorine (PK : 728,2),
Poissy (PK : 734,9) et Triel-sur-Seine (PK : 743,6). Les temps de transit nécessaires à la
masse d’eau pour atteindre chaque station sont également visibles.

Les mesures en Seine au cours des deux campagnes sont représentées en bleu. Pour
chaque composé et chaque point de prélèvement, l’incertitude de mesure a été représentée
sous forme de barre d’erreur (± 7 % pour le 4-NP, ± 6 % pour le NP1EC et ± 23 % pour le
NP1EO).

Les concentrations de sorties du modèle ProSe sont représentées en rouge. Les erreurs
liées au modèle ProSe sur les concentrations en sorties ont été estimées en faisant varier les
concentrations de l’amont et des apports (Oise et Seine Aval) dans l’intervalle de leur
incertitude de mesure. Cette approche simple a été choisie pour limiter les simulations car le
modèle ProSe est incrémenté manuellement. Une simulation avec toutes les données d’entrée
à leur minimum permet d’estimer la limite basse de la sortie du modèle tandis qu’une
simulation avec les valeurs maximales permet d’obtenir la limite haute du modèle. Cette
incertitude du modèle est également représentée par une barre d’erreur selon l’axe des
ordonnées.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 169

4.1.1 Cas de la campagne de juillet 2011

a) Sans biodégradation

Avant de procéder au calage des constantes de biodégradation et des sources diffuses
de NP1EC et NP1EO, une première simulation a été menée sans introduction de processus
biogéochimiques dans ProSe. De cette façon le modèle ProSe ne tient compte que du
transport dissous et des apports de Seine Aval et de l’Oise. Les résultats de cette simulation
sont représentés dans la Figure IV-7. En raison d’un épisode pluvieux après le prélèvement à
Poissy, aucun résultat n’est disponible pour la station de Triel-sur-Seine et seuls les résultats
obtenus sur Maisons-Laffitte, Conflans-St-Honorine et Poissy sont présentés.

4-NP

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EC

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EO

0

10

20

30

40

50

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

Mesure Seine

Modèle ProSe sans processus

Figure IV-7 : Campagne de Juillet - Sorties du modèle ProSe sans processus biogéochimiques

Les concentrations de 4-NP et NP1EC estimées par le modèle ProSe sans processus

biogéochimique sont sensiblement différentes des concentrations mesurées en Seine. A titre
d’exemple, les concentrations de NP1EC estimées par le modèle ProSe sont de 231
(±11) ng.L-1 à Conflans-St-Honorine et 188 (± 9) ng.L-1 à Triel-sur-Seine, alors que pour les
mêmes sites, les concentrations mesurées sont respectivement de 159 (±10) ng.L-1 et 137
(±8) ng.L-1. Les concentrations en NP1EC estimées par le modèle ProSe sont
significativement supérieures à celles mesurées dans la Seine. Dans le cas du NP1EO, les
erreurs de mesure et du modèle ne permettent pas de dire que les concentrations sont
significativement différentes.

Ces premiers résultats mettent en évidence que la seule prise en compte du transport
dissous et des apports (amont, Oise et Seine Aval), ne suffit pas à exprimer convenablement
les concentrations retrouvées à Conflans-St-Honorine, Poissy et Triel-sur-Seine. Il est donc
nécessaire d’introduire les processus de biodégradation des composés afin de caler le modèle
sur les valeurs mesurées en Seine.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 170

b) Avec biodégradation

Nous avons donc manuellement calé le modèle ProSe en ajustant les constantes de
biodégradation dans un premier temps, puis en introduisant les sources diffuses liées aux
précurseurs. Les valeurs optimales des constantes de biodégradation et des sources diffuses
ont été calées de sorte que les concentrations de sortie du modèle ProSe se rapprochent le plus
possible (visuellement) des valeurs mesurées en Seine. Les valeurs optimales des constantes
et des sources diffuses, obtenues après plus de 40 itérations sont présentées dans le Tableau
IV-5

.
Tableau IV-5 : Constantes de biodégradation et sources diffuses optimisées pour juillet

Constante de biodégradation (j-1) Apport diffus (g.j-1)

K1 = K1’ K 2 K3 NP1EC NP1EO

Valeur optimale
Min - Max

0,1
0.05 - 0.15

3,3
3,14 - 3,47

2,5
2,38 - 2,75

33,6 -19,7 1,5 - 0,02

T1/2 (j)
T1/2 (h)

2 - 6
-

0,20 - 0,22
4,8 - 5,3

0,25 - 0,29
6,0- 7,0

- -

Les sorties du modèle ProSe avec les paramètres optimisés sont illustrées

4-NP

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EC

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EO

0

10

20

30

40

50

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-8.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 171

4-NP

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EC

0

50

100

150

200

250

710 715 720 725 730 735 740
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 32h 45h

NP1EO

0

10

20

30

40

50

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-8 : Campagne de juillet : sorties du modèle ProSe optimisées

Le Tableau IV-5 présente les valeurs optimales des constantes de biodégradation pour

K1 (K1’), K2 et K3, mais aussi leur valeur minimale et maximale permettant d’exprimer les
concentrations sans sortir de l’incertitude de mesure. Les valeurs minimales et maximales des
constantes de biodégradation ont été obtenues par une analyse de variabilité univariée de
chaque constante. En exemple, pour obtenir les valeurs maximale et minimale de K2, seul K2
a été modifié jusqu’à ce qu’une concentration modélisée pour un des trois composés, à
Conflans ou à Poissy, sorte de la variabilité analytique. Nous avons choisi cette
approche univariée du fait que le modèle ProSe est modifié manuellement pour chaque
simulation et qu’un grand nombre de simulation était impossible.

Les résultats du Tableau IV-5 montrent des constantes de biodégradation du NP1EC
(K2) et du 4-NP (K3) importantes, respectivement comprises entre 3,14 - 3,47 j-1 et 2,38 - 2,75
j-1. Au contraire les constantes de biodégradation du NP1EO (K1 et K1’) sont nettement plus
faibles et seulement comprises entre 0,05 et 0,15 j-1. Les concentrations de NP1EO retrouvées
à Conflans, Poissy et Triel (≈ 0,1 nmol.L-1) sont faibles par rapport à celles de 4-NP
(≈ 1 nmol.L-1) ou encore celles de NP1EC (≈ 0,55 nmol.L-1). La forte différence de
concentrations du NP1EO par rapport aux autres composés suggère que ce dernier agi de
façon très marginale sur le modèle expliquant les faibles valeurs retrouvées pour K1 et K1’.
Des études ont déjà montré qu’en milieu naturel la voie de biodégradation donnant du NP1EC
est préférentielle à la voie donnant le NP1EO (Jonkers et al. 2001). Ces résultats sont
cohérents avec les sorties du modèle et permettent de supposer que le NP1EO ne joue qu’un
rôle mineur dans le devenir du NP1EC et du 4-NP dans la Seine.

Outre les constantes de biodégradation, des sources diffuses de NP1EC et NP1EO ont
été calées dans le modèle ProSe (Tableau IV-5). Pour permettre au modèle de s’approcher au
maximum des concentrations retrouvées dans la Seine, mais aussi en respectant les résultats
sur les précurseurs, nous avons paramétré les sources diffuses de façon décroissante le long
du linéaire. De la sorte, le flux diffus de NP1EC s’échelonne de 33,6 g.j-1 juste en aval du rejet
de la STEP de Seine Aval jusqu’à 19,7 g.j-1 à Poissy. Dans le cas du NP1EO, les sources

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 172

diffuses varient entre 1,5 g.j-1 à Seine Aval et 0,02 g.j-1 à Poissy. Pour comparaison, dans le
cas du NP1EC, le flux journalier émis par Seine Aval est de 1 480 g.j-1 et le flux arrivant de
l’amont (Maisons-Laffitte) est de 325 g.j-1. Les sources diffuses de NP1EC représentent à
l’échelle d’une journée 10 % de l’amont et seulement 2,6% du NP1EC émis par Seine Aval.
Toutefois, bien que ces sources diffuses ne représentent que de faibles proportions des sources
du modèle, ces dernières jouent un rôle important dans le calage du modèle avec les données
mesurées à Conflans et Poissy. En effet l’absence de ces sources diffuses rend le calage
impossible.

La comparaison des constantes de biodégradation obtenues en juillet avec celles
retrouvées dans la littérature (Staples et al. 2001; Jonkers et al. 2005) est présentée dans la
Figure IV-9. La Figure IV-9 montre clairement que les constantes de biodégradation du 4-NP
et du NP1EC trouvées au cours de la campagne de juillet sont supérieures aux constantes
retrouvées dans la littérature par (Jonkers et al. 2005) et (Staples et al. 2001). En effet, les
valeurs retrouvées dans la littérature sont inférieures à 0,5 j-1 alors que celles estimées en
juillet ne descendent pas en dessous de 2 j-1. Au contraire, les constantes de biodégradation du
NP1EO semblent se situer dans la gamme basse de celles retrouvées dans la littérature.

4-NP

0
0,5

1
1,5

2
2,5

3

Juillet Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EC

0

1

2

3

4

Juillet Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EO

0
0,05

0,1
0,15

0,2
0,25

0,3

Juillet Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

Max Min
Figure IV-9 : Constantes de biodégradation de la campagne de juillet vs. littérature

Le fait que les constantes de biodégradation données par Jonkers et al. (2005) ont été

obtenues dans les estuaires du Rhin et de l’Escaut (salinité allant de 10 à 33 mg.L-1) ne permet
pas d’expliquer la totalité des différences avec les constantes de biodégradation obtenues.
Jonkers et al. (2005) estiment que les constantes de biodégradation dans un cours d’eau
peuvent varier d’un facteur 3 par rapport à celles qu’ils mesurent à l’estuaire. Dans notre cas,
les constantes déterminées en juillet sont environ 20 fois plus fortes que celles de Jonkers et
al. (2005). Une étude plus poussée des paramètres physico-chimiques de la Seine durant la
campagne est nécessaire pour comprendre cette divergence entre nos résultats et la littérature.
L’étude des paramètres physico-chimiques de la Seine a été possible grâce au projet
CarboSeine piloté par Alexis Groleau du laboratoire de géochimie des eaux. En effet, le projet
CarboSeine a équipé la Seine à Bougival d’une bouée de mesures hautes fréquences. Parmi
les nombreux paramètres mesurés, l’évolution de la concentration de chlorophylle A du 2 au
18 juillet 2011 est représentée dans la Figure IV-10. Les résultats montrent un pic visible de
chlorophylle A du 2 au 10 juillet 2011 dont les concentrations avoisinent les 20 µg.L-1 tandis
que la concentration n’excède pas classiquement 5 µg.L-1. Cette forte concentration de
chlorophylle A reflète un bloom algal en Seine entre le 2 et 10 juillet 2011. Il apparaît que, la
campagne de juillet (marquée en rouge sur le graphique) a été menée en fin de bloom algal.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 173

ChlorophylleA affinée (valeur réelle)

0

5

10

15

20

25

30/6 2/7 4/7 6/7 8/7 10/7 12/7 14/7 16/7 18/7 20/7
Date

C
hl

or
op

yl
le

 A
 (

µg
/L

)

Campagne
Juillet

Figure IV-10 : Données CarboSeine sur la concentration en chlorophylle A dans la Seine

Ces conditions physico-chimiques de la Seine (fin de bloom algale) sont susceptibles

d’expliquer les fortes constantes de biodégradation obtenues pour la campagne de juillet. En
effet, Hygum et al. (1997) ont observé que pendant le déclin d’un bloom algal, l’activité
zooplanctonique génère du carbone dissous propice à une croissance de la biomasse
bactérienne. Les auteurs constatent que pendant le déclin d’un bloom algal l’activité
bactérienne et la croissance de la biomasse sont augmentées. Il est donc envisageable que
suite au bloom algal, l’activité bactérienne en Seine ait été augmentée expliquant, de ce fait,
les différences de constantes de biodégradation avec les études de Staples et al. (2001) et
Jonkers et al. (2005).

A partir des constantes de biodégradation obtenues en juillet, le temps de demi-vie
(T1/2 ; Tableau IV-5) de chaque composé a été estimé grâce à l’équation pour des réactions
d’ordre 1. Si l’on considère que le transport et la biodégradation sont les deux processus qui
contrôlent le devenir des composés dans le linéaire simulé, alors le transport peut être
représenté par le temps de campagne (45 h) et la biodégradation par le temps de demi-vie.
Ainsi pour comparer les deux processus entre eux, nous pouvons confronter le temps de
campagne (45 h) aux temps de demi-vie de chaque composé. Les temps de demi-vie du
NP1EC et du 4-NP (de 4,8 à 5,3 heures pour le NP1EC et de 6,0 à 7,0 heures pour le 4-NP)
sont faibles en comparaison à la durée de la campagne de juillet. En conséquence, pour le
NP1EC et le 4-NP les processus de biodégradation seront prédominants dans leur devenir en
Seine. Dans le cas du NP1EO, le temps de demi-vie est estimé entre 48 et 144 heures ce qui
est supérieur au temps de la campagne (45 h). Dans ce cas, le transport devient le processus
dominant le devenir du NP1EO dans le linéaire de Seine simulé.

4.1.2 Cas de la campagne de septembre 2011

a) Sans biodégradation

Afin de vérifier la robustesse des paramètres de simulation obtenus durant la
campagne de juillet pour simuler la Seine dans d’autres conditions, nous avons réalisé une
seconde campagne en septembre 2011. Toutefois, avant d’appliquer les constantes de
biodégradation et les sources diffuses de juillet, une première simulation sans processus a été
réalisée (Figure IV-11).

Les résultats de la Figure IV-11 révèlent des différences de concentrations entre le
modèle ProSe, utilisé sans processus biogéochimique, et les valeurs mesurées en Seine.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 174

Comme pour la campagne de juillet 2011, ces différences couplées à des évolutions de
concentrations divergentes soulignent l’existence de mécanismes autres que la dilution.

4-NP

0

20

40

60

80

100

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

20

40

60

80

100

120

140

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

Mesure Seine

Modèle ProSe sans processus

Figure IV-11 : Campagne de septembre : sorties du modèle ProSe sans processus biogéochimiques

b) Avec biodégradation

Un second test a été mené en appliquant les constantes de biodégradation et les
sources diffuses issues de la campagne de juillet. Ces résultats sont présentés dans
l’Annexe 1. Quel que soit le composé considéré, les concentrations modélisées avec les
paramètres de la campagne de juillet sont significativement supérieures à celles mesurées à
Conflans-St-Honorine, Poissy et Triel-sur-Seine. En conclusion, il apparaît que les paramètres
de la campagne de juillet ne peuvent s’appliquer à celle de septembre. Ce résultat était
prévisible, compte tenu des circonstances particulières de la campagne de juillet.

Finalement, les constantes de biodégradation et les sources diffuses de NP1EC et
NP1EO ont, à nouveau, été calées manuellement afin de représenter au mieux les
concentrations mesurées dans la Seine. Les paramètres optimisés pour cette campagne sont
indiqués dans le Tableau IV-6.

Tableau IV-6 : Septembre : constantes de biodégradation et sources diffuses optimisées

Constante de biodégradation (j-1) Apport diffus (g.j-1)

K1 = K1’ K 2 K3 NP1EC NP1EO

Valeur optimale
Min - Max

0,3
0,29 - 0,33

0,1
0,08 - 0,14

0,15
0,09 - 0,19

0,8 - 0,3 1,0 - 0,3

t1/2 (j) 2,1 - 2,4 5,0 - 8,7 3,6 - 7,7 - -

Les sorties du modèle ProSe pour la campagne de septembre avec les paramètres

optimisés sont présentées dans la

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 175

4-NP

0

20

40

60

80

100

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

20

40

60

80

100

120

140

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-12.

4-NP

0

20

40

60

80

100

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

20

40

60

80

100

120

140

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Mesure Seine

Modèle ProSe optimisé

Figure IV-12 : Campagne de septembre : sorties du modèle ProSe optimisé

Les constantes du 4-NP (K3) et du NP1EC (K2) optimisés pour la campagne de

septembre, (Tableau IV-6), sont très inférieures à celles reportées pour la campagne de juillet
pour le 4-NP (≈ 16 fois plus faibles) et pour le NP1EC (≈ 33 fois plus faibles). Au contraire,
les constantes du NP1EO (K1 et K1’) ont augmenté entre les deux campagnes (≈ 3 fois plus

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 176

fortes). Cette forte divergence des constantes de biodégradation peut être attribuée des
différences des conditions physico-chimiques de la Seine entre les deux campagnes. Alors
que la campagne de juillet a été réalisée à la fin d’un bloom algal, la concentration en
chlorophylle A durant la campagne de septembre a révélé que la Seine était en régime
biogéochimique « normal ».

La
4-NP

0

0,05

0,1
0,15

0,2

0,25

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EC

0

0,05

0,1

0,15

0,2

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EO

0
0,05

0,1
0,15

0,2
0,25

0,3
0,35

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

Max Min
Figure IV-13 présente la comparaison des constantes de biodégradation trouvées en

septembre avec celles reportées dans la littérature. Les constantes de la campagne de
septembre sont plus cohérentes avec celles retrouvées par Jonkers et al. (2005) ou Staples et
al. (2001). Les valeurs minimales et maximales des constantes du 4-NP (K3) (0,09 - 0,19 j-1)
et NP1EC (K2) (0,08 - 0,14 j-1) sont relativement proches de celles trouvées par Jonkers et al.
(2005) au cours de leur campagne en été 2000 (4-NP : 0,138 à 0,21 j-1 et NP1EC : 0,138 -
0,159 j-1).

4-NP

0

0,05

0,1
0,15

0,2

0,25

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EC

0

0,05

0,1

0,15

0,2

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

NP1EO

0
0,05

0,1
0,15

0,2
0,25

0,3
0,35

Sept. Jonkers
1999

Jonkers
2000

Staples
2001

k
(j

-1
)

Max Min

Figure IV-13 : Constantes de biodégradation de la campagne de septembre vs. littérature

Les sources diffuses de NP1EC et NP1EO ont été calées pour permettre au modèle

ProSe de simuler au mieux les concentrations de Conflans-St-Honorine, Poissy et
Triel-sur-Seine (Tableau IV-6). Dans le cas du NP1EC, les sources diffuses ont été estimées
entre 0,8 g.j-1 juste en aval de la STEP de Seine Aval à 0,3 g.j-1 à partir de Poissy. La
comparaison de ces valeurs à celles de juillet souligne que les sources diffuses ont diminué
conjointement à la constante du NP1EC (K2) (÷ 40 pour les sources, ÷ 33 pour K2). Comme
les sources diffuses symbolisent la biodégradation des précurseurs en NP1EC, il est logique de
les voir diminuer de façon équivalente aux constantes de biodégradation du système. Au
contraire, dans le cas du NP1EO, les sources diffuses estimées en septembre (de 1,0 à 0,3 g.j-1)
sont du même ordre de grandeur que celles de juillet (1,5 à 0,02 g.j-1), tandis qu’entre les deux
campagnes les constantes du NP1EO (K1 et K1’) sont triplées.

Comme pour la campagne de juillet, à partir des constantes de biodégradation et sur la
base de cinétique d’ordre 1, les temps de demi-vie des composés ont été calculés. Les temps
de demi-vie du 4-NP (entre 3,6 et 7,7 jours) et du NP1EC (entre 5,0 et 8,7 jours) sont
nettement plus élevés qu’en juillet (≈ 0,20 jours). Ces temps de demi-vie sont nettement
supérieurs au temps de la campagne (59 h), laissant supposer que le transport est le processus
majeur qui régit le devenir des NP1EC et 4-NP dans le linéaire simulé. Dans le cas du NP1EO,
le temps de demi-vie a diminué passant de 2 à 6 jours en juillet à environ 2 jours en

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 177

septembre, ce qui correspond au temps de campagne (59 h). Dans ce cas, le transport et la
biodégradation jouerons un rôle dans le devenir du NP1EO dans le linéaire simulé.

En conclusion, nous avons pu caler deux fois les processus biogéochimiques du
modèle ProSe pour expliquer les concentrations retrouvées en Seine à Conflans-St-Honorine,
Poissy et Triel-sur-Seine. Ce double calage nous permet de valider, d’une part, l’utilisation du
schéma réactionnel simplifié et, d’autre part, les hypothèses émises sur le NP1EO et le
NP1EC. Les résultats des campagnes de juillet et de septembre ont mis en évidence une forte
variabilité temporelle des phénomènes de biodégradation des 4-NP, NP1EO et NP1EC dans la
Seine et suggèrent que les conditions biogéochimiques du fleuve pourraient influencer le
devenir de ces trois composés. Alors que les résultats de la campagne de juillet, réalisée après
un bloom algal, dénotent une biodégradation plus importante, les résultats de la campagne de
septembre, réalisée dans des conditions biogéochimiques « normales », soulignent des
biodégradations plus faibles mais cohérentes avec la littérature.

4.2 Etude de la sensibilité du modèle
L’étude de la sensibilité des paramètres d’entrée du modèle ProSe sur les sorties

(concentrations 4-NP, NP1EC et NP1EO à Conflans-St-Honorine, Poissy et Triel-sur-Seine)
n’est pas un objectif central de la thèse, mais est utile pour vérifier la fiabilité des valeurs des
différents paramètres. Nous avons opté pour une approche simple à travers une analyse
univariée dite O-A-T (One Factor at a Time) qui ne nécessite pas un trop grand nombre de
simulations. Concrètement, pour déterminer la sensibilité du modèle à un paramètre, seul ce
paramètre a été modifié pour voir son impact sur les sorties du modèle. Pour une analyse de
sensibilité O-A-T un indice de sensibilité (IS) a été déterminé comme décrit par Félix et
Xanthoulis (2005). Le calcul pour déterminer l’IS est présenté dans l’Equation 15 :

moy

OptTest

moy

OptTest

E

EE

S

SS

IS −

−

= Equation 15

Où IS est l’indice de sensibilité de la sortie du modèle ; EOpt le paramètre d’entrée de
ProSe utilisé dans la simulation optimisée ; ETest la valeur d’entrée testée (± X % par rapport à
la valeur optimisée) ; Emoy la moyenne entre EOpt et ETest ; SOpt et STest sont respectivement les
sorties correspondant à EOpt et ETest ; Smoy la moyenne entre SOpt et STest.

Dans cette étude, SOpt fait référence aux concentrations de 4-NP, NP1EO et NP1EC
estimé par le modèle à Conflant-st-Honorine, Poissy et Triel-sur-Seine déterminé lors du
calage du modèle. EOpt fait à la fois référence aux variables de forçage du modèle (conditions
amont, Seine Aval et Oise) et aux paramètres de modélisation (constantes de biodégradation
et sources diffuses).

Cet indice de sensibilité permet d’obtenir une base quantitative pour exprimer la
sensibilité des sorties du modèles vis-à-vis des variables d’entrée. Un indice de sensibilité
égale à 1 indique que le taux de variation d’un paramètre donné entraîne le même taux de
variation au niveau des sorties (i.e. : +10 % en entrée entraîne +10 % en sortie), une valeur
négative indique que les entrées et les sorties varient en sens inverse. Plus la valeur de cette
indice sera grand (>1 ou < -1), plus l’impact de l’entrée considérée sera important vis-à-vis
des sorties du modèle.

Dans notre cas, la valeur de l’indice de sensibilité (IS) donne une réponse linéaire. Il
n’est donc pas nécessaire de représenter l’IS pour une augmentation et une diminution des

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 178

variables de forçage ou des paramètres. Nous avons choisi de représenter les IS déterminés
par les hausses de chaque paramètre testé pour représenter l’IS global.

Pour le modèle ProSe, les données d’entrée, dont la sensibilité a été analysée, sont les
concentrations en 4-NP, NP1EC et NP1EO des sources (Seine, Oise et Seine Aval), les
constantes de biodégradation (K1, K1’, K2 et K3) ainsi que les sources diffuses de NP1EC et
NP1EO. Dans le cas de l’Oise, la sensibilité des sorties n’a pas été étudiée à
Conflans-St-Honorine car ce point est situé avant la confluence et donc non impacté par
l’Oise.

Les IS des campagnes de juillet et septembre sont représentés graphiquement sous
forme de radar. Chaque axe du radar représente l’indice de sensibilité du paramètre testé sur
les concentrations des 4-NP (axe vertical), NP1EC (axe de droite) et NP1EO (axe de gauche) à
Conflans-St-Honorine (rouge) et Poissy (bleu) et Triel (vert).

4.2.1 Cas de la campagne de juillet 2011

a) Sensibilité liée aux concentrations des données d’entrée

Nous avons testé la sensibilité du modèle à l’incertitude existant sur les concentrations
des données d’entrée (Tableau IV-7). Pour le 4-NP et le NP1EC, les IS retrouvés (Seine, Oise
et Seine Aval) sont inférieurs à 0,1 signifiant que le modèle est peu sensible aux
concentrations des sources. Pour le NP1EO, le modèle est légèrement plus sensible à la
concentration des sources avec un IS avoisinant les 0,3. Une variation de la concentration en
NP1EO des sources entraîne une variation en moyenne 3 fois inférieure pour les sorties du
modèle.

b) Sensibilité liée aux constantes de biodégradation

Pour les constantes de biodégradation (Tableau IV-8), les IS calculés sont négatifs
signifiant qu’une augmentation de la constante de biodégradation entraîne une diminution des
concentrations à Conflans-St-Honorine, Poissy et Triel-sur-Seine du composé dégradé. Ce
résultat était prévisible car plus un composé est dégradé dans la Seine plus sa concentration
doit diminuer alors que les produits de sa dégradation sont augmentés. Pour le NP1EO, les IS
calculés pour une variation de K1 et K1’ sont compris entre -0,2 et -0,3 signifiant que les
constantes de biodégradation ont assez peu d’impact sur le modèle. Une variation de 10% des
constantes entraîne une variation de 2 % à 3 % des concentrations de NP1EO à Conflans et
Poissy. Au contraire, les concentrations de 4-NP et de NP1EC à Conflans-StHonorine et
Poissy sont beaucoup plus sensibles aux variations de K2 et K3 avec des IS proches ou
inférieurs à -1. Ces indices révèlent qu’une augmentation de 10 % de K2 ou K3 peut diminuer
de 10 % (voire plus) les concentrations de 4-NP et NP1EC dans la Seine. Bien que l’impact
des constantes de biodégradation soit important sur les composés dégradés, le Tableau IV-8
montre que ces dernières n’ont quasiment aucun impact sur les composés produits. En effet
K1 et K1’ n’ont que peu d’impact sur le 4-NP et le NP1EC (IS < 0,01) et K2 n’a presque aucun
impact sur le 4-NP (IS < 0,07).

c) Sensibilité liée aux sources diffuses

Les IS des sources diffuses de NP1EC et NP1EO dans la Seine sont visibles dans le
Tableau IV-9. Les sources diffuses de NP1EO ont un impact modéré uniquement sur les
concentrations de NP1EO (IS ≈ 0,5). Au contraire, les sources diffuses de NP1EC montrent un
impact fort sur les concentrations en NP1EC dans la Seine (IS ≈ 1) ainsi qu’un impact modéré
sur les concentrations de 4-NP (IS ≈ 0,5). Les sources diffuses de NP1EC est le seul paramètre
du modèle à avoir un impact important sur deux composés. Les forts indices de sensibilité des

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 179

sources diffuses soulignent l’importance de les prendre en compte lors de la modélisation du
devenir du 4-NP, NP1EC et NP1EO dans la Seine.

Comme annoncé précédemment, le transport et la biodégradation vont contrôler le
devenir du 4-NP, NP1EO et NP1EC dans le linéaire de Seine étudié. La sensibilité du modèle
aux concentrations des données d’entrée peut être assimilée à la sensibilité du modèle au
transport. La sensibilité du modèle aux constantes de biodégradation et aux sources diffuses
peut être, quant à elle, assimilée à la sensibilité à la biodégradation. Dans le cas de la
campagne de juillet 2011, le modèle semble peu sensible au transport et à l’échelle spatiale
(IS ≈ 0,1) de la simulation tandis que la sensibilité vis-à-vis de la biodégradation (échelle
temporelle) est importante (IS ≈ 1). La forte différence de sensibilité souligne une fois de plus
l’importance des mécanismes de biodégradation et de l’échelle temporelle par rapport au
transport pour la campagne de juillet.

180

Tableau IV-7: Indices de sensibilité des concentrations de 4-NP, NP1EC et NP1EO dans la Seine, l’Oise et Seine Aval (juillet 2011) sur les sorties du modèle Prose

[]

[] %10
4

4 ±=
−
−
NP

NPd

[]
[] %5

1

1 ±=
ECNP

ECNPd

[]
[] %20

1

1 ±=
EONP

EONPd

Seine
Maisons-Laffitte

-0.05
0.00

0.05
0.10

0.00
0.05

0.10

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.05
0.00

0.05
0.10

0.00
0.05

0.10

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.05
0.00

0.05
0.10

0.00
0.05

0.10

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.05
0.00

0.05
0.10

0.00
0.05

0.10

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.30 0.30
0.50 0.50

0.00 0.00

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.30 0.30
0.50 0.50

0.00 0.00

Oise
-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Poissy

-0.30

0.00 0.00

0.30 0.30
0.50 0.50

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Poissy

-0.30

0.00 0.00

0.30 0.30
0.50 0.50

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Poissy

-0.05
0.00 0.00

0.05 0.05
0.10 0.10

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Poissy

-0.05
0.00 0.00

0.05 0.05
0.10 0.10

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Poissy

-0.30
0.00 0.00

0.300.30
0.500.50

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Poissy

-0.30
0.00 0.00

0.300.30
0.500.50

Seine Aval

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.05

0.00 0.00
0.05 0.05

0.10 0.10

-0.10

-0.05

0.00

0.05

0.10
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.05

0.00 0.00
0.05 0.05

0.10 0.10

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.00 0.00
0.30 0.30

0.50 0.50

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.00 0.00
0.30 0.30

0.50 0.50

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.00 0.00

0.30 0.30
0.50 0.50

-0.50

-0.30

-0.10

0.10

0.30

0.50
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.30

0.00 0.00

0.30 0.30
0.50 0.50

181

Tableau IV-8 : Indices de sensibilité des constantes de biodégradation de juillet 2011 sur les sorties du modèle ProSe

%10
1

1 ±=
K

Kd
 %10

2

2 ±=
K

Kd
 %10

3

3 ±=
K

Kd

-0.5
-0.4

-0.3

-0.2

-0.1

0.0

0.1
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.4

-0.2 -0.2

0.0 0.0

-0.5
-0.4

-0.3

-0.2

-0.1

0.0

0.1
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.4

-0.2 -0.2

0.0 0.0

-1.5

-1.0

-0.5

0.0

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

-1.0
-0.5 -0.5

0.0 0.0
0.5 0.5

-1.5

-1.0

-0.5

0.0

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

-1.0
-0.5 -0.5

0.0 0.0
0.5 0.5

-1.5

-1.0

-0.5

0.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-1.0 -1.0

-0.5 -0.5

0.0 0.0

-1.5

-1.0

-0.5

0.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-1.0 -1.0

-0.5 -0.5

0.0 0.0

Tableau IV-9 : Indices de sensibilité des sources diffuses de NP1EO et NP1EC (juillet 2011) sur les sorties du modèle ProSe

()
%50

1

1 ±=
ECNPDiffus

ECNPDiffusd

()
%50

1

1 ±=
EONPDiffus

EONPDiffusd

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.5

0.0 0.0
0.5 0.5

1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.5

0.0 0.0
0.5 0.5

1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.5

0.0 0.0

0.5 0.5
1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

-0.5

0.0 0.0

0.5 0.5
1.0 1.0

182

4.2.2 Cas de la campagne de septembre

a) Sensibilité liée aux concentrations des données d’entrée

Les indices de sensibilité du modèle aux concentrations des sources sont indiqués dans
le Tableau IV-10. Les IS indiquent que les sorties du modèle de septembre sont relativement
sensibles aux conditions amont de la Seine pour les trois composés (IS ≈ 0,5). Au contraire,
les IS de l’Oise montrent que cette source n’a que peu d’impact sur les sorties du modèle (IS
< 0,2). Dans le cas de Seine Aval, seul l’IS de la concentration en NP1EC présente une
influence moyenne (IS ≈ 0,5) tandis que pour le 4-NP et le NP1EO les IS ne dépassent pas 0,2
supposant un faible impact des variations des concentrations du rejet de la STEP Seine Aval.
De manière générale, le modèle de septembre présente une sensibilité nettement plus
importante aux concentrations des sources que le modèle de juillet.

b) Sensibilité liée aux constantes de biodégradation

Pour les constantes de biodégradation, les IS sont représentés dans le Tableau IV-11.
Pour les mêmes raisons que la simulation de juillet, les indices de sensibilité des constantes de
biodégradation sont négatifs. Dans le cas des constantes K1 et K1’, les indices de sensibilité
calculés pour le NP1EO montrent que les concentrations à Conflans (IS = -0,38), Poissy
(IS = -0,58) et Triel (IS = -0,69) sont sensibles à la biodégradation du composé. De plus, les
variations des constantes K1 et K1’ ont un impact non négligeable sur les concentrations du
NP1EC (ISPoissy = 0,1 ; ISTriel = 0,28). Cette sensibilité provient probablement du fait que le
NP1EO se dégrade 3 fois plus vite que le NP1EC dans le modèle de septembre. Pour K2,
l’étude de sensibilité révèle une influence négative faible sur les concentrations en NP1EC (IS
compris entre -0,1 et -0,2) et une influence très faible sur le 4-NP (IS ≈ 0,07). Enfin, seules les
concentrations de 4-NP sont faiblement sensibles aux variations de K3 (IS compris entre -0,1
et -0,2).

c) Sensibilité liés aux sources diffuses

Au même titre que les indices de sensibilité des constantes de biodégradation, ceux des
sources diffuses diminuent fortement entre juillet et septembre. Les concentrations de NP1EC
dans la Seine semblent peu sensibles (IS ≈ 0,15) aux sources diffuses tandis que les
concentrations de 4-NP n’y sont plus sensibles. L’influence des sources diffuses de NP1EO
n’est visible que sur les concentrations du NP1EO avec des IS allant de 0,06 à Conflans-St-
Honorine à 0,4 à Triel.

Pour la campagne de septembre 2011, la sensibilité du modèle par rapport au transport

des composés est plus importante que celle de juillet (IS ≈ 0,5) tandis que la sensibilité du
modèle à la biodégradation est plus faible (IS ≈ -0.2). Il apparaît que les sensibilités du
modèle par rapport au transport et à la biodégradation sont, en valeurs absolues, proches. Ceci
implique pour la campagne de septembre que le modèle réagit de façon équivalente aux
processus de transport et à la biodégradation. Toutefois, la sensibilité globale du modèle
semble moins forte en septembre qu’en juillet car aucun indice ne dépasse 1 ou -1 signifiant
qu’aucun paramètre n’a un impact majeur sur les résultats obtenus.

183

Tableau IV-10 : Indices de sensibilité des concentrations de 4-NP, NP1EO et NP1EC de la Seine, l’Oise et Seine Aval (septembre 2011) sur les sorties de ProSe

[]

[] %10
4

4 ±=
−
−
NP

NPd

[]
[] %5

1

1 ±=
ECNP

ECNPd

[]
[] %20

1

1 ±=
EONP

EONPd

Seine
Maisons-Laffitte

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5
1.01.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5
1.01.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5
1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5
1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.5 0.5
1.01.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.5 0.5
1.01.0

Oise

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

Seine Aval

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5 0.5

1.0 1.0

-1.0

-0.5

0.0

0.5

1.0
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5
0.0 0.0

0.50.5 0.5

1.0 1.0

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

184

Tableau IV-11 : Indices de sensibilité des constantes de dégradation de septembre 2011 sur les sorties du modèle ProSe

%10
1

1 ±=
K

Kd
 %40

2

2 ±=
K

Kd
 %40

3

3 ±=
K

Kd

-1.0

-0.5

0.0

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5

0.0 0.0

0.50.5

-1.0

-0.5

0.0

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.5

0.0 0.0

0.50.5

-0.3

-0.2

-0.1

0.0

0.1

0.2

0.3
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.1
-0.2

-0.1
0.0 0.0

0.10.1
0.20.2

0.3 0.3

-0.3

-0.2

-0.1

0.0

0.1

0.2

0.3
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.1
-0.2

-0.1
0.0 0.0

0.10.1
0.20.2

0.3 0.3

-0.3

-0.2

-0.1

0.0

0.1

0.2

0.3
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.1
-0.2

-0.1
0.0 0.0

0.10.1
0.20.2

0.3 0.3

-0.3

-0.2

-0.1

0.0

0.1

0.2

0.3
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.1
-0.2

-0.1
0.0 0.0

0.10.1
0.20.2

0.3 0.3

Tableau IV-12 : Indices de sensibilité des sources diffuses de NP1EO et NP1EC (septembre 2011) sur les sorties du modèle ProSe

()
%50

1

1 ±=
ECNPDiffus

ECNPDiffusd

()
%50

1

1 ±=
EONPDiffus

EONPDiffusd

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

-0.3
-0.1 -0.1

0.1 0.1
0.30.3

0.5 0.5

-0.5

-0.3

-0.1

0.1

0.3

0.5
4-NP

NP1ECNP1EO

Conflans

Poissy

Triel

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 185

4.3 Simulation de l’année 2010, année de référence
Afin de vérifier l’efficacité du modèle ProSe pour simuler le comportement des 4-NP,

NP1EC et NP1EO sur une année, nous avons décidé de tester les résultats obtenus pour le
modèle entre Maisons-Laffitte et Meulan pour 2010. Cette année a été sélectionnée puisque
des campagnes mensuelles sur la Seine à Bougival et Meulan ainsi que sur l’Oise y ont été
menées. Grâce aux données disponibles sur Bougival et l’Oise nous pouvons simuler des
chroniques annuelles de concentrations pour paramétrer les données d’entrée du modèle
tandis que les mesures à Meulan nous permettrons de valider l’utilisation du modèle ProSe sur
un an.

4.3.1 Evaluation de la performance du modèle

Pour déterminer l’aptitude d’un modèle hydrologique à simuler correctement les
variations saisonnières inhérentes aux cours d’eau, (Nash et Sutcliffe 1970) ont mis au point
un critère appelé critère de Nash-Sutcliffe. Dans notre cas, ce critère servira à déterminer
l’efficacité du modèle à prédire les concentrations de 4-NP, NP1EC, et NP1EO dans la Seine
et l’Oise pour l’année 2010. Ce critère exprime la différence relative entre l’erreur de la
simulation testée et l’erreur d’une simulation de référence, définie par la moyenne des
concentrations mesurées. Le critère de Nash-Sutcliffe (NS) se détermine à partir de l’Equation
16.

()
() 














∑ −

∑ −
−=

°°

°°

2

2

1
MoyMes

SimMes

CC

CC
NS Equation 16

Où C°

Mes est la concentration mesurée à une date donnée, C°
Sim est la concentration

simulée à la même date et C°
Moy est la moyenne des concentrations mesurées en 2010. Ce

critère sera appliqué pour évaluer la performance du modèle. Si NS est compris entre 0,7 et 1
alors que le modèle est très performant pour prédire les concentrations et leur cycle annuel. Si
NS est compris entre 0,4 et 0,7, le modèle est plus performant pour prédire les concentrations
annuelles que l’utilisation d’une valeur moyenne. Si NS est proche de zéro, alors le modèle
utilisé n’est pas plus efficace qu’une valeur moyenne. Enfin, si NS est négatif, le modèle
utilisé est moins performant qu’une moyenne annuelle pour prédire les concentrations
mesurées.

4.3.2 Reconstruction des données d’entrée

Pour pouvoir alimenter le modèle ProSe, dans le but de simuler l’année 2010, les
chroniques journalières de débits de la Seine à Paris et de l’Oise à Creil ont été obtenues sur le
site de la banque hydro (http://www.hydro.eaufrance.fr/ ; Paris : station n° H5920010 ; Oise :
station n° H7611010).

Pour simuler les chroniques annuelles de concentrations de 4-NP, NP1EC et NP1EO,
pour la Seine et l’Oise en 2010, nous avons déterminé les relations qui existent entre débits et
concentrations des composés considérés (cf. : Chapitre III : § 7.4). Dans les cas du NP1EC et
du NP1EO dans la Seine et l’Oise, une relation inverse entre la concentration et le débit nous a
permis d’estimer une chronique annuelle de concentrations. Pour le 4-NP, aucune corrélation
entre concentration et débit n’a pu être mise en évidence sur la Seine et l’Oise. Sans relation
entre la concentration et le débit, il a été décidé de réaliser pour la Seine une interpolation
linéaire passant par les points mesurés tandis que pour l’Oise une relation linéaire entre débit
et flux a été utilisée.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 186

4-NP

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

0

40

80

120

160

200

240

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EO

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Données reconstruites 2010

Mesures Seine 2010

Figure IV-14 : Données et simulation 2010 de la Seine à Bougival

Les chroniques de concentrations de 4-NP, NP1EC et NP1EO simulées à Bougival

ainsi que les valeurs mesurées en 2010 sont visibles sur la Figure IV-14. Les relations
concentration et débit pour le NP1EC et NP1EO permettent de déterminer de façon
convenable les concentrations mesurées dans la Seine en 2010. Seul un point pour le NP1EO
sort de la simulation ; la forte concentration retrouvée à ce point pourrait provenir d’un apport
ponctuel non maitrisé survenu avant le prélèvement. Les calculs réalisés pour déterminer la
concentration du NP1EC et du NP1EO étant essentiellement basés sur des données de temps
sec, nous sommes en mesure de représenter un cycle annuel des concentrations, mais dans
l’incapacité de prendre en compte les sources ponctuelles (temps de pluie, déversement
industriel accidentel).

Les critères de Nash-Sutcliffe du NP1EC (NS = 0,83) et du NP1EO (NS = 0,69),
calculés sur l’année 2010, montrent que les rapports entre concentrations et débits sont très
performants pour exprimer le cycle annuel des concentrations par rapport à l’utilisation d’une
simulation moyenne (Tableau IV-13). Dans le cas du 4-NP, NS vaut 1 en raison de
l’interpolation linéaire qui passe par l’ensemble des points mesurés. Nous garderons donc ces
simulations pour exprimer les concentrations annuelles de temps sec dans la Seine à Maisons-
Laffitte. De la même façon que pour la Seine, les concentrations sur l’Oise ont été estimées à
partir des valeurs mensuelles mesurées en 2010. Les relations existant entre concentrations et
débits, pour le NP1EC, nous ont permis d’estimer une chronique annuelle pour l’Oise. Les
concentrations mesurées et simulées pour l’Oise à la confluence avec la Seine sont indiquées
sur la Figure IV-15.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 187

4-NP

0

40

80

120

160

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

0

40

80

120

160

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EO

0

40

80

120

160

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Données reconstruites 2010

Mesures Oise 2010

Figure IV-15 : Données et simulation 2010 de l’Oise à la confluence

Les concentrations annuelles de NP1EO et 4-NP mesurées sur l’Oise ne présentent

aucun cycle annuel prononcé contrairement au NP1EC. Comme sur la Seine, une
concentration en NP1EO apparaît nettement supérieure à celle mesurée en moyenne révélant
l’existence de sources ponctuelles. Le calcul du NS montre que la simulation du NP1EC est
très performante avec un NS de 0,78 (Tableau IV-13). Les NS du 4-NP et le NP1EO,
respectivement de 0,03 et -0,09, indiquent que la reconstruction n’est pas plus efficace qu’une
valeur moyenne. Dans le cas du NP1EO si la valeur maximale est retirée, le NS devient 0,61
signifiant que la simulation des concentrations est plus performante.

Les données disponibles sur le rejet de la STEP Seine Aval ont été obtenues en 2011.
Considérant qu’entre 2010 et 2011 aucune modification technologique n’a été apportée à la
station, les valeurs mesurées en 2011 peuvent être considérées comme similaires à celles de
2010. Bien que les concentrations mesurées dans le rejet de Seine Aval varient entre chaque
campagne, aucune relation expliquant la variabilité annuelle n’a pu être déterminée. En
conséquence, les concentrations mensuelles dissoutes de 4-NP, NP1EC et NP1EO seront
moyennées et considérées comme constantes au cours de l’année (4-NP : 198 ng.L-1, NP1EC :
842 ng.L-1 et NP1EO : 267 ng.L-1). Le débit de la STEP est considéré comme constant et
calculé sur la base du volume annuel total déversé sur l’année 2010 (19,3 m3.s-1).

4.3.3 Simulation des chroniques de concentrations 2010 à Meulan

A partir des simulations sur les données d’entrée, nous avons utilisé le modèle ProSe
pour simuler une chronique de concentrations sur l’année 2010 à Meulan (PK : 750,1 km).
Les chroniques ainsi simulées pourront être comparées aux concentrations mensuelles
mesurées en 2010 au même point. Les constantes de biodégradation calées en juillet et
septembre ont été successivement testées. Les résultats sont présentés Figure IV-16.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 188

 Constantes juillet Constantes septembre

4-NP

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

4-NP

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

0

40

80

120

160

200

240

280

320

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EC

0

40

80

120

160

200

240

280

320

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EO

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

NP1EO

0

40

80

120

160

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Simulation Prose 2010 Mesures Meulan 2010
Figure IV-16 : Chroniques 2010 à Meulan simulées par ProSe comparées aux mesures

La simulation des concentrations de l’année 2010 à Meulan en utilisant les paramètres

de juillet sous-estime fortement les concentrations mesurées et le cycle annuel des
concentrations du NP1EC n’est pas retranscrit par le modèle. Ces résultats montrent que les
paramètres de juillet sont inappropriés pour expliquer le devenir du 4-NP, du NP1EC et du
NP1EO dans la Seine durant une année. Si les paramètres de juillet permettent d’expliquer
correctement le fonctionnement de la Seine dans son fonctionnement lors d’un bloom algal,
ces paramètres ne peuvent être utilisés pour simuler une année complète.

Tableau IV-13 : Critères de Nash-Sutcliffe (NS) pour la simulation de l’année 2010

Points Type simulation 4-NP NP1EC NP1EO

Bougival Reconstruction 1 0,83 0,69

Oise Reconstruction 0,03 0,78 -0,09

Meulan Simulation ProSe (juillet) -0,25 -1,64 -0,44

Meulan Simulation ProSe (septembre) 0,55 0,44 0,61

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 189

Les résultats de simulation de l’année 2010 en utilisant les paramètres de la campagne
de septembre montrent une estimation satisfaisante des concentrations mensuelles mesurées à
Meulan en 2010 (Figure IV-16).

Dans le cas du NP1EC, le modèle simule convenablement les concentrations au
printemps et en automne-hiver, mais sous-estime les maximas estivaux. Cette sous-estimation
provient probablement du fait que nous ne puissions considérer la variabilité du rejet de Seine
Aval à partir des données disponibles. En effet, le NP1EC est le produit nonylphénolique le
plus concentré dans les rejets de STEP et nous avons constaté que la STEP de Seine Aval a un
impact fort (surtout en été durant la saison d’étiage) sur les concentrations de NP1EC
mesurées en Seine en aval du rejet (cf. : Chapitre II : § 7.2.2).

Pour le 4-NP, les concentrations sont bien simulées pour l’année 2010, seules deux
valeurs (février et septembre 2010) semblent ne pas être simulées correctement. De plus, le
cycle annuel visible sur les mesures (bien que plus faible que pour le NP1EC) est
correctement retranscrit par le modèle.

Dans le cas du NP1EO le modèle sous-estime les concentrations mesurées en 2010.
Comme pour les données d’entrée, deux valeurs importantes sont visibles en
février (85 ng.L-1) et avril (143 ng.L-1) et mal simulées. La forte concentration de février peut
être rapprochée de sources de temps de pluie (environ 9 mm de pluie sont tombés sur l’IDF
durant les 72h précédant la campagne) tandis que la forte concentration en avril est
concordante avec celle de l’Oise mais non expliquée avec les données actuelles. Comme pour
le NP1EC, le modèle ne permet pas de simuler les valeurs maximales d’été, probablement en
raison du rejet de Seine Aval considéré constant ou de la constante de biodégradation calculée
en septembre 2011 (0,3 j-1) qui peut surestimer la réelle biodégradation sur l’année.

Les critères de Nash-Sutcliffe (NS) calculés pour le modèle ProSe calibré avec les
paramètres de septembre, sont de 0,55 pour le 4-NP, 0,44 pour le NP1EC et-0,52 pour le
NP1EO si les valeurs de février et avril sont conservées, et 0,61 sans (Tableau IV-13). Dans le
cas du NP1EO, le critère négatif retrouvé en conservant les valeurs maximales souligne la
difficulté pour calibrer et comprendre le devenir de ce composé dans la Seine. Pour le 4-NP et
le NP1EC, les NS, compris entre 0,4 et 0,6, montrent que les paramètres de la campagne de
septembre permettent d’exprimer convenablement le cycle des concentrations retrouvé à
Meulan. Toutefois, les critères inférieurs à 0,7 montrent que le modèle possède encore des
limites dans l’explication des variations annuelles de concentrations à Meulan.

En conclusion, les données d’entrée du modèle ProSe ont pu être générées par

simulation sur un an grâce aux relations existantes entre concentration (ou flux) des composés
et débit de la Seine ou de l’Oise. Les critères de Nash-Sutcliffe, globalement proches ou
supérieurs à 0,7 pour les simulations d’entrée, montrent que les ces dernières sont très
performantes. En utilisant ces données d’entrée et les constantes de biodégradation estimées
sur la base des mesures, nous avons mis en évidence que les paramètres de biodégradation
calibrés en juillet sont inappropriés pour simuler l’année 2010 contrairement aux paramètres
calibrés en septembre. Toutefois, les critères de Nash-Sutcliffe inférieurs à 0,7 montrent que
le modèle ProSe, calibré avec les paramètres de septembre, peut progresser.

Le premier point limitant du modèle est le rejet de Seine Aval. Actuellement, les
données disponibles sur le rejet de cette station ne nous permettent pas d’en déduire une
variabilité annuelle et limitent donc la compréhension du cycle de concentration en aval
(Meulan). Deuxièmement, la simulation pour l’année 2010 ne tient pas compte des sources de
temps de pluie ou d’apports ponctuels non considérés (déversements industriels accidentels,
trafic fluvial et autres) entre Maisons-Laffitte et Meulan. Ce point pourrait expliquer le biais
du modèle par rapport à certaines valeurs maximales mesurées en Seine. Enfin, pour simuler
une année complète, nous considérons que les constantes de biodégradation et les sources

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 190

diffuses sont constantes en hiver et en été. Or, Jonkers et al. (2005) ont observé que les
constantes de biodégradation évoluent entre été et hiver. De plus, les fortes différences entre
les paramètres obtenus en juillet et septembre montrent que la biodégradation des composés
nonylphénoliques évolue selon les conditions de la Seine. Cette évolution peut ne pas être
négligeable et la prendre en compte pourrait améliorer la simulation annuelle. Pour résoudre
ce dernier point, une troisième campagne qui pourrait être menée en hiver pour évaluer les
constantes de biodégradation en saison froide et donc affiner le modèle.

4.4 Scénarios prospectifs
Malgré les limites énoncées, le modèle ProSe calé avec les paramètres optimaux, est

globalement performant pour prédire les chroniques annuelles de concentrations retrouvées à
Meulan à partir des données d’entrée (Seine, Oise et Seine Aval). Nous utiliserons le modèle
ProSe pour prédire les chroniques annuelles de concentrations en 4-NP et NP1EC à Meulan
aux horizons 2050 et 2100. Pour estimer ces chroniques, trois évolutions majeures ont été
considérées sur le bassin de la Seine. La première évolution considérée concerne le débit de la
Seine à Paris et de l’Oise à Creil suite au changement climatique. La seconde évolution est
l’augmentation de la population de l’agglomération parisienne d’ici à 2050 et 2100. Enfin, la
dernière évolution prise en compte est la modernisation de la STEP Seine Aval qui est déjà en
cours.

4.4.1 Présentation des scénarios

a) Changement climatique

La première évolution prise en compte dans nos scénarios est l’évolution du débit de la
Seine et de l’Oise aux horizons 2050 et 2100 provoquée par le changement climatique. Dans
le cas du bassin de la Seine, le projet RExHySS, mené dans le cadre du PIREN-Seine,
s’intéresse aux scénarios de changement climatique et à leur impact sur la ressource en eau
dans la Seine (Ducharne et al. 2009). Dans ce projet, 21 scénarios de changement climatique
ont été comparés pour déterminer les anomalies prédites en précipitation, évapotranspiration
et température aux horizons 2050 et 2100 (Hachour et al. 2009). Les anomalies générées par
les modèles météorologiques sont déterminées en comparant les valeurs moyennes mesurées
entre 1970 et 2000 aux valeurs moyennes générées par les modèles aux horizons 2050 et
2100. Parmi les 21 modèles étudiés, deux, considérés comme extrêmes et antagoniste, le
modèle RT_ARP_CONT_A1B (ARP) et le modèle MPI_ECHAM5_A1B (MPI), ont été
retenus. Les anomalies générées par ces modèles climatiques sur les précipitations (précip.),
l’évapotranspiration (ETP) et la température (T°) aux horizons 2050 et 2100 sont présentées
dans le Tableau IV-14

Tableau IV-14 : Anomalies climatiques générées par les scénarios ARP et MPI

2050 2100

Anomalie (%) Anomalie (%) Scénarios

Précip. ETP T° Précip. ETP T°

ARP_CONT_A1B - 13,7 + 18,2 + 2,1 - 21,8 + 16,4 + 3,1

MPI_ECHAM5_A1B + 0,1 + 13,1 + 2,4 - 6,9 + 25,7 + 3,4

A l’horizon 2050, la majeure partie des modèles prédisent une diminution des

précipitations moyennes. C’est le cas du modèle ARP qui prévoit la diminution la plus
importante des précipitations (-13,7 %) par rapport à celles d’aujourd’hui. Au contraire, le
modèle MPI est le seul à prédire une stabilité des précipitations moyennes d’ici à 2050
(+0,1 %). Pour l’évapotranspiration et la température moyenne tous les scénarios convergent

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 191

sur une augmentation de ces deux paramètres d’ici à 2050. A l’horizon 2100, une tendance
similaire est observée entre les deux scénarios.

En définitive, les anomalies météorologique prédites par les modèles ARP et MPI ont
permis au projet RExHySS de simuler des chroniques de débit moyen mensuel de la Seine à
Paris et de l’Oise à Creil à l’horizon 2050 (2048 - 2058) et pour l’horizon 2100 (2088 - 2098).
Ces chroniques de débits moyens mensuels nous ont permis de déterminer l’anomalie de débit
prédite pour chaque mois aux horizons 2050 et 2100 Dans un premier temps, des anomalies
préliminaires ont été calculées par différence entre les débits moyens mensuels prédits aux
horizons 2050 et 2100 et les débits moyens mensuels de référence mesurés entre 1990 et
2000. Ces anomalies préliminaires ont, ensuite, été corrigées par rapport aux anomalies que
les modèles ARP et MPI génèrent en simulant la décennie 1990 - 2000. Les anomalies
corrigées permettent de s’affranchir des erreurs des modèles sur les débits actuels et, ainsi,
d’exprimer les différences réelles que prédisent les modèles ARP et MPI aux horizons 2050 et
2100. Ces anomalies (exprimées en %) sont indiquées dans le Tableau IV-15.

Tableau IV-15 : Anomalies (%) de débit de la Seine et l’Oise aux horizons 2050 et 2100 selon les scénarios

ARP et MPI.
Seine Oise

Référence ARP MPI référence ARP MPI

1990
2000

2050 2100 2050 2100
1990
2000

2050 2100 2050 2100

Débit
(m3.s-1)

Anomalie
(%)

Anomalie
(%)

Anomalie
(%)

Anomalie
(%)

Débit
(m3.s-1)

Anomalie
(%)

Anomalie
(%)

Anomalie
(%)

Anomalie
(%)

Janvier 515 - 5,0 - 6,7 - 33,4 - 44,1 179 - 17,4 -4,7 - 14,0 - 27,0

Février 487 + 9,8 + 28,9 - 20,7 - 22,0 175 + 3,7 + 29,2 + 11,6 - 6,9

Mars 433 + 29, 8 - 4,1 + 3,7 + 9,5 154 + 13,7 - 1,5 + 2,5 + 3,3

Avril 338 - 17,1 - 27,7 + 43,5 + 11,5 127 - 25,2 - 37,0 + 14,6 - 4,7

Mai 239 - 64,7 - 64,7 + 16,8 - 33,6 88 - 43,2 - 52,9 - 4,4 - 29,5

Juin 153 - 52,8 - 60,1 - 14,9 - 29,2 64 - 36,7 - 48,0 + 0,3 - 28,2

Juillet 144 - 24,3 - 42,2 + 7,8 - 27,5 51 - 29,1 - 38,4 + 6,1 - 25,4

Août 126 - 36,7 - 50,3 + 5,2 - 32,6 39 - 52,8 - 56,6 - 12,2 - 37,6

Septembre 146 - 40,8 - 41,7 - 15,4 - 36,3 41 - 39,6 - 39,5 - 15,4 - 34,2

Octobre 211 - 37,3 - 45,8 - 21,6 - 62,2 50 - 33,4 - 42,8 - 41,7 - 59,4

Novembre 314 - 29,6 - 39,3 - 20,5 - 61,7 81 - 30,6 - 31,9 - 22,4 - 49,3

Décembre 439 - 21,9 - 30,0 21,8 - 12,0 148 - 31,0 - 35,0 + 7,2 - 19,0

Les anomalies calculées révèlent que le modèle ARP estime aux horizons 2050 et

2100 les plus fortes baisses de débit par rapport à aujourd’hui. Les données du Tableau IV-15
montrent également que les débits moyens mensuels du printemps (février, mars, avril) ont
tendance à augmenter par rapport à ceux d’aujourd’hui (de +3 % à +30 %). Au contraire, les
débits de l’automne sont ceux qui subissent les plus fortes diminutions en 2050 et 2100
(de -40 % à -60%). Ces résultats sont annoncés dans les conclusions du rapport du projet
RExHySS qui prédit, qu’en 2050 et 2100, les périodes de hautes eaux se décaleraient de
janvier à mars, tandis que les étiages estivaux se poursuivraient jusqu’en automne (octobre)
(Ducharne et al. 2009).

A partir des anomalies mensuelles générées par les modèles ARP et MPI, nous avons
pu déterminer une chronique d’anomalies journalières de débits aux horizons 2050 et 2100
par interpolation linéaire entre deux mois. Ensuite, en pondérant une chronique journalière de
référence (moyenne entre 1990 et 2000) par les anomalies calculées, nous avons pu
déterminer des chroniques journalières de débits aux horizons 2050 et 2100. Les chroniques
de débit de la Seine à Paris en 2050 pour les scénarios ARP et MPI sont représentées sur la
Figure IV-17 et comparées à la chronique 2010.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 192

0

200

400

600

800

1000

1200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

D
éb

it
(m

3 .s
-1

)

Ref_2010
ARP_2050
MPI_2050

Figure IV-17 : Chroniques annuelles de débits simulés à l’horizon 2050 de la Seine à Paris

La chronique de débit de l’année 2010 est particulière en comparaison à la décennie

1990 - 2000 avec une période de hautes eaux allant jusqu’en avril et un étiage estival long.
Toutefois, la caractéristique la plus marquante de l’année 2010 est la crue importante du mois
de décembre où les débits dépassent 1 000 m3.s-1 à Paris. Les chroniques de débit de la Seine
à Paris à l’horizon 2100 et de l’Oise à Creil aux horizons 2050 et 2100 sont visibles en annexe
(Annexe 2 ; Annexe 3 ; Annexe 4).

Parallèlement à une évolution des débits, une évolution de la température de l’eau est
vraisemblable. Elle n’a pas été considérée dans les scénarios malgré les conséquences
probables sur les cinétiques de biodégradation.

b) Evolution de la population francilienne

La seconde évolution considérée dans les scénarios est l’évolution de la population de
l’agglomération parisienne aux horizons 2050 et 2100.

Une étude du Conseil Economique, Social et Environnemental Régional
d’Île-de-France (CESER 2010) s’appuyant sur les travaux de l’Institut National de la
Statistique et des Etudes Economiques (INSEE) estime le nombre d’habitants de
l’agglomération parisienne en 2050 entre 11,5 millions d’habitants (hypothèse basse) et 14,8
millions d’habitants (hypothèse haute) (Rapport INSEE 2010). Un scénario médian prévoit
que la population francilienne atteindrait 13,1 millions d’habitants d’ici à 2050. Les variations
dans les scénarios d’évolution démographique sont essentiellement dues aux incertitudes
concernant la fécondité, la mortalité et l’immigration d’ici à 2050. Ainsi selon les scénarios,
la population de l’agglomération parisienne pourrait, d’ici à 2050, ne pas s’accroître
(hypothèse basse) ou croître de 27,6 % (hypothèse haute) par rapport à la population recensée
en 2009. Dans le cas du scénario médian, la croissance de population par rapport au
recensement de 2009 serait de 11,7 % en 2050.

A l’heure actuelle aucune étude ne fait de prévision de croissance de la population
francilienne à l’horizon 2100 car trop de paramètres devraient être pris en compte. L’étude
donnant une estimation de la population francilienne la plus prospective s’arrête en 2050
(CESER 2010). Par conséquent, l’évolution de la population en 2100 a été estimée par
extrapolation en fonction des scénarios déjà existants pour l’horizon 2050 et des prévisions
d’évolution de la population pour 2020, 2030 et 2040 selon le modèle démographique
« Omphale 2010 ». Ainsi, selon une hypothèse basse, la population francilienne pourrait être
de 11,6 millions d’habitants en 2100, tandis que l’hypothèse haute prédit une population de
18,3 millions d’habitants. Le scénario médian, basé sur les scénarios centraux de l’INSEE

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 193

prédit que la population francilienne serait de 14,7 millions d’habitant en 2100 soit une
augmentation de 26 % par rapport à 2009.

Afin d’éviter la multiplication des simulations pour les années 2050 et 2100, seuls les
scénarios médians (+11,7 % en 2050 et + 26 % en 2100) seront conservés par la suite.

c) Impact de la population sur le volume d’eau usée traitée

En supposant que le volume d’eaux usées généré par habitant ne diminue pas aux
horizons 2050 et 2100, une augmentation de 11,7 % de la population francilienne entraînerait
une augmentation de 11,7 % du volume d’eau usée. Les augmentations de volume aux
horizons 2050 et 2100 (respectivement 11,7 % et 26 %) seront réparties sur les différentes
STEP du SIAAP en fonction de la proportion d’eau qu’elles traitent actuellement. Au final,
les volumes estimés d’eau usée que chaque STEP du SIAAP traiterait en 2050 et 2100 sont
indiqués dans le Tableau IV-16.

Tableau IV-16 : Volumes prévisionnels traités par les STEP du SIAAP en 2050 et 2100

Débit moyen journalier (m3.s-1)

SAM MAV SEC SAV SEG Total

2000 - 2010 4,5 0,4 2,6 19,3 0,6 27,4

2050 5,2 0,5 3,0 22,6 0,7 32,1

2100 5,7 0,5 3,2 24,3 0,8 34,5

Les estimations montrent que l’évolution du volume traité quotidiennement

engendrerait essentiellement une augmentation du volume traité à Seine Aval. Pour les STEP
situées avant le point amont de notre simulation, Seine Amont, Seine Centre et Marne Aval,
les évolutions de débit entre aujourd’hui et 2100 sont respectivement de 1,2 m3.s-1, 0,1 m3.s-1
et 0,7 m3.s-1, augmentations faibles comparées au débit de la Seine à Paris (débit minimal :
70 m3.s-1). Nous ferons donc l’hypothèse que l’augmentation du débit rejeté par ces STEP ne
devrait pas avoir d’impact majeur sur le site amont (Bougival), et les relations entre débits et
concentrations qui existent aujourd’hui seront conservées. Au contraire, le Tableau IV-16
révèle que les volumes rejetés à Seine Aval augmenteraient fortement d’ici à 2100. Pour
pouvoir gérer le surplus de population, la station passerait de 19,3 m3.s-1 d’eau traitée
aujourd’hui, à 22,6 m3.s-1 en 2050 et 24,3 m3.s-1 en 2100. Ces volumes seront pris en compte
dans les scénarios aux horizons 2050 et 2100.

d) Optimisation de la STEP Seine Aval

La dernière évolution considérée dans ces scénarios prospectifs est l’optimisation du
traitement des eaux usées de la STEP de Seine Aval.

Dans le premier scénario, considéré comme scénario de référence, nous supposons que
la station de Seine Aval n’aurait subi aucune amélioration de son traitement aux horizons
2050 et 2100. Par conséquent, les concentrations utilisées pour 2050 et 2100 sont les
médianes observées en 2011.

Pour le second scénario, nous considérons que les quatre files de Seine Aval seront
modernisées et présenteront des performances équivalentes à celles de Seine Centre. Ainsi, les
valeurs de concentrations attribuées au rejet de Seine Aval dans ce scénario, seront les
médianes retrouvées en 2011 à Seine Centre (la station la plus performante actuellement), soit
85 ng.L-1 pour le 4-NP, 214 ng.L-1 pour le NP1EC, et 74 ng.L-1 pour le NP1EO.

Ces deux scénarios nous permettrons d’évaluer l’impact de l’optimisation de la station
de Seine Aval sur les concentrations simulées à Meulan aux horizons 2050 et 2100 par le
modèle ProSe.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 194

En conclusion, quatre simulations ont été réalisée pour l’année 2050 et quatre pour
l’année 2100 en combinant deux scénarios météorologiques, un scénario d’évolution
démographique et deux scénarios sur le rejet de Seine Aval. Les noms et les caractéristiques
des huit scénarios construits sont rassemblés dans le Tableau IV-17.

Tableau IV-17 : Noms et caractéristiques des scénarios exploités

Années Noms Scénarios climatiques Seine Aval Croissance Population

2050 ARP_ref_2050 RT_ARP_CONT_A1B non optimisée + 11,7 %

2050 ARP_op_2050 RT_ARP_CONT_A1B optimisée + 11,7 %

2050 MPI_ref_2050 MPI_ECHAM5_A1B non optimisée + 11,7 %

2050 MPI_opt_2050 MPI_ECHAM5_A1B optimisée + 11,7 %

2100 ARP_ref_2100 RT_ARP_CONT_A1B non optimisée + 26 %

2100 ARP_op_2100 RT_ARP_CONT_A1B optimisée + 26 %

2100 MPI_ref_2100 MPI_ECHAM5_A1B non optimisée + 26 %

2100 MPI_opt_2100 MPI_ECHAM5_A1B optimisée + 26 %

4.4.2 Exploitation des scénarios

a) 2050

Les chroniques de concentrations de 4-NP et NP1EC, simulées selon les quatre
scénarios établis pour 2050, sont exposées dans la Figure IV-18. Ces chroniques de
concentrations sont comparées aux chroniques de référence de 2010.

Dans le cas du scénario de référence pour Seine Aval, les résultats de la Figure IV-18
révèlent, pour le scénario climatique ARP, que les concentrations de NP1EC sont plus
importantes que celles simulées en 2010 en mai et juin (entre 160 ng.L-1 et 220 ng.L-1) et
entre août et octobre (médiane : 248 ng.L-1). Pour le scénario MPI, les concentrations
simulées de NP1EC sont du même ordre de grandeur qu’en 2010, seules les valeurs
maximales sont décalées de juillet - août en 2010 vers septembre - octobre en 2050. Les ratios
entre les concentrations de NP1EC en 2050 et 2010 sont reportés sur la Figure IV-19. Pour le
scénario ARP, les ratios calculés montrent qu’entre les mois d’avril et de décembre les
concentrations de NP1EC simulées en 2050 sont en moyenne 1,5 fois plus importantes que
celles de 2010 (avec un maximum à 2,7). Pour le scénario MPI, les ratios calculés jusqu’au
mois d’août sont globalement proches ou inférieurs à 1 (moyenne 0,8) tandis qu’à partir du
mois d’août (jusqu’en décembre) les ratios augmentent au-delà de 1 mais restent inférieurs à
ceux du scénario ARP (moyenne 1,3). Finalement dans le cas du NP1EC, les concentrations
retrouvées à Meulan pourraient évoluer fortement (1,5 fois) dans le cas du scénario climatique
ARP, le plus extrême, ou pourraient ne subir que peu d’évolution dans le cas du scénario
climatique MPI.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 195

Scénarios Référence Scénarios SAV Optimisée

4-NP

0

20

40

60

80

100

120

140

160

180

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_ref_2050
MPI_ref_2050

4-NP

0

20

40

60

80

100

120

140

160

180

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_opt_2050
MPI_opt_2050

NP1EC

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_ref_2050
MPI_ref_2050

NP1EC

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_opt_2050
MPI_opt_2050

Figure IV-18 : Chroniques annuelles des concentrations de NP1EC et 4-NP à Meulan à l’horizon 2050

Pour le 4-NP, les évolutions de concentrations à Meulan, simulées selon le scénario

ARP, sont moins marquées que pour le NP1EC et ne sont visibles qu’entre les mois de juillet
et octobre. Les ratios des concentrations calculés entre 2050 et 2010 sont indiqués en
Annexe 5 et montrent qu’entre août et octobre, selon le scénario ARP, la concentration de
4-NP est 1,2 fois plus importante qu’en 2010. Pour le reste de l’année les ratios sont très
proches de 1, voire inférieurs, révélant que seule la période d’étiage pourrait avoir un impact
sur les concentrations retrouvées à Meulan. Dans le cas du scénario MPI, moins extrême que
le scénario ARP, les concentrations retrouvées à Meulan sont identiques à celles estimées
pour 2010. Les ratios pour ce scénario sont inférieurs à 1 entre les mois d’avril et août. En
définitive, les changements climatiques prévus par les scénarios ARP et MPI n’engendreraient
que peu de variations pour les concentrations de 4-NP par rapport à l’année de référence. De
plus, les concentrations annuelles de 4-NP en 2050, selon le scénario MPI (moyenne :
95 ng.L-1) et ARP (105 ng.L-1), resteraient inférieures aux normes de qualité
environnementale fixées par la Directive 2008/105/CE (NQE-MA : 300 ng.L-1).

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 196

Années Scénarios Référence Scénarios SAV Optimisée

2050

NP1EC

0

0,5

1

1,5

2

2,5

3

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

05
0

/
C

° 2
01

0)

Ref_2010
ARP_ref_2050
MPI_ref_2050

NP1EC

0

0,5

1

1,5

2

2,5

3

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

05
0

/
C

° 2
01

0)

Ref_2010
ARP_opt_2050
MPI_opt_2050

2100

NP1EC

0

0,5

1

1,5

2

2,5

3

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

10
0

/
C

° 2
01

0)

Ref_2010
ARP_ref_2100
MPI_ref_2100

NP1EC

0

0,5

1

1,5

2

2,5

3

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1
R

at
io

 (
C

° 2
10

0
/

C
° 2

01
0)

Ref_2010
ARP_opt_2100
MPI_opt_2100

Figure IV-19 : Ratios des concentrations de NP1EC prédites aux horizons 2050 et 2100 sur celles de 2010

Avec Seine Aval optimisée, les scénarios révèlent un impact important sur les

concentrations de NP1EC, mais moindre dans le cas du 4-NP. Pour le NP1EC, la Figure IV-18
montre que les concentrations simulées avec le scénario climatique ARP subiraient de fortes
diminutions et ne dépasseraient plus celles de 2010 (ratio moyen : 0,84). La valeur maximale
de concentrations de NP1EC passerait de 263 ng.L-1 dans le scénario de référence à 171 ng.L-1
dans le scénario optimisé, tandis que la valeur moyenne évoluerait de 143 ng.L-1 à 93 ng.L-1
(soit une diminution de 34%). En début d’année, les concentrations de NP1EC de 2050
pourraient être divisées par 1,5 par rapport aux concentrations de 2010 (Moyref : 93 ng.L-1 ;
Moyopt : 60 ng.L-1) grâce à l’amélioration du traitement de Seine Aval.

Pour le 4-NP, l’optimisation de la STEP Seine Aval n’aurait qu’un impact mineur sur
les concentrations retrouvées à Meulan. Seule la période d’étiage (août - octobre) serait
impactée (passant d’un ratio moyen de 1,2 à 1,07 pour ARP et de 1,07 à 0,95 pour MPI).
Finalement, les concentrations de 4-NP simulées en 2050 selon les scénarios ARP_opt_2050
et MPI_opt_2050 présentent un profil annuel similaire à celui de 2010 révélant que
l’optimisation de Seine Aval n’améliorerait pas la qualité de la Seine, mais compenserait les
évolutions engendrées par les changements climatiques et l’évolution de la population
francilienne.

b) 2100

Les chroniques de concentrations annuelles de 4-NP et NP1EC à Meulan à l’horizon
2100 sont présentées sur la Figure IV-20.

Pour le scénario de référence Seine Aval en 2100, la Figure IV-20 révèle que les
profils annuels de NP1EC présenteraient une forte augmentation des concentrations à Meulan
pendant l’étiage (entre juillet et novembre). Dans le scénario ARP_ref_2100, le profil de
concentration est similaire à celui de l’année 2050, bien que les concentrations soient
légèrement plus élevées en 2100 qu’en 2050 (Max2050 : 263 ng.L-1 ; Max2100 : 299 ng.L-1).
Selon ce scénario, le ratio des concentrations par rapport à 2010, entre les mois d’avril et
décembre, serait en moyenne de 1,7 (contre 1,5 en 2050) avec un maximum à 3,0 (2,7 en
2050) (Figure IV-19). La comparaison des ratios de 2100 et 2050, pour le scénario ARP_ref,

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 197

montrent une faible évolution entre les deux projections. Cette faible évolution provient du
fait que selon le modèle ARP_CONT_A1B, les bouleversements majeurs générés par le
changement climatique interviendraient avant 2050 et que les changements climatiques
seraient moins importants entre 2050 et 2100.

Scénarios Référence Scénarios SAV Optimisée

4-NP

0

20

40

60

80

100

120

140

160

180

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_ref_2100
MPI_ref_2100

4-NP

0

20

40

60

80

100

120

140

160

180

200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_opt_2100
MPI_opt_2100

NP1EC

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_ref_2100
MPI_ref_2100

NP1EC

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

Ref_2010
ARP_opt_2100
MPI_opt_2100

Figure IV-20 : Chroniques annuelles des concentrations de NP1EC et 4-NP à Meulan à l’horizon 2100

Par contre, dans le cas du scénario MPI_ref_2100, une forte augmentation des

concentrations de NP1EC durant la période d’étiage (entre juillet et novembre) par rapport à
2010 est observée. La comparaison des profils des scénarios MPI_ref en 2050 et 2100
souligne une forte évolution entre ces deux horizons (Max2050 : 214 ng.L-1 ; Max2100 :
287 ng.L-1) (Figure IV-20). Cette évolution est également visible sur les ratios moyens
déterminés entre juillet et novembre (Figure IV-19). Ainsi, contrairement au modèle ARP, le
modèle MPI prévoit que la plupart des changements climatiques prévus pour 2100
interviendraient entre 2050 et 2100 engendrant cette forte évolution du profil de
concentrations de NP1EC en 2100.

Selon le scenario de référence, les concentrations en 4-NP devraient évoluer comme
les concentrations de NP1EC. Dans le cas du modèle ARP, l’évolution est faible et notable
essentiellement durant l’étiage prolongé en octobre. Le ratio moyen entre juillet et octobre
passerait de 1,2 en 2050 à 1,3 en 2100 (Figure IV-19). Dans le cas du scénario MPI,
l’évolution des concentrations durant la période d’étiage est plus importante (Annexe 5).
Toutefois, malgré l’évolution des concentrations en étiage, les valeurs simulées pour l’année
2100, avec les scénarios de référence ARP_ref_2100 et MPI_ref_2100, ne dépasseraient pas
la norme de qualité environnementale (NQE-MA : 300 ng.L-1 en moyenne annuelle). La
concentration moyenne annuelle serait de 112 ng.L-1 et de 106 ng.L-1 pour le scénario
MPI_ref_2100.

L’optimisation de la STEP Seine Aval, à l’horizon 2100, diminuerait grandement les
concentrations de NP1EC simulées à Meulan selon les scénarios ARP et MPI. Cette
diminution est visible sur les concentrations maximales qui avoisineraient 300 ng.L-1 dans les

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

 198

scénarios de référence tandis que l’optimisation de Seine Aval les limiterait à 180 ng.L-1. A
l’échelle annuelle, le ratio moyen entre les concentrations de NP1EC de 2100 et 2010
diminuerait fortement passant de 1,5 dans les scénarios de référence à 0,9 pour les cas
optimisés (Figure IV-19). Ainsi, malgré les forts changements climatiques prévus d’ici à
2100, l’optimisation de Seine Aval permettrait de limiter fortement l’impact de la STEP à
Meulan et réduirait sensiblement les chroniques de concentration de NP1EC.

Pour le 4-NP, l’optimisation de la station de Seine Aval limiterait également
l’influence de la période d’étiage sur les concentrations simulées à Meulan (Annexe 5).
Toutefois, contrairement au NP1EC, l’optimisation de Seine Aval ne modifierait que
faiblement le ratio annuel entre les concentrations simulées en 2100 et celles de 2010 (ratio de
1,1 pour les scénarios références et 1,0 pour les cas optimisés). Finalement, le passage en
biofiltration de Seine Aval limiterait les effets du changement climatique et permettrait aux
chroniques de concentrations de demeurer proches de celles de 2010.

In fine, l’étude des scénarios aux horizons 2050 et 2100 a révélé que, si la STEP de

Seine Aval ne subissait aucune évolution, les changements climatiques pourraient avoir un
impact fort sur les concentrations de NP1EC simulées à Meulan en période d’étiage. Pour le
4-NP l’impact des changements climatiques est plus restreint que pour le NP1EC
probablement à cause des sources diffuses. Toutefois, l’optimisation de la STEP Seine Aval
permettrait de limiter fortement l’influence des changements climatiques et des étiages
prolongés en raison de la forte diminution des concentrations rejetées par la STEP (de 842 à
214 ng.L-1 pour le NP1EC et de 113 ng.L-1 à 85 ng.L-1 pour le 4-NP). Grâce à l’optimisation
de la STEP Seine Aval, les chroniques de concentrations de 4-NP et NP1EC simulées pour
2050 et 2100 seraient proches de celles de l’année de référence 2010.

Chapitre IV : Modélisation du devenir des alkylphénols dans la Seine

 199

5 Conclusions

Ce chapitre a permis d’appréhender par modélisation le devenir des alkylphénols
(4-NP, NP1EC et NP1EO) dans un linéaire de Seine situé en aval de Paris, entre Maisons-
Laffitte et Meulan.

Tout d’abord, à partir des deux campagnes, nous avons pu estimer les constantes de
biodégradation des trois composés dans la Seine. Ces constantes se sont révélées plus fortes
en juillet (4-NP : 2,5 j-1 et NP1EC : 3,3 j-1) qu’en septembre (4-NP : 0,15 j-1 et NP1EC : 0,1
j-1). Alors que la campagne de septembre s’est déroulée dans un fonctionnement
biogéochimique « normal », en juillet un bloom algal a été noté à Bougival, stimulant la
production bactérienne et la biodégradation des alkylphénols. La comparaison des temps de
demi-vie a mis en évidence qu’en juillet la biodégradation est le facteur qui va contrôler le
devenir des 4-NP, NP1EC et NP1EO dans la Seine. En septembre, l’importance de la
biodégradation diminue et la contribution du transport dissous dans le devenir des
alkylphénols dans le bief étudié augmente. L’étude de la sensibilité du modèle vient renforcer
cette hypothèse.

Dans un second temps, la simulation du linéaire de Seine durant l’année 2010 a
montré que selon le critère de Nash-Sutcliffe, les paramètres de biodégradation obtenus
durant la campagne de septembre sont performants pour évaluer le cycle annuel des
concentrations de 4-NP, NP1EC et NP1EO à Meulan. Toutefois, cette première version du
modèle pourrait être complétée par la prise en compte d’autres processus et d’autres sources
(tems de pluie).

Enfin, l’étude de scénarios prospectifs, aux horizons 2050 et 2100, a mis en évidence
que le changement climatique et la croissance de la population francilienne pourraient
engendrer des impacts sur les concentrations de 4-NP et NP1EC à Meulan en 2050 et en 2100
(augmentation des concentrations d’un facteur 1,5 à 3). Cependant, l’amélioration
technologique du traitement de la station d’épuration de Seine Aval (passage en biofiltration
de type Seine Centre) pourrait limiter fortement les impacts du changement climatique et de
l’évolution démographique.

En perspective de ce travail, il serait intéressant de réaliser de nouvelles campagnes

dédiées à la modélisation afin de consolider les constantes obtenues sous différentes
conditions physico-chimiques et biogéochimiques, mais également de tester des conditions
hivernales pour évaluer le contraste avec les campagnes estivales. De plus, l’exutoire du
bassin amont de la Seine, étudié dans le cadre du PIREN-Seine, est situé à Poses. Un futur
travail pourrait permettre de modéliser la Seine jusqu’à cet exutoire et ainsi confirmer la
biodégradation sur un transept plus long de la Seine.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Chapitre V : Evaluation des flux annuels

 201

Chapitre V : Evaluation des flux annuels

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

1 Introduction

Les résultats des chapitres précédents ont permis d’acquérir de nombreuses
informations sur les contaminations des zones urbaines et des zones anthropisées mais moins
imperméabilisées (Orgeval) pour les alkylphénols et le BPA. Le premier l’objectif de ce
chapitre est d’apporter une première estimation des flux exportés par la Seine au niveau de
Meulan (exutoire de l’agglomération parisienne) et ceux émis par les sources urbaines
étudiées (rejets de STEP, SUTP, eaux des exutoires pluviaux) en 2010. Etant donné les
niveaux d’incertitude sur les concentrations et d’autres lacunes sur les données disponibles
(volume des différentes sources, spatialisation des données, fréquence d’échantillonnage et
échelle des processus), l’idée de ce chapitre est d’encadrer les valeurs des flux. A l’heure
actuelle, un bilan des flux pour les alkylphénols et le bisphénol A n’est pas envisageable.
Cette évaluation permettra de mieux cerner l’influence des sources urbaines sur les flux de
bisphénol A et d’alkylphénols en Seine. Le second objectif est d’utiliser les résultats des
simulations de l’année 2010 et des horizons 2050 et 2100 à Meulan pour estimer les
évolutions des flux de la Seine en fonction des différents scénarios étudiés précédemment.

Pour cela, ce chapitre est scindé en trois parties.

1. Dans la première partie, le calcul des flux annuels de la Seine et des sources
urbaines pour l’année 2010 sont détaillées.

2. Dans une deuxième partie, les flux annuels retrouvés en Seine et les sources
urbaines sont exposés puis comparés pour évaluer l’impact de l’agglomération
sur les flux en Seine.

3. Dans une dernière partie, les chroniques de flux de 4-NP et de NP1EC obtenues
à partir des simulations des années 2010, 2050 et 2100 sont présentées, sur la
base des quatre scénarios 2050 (ARP_ref_2050 ; MPI_ref_2050 ;
ARP_opt_2050 ; MPI_opt_2050) et des quatre scénarios 2100
(ARP_ref_2100 ; MPI_ref_2100 ; ARP_opt_2100 ; MPI_opt_2100), définis au
Chapitre IV.

Chapitre V : Evaluation des flux annuels

 203

2 Méthodologie de calcul des flux

Les flux, présentés dans ce chapitre, sont des flux totaux (particulaire + dissous) et
sont déterminés à partir des concentrations totales introduites dans le chapitres III.

2.1 Flux 2010 exportés par la Seine à Meulan
Les BPA, 4-NP, NP1EO, NP2EO et 4-t-OP ne présentent pas de variation annuelle ou

ne fluctuent pas en fonction des conditions hydriques, nous considèrerons donc les
concentrations de ces composés constantes au cours du temps. Sur la base des neuf
campagnes de 2010, trois valeurs de concentrations sont retenues correspondant au premier
quartile (C°1), à la médiane (C°2) et au troisième quartile (C°3).

Le volume d’eau ayant transité par la Seine à Meulan en 2010 a été estimé à partir des
débits moyens journaliers acquis à la station de Poissy (Equation 17)

[]∑=
=

365

1
)(

i
iannuel jQV Equation 17

Où Q(ji) représente le débit moyen journalier de la journée i.
Le volume d’eau ayant transité par Meulan en 2010 est évalué à

Vannuel = 11 863.106 m3.an-1. Les flux annuels exprimés en kg.an-1 ont été calculés sur la base
de l’Equation 18 :

annuelannuel VCF ×°= 3,2,1)3,2,1(Equation 18

Trois estimations du flux annuel (F1, F2, F3) ont été calculées sur la base des trois

valeurs C°1, C°2 et C°3 pour chacun des cinq composés.
Pour le 4-NP, les flux annuels F1, F2 et F3 pourront être comparés aux flux annuels

estimés par la modélisation sur l’année 2010 avec le modèle ProSe (cf. :
Chapitre IV : § 4.3.3).

Pour le NP1EC, les concentrations varient fortement en fonction des conditions

hydriques ; il est nécessaire d’en tenir compte dans l’estimation du flux. Les flux sont donc
calculés à partir de la relation entre les concentrations totales et le débit à l’échelle journalière
(Figure III-19, Equation 19).

[]∑ ×°=
=

365

1
)(

i
iimensuel jQCF avec 1)(39329 −×=° ii jQC Equation 19

Le flux annuel de NP1EC estimé par cette méthode pourra être comparé au flux annuel

obtenu en simulant l’année 2010 avec le modèle ProSe.

2.2 Flux émis par les rejets de STEP
Pour évaluer le flux annuels (kg.an-1) de composés émis par les rejets des STEP, les

cinq stations considérées dans cette étude ont été traitées séparément. Ces cinq stations gérées
par le SIAPP représente environ 70 % des rejet de STEP de la région Île-de-France. La
séparation des cinq rejets permet de considérer les différences de concentrations constatées

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

entre les rejets de Seine Aval et des autres stations (cf. : Chapitre III : § 6.1.2). Le flux de
l’ensemble des STEP considérées s’obtient en sommant les flux individuels de chaque station.

Les concentrations des rejets de STEP ont été analysées durant l’année 2011 et non en
2010 comme pour la plupart des autres matrices. Cependant, en comparant les concentrations
des rejets de Seine Amont et de Seine Centre avec celles reportées par Gilbert (2011) en 2010,
aucune différence significative n’est visible entre les deux années. De même, des efficacités
similaires ont été observées pour les pollutions carbonées, azotées et phosphorées entre les
deux années. Par extension, nous pouvons supposer que les concentrations retrouvées en 2011
dans les rejets des cinq STEP sont probablement très proches de celles de l’année 2010.
N’ayant pas constaté de relation entre les concentrations des composés et les paramètres
globaux, les valeurs de concentrations C°1, C°2 et C°3 (premier quartile, médiane et troisième
quartile) ont été établies. Cette approche est confortée dans la mesure où nous avons observé
des variations de concentrations au cours d’une journée et entre les campagnes. Au niveau de
la STEP de Seine Aval, les deux campagnes (mars et mai 2011) réalisées durant l’arrêt et la
réactivation du traitement tertiaire ont été écartées du calcul car ces dernières ne sont pas
représentatives du fonctionnement usuel de la STEP.

Les volumes déversés par les cinq STEP en 2010 ont été fournis pas le SIAAP et sont
disponibles dans le Tableau V-1.

Tableau V-1 : Volumes moyens quotidiens et annuels déversés par les cinq STEP du SIAAP en 2010

 SAM MAV SEC SAV SEG ΣSTEP

Volume quotidien (m3.j-1) 395 400 46 800 242 600 1 583 200 83 200 2 351 200

Volume annuel (106 m3.an-1) 144 17 89 578 30 858

Selon le Tableau V-1, les volumes moyens annuellement déversés s’échelonnent entre

17.106 m3.an-1 à Marne Aval et 578.106 m3.an-1 à Seine Aval pour un volume total des cinq
STEP d’environ 858.106 m3.an-1. Les flux annuels émis par les rejets de STEP sont
déterminés à partir de l’Equation 18.

2.3 Flux des retombées atmosphériques
La première étape pour l’estimation des flux de retombées atmosphériques est de

déterminer la hauteur d’eau de pluie précipitée sur la région IDF en 2010. Pour cela, les
précipitations annuelles (en mm) pour quatre stations météorologiques (Météo France)
réparties dans toutes l’IDF sont rassemblées dans le Tableau V-2.

Tableau V-2 : Précipitations (mm) recensées en 2010 en IDF (stations Météo France)

Stations Pluie 2010 (mm)

Paris (Montsouris) 639,6

Creil 661,9

Trappes 699,3

Melun 597,9

Moyenne 649,6

Les précipitations 2010 varient d’une station à l’autre (Tableau V-2). Pour cette étude,

une valeur de précipitation moyenne (649,6 mm) a été considérée. En raison des fortes
variabilités des concentrations constatées sur les retombées atmosphériques
(Tableau III-8 ; ≥ 100 %), les variabilités des précipitations recensées en 2010 (≈ 15 %) ainsi
que les biais qu’elles introduisent dans le calcul des flux peuvent être considérés comme
faibles.

Chapitre V : Evaluation des flux annuels

 205

Pour cette étude, la surface totale de l’Île-de-France de 12 068 km2 a été séparée entre
les surfaces urbanisées (urbain dense et résidentielle - 2 565 km2) et les surfaces non
urbanisées (agriculture, forêt, lac, cours d’eau - 9 502 km2), sur la base du mode d’occupation
des sols, publiée en 2008 par l’institut de l’aménagement et de l’urbanisme d’IDF (IAU IDF
2011).

Le volume d’eau de pluie retombé en 2010 sur les surfaces urbanisées est estimé à
1 668.106 m3.an-1 et à 6 177.106 m3.an-1 pour les surfaces non urbanisées.

Les concentrations des retombées atmosphériques mesurées sur les sites de Paris et de
Lognes, ne sont pas significativement différentes et ont été choisies pour représenter les
retombées atmosphériques sur les surfaces urbanisées tandis que les concentrations du site de
Fontainebleau ont permis d’établir les flux des surfaces non urbanisées. Dans les deux cas,
des concentrations C°1, C°2 et C°3 ont été considérées pour estimer des flux F1, F2 et F3.

2.4 Flux des SUTP
Etant donné que la majorité des réseaux unitaires de la région Île-de-France est

concentrée sur Paris et la petite couronne, nous avons limité l’évaluation des surverses
unitaires à cette zone. Pour cela les volumes déversés durant l’année 2010 ont été obtenus
auprès du SIAAP, du conseil général de la Seine-Saint-Denis (CG 93), du conseil général des
Hauts-de-Seine (CG 92), du conseil général du Val-de-Marne (CG 94) et enfin de la Mairie de
Paris. Durant l’année 2010, vingt-quatre SUTP ont été enregistrées avec un volume total
déversé évalué à 23,7.106 m3.an-1. En termes de déversement, l’année 2010 est représentative
des cinq dernières années (2005 à 2010) dont la médiane des volumes rejetés est de 21.106
m3.an-1.

Les concentrations des SUTP ont été mesurées au niveau du déversoir d’orage de
Clichy géré par le SIAAP. Kafi (2006) et Gasperi (2006) ont montré une indépendance
d’échelle spatiale des paramètres globaux et des HAPs au niveau du réseau unitaire parisien.
Nous faisons l’hypothèse qu’il en est de même pour les composés que nous étudions et
considérons que les concentrations mesurées à Clichy sont représentatives de l’ensemble des
déversoirs de la petite couronne.

Dans le chapitre III § 5.1, aucune différence significative des concentrations n’a été
trouvée d’un évènement à un autre. Ainsi, les concentrations des huit campagnes disponibles
seront utilisées dans la détermination des flux. Les concentrations C°1, C°2 et C°3 ont été
évaluées pour calculer les flux annuels selon l’Equation 18.

2.5 Flux des eaux des exutoires pluviaux
L’estimation des flux des eaux des exutoires pluviaux s’est concentrée sur la zone

urbaine drainée par des réseaux séparatifs c'est-à-dire : la superficie de la zone urbaine de
l’IAU IDF (2 565 km2) diminuée de la superficie de la zone unitaire du SIAAP (780 km2),
soit 1 785 km2. Nous considérons que les zones non urbaines (9 502 km2) ne contribuent pas
aux flux des exutoires pluviaux.

La Figure V-1 regroupe deux cartes fournies par le SIAAP qui détaillent le type de

gestion des eaux pluviales (unitaire, séparatif et mixte) ainsi que l’imperméabilisation
moyenne des sols du bassin versant SIAAP. Sur la zone SIAAP équipée de réseaux séparatifs,
le coefficient d’imperméabilisation varie entre 0,1 et 0,4. Puisque cette zone comprend une
fraction urbaine et une autre non urbaine, nous faisons l’hypothèse que l’imperméabilisation
sur cette fraction urbaine est comprise entre 0,2 (hypothèse basse) et 0,3 (hypothèse haute).
Ces valeurs sont justifiées par le fait que l’on est hors de la zone urbaine dense avec une

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

urbanisation majoritairement pavillonnaire. Sur les 1 785 km2, nous considérons (hypothèse
majorante) que la totalité des eaux tombant sur les surfaces imperméabilisés ruisselle.

Réseau unitaire

Réseau séparatif

Réseau mixte

Réseau unitaireRéseau unitaire

Réseau séparatifRéseau séparatif

Réseau mixteRéseau mixte

Figure V-1 : Type de réseau et imperméabilisation des sols du bassin versant collecté par le SIAAP

(source SIAAP)

Le volume d’eau ruisselé sur les surfaces imperméabilisées a été calculé selon

l’Equation 20

impannuel CSionprécipitatV ××= Equation 20

La précipitation totale de l’année 2010 sur la région IDF est estimée à 650 mm de

pluie. La surface considérée (S) est de 1 785 km2 et les coefficients d’imperméabilisation
(Cimp) de 0,2 et 0,3. A partir de ces données, le volume d’eau des exutoires pluviaux rejeté en
2010 au niveau de l’agglomération parisienne varie probablement entre 232.106 m3.an-1 et
348.106 m3.an-1.

Les concentrations des eaux des exutoires pluviaux ont uniquement été analysées à
l’exutoire du bassin versant urbain de Sucy-en-Brie. Les eaux de ruissellement drainées
jusqu’à ce bassin proviennent d’une zone essentiellement pavillonnaire qui peut être
considérée comme représentative des zones urbaines assainies par des réseaux séparatifs. De
plus, bien que les eaux des exutoires pluviaux aient été échantillonnées en 2011 et 2012, des
concentrations équivalentes ont été considérées pour 2010. Comme pour les autres sources
urbaines, les concentrations C°1, C°2 et C°3 ont été extraites des huit campagnes accomplies
entre 2011 et 2012. Ainsi les flux annuels (kg.an-1) des eaux des exutoires pluviaux ont été
évalués de la même façon que pour les autres matrices selon l’Equation 18.

Chapitre V : Evaluation des flux annuels

 207

3 Flux annuels 2010 à l’échelle de la région Île-de-France

3.1 Sources urbaines

3.1.1 Rejets de STEP

Les volumes traités et les flux annuels 2010 (kg.an-1) des cinq STEP du SIAAP
considérées dans cette étude sont regroupés dans le Tableau V-3. Ainsi, Seine Aval avec
578.106 m3.an-1 représente 67 % du volume d’eaux traitées annuellement déversé dans la
Seine (858.106 m3.an-1). Les contributions des STEP de Seine Amont (144. 106 m3.an-1) et de
Seine Centre (89.106 m3.an-1) sont moindres mais sont respectivement égales à 17 % et 10 %
Enfin, les stations de Marne Aval (17.106 m3.an-1 soit 2 %) et Seine Grésillons (30.106 m3.an-1
soit 3 %) semblent marginales au niveau des rejets de STEP.

Tableau V-3 : Flux annuels (kg.an-1) émis par les STEP de l’agglomération parisienne
 Flux annuels (kg.an-1)

Composés SAM MAV SEC SAV SEG Σ STEP

Volume (106 m3.an-1) 144 17 89 578 30 858

Flux F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3

BPA 7 8 10 < 1 1 1 2 4 7 37 44 48 1 2 2 48 59 68

4-NP 13 16 22 2 2 4 7 8 9 46 116 145 2 2 3 70 144 182

NP1EO 7 9 11 1 1 1 4 7 8 27 69 252 1 1 1 40 87 273

NP2EO 4 8 12 1 1 1 5 6 8 35 70 207 1 2 3 45 86 230

NP1EC 37 55 93 10 11 11 16 19 31 365 392 507 15 15 16 443 492 659

4-t-OP 3 5 7 < 1 < 1 < 1 1 1 1 9 13 22 < 1 < 1 < 1 13 19 31

Les flux de BPA émis en 2010 par l’ensemble des rejets de STEP s’échelonnent entre

48 kg.an-1 et 68 kg.an-1. Ces flux sont relativement faibles par rapport aux autres composés
dont les flux peuvent dépasser 100 kg.an-1. Les flux émis par la STEP de Seine Aval (entre
37 kg .an-1 et 48 kg.an-1) représentent environ 75 % du BPA émis par les STEP, suivis par les
rejets de Seine Amont (entre 7 kg.an-1

 et 10 kg.an-1) qui comptent pour 15 %. Ainsi ces deux
rejets qui constituent 84 % du volume d’eau traitée rejeté dans la Seine représentent plus de
90 % du BPA provenant des rejets de STEP.

Au niveau des composés nonylphénoliques, les flux annuellement émis sont environ 2
à 10 fois supérieurs au BPA et avoisinent les 100 kg.an-1 (500 kg.an-1 pour le NP1EC). Le
composé nonylphénolique prédominant est le NP1EC avec des flux compris entre 443 kg.an-1
et 659 kg.an-1, suivi par le 4-NP (70 - 182 kg.an-1). Enfin, les composés éthoxylés montrent
des flux F3 (NP1EO : 273 kg.an-1 ; NP2EO : 230 kg.an-1) supérieurs à celui du 4-NP
(182 kg.an-1) alors que leurs flux F1 et F2 sont plus faibles (Tableau V-3). Ce comportement
s’explique par la forte variabilité des concentrations des composés éthoxylés dans les rejets de
STEP. Finalement, si l’on considère l’ensemble des composés nonylphénoliques analysés
dans cette étude (ΣNP), les STEP auraient émis en 2010 entre 600 kg.an-1 et 1 350 kg.an-1
dont 50 % à 75 % seraient du NP1EC. Sur les cinq STEP considérées, les flux retrouvés à
Seine Aval et Seine Amont représentent 95 % des alkylphénols émis (dont 80 % pour Seine
Aval).

Le 4-t-OP est plus faiblement émis par les STEP avec des flux allant toutefois de
13 kg.an-1 à 31 kg.an-1.

3.1.2 Flux annuels des déversements de temps de pluie

Les flux annuellement émis par les SUTP et les eaux des exutoires pluviaux sont
regroupés dans le Tableau V-4.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Tableau V-4 : Flux annuels (kg.an-1) émis par les SUTP et les eaux des exutoires pluviaux

 Flux annuels (kg.an-1)

Composés SUTP
Eaux des exutoires pluviaux

(Cimp = 0,2)
Eaux des exutoires pluviaux

(Cimp = 0,3)

Volume (106 m3.an-1) 23,7 116 348

Flux F1 F2 F3 F1 F2 F3 F1 F2 F3

BPA 26 33 44 83 137 173 124 205 259

4-NP 13 16 19 63 81 103 95 121 155

NP1EO 10 14 26 34 64 112 51 96 167

NP2EO 5 6 7 18 29 48 27 44 72

NP1EC 6 6 9 53 58 80 80 87 120

4-t-OP 2 2 3 14 15 19 21 23 28

Au niveau des SUTP, malgré les très fortes concentrations de BPA observées

(supérieures à 1 000 ng.l-1), les flux annuels varient entre 26 kg.an-1 et 44 kg.an-1. Un constat
similaire peut être établi pour les alkylphénols dont les flux annuellement émis par les SUTP
ne dépassent pas 26 kg.an-1et sont en moyenne 2 fois inférieurs aux flux de BPA. Les très
faibles flux annuels retrouvés pour les SUTP sont essentiellement imputables au volume
annuel de 23,7.106 m3.an-1 qui demeure faible devant les autres sources (Tableau V-3 et
Tableau V-4).

Pour les eaux des exutoires pluviaux, les hypothèses basse (Cimp = 0,2) et haute

(Cimp = 0,3) montrent des flux très différents (Tableau V-4). Dans le cas du BPA, l’hypothèse
basse évalue des flux annuels allant de 83 kg.an-1 à 173 kg.an-1, et l’hypothèse haute entre
124 kg.an-1 et 259 kg.an-1 soit entre 4 et 7 fois plus que dans les SUTP. Entre les deux
hypothèses, le flux varient de 83 kg.an-1 à 259 kg.an-1 soit un facteur 3. De manière générale,
les flux d’alkylphénols évalués dans les eaux des exutoires pluviaux sont 2 fois inférieurs à
ceux du BPA. Pour le 4-NP qui est l’alkylphénol le plus important, les flux émis par les eaux
des exutoires pluviaux varient entre 63 kg.an-1 et 103 kg.an-1 selon l’hypothèse basse et entre
95 kg.an-1 et 155 kg.an-1 selon l’hypothèse haute.

3.1.3 Retombées atmosphériques totales

A l’échelle de l’année 2010, les flux déposés par les retombées atmosphériques totales
sur l’IDF ont également été évalués (Tableau V-5). Dans ce tableau les flux des retombées
atmosphériques ont été séparés en deux parties, la première comprend les flux déposés sur les
surfaces urbanisées de la région tandis que la seconde intègre les flux déposés sur les surfaces
non urbanisées. La somme des deux parties (urbanisée + non urbanisée) représente les flux de
déposition des retombées atmosphérique totales sur l’ensemble de la région IDF.

Tableau V-5 : Flux annuels (kg.an-1) des retombées atmosphériques totales (RAT) de la région IDF

 Flux (kg.an-1)

Composés
RAT

Surface urbanisée
RAT

Surface non urbanisée

 F1 F2 F3 F1 F2 F3

BPA 62 106 143 100 130 169

4-NP 91 135 205 330 444 812

NP1EO 28 38 59 54 88 101

NP2EO 9 16 37 24 34 52

NP1EC 13 24 38 16 17 25

4-t-OP 11 17 18 25 37 48

Chapitre V : Evaluation des flux annuels

 209

D’après nos estimations, les flux des retombées atmosphériques sur les surfaces
urbanisées (de 62 kg.an-1 à 143 kg.an-1) sont du même ordre de grandeur que ceux déposés sur
les surfaces non urbanisées (de 100 kg.an-1 à 169 kg.an-1). Cette analogie des flux en dépit des
surfaces très différentes (surface urbanisée : 2 565 km2 ; surface non urbanisée : 9 502 km2)
provient de la spatialisation des concentrations observée entre Paris, Lognes et Fontainebleau
(cf. : Chapitre III : § 3.2). Ainsi pour le BPA, les dépôts totaux annuels sur les surfaces
urbanisées ont été estimés entre 24 µg.m-2.an-1 et 56 µg.m-2.an-1 tandis que sur les surfaces
non urbanisées les dépôts annuels évoluent entre 11 µg.m-2.an-1 et 18 µg.m-2.an-1

 (Tableau
V-6). Malgré nos recherches, nous n’avons trouvé aucune publication présentant des flux de
dépôts atmosphériques rendant impossible la comparaison de nos résultats. Néanmoins, Peters
et al. (2008) ont souligné aux Pays-Bas une forte spatialisation des concentrations de BPA
dans les eaux de pluie en fonction de l’urbanisation. Cette spatialisation des concentrations de
BPA dans la pluie va engendrer une spatialisation des flux.

Tableau V-6 : Dépôts totaux d’alkylphénols et de BPA (µg.m-2.an-1) au niveau de la région IDF

 Dépôts totaux (µg.m-2.an-1)

RAT

Surfaces urbanisées
RAT

Surfaces non urbanisées

 F1 F2 F3 F1 F2 F3

Surface (km2) 2 565 9 502

BPA 24 41 56 11 41 56

4-NP 36 53 80 35 53 80

NP1EO 11 15 23 6 15 23

NP2EO 4 6 15 3 6 15

NP1EC 5 10 15 2 10 15

4-t-OP 4 6 7 3 6 7

Dans le cas des alkylphénols, des schémas contrastés sont discernables à partir des

Tableau V-5 et Tableau V-6.
Pour le 4-NP et le 4-t-OP, les flux des retombées atmosphériques sur les surfaces

urbanisées (4-NP : 91 kg.an-1 à 205 kg.an-1 ; 4-t-OP : 11 kg.an-1 à 18 kg.an-1) sont environ 3,5
fois inférieurs à ceux des surfaces non urbanisées (4-NP : 330 kg.an-1 à 812 kg.an-1 ; 4-t-OP :
25 kg.an-1 à 48 kg.an-1). Ce rapport entre les flux de 4-NP suit celui des volumes d’eau
précipitée entre les surfaces urbanisées et non urbanisées de la région IDF (environ 3,7). En
conséquence, les résultats du Tableau V-6 révèlent que dans le cas du 4-NP, les dépôts totaux
sur les surfaces urbanisées (4-NP : 36 µg.m-2.an-1 à 80 µg.m-2.an-1, 4-t-OP : 4 µg.m-2.an-1 à
7 µg.m-2.an-1) sont identiques à ceux des surfaces non urbanisées (4-NP : 35 µg.m-2.an-1 à
85 µg.m-2.an-1 ; 4-t-OP : 3 µg.m-2.an-1 à 5 µg.m-2.an-1). En outre, les dépôts totaux de 4-NP et
4-t-OP estimés dans cette étude sont similaires à ceux évalués à Noisy-le-Grand par Bressy et
al. (2011) de 44 µg.m-2.an-1 à 84 µg.m-2.an-1

 pour le 4-NP et de 2,5 µg.m-2.an-1 à
4,9 µg.m-2.an-1 pour le 4-t-OP. Finalement, les résultats de cette étude et de celle de Bressy et
al. (2011) confirment l’homogénéité des dépôts totaux atmosphériques de 4-NP sur
l’ensemble de la région IDF. Cette homogénéité des dépôts pourrait fortement contribuer à la
contamination généralisée du 4-NP à tous les compartiments environnementaux de la région
IDF et peut ainsi participer à la contamination retrouvée sur les sites amont (Orgeval et
Marnay).

Dans le cas des composés éthoxylés (NP1EO et NP2EO) la différence de flux est
nettement moins marquée que pour le 4-NP. Ainsi, les flux des surfaces urbanisées (de
9 kg.an-1 à 59 kg.an-1) sont environ 1,5 fois inférieurs à ceux des surfaces non urbanisées (de
24 kg.an-1 à 101 kg.an-1). Dans le cas du NP1EC, les flux des retombées atmosphériques des
surfaces urbanisées (de 13 kg.an-1 à 38 kg.an-1) sont environ 1,5 fois plus importants que ceux
des surfaces non urbanisées (de 16 kg.an-1 à 25 kg.an-1). Les dépôts totaux des précurseurs du

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

4-NP semblent plus importants sur les surfaces urbanisées (de 4 µg.m2.an-1 à 23 µg.m2.an-1)
que sur les surfaces non urbanisées (de 2 µg.m2.an-1 à 11 µg.m2.an-1). Finalement, pour le
4-NP et ses précurseurs éthoxylés (NP1EO et NP2EO), les dépôts totaux de l’IDF ont été
évalués entre 50 µg.m-2.an-1 et 117 µg.m-2.an-1, ce qui est cohérent avec les valeurs annoncées
par Björklund (2010) (environ 110 µg.m-2.an-1) en Suède.

3.2 Comparaisons des flux entre les sources urbaines
Pour comparer les flux émis par l’ensemble des sources urbaines, les flux annuels F1,

F2 et F3 des rejets de STEP, des SUTP, des eaux des exutoires pluviaux (hypothèses haute et
basse) et des retombées atmosphériques sur les surfaces urbanisées de la région IDF sont
illustrés sur la Figure V-2.

a) Bisphénol A

0

100

200

300

400

F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

STEP SUTP
Cimp = 0,2 Cimp = 0,3

RAT urbainEaux des exutoires pluviaux

0

100

200

300

400

F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

STEP SUTP
Cimp = 0,2 Cimp = 0,3

RAT urbainEaux des exutoires pluviaux

b) Alkylphénols

0

200

400

600

800

1 000

1 200

1 400

F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

STEP SUTP
Cimp = 0,2 Cimp = 0,3

RAT urbainEaux des exutoires pluviaux

0

200

400

600

800

1 000

1 200

1 400

F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

STEP SUTP
Cimp = 0,2 Cimp = 0,3

RAT urbainEaux des exutoires pluviaux

4-NP NP1EO NP2EO NP1EC4-NP4-NP NP1EONP1EO NP2EONP2EO NP1ECNP1EC

Figure V-2 : Flux (kg.an-1) annuellement émis par les sources urbaines

Chapitre V : Evaluation des flux annuels

 211

a) Bisphénol A

Dans le cas du BPA, la Figure V-2 montre que les flux émis par les STEP (de l’ordre
de 60 kg.an-1) sont environ 2 fois plus importants que ceux des SUTP (environ 30 kg.an-1).

Dans les hypothèses basse et haute (Cimp = 0,2 et 0,3) les flux qui seraient
annuellement déversés par les eaux des exutoires pluviaux sont environ 1,5 à 4 supérieurs aux
flux émis par le STEP. Quelle que soit l’hypothèse d’imperméabilisation, les sources de
temps de pluie (SUTP + eaux des exutoires pluviaux) représenteraient entre 70 % et 80 % des
flux émis par l’agglomération parisienne en 2010 confirmant l’importance des sources temps
de pluie dans l’émission du BPA vers le milieu récepteur.

Au niveau des retombées atmosphériques, la Figure V-2 indique que les flux
retombant sur l’agglomération parisienne (de 62 kg.an-1 à 143 kg.an-1) sont inférieurs aux flux
des sources de temps de pluie. Ce résultat souligne, une fois encore, l’enrichissement des eaux
pluviales lors du ruissellement sur les surfaces urbaines.

b) Alkylphénols

Les flux individuels émis par les rejets de STEP sont généralement proches ou
supérieurs à 100 kg.an-1. Dans le cas du 4-NP, les apports annuels des rejets de STEP vont de
70 kg.an-1 à 182 kg.an-1, et sont environ 10 fois plus importants que ceux des SUTP
(11 kg.an-1 - 16 kg.an-1) et du même ordre de grandeur que les eaux des exutoires pluviaux
(hypothèses basse et haute) (63 kg.an-1 - 155 kg.an-1). Finalement pour le 4-NP et sur la base
de nos hypothèses basse et haute, le flux total émis par l’agglomération parisienne peut être
estimé entre 153 kg.an-1 et 363 kg.an-1. Par rapport à ces flux, les rejets de STEP comptent
pour environ 55 %, les eaux des exutoires pluviaux pour environ 40 %, et les SUTP pour
environ 5 %. Des constats équivalents peuvent être établis pour le NP1EO, NP2EO et le
4-t-OP. Dans le cas du NP1EC, les rejets de STEP (443 kg.an-1 - 659 kg.an-1) représentent
environ 90 % du NP1EC émis par l’agglomération parisienne durant l’année 2010. En
définitive, contrairement au BPA, au niveau de l’agglomération parisienne et à l’échelle de
l’année 2010, les alkylphénols semblent fortement émis par les rejets de STEP et les sources
de temps de pluie deviennent secondaires. Il est cependant important de rappeler que des
variabilités importantes peuvent être observées par temps de pluie à des petites échelles (cas
de l’Orgeval) qui pourraient entraîner une hausse des flux de temps de pluie.

En comparant les sources de temps de pluie et les retombées atmosphériques, deux

constats peuvent être établis pour les alkylphénols. Dans le cas du 4-NP, en considérant
l’hypothèse basse des eaux aux exutoires pluviaux, les flux des sources urbaines de temps de
pluie sont inférieurs aux retombées totales sur l’agglomération parisienne. L’importance du
4-NP dans les retombées atmosphériques peut s’expliquer par sa bonne volatilité (Kh: de 0,43
à 11,0 Pa.m3.mol-1) et sa persistance dans l’environnement. Dans le cas de l’hypothèse haute
les flux des sources urbaines de temps de pluie sont équivalents à ceux des retombées
atmosphériques. Les cas des précurseurs du 4-NP (NP1EO, NP2EO et NP1EC) sont différents.
Les flux retrouvés dans les eaux des exutoires pluviaux sont systématiquement supérieurs au
flux des retombées atmosphériques témoignant d’un enrichissement au niveau des surfaces
urbaines.

3.3 Flux annuels exportés par la Seine
Les flux annuels (kg.an-1) exportés par la Seine à Meulan sont regroupés dans le

Tableau V-7.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Tableau V-7 : Flux annuels (kg.an-1) estimés en Seine à Meulan en 2010

Seine 2010 (kg.an-1)
Composés

F1 F2 F3 ProSe

BPA 571 790 1 021

4-NP 1 058 1 210 1 427 1 029

NP1EO 431 541 748

NP2EO 445 682 1 292

NP1EC 1 166 991

4-t-OP 112 138 178

Les flux annuels exportés par la Seine sont proches de 1 000 kg.an-1 pour le BPA et

chaque composé nonylphénolique. En revanche, les flux de 4-t-OP sont nettement plus faibles
et ne dépassent pas 200 kg.an-1. Les flux sont illustrés sur la Figure V-3 . Dans cette figure,
les histogrammes représentent la valeur F2 des flux tandis que les barres d’erreur symbolisent
les valeurs F1 et F3. La méthode de calcul utilisée pour le NP1EC n’a permis d’obtenir qu’une
seule valeur de flux annuel.

0

200

400

600

800

1 000

1 200

1 400

1 600

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

0

200

400

600

800

1 000

1 200

1 400

1 600

BPA 4-NP NP1EO NP2EO NP1EC 4-t-OP

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

F1

F2

F3

Valeurs calculées Valeurs modélisées
(ProSe)

F1

F2

F3

F1

F2

F3

Valeurs calculées Valeurs modélisées
(ProSe)

Figure V-3 : Flux annuels d’alkylphénols et de BPA exportés par la Seine à Meulan en 2010

A l’échelle annuelle, le flux de BPA exportés par la Seine est compris entre

600 kg.an-1 et 1 000 kg.an-1. Les composés les plus importants sont le 4-NP (F2 :
1 210 kg.an-1) et le NP1EC (F2 : 1 166 kg.an-1). Pour ces deux composés, les flux calculés à
partir de simulation (Modèle ProSe) sont également illustrés sur la Figure V-3. Pour les deux
composés, les flux annuels modélisés avec ProSe (4-NP : 1 029 kg.an-1 ; NP1EC : 991 kg.an-1)
sont inférieurs à ceux estimés par les mesures. Pour la simulation de l’année 2010, les
concentrations du rejet de Seine Aval ont été moyennées et considérées comme constantes
tous les jours de l’année. Cette approximation a pu induire un biais dans l’estimation du flux
annuel par simulation et ainsi expliquer les différences. Néanmoins, les ordres de grandeur
des deux flux sont relativement concordants et confirment qu’annuellement près d’une tonne
de 4-NP et de NP1EC sont exportés de la région parisienne par la Seine. Les composés
éthoxylés (NP1EO et NP2EO) sont environ 2 fois moins importants que le 4-NP et le NP1EC,
mais l’estimation des flux annuels est délicate en raison de la très forte variation de leurs
concentrations dans la Seine.

Pour l’ensemble des alkylphénols (4-NP, NP1EO, NP2EO, NP1EC et 4-t-OP), les flux
à Meulan sont compris entre 3 100 kg.an-1 et 4 460 kg.an-1. Ces flux sont très distinctement
supérieurs à ceux estimés plus ou moins récemment pour les acides et sulfonates perfluorés
(CPFs, douze composés) d’environ 485 kg.an-1 (Labadie et Chevreuil 2011), pour les
hydrocarbures aromatiques polycycliques (HAPs, quinze composés) de 462 kg.an-1 (Ollivon
et al. 2005) ou encore des polychlorobiphényles (PCBs, vingt et un composés) d’environ
900 kg.an-1 (Teil et al. 1998). En outre, les flux individuels du 4-NP (environ 1 210 kg.an-1) et

Chapitre V : Evaluation des flux annuels

 213

du NP1EC (environ 1 329 kg.an-1) sont déjà nettement supérieurs à ceux précédemment
mentionnés. Le flux de BPA (environ 790 kg.an-1) est supérieur à ceux des CPFs et des HAPs,
mais du même ordre de grandeur que les PCBs en 1992. Les flux extrêmement importants du
BPA et des alkylphénols dans la Seine soulignent l’importance de la contamination de l’axe
Seine par ces deux familles de polluants organiques.

3.4 Comparaisons des sources urbaines aux flux exportés annuellement
Les flux de BPA, 4-NP et NP1EC annuellement émis par les sources urbaines ont été

comparés aux flux exportés par la Seine (Figure V-4). L’approche consiste à peser l’apport
des différentes sources urbaines comparativement aux flux transitant à Meulan, mais ne
consiste pas à évaluer leur contribution qui est influencée par la dynamique de chaque
composé dans le milieu.

BPA

0
200
400
600
800

1000
1200

Seine STEP SUTP
Exutoires pluviaux

Max RATMinF
lu

x
an

nu
el

 (
kg

.a
n

-1
)

BPA

0
200
400
600
800

1000
1200

Seine STEP SUTP
Exutoires pluviaux

Max RATMinF
lu

x
an

nu
el

 (
kg

.a
n

-1
)

4-NP

0
200
400
600
800

1000
1200
1400
1600

Seine STEP SUTP
Exutoires pluviaux

Max RATMinF
lu

x
an

nu
el

 (
kg

.a
n

-1
)

4-NP

0
200
400
600
800

1000
1200
1400
1600

Seine STEP SUTP
Exutoires pluviaux

Max RATMinF
lu

x
an

nu
el

 (
kg

.a
n

-1
)

NP1EC

0

500

1000

1500

Seine STEP SUTP
Exutoires pluviaux

Max RATMin

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

NP1EC

0

500

1000

1500

Seine STEP SUTP
Exutoires pluviaux

Max RATMin

F
lu

x
an

nu
el

 (
kg

.a
n

-1
)

Figure V-4 : Comparaison des sources urbaines aux flux exportés annuellement par la Seine

3.4.1 Rejets de STEP

Les contributions des rejets de STEP aux flux annuellement exportés par la Seine
montrent des schémas différents selon les composés.

a) Cas du BPA, 4-NP, NP1EO et NP2EO et 4-t-OP

Dans le cas du BPA, la Figure V-4 illustre clairement que les rejets de STEP
déchargent peu de BPA comparativement à ce qui transite à Meulan. En effet, les flux F1, F2

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

et F3 représentent moins de 10 % du flux de la Seine. La faiblesse des rejets de STEP par
rapport aux flux de BPA à Meulan peut s’expliquer par sa forte biodégradabilité lors du
traitement des eaux usées (Zhang et al. 2011).

Pour le 4-NP et le 4-t-OP, les STEP déverseraient l’équivalent de 5 % à 20 % des flux
exportés par la Seine en 2010 (Figure V-4). Pour ces deux composés, les faibles contributions
des rejets de STEP proviendraient de la contamination globale de toute l’Île-de-France.
Jonkers et al. (2009) ont établi un constat similaire sur la rivière Glatt. Pour cette rivière les
auteurs concluent que les STEP ne contribuent qu’à hauteur de 33 % du flux déversé dans le
Rhin et supposent que la source majoritaire du 4-NP est le Greifensee situé en amont. Les
conclusions de Jonkers et al. (2009) corroborent les résultats du bassin de la Seine et
confirment la possibilité d’une influence forte des bassins amont sur les flux exportés par la
Seine.

Les flux de NP1EO et NP2EO émis par les STEP par rapport aux flux exportés par la
Seine sont difficiles à interpréter. Si l’on se réfère aux flux F1 et F2, alors les rejets de STEP
ne dépasseraient 15 % du flux annuel de la Seine. Les flux F3 sont plus importants et
indiquent que les rejets de STEP pourraient s’élever jusqu’à 40 % du flux en Seine.

b) Cas du NP1EC

Selon les résultats de la Figure V-4, les flux de NP1EC émis par les plus grandes STEP
de la région parisienne pourraient contribuer entre 33 % (F1) et 50 % (F3) du flux exporté
annuellement par la Seine. Ce résultat tend à confirmer à l’échelle annuelle le rôle joué par les
rejets de STEP dans la forte présence du NP1EC à l’aval de l’agglomération parisienne. En
outre, selon les données fournies par le SIAAP, les STEP de Seine Amont, Marne Aval, Seine
Centre, Seine Aval et Seine Grésillons traitent environ 75 % des eaux usées générées par
l’agglomération parisienne. En tenant compte de ce facteur, et en considérant les rejets non
analysés comme comparables, alors les flux liés à l’assainissement à l’échelle globale de
l’agglomération parisienne seraient compris entre 591 kg.an-1 et 879 kg.an-1. Ainsi, ces flux
contribueraient directement à hauteur de 50 % à 70 % du flux de NP1EC exporté par la Seine.
Une part des 30 % à 50 % ne pourrait être issue de la biodégradation des précurseurs à longue
chaîne (probablement issus des rejets de STEP) dans l’axe Seine comme il a été montré dans
le Chapitre IV : § 4.1.2.

Dans le cas de la rivière Glatt, Jonkers et al. (2009) ont constaté que les sources
urbaines (rejet de STEP + SUTP) permettaient d’expliquer la totalité du flux de NP1EC
déversé dans le Rhin sur une période de un mois. Leurs conclusions attestent que l’origine de
ce composé est essentiellement urbaine et fortement liée au traitement des eaux usées. Dans le
cas de la région IDF, les STEP déverseraient annuellement une fraction importante (entre
50 % et 70 %) du flux transitant à Meulan.

Chapitre V : Evaluation des flux annuels

 215

3.4.2 SUTP

a) A l’échelle annuelle

Les flux SUTP apparaissent faibles comparativement aux flux exportés par la Seine.
Dans le cas du BPA et du NP1EO, les SUTP peuvent représenter jusqu’à 5 % des flux annuels
de la Seine, mais n’excèdent pas 2 % pour les autres composés. L’insignifiance de ces flux à
l’échelle annuelle peut être attribuée aux très faibles volumes déversés chaque année. En
2010, les volumes de SUTP déversés dans la Seine et ses affluents étaient de 23,7.106 m3.an-1
alors que dans un même temps le volume d’eau transitant en Seine était de 11 863.106 m3.an-1.
Les volumes des SUTP ne représentent en 2010 que 0,2 % du volume écoulé annuellement à
Meulan.

b) Impact des SUTP à l’échelle journalière

Bien que les SUTP semblent être insignifiantes à l’échelle de l’année 2010, ces
évènements pourront avoir un impact majeur à l’échelle d’une journée. Lors de petits
déversements (V < 300 000 m3) les flux de composés émis par les SUTP sont faibles
comparativement aux flux médians journaliers de la Seine. Pour la majorité des composés
(4-NP, NP2EO, NP1EC et 4-t-OP), les flux émis lors de petits déversements ne représentent
que 10 % du flux exporté par la Seine. Dans le cas du BPA et du NP1EO, ce pourcentage peut
atteindre 34 %. Finalement, les petits déversements ne semblent pas avoir d’impact
significatif sur les flux en Seine. Dans le cas de déversements moyens (300 000
m3 < V < 1 000 000 m3), les apports des SUTP augmentent légèrement, mais restent faibles
pour les 4-NP, NP2EO, NP1EC et 4-t-OP (< 20 % du flux journaliers en Seine). Pour le BPA
et le NP1EO, les apports des SUTP commencent à devenir importants et peuvent représenter
jusqu’à 60 % du flux quotidien transitant à Meulan. Les flux émis lors de déversements
majeurs (V > 1 000 000 m3) sont très importants pour le BPA et le NP1EO (BPA de 87 % à
144 % ; NP1EO de 57 % à 144 % du flux journalier en Seine). Ainsi, en période d’étiage, les
évènements majeurs peuvent émettre vers l’environnement des quantités de BPA et de NP1EO
équivalentes à celles retrouvées dans la Seine en temps sec sur une journée. Le déversement
enregistré le 14/07/2010 (plus de 4 000 000 m3 déversés au total à l’échelle de l’IDF) est le
déversement le plus important recensé dans la période 2005 - 2010 (période de données
disponibles) ; pour cet évènement, les flux estimés de BPA (5 060 g) et de NP1EO (4 250 g)
émis vers le milieu naturel étaient très importants. Ces flux sont respectivement 3,5 et 5 fois
plus importants que les flux quotidiennement exportés par la Seine. Les apports des 4-NP,
NP2EO et 4-t-OP durant les déversements majeurs augmentent considérablement et avoisinent
50 % des flux exportés par la Seine. Sous ces conditions, les SUTP peuvent devenir des
sources majeures dans la Seine suite à un évènement pluvieux important.

Dans le chapitre III, il a été montré que la campagne du 05/07/2010 à Meulan est

probablement sous influence du temps de pluie du 03/07/2010 (volume
déversé > 1 400 000 m3). Cependant, les flux de BPA et de NP1EO estimés pour cette
campagne s’avèrent équivalents à ceux observés pour les campagnes de juin et septembre
(non influencées par les SUTP). Les SUTP déversées le 03/07/2010 ne semblent pas avoir eu
d’impact sur les flux d’alkylphénols et de BPA exportés par la Seine. Il est possible que le
BPA et le NP1EO se soient biodégradés durant le transit entre Clichy et Meulan (environ 2
jours). En effet, dans le chapitre V : § 4.1.2, nous avons mis en évidence un temps de demi-
vie du NP1EO dans la Seine d’environ 2 jours, alors que la littérature reporte que le temps de
demi-vie du BPA dans les milieux aquatiques varie entre 1 jour et 7 jours. Ces temps de demi-

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

vies dans l’environnement relativement courts permettent certainement d’expliquer en partie
l’absence d’impact des SUTP sur les flux retrouvés à Meulan. Une autre explication pour les
alkylphénols serait la sédimentation des particules des SUTP dans la Seine. En effet, les
4-NP, NP1EO et NP2EO dans les SUTP sont fortement associés aux particules (cf. :
Chapitre III : § 6.2.1). En conséquence, la sédimentation des particules des SUTP entre Clichy
et Meulan diminuerait fortement l’impact de ces sources sur les flux exportés par la Seine.

3.4.3 Eaux des exutoires pluviaux

Les flux de BPA et de NP1EO déversés en 2010 par les exutoires pluviaux ne sont pas
négligeables devant les flux transitant en Seine. Selon l’hypothèse de calcul, ces derniers
peuvent atteindre 10 % à 35 % des flux exportés par la Seine. L’importance de ces flux à
l’échelle annuelle souligne une fois de plus la problématique forte du BPA (et probablement
du NP1EO) lors des épisodes pluvieux en zone urbanisée. Les données disponibles pour cette
étude ne permettent pas d’aller plus loin dans les explications, mais il semble évident qu’un
complément d’étude doit être effectué au niveau des eaux des exutoires pluviaux pour le
BPA.

Pour les autres composés, les apports liés aux eaux des exutoires pluviaux
representeraient entre 5 % et 15 % des flux de 4-NP, NP2EO et NP1EC et entre 10 % et 20 %
des flux de 4-t-OP exportés annuellement à Meulan. Ces flux ne sont pas majoritaires, au
niveau de la région Île-de-France, mais ne peuvent plus être déclarés insignifiants comme
pour les SUTP. Néanmoins, dans le cas des alkylphénols et sous réserve d’une bonne
estimation des volumes ruisselés, les déversements d’eaux pluviales ne semblent pas avoir un
impact important sur les flux exportés par la Seine en 2010.

3.4.4 Retombées atmosphérique totales

Sur la Figure V-4, les flux des retombées atmosphériques totales sur l’ensemble de la
région IDF sont comparés aux flux à Meulan en 2010. Toutefois, dans ce cas, il n’est pas
envisageable d’exprimer une contribution des retombées atmosphériques totales au flux de la
Seine. En effet, à l’échelle de la région IDF, il est impossible d’évaluer précisément le devenir
des retombées atmosphériques et des polluants qu’elles déposent. Ainsi dans cette partie, les
deux flux seront simplement comparés afin de mettre en perspective la dispersion des
alkylphénols et du BPA par les retombées atmosphériques et les flux annuels en Seine.

Selon nos hypothèses de calcul, le volume d’eau retombé sur les sols de l’Île-de-
France en 2010 est évalué à 7 845.106 m3.an-1.

Pour le BPA, les retombées atmosphériques totales ont déposé sur les sols de la région
Île-de-France l’équivalent de 20 % à 50 % des flux exportés par la Seine en 2010. Ces valeurs
montrent qu’à l’échelle annuelle, les dépôts des retombées atmosphériques totales ne sont pas
négligeables devant les flux exportés par la Seine. Toutefois, la contribution réelle des apports
atmosphériques est probablement plus marginale compte tenu de sa dégradabilité élevée.

Dans le cas du 4-NP et du 4-t-OP, les retombées atmosphériques totales sont encore
plus considérables et ont déposé l’équivalent de 35 % (F1) à 85 % (F3) du flux de la Seine. De
telles quantités déposées sur les sols de l’IDF pourraient expliquer la présence importante du
4-NP au niveau des sols de têtes de bassin comme celui de l’Orgeval (cf. : Chapitre III : § 5).

En revanche pour les NP2EO et NP1EC, les retombées atmosphériques semblent être
des vecteurs faibles de dissémination au niveau du bassin. En effet, pour le NP2EO, les
retombées atmosphériques totales auraient déposé en 2010 seulement l’équivalent de 5 % à
13 % du flux de la Seine tandis que pour le NP1EC, elles ne représenteraient que l’équivalent
de 2 % à 5 %. Les dépôts atmosphériques totaux semblent marginaux devant les flux en
Seine, limitant leur apport à l’échelle du bassin de la Seine. Ce résultat corrobore les
concentrations très faibles retrouvées sur le bassin de l’Orgeval et à Marnay dans le chapitre

Chapitre V : Evaluation des flux annuels

 217

III et permet de mieux comprendre l’impact des sources urbaines. Dans le cas du NP2EO, les
résultats du chapitre III ont révélé que les concentrations retrouvées à l’amont sont identiques
à celles de l’exutoire de l’agglomération parisienne. Cependant, la faiblesse des retombées
atmosphériques de ce composé ne permet pas d’expliquer les concentrations retrouvées dans
les eaux à l’amont. Ceci suggère l’existence d’autres sources diffuses que ce travail n’a pas
permis de mettre en évidence.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

4 Evaluation des flux aux horizons 2050 et 2100

A partir des quatre scénarios élaborés dans le Chapitre IV : § 4.4 et à l’aide du modèle
ProSe, il a été possible d’évaluer les chroniques des flux de 4-NP et de NP1EC qui seraient
exportés par la Seine en 2050 et 2100. Dans ce paragraphe, les chroniques de flux aux
horizons 2050 et 2100 seront comparées à la chronique de l’année 2010 également simulée
avec ProSe.

4.1 Horizon 2050
Les chroniques de flux à l’horizon 2050 pour les scénarios ARP_ref_2050,

MPI_ref_2050, ARP_opt_2050 et MPI_opt_2050 sont comparées aux flux 2010 (ref_2010)
dans la Figure V-5.

Scénarios Référence Scénarios SAV Optimisée

4-NP

0

1

2

3

4

5

6

7

8

9

10

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_ref_2050
MPI_ref_2050

4-NP

0

1

2

3

4

5

6

7

8

9

10

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)
Ref_2010
ARP_opt_2050
MPI_opt_2050

NP1EC

0

1

2

3

4

5

6

7

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_ref_2050
MPI_ref_2050

NP1EC

0

1

2

3

4

5

6

7

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_opt_2050
MPI_opt_2050

Figure V-5 : Chroniques des flux journaliers exportés par la Seine en 2010 et à l’horizon 2050

4.1.1 Scénarios de référence 2050

a) 4-NP

Les chroniques de flux de la Figure V-5 montrent qu’au cours de l’année, les flux de
4-NP évoluent grandement. Selon la simulation de l’année 2010, le flux journalier de 4-NP
exporté par la Seine peut varier d’environ 2 kg.j-1 en période d’étiage à plus de 9 kg.j-1 lors de
la crue de décembre. A l’horizon 2050, des variations similaires peuvent être observées pour
les scénarios ARP et MPI.

Dans le cas où la station de Seine Aval ne serait pas optimisée, la Figure V-5 illustre
que les flux de 4-NP simulés à Meulan en 2050 selon les modèles ARP et MPI n’évolueraient

Chapitre V : Evaluation des flux annuels

 219

pas significativement par rapport à 2010. Dans le cas du scénario MPI_ref_2050, la Figure
V-5 révèle toutefois que les flux journaliers de 4-NP pourraient être légèrement plus
importants entre les mois d’avril et d’août. La seconde différence importante provient de la
forte crue enregistrée en décembre 2010 qui n’existe pas dans les scénarios ARP et MPI de
référence.

Les flux annuels à Meulan en 2010 et à l’horizon 2050 sont regroupés dans le Tableau
V-8.

Tableau V-8 : Flux (kg.an-1) de 4-NP et NP1EC 2010 et 2050 selon les scénarios de références ARP et MPI

4-NP NP1EC
Scénarios Flux

(kg.an-1)
Evolution/2010

(%)
Flux

(kg.an-1)
Evolution/2010

(%)

2010 1 029 - 991 -

ARP_ref_2050 996 - 3 % 1 061 + 7 %

MPI_ref_2050 1 102 + 7 % 1 096 + 11 %

A partir de la simulation de l’année 2010, le modèle ProSe estime le flux de 4-NP

exporté par la Seine à 1 029 kg.an-1, ce qui est inférieur aux flux calculés dans le
paragraphe 3.3 de ce chapitre. Selon le scénario ARP_ref_2050, le flux de 4-NP qui serait
exporté annuellement pas la Seine atteindrait 996 kg.an-1 soit environ 3 % de moins qu’en
2010. En revanche, le scénario MPI_ref_2050 évalue le flux annuel à l’horizon 2050 à
1 102 kg.an-1 soit une augmentation de 7 % par rapport à 2010. Ces deux résultats montrent
sur les scénarios de référence que l’évolution de l’agglomération parisienne à l’horizon 2050
n’aurait pas ou très peu d’influence sur les flux de 4-NP annuels en Seine.

b) NP1EC

Les chroniques de flux de NP1EC pour l’année 2010 et à l’horizon 2050 ne présentent
pas de variation importante au cours de l’année. Selon le modèle ProSe, le flux moyen
journalier en 2010 serait d’environ 2,7 kg.j-1. La Figure V-5 illustre qu’à l’horizon 2050 le
flux journalier pourrait légèrement augmenter, passant à 2,9 kg.j-1 selon le scénario
ARP_ref_2050 et à 3,0 kg.j-1 selon le scénario MPI. Cette légère augmentation du flux
exporté chaque jour par la Seine dénote l’impact de l’augmentation de la population
francilienne.

A l’échelle annuelle, le Tableau V-8 révèle que, selon le modèle ProSe, le flux de
NP1EC en 2010 aurait été de 991 kg.an-1 (contre 1 329 kg.an-1 par calcul simple). A partir du
scénario APR_ref_2050, le flux annuel de NP1EC serait de 1 061 kg.an-1, soit une
augmentation de 7 % par rapport à 2010 tandis que selon le scénario MPI_ref_2050 le flux
annuel serait de 1 096 kg.an-1 soit 11 % de plus qu’en 2010. Ainsi, quel que soit le scénario
climatique de référence considéré, l’augmentation de 11,7 % de la population francilienne
pourrait impacter les flux de NP1EC exportés par la Seine à l’horizon 2050.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

4.1.2 Scénarios optimisés 2050

a) 4-NP

Les chroniques de flux de 4-NP des scénarios ARP_opt_2050 et MPI_opt_2050 (cas
où Seine Aval est optimisée) illustrées sur la Figure V-5 ne présentent aucune évolution par
rapport aux scénarios de référence. Il semblerait, au vue de ces chroniques, que l’optimisation
de la station de Seine Aval n’ait aucune incidence sur les flux journaliers exportés par la
Seine.

Pour évaluer l’impact de l’optimisation de Seine Aval à l’échelle annuelle, les flux
évalués en 2050 selon les scénarios optimisés sont regroupés dans Tableau V-9.

Tableau V-9 : Flux (kg.an-1) de 4-NP et NP1EC en 2010 et 2050 selon les modèles références ARP et MPI

4-NP NP1EC
Scénarios Flux

(kg.an-1)
Evolution/2010

(%)
Evolution/ref 2050

(%)
Flux

(kg.an-1)
Evolution/2010

(%)
Evolution/ref 2050

(%)

2010 1 029 - - 991 - -

ARP_opt_2050 928 - 10 % - 7 % 684 - 31 % - 36 %

MPI_opt_2050 1 043 + 1 % - 5 % 705 - 29 % - 36 %

Selon le scénario ARP_opt_2050, le flux de 4-NP en Seine à l’horizon 2050 serait de

928 kg.an-1 soit une diminution de 10 % par rapport à 2010. Dans le cas du scénario
MPI_opt_2050, ce même flux a été évalué à 1 043 kg.an-1 soit une augmentation de 1 % par
rapport à 2010. Ainsi, selon le scénario sélectionné, le flux annuel de 4-NP de la Seine à
Meulan pourrait légèrement diminuer ou ne pas évoluer de façon significative. Si l’on
compare les flux annuels des deux scénarios où Seine Aval est optimisée aux scénarios de
référence 2050, les flux diminueraient de 7 % et 5 % respectivement pour les scénarios ARP
et MPI. Ainsi, à l’horizon 2050, l’optimisation de Seine Aval pourrait légèrement améliorer
mais ne permettrait pas de réduire significativement les flux de 4-NP par rapport à
aujourd’hui. Finalement, il est possible que l’évolution de la population francilienne d’ici à
2050 (+ 11,7 %) et l’optimisation de Seine Aval se contrebalance rendant l’évolution de
l’agglomération parisienne totalement transparente sur les flux en Seine.

b) NP1EC

Pour le NP1EC, les chroniques de flux des scénarios ARP et MPI, où Seine Aval est
optimisée, montrent une très nette diminution des flux journaliers par rapport à 2010. De la
sorte, le flux journalier moyen exporté par la Seine passerait de 2,7 kg.j-1 en 2010 à 1,9 kg.an-1
pour les scénarios ARP_opt_2050 et MPI_opt_2050 soit une diminution d’environ 30 %.

A l’échelle annuelle, selon le scénario ARP_opt_2050, le flux de NP1EC exporté par
la Seine à Meulan en 2050 vaudrait 684 kg.an-1 (Tableau V-9) contre 705 kg.an-1 pour le

scénario MPI_opt_2050. En conséquence, les flux annuels estimés par les deux scénarios
engendreraient une diminution d’environ 30 % par rapport aux flux de 2010 (Tableau V-9). Si
ces flux sont comparés aux scénarios de référence 2050, les diminutions atteindraient 36 %
dans les deux cas. Les diminutions de 36 % par rapport aux scénarios de référence prouvent
que l’optimisation de Seine Aval permettrait de compenser largement l’augmentation de flux
engendrée par l’augmentation de la population francilienne. En outre, la diminution du flux de
30 % par rapport à aujourd’hui (ref_2010) montre que l’optimisation de Seine Aval pourrait
grandement améliorer la qualité de la Seine à l’horizon 2050 et ainsi limiter l’impact de
l’agglomération parisienne. Ce résultat confirme également que les rejets de STEP, sont des

Chapitre V : Evaluation des flux annuels

 221

leviers importants pour réduire la pollution du milieu aquatique par le NP1EC et ainsi
probablement réduire en partie la présence des alkylphénols dans l’environnement.

4.2 Horizon 2100
Les chroniques de flux de 4-NP et de NP1EC à l’horizon 2100 sont illustrées sur la

Figure V-6.

Scénarios Référence Scénarios SAV Optimisée

4-NP

0

1

2

3

4

5

6

7

8

9

10

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_ref_2100
MPI_ref_2100

4-NP

0

1

2

3

4

5

6

7

8

9

10

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_opt_2100
MPI_opt_2100

NP1EC

0

1

2

3

4

5

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_ref_2100
MPI_ref_2100

NP1EC

0

1

2

3

4

5

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

F
lu

x
(k

g.
j-1

)

Ref_2010
ARP_opt_2100
MPI_opt_2100

Figure V-6 : Chroniques de flux de 4-NP et de NP1EC en 2010 et à l’horizon 2100

4.2.1 Cas du 4-NP

Les chroniques de flux du 4-NP à l’horizon 2100 pour les scénarios ARP et MPI de
référence et optimisés présentent des profils très similaires à ceux de 2010 et 2050. Toutefois,
les flux journaliers ont légèrement tendance à diminuer par rapport aux autres chroniques.
Cette diminution est essentiellement visible entre août et fin décembre où les chroniques de
flux à l’horizon 2100 sont visiblement plus faibles que celles de 2010. La diminution des flux
journaliers (ARP_ref_2100 et MPI_ref_2100) suggère que la croissance de la population
francilienne supposée en 2100 (+ 26 %) n’impacterait pas les flux de 4-NP retrouvés à
l’exutoire de l’agglomération parisienne.

A l’échelle annuelle, les flux en Seine dans les scénarios de référence et optimisés sont
regroupés dans le Tableau V-10.

Les flux annuels pour la Seine à l’horizon 2100 selon les scénarios ARP et MPI sont
concordants. Pour les scénarios de référence, les flux vaudraient environ 964 kg.an-1 contre
888 kg.an-1 pour les scénarios optimisés. La concordance des flux de 4-NP des scénarios ARP
et MPI provient probablement de la convergence des deux scénarios sur les anomalies de
débits à l’horizon 2100 (cf. : Chapitre IV : § 4.4.1). Finalement, pour les scénarios ARP et
MPI de référence les flux de 4-NP exportés annuellement diminueraient de 6 % par rapport à
2010 tandis que dans les scénarios optimisés ces même flux seraient 14 % plus faibles qu’en

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

2010. En outre, le Tableau V-10 révèle que les flux annuels de 2100 pour les scénarios ARP
sont environ 3 % à 5 % plus faibles qu’en 2050 alors que pour les scénarios MPI, cette baisse
pourrait atteindre 13 % à 15 %. La diminution des flux des scénarios ARP et MPI de
référence à l’horizon 2100 par rapport à 2010 et à l’horizon 2050 suggère que l’augmentation
de la population d’ici à 2100 (+26 % par rapport à aujourd’hui) n’aurait pas d’impact sur les
flux de 4-NP en Seine à l’exutoire de l’agglomération parisienne.

Tableau V-10 : Flux annuels de 4-NP à l’horizon 2100 selon les scénarios ARP et MPI

4-NP
Scénarios Flux

(kg.an-1)
Evolution/2010

(%)
Evolution/2050

(%)
Evolution/ref 2100

(%)

2010 1 026 - - -

ARP_ref_2100 964 - 6 % - 3 % -

MPI_ref_2100 963 - 6 % - 13 % -

ARP_opt_2100 886 - 14 % - 5 % - 8 %

MPI_opt_2100 889 - 14 % - 15 - 8 %

Le Tableau V-10 indique que les flux annuels exportés en 2100 dans le cas où Seine

Aval aurait été optimisée seraient 8 % plus faibles que pour les scénarios de référence. Cette
diminution est visible pour les scénarios ARP et MPI et pourrait signifier que l’optimisation
de Seine Aval n’aurait qu’un impact léger sur les flux de 4-NP.

4.2.2 Cas du NP1EC

Les chroniques de flux du NP1EC à l’horizon 2100 selon les scénarios ARP et MPI de
référence et optimisés sont illustrés sur la Figure V-6.

Dans le cas des scénarios ARP et MPI de référence, la Figure V-6 montre que les flux
moyens journaliers seraient plus importants à l’horizon 2100 qu’en 2010. Alors qu’en 2010 le
flux journalier moyen évalué par simulation serait de 2,7 kg.j-1, il évoluerait jusqu’à 3,0 kg.j-1
pour le scénario ARP_ref_2100 et jusqu’à 3,1 kg.j-1 pour le scénario MPI_ref_2100. Dans les
deux cas, ces augmentations représenteraient de 10 % à 15 % par rapport à aujourd’hui mais
de seulement 3 % par rapport à l’horizon 2050. Ce résultat montre que l’augmentation de la
population francilienne à l’horizon 2050 pourrait avoir un impact sur les flux en Seine en
2100. Toutefois, les faibles différences entre les flux de 2050 et 2100 suggèrent que l’impact
de l’évolution de la population est limité.

Pour les différents scénarios, les flux annuels de NP1EC exportés par la Seine sont
regroupés dans le Tableau V-11

Tableau V-11 : Flux annuels de NP1EC à l’horizon 2100 selon les scénarios ARP et MPI

NP1EC
Scénarios Flux

(kg.an-1)
Evolution/2010

(%)
Evolution/2050

(%)
Evolution/ref_2100

(%)

2010 991 - - -

ARP_ref_2100 1 108 + 12 % + 4 % -

MPI_ref_2100 1 133 + 14 % + 3 % -

ARP_opt_2100 691 - 30 % + 1 % - 38 %

MPI_opt_2100 708 - 29 % + 0 % - 38 %

Comme pour le 4-NP, les flux annuels de NP1EC exportés par la Seine selon les

scénarios ARP et MPI sont concordants. Dans le cas du scénario de référence, les flux de
NP1EC seraient de 1 108 kg.an-1 pour ARP et de 1 133 kg.an-1 pour MPI. Comme au niveau
des flux journaliers, ces flux annuels augmentent de 12 % pour ARP_ref_2100 et de 14 %
pour MPI_ref_2100 par rapport à aujourd’hui tandis qu’une évolution très faible par rapport à

Chapitre V : Evaluation des flux annuels

 223

2050 est notée (< 5 %). Ainsi à l’échelle annuelle, comme à l’échelle journalière,
l’augmentation de la population francilienne semble avoir un impact modéré sur les flux
exportés par la Seine.

Dans le cas où Seine Aval aurait été optimisée les flux annuels de NP1EC exportés par
la Seine ne seraient plus que de 691 kg.an-1 pour le scénario ARP_opt_2100 et de 708 kg.an-1
pour le scénario MPI_opt_2100. Ces flux sont similaires à ceux estimés à l’horizon 2050
(variation de moins de 1 %) montrant que l’optimisation de Seine Aval aurait les mêmes
effets en 2100 qu’en 2050. En effet, selon le Tableau V-11, les flux simulés à l’horizon 2100
pour les deux scénarios optimisés marqueraient une diminution d’environ 30 % par rapport à
aujourd’hui (comme pour 2050). Ce résultat confirme que l’optimisation de Seine Aval
pourrait avoir un impact important sur les flux de NP1EC retrouvés dans la Seine. Cette
optimisation permettrait de limiter complètement l’augmentation de la population francilienne
à l’horizon 2100 (+ 26 %) et pourrait même améliorer les flux que la Seine exporterait vers
son estuaire.

Finalement, les résultats obtenus pour les horizons 2050 et 2100 sont cohérents et

confirment que l’optimisation des STEP jouera un rôle important dans la réduction de la
pollution de la Seine par le NP1EC. Dans le cas du 4-NP, l’optimisation de Seine Aval
n’aurait qu’une influence très limitée probablement en raison de l’importance des flux diffus
provenant de la partie amont du bassin versant de la Seine. Alors que les flux annuels de 4-NP
et de NP1EC, simulés en 2010, sont proches ou supérieurs à une tonne par an, l’optimisation
de Seine Aval permettrait aux horizons 2050 et 2100 de réduire ces flux et de passer (parfois
largement) en-dessous de la tonne par an.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

5 Conclusions

Ce chapitre a permis d’établir les premières estimations de flux d’alkylphénols et du
BPA à l’échelle du bassin de la Seine pour l’année 2010. Etant donné les niveaux
d’incertitude sur les concentrations et d’autres lacunes sur les données disponibles (volume
d’eaux pluviales, spatialisation des données, fréquence d’échantillonnage et échelle des
processus), l’idée de ce chapitre était plus d’encadrer les valeurs des flux que de boucler un
bilan pour les alkylphénols et le bisphénol A.

Les flux au niveau de Meulan (exutoire de l’agglomération) ont été estimés de l’ordre
de la centaine de kg.an-1 pour le 4-t-OP, de plusieurs centaines à plus d’un millier de kg.an-1
pour les BPA, NP1EO et NP2EO et enfin supérieurs à un millier de kg.an-1 pour le 4-NP et le
NP1EC. Pour la somme des alkylphénols, des flux variant de 3,3 tonnes par an à près de 4,5
tonnes par an sont retrouvés dans la Seine, classant ces derniers parmi les polluants
organiques les plus importants sur ceux étudiés dans le cadre du PIREN-Seine.

Les flux de des sources urbaines ont été estimés en sommant les flux des rejets de
STEP, des SUTP et des eaux des exutoires pluviaux. Quelle que soit l’hypothèse sur les eaux
des exutoires pluviaux, les flux des sources urbaines représentent entre 20 % et 30 % des flux
exportés par la Seine pour les BPA, 4-NP et 4-t-OP, montrant la complexité des sources de
ces composés notamment à travers de possibles sources diffuses à l’échelle du bassin de la
Seine (têtes de bassin, agriculture, biodégradation, remobilisation depuis les sédiments, etc.).
Dans le cas des NP1EO et NP2EO, les sources urbaines pourraient déverser l’équivalent de
10 % à 65 % des flux transitant par Meulan et de 35 % à 60 % pour le NP1EC suggérant un
impact fort des zones urbaines pour les précurseurs du 4-NP.

D’après les scénarios aux horizons 2050 et 2100, l’optimisation de la station
d’épuration de Seine Aval n’aurait qu’un impact direct très limité sur les flux de 4-NP à
Meulan aux horizons 2050 et 2100. En revanche, dans le cas du NP1EC, l’optimisation de
Seine Aval entraînerait une diminution du flux exporté à Meulan d’environ 30 % (soit
approximativement 300 kg.an-1). Ce résultat confirme que les rejets de STEP sont des leviers
importants pour pouvoir réguler la présence du NP1EC dans l’environnement et ainsi limiter
en partie l’influence des alkylphénols exportés par la Seine vers son estuaire.

Conclusions générales et perspectives

 225

Conclusions générales et perspectives

1 Conclusions générales

Ce travail de thèse intitulé « Sources, transfert et devenir des alkylphénols et du
bisphénol A dans le bassin amont de la Seine, cas de l’Île-de-France » a été initié au LEESU
afin de répondre à trois grandes questions.

Quelle est la contamination du bassin versant de la Seine et quel est l’impact de

l’Île-de-France sur la qualité de l’axe fluvial ?

Alors que dans la littérature les rejets de STEP constituaient jusqu’à présent les

sources urbaines quasi exclusivement étudiées, ce travail donne une vision plus large de la
contamination du bassin versant de la Seine par les alkylphénols et le bisphénol A. Elle
permet également d’appréhender l’impact de l’Île-de-France sur la qualité des eaux de
surface. Ce travail a permis la constitution d’une base de données conséquente, pour laquelle
huit composés (BPA + sept alkylphénols) ont été analysés entre les années 2010 et 2012 sur
plus de 200 échantillons.

L’étude des retombées atmosphériques totales et des sols de la région Île-de-France a

mis en évidence l’ubiquité du 4-NP et de ses précurseurs éthoxylés sur le bassin versant de la
Seine (avec des concentrations de l’ordre de la centaine de ng.L-1 ou de ng.g-1) et la faible
dissémination du BPA et du NP1EC. Au niveau des têtes de bassin (Orgeval), ce travail a mis
en évidence la contamination de fond des eaux de surface (28 ng.L-1 - 89 ng.L-1) et des sols
(74 ng.g-1 - 124 ng.g-1) par le 4-NP. Cette contamination de fond peut être rapprochée de celle
des retombées atmosphériques totales et témoignerait d’une dissémination importante de ce
composé sur le bassin de la Seine. Une campagne a également mis en évidence l’impact des
activités agricoles du bassin de l’Orgeval sur les concentrations de 4-NP dans les eaux de
surface. Durant cette campagne, des concentrations nettement supérieures aux normes de
qualité environnementale (NQE-MA : 300 ng.L-1) ont été observées. En revanche, pour les
autres composés étudiés (BPA, précurseurs du 4-NP, composés octylphénoliques) les niveaux
retrouvés sur le bassin de l’Orgeval sont faibles devant les sources urbaines et ne semblent
pas être impactés par les activités agricoles. D’autres campagnes (en période de traitements de
produits phytosanitaires) doivent être menées pour confirmer ces résultats.

Au niveau des bassins versant urbains, ce travail a dévoilé l’ubiquité des alkylphénols

et du BPA dans les sources urbaines de temps sec et de temps de pluie avec des niveaux de la
dizaine au millier de nanogrammes par litre.

Dans le cas du BPA, une contamination majeure des sources urbaines de temps de

pluie a été observée. Les concentrations totales retrouvées dans les SUTP et les eaux des
exutoires pluviaux sont respectivement 29 fois et 12 fois plus importantes que celles des rejets
de STEP. Finalement, même si les sources de temps sec ne sont pas à négliger, une
problématique forte pour ce composé pourrait émerger par temps de pluie, période au cours de
laquelle des déversements unitaires et séparatifs ont lieu. Au niveau des retombées
atmosphériques, une spatialisation forte des concentrations de BPA a été constatée entre les
sites urbains et périurbains ou ruraux. Dans ce travail, nous avons constaté que les retombées
atmosphériques au niveau de l’agglomération parisienne contiennent environ 3 fois plus de
BPA que celles échantillonnées à Fontainebleau. Ceci peut découler de la proximité des

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

sources d’émission de BPA aux niveaux urbains, et d’autre part, des faibles temps de demi-
vie dans l’atmosphère limitant ainsi sa dispersion à l’échelle de toute l’Île-de-France.

Pour les alkylphénols, les composés octylphénoliques sont minoritaires et ne

représentent en général que 10 % des alkylphénols étudiés. A l’opposé, les composés
nonylphénoliques sont majoritaires. Contrairement au BPA, les sources urbaines de temps de
pluie ne semblent pas être des vecteurs de pollution majeurs pour ces composés. Sur
l’ensemble des composés (4-NP, NP1EO, NP2EO, NP1EC), des concentrations proches sont
observées entre les rejets et STEP et les sources urbaines de temps de pluie. Les sources
urbaines se différencient cependant au regard de leur distribution. Dans les rejets de STEP, le
NP1EC (issu de biodégradation oxique) est le composé dominant (≈ 70 % des alkylphénols
analysés) tandis qu’en temps de pluie le 4-NP prédomine (≈ 40% des alkylphénols analysés).
Au niveau atmosphérique, ce travail a révélé une forte contamination en 4-NP dans les
retombées atmosphériques sur les trois sites considérés (Paris, Lognes et Fontainebleau)
(≈ 70 % des alkylphénols analysés) avec des concentrations proches de celles des rejets de
STEP. En revanche, les précurseurs du 4-NP sont peu présents dans les retombées
atmosphériques avec des concentrations inférieures à 20 ng.L-1. Ces résultats suggèrent que
grâce à ses propriétés physico-chimiques le 4-NP est largement dispersé par voie
atmosphérique contrairement à ses précurseurs éthoxylés et carboxylés.

Sur l’axe fluvial Seine, deux schémas contrastés ont été observés. Pour le BPA, le

NP1EC et le 4-t-OP, des évolutions significatives de concentrations (d’un facteur 3 à 8) ont
été constatées entre l’amont et l’aval de l’agglomération parisienne. Ces évolutions
témoignent de l’impact de l’agglomération parisienne sur la contamination des eaux de
surface. Cet impact est le reflet d’une faible dissémination de ces composés (contrairement au
4-NP) et de sources urbaines fortement contaminées. Dans le cas du NP1EC, des relations
fortes entre concentrations et débits de la Seine, quel que soit le site, confirment l’origine
urbaine et plus particulièrement les apports liés à l’assainissement de ce composé. Au
contraire, pour le 4-NP, le NP1EO et le NP2EO, aucune évolution significative des
concentrations n’a été observée de l’amont à l’aval de Paris. Ce résultat tend à suggérer que
l’agglomération parisienne n’aurait pas d’impact visible sur les eaux de surface pour ces trois
composés. Cette absence d’impact sous-entend l’existence de sources diffuses de ces
composés dans l’environnement. Cette pollution diffuse pourrait provenir des retombées
atmosphériques et/ou de la dégradation des composés nonylphénoliques à plus longue chaîne
émis par différentes sources urbaines. En définitive, alors que les sites amont sont
majoritairement contaminés par le 4-NP (≈ 45 % des composés), à l’aval de l’agglomération
parisienne le NP1EC devient le plus important (≈ 30 % des composés) sous l’influence des
sources urbaines.

Etant donné leurs potentiels œstrogéniques et leurs poids moléculaires proches, la

comparaison des concentrations massiques (ng.L-1) du 4-NP et du BPA a permis de pondérer,
l’un par rapport à l’autre, leurs effets perturbateurs sur les milieux. Cette étude à mis en
évidence que si à l’amont de l’agglomération parisienne, l’effet perturbateur engendré par le
4-NP prédomine sur celui du BPA, à l’aval les deux effets perturbateurs seraient proches. Par
temps de pluie et après déversements des surverses unitaires et des réseaux pluviaux
séparatifs, il est probable que la part relative du BPA sur l’effet perturbateur des eaux de
surface devienne plus importante que celle du 4-NP.

Conclusions générales et perspectives

 227

Quelle est la biodégradabilité des alkylphénols et du BPA dans le milieu naturel ?

Pour le BPA, les concentrations mesurées dans la Seine, trop proches de la limite de

quantification, et les incertitudes de mesure associées à ce composé n’ont pas permis de
mettre en évidence la dégradation de ce composé au cours du suivi de masses d’eau, et par
conséquent, d’évaluer les constantes de biodégradation dans la Seine.

En revanche, l’approche novatrice utilisée dans cette étude a permis d’évaluer les

constantes de biodégradation des 4-NP, NP1EO et NP1EC dans la Seine. Les résultats des
campagnes de juillet et de septembre ont mis en évidence une forte variabilité temporelle des
phénomènes de biodégradation des 4-NP, NP1EO et NP1EC dans la Seine et suggèrent que les
conditions biogéochimiques du fleuve influencent le devenir de ces trois composés. Alors que
les résultats de la campagne de juillet, réalisée après un bloom algal, révèlent des constantes
de biodégradation importantes, les résultats de la campagne de septembre, réalisée dans des
conditions biogéochimiques « normales », soulignent des constantes de biodégradation plus
faibles mais cohérentes avec la littérature. En outre, ces deux campagnes sont les premières
où les nonylphénols polyéthoxylés (3 à 15 unités éthoxylés) ont été analysés. Les résultats ont
révélé à la fois leur présence dans les eaux de surface, mais également leur importance vis-à-
vis des composés à courte chaîne. En effet, sans prise en compte de la biodégradation de ces
composés polyéthoxylés en composés à courte chaîne, les concentrations de 4-NP, NP1EO et
NP1EC et les constantes de dégradation dans la Seine n’auraient pu être modélisées
correctement. Il s’avère donc que la présence des nonylphénols polyéthoxylés participe à la
persistance des composés à courte chaîne dans l’environnement. Les constantes de
biodégradation des alkylphénols déterminées lors de la campagne de septembre 2010 ont été
validées en reconstituant par simulation les chroniques de concentrations à Meulan pour
l’année 2010.

Quels sont les flux annuels globaux d’alkylphénols et de BPA à l’échelle de l’IDF ?

Pour l’année 2010, les flux annuels pour chaque composé en aval de Paris sont de

l’ordre de la tonne par an. Si l’on considère la somme des alkylphénols étudiés, les flux
annuels de la Seine évolueraient entre 3 et 4,5 tonnes par an. Ces flux classent les
alkylphénols et le BPA parmi les composés les plus exportés par la Seine à l’échelle annuelle,
loin devant les HAPs, les PCBs et les CPFs. Ces résultats confirment l’importance ainsi de
ces composés vis-à-vis d’autres substances. De plus, de par leur potentiel œstrogénique
relativement comparable à d’autres perturbateurs endocriniens reconnus, il convient de
s’interroger sur le rôle joué par ces composés dans les activités œstrogéniques observées sur
les eaux de surface en aval de Paris (Jugan et al. 2009).

Au niveau de la contribution des sources urbaines aux flux retrouvés dans la Seine en

2010, plusieurs conclusions ressortent. Pour le BPA et le 4-NP, malgré l’importance des rejets
urbains étudiés, ces derniers ne représentent à l’échelle annuelle qu’entre 20 % et 40 % des
flux de la Seine à Meulan. Ce résultat suggère que les flux diffus ou des sources urbaines non
analysées (rejets industriels directs) pourraient être des contributeurs majeurs des flux de
4-NP et de BPA retrouvés à Meulan. Les premiers résultats sur le 4-NP de la première
campagne 3RSDE (action régionale de Recherche et de Réduction des Rejets de Substances
Dangereuses dans l’Eau), sous réserve de leur fiabilité (problème de composé analysé entre
les laboratoires), et les données de la thèse d’Alexandre Bergé (Bergé 2012) laissent à penser
que les flux industriels déversés directement en Seine sont faibles comparativement aux flux
liés à l’assainissement. Si cette tendance doit se confirmer avec les résultats de la seconde

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

campagne, il est probable que les flux diffus liés à la dégradation des précurseurs
constitueraient un apport significatif. Dans le cas du BPA, si les sources urbaines ne
présentent qu’un impact très limité à l’échelle annuelle, les résultats de cette étude ont révélé
que ces dernières pourraient engendrer une forte augmentation des flux en Seine lors
d’épisodes pluvieux. Pour les composés éthoxylés, étant donné la forte variabilité des
concentrations, les flux varient d’un facteur 7. Cette forte incertitude ne permet pas de tirer
des conclusions claires concernant la contribution des sources urbaines aux flux en Seine.
Enfin dans le cas du NP1EC, les sources urbaines étudiées contribueraient à hauteur de 40 % à
60 % du flux annuel évalué à Meulan. Pour ce composé, il ressort que les sources urbaines
jouent un rôle important dans sa présence dans l’environnement.

En exploitant les scénarios de modélisation des horizons 2050 et 2100, ce travail a

permis d’évaluer que les changements climatiques et la croissance de population affecteraient
peu les chroniques des flux de NP1EC et de 4-NP. En outre, d’après les résultats obtenus,
l’optimisation de la station d’épuration Seine Aval n’aurait presque aucun impact sur les flux
de 4-NP annuellement transportés par la Seine à Meulan. En revanche, pour le NP1EC,
l’optimisation de Seine Aval entraînerait, par rapport à 2010, une diminution des flux à
Meulan d’environ 30 % (soit près de 300 kg.an-1). Cette diminution conséquente montre que
malgré des conditions défavorables (croissance de population, étiages prolongés),
l’optimisation de Seine Aval pourrait permettre d’améliorer la situation de la Seine par
rapport à aujourd’hui.

En dernier point, il est important de rappeler que les alkylphénols sont une famille

complexe et que les composés étudiés sont liés les uns aux autres par des voies de
biodégradation oxydative et non-oxydative. Ainsi, si l’agglomération parisienne ne semble
pas avoir d’impact direct visible sur les eaux de surface pour le 4-NP ou les NP1EO et
NP2EO, il n’est pas possible d’affirmer qu’elle n’a pas du tout d’impact sur le milieu. En
effet, cette étude a montré que les concentrations dans les eaux de surface de certains
précurseurs du 4-NP sont influencées par les rejets de Paris, comme le NP1EC (ou
probablement les nonylphénols éthoxylés à longue chaîne). Dans la Seine, ces précurseurs
sont amenés à se biodégrader progressivement en 4-NP. Suite à la biodégradation des
précurseurs émis par les sources urbaines, il est envisageable que l’agglomération parisienne
puisse influencer fortement les niveaux importants de 4-NP retrouvés à l’estuaire (Cailleaud
et al. 2007; Lardy-Fontan 2008).

2 Perspectives de recherche

2.1 Sources et compartiments environnementaux
Bien que ce travail de thèse s’attache à documenter la présence des alkylphénols et du

bisphénol A dans l’environnement du bassin amont de la Seine, toutes les matrices
environnementales et les sources urbaines n’ont pu être analysées durant les trois années de
cette étude.

Ainsi, pour pouvoir compléter les résultats présentés dans cette étude, il serait très

intéressant de considérer le rôle que peuvent jouer les sédiments dans la pollution de la Seine.
Cette dernière a été mise en exergue pour diverses rivières de par le monde (Isobe et al. 2001;
Ferguson et al. 2003; Fernet et al. 2003; de Weert et al. 2009) et de nombreuses études ont
également prouvé la persistance des alkylphénols et du BPA dans les sédiments (Kang et
Kondo 2002b; Yuan et al. 2004). Leur persistance pourrait conduire à la formation de stocks
sur des échelles de temps long, bien supérieures à leur temps de demi-vie. Finalement, la

Conclusions générales et perspectives

 229

possibilité de remobilisation de ces stocks (Zoumis et al. 2001) prouve la nécessité de les
évaluer précisément au niveau du bassin de la Seine, ainsi que les mécanismes de sorption-
désorption qui régissent ces stocks afin de mieux comprendre leur impact sur le milieu
aquatique. Il conviendrait également d’analyser les eaux souterraines. Dans la littérature, la
pollution des eaux souterraines n’est plus un mystère (Rudel et al. 1998; Hildebrandt et al.
2007). Ces auteurs mentionnent des niveaux de concentrations de l’ordre de la dizaine à la
centaine de ng.L-1. Les premières mesures sur la nappe phréatique de Brie du bassin de
l’Orgeval montrent des niveaux supérieurs à 100 ng.L-1. Ces informations doivent être
complétées par d’autres campagnes et précisées à l’échelle de la région Île-de-France.

Au niveau des sources urbaines, cette étude amène des informations originales sur de

nombreuses sources tels les rejets de STEP, les SUTP et les eaux des exutoires pluviaux. Les
premiers résultats de la campagne 3RSDE sur les rejets industriels directement déversés en
Seine sont à considérer avec précaution car de nombreux doutes sont soulevés quant à leur
fiabilité (doute fort sur le composé analysé : 4-NP ou 4-nNP). Une seconde campagne a donc
été initiée récemment et est en cours d’acquisition pour consolider les résultats obtenus. Il
serait également intéressant dans le cadre de cette seconde campagne 3RSDE d’analyser les
composés nonylphénoliques éthoxylés qui sont préférentiellement utilisés par les industries et
partiellement responsables des sources diffuses de 4-NP dans le bassin de la Seine.

Dans le cadre de ce travail, les sources et le devenir des alkylphénols ont été modélisés

sur l’axe Seine avec le modèle ProSe. Compte tenu des résultats observés sur le bassin de
l’Orgeval, il pourrait être intéressant de les intégrer dans la modélisation du transfert et du
devenir dans le bassin de la Seine. Pour cela le modèle SENEQUE développé dans le cadre du
PIREN-Seine pourrait être utilisé en couplage avec le modèle ProSe. Pour cela, des efforts
supplémentaires doivent être accordés à la compréhension de la pollution des têtes de bassin
et des transferts des alkylphénols vers l’axe fluvial de la Seine.

2.2 Perspectives spécifiques au bisphénol A
Dans le cas du bisphénol A, les résultats sur les sources urbaines ont mis en évidence

une contamination majeure des sources urbaines de temps de pluie mais n’a pas permis
d’évaluer leur impact sur le milieu naturel. Il serait donc intéressant dans une future étude de
s’attacher à tracer l’impact des sources urbaines de temps de pluie sur l’axe Seine. Pour cela,
le suivi d’un panache généré par le déversoir de Clichy lors d’un évènement pluvieux
important, comme cela a déjà été accompli dans le cadre du PIREN-Seine (Mouchel et al.
2008) pourrait être envisagé. Ce type de campagne permettrait de répondre à deux questions.
La première est : quels sont les impacts des sources urbaines de temps de pluie sur les
concentrations de BPA dans le milieu récepteur ? La seconde est : quelle est la
biodégradabilité du BPA dans le milieu ? En supposant que les concentrations de BPA dans la
Seine après déversement soient quantifiables, elles permettraient d’évaluer la biodégradabilité
de ce composé. Durant cette étude, le BPA n’a pas pu être quantifié dans la totalité des
échantillons collectés (sols, eaux de surface sur l’Orgeval) nécessitant peut être d’améliorer le
protocole existant afin de permettre de diminuer au maximum la limite de quantification de ce
composé.

2.3 Perspectives spécifiques aux alkylphénols
Durant les campagnes de suivi d’une masse d’eau en juillet et septembre 2011, cette

étude a fourni les toutes premières observations des nonylphénols polyéthoxylés dont les
longueurs de chaîne peuvent atteindre quinze unités éthoxylés. Ces observations ont montré

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

que les nonylphénols polyéthoxylés sont présents à la fois dans les rejets de STEP (Seine
Aval) et dans le milieu naturel. L’étape de modélisation a également permis de mettre en
évidence leur importance dans la persistance des composés nonylphénoliques à courte chaîne
dans la Seine. Il semblerait donc très intéressant de quantifier plus largement ces composés
tant dans les sources urbaines qu’au niveau du milieu récepteur afin d’avoir une vision plus
globale de l’imprégnation du milieu naturel par la famille des nonylphénols. Ces informations
pourraient probablement permettre de compléter le cycle des composés nonylphénoliques qui
a été esquissé dans ce travail.

Dans le cas du 4-NP, des études complémentaires sur les zones amont du bassin de la

Seine seraient également judicieuses. L’imprégnation forte et l’influence des activités
agricoles du bassin de l’Orgeval devraient être affinées.

Références bibliographiques

 231

Références bibliographiques

1 Documents officiels et rapports

Journal officiel de la République française (1964) "Loi n° 64-1245 du 16 décembre 1964 relative au régime et à
la répartition des eaux et à la lutte contre leur pollution", lien:
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000006068236&dateTexte=20090825.

Recueil systématique n°0.632.405.5 (1972) "Protocol N°5 concernant le régime applicable par la Suisse à
l’importation de certains produits soumis au régime visant la constitution de réserves obligatoire", 5 p.

Journal Officiel n°262 (1976) "Directive 76/769/CEE du parlement européen et du conseil, du 27 juillet 1976,
concernant le rapprochement des dispositions législatives, réglementaires et administratives des États membres
relatives à la limitation de la mise sur le marché et de l'emploi de certaines substances et préparations
dangereuses", 201-203 pp.

Journal officiel de la République française n°3 (1992) "Loi n°92-3 du 3 janvier 1992 sur l'eau", 187-197 pp, lien:
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000173995&dateTexte=&categorieLien
=id.

Canada environnement (1999a) "Loi canadienne sur la protection de l'environnement", Gouvernement du
Canada, 255 p, lien: http://www.ec.gc.ca/lcpe-cepa/26A03BFA-C67E-4322-AFCA-2C40015E741C/lcpe-
cepa99_0307_bil.pdf.

AFNOR (1999b) "Norme NF XP T90-210, Protocole d’évaluation d’une méthode alternative d’analyse physico-
chimique par rapport à une méthode de référence", 58 p, lien: www.boutique.afnor.org/.

National Environmental Research Institute (1999c) "Phthalates and nonylphenols in soil. A field study of
different soil profiles.", no. 268, p. 128 p.

UBA (1999d) "Report BE-150: Endocrine Disrupting Compounds in surface waters (in german)".

Journal officiel des communautés européennes n°327 (2000) "Directive 2000/60/CE du parlement européen et
du conseil du 23 octobre 2000 établissant un cadre pour une politique communautaire dans le domaine de
l'eau", 1-72 pp.

Journal officiel des communautés européennes n°331 (2001a) "Décision No 2455/2001/CE du parlement
européen et du conseil du 20 novembre 2001 établissant la liste des substances prioritaires dans le domaine de
l'eau et modifiant la directive 2000/60/CE", 1-5 pp.

Canada environnement (2001b) "Liste des substances d'intérêt prioritaire, Rapport d'évaluation "Le nonylphénol
et ses dérivés éthoxylés"", Gazette du Canada n° 23 juin partie 1, 106 p, lien: http://www.hc-sc.gc.ca/ewh-
semt/alt_formats/hecs-sesc/pdf/pubs/contaminants/psl2-lsp2/nonylphenol/nonylphenol-eng.pdf.

Commission OSPAR (2001c) "Nonylphenol/Nonylphenolethoxylates", Hazardous Substances Series, 19 p.

Journal officiel des Communautés européennes n°220 (2002a) "Directive 2002/72/CE De La Commission du 6
août 2002 concernant les matériaux et objets en matière plastique destinés à entrer en contact avec les denrées
alimentaires", 18 - 58 pp.

Commission européenne (2002b) "European Union Risk Assessment Report, 4-nonylphenol (branched) and
nonylphenol.", EUR 20387 EN, lien: http://www.bfr.bund.de/cm/343/4_nonylphenol_und_nonylphenol.pdf.

Journal officiel de l'Union européenne n°178 (2003a) "Directive 2003/53/CE du parlement européen et du
conseil du 18 juin 2003 portant vingt-sixième modification de la directive 76/769/CEE du Conseil concernant la
limitation de la mise sur le marché et de l'emploi de certaines substances et préparations dangereuses
(nonylphénol, éthoxylate de nonylphénol et ciment)", 24-27 pp.

Commission européenne (2003b) "European Risk Assessment Report, Bisphenol A", EUR 20843 EN, 302 p, lien:
http://oehha.ca.gov/prop65/crnr_notices/state_listing/data_callin/pdf/EU_bisphenolareport325.pdf.

Danish Environmental Protection Agency (2003c) "Typical values for diffuse soil pollution in Danish urban
soil", NIRAS.

Swedish Environmental Research Institute (2003d) "WFD Priority substances in sediments from Stockholm and
the Svealand coastal region", n° B1538, B1538.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Journal officiel de la République française n°95 (2004a) "Loi n° 2004-338 du 21 avril 2004 portant transposition
de la directive 2000/60/CE du Parlement européen et du Conseil du 23 octobre 2000 établissant un cadre pour
une politique communautaire dans le domaine de l’eau", 7327-7329 pp.

Canada environnement (2004b) "Stratégie de gestion du risque concernant le nonylphénol et ses dérivés
éthoxylés en vertu de la LCPE (1999)".

Journal officiel de la République française n°123 (2005a) "Décret n°2005-577 du 26 mai 2005 relatif aux
conditions de mise sur le marché et d'emploi du nonylphénol, de l'éthoxylate de nonylphénol et du ciment
contenant du chrome hexavalent ou chrome VI, et modifiant le code du travail (deuxième partie : Décrets en
Conseil d'Etat) ", 326-327 pp.

INERIS (2005b) "Données technico-économique sur les substances économiques en France : Nonylphénols et
éthoxylates", 24 p, lien: http://www.ineris.fr/rsde/fiches/fiche_nonylphenol.pdf.

INERIS (2005c) "Etude de l'analyse des alkylphénols", 34 p, lien:
http://www.ineris.fr/centredoc/alkylsphenols.pdf.

IFREMER (2005d) "Les substances prioritaires de la directive cadre sur l'eau (DCE)", Fiches de synthèse.

AFNOR (2005e) "Norme NF EN 872, Qualité de l'eau - Dosage des matières en suspension - Méthode par
filtration sur filtre en fibres de verre", 10 p, lien: www.boutique.afnor.org.

Recueil systématique n°814.81 (2005f) "Ordonnance sur la réduction des risques liés à l’utilisation de
substances, de préparations et d’objets particulièrement dangereux", 33-34 pp.

EFSA n°428 (2006) "Opinion of the Scientific Panel on Food Additives, Flavourings, Processing Aids and
Materials in Contact with Food on a request from the Commission related to 2,2-bis(4-hydroxyphenyl)propane
(Bisphenol A)", 1-6 pp.

Agence de l'Eau Seine Normandie (2007a) "Action régionale de recherche et de réduction des rejets de
substances dangereuses dans l’eau par les installations classées, d’outres installations et les stations
d’épuration urbaines : Synthèse des résultats sur la région Île-de-France", 95 p, lien: http://www.eau-seine-
normandie.fr/fileadmin/mediatheque/Entreprise/ETUDES/Rapport_etudes_ILE_DE_FRANCE.pdf.

Plastic Europe (2007b) "Application of bisphenol A", 33 p, lien: http://www.bisphenol-a-
europe.org/uploads/EN_BPA%20applications.pdf.

Journal officiel de la République française n°240 (2007c) "Décret n° 2007-1467 du 12 octobre 2007 relatif au
livre V de la partie réglementaire du code de l'environnement et modifiant certaines autres dispositions de ce
code Les dispositions réglementaires du code de l'environnement font l'objet d'une publication spéciale annexée
au Journal officiel de ce jour (voir à la fin du sommaire)", 17002 p.

Ministère de l'économie de l'industrie et de l'emploi (2007d) "Enquête annuelle de Branche", Volume, 241G :
Fabrication d'autres produits chimiques organiques de base.

Canada environnement (2008a) " Approche de gestion des risques proposée pour le Phénol, 4,4'-(1-
méthyléthylidène) bis (ou Bisphénol A)", Gouvernement du Canada, 20 p.

Journal officiel de l'Union européenne n°348 (2008b) "Directive 2008/105/CE 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 du Conseil 82/176/CEE, 83/513/CEE, 84/156/CEE, 84/491/CEE,
86/280/CEE et modifiant la directive 2000/60/CE", 84-97 pp.

Commission européenne (2008c) "Updated European Risk Assessment Report, Bisphenol A", EUR 24589 EN,
168 p, lien: http://publications.jrc.ec.europa.eu/repository/bitstream/111111111/15069/1/lbna24589enn.pdf.

Journal officiel de la République française n°194 (2010a) "Arrêté du 8 juillet 2010 modifiant l’arrêté du 25
janvier 2010 relatif aux méthodes et critères d’évaluation de l’état écologique, de l’état chimique et du potentiel
écologique des eaux de surface pris en application des articles R. 212-10, R. 212-11 et R. 212-18 du code de
l’environnement", 11 - 12 pp.

Journal officiel de la République française n°46 (2010b) "Arrêté du 25 janvier 2010 relatif aux méthodes et
critères d’évaluation de l’état écologique, de l’état chimique et du potentiel écologique des eaux de surface pris
en application des articles R. 212-10, R. 212-11 et R. 212-18 du code de l’environnement", 80 - 134 pp.

Gazette du Canada partie II vol. 144, n°7 (2010c) "Décret n°DORS/2010-53 modifiant l’annexe I de la Loi sur
les produits dangereux (bisphénol A)", 413 - 426 pp.

Références bibliographiques

 233

Conseil économique, social et environnemental régional d'Île-de-France (2010d) "Démographie, économie et
lien social à l'horizon 2050 - Quelles perspectives, quels leviers pour agir?", lien: http://www.cesr-ile-de-
france.fr/documents/rapport_pdf/rapport/09_pros_popufranci/rapport-demographie-economie-lien-social-
horizon-2050-quelles-perspectives-quels-leviers-pour-agi.pdf.

Agence de l'Eau Seine-Normandie (2010e) "Document d’accompagnement n° 1.1 du SDAGE Bassin Seine et
cours d’eau côtiers normands : Résumé de l’état des lieux", Rapportage sur la mise en œuvre de la directive-
cadre sur l'eau 22 mars 2010, Annexe 1.1, 242 p.

INERIS (2010f) "Données technico-économiques sur les substances chimiques en France : Bisphénol A,"
INERIS –DRC-10-102861-01251A, 66 p, lien: http://ineris.fr/substances/fr/.

PRWEB (2010g) "Global Bisphenol A Market to Exceed 6.3 Million Metric Tons by 2015, According to New
Report by Global Industry Analysts, Inc." Lien: http://www.prweb.com/releases/2010/03/prweb3756664.htm.

Global industry analyst, inc (2010h) "Intermediates: BPA values may be leveling off after long ascent", MCP-
6349, 271 p, lien: http://www.strategyr.com/Bisphenol_A_Market_Report.asp.

INSEE (2010i) "l'Île-de-France", La France et ses régions - édition 2010, 4 p, lien:
http://www.insee.fr/fr/insee_regions/idf/faitsetchiffres/presentation/idf_2010.pdf.

Journal officiel de la République française n°0150 (2010j) "Loi n°2010-729 tendant à suspendre la
commercialisation de biberons produits à base de bisphénol A

", 11857 p.

US EPA (2010k) "Nonylphenol (NP) and nonylphenol ethoxylate (NPEs) action plan", lien:
http://www.epa.gov/oppt/existingchemicals/pubs/actionplans/RIN2070-ZA09_NP-
NPEs%20Action%20Plan_Final_2010-08-09.pdf.

Île-de-France à la page : population (2010l) "Population francilienne à l'horizon 2040 : les migrations freinent le
vieillissement", Institut national de la statistique et des études économiques n° 347, lien:
http://www.insee.fr/fr/insee_regions/idf/themes/alapage/alap347/alap347.pdf.

EFSA n°1829 (2010m) "Scientific opinion on Bisphenol A: evaluation of a study investigating its
neurodevelopmental toxicity, review of recent scientific literature on its toxicity and advice on the Danish risk
assessment of Bisphenol A ", 1-118 pp.

Journal officiel de la République française n°185 (2011a) "Arrêté du 28 juillet 2011 modifiant l’arrêté du 25
janvier 2010 relatif aux méthodes et critères d’évaluation de l’état écologique, de l’état chimique et du potentiel
écologique des eaux de surface pris en application des articles R. 212-10, R. 212-11 et R. 212-18 du code de
l’environnement", 93 p.

Journal officiel de l’Union européenne n°26 (2011b) "Directive 2011/8/UE De La Commission du 28 janvier
2011 modifiant la directive 2002/72/CE en ce qui concerne la restriction de l’utilisation du bisphénol A dans les
biberons en plastique pour nourrissons", 11 - 14 pp.

Institut d'aménagement et d'urbanisme idf (2011c) "L'occupation du sol en 2008", lien: http://www.iau-
idf.fr/fileadmin/Etudes/etude_799/Memento_Web_02.pdf.

Institut national de la statistique et des études économiques (2011d) "La population légale de l’Ile-de-France :
11 728 240 habitants au 1er janvier 2009", lien:
http://www.insee.fr/fr/insee_regions/idf/themes/faits_et_chiffres/fc277/fc277.pdf.

US EPA (2012a) "DfE Alternatives Assessment for Nonylphenol Ethoxylates", 27 p, lien:
http://www.epa.gov/oppt/dfe/pubs/projects/npe/aa-for-NPEs-final-version5-3-12.pdf.

Sénat (2012b) "Proposition de loi modifiée par le Sénat : visant à la suspension de la fabrication, de
l’importation, de l’exportation et de la mise sur le marché de tout conditionnement à vocation alimentaire
contenant du bisphénol A.", lien: http://www.senat.fr/leg/tas12-001.pdf.

Commission européenne (2012c) "Rapport de la Commissions au parlement européen et au conseil sur les
résultats du réexamen de l'annexe X de la directive n° 2000/60/CE du Parlement européen et du Conseil en ce
qui concerne la liste des substances prioritaires pour la politique dans le domaine de l'eau", COM(2011) 875
final, 6 p, lien: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0875:FIN:FR:PDF.

Federal register vol. 77, n°137 (2012d) "Representative Edward J. Markey; Filing of Food Additive Petition",
Food and drug administration, 41 953 - 41 954 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Ministère de l'écologie, du développement durable et de l'énergie (2012e) "Vigicrue : information sur la
vigilance crue" Lien: http://www.vigicrues.ecologie.gouv.fr/niv_spc.php?idspc=7.

Assemblée Nationale (Séance du 12 octobre 2011) "Texte adopté n°747 ", 1-3 pp, lien: http://www.assemblee-
nationale.fr/13/pdf/ta/ta0747.pdf.

INOGEV : Innovations pour une Gestion durable de l’Eau en Ville (2012) "Rapport d’avancement sur les flux de
contaminants aux exutoires des bassins versants urbains", Projet ANR- 09-VILL-0001-01, 27 p.

Références bibliographiques

 235

2 Publications scientifiques

Ahel, M. et Giger, W. (1985) "Determination of alkylphenols and alkylphenol mono- and diethoxylates in
environmental samples by high-performance liquid chromatography". Analytical Chemistry , n° 57, 1577-1583
pp.

Ahel, M. et Giger, W. (1993a) "Aqueous solubility of alkylphenols and alkylphenol polyethoxylates".
Chemosphere, n° 26 (8), 1461-1470 pp.

Ahel, M. et Giger, W. (1993b) "Partitioning of alkylphenols and alkylphenol polyethoxylates between water and
organic solvents". Chemosphere, n° 26 (8), 1471-1478 pp.

Ahel, M., Giger, W. et Koch, M. (1994a) "Behaviour of alkylphenol polyethoxylate surfactants in the aquatic
environment - I. Occurrence and transformation in sewage treatment". Water Research, n° 28 (5), 1131-1142
pp.

Ahel, M., Giger, W. et Schaffner, C. (1991) "Environmental occurrence and behaviour of alkylphenol
polyethoxylates and their degradation products in rivers and groundwaters". Swedish EPA Seminar on
Nonylphenol Ethoxylate/Nonylphenol held, 105-151 pp.

Ahel, M., Giger, W. et Schaffner, C. (1994b) "Behaviour of alkylphenol polyethoxylate surfactants in the aquatic
environment - II. Occurrence and transformation in rivers". Water Research, n° 28 (5), 1143-1152 pp.

Ahel, M., Molnar, E., Ibric, S. et Giger, W. (2000) "Estrogenic metabolites of alkylphenol polyethoxylates in
secondary sewage effluents and rivers". Water Science and Technology, n° 42 (7-8), 15-22 pp.

Ahel, M., Schaffner, C. et Giger, W. (1996) "Behaviour of alkylphenol polyethoxylate surfactants in the aquatic
environment - III. Occurrence and elimination of their persistent metabolites during infiltration of river water to
groundwater". Water Research, n° 30 (1), 37-46 pp.

Ahel, M., Scully, F. E., Hoigne, J. et Giger, W. (1994c) "Photochemical degradation of nonylphenol and
nonylphenol polyethoxulates in natural-waters". Chemosphere, n° 28 (7), 1361-1368 pp.

Alexander, H. C., Dill, D. C., Smith, L. W., Guiney, P. D. et Dorn, P. (1988) "Bisphénol A - Acute aquatic
toxicity". Environmental Toxicology and Chemistry, n° 7 (1), 19-26 pp.

Andreu, V., Ferrer, E., Rubio, J. L., Font, G. et Pico, Y. (2007) "Quantitative determination of octylphenol,
nonylphenol, alkylphenol ethoxylates and alcohol ethoxylates by pressurized liquid extraction and liquid
chromatography-mass spectrometry in soils treated with sewage sludges". Science of The Total Environment,
n° 378 (1-2), 124-129 pp.

Anonyme. (1870) "The abuse of water". Nature, n° 1 (23), 578-579 pp.

Arditsoglou, A. et Voutsa, D. (2008) "Determination of phenolic and steroid endocrine disrupting compounds in
environmental matrices". Environmental Science and Pollution Research, n° 15 (3), 228-236 pp.

Arditsoglou, A. et Voutsa, D. (2010) "Partitioning of endocrine disrupting compounds in inland waters and
wastewaters discharged into the coastal area of Thessaloniki, Northern Greece". Environmental Science and
Pollution Research, n° 17 (3), 529-538 pp.

Asakura, H., Matsuto, T. et Tanaka, N. (2004) "Behavior of endocrine-disrupting chemicals in leachate from
MSW landfill sites in Japan". Waste Management, n° 24 (6), 613-622 pp.

Ayorinde, F. O., Eribo, B. E., Johnson, J. H. et Elhilo, E. (1999) "Molecular distribution of some commercial
nonylphenol ethoxylates using matrix-assisted laser desorption ionization time-of-flight mass spectrometry".
Rapid Communications in Mass Spectrometry, n° 13 (12), 1124-1128 pp.

Ayrault, S., Lefèvre, I., Bonté, P., Priadi, C., Lestel, L., J-M, M., Lorgeoux, C., Moilleron, R., Djouarev, I.,
Gasperi, J. et Tassin, B. (2009) "Archives sédimentaires, témoignages de l'histoire du développement du bassin".
Rapport PIREN-Seine 2009, 60 p.

Barbieri, Y., Massad, W. A., DÃ-az, D. J., Sanz, J. s., Amat-Guerri, F. et GarcÃ-a, N. A. (2008)
"Photodegradation of bisphenol A and related compounds under natural-like conditions in the presence of
riboflavin: Kinetics, mechanism and photoproducts". Chemosphere, n° 73 (4), 564-571 pp.

Bennett, E. R. et Metcalfe, C. D. (1998) "Distribution of alkylphenol compounds in Great Lakes sediments.
United States and Canada". Envirionmental toxicology and Chemistry, n° 17, 1230-1235 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Bennie, D. T., Sullivan, C. A., Lee, H. B., Peart, T. E. et Maguire, R. J. (1997) "Occurrence of alkylphenols and
alkylphenol mono- and diethoxylates in natural waters of the Laurentian Great Lakes basin and the upper St.
Lawrence River". Science of The Total Environment, n° 193 (3), 263-275 pp.

Benotti, M. J. et Brownawell, B. J. (2007) "Distributions of pharmaceuticals in an urban estuary during both
dry- and wet-weather conditions". Environmental Science & Technology, n° 41 (16), 5795-5802 pp.

Bergé, A. (2012): "Identification des sources d’alkylphénols et de phtalates en milieu urbain : Comparaison des
rejets à dominante urbaine (domestique) par rapport à des rejets purement industriels." Thèse de doctorat, Paris-
Est, école doctorale Sciences, Ingénierie et Environnement p.290.

Bergé, A., Cladière, M., Gasperi, J., Coursimault, A., Tassin, B. et Moilleron, R. (2012a) "Meta-analysis of
environmental contamination by alkylphenols". Environmental Science and Pollution Research, n° 19 (9),
3798 - 3819 pp.

Bergé, A., Gasperi, J., Rocher, V., Coursimault, A. et Moilleron, R. (2012b). Phthalate and alkylphenol removal
within wastewater treatment plants using physicochemical lamellar clarification and biofiltration. Water
Pollution. W. Institute. New Forest. XII: 12.

Berkner, S., Streck, G. et Herrmann, R. (2004) "Development and validation of a method for determination of
trace levels of alkylphenols and bisphenol A in atmospheric samples". Chemosphere, n° 54 (4), 575-584 pp.

Environmental Department (2003) "Monitoring of nonylphenol ethoxylates in raw and treated water of eleven
drinking water treatment plants in Quebec (in french).", Envirodoq : ENV/2003/0001, 32 pages p.

Bhattacharya, H., Xiao, Q. et Lun, L. (2008) "Toxicity studies of nonylphenol on rosy barb (Puntius
conchonious): A biochemical and histopathological evaluation". Tissue and Cell, n° 40 (4), 243-249 pp.

Björklund, K. (2010) "Substance flow analyses of phthalates and nonylphenols in stormwater". Water Science
and Technology, n° 62 (5), 1154-1160 pp.

Björklund, K., Cousins, A. P., Strömvall, A.-M. et Malmqvist, P.-A. (2009) "Phthalates and nonylphenols in
urban runoff: Occurrence, distribution and area emission factors". Science of The Total Environment, n° 407
(16), 4665-4672 pp.

Bjorklund, K., Malmqvist, P. A. et Stromvall, A. M. (2011) "Simulating organic pollutant flows in urban
stormwater: development and evaluation of a model for nonylphenols and phthalates". Water Science and
Technology, n° 63 (3), 508-515 pp.

Blackburn, M. A., Kirby, S. J. et Waldock, M. J. (1999) "Concentrations of alkyphenol polyethoxylates entering
UK estuaries". Marine Pollution Bulletin , n° 38 (2), 109-118 pp.

Blackburn, M. A. et Waldock, M. J. (1995) "Concentrations of Alkylphenols in rivers and estuaries in England
and Wales". Water Research, n° 29 (7), 1623-1629 pp.

Bosma, T. N. P., Middeldorp, P. J. M., Schraa, G. et Zehnder, A. J. B. (1997) "Mass transfer limitation of
biotransformation: Quantifying bioavailability". Environmental Science and Technology, n° 31 (1), 248-252
pp.

Bott, A. (1989) "A positive definite advection scheme obtained by nonlinear renormalization of the advective
fluxes". Monthly Weather Review, n° 117 (5), 1006-1015 pp.

Boyd, G. R., Palmeri, J. M., Zhang, S. et Grimm, D. A. (2004) "Pharmaceuticals and personal care products
(PPCPs) and endocrine disrupting chemicals (EDCs) in stormwater canals and Bayou St. John in New Orleans,
Louisiana, USA". Science of The Total Environment, n° 333 (1-3), 137-148 pp.

Bressy, A., Gromaire, M. C., Lorgeoux, C. et Chebbo, G. (2011) "Alkylphenol in atmospheric depositions and
urban runoff ". Water Science and Technology, n° 63 (4), 671-679 pp.

Bressy, A., Gromaire, M. C., Lorgeoux, C., Saad, M., Leroy, F. et Chebbo, G. (2012) "Towards the
determination of an optimal scale for stormwater quality management: Micropollutants in a small residential
catchment". Water Research.

Brian, J. V., Harris, C. A., Scholze, M., Kortenkamp, A., Booy, P., Lamoree, M., Pojana, G., Jonkers, N.,
Marcomini, A. et Sumpter, J. P. (2007) "Evidence of estrogenic mixture effects on the reproductive performance
of fish". Environmental Science & Technology, n° 41 (1), 337-344 pp.

Brix, R., Postigo, C., Gonzalez, S., Villagrasa, M., Navarro, A., Kuster, M., de Alda, M. J. L. et Barcelo, D.
(2010) "Analysis and occurrence of alkylphenolic compounds and estrogens in a European river basin and an

Références bibliographiques

 237

evaluation of their importance as priority pollutants". Analytical and Bioanalytical Chemistry, n° 396 (3),
1301-1309 pp.

Burgess, R. M., Pelletier, M. C., Gundersen, J. L., Perron, M. M. et Ryba, S. A. (2005) "Effects of different forms
of organic carbon on the partitioning and bioavailability of nonylphenol". Environmental Toxicology and
Chemistry, n° 24 (7), 1609-1617 pp.

Cailleaud, K., Forget-Leray, J., Souissi, S., Lardy, S., Augagneur, S. et 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, n° 70 (2), 281-287 pp.

Campbell, C. G., Borglin, S. E., Green, F. B., Grayson, A., Wozei, E. et Stringfellow, W. T. (2006) "Biologically
directed environmental monitoring, fate, and transport of estrogenic endocrine disrupting compounds in water:
A review". Chemosphere, n° 65 (8), 1265-1280 pp.

Carson, R. (1962). "Silent spring" Houghton Mifflin .

Céspedes, R., Lacorte, S., Ginebreda, A. et Barceló, D. (2008) "Occurrence and fate of alkylphenols and
alkylphenol ethoxylates in sewage treatment plants and impact on receiving waters along the Ter River
(Catalonia, NE Spain)". Environmental Pollution, n° 153 (2), 384-392 pp.

Cespedes, R., Lacorte, S., Raldua, D., Ginebreda, A., Barcelo, D. et Pina, B. (2005) "Distribution of endocrine
disruptors in the Llobregat River basin (Catalonia, NE Spain)". Chemosphere, n° 61 (11), 1710-1719 pp.

Céspedes, R., Lacorte, S., Raldua, D., Ginebreda, A., Barcelo, D. et Pina, B. (2005) "Distribution of endocrine
disruptors in the Llobregat River basin (Catalonia, NE Spain)". Chemosphere, n° 61 (11), 1710-1719 pp.

Chang, B. V., Liu, C. L., Yuan, S. Y., Cheng, C. Y. et Ding, W. H. (2008) "Biodegradation of nonylphenol in
mangrove sediment". International Biodeterioration & Biodegradation , n° 61 (4), 325-330 pp.

Chang, B. V., Yu, C. H. et Yuan, S. Y. (2004) "Degradation of nonylphenol by anaerobic microorganisms from
river sediment". Chemosphere, n° 55 (4), 493-500 pp.

Chang, B. V., Yuan, S. Y. et Chiou, C. C. (2011) "Biodegradation of bisphenol-A in river sediment". Journal of
Environmental Science and Health Part a-Toxic/Hazardous Substances & Environmental Engineering, n°
46 (9), 931-937 pp.

Chen, B., Duan, J.-C., Mai, B.-x., Luo, X.-J., Yang, Q.-S., Sheng, G.-Y. et Fu, J.-M. (2006) "Distribution of
alkylphenols in the Pearl River Delta and adjacent northern South China Sea, China". Chemosphere, n° 63 (4),
652-661 pp.

Chen, B., Mai, B.-X., Duan, J.-C., Luo, X.-J., Yang, Q.-S., Sheng, G.-Y. et Fu, J.-M. (2005) "Concentrations of
alkylphenols in sediments from the Pearl River estuary and South China Sea, South China". Marine Pollution
Bulletin , n° 50 (9), 993-997 pp.

Chen, L., Zhou, H.-y. et Deng, Q.-y. (2007) "Photolysis of nonylphenol ethoxylates: The determination of the
degradation kinetics and the intermediate products". Chemosphere, n° 68 (2), 354-359 pp.

Chen, T. C., Shue, M. F., Yeh, Y. L. et Kao, T. J. (2010) "Bisphenol A occurred in Kao-Pin River and its
tributaries in Taiwan". Environmental Monitoring and Assessment, n° 161 (1-4), 135-145 pp.

Cheng, C.-Y., Liu, L.-L. et Ding, W.-H. (2006) "Occurrence and seasonal variation of alkylphenols in marine
organisms from the coast of Taiwan". Chemosphere, n° 65 (11), 2152-2159 pp.

Chitra, K. C., Latchoumycandane, C. et Mathur, P. P. (2003) "Induction of oxidative stress by bisphenol A in the
epididymal sperm of rats". Toxicology, n° 185 (1-2), 119-127 pp.

Cincinelli, A., Mandorlo, S., Dickhut, R. M. et Lepri, L. (2003) "Particulate organic compounds in the
atmosphere surrounding an industrialised area of Prato (Italy)". Atmospheric Environment, n° 37 (22), 3125-
3133 pp.

Clara, M., Scharf, S., Scheffknecht, C. et Gans, O. (2007) "Occurrence of selected surfactants in untreated and
treated sewage". Water Research, n° 41 (19), 4339-4348 pp.

Clark, L. B., Rosen, R. T., Hartman, T. G., Louis, J. B., Suffet, I. H., Lippincott, R. L. et Rosen, J. D. (1992)
"Determination of alkylphenol ethoxylates and their acetic acid derivatives in drinking water by particle beam
liquid chromatography/mass spectrometry". Internationnal Journal of Environmental Analytical Chemistry,
n° 147, 167-180 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Comber, M. H. I., Williams, T. D. et Stewart, K. M. (1993) "The effects of nonylphenol on Daphnia magna".
Water Research, n° 27 (2), 273-276 pp.

Correa-Reyes, G., Viana, M. T., Marquez-Rocha, F. J., Licea, A. F., Ponce, E. et Vazquez-Duhalt, R. (2007)
"Nonylphenol algal bioaccumulation and its effect through the trophic chain". Chemosphere, n° 68 (4), 662-670
pp.

Cortazar, E., Bartolomé, L., Delgado, A., Etxebarria, N., Fernandez, L. A., Usobiaga, A. et Zuloaga, O. (2005a)
"Optimisation of microwave-assisted extraction for the determination of nonylphenols and phthalate esters in
sediment samples and comparison with pressurised solvent extraction". Analytica Chimica Acta, n° 534 (2),
247-254 pp.

Cortazar, E., Bartolomé, L., Delgado, A., Etxebarria, N., Fernández, L. A., Usobiaga, A. et Zuloaga, O. (2005b)
"Optimisation of microwave-assisted extraction for the determination of nonylphenols and phthalate esters in
sediment samples and comparison with pressurised solvent extraction". Analytica Chimica Acta, n° 534 (2),
247-254 pp.

Corvini, P. F. X., Schaffer, A. et Schlosser, D. (2006) "Microbial degradation of nonylphenol and other
alkylphenols - our evolving view". Applied Microbiology and Biotechnology, n° 72 (2), 223-243 pp.

Cousins, I. T., Staples, C. A., Klecka, G. M. et Mackay, D. (2002) "A multimedia assessment of the
environmental fate of bisphenol A". Human and Ecological Risk Assessment, n° 8 (5), 1107-1135 pp.

Dachs, J., Van Ry, D. A. et Eisenreich, S. J. (1999) "Occurrence of estrogenic nonylphenols in the urban and
coastal atmosphere of the lower Hudson River estuary". Environmental Science & Technology, n° 33, 2676-
2679 pp.

De Weert, J., Streminska, M., Hua, D., Grotenhuis, T., Langenhoff, A. et Rijnaarts, H. (2009) "Nonylphenol
mass transfer from field-aged sediments and subsequent biodegradation in reactors mimicking different river
conditions". Journal of Soils and Sediments, n° 10 (1), 77-88 pp.

Ding, W.-H. et Tzing, S.-H. (1998a) "Analysis of nonylphenol polyethoxylates and their degradation products in
river water and sewage effluent by gas chromatography-ion trap (tandem) mass spectrometry with electron
impact and chemical ionization". Journal of Chromatography A, n° 824 (1), 79-90 pp.

Ding, W.-H. et Tzing, S.-H. (1998b) "Analysis of nonylphenol polyethoxylates and their degradation products in
river water and sewage effluent by gas chromatographyâ€“ion trap (tandem) mass spectrometry with electron
impact and chemical ionization". Journal of Chromatography A, n° 824 (1), 79-90 pp.

Dorn, P. B., Chou, C. S. et Gentempo, J. J. (1987) "Degradation of bisphenol A in natural waters".
Chemosphere, n° 16 (7), 1501-1507 pp.

Ducharne, A., Habets, F., Déqué, M., Evaux, L., Hachour, A., Lepaillier, A., Lepelletier, T., Martin, E., Oudin,
L., Pagé, C., Ribstein, P., Sauquet, E., Thiéry, D., Terray, L., Viennot, P., Boé, J., Bourqui, M., Crespi, O.,
Gascoin, S. et Rieu, J. (2009) "Projet RExHySS : Impact du changement climatique sur les ressources en eau et
les extrêmes hydrologiques dans les bassins de la Seine et la Somme". Ministère de l'écologie, du
developpement durable et de la mer.

Eganhouse, R. P., Pontolillo, J., Gaines, R. B., Frysinger, G. S., Gabriel, F. L. P., Kohler, H. P. E., Giger, W. et
Barber, L. B. (2009) "Isomer-Specific Determination of 4-Nonylphenols Using Comprehensive Two-Dimensional
Gas Chromatography/Time-of-Flight Mass Spectrometry". Environmental Science & Technology, n° 43 (24),
9306-9313 pp.

Eganhouse, R. P. et Sherblom, P. M. (2001) "Anthropogenic organic contaminants in the effluent of a combined
sewer overflow: impact on Boston Harbor". Marine Environmental Research, n° 51 (1), 51-74 pp.

El-Dakdoky, M. H. et Helal, M. A. M. (2007) "Reproductive toxicity of male mice after exposure to
nonylphenol". Bulletin of Environmental Contamination and Toxicology, n° 79 (2), 188-191 pp.

Erler, C. et Novak, J. (2010) "Bisphenol a exposure: human risk and health policy". Journal of pediatric
nursing, n° 25 (5), 400-7 pp.

Even, S. (1995): "Modélisation d’un écosystème fluvial : la Seine. Le modèle ProSe" Thèse de doctorat, École
des Mines de Paris, Centre de Géologie Informatique.

Even, S., Mouchel, J. M., Servais, P., Flipo, N., Poulin, M., Blanc, S., Chabanel, M. et Paffoni, C. (2007a)
"Modelling the impacts of Combined Sewer Overflows on the river Seine water quality". Science of The Total
Environment, n° 375 (1-3), 140-151 pp.

Références bibliographiques

 239

Even, S. et Poulin, M. (1998) "Présentation du logiciel ProSe, version 2.0 - Logiciel de simulation de
l’hydrodynamique, du transport et du fonctionnement biogéochimique d’un écosystème fluvial". Rapport
PIREN-Seine.

Even, S., Poulin, M., Mouchel, J. M., Seidl, M. et Servais, P. (2004) "Modelling oxygen deficits in the Seine
River downstream of combined sewer overflows". Ecological Modelling, n° 173 (2-3), 177-196 pp.

Even, S., Thouvenin, B., Bacq, N., Billen, G., Garnier, J., Guezennec, L., Blanc, S., Ficht, A. et Le Hir, P.
(2007b) "An integrated modelling approach to forecast the impact of human pressure in the Seine estuary".
Hydrobiologia, n° 588, 13-29 pp.

Félix, R. et Xanthoulis, D. (2005) "Sensitivity analysis of the mathematical model “Erosion Productivity Impact
Calculator” (EPIC) by approach One-Factor-At-A-Time (OAT)". Biotechnology, Agronomy, Society and
Environment, n° 9 (3), 179-190 pp.

Fenet, H., Gomez, E., Pillon, A., Rosain, D., Nicolas, J. C., Casellas, C. et Balaguer, P. (2003) "Estrogenic
activity in water and sediments of a French river: Contribution of alkylphenols". Archives of Environmental
Contamination and Toxicology, n° 44 (1), 1-6 pp.

Feng, J., Yang, Z., Niu, J. et Shen, Z. (2007) "Remobilization of polycyclic aromatic hydrocarbons during the
resuspension of Yangtze River sediments using a particle entrainment simulator". Environmental Pollution, n°
149 (2), 193-200 pp.

Ferguson, P. L., Bopp, R. F., Chillrud, S. N., Aller, R. C. et Brownawell, B. J. (2003) "Biogeochemistry of
nonylphenol ethoxylates in urban estuarine sediments". Environmental Science & Technology, n° 37 (16),
3499-3506 pp.

Ferguson, P. L., Iden, C. R. et Brownawell, B. J. (2001a) "Analysis of nonylphenol and nonylphenol ethoxylates
in environmental samples by mixed-mode high-performance liquid chromatography-electrospray mass
spectrometry". Journal of Chromatography A, n° 938 (1-2), 79-91 pp.

Ferguson, P. L., Iden, C. R. et Brownawell, B. J. (2001b) "Analysis of nonylphenol and nonylphenol ethoxylates
in environmental samples by mixed-mode high-performance liquid chromatographyâ€“electrospray mass
spectrometry". Journal of Chromatography A, n° 938 (1â€“2), 79-91 pp.

Ferguson, P. L., Iden, C. R. et Brownawell, B. J. (2001c) "Distribution and fate of neutral alkylphenol ethoxylate
metabolites in a sewage-impacted urban estuary". Environmental Science & Technology, n° 35 (12), 2428-
2435 pp.

Fernet, H., Gome, E., Fillon, A., Rosain, D., Nicolas, J. C., Casellas, C. et Balaguer, P. (2003) "Estrogenic
activity, water and sediments in french river, contribution of alkylphenols". Archives of Environmental
Contamination and Toxicology, n° 44, 1-6 pp.

Fries, E. et Püttmann, W. (2004) "Occurrence of 4-nonylphenol in rain and snow". Atmospheric Environment,
n° 38, 2013-2016 pp.

Fromme, H., Kuchler, T., Otto, T., Pilz, K., Muller, J. et Wenzel, A. (2002) "Occurrence of phthalates and
bisphenol A and F in the environment". Water Research, n° 36 (6), 1429-1438 pp.

Fu, M., Li, Z. et Gao, H. (2007) "Distribution characteristics of nonylphenol in Jiaozhou Bay of Qingdao and its
adjacent rivers". Chemosphere, n° 69 (7), 1009-1016 pp.

Fu, P. et Kawamura, K. (2010) "Ubiquity of bisphenol A in the atmosphere". Environmental Pollution, n° 158
(10), 3138-3143 pp.

Fujita, M., Ike, M., Mori, K., Kaku, H., Sakaguchi, Y., Asano, M., Maki, H. et Hishihara, T. (2000) "Behaviour
of nonylphenol ethoxylates in sewage treatment plants in Japan - Biotransformation and Ecotoxicity". Water
Science and Technology, n° 42 (7-8), 23-30 pp.

Fürhacker, M., Scharf, S. et Weber, H. (2000) "Bisphenol A: emissions from point sources". Chemosphere, n°
41 (5), 751-756 pp.

Gabriel, F. L. P., Heidlberger, A., Rentsch, D., Giger, W., Guenther, K. et Kohler, H. P. E. (2005) "A novel
metabolic pathway for degradation of 4-nonylphenol environmental contaminants by Sphingomonas xenophaga
Bayram - ipso-hydroxylation and intramolecular rearrangement*". Journal of Biological Chemistry, n° 280
(16), 15526-15533 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Gabriel, F. L. P., Routledge, E. J., Heidlberger, A., Rentsch, D., Guenther, K., Giger, W., Sumpter, J. P. et
Kohler, H. P. E. (2008) "Isomer-specific degradation and endocrine disrupting activity of nonylphenols".
Environmental Science & Technology, n° 42 (17), 6399-6408 pp.

Gasperi, J. (2006): "Introduction et transfert des hydrocarbures à différentes échelles spatiales dans le réseau
d'assainissement parisien" Ecole Nationale des Ponts et Chaussées, Sciences et Technique de
l'Environnement p.272.

Gasperi, J., Garnaud, S., Rocher, V. et Moilleron, R. (2008) "Priority pollutants in wastewater and combined
sewer overflow". Science of The Total Environment, n° 407 (1), 263-272 pp.

Gasperi, J., Garnaud, S., Rocher, V. et Moilleron, R. (2011) "Priority substances in combined sewer overflows:
case study of the Paris sewer network". Water Science and Technology, n° 63 (5), 853-858 pp.

Gasperi, J., Gromaire, M. C., Kafi, M., Moilleron, R. et Chebbo, G. (2010a) "Contributions of wastewater,
runoff and sewer deposit erosion to wet weather pollutant loads in combined sewer systems". Water Research,
n° 44 (20), 5875-5886 pp.

Gasperi, J., Laborie, B. et Rocher, V. (2012) "Treatment of combined sewer overflows by ballasted flocculation:
removal study of a large broad of pollutants". Chemical Journal Engineering, (on line).

Gasperi, J., Moreau, E., Labadie, P., Blamchard, M., Teil, M. J., Tili, K., Dinh, T., Tran, C., Dargnat, C.,
Tamtam, F., Alliot, F., Desportes, C., Bourges, C. M., C. , Cladiere, M., Lorgeoux, C., Miège, C., Bados, P.,
Coquery, M., Oziol, L., Bimbot, M., Huteau, V., Karolak, S., Levi, Y., Lavison, G. et Candido, P. (2010b)
"Contamination de la Seine par les micropolluants organiques : Effet des conditions hydriques et de
l'urbanisation". Rapport PIREN-Seine 2010.

Gassara, F., Brar, S. K., Tyagi, R. D. et Valéro, J. R. (2011) "Dégradation biologique du bisphénol A dans les
eaux usées". Environmental Reviews, n° 19, 32-54 pp.

Ghijsen, R. T. et Hoogenboezem, W. (2000) "Endocrine disrupting compounds in the Rhine and Meuse basin -
Occurrence in surface, process and drinking water". Association of River Waterworks, 96 p.

Giger, W., Brunner, P. H. et Schaffner, C. (1984) "4-nonylphenol in sewage sludge - Accumulation of toxic
metabolites from nonionic surfactants". Science, n° 225 (4662), 623-625 pp.

Giger, W., Gabriel, F. L. P., Jonkers, N., Wettstein, F. E. et Kohler, H.-P. E. (2009) "Environmental fate of
phenolic endocrine disruptors: field and laboratory studies". Philosophical Transactions of the Royal Society
A: Mathematical, Physical and Engineering Sciences, n° 367 (1904), 3941-3963 pp.

Gilbert, S. (2011): "Devenir des polybromodiphénylethers et des alkylphénols dans les filières de traitement des
eaux usées" Thèse de doctorat, Université Paris-Est, école doctorale Sciences, Ingénierie et Environnement
p.289.

Gilbert, S., Gasperi, J., Rocher, V., Lorgeoux, C. et Chebbo, G. (2012) " Removal of alkyphenols and
polybromodiphenylethers by a biofiltration treatment plant during dry and wet-weather periods.". Water
Science and Technology, n° 65 (9), 1591-1598 pp.

Gong, J., Ran, Y., Chen, D. Y. et Yang, Y. (2011) "Occurrence of endocrine-disrupting chemicals in riverine
sediments from the Pearl River Delta, China". Marine Pollution Bulletin .

González, S., Petrovic, M. et Barceló, D. (2007) "Removal of a broad range of surfactants from municipal
wastewater - Comparison between membrane bioreactor and conventional activated sludge treatment".
Chemosphere, n° 67 (2), 335-343 pp.

Goto, R., Kubota, T., Ibuki, Y., Kaji, K. et Goto, A. (2004) "Degradation of nonylphenol polyethoxylates by
ultraviolet B irradiation and effects of their products on mammalian cultured cells". Toxicology, n° 202 (3),
237-247 pp.

Gounou, C., Varrault, G., Amedzro, K., Gasperi, J., Moilleron, R., Garnaud, S. et Chebbo, G. (2011) "Research
of trace metals as markers of entry pathways in combined sewers". Water Science and Technology, n° 63 (4),
633-640 pp.

Granmo, A., Ekelund, R., Magnusson, K. et Berggren, M. (1989) "Lethal and sublethal toxicity of 4-nonylphenol
to the commom mussel (Mytilus-Edulis-L)". Environmental Pollution, n° 59 (2), 115-127 pp.

Grifoll, M., Solanas, A. M. et Bayona, J. M. (1990) "Charactrization of genotoxic components in sediments by
mass spectrometric techniques combined with Salmonella/microsome test". Archives of Environmental
Contamination and Toxicology, n° 19, 175-184 pp.

Références bibliographiques

 241

Guardiola, A., Ventura, F., Matia, L., Caixach, J. et Rivera, J. (1991) "Gas chromatographic-mass spectrometric
characterization ofvolatile organic compounds in Barcelona tap water". Journal of chromatography, n° 562,
481-492 pp.

Guenther, K., Kleist, E. et Thiele, B. (2006) "Estrogen-active nonylphenols from an isomer-specific viewpoint: a
systematic numbering system and future trends". Analytical and Bioanalytical Chemistry, n° 384 (2), 542-546
pp.

Guidotti, M. (2004) "Nonylphenols in freshwaters of hydrologic system of an italian district". Chemosphere, n°
57, 1637-1647 pp.

Gushiken, Y., Watanuki, H. et Sakai, M. (2002) "In vitro effect of carp phagocytic cells by bisphenol A and
nonylphenol". Fisheries Science, n° 68 (1), 178-183 pp.

Hachour, H., Habets, F., Boé, J., Déqué, M., Pagé, C. et Terray, L. (2009) "Annexe volet 1 : Analyse et
comparaison des scénarii climatiques désagrégés utilisés dans RExHySS". Ministère de l'écologie, du
developpement durable et de la mer.

Hamers, T., Van Den Brink, P. J., Mos, L., Van Der Linden, S. C., Legler, J., Koeman, J. H. et Murk, A. J.
(2003) "Estrogenic and esterase-inhibiting potency in rainwater in relation to pesticide concentrations,
sampling season and location". Environmental Pollution, n° 123 (1), 47-65 pp.

Han, D. H., Denison, M. S., Tachibana, H. et Yamada, K. (2002) "Effects of estrogenic compounds on
immunoglobulin production by mouse splenocytes". Biological & Pharmaceutical Bulletin, n° 25 (10), 1263-
1267 pp.

Harremoes, P. (1982) "Immediate and delayed oxygen depletion in rivers". Water Research, n° 16 (7), 1093-
1098 pp.

Hashimoto, S., Horiuchi, A., Yoshimoto, T., Nakao, M., Omura, H., Kato, Y., Tanaka, H., Kannan, K. et Giesy,
J. P. (2005) "Horizontal and vertical distribution of estrogenic activities in sediments and waters from Tokyo
Bay, Japan". Archives of Environmental Contamination and Toxicology, n° 48, 209-216 pp.

Hayashi, O., Kameshiro, M., Masuda, M. et Satoh, K. (2008) "Bioaccumulation and Metabolism of [C-
14]Bisphenol A in the Brackish Water Bivalve Corbicula japonica". Bioscience Biotechnology and
Biochemistry, n° 72 (12), 3219-3224 pp.

Hedman, J. E., Tocca, J. S. et Gunnarsson, J. S. (2009) "Remobilization of polychlorinated biphenyl from baltic
sea sediment: Comparing the roles of bioturbation and physical resuspension". Environmental Toxicology and
Chemistry, n° 28 (11), 2241-2249 pp.

Hildebrandt, A., Lacorte, S. et Barcelo, D. (2007) "Assessment of priority pesticides, degradation products, and
pesticide adjuvants in groundwaters and top soils from agricultural areas of the Ebro river basin". Analytical
and Bioanalytical Chemistry, n° 387 (4), 1459-1468 pp.

Hohne, C. et Puttmann, W. (2008) "Occurrence and temporal variations of the xenoestrogens bisphenol A, 4-
tert-octylphenol, and tech. 4-nonylphenol in two German wastewater treatment plants". Environmental Science
and Pollution Research, n° 15 (5), 405-416 pp.

Honkanen, J. O. et Kukkonen, J. V. K. (2006) "Environmental temperature changes uptake rate and
bioconcentration factors of bisphenol a in tadpoles of Rana temporaria". Environmental Toxicology and
Chemistry, n° 25 (10), 2804-2808 pp.

Huang, G. L., Hou, S. G., Wang, L. et Sun, H. W. (2007) "Distribution and fate of nonylphenol in an aquatic
microcosm". Water Research, n° 41 (20), 4630-4638 pp.

Hvitvedjacobsen, T. (1982) "The impact of combined sewer overflows on the dissolved-oxygen concentration of
a river". Water Research, n° 16 (7), 1099-1105 pp.

Hygum, B. H., Petersen, J. W. et Sondergaard, M. (1997) "Dissolved organic carbon released by zooplankton
grazing activity - A high-quality substrate pool for bacteria". Journal of Plankton Research, n° 19 (1), 97-111
pp.

Ike, M., Chen, M. Y., Jin, C. S. et Fujita, M. (2002) "Acute toxicity, mutagenicity, and estrogenicity of
biodegradation products of bisphenol-A". Environmental Toxicology, n° 17 (5), 457-461 pp.

Ike, M., Jin, C. S. et Fujita, M. (2000) "Biodegradation of bisphenol A in the aquatic environment". Water
Science and Technology, n° 42 (7-8), 31-38 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Isidori, M., Lavorgna, M., Nardelli, A. et Parrella, A. (2006) "Toxicity on crustaceans and endocrine disrupting
activity on Saccharomyces cerevisiae of eight alkylphenols". Chemosphere, n° 64 (1), 135-143 pp.

Isobe, T., Nishiyama, H., Nakashima, A. et 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, n° 35 (6), 1041-1049 pp.

Isobe, T. et Takada, H. (2004) "Determination of degradation products of alkylphenol polyethoxylates in
municipal wastewaters and rivers in Tokyo, Japan". Environmental Toxicology and Chemistry, n° 23 (3),
599-605 pp.

Jackson, J. et Sutton, R. (2008) "Sources of endocrine-disrupting chemicals in urban wastewater, Oakland, CA".
Science of The Total Environment, n° 405 (1-3), 153-160 pp.

Jahnke, A., Gandrass, J. et Ruck, W. (2004) "Simultaneous determination of alkylphenol ethoxylates and their
biotransformation products by liquid chromatography/electrospray ionisation tandem mass spectrometry".
Journal of Chromatography A, n° 1035 (1), 115-122 pp.

Janbakhsh, A. (1996): "Oestrogenic substances in water: the analytical determination of alkylphenol and
alkylphenol ethoxylates in rivers and sewage effluents" University of Essex, Department of Biological and
Chemical Science.

Jensen, J. et Krogh, P. H. (1997) "Ecotoxicological assessment of sewage sludge application". Management
and Fate of toxic organics in sludge applied to soil.

Jie, X., Yang, W., Jie, Y., Fan, Q. Y., Liu, X. Y., Yan, L. et Huang, H. J. (2010) "Immune Effects of Nonylphenol
on Offspring of Rats Exposed During Pregnancy". Human and Ecological Risk Assessment, n° 16 (2), 444-
452 pp.

Jin, X., Jiang, G., Huang, G., Liu, J. et Zhou, Q. (2004) "Determination of 4-tert-octylphenol, 4-nonylphenol and
bisphenol A in surface waters from the Haihe River in Tianjin by gas chromatography - mass spectrometry with
selected ion monitoring". Chemosphere, n° 56 (11), 1113-1119 pp.

Jobling, S., Sheahan, D., Osborne, J. A., Matthiessen, P. et Sumpter, J. P. (1996) "Inhibition of testicular growth
in rainbow trout (Oncorhynchus mykiss) exposed to estrogenic alkylphenolic chemicals". Environmental
Toxicology and Chemistry, n° 15 (2), 194-202 pp.

Jobling, S. et Sumpter, J. P. (1993) "Detergent components in sewage effluent are weakly oestrogenic to fish: an
in vitro study using rainbow trout (Oncorhynchus mykiss) hepatocytes". Aquatic Toxicology, n° 27 (3-4), 361-
372 pp.

John, D. M. et White, G. F. (1998) "Mechanism for Biotransformation of Nonylphenol polyethoxylates to
xenoestrogens in Pseudomonas putida". Journal of Bacteriology, n° 180 (17), 4332-4338 pp.

Johnson, A. C., Aerni, H. R., Gerritsen, A., Gibert, M., Giger, W., Hylland, K., JÃ¼rgens, M., Nakari, T.,
Pickering, A., Suter, M. J. F., Svenson, A. et Wettstein, F. E. (2005) "Comparing steroid estrogen, and
nonylphenol content across a range of European sewage plants with different treatment and management
practices". Water Research, n° 39 (1), 47-58 pp.

Johnson, A. C., White, C., Besien, T. J. et Jürgens, M. D. (1998) "The sorption potential of octylphenol, a
xenobiotic oestrogen, to suspended and bed-sediments collected from industrial and rural reaches of three
English rivers". Science of The Total Environment, n° 210-211, 271-282 pp.

Jonkers, N., Knepper, T. P. et De Voogt, P. (2001) "Aerobic biodegradation studies of nonylphenol ethoxylates
in river water using liquid chromatography-electrospray tandem mass spectrometry". Environmental Science
& Technology, n° 35 (2), 335-340 pp.

Jonkers, N., Kohler, H. P. E., Dammshauser, A. et Giger, W. (2009) "Mass flows of endocrine disruptors in the
Glatt River during varying weather conditions". Environmental Pollution, n° 157 (3), 714-723 pp.

Jonkers, N., Laane, R. et De Voogt, P. (2003) "Fate of nonylphenol ethoxylates and their metabolites in two
Dutch estuaries: Evidence of biodegradation in the field". Environmental Science & Technology, n° 37 (2),
321-327 pp.

Jonkers, N., Laane, R. W. P. M., de Graaf, C. et de Voogt, P. (2005) "Fate modeling of nonylphenol ethoxylates
and their metabolites in the Dutch Scheldt and Rhine estuaries: validation with new field data". Estuarine,
Coastal and Shelf Science, n° 62 (1-2), 141-160 pp.

Références bibliographiques

 243

Jugan, M. L., Oziol, L., Bimbot, M., Huteau, V., Tamisier-Karolak, S., Blondeau, J. P. et Levi, Y. (2009) "In
vitro assessment of thyroid and estrogenic endocrine disruptors in wastewater treatment plants, rivers and
drinking water supplies in the greater Paris area (France)". Science of The Total Environment, n° 407 (11),
3579-3587 pp.

Jurado, E., Fernandez-Serrano, M., Nunez-Olea, J. et Lechuga, M. (2009) "Aerobic Biodegradation of a
Nonylphenol Polyethoxylate and Toxicity of the Biodegradation Metabolites". Bulletin of Environmental
Contamination and Toxicology, n° 83 (3), 307-312 pp.

Kafi, M. (2006): "Variabilité spatiale des caractéristiques et des origines de la pollution de temps de pluie en
réseau d'assainissement unitaire" Thèse de doctorat, Ecole Nationale des Ponts et Chaussées, Sciences et
Techniques de l’Environnement p.482.

Kang, J.-H. et Kondo, F. (2002a) "Effects of bacterial counts and temperature on the biodegradation of
bisphenol A in river water". Chemosphere, n° 49 (5), 493-498 pp.

Kang, J. H. et Kondo, F. (2002b) "Bisphenol a degradation by bacteria isolated from river water". Archives of
Environmental Contamination and Toxicology, n° 43 (3), 265-269 pp.

Karahan, O., Olmez-Hanci, T., Arslan-Alaton, I. et Orhon, D. (2010) "Modelling biodegradation of nonylphenol
ethoxylate in acclimated and non-acclimated microbial cultures". Bioresource Technology, n° 101 (21), 8058-
8066 pp.

Khim, J. S., Villenteuve, D. L., Kannan, K., Lee, K. T., Snyder, S. A., Koh, C.-H. et Giesy, J. P. (1999)
"Alkylphenols, polycyclic aromatic hydrocarbons, and organochlorines in sediment from lake Shihwa, Korea:
instrumental and bioanalytical characterization". Envirionmental toxicology and Chemistry, n° 18, 2424-
2432 pp.

Kilic, S. G. et Aral, M. M. (2009) "A fugacity based continuous and dynamic fate and transport model for river
networks and its application to Altamaha River". Science of The Total Environment, n° 407 (12), 3855-3866
pp.

Koh, C.-H., Khim, J. S., Villeneuve, D. L., Kannan, K. et Giesy, J. P. (2006) "Characterization of trace organic
contaminants in marine sediment from Yeongil Bay, Korea: 1. Instrumental analyses". Environmental
Pollution, n° 142 (1), 39-47 pp.

Koh, Y. K. K., Chiu, T. Y., Boobis, A. R., Cartmell, E., Pollard, S. J. T., Scrimshaw, M. D. et Lester, J. N.
(2008) "A sensitive and robust method for the determination of alkylphenol polyethoxylates and their carboxylic
acids and their transformation in a trickling filter wastewater treatment plant". Chemosphere, n° 73 (4), 551-
556 pp.

Körner, W., Bolz, U., Süssmuth, W., Hiller, G., Schuller, W., Hanf, V. et Hagenmaier, H. (2000) "Input/output
balance of estrogenic active compounds in a major municipal sewage plant in Germany". Chemosphere, n° 40
(9â€“11), 1131-1142 pp.

Kuch, H. M. et Ballschmiter, K. (2001) "Determination of endocrine-disrupting phenolic compounds and
estrogens in surface and drinking water by HRGC-(NCI)-MS in the picogram per liter range". Environmental
Science & Technology, n° 35 (15), 3201-3206 pp.

Kuiper, G. G., Carlsson, B., Grandien, K., Enmark, E., Haggblad, J., Nilsson, S. et Gustafsson., J. A. (1997)
"Comparison of the ligand binding specificity and transcript tissue distribution of estrogen receptors alpha and
beta". n° 138, 863-870 pp.

Kurihara, R., Watanabe, E., Ueda, Y., Kakuno, A., Fujii, K. et Shiraishi, F. (2007) "Estrogenic activity in
sediments contaminated by nonylphenol in Tokyo Bay (Japan) evaluated by vitellogenin induction in male
mummichogs (Fundulud heteroclitus)". Marine Pollution Bulletin , n° 54, 1315-1320 pp.

Kwak, H. I., Bae, M. O., Lee, M. H., Lee, Y. S., Lee, B. J., Kang, K. S., Chae, C. H., Sung, H. J., Shin, J. S.,
Kim, J. H., Mar, W. C., Sheen, Y. Y. et Cho, M. H. (2001) "Effects of nonylphenol, bisphenol A, and their
mixture on the viviparous swordtail fish (Xiphophorus helleri)". Environmental Toxicology and Chemistry, n°
20 (4), 787-795 pp.

Labadie, P. et Chevreuil, M. (2011) "Biogeochemical dynamics of perfluorinated alkyl acids and sulfonates in
the river Seine (Paris, France) under contrasting hydrological conditions". Environmental Pollution, n° 159
(12), 3634-3639 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Lacorte, S., Raldua, D., Martinez, E., Navarro, A., Diez, S., Bayona, J. M. et Barcelo, D. (2006) "Pilot survey of
a broad range of priority pollutants in sediment and fish from the Ebro river basin (NE Spain)". Environmental
Pollution, n° 140 (3), 471-482 pp.

Lara-Martin, P. A., Gomez-Parra, A. et Gonzalez-Mazo, E. (2006) "Development of a method for the
simultaneous analysis of anionic and non-ionic surfactants and their carboxylated metabolites in environmental
samples by mixed-mode liquid chromatography-mass spectrometry". Journal of Chromatography A, n° 1137
(2), 188-197 pp.

Lardy-Fontan, S. (2008): "Les substances émergentes dans les écosystèmes aquatiques français. Une application
aux alkylphénol-polyéthoxylés et aux substances pharmaceutiques." thèse de doctorat, Université de Bordeaux,
Ecole doctorale Sciences chimiques p.483.

Latorre, A., Lacorte, S. et Barcelo, D. (2003) "Presence of nonylphenol, octyphenol and bisphenol a in two
aquifers close to agricultural, industrial and urban areas". Chromatographia, n° 57 (1-2), 111-116 pp.

Lee, H. B. et Peart, T. E. (1995) "Determination of 4-nonylphenol in effluent and sludge from sewage treatment
plants". Analytical Chemistry , n° 67, 1976-1980 pp.

Lee, H. J., Chattopadhyay, S., Gong, E. Y., Ahn, R. S. et Lee, K. (2003) "Antiandrogenic effects of bisphenol A
and nonylphenol on the function of androgen receptor". Toxicological Sciences, n° 75 (1), 40-46 pp.

Lee, J. M., Kim, M. S. et Kim, B. W. (2004) "Photodegradation of bisphenol-A with TiO2 immobilized on the
glass tubes including the UV light lamps". Water Research, n° 38 (16), 3605-3613 pp.

Li, D. H., Kim, M., Shim, W. J., Yim, U. H., Oh, J. R. et Kwon, Y. J. (2004a) "Seasonal flux of nonylphenol in
Han River, Korea". Chemosphere, n° 56 (1), 1-6 pp.

Li, Z., Li, D., Oh, J.-R. et Je, J.-G. (2004b) "Seasonal and spatial distribution of nonylphenol in Shihwa Lake,
Korea". Chemosphere, n° 56 (6), 611-618 pp.

Lian, J., Liu, J. X. et Wei, Y. S. (2009) "Fate of nonylphenol polyethoxylates and their metabolites in four
Beijing wastewater treatment plants". Science of The Total Environment, n° 407 (14), 4261-4268 pp.

Liao, C. Y. et Kannan, K. (2011) "Widespread Occurrence of Bisphenol A in Paper and Paper Products:
Implications for Human Exposure". Environmental Science & Technology, n° 45 (21), 9372-9379 pp.

Liber, K., Gangl, J. A., Corry, T. D., Heinis, L. J. et Stay, F. S. (1999) "Lethality and bioaccumulation of 4-
nonylphenol in bluegill sunfish in littoral enclosures". Environmental Toxicology and Chemistry, n° 18 (3),
394-400 pp.

Lin, C. W. et Li, M. H. (2009) "Effects of Two Types of Landfills on River Water Quality and Endocrine
Disruptor Concentrations Before and After Rainfall in a Subtropical Climate". Water Quality Research
Journal of Canada, n° 44 (4), 355-363 pp.

Liu, J. L., Wang, R. M., Huang, B., Lin, C., Wang, Y. et Pan, X. J. (2011) "Distribution and bioaccumulation of
steroidal and phenolic endocrine disrupting chemicals in wild fish species from Dianchi Lake, China".
Environmental Pollution, n° 159 (10), 2815-2822 pp.

Lobos, J. H., Leib, T. K. et Su, T. M. (1992) "Biodegradation of bisphenol-A and other bisphenols by a gram-
negative aerobic bacterium". Applied and Environmental Microbiology, n° 58 (6), 1823-1831 pp.

Loos, R., Hanke, G., Umlauf, G. et Eisenreich, S. J. (2007) "LC-MS-MS analysis and occurrence of octyl- and
nonylphenol, their ethoxylates and their carboxylates in Belgian and Italian textile industry, waste water
treatment plant effluents and surface waters". Chemosphere, n° 66 (4), 690-699 pp.

Loos, R., Locoro, G. et Contini, S. (2010) "Occurrence of polar organic contaminants in the dissolved water
phase of the Danube River and its major tributaries using SPE-LC-MS2 analysis". Water Research, n° 44 (7),
2325-2335 pp.

Lopez-Espinosa, M. J., Freire, C., Arrebola, J. P., Navea, N., Taoufiki, J., Fernandez, M. F., Ballesteros, O.,
Prada, R. et Olea, N. (2009) "Nonylphenol and octylphenol in adipose tissue of women in Southern Spain".
Chemosphere, n° 76 (6), 847-852 pp.

Loyo-Rosales, J. E., Rice, C. P. et Torrents, A. (2007) "Fate of octyl- and nonylphenol ethoxylates and some
carboxylated derivatives in three American wastewater treatment plants". Environmental Science &
Technology, n° 41 (19), 6815-6821 pp.

Références bibliographiques

 245

Loyo-Rosales, J. E., Rice, C. P. et Torrents, A. (2009) "Fate and distribution of the octyl- and nonylphenol
ethoxylates and some carboxylated transformation products in the Back River, Maryland". Journal of
Environmental Monitoring , n° 12 (3), 614-21 pp.

Lu, J., He, Y. L., Wu, J. et Jin, Q. (2009) "Aerobic and anaerobic biodegradation of nonylphenol ethoxylates in
estuary sediment of Yangtze River, China". Environmental Geology, n° 57 (1), 1-8 pp.

Lye, C. M., Frid, C. L. J., Gill, M. E., Cooper, D. W. et Jones, D. M. (1999) "Estrogenic alkylphenols in fish
tissues, sediments, and waters from the U.K. Tyne and Tees estuaries". Environmental Science & Technology,
n° 33, 1009-1014 pp.

Mackay, D. (2001). "Multimedia environmental models: the fugacity approach.". S. Edition, Lewis Publisher.

Mackay, D. et Paterson, S. (1981) "Calculating fugacity". Environmental Science & Technology, n° 15 (9),
1006-1014 pp.

Manzano, M. A., Perales, J. A., Sales, D. et Quiroga, J. M. (1999) "The effect of temperature on the
biodegradation of a nonylphenol polyethoxylate in river water". Water Research, n° 33 (11), 2593-2600 pp.

Marcial, H. S., Hagiwara, A. et Snell, T. W. (2003) "Estrogenic compounds affect development of harpacticoid
copepod Tigriopus japonicus". Environmental Toxicology and Chemistry, n° 22 (12), 3025-3030 pp.

Marcomini, A., Capel, P. D., Lichtensteiger, T., Brunner, P. H. et Giger, W. (1989) "Behaviour of aromatic
surfactants and PCBs in sludge-treated soil and landfills". Journal of Environmental Quality , n° 18, 523-528
pp.

Marcomini, A., Capri, S. et Giger, W. (1987) "Determination of linear alkylbenzenesulphonates, alkylphenol
polyethoxylates and nonylphenol in waste water by high-performance liquid chromatography after enrichment
on octadecylsilica". Journal of Chromatography A, n° 403 (0), 243-252 pp.

Marcomini, A., Pavoni, B., Sfriso, A. et Orio, A. A. (1990) "Persistent metabolites of alkylphenol
polyethoxylates in the marine environment". Marine Chemistry , n° 29 (0), 307-323 pp.

Martin-Ruel, S., Esperanza, M., Choubert, J. M., Valor, I., Budzinski, H. et Coquery, M. (2010) "On-site
evaluation of the efficiency of conventional and advanced secondarty processes for the removal of 60 organic
micropollutants". Water Science and Technology, n° 62 (12), 2970-2978 pp.

Matar, Z. (2012): "Influence de la matière organique dissoute sur la spéciation et la biodisponibilité des métaux
traces dans les rejets urbains de temps de pluie" Thèse de doctorat, Ecole nationale des Ponts et Chaussées,
école doctorale Sciences, Ingénierie et Environnement.

Mayer, T., Bennie, D., Rosa, F., Rekas, G., Palabrica, V. et Schachtschneider, J. (2007) "Occurrence of
alkylphenolic substances in a Great Lakes coastal marsh, Cootes Paradise, ON, Canada". Environmental
Pollution, n° 147 (3), 683-690 pp.

Mibu, K., Wada, J., Okayasu, Y., Tsumori, J., Komori, K., Tanaka, H., Li, J. H., Sasaki, M. et Sato, C. (2004)
"Distribution of estrogen, nonylphenol and its derivatives in the sediments of a shallow lake". Water Science
and Technology, n° 50 (5), 173-179 pp.

Michalowicz, J. et Duda, W. (2007) "Phenols - Sources and Toxicity". Polish Journal of Environmental
Studies, n° 16 (3), 347-362 pp.

Micic, V. et Hofmann, T. (2009) "Occurrence and behaviour of selected hydrophobic alkylphenolic compounds
in the Danube River". Environmental Pollution, n° 157 (10), 2759-2768 pp.

Montgomery-Brown, J., Li, Y. M., Ding, W. H., Mong, G. M., Campbell, J. A. et Reinhard, M. (2008) "NP1EC
degradation pathways under oxic and microxic conditions". Environmental Science & Technology, n° 42 (17),
6409-6414 pp.

Moon, H. B., Choi, M., Choi, H. G., Ok, G. et Kannan, K. (2009) "Historical trends of PCDDs, PCDFs, dioxin-
like PCBs and nonylphenols in dated sediment cores from a semi-enclosed bay in Korea: Tracking the sources".
Chemosphere, n° 75, 565-571 pp.

Mouchel, J.-M., Karim Bentayeb, Julien Passerat, Koffi Ouattara, Pierre Servais, Sophie Ayrault, Cindy Priadi-
Rianti, Laurent Moulin, Catherine Gourlay, Emmanuelle Uher, Elodie Moreau-Guigon, Pierre Labadie, Marie-
Jeanne Teil, Tuc Dinh, Fatima Tamtam, Khawla Tlili, Martine Blanchard, Joelle Eurin, Fabrice Alliot, Annie
Desportes, Catherine Bourges et Chevreuil., M. (2008) "Influence d'un déversement de temps de pluie sur les
teneurs dissoutes et particulaires de micro-polluants et les bactéries indicatrices fécales en Seine". Rapport
PIREN-Seine 2008, 42 p.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Musolff, A., Leschik, S., Reinstorf, F., Strauch, G. et Schirmer, M. (2010) "Micropollutant Loads in the Urban
Water Cycle". Environmental Science & Technology, n° 44 (13), 4877-4883 pp.

Nagarnaik, P. M., Mills, M. A. et Boulanger, B. (2010) "Concentrations and mass loadings of hormones,
alkylphenols, and alkylphenol ethoxylates in healthcare facility wastewaters". Chemosphere, n° 78 (8), 1056-
1062 pp.

Nakada, N., Tanishima, T., Shinohara, H., Kiri, K. et Takada, H. (2006) "Pharmaceutical chemicals and
endocrine disrupters in municipal wastewater in Tokyo and their removal during activated sludge treatment".
Water Research, n° 40 (17), 3297-3303 pp.

Nakatani, N., Hashimoto, N. et Sakugawa, H. (2004). "An evaluation of hydroxyl radical formation in river
water and the potential for photodegradation of bisphenol A". R. J. Hill, J. Leventhal, Z. Aizenshtat, M. J.
Baedecker, G. Claypool, R. Eganhouse, M. Goldhaber et K. Peters, Elsevier Science Bv.

Narita, M., Miyagawa, K., Mizuo, K., Yoshida, T. et Suzuki, T. (2006) "Prenatal and neonatal exposure to low-
dose of bisphenol-A enhance the morphine-induced hyperlocomotion and rewarding effect". Neuroscience
Letters, n° 402 (3), 249-252 pp.

Nash, J. E. et Sutcliffe, J. V. (1970) "River flow forecasting through conceptual models part I - A discussion of
principles". Journal of Hydrology, n° 10 (3), 282-290 pp.

Navarro-Ortega, A., Tauler, R., Lacorte, S. et BarcelÃ³, D. (2010) "Occurrence and transport of PAHs,
pesticides and alkylphenols in sediment samples along the Ebro River Basin". Journal of Hydrology, n° 383 (1-
2), 5-17 pp.

Naylor, C. G. (1995) "Environmental fate and safety of nonylphenol ethoxylates". Textile Chemist and
Colorist, n° 27 (4), 29-33 pp.

Naylor, C. G. (1998). "Environmental fate and safety of alkylphenol ethoxylates". The Aklylphenols and
Alkylphenol Ethoxylates Review, CMA: 23-31.

Naylor, C. G., Mieure, J. P., Adams, W. J., Weeks, J. A., Castaldi, F. J., Ogle, L. D. et Romano, R. R. (1992)
"Alkylphenol ethoxylates in the environment". Journal of the American Oil Chemist' Society, n° 69 (695-703).

Neamtu, M. et Frimmel, F. H. (2006a) "Degradation of endocrine disrupting bisphenol A by 254 nm irradiation
in different water matrices and effect on yeast cells". Water Research, n° 40 (20), 3745-3750 pp.

Neamtu, M. et Frimmel, F. H. (2006b) "Photodegradation of endocrine disrupting chemical nonylphenol by
simulated solar UV-irradiation". Science of The Total Environment, n° 369 (1-3), 295-306 pp.

Neuville. (1881) "The Waters of Paris". Science, n° 2 (73), 548-552 pp.

Okayasu, Y., Suzuki, Y., Komori, K. et Yasojima, M. (2003) "Occurrence of estrogen-like substances in
wastewater in Japan". Technical Note of National Institute for Land and Infrastructure Management, n°
264, 324-338 pp.

Ollivon, D., Garban B., Larcher-Tiphagne K., A., D. et M., C. (2005) "Transfert d'Hydrocarbures Aromatiques
Polycycliques (HAP) en milieu urbain : eaux de surface et cycle de crue.". PIREN Seine 2004.

Ozaki, T., Wada, Y. et Miura, H. (2003) "The monitoring of endocrine disrupting chemicals of combined sewer
overflows". Technology Reports of Kansai University, n° 45, 27-34 pp.

Patrolecco, L., Capri, S., De Angelis, S., Pagnotta, R., Polesello, S. et Valsecchi, S. (2006) "Partition of
nonylphenol and related compounds among different aquatic compartments in Tiber River (Central Italy)".
Water Air and Soil Pollution , n° 172 (1-4), 151-166 pp.

Paul, A. G., Hammen, V. C., Hickler, T., Karlson, U. G., Jones, K. C. et Sweetman, A. J. (2012) "Potential
implications of future climate and land-cover changes for the fate and distribution of persistent organic
pollutants in Europe". Global Ecology and Biogeography, n° 21 (1), 64-74 pp.

Peng, X. Z., Wang, Z. D., Mai, B. X., Chen, F. R., Chen, S. J., Tan, J. H., Yu, Y. Y., Tang, C. M., Li, K. C.,
Zhang, G. et Yang, C. (2007) "Temporal trends of nonylphenol and bisphenol A contamination in the Pearl
River Estuary and the adjacent South China Sea recorded by dated sedimentary cores". Science of The Total
Environment, n° 384 (1-3), 393-400 pp.

Pernet-Coudrier, B., Varrault, G., Saad, M., Croue, J. P., Dignac, M. F. et Mouchel, J. M. (2011)
"Characterisation of dissolved organic matter in Parisian urban aquatic systems: predominance of hydrophilic
and proteinaceous structures". Biogeochemistry, n° 106 (1), 89-106 pp.

Références bibliographiques

 247

Peters, R. J. B., Beeltje, H. et Van Delft, R. J. (2008) "Xeno-estrogenic compounds in precipitation". Journal of
Environmental Monitoring , n° 10 (6), 760-769 pp.

Petrovic, M. et Barcelo, D. (2004) "Analysis and fate of surfactants in sludge and sludge-amended soils". TrAC
Trends in Analytical Chemistry, n° 23 (10â€“11), 762-771 pp.

Petrovic, M., Diaz, A., Ventura, F. et Barcelo, D. (2001) "Simultaneous determination of halogenated derivatives
of alkylphenol ethoxylates and their metabolites in sludges, river sediments, and surface, drinking, and
wastewaters by liquid chromatography-mass spectrometry". Analytical Chemistry , n° 73 (24), 5886-5895 pp.

Petrovic, M., Tavazzi, S. et Barcelo, D. (2002) "Column-switching system with restricted access pre-column
packing for an integrated sample cleanup and liquid chromatographic-mass spectrometric analysis of
alkylphenolic compounds and steroid sex hormones in sediment". Journal of Chromatography A, n° 971 (1-2),
37-45 pp.

Pham, H. Q. et Marks, M. J. (2004). "Epoxy Resins". Kirk-Othmer Encyclopedia of Chemical Technology,
John Wiley & Sons, Inc., ISBN : 9780471238966.

Phillips, P. J., Chalmers, A. T., Gray, J. L., Kolpin, D. W., Foreman, W. T. et Wall, G. R. (2012) "Combined
Sewer Overflows: An Environmental Source of Hormones and Wastewater Micropollutants". Environmental
Science & Technology, n° 46 (10), 5336-5343 pp.

Pickford, D. B., Hetheridge, M. J., Caunter, J. E., Tilghman Hall, A. et Hutchinson, T. H. (2003) "Assessing
chronic toxicity of bisphenol A to larvae of the African clawed frog (Xenopus laevis) in a flow-through exposure
system". Chemosphere, n° 53 (3), 223-235 pp.

Prieto, A., Zuloaga, O., Usobiaga, A., Etxebarria, N. et Fernandez, L. A. (2007) "Development of a stir bar
sorptive extraction and thermal desorption-gas chromatography-mass spectromectry method for the simulteous
determination of several persistent organic pollutants in water samples". Journal of Chromatography A, n°
1174, 40-49 pp.

AESN (2005) "Distribution et devenir des contaminants persistants dans les écosystèmes littoraux; comparaison
Manche Ouest-Manche Est".

Quiros, L., Cespedes, R., Lacorte, S., Viana, P., Raldua, D., Barcelo, D. et Pina, B. (2005) "Detection and
evaluation of endocrine-disruption activity in water samples from Portuguese rivers". Envirionmental
toxicology and Chemistry, n° 24 (2), 389-395 pp.

Rice, C. P., Schmitz-Afonso, I., Loyo-Rosales, J. E., Link, E., Thoma, R., Fay, L., Altfater, D. et Camp, M. J.
(2003) "Alkylphenol and alkylphenol-ethoxylates in carp, water, and sediment from the Cuyahoga River, Ohio".
Environmental Science & Technology, n° 37 (17), 3747-3754 pp.

Routledge, E. J. et Sumpter, J. P. (1996) "Estrogenic activity of surfactants and some of their degradation
products assessed using a recombinant yeast screen". Environmental Toxicology and Chemistry, n° 15 (3),
241-248 pp.

Routledge, E. J. et Sumpter, J. P. (1997) "Structural features of alkylphenolic chemicals associated with
estrogenic activity". Journal of Biological Chemistry, n° 272 (6), 3280-3288 pp.

Rózalska, S., Szewczyk, R. et Dlugonski, J. (2010) "Biodegradation of 4-n-nonylphenol by the non-ligninolytic
filamentous fungus Gliocephalotrichum simplex: A proposal of a metabolic pathway". Journal of Hazardous
Materials, n° 180 (1-3), 323-331 pp.

Rudel, R. A., Melly, S. J., Geno, P. W., Sun, G. et Brody, J. G. (1998) "Identification of alkylphenols and other
estrogenic phenolic compounds in wastewater, septage, and groundwater on Cape Cod, Massachusetts.".
Environmental Science & Technology, n° 32, 861-869 pp.

Rule, K. L., Ciomber, S. D. W., Ross, D., Thornton, A., Makropoulos, C. K. et Rautiu, R. (2006) "Sources of
priority substances entering an urban wastewater catchment - trace organic chemicals". Chemosphere, n° 63
(4), 581-591 pp.

Sahar, E., Ernst, M., Godehardt, M., Hein, A., Herr, J., Kazner, C., Melin, T., Cikurel, H., Aharoni, A.,
Messalem, R., Brenner, A. et Jekel, M. (2011) "Comparison of two treatments for the removal of selected
organic micropollutants and bulk organic matter: conventional activated sludge followed by ultrafiltration
versus membrane bioreactor". Water Science and Technology, n° 63 (4), 733-740 pp.

Saito, I., Onuki, A. et Seto, H. (2004) "Indoor air pollution by alkylphenols in Tokyo". Indoor Air , n° 14 (5),
325-332 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Salapasidou, M., Samara, C. et Voutsa, D. (2011) "Endocrine disrupting compounds in the atmosphere of the
urban area of Thessaloniki, Greece". Atmospheric Environment, n° 45 (22), 3720-3729 pp.

Sanchez-Avila, J., Bonet, J., Velasco, G. et 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 Environment, n° 407 (13), 4157-4167 pp.

Sanchez-Brunete, C., Miguel, E. et Tadeo, J. L. (2009) "Determination of tetrabromobisphenol-A,
tetrachlorobisphenol-A and bisphenol-A in soil by ultrasonic assisted extraction and gas chromatography-mass
spectrometry". Journal of Chromatography A, n° 1216 (29), 5497-5503 pp.

Santhi, V. A., Sakai, N., Ahmad, E. D. et Mustafa, A. M. (2012) "Occurrence of bisphenol A in surface water,
drinking water and plasma from Malaysia with exposure assessment from consumption of drinking water".
Science of The Total Environment, n° 427-428, 332-338 pp.

Schaecke, B. et Kape, E. (2003). Discussion of new pollution limits for sewage sludge recycling to agricultural
(in german). WABKA. F. d. WABKA. Rostock.

Seidl, M., Huang, V. et Mouchel, J. M. (1998) "Toxicity of combined sewer overflows on river phytoplankton:
the role of heavy metals". Environmental Pollution, n° 101 (1), 107-116 pp.

Sekela, M., Brewer, R., Moyle, G. et Tuominen, T. (1999) "Occurrence of an environmental strogen (4-
nonylphenol) in sewage treatment plant effluent and the aquatic receiving environment.". Water Science and
Technology, n° 39 (10-11), 217-220 pp.

Seriki, K., Gasperi, J., Castillo, L., Scholes, L., Eriksson, E., Revitt, M., Meinhold, J. et Atanasova, N. (2008)
"Priority pollutants behaviour in end of pipe wastewater treatment plants". ScorePP, 91 p.

Servos, M. R. (1999) "Review of the aquatic toxicity, estrogenic responses and bioaccumulation of alkylphenols
and alkylphenol polyethoxylates". Water Quality Research Journal of Canada, n° 34 (1), 123-177 pp.

Shao, B., Hu, J. et Yang, M. (2003) "Nonylphenol ethoxylates and their biodegradation intermediates in water
and sludge of a sewage treatment plant.". Bulletin of Environmental Contamination and Toxicology, n° 70,
527-532 pp.

Sharma, V. K., Anquandah, G. A. K., Yngard, R. A., Kim, H., Fekete, J., Bouzek, K., Ray, A. K. et Golovko, D.
(2009) "Nonylphenol, octylphenol, and bisphenol-A in the aquatic environment: A review on occurrence, fate,
and treatment". Journal of Environmental Science and Health Part a-Toxic/Hazardous Substances &
Environmental Engineering, n° 44 (5), 423-442 pp.

Simon, L., Maldiney, M. A. et Mouchel, J. M. (1994) "Transfer of combined sewer overflows in the Seine river".
Water Science and Technology, n° 29 (1-2), 209-217 pp.

Sjöström, A. E., Collins, C. D., Smith, S. R. et Shaw, G. (2008) "Degradation and plant uptake of nonylphenol
(NP) and nonylphenol-12-ethoxylate (NP12EO) in four contrasting agricultural soils". Environmental
Pollution, n° 156 (3), 1284-1289 pp.

Snyder, S. A., Keith, T. L., Verbrugge, D. A., Snyder, E. M., Gross, T. S., Kannan, K. et Giesy, J. P. (1999)
"Analytical methods for detection of selected estrogenic compounds in aqueous mixtures". Environmental
Science & Technology, n° 33 (16), 2814-2820 pp.

Soares, A., Guieysse, B., Jefferson, B., Cartmell, E. et Lester, J. N. (2008) "Nonylphenol in the environment: A
critical review on occurrence, fate, toxicity and treatment in wastewaters". Environment International , n° 34
(7), 1033-1049 pp.

Sole, M., Lopez de Alda, M. J., Castillo, M., Porte, C., Ladegaard-Pedersen, K. et Barcelo, D. (2000)
"Estrogenicity determination in sewage treatment plants and surface waters from the Catalonian Area (NE
Spain)". Environmental Science & Technology, n° 24, 5076-5083 pp.

Soto, A. M., Fernandez, M. F., Luizzi, M. F., Karasko, A. S. O. et Sonnenschein, C. (1997) "Developing a
marker of exposure to xenoestrogen mixtures in human serum". Environmental Health Perspectives, n° 105,
647-654 pp.

Soto, A. M., Justicia, H., Wray, J. W. et Sonnenschein, C. (1991) "Para-nonyl-phenol - An estrogenic xenobiotic
released from modified polystyrene". Environmental Health Perspectives, n° 92, 167-173 pp.

Spengler, P., Korner, W. et Metzger, J. W. (2001) "Substances with estrogenic activity in effluents of sewage
treatment plants in southwestern Germany. 1. Chemical analysis". Envirionmental toxicology and Chemistry,
n° 20 (2133-2141).

Références bibliographiques

 249

Spivack, J., Leib, T. K. et Lobos, J. H. (1994) "Novel pathway for bacterial metabolism of bisphenol A.
Rearrangements and stilbene cleavage in bisphenol A metabolism". Journal of Biological Chemistry, n° 269
(10), 7323-7329 pp.

Staples, C. A., Dome, P. B., Klecka, G. M., Oblock, S. T. et Harris, L. R. (1998) "A review of the environmental
fate, effects, and exposures of bisphenol A". Chemosphere, n° 36 (10), 2149-2173 pp.

Staples, C. A., Naylor, C. G., Williams, J. B. et Gledhill, W. E. (2001) "Ultimate biodegradation of alkylphenol
ethoxylate surfactants and their biodegradation intermediates". Environmental Toxicology and Chemistry, n°
20 (11), 2450-2455 pp.

Swartz, C. H., Reddy, S., Benotti, M. J., Yin, H. F., Barber, L. B., Brownawell, B. J. et Rudel, R. A. (2006)
"Steroid estrogens, nonylphenol ethoxylate metabolites, and other wastewater contaminants in groundwater
affected by a residential septic system on Cape Cod, MA". Environmental Science & Technology, n° 40 (16),
4894-4902 pp.

Tan, B. L. L., Hawker, D. W., MÃ¼ller, J. F., Leusch, F. d. r. D. L., Tremblay, L. A. et Chapman, H. F. (2007)
"Modelling of the fate of selected endocrine disruptors in a municipal wastewater treatment plant in South East
Queensland, Australia". Chemosphere, n° 69 (4), 644-654 pp.

Teil, M. J., Blanchard, M., Chesterikoff, A. et Chevreuil, M. (1998) "Transport mechanisms and fate of
polychlorinated biphenyls in the Seine river (France)". Science of The Total Environment, n° 218 (2-3), 103-
112 pp.

Terzic, S., Senta, I., Ahel, M., Gros, M., Petrovic, M., Barcelo, D., Müller, J., Knepper, T., Martí, I., Ventura, F.,
Jovancic, P. et Jabucar, D. (2008) "Occurrence and fate of emerging wastewater contaminants in Western
Balkan Region". Science of The Total Environment, n° 399 (1-3), 66-77 pp.

Danish Environmental Protection Agency (1997) "Use of waste products in agriculture. contamination level,
environmental risk assessment and recommendations for quality criteria", 366.

Tsuda, T., Takino, A., Kojima, M., Harada, H., Muraki, K. et Tsuji, M. (2000) "4-Nonylphenols and 4-tert-
octylphenol in water and fish from rivers flowing into Lake Biwa". Chemosphere, n° 41 (5), 757-762 pp.

(1999) "Report BE-150: Endocrine Disrupting Compounds in surface waters (in german)".

Van Ry, D. A., Dachs, J., Gigliotti, C. L., Brunciak, P. A., Nelson, E. D. et Eisenreich, S. J. (2000a)
"Atmospheric seasonal trends and environmental fate of alkylphenols in the Lower Hudson River Estuary".
Environmental Science & Technology, n° 34, 2410-2417 pp.

Van Ry, D. A., Dachs, J., Gigliotti, C. L., Brunciak, P. A., Nelson, E. D. et Eisenreich, S. J. (2000b)
"Atmospheric seasonal trends and environmental rate of alkylphenols in the lower Hudson River Estuary".
Environmental Science & Technology, n° 34 (12), 2410-2417 pp.

Vega-Morales, T., Sosa-Ferrera, Z. et Santana-Rodríguez, J. J. (2010) "Determination of alkylphenol
polyethoxylates, bisphenol-A, 17[alpha]-ethynylestradiol and 17[beta]-estradiol and its metabolites in sewage
samples by SPE and LC/MS/MS". Journal of Hazardous Materials, n° 183 (1-3), 701-711 pp.

Vethaak, A., Lahr, J., Kuiper, R. V., Grinwis, G. C. M., Rankouhi, T. R., Giesy, J. P. et Gerritsen, A. (2002)
"Estrogenic effects in fish in The Netherlands: some preliminary results". Toxicology, n° 181-182 (0), 147-150
pp.

Vethaak, A. D., Lahr, J., Schrap, S. M., Belfroid, A. C., Rijs, G. B. J., Gerritsen, A., de Boer, J., Bulder, A. S.,
Grinwis, G. C. M., Kuiper, R. V., Legler, J., Murk, T. A. J., Peijnenburg, W., Verhaar, H. J. M. et de Voogt, P.
(2005) "An integrated assessment of estrogenic contamination and biological effects in the aquatic environment
of The Netherlands". Chemosphere, n° 59 (4), 511-524 pp.

Vitali, M., Ensabella, F., Stella, D. et Guidotti, M. (2004) "Nonylphenols in freshwaters of the hydrologic system
of an Italian district: association with human activities and evaluation of human exposure". Chemosphere, n°
57 (11), 1637-1647 pp.

Vivacqua, A., Recchia, A. G., Fasanella, G., Gabriele, S., Carpino, A., Rago, V., Di Gioia, M. L., Leggio, A.,
Bonofiglio, D., Liguori, A. et Maggiolini, M. (2003) "The food contaminants bisphenol A and 4-nonylphenol act
as agonists for estrogen receptor alpha in MCF7 breast cancer cells". Endocrine, n° 22 (3), 275-284 pp.

Voordeckers, J. W., Fennell, D. E., Jones, K. et Haggblom, M. M. (2002) "Anaerobic biotransformation of
tetrabromobisphenol A, tetrachlorobisphenol A, and bisphenol A in estuarine sediments". Environmental
Science & Technology, n° 36 (4), 696-701 pp.

Sources, transfert et devenir des alkylphénols et du bisphénol A dans le bassin amont de la Seine (Île-de-France)

Voutsa, D., Hartmann, P., Schaffner, C. et Giger, W. (2006) "Benzotriazoles, alkylphenols and bisphenol a in
municipal wastewaters and in the Glatt River, Switzerland". Environmental Science and Pollution Research,
n° 13 (5), 333-341 pp.

Walsh, D. E., Dockery, P. et Doolan, C. M. (2005) "Estrogen receptor independent rapid non-genomic effects of
environmental estrogens on [Ca2+]i in human breast cancer cells". Molecular and Cellular Endocrinology,
n° 230 (1-2), 23-30 pp.

Wang, B., Wan, X., Zhao, S. M., Wang, Y., Yu, F. et Pan, X. J. (2011) "Analysis of Six Phenolic Endocrine
Disrupting Chemicals in Surface Water and Sediment". Chromatographia, n° 74 (3-4), 297-306 pp.

Wang, C., Feng, Y. J., Zhao, S. S. et Li, B. L. (2012) "A dynamic contaminant fate model of organic compound:
A case study of Nitrobenzene pollution in Songhua River, China". Chemosphere, n° 88 (1), 69-76 pp.

Wang, J., Shim, W.-j., Yim, U.-h., Kannan, N. et Li, D. (2010) "Nonylphenol in bivalves and sediments in the
northeast coast of China". Journal of Environmental Sciences, n° 22 (11), 1735-1740 pp.

 Warhurst, A (1995) "An environmental assessment of alkylphenol ethoxylates and alkylphenols", friends of the
Earth .

Weltin, D., Gehring, M., Tennhardy, L., Vogel, D. et Bilitewski, B. (2002). Mobility and fate of endocrine
disrupting compounds (EDC) in soil. Extended abstract of a poster. GRACOS worshop. Tuebingen, Germany.

West, R. J., Goodwin, P. A. et Klecka, G. M. (2001) "Assessment of the ready biodegradability of Bisphenol A".
Bulletin of Environmental Contamination and Toxicology, n° 67 (1), 106-112 pp.

Wetherill, Y. B., Petre, C. E., Monk, K. R., Puga, A. et Knudsen, K. E. (2002) "The xenoestrogen bisphenol A
induces inappropriate androgen receptor activation and mitogenesis in prostatic adenocarcinoma cells".
Molecular Cancer Therapeutics, n° 1 (7), 515-524 pp.

Wilson, N. K., Chuang, J. C. et Luyu, C. (2001) "Levels of persistent organic pollutants in several child day care
centers". Journal of Exposure Analysis and Environmental Epidemiology, n° 11, 449-458 pp.

Wu, M., Wang, L., Xu, G., Liu, N., Tang, L., Zheng, J., Bu, T. et Lei, B. (2012) "Seasonal and spatial
distribution of 4-tert-octylphenol, 4-nonylphenol and bisphenol A in the Huangpu River and its tributaries,
Shanghai, China". Environmental Monitoring and Assessment, 1-13 pp.

Xie, Z., Lakaschus, S., Ebinghaus, R., Caba, A. et Ruck, W. (2006a) "Atmospheric concentrations and air-sea
exchanges of nonylphenol, tertiary octylphenol and nonylphenol monoethoxylate in the North Sea".
Environmental Pollution, n° 142 (1), 170-180 pp.

Xie, Z., Le Calve, S., Feigenbrugel, V., Preub, T., Vinken, R., Ebinghaus, R. et Ruck, W. (2004) "Henry's Law
Constant measurements of the nonylphenol isomer 4(3',5'-dimethyl-3'-heptyl)-phenol, tertiary octylphenol and Y-
hexachlorocyclohexane between 278 and 298 K.". Atmospheric Environment, n° 38, 4859-4868 pp.

Xie, Z. Y., Lakaschus, S., Ebinghaus, R., Caba, A. et Ruck, W. (2006b) "Atmospheric concentrations and air-
sea exchanges of nonylphenol, tertiary octylphenol and nonylphenol monoethoxylate in the North Sea".
Environmental Pollution, n° 142 (1), 170-180 pp.

Xu, Y., Luo, F., Pal, A., Gin, K. Y. H. et Reinhard, M. (2011) "Occurrence of emerging organic contaminants in
a tropical urban catchment in Singapore". Chemosphere, n° 83 (7), 963-969 pp.

Yamashita, N., Kannan, K., Imagawa, T., Villeneuve, D. L., Hasimoto, S. et Miyazaki, A. (2000) "Vertical
profile of polychlorinated dibenzo-p-dioxins, dibenzofurans, naphthalenes, biphenyls, polycyclic aromatic
hydrocarbons, and alkylphenols in a sediment core from Tokyo Bay, Japan". Environmental Science &
Technology, n° 34, 3560-3567 pp.

Ying, G.-G., Williams, B. et Kookana, R. (2002) "Environmental fate of alkylphenols and alkylphenol
ethoxylates--a review". Environment International , n° 28 (3), 215-226 pp.

Yu, Y., Zhai, H., Hou, S. et Sun, H. (2009) "Nonylphenol ethoxylates and their metabolites in sewage treatment
plants and rivers of Tianjin, China". Chemosphere, n° 77 (1), 1-7 pp.

Yuan, S. Y., Yu, C. H. et Chang, B. V. (2004) "Biodegradation of nonylphenol in river sediment".
Environmental Pollution, n° 127 (3), 425-430 pp.

Zgheib, S., Moilleron, R. et Chebbo, G. (2012a) "Priority pollutants in urban stormwater: Part 1 - Case of
separate storm sewers". Water Research.

Références bibliographiques

 251

Zgheib, S., Moilleron, R. g. et Chebbo, G. (2012b) "Priority pollutants in urban stormwater: Part 1 - Case of
separate storm sewers". Water Research.

Zgola-Grzeskowiak, A., Grzeskowiak, T., Rydlichowski, R. et Lukaszewski, Z. (2009) "Determination of
nonylphenol and short-chained nonylphenol ethoxylates in drain water from an agricultural area".
Chemosphere, n° 75 (4), 513-518 pp.

Zhang, J., Yang, M., Qiao, Y., Zhang, Y. et Chen, M. (2007) "Biodegradation of nonylphenoxy carboxylates
mixtures in two microcosms". Science of The Total Environment, n° 388 (1-3), 392-397 pp.

Zhang, L., Gibble, R. et Baer, K. N. (2003) "The effects of 4-nonylphenol and ethanol on acute toxicity, embryo
development, and reproduction in Daphnia magna". Ecotoxicology and Environmental Safety, n° 55 (3), 330-
337 pp.

Zhang, X. L., Tao, S., Liu, W. X., Yang, Y., Zuo, Q. et Liu, S. Z. (2005) "Source diagnostics of polycyclic
aromatic hydrocarbons based on species ratios: A multimedia approach". Environmental Science &
Technology, n° 39 (23), 9109-9114 pp.

Zhang, Y.-Z., Tang, C.-Y., Song, X.-F. et Li, F.-D. (2009) "Behavior and fate of alkylphenols in surface water of
the Jialu River, Henan Province, China". Chemosphere, n° 77 (4), 559-565 pp.

Zhang, Y. Z., Song, X. F., Kondoh, A., Xia, J. et Tang, C. Y. (2011) "Behavior, mass inventories and modeling
evaluation of xenobiotic endocrine-disrupting chemicals along an urban receiving wastewater river in Henan
Province, China". Water Research, n° 45 (1), 292-302 pp.

Zhou, H. D., Huang, X., Wang, X. L., Zhi, X. H., Yang, C. D., Wen, X. H., Wang, Q. H., Tsuno, H. et Tanaka,
H. (2010) "Behaviour of selected endocrine-disrupting chemicals in three sewage treatment plants of Beijing,
China". Environmental Monitoring and Assessment, n° 161 (1-4), 107-121 pp.

Zoumis, T., Schmidt, A., Grigorova, L. et Calmano, W. (2001) "Contaminants in sediments: remobilisation and
demobilisation". Science of The Total Environment, n° 266 (1-3), 195-202 pp.

Annexes

1 Figures supplémentaires Chapitre V : Modélisation

4-NP

0

40

80

120

160

200

240

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

4-NP

0

40

80

120

160

200

240

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

40

80

120

160

200

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EC

0

40

80

120

160

200

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

40

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

NP1EO

0

10

20

30

40

710 720 730 740 750
PK (km)

C
on

ce
nt

ra
tio

n
(n

g.
L

-1
)

0h 22h 35h 59h

Mesure Seine

Modèle Prose (Constantes Juillet)

Annexe 1 : Simulation de la campagne de septembre avec les constantes de biodégradation de juillet

0

200

400

600

800

1000

1200

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

D
éb

it
(m

3 .s
-1

)

Ref_2010
ARP_2100
MPI_2100

Annexe 2 : Chroniques annuelles de débits simulés à l’horizon 2100 de la Seine à Paris

Annexes

 253

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

D
éb

it
(m

3 .s
-1

)

Ref_2010
ARP_2050
MPI_2050

Annexe 3 : Chroniques annuelles de débits simulés à l’horizon 2050 de l’Oise à la confluence

0

50

100

150

200

250

300

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

D
éb

it
(m

3 .s
-1

)

Ref_2010
ARP_2100
MPI_2100

Annexe 4 : Chroniques annuelles de débits simulés à l’horizon 2100 de l’Oise à la confluence

Années Scénarios Référence Scénarios SAV Optimisée

2050

4-NP

0,6

0,8

1

1,2

1,4

1,6

1,8

2

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

05
0

/
C

° 2
01

0)

Ref_2010
ARP_ref_2050
MPI_ref_2050

4-NP

0,6

0,8

1

1,2

1,4

1,6

1,8

2

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

05
0

/
C

° 2
01

0)

Ref_2010
ARP_opt_2050
MPI_opt_2050

2100

4-NP

0,6

0,8

1

1,2

1,4

1,6

1,8

2

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

10
0

/
C

° 2
01

0)

Ref_2010
ARP_ref_2100
MPI_ref_2100

4-NP

0.6

0.8

1

1.2

1.4

1.6

1.8

2

1/1 31/1 2/3 1/4 2/5 1/6 2/7 1/8 1/9 1/10 1/11 1/12 1/1

R
at

io
 (

C
° 2

10
0

/ C
° 2

01
0)

Ref_2010
ARP_opt_2100
MPI_opt_2100

Annexe 5 : Ratios entre les concentrations de 4-NP prédites en 2100 et celles prédites pour 2010.

Résumé
Cette thèse s’intéresse à la présence et au devenir de sept alkylphénols et du

bisphénol A (BPA) sur le bassin de la Seine qui présente à la fois une partie très urbanisée (la
région Île-de-France, IDF) et une autre soumise à une exploitation agricole intense. Elle est
organisée autour de quatre approches.

Dans une première approche les sources urbaines ont été caractérisées. Pour cela, les
rejets des cinq plus grandes stations d’épuration (STEP) d’IDF, les surverses unitaires de
temps de pluie (SUTP), les eaux des exutoires pluviaux et les retombées atmosphériques ont
été analysées. Cette étude a révélé que le BPA était majoritairement présent dans les sources
de temps de pluie (SUTP et eau des exutoires pluviaux) tandis que l’acide nonylphénoxy
acétique (NP1EC), un précurseur du 4-nonylphénol (4-NP), est dominant dans les rejets de
STEP. Le 4-NP a, lui, été retrouvé dans toutes les sources étudiées à des concentrations
avoisinant la centaine de nanogrammes par litre (ng.l-1), témoignant de sa forte dissémination
dans l’environnement urbain.

Dans un second temps, l’imprégnation du milieu a été considérée au niveau des eaux
de surface et des sols, à deux échelles d’observation. La première échelle est le bassin de
l’Orgeval, caractéristique d’un petit bassin amont, tandis que la seconde échelle intègre
l’ensemble de la région IDF et l’agglomération parisienne. Ces deux échelles ont permis de
mettre en évidence une dissémination importante du 4-NP à l’ensemble des matrices
naturelles du bassin de la Seine. A l’échelle de l’IDF, l’influence de l’agglomération
parisienne a été constatée sur les concentrations de NP1EC et BPA dans la Seine.

Puis, la biodégradabilité des composés nonylphénoliques dans la Seine a été
déterminée par une approche innovante. Les constantes de biodégradation ont été déterminées
directement dans la Seine à l’aide du modèle ProSe (développé par le Centre de Géosciences,
Ecole des Mines ParisTech) et de campagnes de prélèvement spécifiques sur le fleuve (suivi
d’une masse d’eau). Les constantes de biodégradation simulées dans la Seine présentent de
très fortes variabilités en fonction des conditions hydrauliques et climatiques. Après un
épisode de bloom algal, les constantes de biodégradation des composés nonylphénoliques se
sont avérées 10 à 35 fois supérieures à celles retrouvées en conditions classiquement
rencontrées en Seine

Enfin, les flux d’alkylphénols et de BPA exportés par la Seine ont été comparés aux
flux émis par les sources urbaines au niveau annuel. A l’échelle de 2010, les flux de 4-NP et
de BPA émis par l’ensemble des sources urbaines considérées ne sont pas prédominants
devant les flux exportés par la Seine à l’aval de l’agglomération parisienne. Ce résultat
confirme la dissémination importante du 4-NP et du BPA sur la région IDF en raison de leur
forte utilisation depuis les années 1960. Il soulève également plusieurs questions concernant
les sources actuelles des flux retrouvés et la contamination observée sur les zones amont du
bassin de la Seine.

Cette thèse a été effectuée dans le cadre des programmes de recherche PIREN-Seine
(Programme Interdisciplinaire de Recherche sur l’ENvironnement de la Seine) et OPUR
(Observatoire des Polluants URbains).

