

HAL
open science

Bioremediation of PAH-contaminated soils: Consequences on formation and degradation of polar-polycyclic aromatic compounds and microbial community abundance

Coralie Biache, Salma Ouali, Aurélie Cébron, Catherine Lorgeoux, Stéfan Colombano, Pierre Faure

► To cite this version:

Coralie Biache, Salma Ouali, Aurélie Cébron, Catherine Lorgeoux, Stéfan Colombano, et al.. Bioremediation of PAH-contaminated soils: Consequences on formation and degradation of polar-polycyclic aromatic compounds and microbial community abundance. *Journal of Hazardous Materials*, 2017, 329, pp.1 - 10. 10.1016/j.jhazmat.2017.01.026 . hal-01698413

HAL Id: hal-01698413

<https://hal.univ-lorraine.fr/hal-01698413>

Submitted on 1 Feb 2018

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

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

Bioremediation of PAH-contaminated soils: Consequences on formation and degradation of polar-polycyclic aromatic compounds and microbial community abundance

Coralie Biache^{a,b,}, Salma Ouali^{a,b}, Aurélie Cébron^{a,b}, Catherine Lorgeoux^c, Stéfan Colombano^d, Pierre Faure^{a,b}*

^aUniversité de Lorraine, LIEC, UMR7360, Vandœuvre-lès-Nancy 54506, France

^bCNRS, LIEC, UMR7360, Vandœuvre-lès-Nancy 54506, France

^cUniversité de Lorraine, CNRS, CREGU, GeoRessources lab, UMR7359, Vandœuvre-lès-Nancy 54506, France

^dBRGM, 3 avenue Claude Guillemin, BP 36009, Orléans Cedex 2 45060, France

*Corresponding author at: LIEC, Faculté des Sciences et Technologies, Boulevard des Aiguillettes, B.P. 70239, Vandœuvre-lès-Nancy Cedex 54506, France.

E-mail address: coralie.biache@univ-lorraine.fr (C. Biache).

Keywords: Polycyclic aromatic hydrocarbon; Availability; Bioslurry; PAH-degrader; Bacteria; Fungi

Abstract

A bioslurry batch experiment was carried out over five months on three polycyclic aromatic compound (PAC) contaminated soils to study the PAC (PAH and polar-PAC) behavior during soil incubation and to evaluate the impact of PAC contamination on the abundance of microbial communities and functional PAH-degrading populations. Organic matter characteristics and reactivity, assessed through solvent extractable organic matter and PAC contents, and soil organic matter mineralization were monitored during 5 months. Total bacteria and fungi, and PAH-ring hydroxylating dioxygenase genes were quantified. Results showed that PAHs and polar-PACs were degraded with different degradation dynamics. Differences in degradation rates were observed among the three soils depending on PAH distribution and availability. Overall, low molecular weight compounds were preferentially degraded. Degradation selectivity between isomers and structurally similar compounds was observed which could be used to check the efficiency of bioremediation processes. Bacterial communities were dominant over fungi and were most likely responsible for PAC degradation. Abundance of PAH-degrading bacteria increased during incubations, but their proportion in the bacterial communities tended to decrease. The accumulation of some oxygenated-PACs during the bioslurry experiment underlines the necessity to monitor these compounds during application of remediation treatment on PAH contaminated soils.

1. Introduction

Among regulatory substances, polycyclic aromatic hydrocarbons (PAHs) represent the most encountered family of organic contaminants, impacting more than 200,000 sites in Europe [1]. Most of them derive from past and present industrial activities involving the production or use of coal-derived products (coking plant, gas plant, wood-treating facilities...). The risk assessment of PAH contaminated soils is based on 16 PAHs listed as priority pollutants for their toxic, carcinogenic and mutagenic properties [2]. However, other compounds are encountered in association with these PAHs such as oxygenated- and nitrogenated-polycyclic aromatic compounds (O-PACs and N-PACs). Some of these compounds are also known to exhibit toxic, mutagenic and carcinogenic properties [3–6] and higher water solubility, and consequently mobility, than PAHs [7]. Consequently, they started to gain interest in the past few years and were the subject of several studies [5,8–13] but since they are unregulated, data regarding these compounds remain pretty scarce. They can occur in the initial contamination but can also be formed over time and during remediation treatments [5,14]. Detailed studies aimed to determine the degradation pathway of a specific PAH by a specific bacterial or fungal strain and evidenced the implication of O-PACs as intermediates but also dead-end products [15,16] resulting in their potential accumulation in soils after biodegradation treatments and natural attenuation [17–19]. It is then important to get information on their behavior during bioremediation treatments in relation with the dynamic of the soil microbial communities, including those involved in the PAC degradation.

The aims of this study were (i) to investigate the PAC degradation and transformation during soil incubation under conditions favoring microbial activities and (ii) to identify the dynamic of the bacterial and fungal communities and functional populations involved in PAC degradation. To achieve these objectives, bioslurry batch experiment was carried out and monitored on three PAC contaminated soils over 5 months. The selected soils exhibited different status and levels of contamination.

2. Experimental

2.1. Soil samples

Three PAC contaminated soils were sampled at a former gas plant site in Rennes (France), at a former coking plant site in Neuves-Maisons (France) and at an active wood-treating facility in Midi-Pyrénées Region (France). After collection, the samples were stored at $-18\text{ }^{\circ}\text{C}$ before freeze-drying, sieving (2 mm) and crushing of the undersize ($<500\text{ }\mu\text{m}$). As the freezing and freeze-drying are known to affect the microbiological soil characteristics [20–22], aliquots of “fresh” coking plant and wood-treating facility soils were stored at $4\text{ }^{\circ}\text{C}$ for the microbial inoculum preparation. Since there was no “fresh” gas plant soil left for the inoculum preparation, the inoculum was obtained from another PAC contaminated soil coming from a site (Toulouse, France) that housed the same activity (i.e. gasification).

2.2. Bioslurry experiments

The microbial inocula were prepared from the “fresh” soils (details are given in the Supplementary Data). The three inocula contained high abundance of bacteria (2.10^6 to 3.10^7 16S rDNA copies/ml) while fungi were only found in the gas plant inoculum (2.10^7 18S rDNA copies/ml) and were not detected in coking plant and wood-treating facility inocula.

Freeze-dried soil samples (20 g) were placed into 250 mL Schott bottles, where inoculum (2 mL) and BH solution (18 mL) were added. The bottles were hermetically closed using Teflon coated rubber stopper and caps and placed in an incubation chamber at $28\text{ }^{\circ}\text{C}$ in the dark under continuous stirring (120 rpm). The soil samples dedicated to initial characterization were stirred for 30 min to homogenize the slurry before being harvested. In previous experiment (not published) sodium azide was added to similar samples in order to keep the medium sterile for abiotic control but results showed that bacteria were still present. Achten et al. [23] draw the same conclusion from similar experiments as bacteria still occurred in their samples sterilized with sodium azide after two days of bioslurry experiment. Consequently, considering the extensive duration of the experiment (5 months) combined with the

extreme difficulty to maintain the medium sterile, abiotic controls were not included in this experiment.

Mineralization was monitored during the experiment by measuring the CO₂ accumulated into the flask atmosphere three times a week with an infrared Binos analyzer (λ 2325.6 cm⁻¹) on 3mL of the bottle atmosphere. After each CO₂ measurement, the bottles were left open in a hood for 30 min to renew the atmosphere and avoid anaerobic conditions. Once a month the bottles were weighed and the slurry volumes were adjusted with BH solution. After 1.5, 3 and 5 months, triplicate bottles were harvested. All soil samples were stored at -18 °C and freeze-dried for organic and microbial analyses.

2.3. Organic analyses

2.3.1. Total organic carbon (TOC) determination

The TOC content determination was performed on 0.5 g of dw soil with a total carbon analyzer TOC-V CSH (Shimadzu) associated with a solid sample module SSM-5000A (Shimadzu). The catalytic combustion was performed at 900 °C after carbonate removal with phosphoric acid (10% wt).

2.3.2. Organic matter extraction

Extraction method was adapted from Li et al. [24] and described elsewhere [25]. Briefly, extractable organic matter (EOM) was obtained by extracting freeze-dried soil (1.5 g) using an accelerated solvent extractor (ASE 350, Dionex) with dichloromethane (130 °C, 100 bar, 10 min). Molecular sulfur and residual water were removed by adding to the extraction cells activated copper powder (2 g) and sodium sulfate (2 g), respectively. The extract volume (c.a. 40 mL) was reduced to 20 mL by solvent evaporation under a gentle nitrogen stream. An aliquot (3 mL) was transferred into preweighed vials. The EOM content was determined by weighing the vial after solvent evaporation to dryness.

2.3.3. PAC quantification

Quantification of the 16 regulatory PAHs, perylene, 11 O-PACs and 5 N-PACs (Table S2) was carried out using internal calibration. An internal PAH standard mix of [²H₈]naphthalene, [²H₁₀]acenaphthene,

[²H₁₀]phenanthrene, [²H₁₂]chrysene, [²H₁₂]perylene, (Cluzeau®, 20 µL at 16 g/mL) was added to 80 µL of the 17 mL remaining of the EOM before being injected in a gas chromatograph coupled with a mass spectrometer (GC–MS). For each quantified compound, internal calibration curve was drawn with six concentrations (0.3, 0.9, 1.5, 3, 6 and 9 µg/mL). The instrument settings and the methods used for analyses were previously reported [25] and are detailed in the Supplementary Data.

2.4. Microbial analyses

2.4.1. DNA extraction

Genomic DNA was extracted from of freeze-dried soil (0.5 g) using Fast DNA Spin Kit for Soils (MP Biomedicals) following manufacturer instruction. DNA was eluted in 100 µL DES and its concentration and quality was determined using spectrophotometer UV-1800 (Shimadzu) equipped with a TrayCell adaptor for micro-volumes (Hellma). DNA was stored at – 20 °C until further analyses.

2.4.2. Real-time PCR quantification of fungi, bacteria and functional bacteria

The genomic DNA was used to quantify the total bacteria and fungi using 968F/1401R [26] and Fung5f/FF390r [27,28] primers targeting bacterial 16S rRNA and fungal 18S rRNA genes, respectively. Functional genes, i.e. PAH-ring hydroxylating dioxygenase genes from gram negative (Gram-) and positive (Gram+) bacteria, were quantified using previously published primers, i.e., PAH-RHDα GN F/R, PAH-RHDα GP F/R [29]. Real-time PCR quantifications were performed using CFX96 C1000™ Real Time sytem (Bio-Rad). Details on the amplification reactions are given in the Supplementary Data.

2.5. Statistical analyses

Statistical analyses were performed using XLStat version2015.1.03. Significant differences of parameters among the three soils or during the incubation period for one soil were detected with one-way ANOVA ($p < 0.05$) followed by Newman-Keuls post-hoc test. Comparison of all samples based on organic and microbial parameters was done through principal component analysis (PCA) based on Pearson correlation.

3. Results

3.1. Initial samples

Agronomic parameters of the gas and coking plant soils were close with 25 and 30 C/N, 5 and 17 g/kg carbonate content and 0.092 and 0.059 g/kg available phosphorus content, respectively (Table S1). The three soils exhibited pH values comprised between 7.5 and 7.8. The wood-treating facility soil showed higher C/N, organic matter and carbonate contents and much lower available phosphorus than the other soils (Table S1). The specific area was of 9.8, 4.6 and 2.1 m²/g for the coking plant, the gas plant and the wood-treating facility soils, respectively. The organic characteristics of the soils varied with the sample origin (Table 1). Gas plant and coking plant soils exhibited similar properties with 3–6% TOC, 11 mg/g EOM, 1200 µg/g PAHs, and less than 100 µg/g O- and N-PACs. Wood-treating facility soil showed higher values of TOC, 8 times more EOM and 10 times more PAH content with high concentrations of O- and N-PACs. Differences in the low molecular weight PAH over high molecular weight PAH ratio (LMW/HMW) reflected differences in PAH distribution. The gas plant soil was dominated by 3- and 4-ring PAHs (Table 2). The coking plant soil presented about the same concentrations in LMW and HMW PAHs (Table 3) and fluoranthene and pyrene largely dominated the PAH distribution of the wood-treating facility soil (Table 4).

Table 1: Total organic carbon (TOC), extractable organic matter (EOM) and polycyclic aromatic compound (PAC) concentrations. Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, p<0.05) among soils.

	Gas plant	Coking plant	Wood-treating facility
TOC (%)	3.34 ± 0.04 ^C	6.52 ± 0.16 ^B	17.19 ± 0.06 ^A
EOM (mg/g)	11.9 ± 1.8 ^B	10.7 ± 0.4 ^B	83.5 ± 0.5 ^A
Σ17 PAHs ¹ (µg/g)	1229 ± 42 ^B	1161 ± 56 ^B	14344 ± 1836 ^A
Σ11 O-PACs ² (µg/g)	91.9 ± 7.5 ^B	129 ± 6.6 ^B	2051 ± 297 ^A
Σ5 N-PACs ³ (µg/g)	17.3 ± 1.5 ^B	8.0 ± 1.6 ^B	73.5 ± 9.9 ^A
LMW/HMW PAHs ⁴	3.5 ± 0.2 ^B	1.4 ± 0.1 ^B	286 ± 89 ^A

¹ Sum of the 16 regulated PAHs and perylene

² Sum of oxygenated PAC: dibenzofuran, 9H-fluorenone, perinaphthenone, 9,10-anthraquinone, cyclopenta[*def*]phenanthrene, 2-methylanthracene-9,10-dione, benz[*a*]fluorenone, 1,9-benz-10-anthrone, benz[*a*]anthracene-7,12-dione, naphthacene-5,12-dione and benzo[*cd*]pyrenone

³ Sum of nitrogenated PAC: quinoline, benzo[*h*]quinoline, acridine and carbazole

⁴ Sum of naphthalene to chrysene over sum of benzo[*b*]fluoranthene to benzo[*ghi*]perylene

3.2. Mineralization

The soil organic carbon mineralization was monitored during the experiment by measuring the produced CO₂. Same trends were observed for the gas plant and the wood-treating facility soils (Fig. 1a) with a significant CO₂ production during the first 20 days, then a slowdown appeared for the gas plant soil while the mineralization continued for the wood-treating facility soil until the 60th day and slowed down afterward, until the end of the bioslurry. For the coking plant soil, after a 10-day lag phase, the CO₂ production started with a slower linear slope than for the two other soils (Fig. 1b). Discrepancies in the proportion of mineralized organic carbon were observed according to the soil origin. At the end of the experiment about 10 and 14% of TOC were mineralized for the gas plant and wood-treating facility soils, respectively, whereas this value was less than 1% for the coking plant soil.

Figure 1: CO₂ released during the microbial incubation a) of the three soils (n=3 ± SD) and b) zoomed portion for the coking plant soil.

Table 2: Polycyclic aromatic compound (PAC) concentrations in the initial gas plant soil and after 1.5, 3 and 5 months of microbial incubation (n=3, \pm SD). Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, $p < 0.05$) during time.

	Initial	1.5 months	3 months	5 months
PAHs				
Naphthalene	31.4 \pm 1.9 ^A	2.1 \pm 3.6 ^B	5.1 \pm 0.2 ^B	4.6 \pm 0.5 ^B
Acenaphthylene	50.9 \pm 1.7 ^A	35.4 \pm 1.6 ^B	23.3 \pm 0.9 ^C	24.1 \pm 2.6 ^C
Acenaphthene	18.2 \pm 0.6 ^A	0.3 \pm 0.3 ^B	n.d. ^B	n.d. ^B
Fluorene	63.1 \pm 1.9 ^A	1.2 \pm 0.5 ^B	n.d. ^B	0.9 \pm 0.1 ^B
Phenanthrene	218 \pm 5.7 ^A	5.2 \pm 0.5 ^B	4.2 \pm 0.3 ^B	4.2 \pm 0.5 ^B
Anthracene	67.5 \pm 1.7 ^A	11.8 \pm 0.6 ^B	6.3 \pm 0.3 ^C	6.6 \pm 0.9 ^C
Fluoranthene	217 \pm 4.3 ^A	22.0 \pm 1.1 ^B	16.8 \pm 1.5 ^C	14.1 \pm 2.0 ^C
Pyrene	159 \pm 3.7 ^A	20.7 \pm 0.6 ^B	16.4 \pm 0.7 ^C	12.8 \pm 1.3 ^C
Benz[<i>a</i>]anthracene	81.8 \pm 1.8 ^A	14.0 \pm 0.7 ^B	12.2 \pm 0.3 ^{BC}	15.8 \pm 2.2 ^C
Chrysene	49.1 \pm 8.5 ^A	11.9 \pm 0.4 ^B	8.1 \pm 0.4 ^B	11.6 \pm 1.3 ^B
Benzo[<i>b</i>]fluoranthene	43.8 \pm 19.9	52.1 \pm 5.8	35.9 \pm 9.9	36.5 \pm 2.4
Benzo[<i>k</i>]fluoranthene	33.6 \pm 0.9 ^A	13.3 \pm 0.3 ^B	12.8 \pm 0.8 ^B	12.8 \pm 1.8 ^B
Benz[<i>a</i>]pyrene	69.4 \pm 2.1 ^A	41.2 \pm 3.1 ^B	35.8 \pm 4.1 ^C	30.2 \pm 1.0 ^D
Perylene	18.9 \pm 0.4 ^B	18.3 \pm 0.8 ^B	19.9 \pm 0.3 ^{AB}	22.6 \pm 3.2 ^A
Indeno[1,2,3- <i>cd</i>]pyrene	54.4 \pm 1.3 ^A	54.5 \pm 1.8 ^A	55.6 \pm 1.4 ^A	50.5 \pm 2.5 ^B
Dibenz[<i>a,h</i>]anthracene	12.1 \pm 1.4 ^A	9.1 \pm 0.7 ^B	7.8 \pm 0.4 ^B	7.3 \pm 1.1 ^B
Benzo[<i>ghi</i>]perylene	41.1 \pm 1.6 ^B	41.1 \pm 0.6 ^B	47.4 \pm 1.2 ^A	43.6 \pm 2.0 ^B
Sum of PAHs	1229 \pm 42.4 ^A	354 \pm 9.7 ^B	308 \pm 10.2 ^B	298 \pm 12.9 ^B
Oxygenated-PACs				
Dibenzofuran	43.4 \pm 1.1 ^A	1.4 \pm 0.2 ^B	n.d. ^B	1.2 \pm 0.1 ^B
9H-fluorenone	5.6 \pm 0.6 ^A	0.2 \pm 0.2 ^B	n.d. ^B	0.6 \pm 0.1 ^B
Perinaphthenone	4.3 \pm 1.0 ^A	2.0 \pm 1.7 ^B	n.d. ^B	n.d. ^B
9,10-Anthraquinone	6.6 \pm 3.4 ^A	0.5 \pm 0.4 ^B	n.d. ^B	0.9 \pm 0.1 ^B
Cyclopenta[<i>def</i>]phenanthrone	3.9 \pm 3.9	4.7 \pm 0.5	n.d.	2.0 \pm 0.5
2-Methylanthracene-9,10-dione	3.8 \pm 1.6 ^A	1.1 \pm 1.0 ^B	n.d. ^B	n.d. ^B
Benz[<i>a</i>]fluorenone	8.2 \pm 0.8 ^A	2.5 \pm 0.6 ^C	4.7 \pm 0.7 ^B	2.5 \pm 0.5 ^C
1,9-Benz-10-anthrone	6.3 \pm 0.1 ^A	4.4 \pm 0.2 ^B	4.4 \pm 0.3 ^B	4.2 \pm 0.6 ^B
Benz[<i>a</i>]anthracene-7,12-dione	2.9 \pm 0.6 ^A	3.3 \pm 1.0 ^A	4.2 \pm 0.1 ^A	1.8 \pm 0.2 ^B
Naphthacene-5,12-dione	5.9 \pm 0.8 ^A	3.8 \pm 0.7 ^{AB}	1.6 \pm 2.8 ^B	2.3 \pm 0.6 ^B
Benzo[<i>cd</i>]pyrenone	1.1 \pm 0.6 ^C	1.0 \pm 0.7 ^C	9.9 \pm 0.2 ^A	4.6 \pm 0.6 ^B
Sum of O-PACs	91.9 \pm 7.5 ^A	25.0 \pm 1.1 ^B	24.8 \pm 4.1 ^B	20.0 \pm 2.0 ^B
Nitrogenated-PACs				
Quinoline	n.d.	n.d.	n.d.	n.d.
Benzo[<i>h</i>]quinoline	0.2 \pm 0.2	n.d.	n.d.	n.d.
Acridine	2.1 \pm 1.2 ^A	0.2 \pm 0.2 ^B	n.d. ^B	n.d. ^B
Carbazole	14.9 \pm 0.4 ^A	2.8 \pm 0.2 ^B	n.d. ^D	1.7 \pm 0.2 ^C
Nitropyrene	0.1 \pm 0.1	0.1 \pm 0.1	n.d.	n.d.
Sum of N-PACs	17.3 \pm 1.5 ^A	3.0 \pm 0.3 ^B	n.d. ^C	1.7 \pm 0.2 ^B
Ratio				
LMW/HMW PAHs*	3.5 \pm 0.2 ^A	0.5 \pm 0.0 ^B	0.4 \pm 0.0 ^B	0.5 \pm 0.0 ^B

* LMW/HMW PAHs = sum of naphthalene to chrysene concentrations over sum of benzo[*b*]fluoranthene to benzo[*ghi*]perylene concentrations
n.d. not detected (under the detection limit)

3.3. Evolution of the EOM content

A decrease in the EOM content was observed for all soil samples during the experiment (Fig. 2). It mostly occurred over the first 1.5 months; afterward the EOM content remained fairly steady. The most important decrease was observed for the wood-treating facility soil with an EOM content going from 83.5 to 65.4 mg/g. This decrease represented 22% of the initial EOM. The EOM decreased from 11.9 to 8.5 mg/g for the gas plant soil and from 10.7 to 8.9 mg/g for the coking plant soil, representing 29 and 17% of the initial EOM, respectively.

Figure 2: Extractable organic matter (EOM) of the initial soils and after 1.5, 3 and 5 months of microbial incubation (n=3; \pm SD). Percentages indicate the EOM decrease rate after 5 months of experiment. Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, $p < 0.05$) during time.

3.4. Evolution of the PAC contents

3.4.1. PAHs

The PAH concentrations decreased during the bioslurry experiment for all soil samples. The most important decrease was observed for the wood-treating facility soil (Table 4) and reached 98% (from 14344 to 333 $\mu\text{g/g}$). It principally occurred during the first 1.5 months and was mostly due to an important drop of fluoranthene and pyrene which represented 90% of the initial quantified PAHs. The gas plant soil PAH concentrations decreased from 1229 to 298 $\mu\text{g/g}$, representing 76% of the initial PAH content (Table 2). The decrease was less important for the coking plant soil (34%, Table 4). For all soils, the observed depletion involved only LMW compounds (up to 4-ring PAHs) as described by a decrease in the LMW/HMW ratios (Tables 2–4). The concentration of some LMW PAHs such as acenaphthylene

and anthracene did not decrease to the same extent as other LMW compounds. They presented different degradation dynamics and the decrease in their concentration was more limited than their isomers or compounds presenting similar structure (acenaphthene and phenanthrene, respectively). In the coking plant and wood-treating facility soils, the decrease in acenaphthylene and anthracene was significant after 3 months of incubation (i.e. for the 5-months sampling) whereas for the other LMW compounds the decrease was significant from the 1.5-months sampling.

3.4.2. O-PACs and N-PACs

A general decrease in O- and N-PAC concentrations was observed for the three soils (Tables 2–4). Generally the decrease was more important for LMW than for HMW O-PACs. Benzo[*cd*]pyrene was produced during the experiment for all soils. Additionally benz[*a*]anthracene-7,12-dione concentration increased during the coking plant soil incubation. The decrease in O-PAC content was more important for the gas plant and wood-treating facility soils than for the coking plant soil. PAH and O-PAC degradation dynamics were different. After 5 months of experiment, the reduction rate of the quantified O-PACs was similar to the PAHs in the gas plant and the wood-treating facility soils and was higher for the coking plant soil. For the gas plant soil, similar dynamic of O-PAC and PAH degradation occurred during the first 1.5 months while for the coking plant soil a gradual decrease occurred throughout the experiment. On the contrary, for the wood-treating facility soil, most of the decrease in PAH concentrations occurred during the first 1.5 months whereas an important decrease in the O-PAC concentrations still occurred between 1.5 and 3 months. The N-PACs, initially representing a small fraction of the PACs in the three soils, decreased during the experiment.

Table 3: Polycyclic aromatic compound (PAC) concentrations in the initial coking plant soil and after 1.5, 3 and 5 months of microbial incubation (n=3, ± SD). Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, p<0.05) during time.

	Initial	1.5 months	3 months	5 months
PAHs				
Naphthalene	38.2 ± 2.2 ^A	24.8 ± 1.3 ^B	23.8 ± 6.2 ^B	17.8 ± 0.9 ^B
Acenaphthylene	45.6 ± 2.3 ^A	49.5 ± 2.2 ^A	52.8 ± 12.7 ^A	28.1 ± 2.0 ^B
Acenaphthene	23.7 ± 1.3 ^A	10.6 ± 0.7 ^B	9.8 ± 2.7 ^B	6.5 ± 0.2 ^C
Fluorene	20.0 ± 1.1 ^A	9.7 ± 0.7 ^B	9.0 ± 2.7 ^B	4.5 ± 0.3 ^C
Phenanthrene	84.5 ± 4.0 ^A	34.5 ± 3.0 ^B	30.6 ± 8.1 ^{BC}	22.2 ± 1.7 ^C
Anthracene	36.7 ± 1.6 ^A	29.2 ± 1.3 ^A	31.8 ± 7.4 ^A	12.5 ± 1.2 ^B
Fluoranthene	160 ± 6.3 ^A	99.7 ± 7.7 ^B	89.3 ± 23.6 ^{BC}	70.6 ± 4.5 ^C
Pyrene	122 ± 5.3 ^A	82.3 ± 7.6 ^B	75.3 ± 21.8 ^B	60.6 ± 4.8 ^B
Benz[<i>a</i>]anthracene	91.4 ± 3.8 ^A	64.1 ± 4.9 ^B	59.2 ± 14.9 ^B	47.5 ± 2.3 ^B
Chrysene	51.3 ± 6.1 ^A	29.2 ± 3.9 ^B	28.4 ± 6.4 ^B	36.0 ± 1.1 ^B
Benzo[<i>b</i>]fluoranthene	130 ± 19.5 ^A	124 ± 9.6 ^A	58.9 ± 43.7 ^B	89.2 ± 3.2 ^{AB}
Benzo[<i>k</i>]fluoranthene	53.2 ± 1.8	47.3 ± 3.0	44.0 ± 10.6	40.5 ± 2.8
Benz[<i>a</i>]pyrene	82.8 ± 2.7	80.2 ± 4.0	79.3 ± 18.5	71.4 ± 2.5
Perylene	24.2 ± 1.0	26.2 ± 1.0	29.1 ± 6.3	27.5 ± 1.9
Indeno[1,2,3- <i>cd</i>]pyrene	98.0 ± 4.0	105 ± 3.1	113 ± 21.7	113 ± 8.5
Dibenzo[<i>a,h</i>]anthracene	25.4 ± 1.2	26.8 ± 0.9	28.1 ± 6.4	23.5 ± 2.7
Benzo[<i>ghi</i>]perylene	74.1 ± 3.6	80.3 ± 3.0	84.5 ± 18.5	89.1 ± 4.4
Sum of PAHs	1161 ± 55.6 ^A	923 ± 39.1 ^B	847 ± 182 ^B	761 ± 40.1 ^B
Oxygenated-PACs				
Dibenzofuran	19.2 ± 1.1 ^A	9.5 ± 0.8 ^B	8.7 ± 2.4 ^B	6.0 ± 0.3 ^C
9H-fluorenone	25.6 ± 1.4 ^A	15.0 ± 0.5 ^B	14.2 ± 3.7 ^B	10.7 ± 0.9 ^B
Perinaphthenone	3.1 ± 0.3 ^{AB}	3.3 ± 0.1 ^A	2.9 ± 0.0 ^B	n.d. ^C
9,10-Antraquinone	16.5 ± 0.7 ^A	6.6 ± 0.3 ^B	5.7 ± 1.4 ^B	5.8 ± 0.2 ^B
Cyclopenta[<i>def</i>]phenanthrone	19.8 ± 1.1 ^A	16.0 ± 1.0 ^B	12.7 ± 4.1 ^B	n.d. ^C
2-Methylanthracene-9,10-dione	2.2 ± 1.0	1.9 ± 0.4	1.7 ± 0.1	1.3 ± 1.1
Benz[<i>a</i>]fluorenone	13.4 ± 0.8 ^A	8.7 ± 0.9 ^B	7.3 ± 2.3 ^B	8.9 ± 0.3 ^B
1,9-Benz-10-anthrone	10.6 ± 0.7 ^A	10.1 ± 0.5 ^A	8.8 ± 2.2 ^{AB}	6.8 ± 0.4 ^B
Benz[<i>a</i>]anthracene-7,12-dione	2.8 ± 0.1 ^B	2.8 ± 0.1 ^B	2.8 ± 0.1 ^B	4.0 ± 0.1 ^A
Naphthacene-5,12-dione	5.5 ± 0.2	5.7 ± 0.3	4.6 ± 1.3	4.7 ± 0.1
Benzo[<i>cd</i>]pyrenone	10.5 ± 2.4	13.2 ± 0.6	10.6 ± 4.9	16.2 ± 0.5
Sum of O-PACs	129 ± 6.6 ^A	92.8 ± 4.5 ^B	80.0 ± 21.6 ^{BC}	64.3 ± 1.8 ^C
Nitrogenated-PACs				
Quinoline	n.d.	n.d.	n.d.	n.d.
Benzo[<i>h</i>]quinoline	n.d.	n.d.	n.d.	n.d.
Acridine	0.0 ± 0.1	0.1 ± 0.1	0.1 ± 0.1	n.d.
Carbazole	7.2 ± 0.5 ^A	4.5 ± 0.4 ^B	4.2 ± 1.2 ^B	n.d. ^C
Nitropyrene	0.8 ± 1.5	0.1 ± 0.1	n.d.	n.d.
Sum of N-PACs	8.0 ± 1.6 ^A	4.7 ± 0.4 ^B	4.3 ± 1.1 ^B	n.d. ^C
Ratio				
LMW/HMW PAHs*	1.4 ± 0.1 ^A	0.9 ± 0.1 ^B	0.9 ± 0.1 ^B	0.7 ± 0.0 ^C

* LMW/HMW PAHs = sum of naphthalene to chrysene concentrations over sum of benzo[*b*]fluoranthene to benzo[*ghi*]perylene concentrations

n.d. not detected (under the detection limit)

3.5. Abundance of fungi, bacteria and PAH degraders

At the beginning of the bioslurry experiment, fungi were not detected in the coking plant soil although they were found in the wood-treating facility and the gas plant soils (ca 5.106 and 2.107 18S rDNA copies/g dw soil, respectively Table 5). The bacterial density was high in the three soils (ca from 4.105 to 1.109 16S rDNA copies/g dw soil). PAH-degraders were present in the three soils (Table 5). Wood-treating facility and coking plant soils contained high percentage of Gram+ PAH-degraders, and Gram- PAH-degraders were ten times less abundant, while they were dominant in gas plant soil. All along the bioslurry, the abundance of fungi decreased in the gas plant soil and increased in the coking plant soil while it remained constant in the wood-treating facility soil (though not detected after 1.5 months, Table 5). On the contrary, the abundance of total bacteria increased for the three soils during the experiment. Abundance of Gram+ PAH-degraders increased for the three soils and their percentage, relative to the total bacteria, stayed relatively constant. The behavior of Gram- PAH-degraders was different depending on the soil, their abundance and percentage decreased in the wood-treating facility soil, their abundance increased and percentage remained constant in the coking plant soil and their abundance increased and then decreased while their percentage decreased in the gas plant soil.

Figure 3: Principal component analysis (PCA) and correlation circle, based on organic and microbial parameters (grey and black vectors, respectively) for the three soils (wood-treating facility, WoodTF; coking plant, CokingP; and gas plant, GasP) at the four sampling times (T0, T1, T2 and T3). Abbreviations on the correlation circle correspond to R(LMW/HMW): ratio of low molecular weight over high molecular weight PAHs; R(ketones/PAH): ratio of ketones over 16 PAH content; R(Ant/Phe+Ant): ratio of anthracene over sum of phenanthrene and anthracene contents; R(Acy/Ace+Acy): ratio of acenaphthylene over sum of acenaphthene and acenaphthylene contents; %PAH, %O-PAC and %N-PAC: percentage of each class of compounds (sum = 100%); 16S: abundance of bacterial 16S rDNA genes; R(18S/16S), R(GN-PAH-deg/16S), R(GP-PAH-deg/16S): ratio of fungal 18S rDNA gene, and PAH-RHD α from Gram negative and Gram positive bacteria over 16S rDNA gene abundance.

Table 4: Polycyclic aromatic compound (PAC) concentrations in the initial wood-treating facility soil and after 1.5, 3 and 5 months of microbial incubation (n=3, \pm SD). Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, $p < 0.05$) during time.

	Initial	1.5 months	3 months	5 months
PAHs				
Naphthalene	n.d.	n.d.	n.d.	n.d.
Acenaphthylene	106 \pm 9.9 ^A	95.7 \pm 13.1 ^A	91.6 \pm 5.7 ^A	52.1 \pm 5.3 ^B
Acenaphthene	206 \pm 21.3 ^A	5.3 \pm 0.6 ^B	4.3 \pm 0.5 ^B	n.d. ^B
Fluorene	113 \pm 11.0 ^A	9.4 \pm 1.1 ^B	8.1 \pm 2.1 ^B	7.2 \pm 0.6 ^B
Phenanthrene	619 \pm 46.2 ^A	22.9 \pm 2.2 ^B	19.6 \pm 1.6 ^B	16.7 \pm 2.0 ^B
Anthracene	255 \pm 22.5 ^A	211 \pm 17.2 ^B	203 \pm 11.8 ^B	107 \pm 13.8 ^C
Fluoranthene	7826 \pm 1103 ^A	120 \pm 77.2 ^B	54.5 \pm 6.2 ^B	40.1 \pm 5.1 ^B
Pyrene	5072 \pm 756 ^A	518 \pm 530 ^B	79.3 \pm 10.1 ^B	41.2 \pm 2.8 ^B
Benz[<i>a</i>]anthracene	48.6 \pm 4.9 ^A	15.9 \pm 8.8 ^B	9.7 \pm 2.9 ^B	5.1 \pm 0.2 ^B
Chrysene	45.0 \pm 8.0 ^A	20.2 \pm 2.9 ^B	7.0 \pm 4.6 ^C	n.d. ^C
Benzo[<i>b</i>]fluoranthene	24.1 \pm 13.0	30.1 \pm 2.7	25.3 \pm 1.5	27.2 \pm 2.9
Benzo[<i>k</i>]fluoranthene	7.0 \pm 0.6 ^B	6.4 \pm 1.1 ^B	23.4 \pm 1.5 ^A	5.4 \pm 0.4 ^B
Benz[<i>a</i>]pyrene	6.0 \pm 0.9 ^B	5.8 \pm 0.9 ^B	8.9 \pm 1.6 ^A	7.8 \pm 0.8 ^{AB}
Perylene	1.2 \pm 1.1	n.d.	1.6 \pm 0.8	2.9 \pm 2.5
Indeno[1,2,3- <i>cd</i>]pyrene	7.8 \pm 2.0	9.1 \pm 1.0	9.7 \pm 0.8	10.9 \pm 1.2
Dibenzo[<i>a,h</i>]anthracene	0.4 \pm 0.8	n.d.	n.d.	n.d.
Benzo[<i>ghi</i>]perylene	7.0 \pm 0.6	6.9 \pm 1.1	6.4 \pm 0.8	8.8 \pm 1.4
Sum of PAHs	14344 \pm 1836 ^A	1077 \pm 502 ^B	552 \pm 30.2 ^B	333 \pm 37.9 ^B
Oxygenated-PACs				
Dibenzofuran	28.3 \pm 2.8 ^A	3.9 \pm 0.5 ^B	3.8 \pm 0.4 ^B	n.d. ^C
9H-fluorenone	27.7 \pm 3.2 ^A	12.2 \pm 2.3 ^B	13.2 \pm 0.9 ^B	8.6 \pm 0.9 ^B
Perinaphthenone	25.1 \pm 8.1 ^A	15.5 \pm 1.1 ^B	14.8 \pm 0.4 ^B	n.d. ^C
9,10-Anthraquinone	189 \pm 16.0 ^A	100 \pm 9.5 ^B	78.2 \pm 6.6 ^C	57.3 \pm 6.7 ^D
Cyclopenta[<i>def</i>]phenanthrone	1504 \pm 308 ^A	937 \pm 50.3 ^B	155 \pm 20.4 ^C	62.8 \pm 7.5 ^C
2-Methylanthracene-9,10-dione	80.0 \pm 4.7 ^A	22.0 \pm 15.3 ^B	8.6 \pm 0.9 ^B	22.8 \pm 2.7 ^B
Benz[<i>a</i>]fluorenone	80.2 \pm 8.6 ^A	34.5 \pm 3.1 ^B	10.5 \pm 5.2 ^C	14.1 \pm 1.8 ^C
1,9-Benz-10-anthrone	26.8 \pm 4.8 ^A	22.1 \pm 0.9a ^B	18.5 \pm 0.7 ^B	12.8 \pm 1.3 ^C
Benz[<i>a</i>]anthracene-7,12-dione	28.1 \pm 4.0 ^A	21.5 \pm 0.6 ^B	14.2 \pm 1.0 ^C	6.5 \pm 0.6 ^D
Naphthacene-5,12-dione	61.7 \pm 3.2 ^A	57.5 \pm 5.9 ^A	24.7 \pm 1.6 ^B	14.1 \pm 1.4 ^C
Benzo[<i>cd</i>]pyrenone	n.d. ^b	n.d. ^B	n.d. ^B	4.4 \pm 0.1 ^A
Sum of O-PACs	2051 \pm 297 ^A	1227 \pm 40.5 ^B	342 \pm 17.5 ^C	203 \pm 22.1 ^C
Nitrogenated-PACs				
Quinoline	n.d.	0.3 \pm 0.5	n.d.	n.d.
Benzo[<i>h</i>]quinoline	2.7 \pm 2.3	n.d.	n.d.	n.d.
Acridine	24.6 \pm 3.4 ^A	6.9 \pm 0.6 ^B	6.2 \pm 0.4 ^B	6.2 \pm 0.6 ^B
Carbazole	45.4 \pm 4.8 ^A	38.7 \pm 4.5 ^{AB}	36.3 \pm 2.2 ^B	20.8 \pm 2.8 ^C
Nitropyrene	0.8 \pm 0.7	1.6 \pm 1.4	n.d.	n.d.
Sum of N-PACs	73.5 \pm 9.9 ^A	47.5 \pm 3.5 ^B	42.5 \pm 2.6 ^B	26.9 \pm 3.5 ^C
Ratio				
LMW/HMW PAHs*	286 \pm 88.7 ^A	17.5 \pm 8.5 ^B	6.4 \pm 0.2 ^B	4.3 \pm 0.2 ^B

* LMW/HMW PAHs = sum of naphthalene to chrysene concentrations over sum of benzo[*b*]fluoranthene to benzo[*ghi*]perylene concentrations
n.d. not detected (under the detection limit)

3.6. Multivariate analysis

Soils were compared based on organic and microbial properties measured during bioslurry experiment through a PCA explaining about 75% of the variability among samples, the first and the second PCA components accounting for 45% and 29% of variance, respectively (Fig. 3). Samples were relatively well separated according to their origin and the incubation duration. The initial soil from wood-treating facility appeared to be plotted separately from the other initial samples underlining important differences between those samples, with higher concentration of 3–4 ring PAHs, higher LMW/HMW ratio, higher total PAHs, O- and N-PAC concentrations and higher percentage of fungi relative to bacteria. The gas and coking plant soils were plotted very close on the PCA underlining their similarities such as higher HMW PAH concentration, higher relative proportion of PAHs compared to polar-PACs, and higher percentage of Gram+ PAH-degrading bacteria. The incubated coking plant soils were plotted close to the initial samples indicating limited changes during the experiment in the parameters used to build the PCA. The location of the incubated gas plant soils in the PCA showed that more important changes in these parameters occurred during the first 1.5 months of the experiment followed by minor modifications. Wood-treating facility soil was subjected to important modification during the first 1.5 months of the incubation, and to a lesser extent until the end of the experiment.

4. Discussion

4.1. Bioremediation efficiency according to soil origins

Albeit the contamination origin in the soils can be considered as similar (coal and coal-tar by-products), different soil behaviors during the bioslurry experiment were observed. It was particularly noticeable for the coking and gas plant soils. Equivalent agronomic parameters indicated no, or limited impact of these factors on bioremediation efficiency. Both soils also exhibited similar organic characteristics in terms of TOC, EOM and PAC contamination however, their evolution during the experiment were quite different. The mineralization activity, the EOM decrease rate as well as the PAC degradation were more important in the gas plant soil than in the coking plant soil. These differences can be explained by difference of PAC, and especially PAH distribution. As previously mentioned, the PAH distribution in

the gas plant soil was dominated by 3- and 4-ring PAHs, whereas the coking plant soils presented higher proportion of HMW PAHs (5-ring PAHs). The fact that microbial communities preferentially degrade LMW PAHs [15] could then explain why bioremediation was more efficient on the gas plant soil than on the coking plant soil. A greater abundance of Gram- PAH-degrading bacteria was detected in the gas plant soil and could be involved in the more efficient LMW PAH degradation, because members of this functional group were described to be involved in 2- and 3-ring PAH degradation [30]. Moreover, previous studies have shown that Neuves-Maisons coking plant soil exhibits low level of PAH availability [25,31–34] and that PAHs in the gas plant soil were more easily degraded than in the coking plant soil during chemical oxidation [25]. Moreover, the low PAH availability in the coking plant soil can also be linked to higher specific area (twice more than gas plant soil, Table S1) which offered more sorption sites for PAHs [35]. This higher PAH availability in the gas plant soil than in the coking plant soil could explain the higher bacterial biodegradation activity. The organic characteristics of the wood-treating facility soil were different from the other soils with much higher TOC, EOM, and PAC contents than in the other soils. This soil exhibited lower quality value of the measured agronomic parameters (C/N, available phosphorus). However the bioremediation was very efficient to degrade PAHs and other PACs indicating that these compounds were available for microorganisms. The measured agronomic parameters did not seem to be a major constrain for bioremediation efficiency, contrary to PAC availability. This high bioavailability can be related to the fact that the wood-treating site is still running and that the contamination is “fresh”, in opposition to the aged contamination of the other soils.

4.2. EOM degradation selectivity

In comparison with the initial samples, the proportions of EOM remaining after the experiment were higher than the PAC proportions (Fig. S1), indicating a preferential PAC degradation over the other compounds found in EOM. For these soils inherited from coal-related activity, macromolecules and asphaltenes can represent a high proportion of the EOM [36,37]. As these fractions are often

considered to be recalcitrant to biodegradation [38,39], they can account for the lower degradation rate of the EOM compared to the PACs.

Table 5: Gene copy numbers of the 16S rDNA, 18S rDNA and the PAH-RHD α functional genes from Gram negative (GN) and Gram positive (GP) bacteria during the microbial incubation of the soils. Letters indicate significant statistical differences (one-way Anova and Neuman-Keuls post-hoc test, $p < 0.05$) during time for one gene and one soil.

Gene copy number (g dw soil ⁻¹)		Wood-treating						
		facility soil		Coking plant soil		Gas plant soil		
bacteria	16S rDNA	Initial	9.67 × 10 ⁸	B	3.77 × 10 ⁵	B	1.90 × 10 ⁸	C
		1.5 months	2.91 × 10 ⁹	AB	1.42 × 10 ⁷	A	2.34 × 10 ⁹	B
		3 months	3.59 × 10 ⁹	A	1.81 × 10 ⁸	A	2.48 × 10 ⁹	B
		5 months	3.49 × 10 ⁹	A	2.56 × 10 ⁸	A	4.96 × 10 ⁹	A
fungi	18S rDNA	Initial	5.43 × 10 ⁶		n.d.		2.13 × 10 ⁷	A
		1.5 months	n.d.		n.d.		3.06 × 10 ⁵	AB
		3 months	4.56 × 10 ⁵		4.59 × 10 ⁶	A	1.53 × 10 ³	C
		5 months	8.08 × 10 ⁶		3.83 × 10 ⁵	B	7.71 × 10 ⁴	BC
PAH-degrading bacteria	PAH-RHD α GP	Initial	1.66 × 10 ⁸	B	4.43 × 10 ⁴	C	2.16 × 10 ⁶	B
		1.5 months	1.70 × 10 ⁷	C	6.08 × 10 ⁶	B	1.48 × 10 ⁶	B
		3 months	5.73 × 10 ⁸	A	1.01 × 10 ⁸	A	1.12 × 10 ⁷	A
		5 months	3.64 × 10 ⁸	A	2.53 × 10 ⁷	AB	2.33 × 10 ⁷	A
	PAH-RHD α GN	Initial	2.59 × 10 ⁷	A	9.74 × 10 ³	B	7.11 × 10 ⁷	B
		1.5 months	4.57 × 10 ⁷	A	1.67 × 10 ⁶	A	2.73 × 10 ⁸	A
		3 months	7.12 × 10 ⁶	AB	4.29 × 10 ⁶	A	3.23 × 10 ⁷	C
		5 months	1.20 × 10 ⁶	B	1.74 × 10 ⁵	A	6.38 × 10 ⁷	B
Ratio fungi to bacteria	%18S/16S rDNA	Initial	0.50		n.d.		11.00	A
		1.5 months	n.d.		n.d.		0.01	B
		3 months	0.02		2.21	A	0.00	B
		5 months	0.17		0.11	B	0.00	B
Ratio PAH-degraders to total bacteria	% PAH-RHD α GP to 16S rDNA	Initial	17.50	A	12.25	B	1.14	A
		1.5 months	0.57	B	48.84	A	0.07	B
		3 months	18.38	A	59.27	A	0.50	B
		5 months	10.95	AB	12.82	B	0.46	B
	% PAH-RHD α GN to 16S rDNA	Initial	2.58	A	1.65	AB	37.79	A
		1.5 months	1.37	AB	8.23	A	12.31	B
		3 months	0.20	B	3.42	AB	1.37	C
		5 months	0.03	B	0.22	B	1.34	C

n.d. not detected (under the detection limit)

4.3. Degradation selectivity among PAHs

During the bioremediation experiment PAC were not degraded equally. LMW PACs were more affected than HMW compounds. The degradation of three fused-ring PAHs and alkyl-PAHs was previously shown to be greater than for four fused-ring compounds [14]. As previously underlined, microorganisms preferentially degrade LMW compounds that can be used as sole source of carbon and energy [40,41], contrary to HMW that are primarily biodegraded by co- metabolism [42]. However, difference in bioavailability can also explain these discrepancies. Indeed, several studies have pointed

out that low degradation of HMW compounds is not necessarily caused by absence of microbial consortium able to degrade them but is also related to the lower bioavailability of HMW compounds [43–45] in relation to their physical-chemical properties. Among the LMW compounds, different behaviors were observed between isomers or compounds presenting close molecular weight. In this way, anthracene and acenaphthylene degradation rates were lower than the ones of phenanthrene and acenaphthene, even when the concentrations of the latter were higher. Such differences in biodegradation rates were observed in previous studies but were not discussed [36,46–49]. Difference of solubility, which is about 30 times higher for phenanthrene than for anthracene (1.15 and 0.0434 mg/L, respectively [50]) could explain higher degradation rate for the phenanthrene as it can be expressed by higher bioavailability to microorganisms. However it cannot explain the differences for the acenaphthene/acenaphthylene pair since acenaphthene solubility is about 4 times lower than acenaphthylene's (3.90 and 16.1 mg/L, respectively [50]). Microbial degradation pathways of acenaphthylene and acenaphthene are not very well documented. They were described for *Acinetobacter* [51], *Sphingomonas* [52], *Pseudomonas* [53] and *Rhizobium* [54] strains. These studies show that for both compounds the initial attack occurs in the five-membered ring. The difference of structure between acenaphthene and acenaphthylene is on this five-membered ring with the presence of a double bond in the acenaphthylene. This double bond could confer on acenaphthylene a higher stability than acenaphthene resulting in lower biodegradability of acenaphthylene compared to acenaphthene. It is also known that the presence of other compounds (other PAHs or degradation products) can affect the mineralization rate of some PAHs. For instance, naphthalene and methyl-naphthalene inhibited phenanthrene degradation by *Pseudomonads* [55]. Jones et al. [56] also showed that addition of some LMW PAHs inhibited the degradation of spiked benz[*a*]anthracene in contaminated soils due to a competitive inhibition of PAH metabolism that can occur when compounds are incubated together and more than one substrate is metabolized by the same enzymes.

4.4. *O-PAC dynamic*

Contrary to our observation, Lundstedt et al. [14] showed that O-PACs were biodegraded more slowly than the PAHs with the same number of fused-rings. The difference of degradation dynamic between PAHs and O-PACs in the wood-treating facility soil could be explained by an accumulation of PAH degradation by-products during the first 1.5 months. It is known that O-PACs can be produced as metabolites during biodegradation of PAHs [5,14,17,18]. This accumulation of O-PACs, produced from PAH degradation could then occur concomitantly with the degradation of O-PACs present in the initial contamination. As previously mentioned, most of the compound concentrations decreased during the experiment except for benzo[*cd*]pyrenone concentration which increased for all soils and benz[*a*]anthracene-7,12-dione concentration for the coking plant soil. Benz[*a*]anthracene-7,12-dione has been reported as a metabolite produced during benz[*a*]anthracene degradation by *Mycobacterium vanbaalenii* strain PYR1, a Gram+ PAH-degrading bacteria [57,58]. In the coking plant soil, Gram+ PAH-degraders were largely more represented than Gram- ones. The increase in benz[*a*]anthracene-7,12-dione concentration could then be an indication of metabolite accumulation. To our knowledge there was no clear report in the literature of benzo[*cd*]pyrenone being a metabolite of PAH degradation but the increase in its concentration during the bioslurry experiment of a gas plant soil was already reported [14]. Considering its structure, it could result from the degradation of benzo[*cd*]pyrene, also known under the trivial name “olympicene”, but this compound was not detected in the initial samples. As pointed out by Lundstedt et al. [14] the presence of PAH containing saturated carbon in six-membered ring make them more sensitive to oxidation, explaining the absence of benzo[*cd*]pyrene in the initial sample. Benzo[*cd*]pyrenone could then be implicated in the degradation pathway of another PAC.

4.5. Evolution of microbial communities

As previously mentioned, the gas plant and the wood-treating facility soils exhibit high level of PAH availability [25]. It did not seem to induce toxicity towards bacteria because their abundance increased in the soils during incubation. Previous works showed that PAH pre-exposure favors the development

of microbial community able to degrade the contamination [59,60] and that the PAH contamination level was correlated with abundance of PAH-degrading bacteria estimated by quantification of PAH-RHD α genes[29]. The fungal population was poorly represented all along the experiment relative to bacteria. Such evolution in the microbial community was already reported [61] and indicates that bacteria were mostly responsible for PAC degradation. Our bioslurry conditions could potentially be less favorable to fungal development or activity. Indeed, it was previously highlighted that bacteria and fungi were favored, and that biodegradation efficiency was greater in soil than in slurry [48]. The bioremediation experiment seemed to transiently favor the PAH-degraders mostly during the first 1.5 months, and then the proportion of PAH-degraders relative to total bacteria tended to decrease. The occurrence of PAH-degrading bacteria was linked to higher PAC degradation at the beginning of the experiment. Among the potential PAH-degraders, Gram+ bacteria dominated in the coking plant and the wood-treating facility soils while Gram- bacteria dominated in the gas-plant soil. Most of the Gram+ PAH-degraders are known to be able to metabolize a wide range of compounds, including HMW PAHs [62], contrary to Gram- bacteria that were mainly described as LMW PAH-degraders. As previously mentioned, the coking plant soil exhibit low PAC bioavailability which can also promote the development of Gram+ bacteria as they are known to have the potential to increase PAH bioavailability by forming biofilm on hydrophobic contaminants [63].

5. Conclusion/Summary

The effects of a bioslurry experiment on PAC contaminated soils were investigated by monitoring the soil organic characteristics and the microbial community abundances. The bioslurry experiment induced a decrease in the EOM and PAC contents with evidence of organic matter mineralization. The decrease in PAC concentrations was particularly effective in soils presenting the highest bioavailability. The PAC decrease was most likely due to bacterial degradation as it seems that compounds present in the initial soil or incubation conditions induced toxicity towards fungi. A selectivity of PAC degradation was observed between compounds due to their molecular weights or to their isomeric structure

probably because of a difference in solubility and/or stability (presence of double bonds). This selectivity could be used as indicator of biodegradation process efficiency. The degradation of O-PACs was greater than PAHs, even if in the wood-treating facility soil O-PACs accumulated transiently before being degraded. However, some dead-end O-PACs (benzo[*cd*]pyrene) were produced during the bioremediation of the three soils without further degradation. It is worthwhile reminding that accumulation of toxic O-PACs could occur during on-site and in-situ soil bioremediation, especially because the conditions maximizing the microbial activity and the PAH degradation used in lab experiments are not necessarily encountered during field treatments. The potential O-PAC accumulation underlines the importance of broadening the range of monitored compounds, including these unregulated O-PACs presenting higher toxicity, solubility and mobility than PAHs, possibly impacting more widely the environment during remediation treatments.

Acknowledgements

We thank the GISFI (French Scientific Interest Group – Industrial Wasteland, www.gisfi.prd.fr). This work was financially supported by the French Environment and Energy Management Agency (ADEME) as a part of the European project SNOWMAN III. We thank the two anonymous reviewers whose constructive comments helped improving the quality of this paper.

References

- [1] European Environmental Agency, <http://www.eea.europa.eu/data-and-maps/figures/overview-of-contaminants-affecting-soil-and-groundwater-in-europe>. Accessed December 2013.
- [2] L.H. Keith, W.A. Telliard, Priority pollutants I—a perspective view, *Environ. Sci. Technol.* 13 (1979) 416–423.
- [3] P.L. Chesis, D.E. Levin, M.T. Smith, L. Ernster, B. Ames, Mutagenicity of quinones: pathways of metabolic activation and detoxification, *Proc. Natl. Acad. Sci. U. S. A.* 81 (1984) 1696–1700.

- [4] J.L. Durant, W.F. Busby Jr., A.L. Lafleur, B.W. Penman, C.L. Crespi, Human cell mutagenicity of oxygenated, nitrated and unsubstituted polycyclic aromatic hydrocarbons associated with urban aerosols, *Mutat. Res.-Genet. Tox.* 371 (1996) 123–157.
- [5] S. Lundstedt, P.A. White, C.L. Lemieux, K.D. Lynes, I.B. Lambert, L. Öberg, P. Haglund, M. Tyskling, Sources, fate, and toxic hazards of oxygenated polycyclic aromatic hydrocarbons (PAHs) at PAH contaminated sites, *Ambio* 36 (2007) 475–485.
- [6] K.C. Donnelly, H.J. Huebner, L.D. Claxton, J.A. Calvin, G.A. Vos, L. Cizmas, L.-Y. He, Biodegradation of simple chemical mixtures in soil, *Environ. Toxicol. Chem.* 24 (2005) 2839–2845.
- [7] C.L. Lemieux, K.D. Lynes, P.A. White, S. Lundstedt, L. Öberg, I.B. Lambert, Mutagenicity of an aged gasworks soil during bioslurry treatment, *Environ. Mol. Mutagen.* 50 (2009) 404–412.
- [8] B.A.M. Bandowe, N. Shukurov, M. Kersten, W. Wilcke, Polycyclic aromatic hydrocarbons (PAHs) and their oxygen-containing derivatives (OPAHs) in soils from the Angren industrial area Uzbekistan, *Environ. Pollut.* 158 (2010) 2888–2899.
- [9] H.P.H. Arp, S. Lundstedt, S. Josefsson, G. Cornelissen, A. Enell, A.-S. Allard, D.B. Kleja, Native Oxy-PAHs, N-PACs, and PAHs in historically contaminated soils from Sweden, Belgium, and France: their soil-porewater partitioning behavior, bioaccumulation in *Enchytraeus crypticus*, and bioavailability, *Environ. Sci. Technol.* 48 (2014) 11187–11195.
- [10] S. Meyer, S. Cartellieri, H. Steinhart, Simultaneous determination of PAHs, hetero-PAHs (N, S, O), and their degradation products in creosote-contaminated soils. Method development, validation, and application to hazardous waste sites, *Anal. Chem.* 71 (1999) 4023–4029.
- [11] C. Biache, L. Mansuy-Huault, P. Faure, C. Munier-Lamy, C. Leyval, Effects of thermal desorption on the composition of two coking plant soils: impact on solvent extractable organic compounds and metal bioavailability, *Environ. Pollut.* 156 (2008) 671–677.
- [12] T. Ghislain, P. Faure, R. Michels, Detection and monitoring of PAH and oxy-PAHs by high-resolution mass spectrometry: comparison of ESI, APCI and APPI source detection, *J. Am. Soc. Mass Spectrom.* 23 (2012) 530–536.
- [13] S. Lundstedt, B.A.M. Bandowe, W. Wilcke, E. Boll, J.H. Christensen, J. Vila, M. Grifoll, P. Faure, C. Biache, C. Lorgeoux, M. Larsson, K. Frech Irgum, P. Ivarsson, M. Ricci, First intercomparison study on the analysis of oxygenated polycyclic aromatic hydrocarbons (oxy-PAHs) and nitrogen heterocyclic polycyclic aromatic compounds (N-PACs) in contaminated soil, *TrAC Trend. Anal. Chem.* 57 (2014) 83–92.

- [14] S. Lundstedt, P. Haglund, L. Öberg, Degradation and formation of polycyclic aromatic compounds during bioslurry treatment of an aged gasworks soil, *Environ. Toxicol. Chem.* 22 (2003) 1413–1420.
- [15] C.E. Cerniglia, Biodegradation of polycyclic aromatic hydrocarbons, *Biodegradation* 3 (1992) 351–368.
- [16] C.E. Cerniglia, Fungal metabolism of polycyclic aromatic hydrocarbons: past, present and future applications in bioremediation, *J. Ind. Microbiol. Biotechnol.* 19 (1997) 324–333.
- [17] B.E. Andersson, T. Henrysson, Accumulation and degradation of dead-end metabolites during treatment of soil contaminated with polycyclic aromatic hydrocarbons with five strains of white-rot fungi, *Appl. Microbiol. Biotechnol.* 46 (1996) 647–652.
- [18] M. Eriksson, G. Dalhammar, A.K. Borg-Karlson, Biological degradation of selected hydrocarbons in an old PAH/creosote contaminated soil from a gaswork site, *Appl. Microbiol. Biotechnol.* 53 (2000) 619–626.
- [19] B.E. Andersson, S. Lundstedt, K. Tornberg, Y. Schnürer, L.G. Öberg, B. Mattiasson, Incomplete degradation of polycyclic aromatic hydrocarbons in soil inoculated with wood-rotting fungi and their effect on the indigenous soil bacteria, *Environ. Toxicol. Chem.* 22 (2003) 1238–1243.
- [20] H. Cui, C. Wang, Z. Gu, H. Zhu, S. Fu, Q. Yao, Evaluation of soil storage methods for soil microbial community using genetic and metabolic fingerprintings, *Eur. J. Soil Biol.* 63 (2014) 55–63.
- [21] M. Pesaro, F. Widmer, G. Nicollier, J. Zeyer, Effects of freeze–thaw stress during soil storage on microbial communities and methidathion degradation, *Soil Biol. Biochem.* 35 (2003) 1049–1061.
- [22] M. Shishido, C.P. Chanway, Storage effects on indigenous soil microbial communities and PGPR efficacy, *Soil Biol. Biochem.* 30 (1998) 939–947.
- [23] C. Achten, S. Cheng, K.L. Straub, T. Hofmann, The lack of microbial degradation of polycyclic aromatic hydrocarbons from coal-rich soils, *Environ. Pollut.* 159 (2011) 623–629.
- [24] Y. Li, R. Michels, L. Mansuy, S. Fleck, P. Faure, Comparison of pressurized liquid extraction with classical solvent extraction and microwave-assisted extraction—application to the investigation of the artificial maturation of Mahakam coal, *Fuel* 81 (2002) 747–755.
- [25] C. Biache, C. Lorgeoux, S. Andriatsihoarana, S. Colombano, P. Faure, Effect of pre-heating on the chemical oxidation efficiency: implications for the PAH availability measurement in contaminated soils, *J. Hazard. Mater.* 286 (2015) 55–63.

- [26] A. Felske, A.D.L. Akkermans, W.M. De Vos, Quantification of 16S rRNAs in complex bacterial communities by multiple competitive reverse transcription-PCR in temperature gradient gel electrophoresis fingerprints, *Appl. Environ. Microbiol.* 64 (1998) 4581–4587.
- [27] E. Smit, P. Leeflang, B. Glandorf, J. Dirk van Elsas, K. Wernars, Analysis of fungal diversity in the wheat rhizosphere by sequencing of cloned PCR-amplified genes encoding 18S rRNA and temperature gradient gel electrophoresis, *Appl. Environ. Microbiol.* 65 (1999) 2614–2621.
- [28] E.J. Vainio, J. Hantula, Direct analysis of wood-inhabiting fungi using denaturing gradient gel electrophoresis of amplified ribosomal DNA, *Mycol. Res.* 104 (2000) 927–936.
- [29] A. Cébron, M.-P. Norini, T. Beguiristain, C. Leyval, Real-Time PCR quantification of PAH-ring hydroxylating dioxygenase (PAH-RHD α) genes from Gram positive and Gram negative bacteria in soil and sediment samples, *J. Microbiol. Meth.* 73 (2008) 148–159.
- [30] A.-I. Koukkou, E. Vandera, Hydrocarbon-degrading soil bacteria: current research, in: A.-I. Koukkou (Ed.), *Microbial Bioremediation of Non-metals: Current Research*, Caister Academic Press, Norfolk, UK, 2011, pp. 93–117.
- [31] A. Cébron, P. Faure, C. Lorgeoux, S. Ouvrard, C. Leyval, Experimental increase in availability of a PAH complex organic contamination from an aged contaminated soil: consequences on biodegradation, *Environ. Pollut.* 177(2013) 98–105.
- [32] A. Pernot, S. Ouvrard, P. Leglize, P. Faure, Protective role of fine silts for PAH in a former industrial soil, *Environ. Pollut.* 179 (2013) 81–87.
- [33] A. Pernot, S. Ouvrard, P. Leglize, F. Watteau, D. Derrien, C. Lorgeoux, L. Mansuy-Huault, P. Faure, Impact of fresh organic matter incorporation on PAH fate in a contaminated industrial soil, *Sci. Total Environ.* 497–498 (2014) 345–352.
- [34] M. Usman, A. Chaudhary, C. Biache, P. Faure, K. Hanna, Effect of thermal pre-treatment on the availability of PAHs for successive chemical oxidation in contaminated soils, *Environ. Sci. Pollut. Res.* 23 (2016) 1371–1380.
- [35] X. Cui, W. Hunter, Y. Yang, Y. Chen, J. Gan, Biodegradation of pyrene in sand, silt and clay fractions of sediment, *Biodegradation* 22 (2011) 297–307.
- [36] C. Biache, P. Faure, L. Mansuy-Huault, A. Cébron, T. Beguiristain, C. Leyval, Biodegradation of the organic matter in a coking plant soil and its main constituents, *Org. Geochem.* 56 (2013) 10–18.

- [37] S. Ouvrard, C. Barnier, P. Bauda, T. Beguiristain, C. Biache, M. Bonnard, C. Caupert, A. Cébron, J. Cortet, S. Cotellet, M. Dazy, P. Faure, J.F. Masfaraud, J. Nahmani, F. Palais, P. Poupin, N. Raoult, P. Vasseur, J.L. Morel, C. Leyval, In situ assessment of phytotechnologies for multicontaminated soil management, *Int. J. Phytoremediat.* 13 (2011) 245–263.
- [38] Y. Liao, A. Geng, H. Huang, The influence of biodegradation on resins and asphaltenes in the Liaohé Basin, *Org. Geochem.* 40 (2009) 312–320.
- [39] K.E. Peters, C.C. Walters, J.M. Moldowan, *The Biomarker Guide*, University Press, Cambridge, 2004.
- [40] E.J. Joner, S.C. Corgié, N. Amellal, C. Leyval, Nutritional constraints to degradation of polycyclic aromatic hydrocarbons in a simulated rhizosphere, *Soil Biol. Biochem.* 34 (2002) 859–864.
- [41] Y. Teng, Y. Luo, L. Ping, D. Zou, Z. Li, P. Christie, Effects of soil amendment with different carbon sources and other factors on the bioremediation of an aged PAH-contaminated soil, *Biodegradation* 21 (2010) 167–178.
- [42] A.R. Johnsen, L.Y. Wick, H. Harms, Principles of microbial PAH-degradation in soil, *Environ. Pollut.* 133 (2005) 71–84.
- [43] M.D. Aitken, W.T. Stringfellow, R.D. Nagel, C. Kazunga, S.-H. Chen, Characteristics of phenanthrene-degrading bacteria isolated from soils contaminated with polycyclic aromatic hydrocarbons, *Can. J. Microbiol.* 44 (1998) 743–752.
- [44] C.D. Knightes, C.A. Peters, Aqueous phase biodegradation kinetics of 10 PAH compounds, *Environ. Eng. Sci.* 20 (2003) 207–218.
- [45] K.H. Wammer, C.A. Peters, Polycyclic aromatic hydrocarbon biodegradation rates: a structure-based study, *Environ. Sci. Technol.* 39 (2005) 2571–2578.
- [46] C. García-Delgado, I. Alfaro-Barta, E. Eymar, Combination of biochar amendment and mycoremediation for polycyclic aromatic hydrocarbons immobilization and biodegradation in creosote-contaminated soil, *J. Hazard. Mater.* 285 (2015) 259–266.
- [47] X. Gong, X. Xu, Z. Gong, X. Li, C. Jia, M. Guo, H. Li, Remediation of PAH-contaminated soil at a gas manufacturing plant by a combined two-phase partition system washing and microbial degradation process, *Environ. Sci. Pollut. Res.* 22 (2015) 12001–12010.
- [48] X. Li, P. Li, X. Lin, C. Zhang, Q. Li, Z. Gong, Biodegradation of aged polycyclic aromatic hydrocarbons (PAHs) by microbial consortia in soil and slurry phases, *J. Hazard. Mater.* 150 (2008) 21–26.

- [49] J. Sabaté, M. Viñas, A.M. Solanas, Bioavailability assessment and environmental fate of polycyclic aromatic hydrocarbons in biostimulated creosote-contaminated soil, *Chemosphere* 63 (2006) 1648–1659.
- [50] C. Achten, J.T. Andersson, Overview of polycyclic aromatic compounds (PAC), *Polycycl. Aromat. Comp.* 35 (2015) 177–186.
- [51] D. Ghosal, A. Dutta, J. Chakraborty, S. Basu, T.K. Dutta, Characterization of the metabolic pathway involved in assimilation of acenaphthene in *Acinetobacter* sp. strain AGAT-W, *Res. Microbiol.* 164 (2013) 155–163.
- [52] M. Baboshin, V. Akimov, B. Baskunov, T. Born, S. Khan, L. Golovleva, Conversion of polycyclic aromatic hydrocarbons by *Sphingomonas* sp. VKMB-2434, *Biodegradation* 19 (2008) 567–576.
- [53] T. Komatsu, T. Omori, T. Kodama, Microbial degradation of the polycyclic aromatic hydrocarbons acenaphthene and acenaphthylene by a pure bacterial culture, *Biosci. Biotechnol. Biochem.* 57 (1993) 864–865.
- [54] S. Poonthrigpun, K. Pattaragulwanit, S. Paengthai, T. Kriangkripipat, K. Juntongjin, S. Thaniyavarn, A. Petsom, P. Pinphanichakarn, Novel intermediates of acenaphthylene degradation by *Rhizobium* sp. strain CU-A1: evidence for naphthalene-1,8-dicarboxylic acid metabolism, *Appl. Environ. Microbiol.* 72 (2006) 6034–6039.
- [55] W.T. Stringfellow, M.D. Aitken, Competitive metabolism of naphthalene, methyl naphthalenes, and fluorene by phenanthrene-degrading pseudomonads, *Appl. Environ. Microbiol.* 61 (1995) 357–362.
- [56] M.D. Jones, E.A. Rodgers-Vieira, J. Hu, M.D. Aitken, Association of growth substrates and bacterial genera with benzo[a]pyrene mineralization in contaminated soil, *Environ. Eng. Sci.* 31 (2014) 689–697.
- [57] T. Cajthaml, P. Erbanová, V. Šašek, M. Moeder, Breakdown products on metabolic pathway of degradation of benz[a]anthracene by a ligninolytic fungus, *Chemosphere* 64 (2006) 560–564.
- [58] J. Moody, J. Freeman, C. Cerniglia, Degradation of benz[a]anthracene by *Mycobacterium vanbaalenii* strain PYR-1, *Biodegradation* 16 (2005) 513–526.
- [59] L.M. Carmichael, F.K. Pfaender, Polynuclear aromatic hydrocarbon metabolism in soils: relationship to soil characteristics and preexposure, *Environ. Toxicol. Chem.* 16 (1997) 666–675.

- [60] A.R. Johnsen, U. Karlson, PAH degradation capacity of soil microbial communities—does it depend on PAH exposure? *Microb. Ecol.* 50 (2005)488–495.
- [61] R. Simarro, N. González, L.F. Bautista, M.C. Molina, Biodegradation of high-molecular-weight polycyclic aromatic hydrocarbons by a wood-degrading consortium at low temperatures, *FEMS Microbiol. Ecol.* 83(2013) 438–449.
- [62] R.A. Kanaly, S. Harayama, Biodegradation of high-molecular-weight polycyclic aromatic hydrocarbons by bacteria, *J. Bacteriol.* 182 (2000) 2059–2067.
- [63] A. Cébron, T. Beguiristain, P. Faure, M.-P. Norini, J.-F. Masfaraud, C. Leyval, Influence of vegetation on the in situ bacterial community and polycyclic aromatic hydrocarbon (PAH) degraders in aged PAH-contaminated or thermal-desorption-treated soil, *Appl. Environ. Microbiol.* 75 (2009)6322–6330.

BIOREMEDIATION OF PAH-CONTAMINATED SOIL: CONSEQUENCES ON FORMATION AND DEGRADATION OF POLAR POLYCYCLIC AROMATIC COMPOUNDS AND MICROBIAL COMMUNITY ABUNDANCE

Coralie Biache, Salma Ouali, Aurélie Cébron, Catherine Lorgeoux, Stéfan Colombano, Pierre Faure

Supplementary Data

Microbial inoculum preparation

The microbial inocula were prepared from the “fresh” soils. Glass beads (150 g, 1 mm d.), NaCl solution (250 mL, 0.85%) and soil (50 g) were placed in 500 mL-flasks and shaken on a rotary shaker (100 rpm, 1 h). The mixtures were left to decant for 30 min before being filtrated successively on 150 and 5 µm pore membranes. The final filtrates were centrifuged (4,500 rpm, 15 min). Pellets were re-suspended with Bushnell Haas (BH) mineral broth solution (35 mL, 3.27 g/L; Sigma-Aldrich) to constitute the microbial inoculum.

GC-MS analyses for PAC quantification

The gas chromatograph (GC) was a Shimadzu GC-2010 plus, equipped with a capillary column in silica glass DB-5MS (60 m × 0.25 mm i.d. × 0.1 µm film thickness) coupled to a QP2010-Ultra (Shimadzu) electronic ionization mass spectrometer (MS) operating at 70 eV in alternate fullscan/selected ion monitoring mode with a transfer line heated at 300 °C. The oven temperature program was as follow: 70°C for 2 min, from 70 to 130 °C at 15 °C/min, then from 130 to 315 °C at 3 °C/min and then a 15 min hold at 315 °C. The carrier gas was helium at 1.4 mL/min constant flow. Injections were done with 1 µL in split mode with a split ratio of 1:5.

Amplification reactions of the Real-time PCR quantification of fungi, bacteria and functional bacteria

Amplification reactions were carried out in 20 μL containing iQ SYBR green Supermix (Bio-Rad, 10 μL), 0.8 μL of each primer (10 mM), bovine serum albumin (3%, 0.4 μL), dimethyl sulfoxide (0.2 μL), T4 bacteriophage gene 32 product (MP Biomedicals, 0.08 μL), and 1 μL of template DNA (genomic DNA or 10-time dilution series of standard plasmids, from 10^8 to 10^1 gene copies. μL^{-1}) or 1 μL of distilled water (negative control). The amplifications were carried out with the following temperature profiles: heating to 95 °C (5 min), followed by 40 cycles of four steps: 20 s at 95 °C, 20 s at the primer-specific annealing temperatures (56 °C for 16S rRNA, 50 °C for 18S rRNA, 57 °C for PAH-RHD α GN and 54 °C for PAH-RHD α GP), 30 s at 72 °C, and 5 s at 82 °C to dissociate the primer's dimers and capture the fluorescence intensity of the SYBR green. At the end, a melting curve analysis was performed from 50 °C to 95 °C with a temperature increase of 0.5 °C/5 s.

Table S1 :Total N, organic matter, pH, total CaCO₃ and available P₂O₅ determined for the initial soils according to the NF ISO 13878, NF ISO 10694, NF ISO 10390, NF ISO 10693 and NF ISO 11263 French standards, respectively [1], percentage of modern carbon (pMC), determined by radiocarbon analysis [2], and specific area previously reported [3]

	Gas plant	Coking plant	Wood-treating facility
total N (g/kg)	1.32	2.34	3.46
C/N	29.9	24.9	48.9
Organic matter (g/kg)	68.4	101	292
pH	7.67	7.49	7.83
total CaCO ₃ (g/kg)	5	17	106
available P ₂ O ₅ (g/kg)	0.092	0.059	0.007
pMC ¹ (%)	14.7	5.6	21.8
specific area (m ² /g)	4.6 ± 0.3	9.8 ± 0.2	2.1 ± 0.4

¹ pMC : percentage of modern carbon

[1] AFNOR, Evaluation de la qualité des sols, France, 2004.

[2] L. Jeanneau, P. Faure, Quantification of fossil organic matter in contaminated sediments from an industrial watershed: Validation of the quantitative multimolecular approach by radiocarbon analysis, *Sci. Total Environ.*, 408 (2010) 4251-4256.

[3] C. Biache, C. Lorgeoux, S. Andriatsihoarana, S. Colombano, P. Faure, Effect of pre-heating on the chemical oxidation efficiency: Implications for the PAH availability measurement in contaminated soils, *J. Hazard. Mater.*, 286 (2015) 55-63.

Table S2: List of the quantified polycyclic aromatic compounds (PAC) with their number of rings and their molecular weights.

<i>PAHs</i>	<i>Number of ring</i>	<i>Molecular weight (g/mol)</i>
Naphthalene	2	128
Acenaphthylene	3	152
Acenaphthene	3	154
Fluorene	3	166
Phenanthrene	3	178
Anthracene	3	178
Fluoranthene	4	202
Pyrene	4	202
Benz[<i>a</i>]anthracene	4	228
Chrysene	4	228
Benzo[<i>b</i>]fluoranthene	5	252
Benzo[<i>k</i>]fluoranthene	5	252
Benz[<i>a</i>]pyrene	5	252
Perylene	5	252
Indeno[1,2,3- <i>cd</i>]pyrene	6	276
Dibenz[<i>a,h</i>]anthracene	5	278
Benzo[<i>ghi</i>]perylene	6	276
<i>O-PACs</i>		
Dibenzofuran	3	168
9H-fluorenone	3	180
Perinaphthenone	3	180
9,10-Anthraquinone	3	208
Cyclopenta[<i>def</i>]phenanthrone	4	204
2-Methylantracene-9,10-dione	3	222
Benz[<i>a</i>]fluorenone	4	230
1,9-Benz-10-anthrone	4	230
Benz[<i>a</i>]anthracene-7,12-dione	4	258
Naphthacene-5,12-dione	4	258
Benzo[<i>cd</i>]pyrenone	5	254
<i>N-PACs</i>		
Quinoline	2	129
Benzo[<i>h</i>]quinoline	3	179
Acridine	3	179
Carbazole	3	167
Nitropyrene	4	247

Figure S1: Extractable organic matter (EOM) and polycyclic aromatic compound (PAC) proportions in the soils, after 1.5, 3 and 5 months of microbial incubation (n=3; \pm SD)