

Effect of non-ageing and ageing ceria nanoparticles suspensions on fresh water micro-algae

Nicolas Manier, Anne Bado-Nilles, Amélie Resve, Patrice Delalain, Olivier Aguerre-Chariol, Pascal Pandard

► To cite this version:

Nicolas Manier, Anne Bado-Nilles, Amélie Resve, Patrice Delalain, Olivier Aguerre-Chariol, et al.. Effect of non-ageing and ageing ceria nanoparticles suspensions on fresh water micro-algae. 6. SETAC World Congress 2012 / 22. SETAC Europe Annual Meeting "Securing a sustainable future : integrating science, policy and people", May 2012, Berlin, Germany. <ineris-00973664>

HAL Id: ineris-00973664

<https://hal-ineris.ccsd.cnrs.fr/ineris-00973664>

Submitted on 4 Apr 2014

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.

Effect of non-ageing and ageing ceria nanoparticles suspensions on fresh water micro-algae

Manier Nicolas, Bado Anne, Resve Amélie, Delalain Patrice, Aguerre-Chariol Olivier et Pandard Pascal

INERIS, Parc Technologique ALATA, BP2, 60550 Verneuil en Halatte, FRANCE

E-mail contact: nicolas.manier@ineris.fr

When assessing the hazards properties of nanomaterials in the environment, the main research challenges are numerous. Firstly, determining if nanomaterials are more or less toxic than the bulk forms of the same materials and the extent to which toxicity is governed or influenced by the physico-chemicals properties of the nanoparticles. Secondly, it appears necessary to study the effect of nanomaterials and nanoparticles throughout their life cycle including both initial forms and physico-chemically modified form (*i.e.* aggregated or agglomerated forms) resulting from an ageing process.

Our work focused on the effect of commercial ceria nanoparticle ($n\text{CeO}_2$) suspensions, towards freshwater micro-algae assessing the effect $n\text{CeO}_2$ suspensions with different agglomeration/aggregation state obtained by using an artificial ageing process. Both ageing and non-ageing $n\text{CeO}_2$ suspensions were fully characterized using dynamic light scattering (ZetaSizer, Malvern Instruments) or laser diffraction (MasterSizer, Malvern Instruments) and transmission electron microscopy (TEM). In addition, the interaction between NPs and algae were investigated using flow-cytometry and environmental scanning electron microscope technique (E-SEM).

The results obtained showed that the algae growth inhibition was similar after exposure to non-ageing or ageing $n\text{CeO}_2$ suspensions. The results obtained from flow-cytometry and E-SEM proved that the ceria NPs are able to tightly entrap the algae cells, which could in part contribute to the effect recorded. Those results also support the fact that aggregation or agglomeration has a few influences when focusing on the standardized algae ecotoxicity test. Moreover by comparison to our previous studies performed with other ceria suspensions, it was shown that the primary particle size and consequently the particle surface area is a relevant parameter in assessing the ecotoxicity of nanoparticles.

Key words: Ceria nanoparticles, *Pseudokirchneriella subcapitata*, agglomeration state, ageing suspensions

Effect of non-ageing and ageing ceria nanoparticles suspensions toward fresh water micro-algae

Manier Nicolas, Bado Anne, Resve Amélie, Delalain Patrice, Aguerre-Chariol Olivier et Pandard Pascal

INERIS, Parc Technologique ALATA, BP2, 60550 Verneuil en Halatte, FRANCE
E-mail contact: nicolas.manier@ineris.fr

1. Introduction

When assessing the hazards properties of nanomaterials to the environment, the effect of nanomaterials and nanoparticles including both initial form and altered form should be addressed. Thus, the present work aimed at investigating the effects of a commercial ceria nanoparticle composite suspension ($n\text{CeO}_2$) toward freshwater algae. The ecotoxic effects were investigated using both non-aging (freshly prepared) or aging (artificially altered) $n\text{CeO}_2$ suspensions. The standardized green algae *Pseudokirchneriella subcapitata* was used for the algae growth inhibition experiments. All the suspensions were fully characterized using dynamic light scattering (ZetaSizer, Malvern Instruments) or laser diffraction (MasterSizer, Malvern Instruments) and transmission electron microscopy (TEM). In addition, the interaction between NPs and algae were investigated using flow-cytometry and environmental scanning electron microscope technique (E-SEM).

2. Nano-ceria suspensions

Commercial $n\text{CeO}_2$ were obtained as 248 g/L stable suspension in water. A primary particle size of 10 nm was reported by the supplier. For the ecotoxicity tests, an initial $n\text{CeO}_2$ suspension (25 mg/L) was prepared by dilution of the commercial suspension into the algae growth media (OECD 201 growth media). This suspension was artificially aged under light and slow magnetic stirring for 3 days. Another freshly (non-ageing) $n\text{CeO}_2$ suspension was prepared 15 minutes prior to the experiment using the same dilution protocol but without ageing process. For the ecotoxicity tests, $n\text{CeO}_2$ suspensions with nominal concentrations from 0.195 to 25 mg/l (8 concentrations) were then prepared by dilution of the ageing and non-ageing initial $n\text{CeO}_2$ suspensions in the algae growth media. The average specific growth rate of *P. subcapitata* in each concentration was calculated each day up to 72h for both ageing and non-ageing $n\text{CeO}_2$ suspensions.

3. Characterization of non-ageing and ageing suspensions

Investigation of the initial $n\text{CeO}_2$ suspensions in algae growth medium showed that ageing and non-ageing suspensions mainly differ in term of agglomeration/aggregation state. As illustrated by figure 1, the non-ageing suspension were mainly composed of small $n\text{CeO}_2$ agglomerates or aggregates around 30 nm with some of them up to 500 nm. By comparison, the ageing suspension showed large and loose agglomerated particles up to 10 μm (Figure 1).

4. Algae growth inhibition test

The results obtained clearly show that $n\text{CeO}_2$ are ecotoxic towards micro algae. Moreover, the effects recorded were similar after both ageing and non-ageing nano-ceria suspension. We have calculated EC_{50} values of 1.4 mg/L and 1.8 mg/L for the non-ageing and the ageing ceria suspensions, respectively. This observation suggested that whatever the agglomeration state, the algae growth inhibition is similar when focusing on the algae growth inhibition test. Moreover, compared with our previous works with other nano-ceria suspensions [1], our data support the view that the primary particle size and consequently the surface area might be an important parameter to take into account, as previously suggested by Van Hoecke *et al.* [2].

Figure 1: Particle size distribution and TEM micrographs of the non ageing (a) and ageing (b) nano-ceria suspensions in the OECD algae growth medium (25 mg/L).

5. Nanoparticles–Algae interaction

The interaction between ceria NPs and algae were investigated by flow-cytometry and using E-SEM) technique. The cytogram distributions showed an increase in cell complexity with increasing $n\text{CeO}_2$ concentration which suggests a potential adsorption onto the cell wall or a potential internalization into the cell. Without demonstrating the NPs internalization in cells, the results obtained from E-SEM confirmed that the ceria NPs are able to tightly entrap and wrap the algae cells (figure 2). These observations suggest that the algae ecotoxicity could, in part, be due to this close interaction by limiting the transport of metabolites and nutrients across the cell wall, or by inducing cell membrane disruptions and oxidative stress [3].

Figure 2: E-SEM micrographs of *Pseudokirchneriella subcapitata* exposed to $n\text{CeO}_2$ suspension (a) and in the control media without $n\text{CeO}_2$ (b)

6. References

- [1] Manier N, Garaud M, Delalain P, Aguerre-Chariol O, Pandard P. 2011. Behaviour of ceria nanoparticles in standardized test media – influence on the results of ecotoxicological tests. Journal of Physics: conference Series 304:012058.
- [2] Van Hoecke K, Quick JTK, Mankiewicz-Boczek J, De Schampelaere A, Van der Meeren P, Barnes C, McKerr G, Vyvyan Howard C, Van De Meent D, Rydzynski K, Dawson KA, Salvati A, Ilesniak A, Lynch I, Silversmit G, De Samber B, Vincze L, Janssen CR. 2009. Fate and effects of CeO_2 nanoparticles in aquatic ecotoxicity tests. Environ. Sci. Technol. 43:4537-4546.
- [3] Rogers NJ, Franklin NM, Apte SC, Batley GE, Angel BM, Lead JR, Belousha M. 2010. Physico-chemical behaviour and algae toxicity of nanoparticulates CeO_2 in freshwater. Environ. Chem. 7:50-60.