
MESE - Fiche technique N°5

Caractéristiques des boues épandues
dans le département de la Loire :

valeurs agronomiques, micro-polluants
organiques et minéraux

L’épandage agricole des boues est une filière adaptée, mais qui doit s’inscrire
dans un cadre réglementaire très strict (Cf fiches techniques MESE N°2 et
N°3).
Au sens de la réglementation, les boues d’épuration ont un caractère de déchets.
Par conséquent, il ne peut pas y avoir d’épandage de boues à simple titre
de décharge. En effet, l’épandage de boues sur des sols agricoles doit avoir
un intérêt pour les sols et pour les cultures ou plantations. Par ailleurs,
l’utilisation en agriculture des boues de stations d’épuration doit être faite de telle
sorte qu’elle ne porte pas atteinte, directement ou indirectement, à la santé
de l’homme et des animaux, à l’état phytosanitaire des cultures, à la qualité
des sols et des milieux aquatiques. De plus, les boues constituent un engrais
(azote, phosphore…) et un amendement (matières organiques, chaux…) à
prendre en compte dans le raisonnement de la fertilisation des cultures.

512 analyses de la base de données valorisées…

Dans le cadre de ses missions, la MESE a pu, depuis sa création en 2007,
enregistrer, dans sa base de données de suivi des épandages, nombre
d’analyses concernant notamment la caractérisation des boues épandues dans
le département de la Loire. La présente fiche technique a donc pour objet de
synthétiser les résultats du traitement de 512 analyses ainsi collectées.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 1 / 8

Réalisation mars 2013

 Répartition des analyses de boues liquides par type de stations

55%31%

14%

Lagunes
Boues activées
Boues activées + chaulage

Du fait des caractéristiques des stations d’épuration du département de la Loire,
ces analyses concernent principalement des systèmes de traitement par boues
activées et lagunage et sont principalement des boues liquides. Certaines de
ces boues peuvent être traitées à la chaux.

Les boues sont riches, à des degrés divers, en éléments fertilisants (azote, phosphore, potasse, magnésium,
calcium). Elles ont donc un intérêt agronomique. A ce titre, elles peuvent donc être épandues en agriculture et
peuvent être considérées comme un engrais et un amendement organique.

Les boues : un statut de déchet, mais valorisable en agriculture…

Les boues : un amendement calcique dans certains cas…

Les boues ont des teneurs équivalentes en
calcium et en magnésium aux engrais de ferme.
Par contre, pour des boues chaulées, les teneurs
en calcium deviennent importantes du fait de
l’incorporation de chaux. Elles sont alors un bon
amendement calcique pour les sols (Cf Fiche
technique MESE N°1).

On peut observer, sur certaines stations, une
augmentation des teneurs en phosphore liée
à l’amélioration du traitement du phosphore
(mise en place d’unité de déphosphatation).

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 2 / 8

Les boues : un engrais organique…

Par contre, quel que soit le type de stations, les
boues sont pauvres en potasse. En effet, le
potassium est un élément très soluble dans l’eau
qui est peu retenu dans les boues.

 Azote total des boues

0

0,2
0,4

0,6

0,8
1

1,2

Azote total

(1) : Références Institut de l'Elevage et CA42

%
 M

at
iè

re
 B

ru
te

BA non chaulées

BA chaulées

Lagunes

Fumier bovins (1)

Lisier bovins (1)

 Phophore total des boues

0
0,2
0,4
0,6
0,8

1
1,2
1,4

Phosphore

(1) : Références Institut de l'Elevage et CA42

%
 M

at
iè

re
 B

ru
te

BA non chaulées

BA chaulées

Lagunes

Fumier bovins (1)

Lisier bovins (1)

 Potasse des boues

0
0,2
0,4
0,6
0,8

1
1,2

Potasse

(1) : Références Institut de l'Elevage et CA42

%
 M

at
iè

re
 B

ru
te

BA non chaulées

BA chaulées

Lagunes

Fumier bovins (1)

Lisier bovins (1)

 Magnésium des boues

0

0,05

0,1

0,15

0,2

0,25

Magnésium

(1) : Références Institut de l'Elevage et CA42

%
 M

at
iè

re
 B

ru
te

BA non chaulées

BA chaulées

Lagunes

Fumier bovins (1)

Lisier bovins (1)

 Calcium des boues

0
1
2
3
4
5
6

Calcium

(1) : Références Institut de l'Elevage et CA42

%
 M

at
iè

re
 B

ru
te

BA non chaulées

BA chaulées

Lagunes

Fumier bovins (1)

Lisier bovins (1)

Comparées à des engrais de ferme (fumier,
lisier), les boues sont aussi riches en azote et en
phosphore, voire même plus, notamment celles
issues de station à boues activées. Les boues
de lagunes engendrent des apports d’azote et de
phosphore moindre.

Trois exemples d’utilisation de boues…
La fertilisation doit être raisonnée en fonction des besoins des cultures, c’est-à-dire que les apports par les boues,
les engrais minéraux et les engrais de ferme doivent être adaptés à ceux-ci.
Afin d’illustrer la fertilisation apportée par les boues, voici trois exemples d’apport :
- 40 m³/ha (siccité 4 %) de boues activées non chaulées sur prairies temporaires (Rendement : 9 t MS / ha).
- 14 tonnes/ha (siccité 31 %) de boues activées chaulées sur maïs ensilage (Rendement : 15 t MS / ha).
- 60 m³/ha (siccité 6 %) de boues de lagunes sur céréale à paille (Rendement : 50 quintaux / ha).

Apports agronomiques des boues

Culture : prairie temporaire
Boues non chaulées

0
50

100
150
200
250

Azote total Phosphore Potasse Magnésium Calcium

kg
 /

H
a

Apport boues

Disponible année 1

Besoins culture

Apports agronomiques des boues

Culture : maïs ensilage
Boues chaulées

0
200
400
600
800

1000

Azo
te

tot
al

Pho
sp

ho
re

Pota
ss

e

Mag
nés

ium

Calc
ium

kg
 /

H
a

Apport boues

Disponible année 1

Besoins culture

Apports agronomiques des boues

Culture : triticale
Boues de lagune

0
50

100
150
200

Azo
te

Pho
sp

ho
re

Pota
ss

e

Mag
nés

ium

Calc
ium

kg
 /

H
a

Apport boues

Disponible année 1

Besoins culture

Les apports de boues couvrent :
- en partie les besoins en azote des cultures.
- les besoins en phosphore pour les boues activées et en partie pour les lagunes.
- partiellement les besoins en potasse.
- les besoins en magnésium et en calcium, voire même enrichissent les sols (amendement) notamment pour les boues
chaulées.

D’un point de vue agronomique, les boues présentent réellement un intérêt pour les sols et les cultures. Ce sont
donc bien des engrais et amendements organiques à prendre en compte dans le raisonnement de la fertilisation
des cultures.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 3 / 8

Des métaux lourds dans les boues comme dans les autres produits et à
des valeurs conformes…

Les boues présentent des teneurs en métaux lourds à des valeurs faibles : conformes et bien inférieures aux valeurs
limites fixées par la réglementation.

Les engrais de ferme contiennent eux aussi des métaux lourds, mais à des teneurs respectant aussi la réglementation
sur les boues.

 Eléments Traces Métalliques des boues
Cr+Cu+Ni+ZN

B.
A.

 ch
au

lée
s

B.
A.

 n
on

 c
ha

ul
ée

s
Bo

ue
s d

e
lag

un
e

Fu
m

ie
r d

e
bo

vin
 (1

)
Li

sie
r d

e
po

rc
 (1

)

En
gr

ai
s p

ho
sp

ha
té

 (1
)

En
gr

ai
s a

zo
té

 (1
)

En
gr

ai
s p

ot
as

siq
ue

 (1
)

Dé
ch

et
s v

er
ts

(2
)

VALEUR LIMITE

0

500

1000

1500

2000

2500

3000

3500

4000

4500

m
g

/ k
g

M
S

(1) Références ADEME
(2) Références CA42

 Eléments Traces Métalliques des boues
 Zinc

B.
A.

 ch
au

lée
s

B.
A.

 n
on

 c
ha

ul
ée

s
Bo

ue
s d

e
lag

un
e

Fu
m

ie
r d

e
bo

vin
 (1

)
Li

sie
r d

e
po

rc
 (1

)

En
gr

ai
s p

ho
sp

ha
té

 (1
)

En
gr

ai
s a

zo
té

 (1
)

En
gr

ai
s p

ot
as

siq
ue

 (1
)

Dé
ch

et
s v

er
ts

(2
)

VALEUR LIMITE

0

500

1000

1500

2000

2500

3000

3500

m
g

/ k
g

M
S

(1) Références ADEME
(2) Références CA42

Les engrais minéraux peuvent contenir des valeurs importantes en métaux lourds. Notamment, le cadmium est
retrouvé de manière importante dans les engrais phosphatés, lié notamment à leur processus de synthèse.
Le cuivre est l’élément trace métallique retrouvé de manière chronique dans les boues de la Loire. En effet, le
caractère acide des eaux potables du département génère une corrosion des canalisations en cuivre de distribution
entraînant le cuivre de celle-ci dans les eaux usées puis dans les boues.

 Eléments Traces Métalliques des boues
 Cadmium

B.
A.

 ch
au

lée
s

B.
A.

 n
on

 c
ha

ul
ée

s
Bo

ue
s d

e
lag

un
e

Fu
m

ie
r d

e
bo

vin
 (1

)
Li

sie
r d

e
po

rc
 (1

)
En

gr
ai

s p
ho

sp
ha

té
 (1

)
En

gr
ai

s a
zo

té
 (1

)
En

gr
ai

s p
ot

as
siq

ue
 (1

)
Dé

ch
et

s v
er

ts
(2

)

VALEUR LIMITE

0

10

20

30

40

50

m
g

/ k
g

M
S

(1) Références ADEME
(2) Références CA42

 Eléments Traces Métalliques des boues
 Cuivre

B.
A.

 ch
au

lée
s

B.
A.

 n
on

 c
ha

ul
ée

s
Bo

ue
s d

e
lag

un
e

Fu
m

ie
r d

e
bo

vin
 (1

)
Li

sie
r d

e
po

rc
 (1

)
En

gr
ai

s p
ho

sp
ha

té
 (1

)
En

gr
ai

s a
zo

té
 (1

)
En

gr
ai

s p
ot

as
siq

ue
 (1

)
Dé

ch
et

s v
er

ts
(2

)

VALEUR LIMITE

0

200

400

600

800

1000

1200

m
g

/ k
g

M
S

(1) Références ADEME
(2) Références CA42

Les boues des stations d’épuration de la Loire présentent des teneurs généralement conformes en métaux
lourds. Toutefois, ces résultats sont à modérer, car issus de moyenne. En effet, ponctuellement des dépassements
de seuil ont pu être observés, par exemple pour l’élément cuivre.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 4 / 8

Des apports de boues ne générant pas d’accumulation de métaux lourds
dans les sols…

Les boues contenant des métaux lourds, le risque pourrait être une accumulation de ces éléments dans les sols suite
à des épandages successifs.

Pour vérifier ce point, une analyse de sol est réalisée lors de la réalisation de l’étude préalable (avant le premier
épandage de boues), puis tous les 10 ans ou à l’issue de l’ultime épandage (curage de lagunes, désengagement de
l’agriculteur, arrêt du plan d’épandage).

Par exemple, concernant le cuivre qui un élément présent significativement dans les boues de la Loire, après un
épandage de boues suite à un curage de lagune ou à plusieurs épandages, les teneurs en cuivre dans les sols sont
peu différentes avant et après épandage et restent inférieures à la valeur limite (100 mg / kg).

Boues de lagunes

Evolution des valeurs ETM des sols
Cuivre

Valeur limite
100

0
20
40
60
80

100

1 2 3 4 5 6 7 8
Parcelles

m
g/

kg Initiale
Décennale

2 épandages

Boues chaulées

Evolution décennale des valeurs ETM des sols
Cuivre

Valeur limite
100

0
20
40
60
80

100

1 2 3 4 5 6 7 8 9 10
Parcelles

m
g/

kg Initiale
Décennale

3 épandages

Les analyses (décennale ou de clôture de plan d’épandage) de sols réalisées dans le cadre de la réglementation des
épandages de boues ne montrent pas d’augmentation significative en éléments traces métalliques dans les
sols.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 5 / 8

Des composés traces organiques dans les boues à des valeurs conformes…

Les boues présentent des teneurs en PCB et HAP faibles : conformes et bien inférieures aux valeurs limites fixées
par la réglementation.

Le lisier de bovin (Référence ADEME) contient lui-aussi des HAP et PCB à des teneurs équivalentes aux boues et
respectant aussi la réglementation sur les boues.

Par exemple, concernant les PCB, éléments présents dans les boues de la Loire, la valeur moyenne observée reste
faible, très inférieure à la valeur limite et comparable à celle du lisier.

 Composé Trace Organique dans les boues
Total PCB

B.A. c
ha

ulé
es

B.A. n
on

 ch
au

lée
s

Bou
es

 de
 la

gu
ne

Lis
ier

 bo
vin

s

VALEUR LIMITE
(prairie)

0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9

m
g

/ k
g

M
S

Les boues des stations d’épuration de la Loire présentent des teneurs généralement conformes en composés
traces organiques. Toutefois, ces résultats sont à modérer, car issus de moyenne. En effet, ponctuellement, des
dépassements de seuil ont pu être observés.

Des apports de boues respectant les flux réglementaires en composés
traces organiques…

Les épandages de boues successifs doivent respecter des flux réglementaires maximum en micropolluants
organiques sur une période de 10 ans, ce qui correspond à une quantité maximum de l’élément par unité de surface.

La fréquence d’épandage généralement observée étant de 3 ans, on peut par exemple pour les PCB, élément présent
dans les boues de la Loire, simuler les apports cumulés de 3 épandages successifs sur une période de 10 ans.
On observe que quels que soient les types de boues, les apports restent faibles et très inférieurs à la valeur
limite réglementaire.

 Flux cumulé en Composés Traces Organiques
Total PCB (7)

Valeur
 limite

1,2

0,000
0,200
0,400
0,600
0,800
1,000
1,200
1,400

Boues activées non
chaulées

Boues activées
chaulées

Boues de lagune

m
g

pa
r m

2

Epandage N°3
Epandage N°2
Epandage N°1

Les épandages de boues de la Loire génèrent des flux en composés traces organiques, mais aussi en éléments
traces métalliques (même principe) qui respectent les seuils réglementaires maximum autorisés.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 6 / 8

Le suivi des épandages de boues dans la Loire, un enjeu important…

La base MESE est un outil d’enregistrement et de suivi des épandages de boues des stations d’épuration du département
de la Loire.
Le traitement de plus de 500 analyses de boues enregistrées dans le base MESE a permis notamment d’effectuer une
caractérisation des boues épandues dans le département de la Loire.

Il est apparu que ces boues :
o sont principalement des boues liquides, parfois chaulées, issues de station à boues activées ou par lagunage.
o ont un intérêt pour l’agriculture (valeur agronomique) malgré leur statut de déchets.
o présentent des valeurs conformes à la réglementation en métaux lourds et micro-polluants organiques.
o ne génèrent pas d’accumulation de métaux lourds dans les sols, ainsi que de dépassement de quantités
autorisées (flux).

Toutefois, ces conclusions donnent une tendance plutôt favorable concernant les boues de la Loire, mais sont aussi
à modérer, car issues de moyenne.

En effet, cela ne doit pas masquer certains problèmes sur certaines stations, comme par exemple :
o des pollutions accidentelles au PCB ou au CTO, comme cela a pu arriver ponctuellement.
o des teneurs chroniques en augmentation et élevées en cuivre pouvant à terme compromettre les épandages
agricoles.

Il apparaît donc nécessaire de poursuivre la réalisation d’un suivi régulier des épandages de boues sur les sols
agricoles de la Loire afin de pérenniser la filière, de prévenir les sols et les cultures de toute pollution, de
protéger les hommes et les animaux ainsi que de donner toutes les garanties nécessaires aux agriculteurs.

MESE - Fiche technique N°5 Caractéristiques des boues épandues dans le département de la Loire Page 7 / 8

Votre contact technique concernant l’épandage des boues en agriculture :
François DEBROSSE

Mission d’Expertise et de Suivi des Epandages de boues
Chambre d’Agriculture de la Loire – 43 avenue Albert Raimond – B.P. 40050

42272 ST PRIEST EN JAREZ - Tél : 04 77 92 12 12
Mail : francois.debrosse@loire.chambagri.fr

Quelques définitions

Amendement :
« Matières fertilisantes apportées aux sols et dont la fonction principale est d’améliorer leurs propriétés physiques et/ou
chimiques et/ou biologiques » (définition AFNOR).

Engrais :
« Matières fertilisantes dont la fonction principale est d’apporter aux plantes des éléments (ou nutriments) directement
utiles à leur nutrition » (définition AFNOR).

ETM (éléments traces métalliques) ou métaux lourds 1:
Les ETM ou métaux lourds sont des métaux ou métalloïdes présents en quantité infinitésimale dans un milieu. Ils sont
naturellement présents à l’état de traces dans l’environnement. Certains appelés oligo-éléments ont un rôle essentiel
dans la production végétale. Il en existe 41. Cependant, seulement sept (cadmium, chrome, cuivre, mercure, nickel,
plomb, zinc) sont mesurés dans le cadre des analyses de boues et des sols du fait de leur inutilité pour la plante ou de
leur toxicité au-delà de certains seuils.

CTO (Composé-trace organique) 1 :
Ce sont des composés chimiques moléculaires issus de substances chimiques principales (exemples : pesticides,
hydrocarbures, détergents) ou de la dégradation de ces substances et présents en quantité infinitésimale dans le milieu.
On peut distinguer deux catégories :
- Les HAP (Hydrocarbure Aromatique Polycyclique) qui sont une série d’hydrocarbures dont l’origine est liée à la
combustion du pétrole et du charbon. On les retrouve dans les retombées atmosphériques et les déchets des industriels.
- Les PCB (polychlorobiphényles) qui ont été utilisés des années 1930 à 1970 dans l’industrie comme, par exemple,
pour des applications électriques (isolants notamment) ou comme additifs de lubrifiants. En France, depuis 1987, leur
production et leur vente sont interdites, mais ils sont toujours présents du fait de leur stabilité chimique et de leur faible
dégradabilité qui engendre une forte persistance dans l’environnement.

(1) : source « Les boues d’épuration municipales et leur utilisation en agriculture »

Lexique

BA non chaulées : boues issues d’une station d’épuration à boues activées, n’ayant pas reçu de traitement à la chaux.
Ce sont généralement des boues liquides.

BA chaulées : boues issues d’une station d’épuration à boues activées, ayant reçu un traitement à la chaux
(enrichissement des teneurs en calcium) afin de les épaissir et de les stabiliser. Ce sont plutôt des boues pâteuses,
mais quelquefois aussi liquides.

Lagunes : boues issues d’une station d’épuration type lagunage, ne subissant pas de traitement (déshydratation,
chaulage). Ce sont des boues liquides.

