

Scuola Politecnica e delle Scienze di Base

Università degli Studi di Napoli Federico II

TESI DI LAUREA IN INGEGNERIA PER L'AMBIENTE E IL TERRITORIO

Utilizzo del giacinto d'acqua nei processi di depurazione degli scarichi industriali

RELATORE

Prof. Massimiliano Fabbricino

CANDIDATA

Marisa Frattura

Matricola N49/423

Phytoremediation

Giacinto d'acqua

Grande capacità di
rimozione

Metalli pesanti

Altri inquinanti

Coloranti

Aspetti negativi effluenti tossici

Fertilità
del
terreno

Risorse
idriche

Organismi
acquatici

Tecniche

Trattamento biologico

Biodegradazione

Non molto efficace

Metodi fisici e chimici

Adsorbimento

Flocculazione

Coagulazione

- Elevata produzione di fango
- Costo elevato

Coloranti tessili

Grandi volumi d'acqua ricchi
di sostanze chimiche

PROBLEMA PRINCIPALE :
rimozione degli inquinanti

Diversi studi tramite l'utilizzo del
giacinto d'acqua

Studi esaminati

Coloranti di base

- Isoterme
- Cinetica

Altri inquinanti

Metalli pesanti

BLU

Rosso

Il colorante blu di metilene e il blu victoria

Lo studio di Low

- pH
- tempo di contatto
- concentrazioni iniziali
- dati assorbimento dell'[isoterma di Langmuir](#)

Capacità di assorbimento massimo

128,9 mg/g per il metilene blu

145,4 mg/g per il blu victoria

Fonte economica per l'eliminazione di coloranti di base

Isoterma di langmuir

Isoterma favorevole

$$\theta = \frac{Kc}{1 + Kc}$$

Condizioni essenziali

- Attività sostituita con concentrazione
- Assorbimento non oltre ricoprimento di monostrato
- Tutti i siti possiedono la stessa entalpia
- Interazione adsorbato-adsorbato trascurabile rispetto ad adsorbato-adsorbente
- Assorbimento irreversibile

Lo studio di El-Kairy

15 minuti a Temperatura ambiente

Alto tasso assorbimento

Rimozione 50% MB

[Modello Lagergren](#)

Modello secondo ordine

Lo studio di Kanawade e Gaikwad

Carbone attivo

Giacinto d'acqua

Modello Lagergren

Modello Lagergren

Velocità di adsorbimento lineare

Dipendente da una costante K

I punti sperimentali si trovano su una retta passante per l'origine

Modello cinetico di pseudo primo ordine

Lo studio di Saltabas

Metilene
Blu

Malachite
Verde

44.64mg/g

42.55mg/g

Modello Lagergren

Lo studio di Soni

Metilene
Blu

95%MB

Reattore a flusso

Il rosso metile

Lo studio di El Zawahry e Kamel

Giacinto d'acqua

Derivato animato

Migliore rimozione

Modello
Freundlich

Modello di Freundlich

Generalizzazione modello di Henry.

I rapporti stechiometrici non sono più 1:1

Lo studio di Rajamohan

Radici del
giacinto
d'acqua

Isoterma di
Freundlich

Isoterma di
Peterson

Lo studio di Vasanthy

RB Rosso

B Nero

95%

99.5%

Le acque reflue tessili

Lo studio di Mahmood

Lo studio di Gamage e Yapa

Rimozione metalli pesanti

Lo studio di Kokawole

Ferro

Piombo

Rame

Cromo

70-90%

Lo studio di Mahmood

96 ore

Cromo

94.78%

Zinco

96.88%

Rame

94.44%

Modifiche al Giacinto d'acqua

CONCLUSIONE

Necessità di
ulteriori ricerche