

Ciklodextrines kezeléssel kombinált technológiák a környezeti kockázat csökkentésére

Fenyvesi Éva¹, Gruiz Katalin²

¹CycloLab Ciklodextrin Kutató-fejlesztő Laboratórium Kft,

²Budapesti Műszaki és Gazdaságtudományi Egyetem,
Mezőgazdasági Kémiai Technológia Tanszék

Saját fejlesztésű technológia: Ciklodextrinnel gyorsított biodegradáció

Az α -, β - és γ -ciklodextrin molekulák
tér szerkezete


Ciklodextrinek zárványkomplex-képzési sémája


Ciklodextrines kezeléssel kombinált talajkezelési technológiák

Talajmosás

– a keletkező szennyvíz kezelése fizikai-kémiai, biológiai módszerekkel

Fitoremediáció

Biodegradáció


A technológiák alapja:
oldékonyságnövekedés

PAH vegyületek oldékonysága vizes ciklodextrin oldatokban

	Oldékonyság (mg/L)			S_R/S_o	S_H/S_o
	vízben (S_o) *	5% RAMEB oldatban (S_R)	5% HPBCD oldatban (S_H)		
Naftalin	32	1000	710	30	22
Antracén	0,045	65	34	1350	755
Pirén	0,14	18	3.3	110	24

* EPA Resources, Soil Screening Guidance, Supplemental Guidance of Soil Screening Levels of Superfund Sites (Peer Review Draft, March 2001)

	LogK _{ow}	LogK _{oCD}		LogK _{ow} -LogK _{oCD}	
		Vízben	10% HPBCD oldatban	10% RAMEB oldatban	HPBCD
p-klóranilin	1,82	1,22	1,13	0,60	0,69
p-klórfenol	2,39	1,61	1,45	0,78	0,94
diklórbenzol	3,45	2,47	2,35	0,98	1,10
1-metil-naftalin	3,79	2,58	2,34	1,21	1,45
tetraklórbenzol	3,96	2,95	2,72	1,01	1,24
fenantrén	4,67	3,02	2,47	1,65	2,20


Ciklodextrines talajmosás, demonstrációs kísérlet

Siófok 2006.09.20.

Talajmosás HPBCD oldattal (“push-pull”rendszer)

In situ terepi kísérlet egy katonai repülőtéren
(Utah, USA)


Boving, T.: EPA Technology News and Trends 1-2, 2003

A talajmosás során keletkezett CD-tartalmú szennyvíz ártalmatlanítási lehetőségei 1.

biológiai kezelés


Yoshii, H. *et al.* Biological Journal of Armenia, 18; 226-236, 2001

A talajmosás során keletkezett CD-tartalmú szennyvíz ártalmatlanítási lehetőségei 2.

Fizikai kezelés

Sztrippelés

Aktív szenes adszorpció

Fotokatalitikus bontás


A talajmosás során keletkezett CD-tartalmú szennyvíz ártalmatlanítási lehetőségei 3.

Kémiai kezelés (katalitikus vagy gátló hatás)

A talajvíz elektrokémiai kezelése Fenton oxidációval


A ciklodextrin hatásmechanizmusa a biológiai talajtisztításban


A szennyezőanyag a talajszemcséken adszorbeálódott
A mikroorganizmusok a talaj vizes fázisában élnek

Oldékonyság és biológiai hozzáférhetőség javítása ciklodextrinekkel


Transzformátor alatti szennyezett talaj tisztítása
kombinált technológiával:
In situ bioremediáció
(bioventilláció, tápanyag pótlás, RAMEB adalék)
A talajvíz ex situ kezelése


Az in situ kísérlet technológiai folyamatainak vázlatja


A talajlevegő CO₂-tartalma megnőtt a mikrobiális aktivitás miatt
 A kiszivattyúzott talajvíz szénhidrogéntartalma csökkent
 A talaj szénhidrogén-tartalma és toxicitása csökkent


A talaj szénhidrogén-tartalma (mg/kg)

mélység	start	24. hét	47. hét
10-30 cm	25000	1600	210
80-90 cm	Nem mértük	800	260


BCD hatására felgyorsult
mikrobiológiai degradáció

BCD jelenléte elősegíti PAH vegyületek
felvételét és transzlokációját a növényekbe

Megnövekedett PAH-tartalom
a szójababban


A technológia neve	CD-vel javított talajmosás	CD-nel gyorsított, talajmosás + biodegradáció	Bioremediáció BCD adalék alkalmazásával	CD-nel gyorsított kombinált bioremediáció)
Az alkalmazott CD típusa	HPBCD	RAMEB	BCD	BCD
Az alkalmazott CD koncentrációja	20 % a mosóoldatban (össz. 936 kg)	150 +75 g/m ² (össz. 45 kg)	1 g/m ² (össz. 50 kg)	170 g/ m ² (össz. 10 kg)
Egyéb adalékok	-	N, P	N, P, a felszaporított mikroflora	N (karbamid 250 g/m ²)
A demonstrációs kísérlet helyszíne	Virginia USA	Kaba Kutricamajor	Doria Riparia Olaszország	Piemonte, Olaszország
A terület nagysága	kb. 9000 l víz	200 m ² (3 m mélyen)	46.174 m ² (1,7 m mélyen)	60 m ² (0,8 m mélyen)
Jellemző szennyezőanyagok	15 mg/l triklóretilén	TPH 3 000– 28 800 mg/kg	TPH 310-660,	PAH: 300 ppm