

Contents

Chapter 1	Greening the Blue: How the World is Addressing the Challenge of Green Remediation of Water	1
	<i>Anuradha Mishra and James Clark</i>	
1.1	Introduction	1
1.2	Green Remediation (Greening the Blue)	4
1.3	Policy Directives for Water Remediation and Reuse	5
1.4	Eco-Labels and Standards	6
1.4.1	Globalization of Green Labels	7
1.5	Ecological and Economic Considerations	8
1.6	Conclusions and Future Directions	9
	References	9
Chapter 2	Green Materials for Sustainable Remediation of Metals in Water	11
	<i>R. K. Sharma, Alok Adholeya, Manab Das and Aditi Puri</i>	
2.1	Introduction	11
2.2	The Biological Solution	13
2.2.1	Phytoremediation	13
2.2.2	Bioremediation	17
2.2.3	Types of Microbial Agents	18
2.3	The Chemical Solution	21
2.3.1	Chemical Precipitation	21
2.3.2	Ion Exchange	22
2.3.3	Liquid–Liquid Extraction	23
2.3.4	Electrodialysis	23
2.3.5	Solid Phase Extraction	24
2.4	Conclusion	26
	References	26

RSC Green Chemistry No. 23

Green Materials for Sustainable Water Remediation and Treatment

Edited by Anuradha Mishra and James H. Clark

© The Royal Society of Chemistry 2013

Published by the Royal Society of Chemistry, www.rsc.org

Chapter 3	Role of Plant Biomass in Heavy Metal Treatment of Contaminated Water	30
	<i>Rajani Srinivasan</i>	
	3.1 Introduction	30
	3.2 Various Types of Biomass Used for Metal Removal	31
	3.3 Conclusions	48
	References	48
Chapter 4	Natural Polysaccharides as Treatment Agents for Wastewater	51
	<i>Rajani Srinivasan</i>	
	4.1 Introduction	51
	4.2 Flocculation	53
	4.2.1 Charge Neutralization Flocculation	53
	4.2.2 Bridging Flocculation	54
	4.2.3 Electrostatic Patch Mechanism	55
	4.2.4 Sweep Flocculation Mechanism	55
	4.3 Flocculants	56
	4.3.1 Polysaccharide-Based Flocculants	57
	4.4 Plant-Derived Polysaccharides	59
	4.5 Animal-Based Polysaccharides	66
	4.6 Microorganism-Based Polysaccharides	70
	4.7 Conclusions	74
	References	75
Chapter 5	Zeolites in Wastewater Treatment	82
	<i>Abha Dubey, Deepti Goyal and Anuradha Mishra</i>	
	5.1 Introduction	82
	5.2 Synthesis and Properties of Zeolites	83
	5.3 Modification of Natural Zeolites	85
	5.3.1 Modification by Surfactants	86
	5.3.2 Modification by Acid/Base Treatment	87
	5.4 Synthetic Zeolites	88
	5.4.1 Synthesis of Zeolites from Natural Materials	88
	5.4.2 Synthesis of Zeolites from Industrial Wastes	89
	5.5 Wastewater Treatment by Zeolites	90
	5.5.1 Water Softening	90
	5.5.2 Ammonia Removal	91
	5.6 Conclusion	97
	References	98

Chapter 6	Functionalized Silica Gel as Green Material for Metal Remediation	105
	<i>R. K. Sharma, Garima Gaba, Anil Kumar and Aditi Puri</i>	
6.1	Introduction	105
6.2	Benefits of Chelating Sorbents	107
6.3	Silica Gel: An Ideal Support Material	107
6.4	Functionalization of Silica Gel	108
	6.4.1 Surface Chemistry of Silica Gel	108
	6.4.2 Chemical Modification of the Silica Surface	108
6.5	Analytical Applications of Modified Silica Gels as Chelating Sorbents	109
6.6	Conclusion	130
	References	131
Chapter 7	Nanomaterials for Water Remediation	135
	<i>Deepti Goyal, Geeta Durga and Anuradha Mishra</i>	
7.1	Introduction	135
7.2	Contamination in Water and Remediation Techniques	136
7.3	Nanotechnologies in Water Remediation	138
	7.3.1 Carbon Nanotubes	138
	7.3.2 Graphene	140
	7.3.3 Fullerenes	142
	7.3.4 Nanocrystalline Zeolites	143
	7.3.5 Magnetic Nanoparticles	144
	7.3.6 Silver Nanoparticles	146
	7.3.7 TiO ₂ Nanoparticles	147
	7.3.8 Bimetallic Nanoparticles	147
	7.3.9 Single Enzyme Nanoparticles	148
	7.3.10 Dendrimers	149
	7.3.11 Nanomembranes	150
7.4	Conclusion	151
	References	152
Chapter 8	Applications of Ionic Liquids in Metal Extraction	155
	<i>Geeta Durga, Deepti Goyal and Anuradha Mishra</i>	
8.1	Introduction	155
8.2	What Are Ionic Liquids?	156
8.3	Ionic Liquids for Metal Extraction	157
8.4	Types of Ionic Liquids for Metal Extraction	159
	8.4.1 Imidazolium Ionic Liquids	159
	8.4.2 Quaternary Ammonium Ionic Liquids	160
	8.4.3 Phosphonium Ionic Liquids	161

8.4.4	Pyridinium Ionic Liquids	161
8.4.5	Pyrrolidinium Ionic Liquids	162
8.5	Extraction of Different Types of Metal Ions	162
8.5.1	Alkali Metals and Alkaline Earth Metals	163
8.5.2	Transition Metals	164
8.5.3	Rare Earth Metals	168
8.6	Mechanism for Metal Extraction	172
8.6.1	Cationic Mechanism	172
8.6.2	Anionic Mechanism	175
8.6.3	Multi-Mode Mechanism	175
8.7	Conclusion and Future Prospects	176
	References	177
 Chapter 9 Periphyton Biofilms for Sustainability of Aquatic Ecosystems		 181
	<i>Yonghong Wu</i>	
9.1	Introduction	181
9.1.1	Periphyton Biofilm	181
9.1.2	Composition and Structure of Periphyton Biofilm	181
9.1.3	Periphyton Biofilms Included in this Chapter	184
9.2	Treatment of Water and Wastewater	184
9.2.1	Nutrient Removal	184
9.2.2	Organic Matter Removal	188
9.3	Relationship of Phosphorus Release, Cyanobacterial Bloom, and Periphyton Biofilms	201
9.3.1	Inhibition of Phosphorus Release from Sediments	201
9.3.2	Control of Cyanobacterial Bloom	202
9.4	Potential of Periphyton Biofilm Applications	205
	References	206
 Chapter 10 Remediation of Dye Containing Wastewater Using Viable Algal Biomass		 212
	<i>Seema Dwivedi and Tanvi Vats</i>	
10.1	Introduction	212
10.1.1	Dyes as Water Polluters	213
10.1.2	Methods of Dye Removal	215
10.2	Biosorption of Dyes by Live Algal Biomass	219
10.2.1	Removal of Dyes by <i>Spirogyra</i> Species	219
10.2.2	Removal of Dyes by Live Microalgal Species	221
10.2.3	Removal of Dyes by <i>Chlorella vulgaris</i>	224

<i>Contents</i>	xv
10.3 Conclusion and Future Perspectives	225
References	226
Chapter 11 Factors Affecting Surfactant Modification of Solid Media for Removal of Oxo Ions	229
<i>Karika K. Bridgers and Kiril D. Hristovski</i>	
11.1 Introduction	229
11.2 Behavior of Surfactants in Aqueous Systems	230
11.3 Factors Affecting Surfactant Modification of Solid Media for the Removal of Oxo Ions	232
11.3.1 Influence of Specific Surface Area on Surfactant Modification of the Sorbent Media	232
11.3.2 Influence of Surface Charge/Ion-Exchange Capacity on Surfactant Modification of the Sorbent Media	233
11.3.3 Influence of Porosity and Pore Size Distribution on Surfactant Modification of the Sorbent Media	234
11.3.4 Influence of Surfactant Properties on Surfactant Modification of the Sorbent Media	235
11.4 Conclusions	236
References	236
Subject Index	242