

UNSAM
UNIVERSIDAD
NACIONAL DE
SAN MARTÍN

Impacto ambiental de las actividades industriales y urbanas

Metales y arsénico

Dra. Marta I. Litter
CNEA-CONICET-UNSAM
Buenos Aires, Argentina

Metales en la Tierra

En suelos

- ❖ Sedimentos
- ❖ Partículas en suspensión

En aguas

- ❖ Ríos
- ❖ Lagos
- ❖ Océanos
- ❖ Aguas subterráneas

Actividades del hombre

- Hidrometalurgia
- Metalizado de superficies
- Fotografía

- En barras
- En efluentes
 - ❖lavados
 - ❖enjuagues
 - ❖tratamientos superficiales

¡Miles de millones de toneladas/año introducidas en el medio terrestre!

• **Efectos nocivos sobre la salud**

• **Contaminantes prioritarios**

(agencias ambientales: OMS, US EPA)

- Cromo
- Mercurio
- Plomo
- Cobre
- Níquel
- Cadmio
- Arsénico

toxicidad anual metales
>> toxicidad residuos
radiactivos y orgánicos

Pérdidas económicas muy significativas

Perturbación del equilibrio geológico

tiempos de vida infinitos

Casos de estudio de nuestro interés

Cromo

Mercurio

Uranio

Plomo

Cromo

- Del griego *chrōma*: color
- Riachuelo: periferia de la Ciudad de Buenos Aires

Usos del cromo

- **Galvanoplastía, acabado de metales**
- **Endurecimiento de acero**
- **Manufactura de acero inoxidable**
- **Producción de aleaciones**
- **Procesos electrónicos**
- **Pigmentos y pinturas**
- **Metalurgia**
- **Curtido de cueros**
- **Textiles**
- **Preservación de la madera**
- **Catálisis**

Usos del cromo: galvanoplastía, acabado de metales

Manufactura del acero inoxidable (11% de cromo, se incorpora como aleación).

Enchapado con cromo: para dar un acabado espejado a un acero. Aporta resistencia a la corrosión.

Partes de autos y camiones como paragolpes.

Cromado de plásticos usados en accesorios de baño.

Usos del cromo: cuero (Cr(III))

El 90% de los cueros se tiñen usando cromo(III). Se usa hidroxisulfato de cromo (III) ($\text{Cr(OH)(SO}_4\text{)}$).

Sin embargo, el Cr(III) se puede oxidar y el efluente volverse tóxico.

Usos del cromo

Cromo o sus óxidos: catalizadores, por ejemplo, en la síntesis de amoníaco (NH_3).

Mineral cromita ($\text{Cr}_2\text{O}_3 \cdot \text{FeO}$) se emplea en moldes para la fabricación de ladrillos (en general, para fabricar materiales refractarios).

Preservante de madera: óxido de cromo (VI) (CrO_3).

Dióxido de cromo (CrO_2): se usaba para fabricar las cintas magnéticas empleadas en casetes.

Usos del cromo

Pigmentos: Cr_2O_3 (óxido de cromo): pigmento verde para uso en pinturas y esmaltes cerámicos.

Rubí: una variedad de corindón (óxido de aluminio) de composición $\text{Al}_2\text{O}_3:\text{Cr}$. El color rojo se debe al cromo. Se usa en láseres.

Vidrio tratado con cromo tiene color verde esmeralda.

Problemas del cromo(VI)

- Tóxico
- Carcinógeno (teratogénico y mutagénico)
- Móvil en agua

Regulado

- OMS: 0,05 mg/L (50 µg/L) en agua de bebida humana
- MCL (US EPA): 0,1 mg/L
- Límites en aguas residuales: 5-500 mg/L

Problemas del cromo(VI)

Problemas del cromo(VI)

Otra película argentina

GUILLERMO PFENING GERMÁN PALACIOS EMILIA ATTIAS

CROMO

Está en nuestra naturaleza

UNA SERIE DE
LUCÍA PUENZO & NICOLÁS PUENZO

FICCIÓN DE CALIDAD TVP

Tenemos el agrado de invitarlos a la presentación de la serie **Cromo**, junto al elenco y los realizadores de esta producción que se estrenará la semana próxima en la pantalla de la TV Pública.

JUEVES 1 DE OCTUBRE 15.30HS
ESTUDIO 1 DE LA TV PÚBLICA

ROGAMOS CONFIRMAR ASISTENCIA:
4808-2500 (INT. 1472) // PRENSA@TVPUBLICA.COM.AR

Casos de estudio de nuestro interés

Cromo

Mercurio

Uranio

Plomo

Mercurio

- Del griego *hydrargyros*: agua-plata
- Altamente tóxico en sus varios estados

Usos del mercurio

- Agricultura
- Electrónica
- Metalurgia
- Pinturas
- Farmacia
- Industria del cloro-álcali
- Industrias química y petroquímica

- Catalizadores
- Cosméticos
- Termómetros
- Válvulas
- Baterías
- Materiales dentales

Usos del mercurio

CICLO DEL MERCURIO

Principales fuentes de emisión de Hg

Producción de energía térmica.

Hg

Extracción de oro y plata.

Hg

Hg

Aves

Manufactura y uso de las lámparas fluorescentes, termómetros, termostatos.

Hg

Vía de exposición oral

Las bacterias lo convierten en metilmercurio, lo cual lo hace totalmente biodisponible para los seres vivos.

Mercurio en la historia

Tumbas mayas

Colorante bermellón (cinabrio en polvo)

España islámica (piscinas decorativas)

Calder: fuente de mercurio (Pabellón Español de la Exposición Internacional de París, 1937)

Lentes de Fresnel

Usos del mercurio: agricultura

Acetato y cloruro de fenilmercurio

Contaminantes presentes en aguas residuales por ser pesticidas frecuentemente usados

PMA se usó como pesticida en Argentina en las últimas dos décadas

Ahora prohibidos, pero puede haber todavía restos en suelos o aguas

Usos del mercurio: medicina

Termómetros

Esfigmomanómetros:
miden presión arterial

Usos del mercurio: medicina y cosméticos

merbromina (mercurocromo): antiséptico tópico

laxantes

pomadas: dermatitis por pañal

colirios

aerosoles nasales

laxantes

tiomersal (conservador de vacunas)

cinabrio: medicinas tradicionales, especialmente china

amalgamas dentales

cosméticos (rímel)

Usos del mercurio: instrumental científico

Telescopio de espejo líquido

Telescopios de tránsito

Usos del mercurio: instrumental científico

Electrodo de calomel

Electrodos de polarografía

Punto triple de mercurio ($-38.8344\text{ }^{\circ}\text{C}$), estándar de temperatura

Usos del mercurio: iluminación

Lámparas de vapor de mercurio

Lámparas fluorescentes

Letreros de neón

Tubos electrónicos (ignitrones, tiratrones, rectificadores de arco de mercurio)

Lámparas de atención médica

Lámparas de bronceado

Lámparas de desinfección (germicidas)

Usos del mercurio: producción de cloro y soda cáustica

Cloro-álcali: hidróxidos de cloro y de sodio se producen simultáneamente por electrólisis de agua salada en celda de mercurio.

Se forma sodio metálico como amalgama en un cátodo de mercurio.

El sodio reacciona con agua y produce hidróxido de sodio.

Usos del mercurio: producción de cloro y soda cáustica

El mercurio es muy volátil: ocurre **contaminación** por mercurio.

Se **reemplaza** por otros procesos: células de diafragma y de membrana

Desde 1985, la producción de cloro-álcali utiliza **ósmosis** para producir cloro.

Toxicidad del mercurio

- **Altamente tóxico**
- **Efectos: colitis y gastritis hemorrágicas, efectos renales**
- **OMS: 0,006 mg/L (6 µg/L) en agua de bebida humana**
- **Contaminante prioritario (US EPA, 0,002 mg/L)**

➤ orgánicos mucho más tóxicos

Compuestos organomercuriales

(sales metil-, etil-, fenilmercúricas)

➤ Bahía de Minamata: caso de envenenamiento masivo en Japón, atribuido a descargas industriales de compuestos con mercurio transformados a metilmercurio que se introdujo en la cadena alimentaria.

Oficialmente aceptado: 3000 personas afectadas

Compuestos organomercuriales

(sales metil-, etil-, fenilmercúricas, timerosal)

➤ Declinación de la población de pájaros en Suecia: se atribuye al uso de pesticidas de fenil- y metilmercurio como saborizantes de semillas

Casos de estudio de nuestro interés

Cromo

Mercurio

Uranio

Plomo

Uranio

Por el planeta Urano

Estados de oxidación : +3, +4, +5 y +6

Fuente natural. Elemento natural más pesado.

Mezcla de isótopos de ^{234}U , ^{235}U y ^{238}U (mayor proporción)

Forma más común en agua: ion uranilo (UO_2^{2+})

Uranio

Minas de Joachimstahl: pechblenda, mineral negro, pesado y lustroso (*pech* en alemán: brea).

Klaproth extrajo en 1789 un material metálico grisáceo de una muestra de pechblenda de Joachimstahl y lo llamó **uranio**.

Uranio

De residuos de pechblenda de Joachimstahl Marie y Pierre Curie separaron las primeras muestras de los nuevos elementos radio (Ra-226) y polonio (Po-210).

La radioactividad de los minerales de Erzgebirge le dieron *glamour* a balnearios termales como Carlsbad y Marienbad, que anunciaban que sus aguas eran calentadas naturalmente y también dispersaban radioactividad tonificante.

Usos del uranio

Combustible de centrales nucleares (3% de la energía generada por el hombre en el mundo)

Catalizadores

Pigmentos

Vidrio y cristales fluorescentes verdes o amarillos y vidrios cerámicos

;;Armas;;

Usos del uranio

Uranio enriquecido: aumenta U^{235} de 0.71% a 3-5 %. Uso en centrales nucleares

Uranio empobrecido, producto de desecho del uranio en centrales nucleares, se usa en municiones perforadoras y blindajes de alta resistencia

Usos del uranio

Estabilizadores para aviones, satélites artificiales y veleros

Largo período de semidesintegración del ^{238}U : se usa para estimar la edad de la Tierra.

El ^{238}U se convierte en plutonio en los reactores reproductores y se usa en reactores o en armas nucleares.

Problemas del uranio

- altamente tóxico
- nefritis
- cáncer de huesos
- riesgo radiológico

Regulado

- OMS (2004): cantidad máxima permitida en agua potable 0,015 mg/L (15 μ g/L)
- USEPA (2003): MCL = 0,030 mg/L (30 μ g/L)

Casos de estudio de nuestro interés

Cromo

Mercurio

Uranio

Plomo

Plomo

EL PLOMO

82	207,19
	2,4
1725	Pb
3224	
11,4	
$6s^2 4f^{14} 5d^{10} 6p^2$	
Plomo	

Del latín: *plumbum*

Bajorrelieve de plomo, museo Cluny (París)

Origen de la contaminación del Pb

❖ Antrópica:

- ✓ industrial
- ✓ desagües municipales
- ✓ minería
- ✓ manufactura química
- ✓ insecticidas
- ✓ baterías
- ✓ cañerías de agua
- ✓ aditivo de gasolina (prohibido, quedan residuos peligrosos)

❖ Natural: en agua subterránea

Usos del plomo

Cubierta para cables de teléfono, TV, internet, electricidad

Pigmentos sintéticos

Estabilizadores de calor y luz para plásticos de PVC.

Esmaltes de vidrio y cerámica

Usos del plomo

Detonadores para explosivos plásticos

Arseniatos de Pb: insecticidas

Mejorador de propiedades magnéticas de imanes cerámicos.

Mezcla de zirconato de plomo y titanato de plomo (PETE): material piezoeléctrico

Problemas del Pb

¿Causa de la caída

Los romanos:

del Imperio Romano?

- Se estima que ingerían alrededor de 20 mg of Pb por día.
- Paredes pintadas con “rojo de Pompeya” (sal de Pb).
- Usaban Pb en cañerías de agua, tazas, estatuas, cosméticos, ataúdes y techos.
- **Vino: fuente más significativa.** Tenía mejor gusto si se mezclaba con un jarabe de uva llamado “sapa”, hervido en ollas de Pb, que se disolvía dentro del jarabe.

HIC!!!

Problemas del plomo

- toxicidad extrema
- efectos neurológicos y hematológicos adversos

Regulado (US EPA)

- OMS: 0,01 mg/L (10 μ g/L) en agua de bebida humana
- Máximo Nivel Contaminante: 0,015 mg/L (15 μ g/L)
- Meta de Máximo Nivel Contaminante: **cero**

Tratamiento de metales

La eliminación y recuperación de estas especies

La necesidad creciente de reusar el agua, o de prevenir la contaminación en la fuente

Es objeto de numerosos estudios de eliminación de contaminantes en plantas de tratamiento

Métodos convencionales de tratamiento de metales

- no fácilmente biodegradables
- precipitan como hidróxidos
- tratamientos comunes:
 - ✓ electrólisis
 - ✓ oxidación química
 - ✓ quelación
- métodos químicos: severas restricciones o prohibitivos

Métodos convencionales para la remoción de cromo(VI) de aguas

precipitación como carbonato o hidróxido

quelación y precipitación

intercambio iónico

tecnologías de membranas (ósmosis inversa)

electrodiálisis

reducción química a Cr(III)

Métodos convencionales para el tratamiento de mercurio en aguas

precipitación como sulfuro

intercambio iónico

adsorción

coagulación

reducción

Métodos convencionales para el tratamiento de uranio en aguas

Filtración por membranas

Intercambio iónico

Adsorbentes: óxidos de hierro, dióxido de titanio

Coagulación con sales de Fe/Al

Ablandamiento con cal

Uso de barreras permeables reactivas: hierro cerovalente o hidroxapatita

Bacterias reductoras

Métodos convencionales para la remoción de plomo de aguas

Coagulación

Filtración en arena

Intercambio iónico

Carbón activado

Ósmosis inversa

Métodos emergentes para remoción de metales del agua

En investigación

Tecnologías Avanzadas de Oxidación/Reducción (TAOs/TARs)

Involucran especies radicales muy reactivas como:

Radicales hidroxilo: HO•

✓ Atacan y oxidan virtualmente a todos los compuestos orgánicos a una velocidad muy alta.

Pero: algunos radicales o especies promueven también procesos reductivos.

Tecnologías Avanzadas de Oxidación/Reducción (TAOs/TARS)

- Fitolisis directa
- Fitolisis UVV del agua*
- H₂O₂/ozono
- UV/H₂O₂
- UV/ozono
- (foto)-Fenton y relacionadas*
- Fotocatálisis heterogénea*
- Radiólisis
- Electrolisis indirecta
- Hierro cerovalente*
- Otras tecnologías mas sofisticadas

FOTOCATÁLISIS HETEROGÉNEA

Pueden tratarse metales

Partícula de TiO_2

D: H_2O (genera $\text{HO}\cdot$), sustratos oxidables

A: generalmente O_2
pero también una especie $\text{M}^{\text{z}+}$

Nanopartículas de hierro (nZVI): diversos procesos posibles

Mecanismos de remoción de metales por nZVI

adsorción

complejación

procesos rédox

precipitación

coprecipitación

Tratamientos *in situ* para aguas subterráneas con nZVI

Patente: sistema neumático de fractura

¡Muchas gracias por la atención!

marta.litter@gmail.com.ar