Applications of clay materials for the removal of organic xenobiotics from contaminated waters

A. Dordio a,b*, A. J. P. Carvalho a,c
a Chemistry Department, University of Évora, Rua Romão Ramalho, 59, 7000-676 Évora, Portugal.

b IMAR – Marine and Environmental Research Centre, University of Évora, Rua Romão Ramalho, 59, 7000-676 Évora, Portugal.

c CQE – Évora Chemistry Centre, University of Évora, Rua Romão Ramalho, 59, 7000-676 Évora, Portugal.

* Corresponding author: Tel: +351 - 266 745343; E-mail address: avbd@uevora.pt

Abstract
Clay minerals are one of the most common constituents of soils. Its ubiquity in nature makes this class of materials unsurprisingly one of the most extensively studied groups of adsorbents for organic pollutants (Dordio and Carvalho, 2013). In fact, because of this high potential for ion exchange and surface interactions, in addition to the extensive sorption capacities resulting from their large surface areas (due to the sheet structure of these minerals) clays act as natural scavengers of pollutants (Akcay and Yurdakoc, 2000; Dordio et al., 2007; Dordio et al., 2009; Srivastava et al., 2009; Iglesias et al., 2010; Park et al., 2011; Dordio and Carvalho, 2013). For such reasons, and adding to their wide availability and associated low cost, in recent years there has been an increasing interest in utilizing natural, processed or chemically-modified clays for the removal of contaminants from aqueous solutions.
The aim of this work is to present a review on the extensive amount of studies on the adsorption of organic compounds to several materials of this type. The discussion is focused on the environmental applications, specifically for the decontamination of water and wastewater polluted with organic xenobiotics, and with the aim of providing resources for the screening of materials with potential to be used as efficient and economic water and wastewater treatment alternatives.
References

Akcay G, Yurdakoc K. Removal of various phenoxyalkanoic acid herbicides from water by organo-clays. Acta Hydrochimica et Hydrobiologica 2000; 28:300-4.

Dordio AV, Candeias AJE, Pinto AP, da Costa CT, Carvalho AJP. Preliminary media screening for application in the removal of clofibric acid, carbamazepine and ibuprofen by SSF-constructed wetlands. Ecological Engineering 2009; 35:290-302.

Dordio AV, Carvalho AJP. Organic xenobiotics removal in constructed wetlands, with emphasis on the importance of the support matrix. Journal of Hazardous Materials 2013; 252-253:272-92.

Dordio AV, Teimao J, Ramalho I, Palace Carvalho AJ, Estevao Candeias AJ. Selection of a support matrix for the removal of some phenoxyacetic compounds in constructed wetlands systems. Sci Total Environ 2007; 380:237-46.

Iglesias A, López R, Gondar D, Antelo J, Fiol S, Arce F. Adsorption of MCPA on goethite and humic acid-coated goethite. Chemosphere 2010; 78:1403-8.

Park Y, Ayoko GA, Frost RL. Application of organoclays for the adsorption of recalcitrant organic molecules from aqueous media. Journal of Colloid and Interface Science 2011; 354:292-305.

Srivastava B, Jhelum V, Basu DD, Patanjali PK. Adsorbents for pesticide uptake from contaminated water: A review. Journal of Scientific & Industrial Research 2009; 68:839-50.


