

Advances in Geographical and Environmental Sciences

Anu Singh Bisht

Commercial Surfactants for Remediation

Mobilization of Trace Metals from
Estuarine Sediment and Bioavailability

 Springer

The Springer logo, which consists of a stylized chess knight (horse) facing left, positioned to the left of the word 'Springer' in a serif font.

Advances in Geographical and Environmental Sciences

Series Editor

R. B. Singh, University of Delhi, Delhi, India

Advances in Geographical and Environmental Sciences synthesizes series diagnosis and prognostication of earth environment, incorporating challenging interactive areas within ecological envelope of geosphere, biosphere, hydrosphere, atmosphere and cryosphere. It deals with land use land cover change (LUCC), urbanization, energy flux, land-ocean fluxes, climate, food security, ecohydrology, biodiversity, natural hazards and disasters, human health and their mutual interaction and feedback mechanism in order to contribute towards sustainable future. The geosciences methods range from traditional field techniques and conventional data collection, use of remote sensing and geographical information system, computer aided technique to advance geostatistical and dynamic modeling.

The series integrate past, present and future of geospheric attributes incorporating biophysical and human dimensions in spatio-temporal perspectives. The geosciences, encompassing land-ocean-atmosphere interaction is considered as a vital component in the context of environmental issues, especially in observation and prediction of air and water pollution, global warming and urban heat islands. It is important to communicate the advances in geosciences to increase resilience of society through capacity building for mitigating the impact of natural hazards and disasters. Sustainability of human society depends strongly on the earth environment, and thus the development of geosciences is critical for a better understanding of our living environment, and its sustainable development.

Geoscience also has the responsibility to not confine itself to addressing current problems but it is also developing a framework to address future issues. In order to build a 'Future Earth Model' for understanding and predicting the functioning of the whole climatic system, collaboration of experts in the traditional earth disciplines as well as in ecology, information technology, instrumentation and complex system is essential, through initiatives from human geoscientists. Thus human geoscience is emerging as key policy science for contributing towards sustainability/survival science together with future earth initiative.

Advances in Geographical and Environmental Sciences series publishes books that contain novel approaches in tackling issues of human geoscience in its broadest sense – books in the series should focus on true progress in a particular area or region. The series includes monographs and edited volumes without any limitations in the page numbers.

More information about this series at <http://www.springer.com/series/13113>

Anu Singh Bisht

Commercial Surfactants for Remediation

Mobilization of Trace Metals from Estuarine
Sediment and Bioavailability

 Springer

Anu Singh Bisht
Rockville, MD, USA

ISSN 2198-3542 ISSN 2198-3550 (electronic)
Advances in Geographical and Environmental Sciences
ISBN 978-981-13-0220-6 ISBN 978-981-13-0221-3 (eBook)
<https://doi.org/10.1007/978-981-13-0221-3>

Library of Congress Control Number: 2018955718

© Springer Nature Singapore Pte Ltd. 2019

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Singapore Pte Ltd. The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721, Singapore

*Dedicated To
My Beloved Parents & Family*

Acknowledgements

This book is based on a research conducted on environmental pollution. I am grateful for a number of friends and colleagues for encouraging me to start the work, persevere with it, and finally publish it. It is a pleasure to thank many people who made this book possible. I am grateful for all the support I have received whilst researching and writing this book.

I would like to express my deep gratitude to my supervisor, Dr. Andrew Turner, under whose supervision I chose this topic and began this research. I would also like to thank him for his dedicated scientific guidance, consistent support, and encouragement throughout the duration of my research.

I dedicate my book to my beloved mother, father, and husband for all kinds of support, understanding, patience, and encouraging me to publish the book. I would also like to thank my daughter Nyra for her constant source of love, affection, and strength and encouragement during the preparation of the book.

Thank You!

Contents

1	Introduction	1
1.1	Metals	1
1.2	Sediment	2
1.3	Sources of Sediment Contaminants	3
1.4	Sediment Contaminants	4
	References	8
2	Bioavailability of Metals in Sediment	9
2.1	Introduction-Bioavailability	9
	References	11
3	Solubilization of Metals in Invertebrate Guts	13
3.1	Introduction	13
	References	15
4	Surfactants	17
4.1	Introduction	17
4.2	Types of Surfactants	18
4.3	Properties of Surfactants	18
4.4	Surfactants as Remediating Agents	19
4.5	Methods of Heavy Metal Extraction from Solids by Surface Active Agents	20
	References	22
5	Commercial Surfactants for Remediation-Introduction	25
5.1	Introduction	25
5.2	Sodium Dodecyl Sulfate (SDS)	26
5.3	Hexadecyltrimethylammonium	27
5.4	Triton X-100	27
5.5	Sodium Taurocholate	27
	References	29

6	Commercial Surfactants for Remediation-Methodology	31
6.1	Sampling	31
6.2	Sample Processing	33
6.3	Sample Digestion	33
6.4	Reagents and Working Surfactants	34
6.5	Experiments	37
	References	38
7	Metal Analysis	39
7.1	Introduction	39
7.2	Inductively Coupled Plasma Mass Spectrometry (ICP-MS)	40
7.3	Inductively Coupled Plasma Optical Emission Spectroscopy (ICP-OES)	40
7.4	Metal Analysis	40
7.5	CHN Analysis	42
7.6	Data Presentation	43
	References	44
8	Metal Concentration	45
8.1	Sample Composition	45
8.2	Carbon, Nitrogen, and Hydrogen	46
	Reference	46
9	Kinetics of Metal Release by Surfactants	47
9.1	Introduction	47
9.2	Kinetics of Metal Release by HDTMA Surfactant	53
9.3	Kinetics of Metal Release by SDS Surfactant	54
9.4	Kinetics of Metal Release by Triton X 100 Surfactant	55
9.5	Kinetics of Metal Release by NaTC Surfactant	55
9.6	Kinetics of Metal Release by Synthesized Surfactant	56
	References	57
10	Surfactant Availability of Metals	59
10.1	Introduction	59
10.2	Surfactant Availability of Metals by HDTMA	61
10.3	Surfactant Availability of Metals by SDS	61
10.4	Surfactant Availability of Metals by Triton X 100	62
10.5	Surfactant Availability of Metals by NaTC	62
10.6	Relationship Between the Metals Available by Different Surfactants	62
10.7	Comparison Between SDS and NaTC	62

10.8	Mechanisms of Metal Release by Surfactants	64
10.9	Comparison Between the Metals Release by Proteinase K, BSA, NaTC and SDS	66
10.10	Relationship Between the Metals Available by BSA, SDS, and NaTC.	67
	References	68
11	Implication of Surfactants in Remediation	69
11.1	Introduction	69
11.2	Implications for Metal Availability to Deposit-Feeders	70
	References	71
12	General Discussion and Conclusions	73
12.1	Introduction	73
	References	74
13	Marine Conservation and Sustainable Development Goals	75
13.1	Introduction	75
13.2	Marine and Estuarine Protection and Management Strategies	76
13.3	Other Suggestions	78
	References	78
	Appendix A: Change of pH Reading	81
	Appendix B: Last Two Standard Readings.	83
	Appendix C: Concentration of Metals	87
	Appendix D: Concentration of Metals—SDS	89
	Appendix E: Concentration of Metals—NaTC	91
	Appendix F: Concentration of Metals—Synthesized Surfactant	93
	Appendix G: Concentration of Metals—HDTMA	95
	Bibliography	97

About the Author

Anu Singh Bisht is a dedicated and focused researcher with more than 7 years of extensive research experience in the areas of nanoscience, optics and microscopy, environmental science, and microbiology.

She has a Ph.D. in physics from the prestigious French Institute École Normale Supérieure de Cachan (ENS de Cachan). She completed her master's in Erasmus Mundus Joint European Water and Coastal Management from Spain and the United Kingdom. She received a bachelor's in microbiology from the University of Delhi, India. Most recently, she worked as a post-doctoral research fellow at the University of Technology of Troyes, France. She led research work on the development of new light-emitting hybrid nanosources for their application in telecommunication.

She is a productive independent researcher with excellent credentials in designing research experiments; she operates specialized scientific equipment and conducts data collection, interpretation, result processing, and analysis. Her experience in scientific publication consists of more than 22 contributions to high impact factor journals and two book chapters. She has participated in several national and international conferences to present her research work and has also taken part in summer schools in France, where she presented her work. She received several awards and fellowships. These include a post-doctoral research fellowship from the Agence Nationale de la Recherche (ANR), France; a scholarship for her Ph.D. from the Centre National de la Recherche Scientifique (CNRS) Délégation Ile-de-France Est; an international scholarship for internship from the École Normale Supérieure (ENS) de Cachan; and an Erasmus Mundus Scholarship for a Joint European Master in Water and Coastal Management from the European Union.