Application of Natural Polymer Extracted Moringa Oleifera in the Treatment of Drinking Water

Joseane Debora Peruço Theodoro¹, Rosangela Bergamasco²

¹²Departamento de Engenharia Química –Universidade Estadual de Maringá, Avenida Colombo, 5790,CEP: 87020- 900 -Maringá –Paraná-Brasil

¹joseanepth@hotmail.com; ²rosangela@deq.uem.br

Abstract

In this work, we conducted a study on the extraction of natural polymer and use of natural polymer such as coagulating agent in the process of coagulation/flocculation for water treatment, which was carried out to study the removal of turbidity parameter. The natural polymer was extracted from the plant Moringa oleifera, and the extraction occurred in saline, and saline solutions were employed, so did the monovalent (KCl and NaCl) and divalent (BaCl2, CaCl2 and MgCl2). Therefore, given that the laws are becoming increasingly rigid and the requirements of the standard improvement on health is increasingly drawn attention worldwide, water treatment coagulant using natural provides greater efficiency to water treatments. Thus the use of natural polymer such as coagulating agent extracted from Moringa oleifera amid saline BaCl2 was more efficient in the removal of turbidity parameter reaching removal percentage of 99%, to water with starting turbidity of 50 and 150 y uT respectively.

Keywords

Polymer Natural Moringa Oleifera; Coagulation/Flocculation

Introduction

It is desirable that coagulants alternative, more environmentally acceptable and affordable, be used to complement (but not overwrite) the salts of aluminum, iron, and synthetic polymers. In this context, vegetable coagulants represent a viable alternative that has risen for treating water in developing countries (RAMOS, 2005).

The polymers of natural organic origin universally known as polyelectrolytes, are represented by compounds consisting of large molecular chains, endowed with sites with positive or negative charges (Borba, 2001). However, only the cationic polyelectrolytes, ie which have positive charges may

be used without applying the primary coagulant (Spinelli, 2001). Natural polymers are those that exist in nature. The Moringa oleifera, which is a natural polymer, acts as a clarifying agent in water treatment because it contains a cationic protein which destabilizes the particles contained in the water in liquid medium through the process of neutralization and adsorption, and flocculate colloids followed by sedimentation. (Santos et al. 2009).


Moringa oleifera

The Moringa oleifera Lam represented in FIG. 1(a) and 1 (b), the most widespread species of the family Moringaceae, is a plant native to India, which has spread throughout the world, especially in tropical countries such as Brazil. In the north eastern Brazil Moringa oleifera is known as "White Lily" Borba (2001).

The Moringa studied as an alternative in water treatment and in accordance with DAVINO (1976), has a protein mechanism which causes coagulation / flocculation in water similar to the mechanism caused by polyelectrolytes which are polymers originating from proteins and polysaccharides of natural or synthetic origin.

Protein is the compound found in greater amounts, approximately 40%. It is reported in Moringa oleifera that the presence of a cationic dimeric protein of high molecular weight, destabilizes the particles contained in the water and by a process of neutralization and adsorption, the flocculate of colloid followed by sedimentation (NDABIGENGESERE et. Al. 1,995).

GUEYRARD et al. (2000) found that seed of Moringa contains between 8 and 10% of glucosinolates which are a class of combinations of homogeneous natural tiosacarídeos. These can be hydrolyzed by the enzyme


Source: national meeting of moringa enam (2009).

FIG. 1 MORINGA OLEIFERA

Source: gueyrard et al. (2000).

FIG. 2 STRUCTURE OF GLUCOSINOLATE PRESENT IN THE SEED OF MORINGA

myrosinase and hence produce D-glucose Particularly isothiocyanates. FIG. 2 shows a possible structure of coagulant substance of the seed of Moringa oleifera.

The Moringa oleifera requires, however, more time for floc formation than other chemical coagulants (MATOS, 2007). According to Ndabigengesere et al., (1995), the active component of the polymer when Moringa oleifera is extracted is a protein in water. The polymer extracted from saline is not protein, polysaccharide or lipid, but an organic polyelectrolyte, with amino functional group and a hydroxy group (Okuda et al. 2001).

Methodology

The process of coagulation/flocculation applied to water to be treated, was evaluated for removal of

turbidity parameter. Kaolin in water containing a concentration of 5g/L was prepared for distilled water. Water in the study was kept under stirring for 4 hours, and further diluted to obtain solutions turbidity and 150uT 50uT.

The extraction of active components from Moringa oleifera natural polymer coagulant was accomplished through the use of salt solutions of KCl, NaCl, BaCl₂, CaCl₂ and MgCl₂ at a concentration of 1 M. The extraction was performed by grinding 10 g of Moringa oleifera seed in a blender with a liter of saline each. Then, the solution was kept magnetically stirred for 20 minutes, filtered under vacuum, to obtain the extraction of active components from Moringa oleifera in saline at concentration of 1%.

With initial turbidity of 150 uT and 50 uT, according to the methodology described by the authors as MADRONA, 2010; Pavanelli, 2001; Pavanelli, 2002; MORAES, 2004; MORAES, 2009; DI BERNARDO, 1990. To represent low and high turbidity respectively, the maximum removal was set equal to 60 minutes (samples 1, 2, 4, 6, 8, 10, 20, 40 and 60 min), and tests were conducted with rapid mixing (100 rpm, 1 minute) and slow mixing (10 rpm, 10 minutes) with settling time of 60 minutes.

The turbidity was determined in HACH-2100 AN Turbidimeter. Turbidity is expressed in FAU - Formazing Atteenuation units, wherein one FAU, uT corresponds to one unit (turbidity), which corresponds to one NTU - Nephelometric Turbidity Units.


FIG. 3 PERCENTAGE REMOVAL OF TURBIDITY PARAMETER USING THE NATURAL POLYMER COAGULANT MORINGA OLEIFERA. T = 50 uT


FIG. 4 PERCENTAGE REMOVAL OF TURBIDITY PARAMETER USING THE NATURAL POLYMER COAGULANT MORINGA OLEIFERA. T = 150 uT

Results

The results of the use of natural polymer in water tratammento for removing turbidity parameter are dispotos in FIG. 3 and 4, which show the percentages of removal of the parameter turbidity versus time.

It was observed from FIG. 3 and FIG. 4 that, for the time 8 min, the coagulant *Moringa oleifera* extracted

with natural saline solution of BaCl₂ showed the best percentage removal of turbidity parameter (98.6%) and (99.40%) for water with turbidity initial 50 and 150 uT respectively. For these percentage removals, the residual turbidities were 0.70 uT and 0.90 uT, respectively.

For the time of 1 min, the natural coagulant Moringa oleifera extracted from saline solution in which KCl

had the lowest percentage removal of turbidity parameter 40% and 52% for the initial turbidity of 50 uT uT and 150, respectively.

The natural polymer extracted from *Moringa oleifera* in saline BaCl₂, showed the best performance in the removal of turbidity parameter. Regarding the time of coagulation / flocculation/sedimentation, the coagulant with the highest percentage removal in less time (1 min) of operation, was the *Moringa oleifera* (BaCl₂) to the turbidity of 150 uT.

Smith (2009) used the natural coagulant *Moringa oleifera* and noted that for water turbidity 50uT, removals were greater than 94% of turbidity. Nkurunziza et al. (2009) using solution of *Moringa oleifera* (3%), extracted with a solution of 1M NaCl, achieved a turbidity removal of 83.2% for the initial turbidity of 50 uT, and 99.8% for initial turbidity 450 uT.

The results of this study on high turbidity of 150 uT, were approximate the results obtained by other researchers who worked with low turbidity using the same natural coagulant Moringa oleifera as Madrona (2010), and Hening et al. (2007) found values of approximately 80% in turbidity, with a dosage of Moringa oleifera equivalent of 50mg / L in water of low color and turbidity. The dosage of coagulant to be used depends on the initial turbidity of the water, and to water of low turbidity standard solution of 50 mg / L is sufficient (Hening et al. 2007).

According to Ndabigengesere, Narasiah and Talbot (1995), seeds of *Moringa oleifera* from various forms of extraction and purification, have proven their efficiency in removing suspended and colloidal material, being the same in this study. According to Okuda et al. (2001), this is justified because proteins were found in the active component in Moringa oleifera seeds, high molecular weight, which act as natural organic polymers.

Considering the fact that the solubility of proteins increases with the salt concentration to lower values of the ionic strength of the salt, various extraction methods have employed salts (such as NaCl, KCl) in order to increase the solubility of the active compound in saline solutions (Okuda et al. 2001).

Conclusions

The natural polymer extracted from BaCl₂ saline showed more efficient than natural polymer extracted

from *Moringa oleifera* among saline solutions of KCl, NaCl, CaCl₂ and MgCl₂.

The application of this natural polymer, reached removal of turbidity in the water treatment with an efficiency of 99% removal of tubidez reaching the limits allowed by the ordinances regulating parameters drinking water.

Despite the efficiency achieved in the use of natural polymer extracted amid saline, BaCl₂ in the process of removing the turbidity is not recommended in the operation of this procedure of extracting the natural polymer of *Moringa Oleifera*, for the treatment of drinking water, by virtue that BaCl₂ is an inorganic salt, classified as a toxic by ingestion and harmful by inhalation, according to the European directive 67/548/EEC, as amended. Therefore for the treatment of drinking water, it is necessary that the extraction of natural polymer is made by nontoxic salts, such as KCl, NaCl, CaCl₂ and MgCl₂.

From the conducted studies, it is observed that the use of natural polymers as coagulants in water treatment, proved to be an alternative technique, with promising potential in the removal of suspended solids. Thus the use of natural polyelectrolytes, should be more stimulated and enhanced through scientific research.

REFERENCES

A. Matos T., C. Cabanellas F. G. P. Cecon R., Effect Concentration Coagulants And Ph Of Solution In The Water Turbidity, In Circulation, Used In Processing Of Fruits Of Cafeeiro1. Agríc Eng., Jaboticabal, v.27, n.2, p.544-551, May / Aug. 200, 546.

Bergamasco, R., A. Araujo a Madrona G. S., A. Vieira M. S, M. Siqueira e. T., Lorenzo B, b. S. S. Study Of Use Of Moringa Oleifera In A Station Water Treatment Pilot (Eta-Pilot). National Meeting Of Moringa, Aracaju, Sergipe, 2009.

Borba, L. R., Feasibility of using Moringa oleifera Lam in Simplified Water Treatment for Small Communities. Dissertation. Federal University of Paraíba, João Pessoa, 2001.

Davino, F. of S. F., Technology Water Treatment - Water Industry. Editors Ltda. Rio de Janeiro, 1976.

DI Bernardo, L. Coagulation-Flocculation. University of São Paulo. Engineering School of Sao Carlos, Sao Paulo, 1990.

- Gueyrard, D. Barillari J., Iori R., S. Palmieri, P. Rollin, First synthesis of the O-glycosylated glusosinolate isolated from Moringa oleifera. Tetrahedron Letters, London, v.41, n.43.p. 8307 8309, Oct.2000.
- Hennig, D.; Bergamasco, R.; Konradt-Moraes, LC; Bongiovani, MC; Lorenzo, BSS; Use of Moringa oleifera as coagulant / flocculant for obtaining drinking water, XVI EAIC, 2007.
- Madrona G. S. Extraction / Purification of the active compound of the Seed of Moringa oleifera Lam and their use in the treatment of water for human consumption.

 Doctoral Thesis in Chemical Engineering, UEM, Maringá-PR, 2010.
- Moraes, L. C. K., Study of Coagulation Ultrafiltration for Potable Water Production. Master's thesis. University of Maringá, Maringá-PR, 2004.
- Moraes, L. C. K., Study of the processes of coagulation and flocculation followed by filtration with membranes for obtaining potable water. PhD thesis. University of Maringá, Maringá-PR, 2009.
- Ndabigengesere, A. et al. Active agents and mechanism of coagulation of turbid waters using Moringa oleifera. Water Res, New York, vol. 29, n. 2, p. 703-710, 1995.
- Ndabigengesere, A. Narasiah K. S., B. Talbot G., Active agents and mechanism of coagulation of turbid waters using Moringa oleifera. Water Res, New York, vol. 29, n. 2, p. 703-710, 1995.
- Nkurunziza, T.; Nduwayezu, JB, Banadda, En; Nhapi, I. The effect of turbidity levels and Moringa oleifera concentration on the effectiveness of coagulation in water treatment. Water Science & Technology. p. 1551-1558, 2009
- Okuda T., Okada M., Baes A. U, W. Nishijima, Coagulation Mechanism of Salt Solution-Extracted Active Component

- in Moringa oleifera seeds.Water Research, Volume 35, Issue 3, Pages 830-834, February, 2001.
- Pavanelli, G., 2001, Efficiency of different types of coagulants in coagulation, flocculation and sedimentation of water with high turbidity and color. São Carlos. Dissertation. Engineering School of São Carlos.
- Pavanelli, G., 2002. Efficiency Of Different Types Of Coagulants In Coagulation, flocculation and sedimentation Water Color With High And Low Turbidity. -XXVIII Interamerican Congress of Sanitary Ingenieria y-Environmental Cancun, Mexico, 2002.
- Ramos, R. O., Water Clarification With Low Turbidity and Colour moderate Moringa oleifera seeds using.

 Dissertation Mestrado.Universidade Estadual de Campinas, Campinas SP, 2005.
- Santos Am, Batinga R., Oak Vhs, Soletti Ji. Coagulation Study Of Chemistry Of Industry Of Dairy Effluent Using Coagulant Agent How The Moringa, Moringa From National Meeting, Aracaju, Sergipe, 2009.
- Silva, C. A. Applied Studies On Use Of Natural Moringa oleifera Coagulant How To Improve The Quality Of Water. Dissertation. Institute of Chemistry, Federal University of Uberlândia UFU, Uberlândia, Minas Gerais. 2005.
- Siqueira Met. Study Of Use Of Natural Coagulants And Chemicals In A Station Water Treatment Pilot (Eta-Pilot). Masters Thesis Chemical Engineering, State University De Maringa, Emu. Maringá, 2009.
- Spinelli, V. A. Chitosan: natural polyelectrolyte for the treatment of drinking water. Dissertation (Masters in Chemical Engineering), Federal University of Santa Catarina UFSC, Florianópolis, Santa Catarina, 2001.