

Bioremediation

9.1 What Is Bioremediation?

 Biodegradation – the use of living organisms such as bacteria, fungi, and plants to degrade chemical compounds

• **Bioremediation** – process of cleaning up environmental sites contaminated with chemical pollutants by using living organisms to degrade hazardous materials into less toxic substances

9.1 What Is Bioremediation?

Why use bioremediation?

 Most approaches convert harmful pollutants into relatively harmless materials such as carbon dioxide, chloride, water, and simple organic molecules

- Processes are generally cleaner
- Can be conducted at the site of pollution

What needs to be cleaned up?

- Almost everything
 - Oil, water, air, and sediment are most common
- Each presents its own complexities for cleanup because the type of bioremediation approach used depends on site conditions

- Pollutants enter the environment in many different ways
 - Tanker spill, truck accident, ruptured chemical tank at industrial site, release of pollutants into air

 Location of accident, the amount of chemicals released, and the duration of the spill impacts the parts of the environment affected

- Chemicals in the Environment
 - Carcinogens
 - Compounds that cause cancer
 - Mutagens
 - Cause skin rashes, birth defects
 - Poison plant and animal life

TABLE 9.1 TWENTY OF THE MOST COMMON CHEMICAL POLLUTANTS IN THE ENVIRONMENT	
Chemical Pollutant	Source
Benzene	Petroleum products used to make plastics, nylon, resins, rubber, detergents, and many other materials
Chromium	Electroplating, leather tanning, corrosion protection
Creosote	Wood preservative to prevent rotting
Cyanide	Mining processes and manufacturing of plastics and metals
Dioxin	Pulp and paper bleaching, waste incineration, and chemical manufacturing processes
Methyl t-butyl ether (MTBE)	Fuel additive, automobile exhaust, boat engines, leaking gasoline tanks
Naphthalene	Product of crude oil and petroleum
Nitriles	Rubber compounds, plastics, and oils
Perchloroethylene/ tetrachloroethylene (PCE), trichloroethene (TCE), and trichloroethane (TCA)	Dry cleaning chemicals and degreasing agents TCE is present in some 34% of U.S. water supplies and 60% of Superfund sites
Pesticides (atrazine, carbamates, chlordane, DDT) and herbicides	Chemicals used to kill insects (pesticides) and weeds (herbicides)
Phenol and related compounds (chlorophenols)	Wood preservatives, paints, glues, textiles
Polychlorinated biphenyls (PCBs)	Electrical transistors, cooling and insulating systems
Polycyclic aromatic hydrocarbons (PAHs) and polychlorinated hydrocarbons	Incineration of wastes, automobile exhaust, oil refineries, and leaking oil from cars
Polyvinylchloride	Plastic manufacturing
Radioactive compounds	Research and medical institutions and nuclear power plants
Surfactants (detergents)	Manufacturing of paints, textiles, concrete, paper
Synthetic estrogens (ethinyl estradiol)	Female hormone (estrogen)-related compounds created by a variety of industrial manufacturing processes
Toluene	Petroleum component present in adhesive, inks, paints, cleaners, and glues
Trace metals (arsenic, cadmium, chromium, copper, lead, mercury, silver)	Car batteries and metal manufacturing processes
Trinitrotoluene (TNT)	Explosive used in building and construction industries

- Fundamentals of Cleanup Reactions
 - Microbes convert chemicals into harmless substances by either:
 - Aerobic metabolism (require oxygen) or anaerobic metabolism (do not require oxygen)
 - Both processes involve oxidation and reduction reactions
 - Oxidation removal of one or more electrons from an atom or molecule
 - Reduction addition of one or more electrons to an atom or molecule

Aerobic biodegradation

Anaerobic biodegradation

The Players: Metabolizing Microbes

 Scientists use microbes, especially bacteria, as tools to clean up the environment

 May involve combined action of both aerobic and anaerobic bacteria to fully decontaminate

Petroleum components such as benzene

Anaerobic bacteria

Aerobic bacteria

- Indigenous microbes those found naturally at a polluted site are often isolated, grown and studied in a lab and then released back into treatment environments in large numbers
 - For example, the bacteria *Pseudomonas* and *E.coli*
- The quest for new metabolizing microbes is an active area of bioremediation research
 - In 2010, US Geological Survey identified a bacterium from California's Mono Lake which may metabolize arsenic and incorporates it into biomolecules such as DNA

- Bioremediation Genomics Programs
 - Scientists are studying the genomes of organisms that are currently used or may be used for bioremediation (remember the Microbial Genome Program)
 - Possible to identify novel genes and metabolic pathways used to detoxify chemicals
 - Could help develop improved strains through genetic engineering

© 2013 Pearson Education, Inc.

Phytoremediation

- Utilizing plants to clean up chemicals in the soil, water and air
- An estimated 350 plant species naturally take up toxic materials. The following have been successfully used:
 - Polar and juniper trees, certain grasses and alfalfa
 - Sunflower plants removed radioactive cesium and strontium at the Chernobyl nuclear power plant in Ukraine
 - Water hyacinths removed arsenic from water supplies in Bangladesh and India

- Phytoremediation
 - Chemical pollutants are taken in through the roots of the plant as they absorb contaminated water from the ground
 - After toxic chemicals enter the plant, the plant cells may use enzymes to degrade the chemicals
 - In other cases, chemicals can be concentrated in the plant cells
 - The entire plant serves as 'sponge'
 - Contaminated plants treated as wasted
 - High concentrations of chemicals kill most plants, so works best where amount of contamination is low

Phytoremediation can be an effective, low-cost, low-maintenance, and eye-appealing strategy

Two drawbacks are that only surface layers (to around 50 cm deep) can be treated and cleanup typically takes several years

Soil Cleanup

- Ex situ bioremediation removing chemical materials from contaminated area to another location for treatment
- *In situ* bioremediation leaves contaminated materials in place
 - Preferred because less expensive and larger contaminated areas can be treated at one time
 - Stimulates microorganisms in the contaminated soil or water

- In situ bioremediation
 - Approaches that require aerobic degradation methods often involve bioventing
 - Pumping air or H₂O₂ into the contaminated soil
 - May be uses to add fertilizers to stimulate growth and degrading activities of indigenous bacteria
 - Not always the best solution
 - Most effective in sandy soils which allow microorganisms and fertilizing materials to spread rapidly
 - Solid clay and dense rocky soils not typically good
 - Contamination with chemicals that persist for long periods can take years to clean up

• Ex situ bioremediation – can be faster and more effective

- Slurry phase bioremediation
 - Moving to another site, then mixing the soil with water, fertilizers, etc. in large bioreactors
 - Good for smaller amounts of well known contaminants
- Solid phase bioremediation
 - Composting degrades food and garden waste
 - Land farming
 - Biopiles

Biopiles

Septic Tank Additives

Bioremediation of Water

Wastewater treatment

Groundwater cleanup

Turning Wastes into Energy

- Methane gas used to produce electricity
- Soil nutrients can be sold commercially as fertilizers
- Anaerobes in sediment that use organic molecules to generate energy
 - **Electrigens** electricity-generating microbes

Anaerobic bacteria oxidizing organic molecules in sediment transfer electrons to electron acceptor molecules such as iron and sulfur.

© 2013 Pearson Education, Inc.

- Many indigenous bacteria cannot degrade certain types of chemicals, especially very toxic chemicals.
 - Organic chemicals produced during the manufacture of plastics and resins
 - Radioactive compounds
- Recombinant DNA technology has enabled creation of GM organisms with the potential to improve bioremediation
- Petroleum-Eating Bacteria
 - Created in 1970s
 - Isolated strains of *pseudomonas* from contaminated soils
 - Contained plasmids that encoded genes for breaking down the pollutants

- E. coli to clean up heavy metals
 - Copper, lead, cadmium, chromium, and mercury
- Biosensors bacteria capable of detecting a variety of environmental pollutants

- Genetically Modified Plants and Phytoremediation
 - Plants that can remove RDX and TNT

Phytoremediation of Toxic Explosives Using Transgenic Plants

- Recovering Valuable Metals
 - Copper, nickel, boron, gold
- Many microbes can convert metal products into metal oxides or ores

 Useful for recovery of metals from waste solutions from industrial manufacturing processes

May be used to harvest precious metals

Bioremediation of Radioactive Wastes

- The US Department of Energy has identified over 100 sites contaminated by weapons production or nuclear reactor development
- Most radioactive materials kill microbes, but some strains have demonstrated a potential for degrading radioactive chemicals
- No bacterium has been identified that can completely metabolize radioactive elements into harmless products