Comparison between Three Methods to Removal of Carminic Acid and Bromocresol Purple from Wastewater Via Used Silver Nano Particle, Ferrous Sulfate and Hydrogen Peroxide

Sawsan Mohamed Abu El Hassan Mosa

Department Analytical and Inorganic Chemistry Suez Canal University, Faculty of Education el Arish Shaqra University, Faculty of Art and science sajir sawsan22005 @hotmail.com

Abstract: Many industries such as paper, food, cosmetics, textiles etc. use dyes in order to color their products. The presence of these dyes in water even at very low concentration is highly visible and undesirable. Color is the first contaminant to be recognized. Photodgradtion technique offers a good potential to remove color from wastewater. In the present paper these methods were employed for removal of Carminic acid and Bromocresol purple and the techniques were found to be very useful and cost effective for a better removal of dye and comparison between removal dye by hydrogen peroxide, ferrous sulfate, and silver nano particle in sun light effect. We obtain 100% of degradation of dyes.

Keywords: *photodgradtion treatment, silver nano particle*

1. INTRODUCTION

Dye represents a major class of synthetic organic pigments that are manufactured worldwide and have a variety of applications such as textiles, paper, foodstuff, and cosmetic. The toxicity and carcinogenic nature of these dyes and their precursors pose a threat to the environment Moreover; their degradation often leads to the formation of highly carcinogenic aromatic amines. For example p-aminoazobenzene has been classified as a carcinogenic compound and there has been a restriction on the production of dyes based on this molecule (Bouberka, Z. Khenifi, A. Benderdouche, N.Derriche, Z., 2006). However dyes continue to be a source of pollution in industrial processes, which utilize dyes to colour paper, plastics as well as natural and artificial fibers. Wastewaters from dyeing industries are released into nearby land or rivers without any treatment because the conventional treatment methods are not cost effective. In recent years, photo catalytic degradation has attracted increasing attention as cleaner and greener technology for removal of toxic organic and inorganic pollutants in water and wastewater (Lian, L. Guo, L. and Guo, C., 2009). Semiconductor photo catalysis appears to be a promising technology that has a number of applications in environmental system such as air purification, water disinfection, water purification, and hazardous waste remediation. Hydrogen peroxide photochemical degradation of organic pollutants in general, and a dye in particular in wastewater is a favored and promising technique (Mehment, D. Ysemin, O. and Viahir, 2006). The organics are completely mineralized into water and CO₂ without generating any harmful byproducts. This technique has been employed for the photomineralisation of large number of dyes such as methylene blue. In the present paper these methods were employed for removal of Carminic acid and Bromocresol purple and the techniques were found to be very useful and cost effective for a better removal of dye and comparison between removal dyes by hydrogen peroxide, ferries sulfate and silver nano particle.

.Figure 1. Structure of a Bromocresol purple

Figure 2. Structure of a carminic acid

2.1 Photochemical studies

2.1.1 Instrumentation

All experiments of photo degradation were conducted in a sun light. For photo degradation, 0.047M solution of bromocresol purple and 0.05M solution of carminic acid in 25 mL of dye solution concentration was added and irradiated with sun light at different time. To ensure efficient mixing of 8% H₂O₂, 0.2% of ferrous sulfate and silver nano particle. All the experiments were carried out at room temperature $(30 \pm 0.1^{\circ}C)$.

2.1.2 Preparations

A aqueous solution of bromocresol purple and carminic acid preparation 18 solutions tack 6 solutions from each dye and add to these solutions 2ml $[H_2O_2]$ 30%, were prepared 25 mL of distilled water to ensure efficient mixing then take another 6 solutions of each dye and add 2 ml of silver nano particle and steering to30min, and take 6 solutions of each dye and add 2ml of [ferrous sulfate] = 0.2% were prepared 25 mL of distilled water. All the experiments were carried out at room temperature (30 ± 0.1^oC). All the solution was irradiation in sun light at different time.

2.1.3 Preparation of silver nanopartical

Take 0.17 g of $AgNO_3$ in 100ml of distilled water and boiling it then add 0.103 g of sodium triacetate contain two molecule of water in 10 ml of distilled water add this solution to silver nitrite solution will appear yellow color. It is most popular preparation of Ag colloids is chemical reduction of silver salts by sodium borohydride or sodium tricitrate. This preparation is simple, but the great care must be exercised to make stable and reproducible colloid2. (Lundahl P., R.Stokes, E. Smith, R. Martin, D.Graham,(2008)).

Mechanism of reaction could be expressed as follows:

 $4 Ag + + C_{6}H_{5}O_{7}Na_{3} + 2H_{2}O \rightarrow 4 Ag^{0} + C_{6}H_{5}O_{7}H_{3} + 3Na^{+} + H^{+} + O_{2}\uparrow$

2.2 Results and Discussion

In view of the existence of several degradation pathways, the photo degradation was studied under the following experimental conditions in order to define the system completely.

- a. Photo degradation of the dye in the presence of H_2O_2
- b. Degradation of the dye in the presence of silver nanopartical
- c. Photo degradation of the dye in the presence ferrous sulfate

2.3Results

2.3.1 Effect of time irradiation for bromocresol purple (BR)

The degradation of dye is a complicated process affected by many factors. In this work we study effect deferent compounds as hydrogen peroxide, silver nano particle, frees sulfate on photo degradation process. All the results were based on 24 h of photo degradation. The results and the analysis were shown in Fig.2.3.1.1, 2.3.1.2, 2.3.1.3, 2.3.1.4, 2.3.1.5, 2.3.1.6. The dosage of time of irradiation without the photodecolorization percent of carminic acid increased significantly with time of irradiation. This was because the more time of irradiation, the more photogene rated electron (e^{-})/hole (h_{VB}) pairs will be generated show figures.

Fig.2.3.1.1. Effect of time irradiation on degradation of [BR] = 0.05M after irradiation time 60 min. where curve 1 for dye only, curve 2 dye with H_2O_2

Curve 3 dye with FeSO₄, and curve 4 dye with silver nano partical

Fig.2.3.1.2. Effect of time irradiation on degradation of [BR] = 0.05M after irradiation time 120 min. where curve 1 for dye only, curve 2 dye with H_2O_2 Curve 3 dye with FeSO₄, and curve 4 dye with silver nano partical.

Fig.2.3.1.3. Effect of time irradiation on degradation of [BR] = 0.05M after irradiation time 180 min where curve 1 for dye only, curve 2 dye with H_2O_2

Curve 3 dye with FeSO₄, and curve 4 dye with silver nano particle.

Fig.2.3.1.4. Effect of time irradiation on degradation of [BR] = 0.05M after irradiation time 240 min. where curve 1 for dye only, curve 2 dye with H_2O_2

*Curve 3 dye with FeSO*₄, and curve 4 dye with silver nano particle.

Fig.2.3.1.5. Effect of time irradiation on degradation of [BR] = 0.05M after irradiation time 300 min. where curve 1 for dye only, curve 2 dye with H_2O_2 Curve 3 dye with FeSO₄, and curve 4 dye with silver nano particle.

Comparison between Three Methods to Removal of Carminic Acid and Bromocresol Purple from Wastewater Via Used Silver Nano Particle, Ferrous Sulfate and Hydrogen Peroxide

2.3.2 Effect of time irradiation for carminic acid (CR)

The degradation of dye is a complicated process affected by many factors. In this work we study effect deferent compounds as hydrogen peroxide, silver nano particle, frees sulfate all the results were based on 24 h of photo degradation. The results and the analysis were shown in Fig.2.3.2.1, 2.3.2.2, 2.3.2.3, 2.3.2.4, 2.3.2.5, 2.3.2.6. The dosage of time of irradiation without the photodecolorization percent of (BR) increased significantly with time of irradiation. This was because the more time of irradiation, the more photogene rated electron (e^{-})/hole (h_{VB}) pairs will be generated show figures.

Fig.2.3.2.1. Effect of time irradiation on degradation of [CR] = 0.05M after irradiation time 15 min where curve 1 for dye only, curve 2 dye with H_2O_2

*Curve 3 dye with FeSO*₄, and curve 4 dye with silver nano particle.

Fig.2.3.2.2. Effect of time irradiation on degradation of [CR] = 0.05M after irradiation time 30 min where curve 1 for dye only, curve 2 dye with H_2O_2 Curve 3 dye with FeSO₄, and curve 4 dye with silver nano particle.

Fig.2.3.2.3. Effect of time irradiation on degradation of [CR] = 0.05M after irradiation time 45 min where curve 1 for dye only, curve 2 dye with H_2O_2

Fig.2.3.2.4. Effect of time irradiation on degradation of [CR] = 0.05M after irradiation time 60 min where curve 1 for dye only, curve 2 dye with H_2O_2

Curve 3 dye with FeSO₄, and curve 4 dye with silver nano particle.

2.4 Discussion

2.4.1Effect of hydrogen peroxide

In this work we observed increase time of irradiation with H_2O_2 increase photodecolorization percent of Bromocresol purple and carminic acid significantly with time of irradiation and in high concentration present. This was because increase time of irradiation give the more photogenerated of OH radical which decoloration of the dye. The maximum decoloration was about 100%. This is because H_2O_2 formed free hydroxyl radical (OH⁰), which make fast degradation of the dye. The detailed mechanism of the dye degradation is the formation of reactive intermediate, which is responsible for the degradation is hydroxyl radical (OH⁰). It is either formed by the decomposition of H_2O_2 which is an extremely strong, non-selective oxidant (E = +3.06 V) and leads to the partial or complete mineralization of several organic chemicals [Sakthivel, 2003, 65]:

$$h^+_{VB} + H_2 O_2 \rightarrow OH^0 + OH^0$$
(1)

 $OH^0 + dye \rightarrow degradation of dye$

the percentage of degradation was calculated from the following equation:

Degradation% =
$$[1-A_t/A_0] \times 100$$

Where A₀ initial absorbance and at A_t finial absorbance [Rashed et al., 2007, 73].

2.4.2 Effect of ferrous sulfate

In this reaction we have two effect on dyes structure:

1- Fe²⁺ bonded to N and O atoms present in the dye structure, adsorption of dyes

2- formation HO[•] radical leads to formation of a mixture of various aliphatic and aromatic molecules and aliphatic molecules have a lower reactivity toward hydroxyl radicals than aromatic structures [Tuhkanen T. A., Beltrán, F. J., 30 (1995) 1463].

 $Fe^{2+} + H_2O + h + VB \rightarrow Fe^{3+} + HO' + OH^-$

2.4.3 Effect of silver nano particle

In this work we can see that addition of silver nano particle play important roles of dye photo decolonization percent of Bromocresol purple and carminic acid 100% Colloidal particles are increasingly receiving attention as important starting points for the generation of micro and nanostructures. It comes from small sizes and high surface/volume ratio. Manufacturing entire objects from pure silver metal or coating them with silver is prohibitively expensive for consumer items but research has found that impregnating other materials may be where may be occur adsorption for dye on surface of colloidal particles where this particle act as adsorbent has high surface. Surface Plasmon resonance induced by silver (Ag) nano particles leads to an increase in an absorption coefficient of dye the effect has been theoretically described as an increase of local electromagnetic field nearby metal surfaces which is found when wavelengths of irradiation sources are correlated with the optical absorption of the surface Plasmon resonance. In this study, for a cost-effective process, we prepared the Ag nano particles with sizes in a range of 50–100 nm using a reduction method show fig. (2.4.3.1), and (2.4.3.2).

Fig. 2.4.3.1. Showing SEM image of nanoparticles produced

Fig. 2.4.3.2. Showing SEM image of nanoparticles produced

Conclusion

The obtained results showed that the decolorization of investigated mordant dyes were feasible to be decolorized by Fe^{+2} process, silver nano partical and H_2O_2 . The decolorization efficiency of the investigated dyes by Fe^{+2} was better than that of the adsorption process for BR. in silver nano partical, and H_2O_2 the decolorization percent was 0 in about 60 min. however CR completely decolorized in less than 40 min.

REFERENCES

- Bouberka, Z. Khenifi, A. Benderdouche, N.Derriche, Z., Removal of Supranol Yellow 4GL by adsorption onto Cr-intercalatedmontmorillonite, J. Hazard. Mater., 133, 154–161 (2006).
- Lian, L. Guo, L. and Guo, C., Adsorption of Congo red from aqueous solutions onto Cabentonite, Journal of Hazardous Materials, 161, 126–131 (2009).
- Mehment, D. Ysemin, O. and Viahir, A., Adsorption kinetics and mechanisum of cationic methyl violet and methylene blue dyes onto sepiolite, Dyes and Pigments, 1, 1-13 (2006).
- Lundahl, P. Stokes, R. Smith, E., Martin, R., Graham, D., Micro & Nano Letters , 3(2) 62-65 (2008).
- Rashed, M.N and El-Amin, A.A. Photocatalytic degradation of methyl orange in aqueous TiO₂ under different solar irradiation sources J. physical Sciences. 2: 73-81 (2007).
- Sakthivel, S., Neppolian B., Shankar B.V. and Palanichamy ,M .Solar photocataytic degradation of azo dye: comparison of photocatalyiz efficiency of ZnO and TiO₂ j. sol Ener Mater, Sol. 77:68,(2003).
- Solomon, S.D., Bahadory, M., Jeyarajasingam, A.V., Rutkowsky, S.A., Boritz, C., and. Mulfinger, L., Journal of Chemical Education, 84, 322-325 (2007).
- Tuhkanen T. A., Beltrán, F. J., "Intermediates of the oxidation of naphthalene in water with the combination of hydrogen peroxide and UV radiation". Chemosphere. 30 (1995) 1463