

EL USO DE PLANTAS ACUÁTICAS PARA EL TRATAMIENTO DE AGUAS RESIDUALES

Cristian Frers*. 2008. Tiempo Agroempresario, 5(51):97.

*Técnico Superior en Gestión Ambiental y Consultor Ambiental.

www.produccion-animal.com.ar

Volver a: [Sustentabilidad agropecuaria](#)

INTRODUCCIÓN

La importancia de los humedales ha variado con el tiempo. Los humedales son zonas de transición entre el medio ambiente terrestre y acuático y sirven como enlace dinámico entre los dos. El agua que se mueve arriba y abajo del gradiente de humedad, asimila una variedad de constituyentes químicos y físicos en solución, ya sea como detritus o sedimentos, estos a su vez se transforman y transportan a los alrededores del paisaje. Los humedales proveen sumideros efectivos de nutrientes y sitios amortiguadores para contaminantes orgánicos e inorgánicos. Esta capacidad es el mecanismo detrás de los humedales artificiales, también denominados wetlands, para simular un humedal natural con el propósito de tratar las aguas residuales de empresas y municipios. La solución biotecnológica consiste en la instalación de humedales artificiales que actúan como filtros naturales. Ubicados entre la planta y los recursos acuáticos (ríos, lagos, lagunas), estos sistemas, además de no necesitar mantenimiento ni consumir energía eléctrica, cuestan menos que la cuarta parte de un sistema de tratamiento tradicional. Los humedales se construyen utilizando diferentes especies de plantas que abundan en la zona: totoras, repollitos de agua, camalotes o juncos.

PLANTAS ACUÁTICAS EN EL TRATAMIENTOS DE AGUAS RESIDUALES

Los sistemas de plantas acuáticas están en los estanques poco profundos como plantas acuáticas flotantes o sumergidas. Los sistemas más completamente estudiados son aquellos que usan la lenteja de agua. Estos sistemas incluyen dos tipos basado en tipos de plantas dominantes. El primer tipo usa plantas flotantes y se distingue por la habilidad de estas plantas para derivar el dióxido carbono y las necesidades de oxígenos de la atmósfera directamente. Las plantas reciben sus nutrientes minerales desde el agua.

El segundo tipo de sistema consiste en plantas sumergidas, se distingue por la habilidad de estas plantas para absorber oxígeno, dióxido de carbono y minerales de la columna de agua. Las plantas sumergidas se inhiben fácilmente por la turbiedad alta en el agua porque sus partes fotosintéticas están debajo del agua.

ANTECEDENTES

Se trata de María Alejandra Maine quien integró un equipo de la UNL para investigar el tratamiento de efluentes en la empresa Bahco. En el predio de la planta en Santo Tomé, Provincia de Santa Fe, Argentina, se construyó un humedal para realizar el pulido final de los líquidos industriales y cloacales.

La idea de construir un humedal a cielo abierto con plantas que se encargaran de absorber y depurar los residuos líquidos surgió en el 2001 cuando Bahco Argentina decidió mejorar su estrategia de gestión ambiental. Para disminuir el impacto generado por los procesos de fabricación, la empresa decidió anexar una etapa de pulido final a su sistema de tratamiento de efluentes.

HUMEDALES ARTIFICIALES

Un humedal artificial es un sistema de tratamiento de agua residual (estanque o cauce) poco profundo, no mas de 0.60 m, construido por el hombre, en el que se han sembrado plantas acuáticas, y contado con los procesos naturales para tratar el agua residual. Los humedales artificiales o wetlands construidos tienen ventajas respecto de los sistemas de tratamiento alternativos, debido a que requieren poca o ninguna energía para funcionar. Si hay suficiente tierra barata disponible cerca de la instalación de los wetlands de cultivo acuático, puede ser una alternativa de costo efectivo. Los humedales artificiales o wetlands proporcionan el hábitat para la vida silvestre, y son, estéticamente, agradables a la vista.

VENTAJAS

- 1) Las plantas pueden ser utilizadas como bombas extractoras de bajo costo para depurar aguas contaminadas.
- 2) Algunos procesos degradativos ocurren en forma más rápida con plantas que con microorganismos.

- 3) Es un método apropiado para descontaminar superficies grandes o para finalizar la descontaminación de áreas restringidas en plazos largos.

LIMITACIONES

- 1) El proceso se limita a la profundidad de penetración de las raíces o aguas poco profundas.
- 2) Los tiempos de proceso pueden ser largos.
- 3) La biodisponibilidad de los compuestos o metales es un factor limitante en la captación.

Las plantas pueden incorporar las sustancias contaminantes mediante distintos procesos que se representan en la siguiente ilustración y se explican en la tabla que continúa:

Funciones de los humedales artificiales

Las actividades humanas han dado y siguen dando origen a varios tipos de humedales de interés para algunas especies vegetales.

Procesos de remoción físicos:

Los humedales artificiales son capaces de proporcionar una alta eficiencia física en la remoción de contaminantes asociado con material particulado.

Procesos de remoción biológicos:

La remoción biológica es quizá el camino más importante para la remoción de contaminantes en los humedales artificiales. Extensamente reconocido para la remoción de contaminantes en estos humedales es la captación de la planta. Los contaminantes que son también formas de nutrientes esenciales para las plantas, tales como nitrato, amonio y fosfato, son tomados fácilmente por las plantas de estos humedales.

Procesos de remoción químicos:

El proceso químico más importante de la remoción de suelos de los humedales artificiales es la absorción, que da lugar a la retención a corto plazo o a la inmovilización a largo plazo de varias clases de contaminantes.

Tipos de fitoremediación, en donde se indica la zona de la planta en donde ocurre el proceso

Tipo	Proceso Involucrado	Contaminación Tratada
Fitoextracción	Las plantas se usan para concentrar metales en las partes cosechables (hojas y raíces)	Cadmio, cobalto, cromo, níquel, mercurio, plomo, plomo selenio, zinc
Rizofiltración	Las raíces de las plantas se usan para absorber, precipitar y concentrar metales pesados a partir de efluentes líquidos contaminados y degradar compuestos orgánicos	Cadmio, cobalto, cromo, níquel, mercurio, plomo, plomo selenio, zinc isótopos radioactivos, compuestos fenólicos
Fitoestabilización	Las plantas tolerantes a metales se usan para reducir la movilidad de los mismos y evitar el pasaje a napas subterráneas o al aire.	Lagunas de deshecho de yacimientos mineros. Propuesto para fenólicos y compuestos clorados.
Fitoestimulación	Se usan los exudados radiculares para promover el desarrollo de microorganismos degradativos (bacterias y hongos)	Hidrocarburos derivados del petróleo y poliaromáticos, benceno, tolueno, atrazina, etc
Fitovolatilización	Las plantas captan y modifican metales pesados o compuestos orgánicos y los liberan a la atmósfera con la transpiración.	Mercurio, selenio y solventes clorados (tetraclorometano y triclorometano)
Fitodegradación	Las plantas acuáticas y terrestres captan, almacenan y degradan compuestos orgánicos para dar subproductos menos tóxicos o no tóxicos.	Municiones (TNT, DNT, RDX, nitrobenzono, nitrotolueno), atrazina, solventes clorados, DDT, pesticidas fosfatados, fenoles y nitrilos, etc.

Volver a: [Sustentabilidad agropecuaria](#)