

KOLLOIDOK

Többkomponensű rendszerek molekuláinak eloszlása:

- **homogén** (tökéletes elegyedés, egyetlen fázis) rendszerek:
valódi oldatok, elegyek – molekuláris méretű keveredés
nem beszélhetünk felületről
- A **kolloid** rendszerek 1-500 nm szemcseméretű részecskéket tartalmaznak.
Szemcseméretük miatt sok csak a kolloidokra jellemző tulajdonsággal bírnak.
Az új és egyedi tulajdonságok megjelenése a fajlagos felület (felület/térfogat) jelentős növekedésével indokolható.
- **heterogén** rendszerek (makroszkopikus elkülönülés, több fázis)

Kolloid megnevezés: **κόλλα** (görög) = **enyv**

Néhány jellemző a részecskék mérete szerint

A részecskék	Durva diszperz rendszerek	Kolloid rendszerek	Valódi oldatok
mérete	> 500 nm	1-500 nm	1-0,1 nm
láthatósága	fénymikroszkóppal	ultra- és elektronmikroszkóppal	láthatatlan
ülepedése	önként végbemegy	nem ülepedik	nem ülepedik
szűrhetősége papírszűrőn	szűrhetők	nem szűrhetők	nem szűrhetők
példa	rostos üdítő	fehérjeoldat	cukoroldat

Ultramikroszkóp

Látható fény
400-700 nm

A kolloid rendszerek csoportosítása a diszpergált fázis és a **diszperziós közeg** halmazállapota szerint

A diszpergált részek halmazállapota			
Rendszer	Gáz	Folyékony	Szilárd
<i>aeroszol</i>	-	kolloid köd (pl:légköri köd)	kolloid füst (pl:dohányfüst)
<i>lioszol</i>	kolloid hab (szappanhab)	kolloid emulzió (pl: tej, tejszín)	szol (kolloid oldat) (pl: húsleves kolloid kénoldat)
<i>xeroszol</i>	szilárd hab Xerogél (száraz enyv, zselatin)	gél (pl: enyv, kocsonya,vaj)	szilárd szól (rubinüveg, ötvözetek)

A kolloidok osztályozása az eloszlátott részecskék típusa szerint

diszperziós kolloidok (fáziskolloidok): valamely folytonos közegben gáz, folyadék és szilárd mikrofázisok, felülettel határolt részecskék találhatók

pl. kolloid- csapadék, köd, füst, emulzió, szuszpenzió

makromolekuláris kolloidok: a folyadékban oldott részecskék mérete eleve a kolloid mérettartományba esik

pl. fehérje, ragasztók, lakkok, zselatin, polimer, humuszanyagok

asszociációs kolloidok: az oldott amfipatikus molekulák micellákká csoportosulnak (felületaktív anyagokat tartalmazó rendszerek)

pl. szappanoldat (micellák!)

Kolloid rendszerek átalakulásai

koherens

Gél

hűtés, vagy oldószer-elvonás

inkoherens

Szol

melegítés, vagy oldószer hozzáadás

P1.:

szilárd zselatin (xerogél)

+ oldószer (duzzadt xerogél),

majd (liogél),

melegítés (lioszol),

majd lehűtés (liogél)

kocsonya (liogél)

melegítés (lioszol)

A kolloidok előállítása

nagyobb szemcséket **aprítunk** kolloid méretűre (porlasztással, kolloid malomban, ultrahanggal stb.);

vegyi eljárással olyan körülmények között (hőmérséklet, koncentráció, oldószer stb.), hogy a keletkező **csapadék** szemcséinek mérete kolloid méretű legyen

valódi oldatban úgy változtatjuk meg a körülményeket, hogy az oldott anyag (egy része legalább) kolloid méretű szemcsékben váljon ki.

ADSZORBENSEK - KOLLOIDOK

A kolloidok tipikus nagy felületű anyagok, melyek felületükön jelentős mennyiségben képesek más anyagokat a felületükön megkötni.

Él hosszúság	Felület (A)	Térfogat (V)
1 cm	6 cm ²	1 cm ³
1 mm	60 cm ²	1 cm ³
1 μm (10 ⁻⁶ m)	6 m ²	1 cm ³
1 nm (10 ⁻⁹ m)	6000 m ² ~ futballpálya	1 cm ³

https://regi.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0019_Vizkemia_I/ch09.html

- Sok apró szemcséből állnak (pl. kolloid oldat)
- Porózus anyagok (liogél, xerogél)

Azokat a kolloidokat, melyek felületükön oldószer molekulákat képesek megkötni, azok a **liofil** kolloidok, amelyek oldószer molekulákat nem képesek adszorbeálni, azok a **liofób** kolloidok.

Felületaktív molekulák elhelyezkedése a vizes és olajos fázisok határán

Mesterséges felületaktív anyagok

Anionic surfactants

Sodium hexadecanoate (palmitate)

Sodium dodecyl benzene sulfonate
(an alkyl benzene sulfonate, ABS)

Sodium dodecyl sulfate (SDS)

Cationic surfactants

Hexadecyl (cetyl) trimethyl
ammonium bromide (C₁₆TAB)

Dodecyl pyridinium bromide

Non-ionic surfactant

Dodecyl penta(ethylene oxide) (C₁₂E₅)

Pentaethylene glycol monododecyl ether

Micella

Sejtmembrán

CMC

Kritikus Micella Koncentráció

Egyensúlyi folyamat

CMC feletti koncentrációnál nem nő az aktív molekulák koncentrációja

Felületaktív molekulák

Detergens (latin:letörő) hatás- mosás

A **szennyeződés** a textíliákhoz vagy más tárgyakhoz főleg **olajos film közvetítésével tapad**. Az olajos felületeket a víz nem nedvesíti, a felületaktív anyag azonban közvetíteni tud a két fázis között.

A **lipofil** rész jól adszorbeálódik az **olajos** felületre, az így kialakult új felület pedig – a **hidrofil** csoportokon keresztül – jól **nedvesíti a vizet**.

A felületaktív molekulák **mozgásban lévő víz** segítségével fokozatosan behatolnak a szennyezés és a szennyezett anyag közé, majd az így szabaddá vált szennyrészecskéket **emulzió** formájában a vizes oldatba viszik.

Detergens hatás

A felületről a detergens nedvesítő hatása választja le a szennyrészecskéket, és emulgeáló hatása tartja azokat emulzió formájában a vizes oldatban.

szennyíztisztítás során detergens elbontás is

Felületi feszültség – felületen levő molekulára ható erők eredője a folyadék belseje felé irányul – eredmény a felület minimalizálása

molnárpoloska

vízcsepp ~ gömb

Felület megváltoztatása -> felületi feszültség csökkentése
HABKÉPZŐDÉS

Felület borításához kevés felületaktív molekula is elég
kis mennyiség – nagy hatás

HABKÉPZŐDÉS egy szennyvíztisztítóban

habképződés gátlása
vízpermettel,
leszorítás pl. alkohol
dimetil-polixiloxán

detergens kicsapása
(Ca-szappan)

detergens eloxidálása

Szennyezések csapadékképzésen alapuló elválasztása

Kolloid szennyezők eltávolítása (koaguláció)

Részecskék **elektromos töltésének csökkentése**

pH függvényében – H^+ ill OH^- ionok megkötődése

(izoelektromos pont)

Védőkolloidok (szerves makromolekulák, detergenssek)

elbontás (mikrobiológia – eleven iszap)

detergens **megkötés** polielektrolittal

Hídképző flokkuláció polimerrel

alacsony koncentrációban

(magasabb koncentrációban védőkolloid!)

1. Koaguláció - flokkuláció

A koaguláció és flokkuláció fontos lépése az ivóvíz- és iparivíz- tisztításnak és az ipari szennyvizek tisztításának. Itt a polielektrolit feladata a szervesetlen fémsó koaguláns mellett a kialakult mikropelyhek flokkulálása, nagyobb, ülepíthető flokkok kialakítása.

A fázisszétválasztás típusai:

- Ülepítés
- Flotálás
- Szűrő kondicionálás

2. Iszapvíztelenítés

Az iszapok víztelenítéséhez a gravitációs sűrítésnél jelentősen nagyobb térfogatcsökkenést és szárazanyagtartalmat érhetünk el a polielektrolitokkal történő kondicionálással.

Az iszapvíztelenítés típusai:

- Gravitációs sűrítés
- Gépi iszapvíztelenítés

Polielektrolit/1

Poli-akrilsav **PAA**

„Gyenge” **anionos** polielektrolit
disszociációja részleges

A **polimetilmetakrilátot** (szerves üveg, „plexi”) metakrilsav-észter polimerizációjával állítják elő. Jó optikai, elektromos és nem utolsó sorban mechanikai tulajdonságai miatt (100- 150 °C –fokon már hajlik, de szobahőmérsékleten kemény) gyakran alkalmazzák különböző konstrukciós elemek, optikai alkatrészek, ablakok gyártásához.

akrilsav

Polielektrolit/2

Poli(nátrium-sztirol-szulfonát) **PSS**

„Erős” polielektrolit disszociációja 100%-os
anionos

A **polisztirol** mérettartó, rideg, jó szigetelő anyag. Savak lúgok nem károsítják. Habosítva – kemény hab - jó hőszigetelő (Hugarocell). Szerves oldószerek károsítják. Gyenge hőállóság, nehezen éghető. Az anyag nem táptalaja a mikroorganizmusoknak, s a talajbaktériumok sem támadják meg.

Polielektrolit/3

Poli(allil-amin-hidroklorid) **PAA HCl**
Kationos polielektrolit

Allilamin

Poli(allil-amin) **PAA**

Abszorpció

- *Fizikai abszorpció (fiziszorpció)*
- *Kémiai abszorpció (kemiszorpció)*
- *Fizikai abszorpció*, amikor a gázkomponens csak egyszerűen oldódik az abszorbensben. Ilyenkor a komponens oldódását az egyensúlyi viszonyok, tehát a gáz parciális nyomása és folyadékban lévő koncentrációja szabják meg („Henry-törvény”).
pl.:
oxigén, nitrogén, **széndioxid** oldódása vízben,
szerves oldószergőzők elnyeletése vízben.

REVERZIBILIS – MEGFORDÍTHATÓ

REGENERÁLHATÓ

Fizikai abszorpció

Állandó hőmérsékleten az $x_a \sim p_a$ összefüggést a „Henry-törvény” írja le, általános alakja:

$$p_a = H * x_a$$

ahol H az ú.n. Henry-állandó.

1 bar = 1e+5 Pa = 100 000 Pa

Abszorpció

- *Kémiai abszorpció (kemiszorpció)*, amikor a gáz abszorpcióját a folyadékfázisban kémiai reakció követi, és az abszorpció nem tekinthető egyensúlyi folyamatnak.

pl.:

széndioxid elnyeletése nátrium hidroxid oldatban,
füstgázok meszes vízzel történő mosása.

Kemiszorpció esetén gyakorlatilag az elnyeletés teljes

NEM REVERZIBILIS – NEM MEGFORDÍTHATÓ

NEM REGENERÁLHATÓ

A keletkező reakciótermék felhasználásáról, vagy elhelyezéséről gondoskodni kell!

Az abszorpciót hőjelenségek is kísérik.

Az **abszorpciós hő** három fő rész összege:

kondenzációs hő,

oldáshő,

hígítási hő.

A hígítási hő az első kettőhöz képest elhanyagolható.

A gyakorlatban előfordul izotermnek tekinthető abszorpció is, ahol a hőjelenségek elhanyagolhatók, pl. szénhidrogének abszorpciója olajban.

Forró gázok abszorpciója esetén a gázok „bele**kondenzálnak**” az abszorbensbe, és jelentősen felmelegítik annak hőmérsékletét.

(A párolgáshő ellentéte)

Az abszorpció hőjelenségeit figyelembe kell venni, mert a hőmérséklet emelkedésével a gázok oldékonysága, abszorpciója romlik.

Nincs idő az egyensúly beállítására

Anyagátbocsátás abszorpciónál, „a” komponensre nézve

Egyfokozatú abszorpció

- Különlegesen jól oldódó gázok esetében célravezető.
- A gázt és folyadékot intenzíven érintkeztetjük, majd fizikailag szétválasztjuk.

Az érintkezés alatt megtörténik a komponensek diffúziója ill. megoszlása a fázisok közt.

Ideális esetben beáll a fázisok közt a gáz-folyadék egyensúly, és a fokozatot elhagyó anyagáramok (gáz és folyadék) egymással egyensúlyban vannak.

Ilyenkor ez az egy fokozat egy egyensúlyi egység, melyet abszorpció esetében **elméleti tányér**nek is nevezünk.

Füstgázmosó – ellenáramú abszorber

Rákospalotai szemétegető
füstgáztisztítás

Mátra Erőmű
füstgáz kéntelenítés
mészke szuszpenzióval

ADSZORPCIO

A szilárd (és folyadék) halmazállapotú anyagok felületén levő részecskék (ionok, molekulák) egyoldalú erőhatásnak vannak kitéve a fázis belseje felé ható vonzó hatásnak, így saját vonzóerejük egy része szabadon marad, melyek más anyagok megkötését teszik lehetővé.

<https://tudasbazis.sulinet.hu>

Felületi erők hatása:

- Különböző **szilárd** anyagok felületei között – adhézió (tapadás, ragasztás)
 - Szilárd anyag felületén **gáz** molekulák megkötődése – adszorpció
 - Szilárd anyag felületén **oldatból** részecskék (ionok, molekulák) megkötődése – adszorpció
- Oldott anyag erősebben köt – adszorpció
Oldószer erősebben köt – negatív adszorpció (az oldott anyagra nézve)

ADSZORBENSEK

Olyan nagy felületű anyagok, melyek felületükön jelentős mennyiségben képesek más anyagokat a felületükön megkötni.

- Sok apró szemcséből állnak
- Porózus anyagok

A megkötő felület az **adszorbens**, a megkötött anyag az **adszorptívum**.

Az adszorpciót befolyásoló tényezők :

- **hőmérséklet (T emelésével nő a részecskék hőmozgása, csökken az adszorpció)**
- **nyomás (növelése növeli az adszorpciót) (gáz!)**
- **adszorbens minősége (lyukacsos , érdes felület kedvez, illetve a felület polaritása is befolyásol, „hasonló a hasonlót köt meg” elv)**
- **oldószer minősége: részint ő maga is lehet adszorptívum, részint az adszorbeálódó anyag oldhatóságát befolyásolja.**

ADSZORBENSEK

adszorbens minősége (lyukacsos , érdes felület kedvez, illetve a felület polaritása is befolyásol, „hasonló a hasonlót köt meg” elv)

Az adszorbensek általában vagy hidrofil és poláris anyagok vagy szén alapú (apoláris, hidrofób anyagok), esetleg polimerek, melyeknek meghatározott szerkezetben poláris vagy apoláris funkciós csoportjai segítik az adszorpciót.

Néhány gyakori adszorbens:

- szilikagél
- zeolitok
- aktív szén (orvosi szén)
- fehérjék
- műanyag polimerek.

•

ADSZORBENSEK

▪ Kovaföld (diatomaföld) POLÁROS

- Tengerekben, tavakban leülepedett kovamoszat vázából keletkezett. Hazánkban Szurdokpuszta közelében található
- Kiváló szorpciós hordozó és ágyazó, valamint szűrő anyag. Kiemelt alkalmazási területe az élelmiszer és üdítőital ipari szűrőtechnikák. Szorpciós kapacitása: 0,75-0,8 cm³/g http://www.vilaglex.hu/Lexikon/Html/Diatoma_.htm

▪ Aktív szén APOLÁROS

- Növényi anyagok pirolízise (elszénesezése)
- Nagy aktív felületén baktériumokat, vírusokat, toxikus anyagokat köt.
- Egy gramm szén felülete körülbelül nagyjából 500 négyzetméter nagyságú, tehát 0,74 tenispálya (ami 18 m x 37,5 m) méretének felel meg.

▪ Lignitkoksztól POLÁROS-APOLÁROS

- Lignit pirolízise (elszénesezése)
- Erősen fás szerkezetű szén. Nagy nedvesség- és hamutartalma (szilikátok!)
- HULLADÉK égetés füstgázának tisztítása (**nehézfém** és **dioxin** megkötés)

Oldható nehézfém-só kicsapása hidroxid formában

$\text{Fe}^{++} > \text{oxidáció} > \text{Fe}^{+++}$ levegőztetés

Nagy mennyiségű vas-hidroxid csapadék felületén megkötődik a kis mennyiségű nehézfém-hidroxid csapadék.

Ko-precipitáció: nagymennyiségű csapadékra adszorbeálva kis mennyiségű más csapadék is ülepszítható

A large waterfall cascades down a mossy cliffside. The water is white and frothy as it falls. At the base of the waterfall, a vibrant rainbow is visible in the mist. A person stands on the rocky shore to the right, providing a sense of scale. The foreground is a wide, rocky beach.

Köszönöm a figyelmet