

 Effects of Biochar-Derived Sewage Sludge on Heavy Metal Adsorption and Immobilization in Soils

Effects of Biochar-Derived Sewage Sludge on Heavy Metal Adsorption and Immobilization in Soils

Int. J. Environ. Res. Public Health 2017, 14(7), 681; doi:10.3390/ijerph14070681

Article

Effects of Biochar-Derived Sewage Sludge on Heavy Metal Adsorption and Immobilization in Soils

Dan Zhou 1, Dan Liu 1, Fengxiang Gao 1, Mengke Li 1 and Xianping Luo 1,2,*

1

Jiangxi Key Laboratory of Mining & Metallurgy Environmental Pollution Control, Jangxi University of Science and Technology, Ganzhou 341000, China

2

Key Laboratory of Ionic-Type Rare Earth Resources Development and Application, Ministry of Education, Ganzhou 341000, China

*

Correspondence: Tel.: +86-797-831-2706

Received: 3 April 2017 / Accepted: 21 June 2017 / Published: 23 June 2017

Abstract:

The object of this study was to evaluate the effect of sewage sludge biochar on adsorption and mobility of Cr, Mn, Cu, and Zn. Biochar (BC400) was produced via pyrolysis of municipal sewage sludge at 400 °C. Maximum adsorption capacities (qm) for Zn, Cr, Mn, and Cu were 5.905, 5.724, 5.681, and 5.342 mg·g−1, respectively, in the mono-metal solution and 2.475, 8.204, 1.01, and 5.415 mg·g−1, respectively, in the multi-metal solution. The adsorption capacities for Mn, Cu, and Zn decreased in the multi-metal solution due to competitive adsorption, whereas the capacity for Cr increased. Surface precipitation is an important mechanism in the sorption of these metals on BC400. The 360-day incubation experiment showed that BC400 application reduced metal mobility in contaminated soils, which was attributed to the substantial decreases in the acid-soluble fractions of Cr, Mn, Cu, and Zn (72.20%, 70.38%, 50.43%, and 29.78%, respectively). Furthermore, the leaching experiment using simulated acid rain indicated that the addition of BC400 enhanced the acid buffer capacity of contaminated soil, and the concentration of Cr, Mn, Cu, and Zn in the leachate was lower than in untreated soil. Overall, this study indicates that sewage sludge biochar application reduces the mobility of heavy metal in co-contaminated soil, and this adsorption experiment is suitable for the evaluation of biochar properties for remediation.

Keywords:

biochar; contamination soils; heavy metal; mobility

1. Introduction

Heavy metal contamination of soils represents a serious environmental issue. In China, heavy metal pollution of soils is dramatically increasing under the influence of rapid developments in industry and agriculture [1]. According to the report in the Soil Pollution Condition Investigation Gazette in 2014 [2], agricultural soils in China are mainly polluted with Pb, Cd, Cu, Zn, As, Cr, Hg, and Ni, representing significant risks for agricultural product safety and human health [3,4]. In addition, acid rain and soil acidification, which are long-term environmental problems in southern China, can aggravate the transportation and bioavailability of heavy metals in the soil [5]. Therefore, a number of studies have focused on heavy metal control and remedy in soils, either under laboratory conditions or in situ, and indicated a good effect on different types of contaminated soil restoration when appropriate measures are taken [6,7]. However, as control areas in farmland are generally larger than the contaminated sites, the selection of appropriate techniques is difficult and restricted, because the usage value of land resources needs to be protected and the remediation cost needs to be controlled. Biochar, as a low-cost and environmentally-friendly material, has been used for treating heavy metal pollution in soil [8,9,10].

The addition of biochar to contaminated soils is an effective method to immobilize heavy metals and reduce bioavailability [11,12]. The capacity of biochar to adsorb heavy metals mainly depends on feedstock type and pyrolysis temperature [13,14,15]. A number of studies have described the effect of biomass type (such as agricultural waste, forestry waste, livestock and poultry waste, and municipal sludge) on the adsorption capacities of biochars, especially in terms of heavy metal adsorption; the results showed good application prospects with a significant difference in adsorption capacity of Pb, Cd, Cu, and Zn between different biochars [16,17,18]. Pyrolysis temperature significantly influences pore size distribution, functional groups, elementary composition, and the pH value of biochar [19,20,21], thereby determining adsorption capacity of heavy metal from aqueous solutions and metal mobility in soils [22,23,24]. For example, the high Cr sorption (208 mg·kg−1) on sludge biochar in solution has been associated with low pyrolysis temperatures due to the high number of functional organic groups [25]. In contrast, only 32.3 mg·kg−1 of Cr has been shown to be immobilized in soil [26]. The removal capacity for Cd (II) and Zn (II) by biochar in solution and soils improved with higher pyrolysis temperatures due to O-containing functional groups, but the effects achieved with liming were more pronounced due to precipitation of Cd or Zn [24]. Based on previous research, the heavy metal adsorption capacity of biochar differs between solutions and soil environments. Compared with solutions, soil systems are extremely complex, making it difficult to demonstrate heavy metal immobility attributed to the biochar.

The disposal of sewage sludge is a particular concern in domestic wastewater treatment and is linked to significant environmental issues. The process of pyrolysis sewage sludge into biochar is therefore a promising alternative disposal method [27]. In a number of studies, sludge biochar proved to be a suitable material to adsorb metal ions, (i.e., Pb(II), Cd(II), Cr(VI), As(III), Cu(II), Zn(II), and Ni(II)) and remedy contaminated soil [28,29,30]. Lu et al. [31] indicated that sludge biochar could reduce the risk of Cd leaching under acid rain conditions, and the effect of biochar on the reduction of Cd availability is over liming. Méndez et al. [32] found that sewage sludge biochar significantly decreased the leaching risk of Cu, Zn, Ni, Cd and plants availability compared with raw sewage sludge. Biochar therefore represents a cost-appropriate and environmental friendly approach to the disposal and reuse of sewage sludge.

Although adsorption experiments are commonly carried out to optimize biochar preparation conditions, it remains unclear whether a selected biochar can effectively be used for soil remediation. Therefore, more investigations are needed to evaluate the relationship between biochar properties and heavy metal immobilization capacity. In this study, sludge biochar produced under optimal conditions was used to evaluate the capacities of adsorbing Cr, Mn, Cu, and Zn in solution. Furthermore, a 360-day incubation experiment and a leaching experiment were carried out to determine the effect of biochar on immobility of Cr, Mn, Cu, and Zn in contaminated soils. These results were assessed to determine the application of sewage sludge biochar as a soil amendment.

2. Materials and Methods

2.1. Soil Preparation and Characterization

Samples of unpolluted soil (depth 0–30 cm) were collected from an agricultural area in Ganzhou City, Jiangxi province, China. The soil type was Alumi-Plinthic Acrisols according to the FAO soil classification [33]. The physical and chemical soil properties are shown in Table 1. Solutions of K2Cr2O7, MnSO4·H2O, CuSO4·5H2O, and ZnSO4 were combined with the soil to obtain Cr6+, Mn2+, Cu2+, and Zn2+ concentrations of 100, 100, 50, and 250 mg·kg−1, respectively. The synthetic ‘contaminated’ soils were then sieved through a 2-mm mesh, placed in plastic containers, and cultured for one month at room temperature for subsequent experiments. The pH was measured in a soil:deionized water suspension at a ratio of 1:2.5 (w/v) using a digital pH meter (PHS-3C, Leici, Shanghai, China). Soil organic matter was measured via potassium dichromate oxidation-ammonium ferrous sulfate titration [34]. Cation exchange capacity was analyzed using the EDTA-acetic acid ammonium salt exchange method [35]. The Cr, Mn, Cu, and Zn contents in soil were analyzed by flame atomic adsorption spectrophotometry (FAAS) (SN-SF8, Puxin, Beijing, China) after mixed-acid digestion (HCl-HNO3-HClO4-HF) using a graphite furnace digester (JRY-X350-24, Hunan, China) according to the EPA 3052 [36] methods.

Table 1. Main characteristics of sewage sludge (SS) and its biochar (BC400).

	
Property

	
Soil

	
SS

	
BC400

	
Sand (%)

	
12

	
-

	
-

	
Silt (%)

	
56

	
-

	
-

	
Clay (%)

	
32

	
-

	
-

	
pH (H2O)

	
7.89

	
6.63

	
6.42

	
Total C (wt %)

	
-

	
17.67

	
11.79

	
Total H (wt %)

	
-

	
3.201

	
0.79

	
Total O (wt %)

	
-

	
21.79

	
8.04

	
Total N (wt %)

	
-

	
3.17

	
1.04

	
H/C

	
-

	
2.17

	
0.8

	
O/C

	
-

	
0.92

	
0.51

	
Ash (wt %)

	
-

	
56.81

	
73.39

	
Yield (%, w/w)

	
-

	
-

	
57.63

	
organic matter (g·kg−1)

	
20.396

	
50.31

	
11.32

	
Moisture content (%)

	
3.75

	
23.92

	
0.14

	
Cation exchange capacity (cmol·cm3·kg−1)

	
2.83

	
34.9

	
21.1

	
BET Surface area (m2·g−1)

	
-

	
1.9687

	
17.3589

	
Average pore size (nm)

	
-

	
13.39247

	
8.85609

	
Pore volume (cm·g−1)

	
-

	
0.006591

	
0.038433

	
Micropore volume (cm3·g−1)

	
-

	
0.000354

	
0.001471

	
Total K (mg·kg−1)

	
525.4

	
67.75

	
75.12

	
Total Cr (mg·kg−1)

	
217

	
36.9

	
40.25

	
Total Mn (mg·kg−1)

	
301.4

	
254.4

	
264.3

	
Total Cu (mg·kg−1)

	
54.7

	
100.1

	
101.6

	
Total Zn (mg·kg−1)

	
53.9

	
12.6

	
21.35

2.2. Biochar Preparation and Characterization

Sewage sludge (SS) for the production of biochar was obtained from the Shang You Municipal Sewage Treatment Plant in Jiangxi, China. The sludge was air-dried at room temperature, placed in a corundum crucible, and pyrolyzed in a muffle furnace (FO810C, Yamato Scientific, Chongqin, China) under nitrogen atmosphere. Pyrolysis temperature was 400 °C for 2 h, at a heating rate of 10 °C·min−1. Subsequently, the pyrolyzed biochar (BC400) was cooled down to room temperature, passed through a 0.2-mm mesh sieve, and stored prior to experiments. The characteristics of SS and BC400 are shown in Table 1. Biochar pH was determined in a soil:deionized water suspension at a ratio of 1:10 (w/v) using a digital pH meter (PHS-3C) after shaking for 30 min [37]. Moisture and ash contents were determined according to the procedures ASTM D2867-09 (2014) [38] and ASTM D2866-11 [39], respectively. Biochar contents of C, H, O, and N were determined using an elemental analyzer (MicroCube, Elementar, Germany). Brunauer-Emmett-Teller (BET) surface area was determined with N2 (at 77 k) adsorption isotherm, using an ASAP 2460, Micromeritics Instrument Corp., Norcross, GA, USA). Fourier-transformed infrared (FTIR) spectra were measured in a KBr pellet in the 4000–400 cm−1 region at 4 cm−1 by using a Spectrum GX spectrometer (Nicolet is5, Thermo Nicolet Corporation, Waltham, MA, USA). The crystal structure of biochar were measured witha X-ray diffraction (XRD) (RigakU Miniflex, Tokyo, Japan), and analyzed by MDI Jade 5.0 software (Materials Data Inc., Livermore, CA, USA). Total contents of Cr, Mn, Cu, and Zn in SS and BC400 were also measured using the EPA 3052 methods [36].

2.3. Sorption Experiments

We used solutions with Cr6+, Mn2+, Cu2+, and Zn2+ concentrations from 5 to 100 mg·L−1 for adsorption isotherm experiments. Briefly, 1 g of BC400 was added to 100 mL of a heavy metal solution in a 250-mL conical flask and shaken for 24 h at 25 ± 1 °C and 200 r·min−1 in a thermostatic oscillator. Then the suspensions were removed, centrifuged at 3000 r·min−1 for 15 min, and filtered through a 0.45-μm membrane filter. Concentrations of Cr6+, Mn2+, Cu2+, and Zn2+ were determined using flame atomic absorption spectrophotometer (FAAS). Adsorption capacity (qt) and removal rate (r) were calculated according to [40]:

[image: there is no content]

(1)

[image: there is no content]

(2)

where qt is the adsorption amount of heavy metals (Cr6+, Mn2+, Cu2+, and Zn2+) at time t (mg·g−1), m is the weight of biochar (g), V is the volume of the solution (L), c0 is the initial heavy metal concentration, ct is the heavy metal concentration at time t in solution, and r is the adsorption efficiency of heavy metals on BC400.

The mathematical equations of adsorption models with the Langmuir and Freundlich (LM and FM) terms were used to analyze the sorption of Cr, Mn, Cu, and Zn onto BC400, according to Equations (3) and (4):

[image: there is no content]

(3)

[image: there is no content]

(4)

where ce is the equilibrium aqueous concentration of heavy metal (mg·L−1) and qe is the equilibrium adsorbed concentration of heavy metal (mg·g−1). The parameters b and k are the adsorption coefficients of LM and FM (L·mg−1) and ((mg·g−1)(mg·L−1)−n), respectively. The factor qm is the maximum adsorption capacity of the solute (mg·g−1) and n is the Freundlich constant related to the surface site heterogeneity.

2.4. Leaching Experiment and Speciation of Heavy Metals

We added BC400 with mass ratios 5% (w/w) to the synthetic contaminated soils and incubated the mixtures in pots at room temperature under natural ventilation. Moisture was kept at 60% of maximum field water holding capacity. Soil samples were collected every 3 months, air-dried, and grinded to pass through a 0.2-mm mesh sieve for speciation analysis of heavy metal, following the procedure of the Community Bureau of Reference (BCR) [41,42]. The extracted solutions were filtered through a 0.45-μm filter and heavy metals were determined via FAAS.

A column leaching experiment was performed with plexiglass columns (30 cm height, 5 cm inner diameter) to assess the effect of biochar on mobility of metals (Cr, Mn, Cu, and Zn) in the soil. The inner column wall was processed as a rough surface to avoid preferential lateral flow pathways; during filling, the suspension was stirred several times to prevent the formation of a soil layer. The columns were packed with 100 g of BC400 remediated soil (incubated for 360 days), as control experiment, untreated-contaminated soilwere packed in the another column. The soil layer was 18 cm, with 2 cm layer of quartz sand and 4 cm layer of quartz sand both on the top and bottom of the column (Figure 1). Soil in columns was slowly saturated with deionized water from the bottom of the column before leaching. The solution of stimulated acid rain (SAR, pH 4.5) as a leaching agent was prepared using a mixture of H2SO4 and HNO3 (6:1 mol·mol−1) according to the chemical composition of acid rain in Jiangxi Province [43]. Deionized water was used as a negative control. The chemical properties are shown in Table 2 and Table 3. Leaching solutions were added from the top of the column using a peristaltic pump at a flow rate of 23 mL·h−1, with an interval of 24 h between each 100 mL. Leachate was collected in conical flasks and the leaching process was terminated after 20 days, when the total leachate volume reached 2000 mL. Leachate pH was determined using a digital pH meter (PHS-3C) and heavy metal contents were measured by FAAS after filtering through a 0.45-μm membrane filter.

Figure 1. Equipment for the leaching experiment.

[image: Ijerph 14 00681 g001]

Table 2. Negative and positive ions in precipitation in Jiangxi Province (mmol·L−1).

	
Ions

	
SO42−

	
NO3−

	
F−

	
Cl−

	
NH4+

	
Ca2+

	
Mg2+

	
Na+

	
K+

	
Average value of three years

	
0.206

	
0.024

	
0.014

	
0.025

	
0.05

	
0.148

	
0.019

	
0.014

	
0.01

Table 3. The chemical composition content in the base of simulated acid rain (mg·L−1).

	
Component

	
CaSO4·2H2O

	
MgSO4·7H2O

	
NaF

	
KCl

	
(NH4)2SO4

	
NH4NO3

	
HCl

	
Concentration

	
25.456

	
4.674

	
0.588

	
0.745

	
5.07

	
0.869

	
0.548

2.5. Statistical Analysis

All analyses were performed in triplicate, with an experimental error below 5%. Analyses were performed using Origin Pro 8.5 (OriginLab Corporation, Northampton, MA, USA) and the software package SPSS19.0 (IBM SPSS, Armonk, NY, USA).

3. Results and Discussion

3.1. Adsorption Isotherms

Adsorption isotherms of Cr, Mn, Cu, and Zn onto BC400, using the Langmuir and Freundlich models, are illustrated in Figure 2, and the fitting parameters of the models are shown in Table 4. For Cr and Cu, adsorption was better fitted to Langmuir equations, indicating mainly monolayer adsorption [44]. In contrast, for Mn and Zn, adsorption was better fitted to Freundlich equations. Though the R2 coefficients for Mn according to the Langmuir and Freundlich models were comparable, all nonlinearity values in the Freundlich model were higher than 1.0, indicating that Cr, Mn, Cu, and Zn initially bind onto high energy sites of BC400, followed by lower energy sites [45], and the adsorption of Mn was mainly monolayer adsorption. According to the Langmuir model, the maximum adsorption capacities (qm) for Zn, Cr, Mn, and Cu were 5.905, 5.724, 5.681, and 5.542 mg·g−1, respectively. Ionic radius is one of the main parameters affecting sorption [46]. Our study result disagrees with the findings of Houben et al. [47] and Bogusz et al. [48], who reported greater biochar adsorption capacities with decreasing ionic radius values. In our study, Zn had the largest radius (0.74 Å), combined with the strongest adsorption capacity. In the Langmuir model for Cu, the sorption isotherm was steeper at the beginning (Figure 2) and the b values were greater (Table 4). This indicates stronger Cu2+ adsorption on BC400, which was considered to qualitatively reflect the affinity between Cu2+ and the carboxyl groups of BC400 containing elements (such as S, N, O, and P) with unshared pairs of electrons [44]. The maximum adsorption capacity for Cu on BC400 in this study was higher than that of other biochars (such as softwood-derived biochar [49], beech wood chips, garden green waste residues-derived biochar, and granulated activated carbon [18]), indicating that BC400 is an effective sorbent for the removal of heavy metals from wastewater.

Figure 2. Sorption isotherms of heavy metals onto BC400. ☆ Cr; ○ Mn; △ Cu; □ Zn. (a) Langmuir model fitting curve; (b) Freundlich model fitting curve.

[image: Ijerph 14 00681 g002]

Table 4. Parameters of the Langmuir (LM) and Freundlich (FM) isotherm models for heavy metal adsorption onto sludge biochar.

	
Heavy Metal

	
LM

	
FM

	
b

	
qm

	
R2

	
kF

	
n

	
R2

	
Cr

	
0.0324 ± 0.014

	
5.724 ± 1.141

	
0.9402

	
0.321 ± 0.126

	
1.627 ± 0.290

	
0.9172

	
Mn

	
0.041 ± 0.013

	
5.681 ± 0.723

	
0.9727

	
0.475 ± 0.084

	
1.861 ± 0.170

	
0.9797

	
Cu

	
4.498 ± 1.599

	
5.342 ± 0.279

	
0.9554

	
2.671 ± 0.294

	
4.288 ± 0.650

	
0.9327

	
Zn

	
0.179 ± 0.127

	
5.905 ± 0.981

	
0.8908

	
1.441 ± 0.284

	
2.727 ± 0.456

	
0.9380

The adsorption of metal ions from aqueous solutions is generally governed by the surface chemistry of the sorbent or by precipitation reactions [50,51]. Changes in the functional groups in the sludge and biochar are shown in Figure 3, using FTIR spectra. The peak at 1032 cm−1 was assigned to the C–O stretching vibration [52]. Compared with the sewage sludge sample, the peak was stronger in the BC400 sample, mainly due to the loss of alkyl groups during the pyrolysis process. For BC400 in our study, the new peaks after pyrolysis at 779 and 693.29 cm−1 can be attributed to out-of-plane bending vibrations of aromatic C–H groups and olefin, respectively [53], indicating that pyrolysis enhanced the degree of aromatization. In contrast, the peak at 3432.05 cm−1 was mainly due to the stretching vibration of O-H of alcohols and phenol by intermolecular hydrogen bonds, while the peak at 1636.45 cm−1 was associated with the aromatic C=O stretching vibration and the C=C stretching vibration of carboxylic acids esters, ketones, and anhydrides [52]. The peak at 1399.35 cm−1 can be assigned to C–H or –CH3 bending [54]. These peaks indicate the existence of –CH, –OH, and –COOH on the surface of sewage sludge and pyrolysis at 400 °C only slightly affected these surface functional groups. The FTIR spectrum of BC400 with adsorbed Cr, Mn, Cu, and Zn is presented in Figure 3. It is obvious that the peak at 1032.81 and 693.29 cm−1 became weaker, while the split peak at 779 cm−1 disappeared. This was likely the result of the coordination between the organic and inorganic functional groups and Cr, Mn, Cu, or Zn; the precipitation process might take place on the surface of BC400. Oxygen-containing functional groups play an important role in the adsorption process [55], which was confirmed in our study via XRD analysis. The XRD patterns of BC400 before and after heavy metal adsorption are presented in Figure 4, showing inorganic minerals, such as SiO2 and Al/Si oxides, in the sewage sludge, with the typical 20.92°, 26.64°, 27.92°, 39.45°, 42.4° in the 2θ degree. After reaction with Cr, Mn, Cu, and Zn, these peaks became stronger, implying that precipitates were formed during sorption [56] and suggesting that surface precipitation is an important sorption mechanism for these metals.

Figure 3. Fourier-transformed infrared spectra (FTIR) of SS and BC400 before and after adsorption.

[image: Ijerph 14 00681 g003]

Figure 4. X-ray diffraction (XRD) patterns of SS and BC400 before and after adsorption; Q represents SiO2.

[image: Ijerph 14 00681 g004]

3.2. Effect of Co-Existence of Cr, Mn, Cu, and Zn on the Adsorption Capacities of BC400

The efficiency of BC400 to remove Cr, Mn, Cu, and Zn in mono- and multi-metal solutions is illustrated in Figure 5. Based on our results, efficiency was higher in the mono-metal compared to the multi-metal solution. The removal efficiency of metals in the mono-metal solution was higher than the multi-metal solution; the maximum removal rate reached 99.63% of Cu, 98.06% of Zn, and 79.6% of Mn in the mono-metal solution, and 98.85% of Cu, 93.5% of Zn, and 50.78% of Mn in the multi-metal solution. Maximum Mn removal decreased in multi-metal solutions relative to mono-metal solutions, while the removal efficiency of Cr generally increased with increasing metal concentrations, reaching 82.04%. This indicates competitive adsorption processes in multi-metal solutions, and the capacities for the four metals Cr, Cu, Zn, and Mn were 8.204, 5.415, 2.475, and 1.01 mg·g−1, respectively. Such competitive sorption processes for surface adsorption sites have also been described in previous studies [57,58,59]. The competitive capability strongly depends on the metal contaminant and the biochar type [60].

Figure 5. Adsorption efficiency of BC400 for heavy metals in mono-metal and multi-metal solution. □ Cr; ☆ Mn; ▽ Cu; ○ Zn. (a) in mono-metal solution; (b) in multi-metal solution.

[image: Ijerph 14 00681 g005]

In our study, the performance of the sludge biochar and its sorption capacity might be the result of various processes on the carbon surface, such as: (I) ionic exchange between metal cations and ionizable protons; (II) precipitation as insoluble matter, such as carbonate and phosphate minerals; and (III) complexation with free carboxyl functional groups, hydroxyl functional groups, and oxygen-containing groups [19,40].

3.3. Effects of Biochar on Heavy Metal Mobility in Contaminated Soil

Several studies have evaluated the effects of biochar on heavy metal mobility. According to the results, biochar can enhance the soil pH and thereby reduces the mobility and availability of Pb, Cd, Cu, and Zn in contaminated soils [11,47]. Soil acidification and acid rain have been suggested to be the most important factors for metal mobilization in contaminated soils, increasing the risk of metals leaching into the ecosystem [5,61]. The authors of previous studies in this field reported a higher pH buffering ability of soils amended with biochar compared with limed soils, as well as decreased Cd mobility and leaching [8,31]. In our study, the accumulated amounts of the four metals in the leachate are shown in Figure 6. We observed lower levels of accumulated metals in the leachate from soil with BC400 compared with untreated soil after SAR solution (pH 4.5) leaching; the average concentrations of Cr, Mn, Cu, and Zn in leachate from untreated soils were 0.2595 mg·L−1, 0.0076 mg·L−1, 0.011 mg·L−1, and 0.0246 mg·L−1, respectively, while the average concentration in the leachate from BC400-treated soils were Cr (0.2328 mg·L−1), Mn (0.0042 mg·L−1), Cu (0.0099 mg·L−1), and Zn (0.0155 mg·L−1). A low metal concentration in the leachate indicates lower mobility in the soil, confirming the efficiency of BC400, albeit with the effects differing between metals [35]. We observed heavy metal contents increasing in the following order: Mn < Cu < Zn < Cr. This indicates that the effects of BC400 on metal mobility are inconsistent with the adsorption capacities of biochar for Cr, Mn, Cu, and Zn and emphasizes the need for further research. In the controlled experiment, the metal concentrations in the leachate of deionized water (DW) were negligible in both treatments (BC400 and untreated control), indicating that acid rain increases the risk of heavy metal leaching. Two abilities of BC400 impact heavy metal mobility in the soil: Firstly, a large specific surface area, porous structure, and a high number of functional groups on the surface facilitate the formation of insoluble clathrates with heavy metal ions through chelation and complexation processes [62]. Secondly, the higher soil pH and the high buffering capacity increase resistance to acid rain; positive ions of soil heavy metals gradually transform to hydroxyl, increasing the number of soil adsorption sites [63]. A similar study has found that BC400 addition can immobilize heavy metals in the soil due to increasing pH levels, thereby decreasing leaching [31]. The pH change in untreated and BC400-treated soils before and after leaching are presented in Figure 7; the pH in the BC400-treated soil was 0.14 higher than that in the untreated soils with the 360-day incubation before leaching. After leaching with SAR, the pH decreased by 0.45 in untreated soils and by 0.34 in BC400-treated soils, confirming the hypothesis that biochar can enhance the soil pH and the buffering capacity, thereby increasing the resistance to acid rain [64]. These effects are mainly due to the dissolution of alkaline components (such as OH−, SiO32−, and CO32−) in the soil [65,66].

Figure 6. The content of heavy metals in leachate. ■ soil + SAR; ＊ soil + BC400 + SAR; ☆ soil + DW; ▼ soil + BC400 + DW. SAR, simulated acid rain.

[image: Ijerph 14 00681 g006]

Figure 7. Changes of soil pH before and after leaching.

[image: Ijerph 14 00681 g007]

3.4. Effects of Biochar on Heavy Metal Speciation in Contaminated Soils

The speciation of heavy metals in soils is a significant criterion for transfer and bioavailability and was therefore investigated in this study. The BCR sequence includes the acid-soluble, reducible, oxidizable, and residual fractions of the metals, of which the acid-soluble fraction is regarded as the main mobile and bioavailable form [67], representing a greater risk for the surrounding environment. Reducible and oxidizable fractions are considered slow release fractions and can transform to acid-soluble species under acid conditions, whereas the residual fraction is relatively immobile with a low bioavailability; it is fixed in the soil lattice and hardly used by organisms [68]. The results of the fraction analysis are illustrated in Figure 8. After 360 days (12 months) of incubation, compared with the untreated soils (CK), the acid-soluble fractions of Cr, Mn, Cu, and Zn in amended soil significantly decreased by 72.20%, 70.38%, 50.43%, and 29.78%, respectively, but the residual fraction of Cr, Mn, Cu, and Zn increased by 26.47%, 20.94%, 49.63%, and 16.8%, respectively. Meanwhile, the change of reducible and oxidizable fractions showed a different trend. The reducible fractions of Cr, Cu, and Zn in BC400-treated soil decreased 76.39%, 39.41%, and 25.82%, respectively. However, reducible Mn increased by 20.43% by the end of the incubation because the reducible Mn and amorphous Fe commonly exist in a combined form in soil [69]. The oxidizable fractions of Cu and Zn significantly increased by 86.52% and 64.20% in BC400-treated soil, respectively, oxidizable Cr only slightly increased, and oxidizable Mn showed no overall change. After the 360-day incubation, the main fraction of Cr was oxidizable and residual in biochar-treated soil in accordance with CK, and reducible fraction represented the majority of Mn in accordance with CK. However, the main fraction of Cu changed dramatically between BC400-treated soil and CK; acid-soluble and reducible fractions were the main components in CK, but the oxidizable fraction represented a higher proportion in soil containing biochar. The acid-soluble and residual Zn were the main fractions in CK, whereas the residual fraction had the higher proportion due to the decrease of the acid-soluble fraction in soil with biochar. The speciation variations of the four metals, especially the decreases in the acid-soluble fractions, further illustrated that BC400 effectively stabilizes Cr, Mn, Cu, and Zn, which can be attributed to increased soil pH values and adsorption of biochar [70].

Figure 8. Variation of heavy metal speciation over time with BC400 addition. (I) acid-soluble fraction, (II) reducible fraction, (III) oxidizable fraction, (IV) residual fraction). CK, untreated soils.

[image: Ijerph 14 00681 g008]

After leaching, the proportions of the acid-soluble fractions of the four metals decreased with SAR, both in BC400-treated soils and in untreated soils (Figure 9). In BC400-treated soils, Cr, Mn, Cu, and Zn decreased by 0.28%, 0.59%, 3.39%, and 6.58%, respectively, whereas in untreated soils, the metals decreased by 0.72%, 4.5%, 4.02%, and 6.95%, respectively. The acid-soluble fraction in BC400-treated soils was lower than that in untreated soils due to the acid buffering capacity of biochar. Levels of Cr, Mn, Cu, and Zn associated with the oxidizable fraction significantly decreased by 12.78%, 53.8%, 22.47%, and 17.24%, respectively, with the BC400 treatment. In contrast, the oxidizable fraction-bound Cr, Mn, Cu, and Zn in untreated soils decreased by 17.27%, 54.88%, 60.65%, and 12.1%, respectively, suggesting that SAR leaches the acid-soluble and oxidizable fractions. As a control test, the leaching efficiency of deionized water, for the acid-soluble fractions of Cr, Mn, Cu, and Zn, can be ignored. The results of the leaching experiment show that biochar addition can improve the acid buffering capacity of soil and further reduce the available fractions of heavy metals in soil. In addition, acid rain aggravates the available fractions of heavy metals in soil, and increases the mobility of heavy metals in the long term [71]; the application of biochar slows the effects of acid rain.

Figure 9. The effect of leaching process on the fractions of heavy metal. (I) acid-soluble fraction, (II) reducible fraction, (III) oxidizable fraction, (IV) residual fraction). CK, untreated soils.

[image: Ijerph 14 00681 g009]

4. Conclusions

The BC400 biochar can efficiently remove metals from wastewater. Of the studied heavy metals, Cr and Cu fit better with Langmuir model equations, whereas the Freundlich model best described the equilibrium sorption data for Mn and Zn. The maximum adsorption capacities of BC400 for the four metals followed the order Zn > Cr > Mn > Cu in mono-metal solutions and Cr > Zn > Cu > Mn in multi-metal solutions. Overall, the removal efficiency of BC400 was higher in mono-metal solutions than in multi-metal solutions. Surface precipitation is a major mechanism in Cr, Mn, Cu, and Zn sorption on BC400, with competitive sorption between the metals. The incubation experiment confirmed that BC400 application in co-contaminated soils can slightly increase soil pH, thereby changing the speciation of Cr, Mn, Cu, and Zn and increasing metal stability. Under simulated acid rain conditions BC400 had a positive effect on Cr, Mn, Cu, and Zn immobilization, thus reducing the risk of heavy metal losses to the environment. The acid-soluble and oxidizable fractions of four metals were most prone to leaching. The results indicate that it is feasible to amend metal contaminated soils with sewage sludge biochars, which reduce the mobility of metals and leaching risks. Although there are inconsistencies between the adsorption capacities of biochar for Cr, Mn, Cu, and Zn in solution and the stabilization in soil, adsorption experiments represent an effective method to evaluate the suitability of optimized biochar for soil remediation.

Acknowledgments

This study was financially supported by the National Natural Science Foundation of China (51664024), the Creative Talent Project of Jiangxi Province’s Innovation-drive ‘5511’ Program (20165BCB18013) and Funding for the doctoral dissertation project was provided by Jiangxi University of Science and Technology (YB2016003).

Author Contributions

Dan Zhou and Xianping Luo conceived and designed the experiments; Dan Liu, Mengke Li, and Dan Zhou performed the experiments; Dan Zhou and Fengxiang Gao analyzed the data; Dan Zhou and Dan Liu wrote the paper. All authors have read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Liu, L.; Zhang, X.; Zhong, T. Pollution and health risk assessment of heavy metals in urban soil in China. Hum. Ecol. Risk Assess. 2016, 22, 424–434. [Google Scholar] [CrossRef]

	2.
The Ministry of Environmental Protection, the Ministry of Land and Resources Report on the National Soil Contamination Survey. Available online: http://www.mep.gov.cn/gkml/hbb/qt/201404/t20140417_270670.htm (accessed on 27 August 2014).

	3.
Monterroso, C.; Rodríguez, F.; Chaves, R.; Diez, J.; Becerra-Castro, C.; Kidd, P.S.; Macías, F. Heavy metal distribution in mine-soils and plants growing in a Pb/Zn-mining area in NW Spain. Appl. Geochem. 2014, 44, 3–11. [Google Scholar] [CrossRef]

	4.
Zhao, F.J.; Ma, Y.; Zhu, Y.G.; Tang, Z.; McGrath, S.P. Soil contamination in China: Current status and mitigation strategies. Environ. Sci. Technol. 2015, 49, 750–759. [Google Scholar] [CrossRef] [PubMed]

	5.
Alghanmi, S.I.; Al Sulami, A.F.; El-Zayat, T.A.; Alhogbi, B.G.; Salam, M.A. Acid leaching of heavy metals from contaminated soil collected from Jeddah, Saudi Arabia: Kinetic and thermodynamics studies. Int. Soil Water Conserv. Res. 2015, 3, 196–208. [Google Scholar] [CrossRef]

	6.
Koptsik, G.N. Modern approaches to remediation of heavy metal polluted soils: A review. Eurasian Soil Sci. 2014, 47, 707–722. [Google Scholar] [CrossRef]

	7.
Cui, H.; Ma, K.; Fan, Y.; Peng, X.; Mao, J.; Zhou, D.; Zhang, Z.; Zhou, J. Stability and heavy metal distribution of soil aggregates affected by application of apatite, lime, and charcoal. Environ. Sci. Pollut. Res. Int. 2016, 23, 10808–10817. [Google Scholar] [CrossRef] [PubMed]

	8.
Puga, A.P.; Melo, L.C.A.; de Abreu, C.A.; Coscione, A.R.; Paz-Ferreiro, J. Leaching and fractionation of heavy metals in mining soils amended with biochar. Soil Tillage Res. 2016, 164, 25–33. [Google Scholar] [CrossRef]

	9.
Wang, B.; Li, C.; Liang, H. Bioleaching of heavy metal from woody biochar using Acidithiobacillus ferrooxidans and activation for adsorption. Bioresour. Technol. 2013, 146, 803–806. [Google Scholar] [CrossRef] [PubMed]

	10.
Chen, T.; Zhou, Z.; Xu, S.; Wang, H.; Lu, W. Adsorption behavior comparison of trivalent and hexavalent chromium on biochar derived from municipal sludge. Bioresour. Technol. 2015, 190, 388–394. [Google Scholar] [CrossRef] [PubMed]

	11.
Li, H.; Ye, X.; Geng, Z.; Zhou, H.; Guo, X.; Zhang, Y.; Zhao, H.; Wang, G. The influence of biochar type on long-term stabilization for Cd and Cu in contaminated paddy soils. J. Hazard. Mater. 2016, 304, 40–48. [Google Scholar] [CrossRef] [PubMed]

	12.
Yang, X.; Lu, K.; McGrouther, K.; Che, L.; Hu, G.; Wang, Q.; Liu, X.; Shen, L.; Huang, H.; Ye, Z.; Wang, H. Bioavailability of Cd and Zn in soils treated with biochars derived from tobacco stalk and dead pigs. J. Soils Sediments 2017, 17, 751–762. [Google Scholar] [CrossRef]

	13.
Luo, L.; Xu, C.; Chen, Z.; Zhang, S. Properties of biomass-derived biochars: Combined effects of operating conditions and biomass types. Bioresour. Technol. 2015, 192, 83–89. [Google Scholar] [CrossRef] [PubMed]

	14.
Keiluweit, M.; Nico, P.S.; Johnson, M.G.; Kleber, M. Dynamic molecular structure of plant biomass-derived black carbon(biochar). Environ. Sci. Technol. 2010, 44, 1247–1253. [Google Scholar] [CrossRef] [PubMed]

	15.
Mukherjee, A.; Zimmerman, A.R.; Harris, W. Surface chemistry variations among a series of laboratory-produced biochars. Geoderma 2011, 163, 247–255. [Google Scholar] [CrossRef]

	16.
Xu, X.; Cao, X.; Zhao, L. Comparison of rice husk- and dairy manure-derived biochars for simultaneously removing heavy metals from aqueous solutions: Role of mineral components in biochars. Chemosphere 2013, 92, 955–961. [Google Scholar] [CrossRef] [PubMed]

	17.
Wang, Z.; Liu, G.; Zheng, H.; Li, F.; Ngo, H.H.; Guo, W.; Liu, C.; Chen, L.; Xing, B. Investigating the mechanisms of biochar's removal of lead from solution. Bioresour. Technol. 2015, 177, 308–317. [Google Scholar] [CrossRef] [PubMed]

	18.
Fristak, V.; Pipiska, M.; Lesny, J.; Soja, G.; Friesl-Hanl, W.; Packová, A. Utilization of biochar sorbents for Cd2+, Zn2+, and Cu2+ ions separation from aqueous solutions: Comparative study. Environ. Monit. Assess. 2015, 187, 4093. [Google Scholar] [CrossRef] [PubMed]

	19.
Shaaban, A.; Se, S.-M.; Mitan, N.M.M.; Dimin, M.F. Characterization of Biochar Derived from Rubber Wood Sawdust through Slow Pyrolysis on Surface Porosities and Functional Groups. Procedia Eng. 2013, 68, 365–371. [Google Scholar] [CrossRef]

	20.
Fu, P.; Hu, S.; Xiang, J.; Sun, L.; Su, S.; Wang, J. Evaluation of the porous structure development of chars from pyrolysis of rice straw: Effects of pyrolysis temperature and heating rate. J. Anal. Appl. Pyrolysis 2012, 98, 177–183. [Google Scholar] [CrossRef]

	21.
Yuan, H.; Lu, T.; Huang, H.; Zhao, D.; Kobayashi, N.; Chen, Y. Influence of pyrolysis temperature on physical and chemical properties of biochar made from sewage sludge. J. Anal. Appl. Pyrolysis 2015, 112, 284–289. [Google Scholar] [CrossRef]

	22.
Kim, W.K.; Shim, T.; Kim, Y.S.; Hyun, S.; Ryu, C.; Park, Y.-K.; Jung, J. Characterization of cadmium removal from aqueous solution by biochar produced from a giant Miscanthus at different pyrolytic temperatures. Bioresour. Technol. 2013, 138, 266–270. [Google Scholar] [CrossRef] [PubMed]

	23.
Chen, T.; Zhang, Y.; Wang, H.; Lu, W.; Zhou, Z.; Zhang, Y.; Ren, L. Influence of pyrolysis temperature on characteristics and heavy metal adsorptive performance of biochar derived from municipal sewage sludge. Bioresour. Technol. 2014, 164, 47–54. [Google Scholar] [CrossRef] [PubMed]

	24.
Melo, L.C.A.; Coscione, A.R.; Abreu, C.A.; Puga, A.P.; Camargo, O.A. Influence of pyrolysis temperature on cadmium and zine sorption capacity of suhar cane straw derived biochar. Bioresources 2013, 8, 4992–5004. [Google Scholar] [CrossRef]

	25.
Zhang, W.; Mao, S.; Chen, H.; Huang, L.; Qiu, R. Pb(II) and Cr(VI) sorption by biochars pyrolyzed from the municipal wastewater sludge under different heating conditions. Bioresour. Technol. 2013, 147, 545–552. [Google Scholar] [CrossRef] [PubMed]

	26.
Fang, S.; Tsang, D.C.; Zhou, F.; Qiu, R. Stabilization of cationic and anionic metal species in contaminated soils using sludge-derived biochar. Chemosphere 2016, 149, 263–271. [Google Scholar] [CrossRef] [PubMed]

	27.
Agrafioti, E.; Bouras, G.; Kalderis, D.; Diamadopoulos, E. Biochar production by sewage sludge pyrolysis. J. Anal. Appl. Pyrolysis 2013, 101, 72–78. [Google Scholar] [CrossRef]

	28.
Ahmad, M.; Rajapaksha, A.U.; Lim, J.E.; Zhang, M.; Bolan, N.; Mohan, D.; Vithanage, M.; Lee, S.S.; Ok, Y.S. Biochar as a sorbent for contaminant management in soil and water: A review. Chemosphere 2014, 99, 19–33. [Google Scholar] [CrossRef] [PubMed]

	29.
Xie, T.; Reddy, K.R.; Wang, C.; Yargicoglu, E.; Spokas, K. Characteristics and Applications of Biochar for Environmental Remediation: A Review. Crit. Rev. Environ. Sci. Technol. 2015, 45, 939–969. [Google Scholar] [CrossRef]

	30.
Paz-Ferreiro, J.; Lu, H.; Fu, S.; Méndez, A.; Gascó, G. Use of phytoremediation and biochar to remediate heavy metal polluted soils: A review. Solid Earth 2014, 5, 65–75. [Google Scholar] [CrossRef]

	31.
Lu, H.; Li, Z.; Fu, S.; Méndez, A.; Gascó, G.; Paz-Ferreiro, J. Effect of Biochar in Cadmium Availability and Soil Biological Activity in an Anthrosol Following Acid Rain Deposition and Aging. Water Air Soil Pollut. 2015, 226, 164. [Google Scholar] [CrossRef]

	32.
Mendez, A.; Gomez, A.; Paz-Ferreiro, J.; Gascó, G. Effects of sewage sludge biochar on plant metal availability after application to a Mediterranean soil. Chemosphere 2012, 89, 1354–1359. [Google Scholar] [CrossRef] [PubMed]

	33.
Zhao, A.; Zhao, X.M. Approximate-correlation study of soil types in Jiangxi province between China’s soil taxonomic classification system(1978) and the FAO-UNESCO revised legend of the Word Soil Map(1990). Acta Agric. Univ. Jiangxiensis 1998, 20, 521–527. [Google Scholar]

	34.
Fang, N.G. Determination of Soil Organic Matter Content. Mod. Agric. Sci. Technol. 2016, 0, 207–208. (In Chinese) [Google Scholar]

	35.
Lu, K.; Yang, X.; Shen, J.; Robinson, B.; Huang, H.; Liu, D.; Bolan, N.; Pei, J.; Wang, H. Effect of bamboo and rice straw biochars on the bioavailability of Cd, Cu, Pb and Zn to Sedum plumbizincicola. Agric. Ecosyst. Environ. 2014, 191, 124–132. [Google Scholar] [CrossRef]

	36.
United States Environmental Protection Agency (EPA). Microwave assisted acid digestion of siliceous and organically based matrices. In EPA Method 3052, Test Methods for Evaluating Solid Waste, 3rd ed.; USEPA: Chicago, IL, USA, 1994. [Google Scholar]

	37.
Gusiatin, Z.M.; Kurkowski, R.; Brym, S.; Wiśniewski, D. Properties of biochars from conventional and alternative feedstocks and their suitability for metal immobilization in industrial soil. Environ. Sci. Pollut. Res. Int. 2016, 23, 21249–21261. [Google Scholar] [CrossRef] [PubMed]

	38.
American Society for Testing and Materials (ASTM). ASTM D2867-09: Standard Test Methods for Moisture in Activated Carbon; ASTM: West Conshohocken, PA, USA, 2014. [Google Scholar]

	39.
American Society for Testing and Materials (ASTM). ASTM D2866-11: Standard Test Method for Total Ash Content of Activated Carbon; ASTM: West Conshohocken, PA, USA, 2011. [Google Scholar]

	40.
Chen, T.; Zhou, Z.; Han, R.; Meng, R.; Wang, H.; Lu, W. Adsorption of cadmium by biochar derived from municipal sewage sludge: Impact factors and adsorption mechanism. Chemosphere 2015, 134, 286–293. [Google Scholar] [CrossRef] [PubMed]

	41.
Sungur, A.; Soylak, M.; Yilmaz, E.; Yilmaz, S.; Ozcan, H. Characterization of Heavy Metal Fractions in Agricultural Soils by Sequential Extraction Procedure: The Relationship Between Soil Properties and Heavy Metal Fractions. Soil Sediment Contam. 2014, 24, 1–15. [Google Scholar] [CrossRef]

	42.
Tessier, A.; Campbell, P.G.; Bisson, M. Sequential extraction procedure for the speciation of particulate trace metals. Anal. Chem. 1979, 51, 844–851. [Google Scholar] [CrossRef]

	43.
Mengcheng, C.; Yingjun, H.; Li, X.; Feng, X. Concrete neutralization depth and compressive strength research under acid rain environment. Concrete 2015, 9–12. [Google Scholar] [CrossRef]

	44.
Chen, X.; Chen, G.; Chen, L.; Chen, Y.; Lehmann, J.; McBride, M.B.; Hay, A.G. Adsorption of copper and zinc by biochars produced from pyrolysis of hardwood and corn straw in aqueous solution. Bioresour. Technol. 2011, 102, 8877–8884. [Google Scholar] [CrossRef] [PubMed]

	45.
Peruchi, L.M.; Fostier, A.H.; Rath, S. Sorption of norfloxacin in soils: Analytical method, kinetics and Freundlich isotherms. Chemosphere 2015, 119, 310–317. [Google Scholar] [CrossRef] [PubMed]

	46.
Jnr, M.H.; Spiff, A.I. Equilibrium Sorption Study of Al3+, Co2+, and Ag+ in Aqueous Solutions by Fluted Pumpkin (Telfairia Occidentalis HOOK f) Waste Biomass. Acta Chim. Slov. 2005, 52, 174–181. [Google Scholar]

	47.
Houben, D.; Evrard, L.; Sonnet, P. Mobility, bioavailability and pH-dependent leaching of cadmium, zinc and lead in a contaminated soil amended with biochar. Chemosphere 2013, 92, 1450–1457. [Google Scholar] [CrossRef] [PubMed]

	48.
Bogusz, A.; Oleszczuk, P.; Dobrowolski, R. Application of laboratory prepared and commercially available biochars to adsorption of cadmium, copper and zinc ions from water. Bioresour. Technol. 2015, 196, 540–549. [Google Scholar] [CrossRef] [PubMed]

	49.
Han, Y.; Boateng, A.A.; Qi, P.X.; Lima, I.M.; Chang, J. Heavy metal and phenol adsorptive properties of biochars from pyrolyzed switchgrass and woody biomass in correlation with surface properties. J. Environ. Manag. 2013, 118, 196–204. [Google Scholar] [CrossRef] [PubMed]

	50.
Tong, X.J.; Li, J.Y.; Yuan, J.H.; Xu, R.K. Adsorption of Cu(II) by biochars generated from three crop straws. Chem. Eng. J. 2011, 172, 828–834. [Google Scholar] [CrossRef]

	51.
Lu, H.; Zhang, W.; Yang, Y.; Huang, X.; Wang, S.; Qiu, R. Relative distribution of Pb2+ sorption mechanisms by sludge-derived biochar. Water Res. 2012, 46, 854–862. [Google Scholar] [CrossRef] [PubMed]

	52.
Chia, C.H.; Gong, B.; Joseph, S.D.; Marjo, C.E.; Munroe, P.; Rich, A.M. Imaging of mineral-enriched biochar by FTIR, Raman and SEM–EDX. Vib. Spectrosc. 2012, 62, 248–257. [Google Scholar] [CrossRef]

	53.
Cui, X.; Hao, H.; Zhang, C.; He, Z.; Yang, X. Capacity and mechanisms of ammonium and cadmium sorption on different wetland-plant derived biochars. Sci. Total Environ. 2016, 539, 566–575. [Google Scholar] [CrossRef] [PubMed]

	54.
Fan, S.; Tang, J.; Wang, Y.; Li, H.; Zhang, H.; Tang, J.; Wang, Z.; Li, X. Biochar prepared from co-pyrolysis of municipal sewage sludge and tea waste for the adsorption of methylene blue from aqueous solutions: Kinetics, isotherm, thermodynamic and mechanism. J. Mol. Liq. 2016, 220, 432–441. [Google Scholar] [CrossRef]

	55.
Sun, Y.; Yang, S.; Chen, Y.; Ding, C.; Cheng, W.; Wang, X. Adsorption and desorption of U(VI) on functionalized graphene oxides: A combined experimental and theoretical study. Environ. Sci. Technol. 2015, 49, 4255–4262. [Google Scholar] [CrossRef] [PubMed]

	56.
Silva, T.L.; Ronix, A.; Pezoti, O.; Souza, L.S.; Leandro, P.K.; Bedin, K.C.; Beltrame, K.K.; Cazetta, A.L.; Almeida, V.C. Mesoporous activated carbon from industrial laundry sewage sludge: Adsorption studies of reactive dye Remazol Brilliant Blue R. Chem. Eng. J. 2016, 303, 467–476. [Google Scholar] [CrossRef]

	57.
Park, J.H.; Ok, Y.S.; Kim, S.H.; Cho, J.S.; Heo, J.S.; Delaune, R.D.; Seo, D.C. Competitive adsorption of heavy metals onto sesame straw biochar in aqueous solutions. Chemosphere 2016, 142, 77–83. [Google Scholar] [CrossRef] [PubMed]

	58.
Xue, Y.; Gao, B.; Yao, Y.; Inyang, M.; Zhang, M.; Zimmerman, A.R.; Ro, K.S. Hydrogen peroxide modification enhances the ability of biochar (hydrochar) produced from hydrothermal carbonization of peanut hull to remove aqueous heavy metals: Batch and column tests. Chem. Eng. J. 2012, 200–202, 673–680. [Google Scholar] [CrossRef]

	59.
Inyang, M.; Gao, B.; Yao, Y.; Xue, Y.; Zimmerman, A.R.; Pullammanappallil, P.; Cao, X. Removal of heavy metals from aqueous solution by biochars derived from anaerobically digested biomass. Bioresour. Technol. 2012, 110, 50–56. [Google Scholar] [CrossRef] [PubMed]

	60.
Uchimiya, M.; Lima, I.M.; Klasson, K.T.; Chang, S.; Wartelle, L.H.; Rodgers, J.E. Immobilization of heavy metal ions (Cu(II), Cd(II), Ni(II), and Pb(II) by broiler litter-derived biochars in water and soil. J. Agric. Food Chem. 2010, 58, 5538–5544. [Google Scholar] [CrossRef] [PubMed]

	61.
Zhang, J.E.; Yu, J.; Ouyang, Y.; Xu, H. Impact of Simulated Acid Rain on Trace Metals and Aluminum Leaching in Latosol from Guangdong Province, China. Soil Sediment Contam. 2014, 23, 725–735. [Google Scholar] [CrossRef]

	62.
Caporale, A.G.; Pigna, M.; Sommella, A.; Conte, P. Effect of pruning-derived biochar on heavy metals removal and water dynamics. Biol. Fertil. Soils 2014, 50, 1211–1222. [Google Scholar] [CrossRef]

	63.
Hou, Y.W.; Zeng, Y.F.; An, Z.L. Effects of the Application of Biochar on the Chemical Fraction of Heavy Metals in Polluted Red Soil. J. Inn. Mong. Univ. 2011, 42, 460–466. [Google Scholar]

	64.
Qiu, Q.; Wu, J.; Liang, G.; Liu, J.; Chu, G.; Zhou, G.; Zhang, D. Effects of simulated acid rain on soil and soil solution chemistry in a monsoon evergreen broad-leaved forest in southern China. Environ. Monit. Assess. 2015, 187, 272. [Google Scholar] [CrossRef] [PubMed]

	65.
Mosley, L.M.; Willson, P.; Hamilton, B.; Butler, G.; Seaman, R. The capacity of biochar made from common reeds to neutralise pH and remove dissolved metals in acid drainage. Environ. Sci. Pollut. Res. Int. 2015, 22, 15113–15122. [Google Scholar] [CrossRef] [PubMed]

	66.
Yang, W.W.; Zhang, C.L.; Cao, M.Z.; Yan, J.N.; Qin, X.; Liang, D.G. Immobilization and Remediation of Cadmium Contaminated Soil with Four Kinds of Biochars. J. Soil Water Conserv. 2015, 29, 239–243. [Google Scholar]

	67.
Jiang, J.; Xu, R.K.; Jiang, T.Y.; Li, Z. Immobilization of Cu(II), Pb(II) and Cd(II) by the addition of rice straw derived biochar to a simulated polluted Ultisol. J. Hazard. Mater. 2012, 229–230, 145–150. [Google Scholar] [CrossRef] [PubMed]

	68.
Hu, Y.; Chen, G.; Ma, W.; Yan, M.; Han, L. Distribution and Contamination Hazards of Heavy Metals in Solid Residues from the Pyrolysis and Gasification of Wastewater Sewage Sludge. J. Residuals Sci. Technol. 2016, 13, 259–268. [Google Scholar] [CrossRef]

	69.
Li, F.B.; Wang, X.G.; Zhou, S.G.; Liu, C.S. Reviews on abiotic transformation of organchlorines on the interface of iron oxides and water in red soil colloids. Ecol. Environ. 2006, 15, 1343–1351. [Google Scholar]

	70.
Li, J.; Jia, C.; Lu, Y.; Tang, S.; Shim, H. Multivariate analysis of heavy metal leaching from urban soils following simulated acid rain. Microchem. J. 2015, 122, 89–95. [Google Scholar] [CrossRef]

	71.
Zhao, K.; Liu, X.; Xu, J.; Selim, H.M. Heavy metal contaminations in a soil–rice system: Identification of spatial dependence in relation to soil properties of paddy fields. J. Hazard. Mater. 2010, 181, 778–787. [Google Scholar] [CrossRef] [PubMed]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 ijerph-14-00681

 		
 ijerph-14-00681

media/file8.jpg
) mutmetal

T 5 10 20 40 60 &0 100 T 5 10 20 40 60 80 100
o /mgL e imgL"

media/file11.png
heavy metals in leachate (mg-L'l)

heavy metals in leachate (mg-L™)

B soil+pH4.5SAR)K s0il+BC400+pH4.5SAR

1.0} <C*r> 008l (M)
0.8 ' § 0.06 L)}é + +
06|
- i 004}
04} * * ﬁ
0_2._ *% ﬂ% % % %% 002} XK .
I j n
X >K X XK >K >K
wf ¥ | D] oml Rk Rk
0 300 600 900 1200 1500 1800 2100 0 300 600 900 1200 1500 1800 2100
0.10L (Cw> 014+ (Zn)
- 012} +
0.08} -
_ 010}
0.06 |- + 0.08 i
0.04] 0.06} ;}g i
: 004 m X
0.02} %* X X K x ** - .ﬁ. s¥a
[i . % 002 » . > N "
0.00} ; q.iq i1 i1l 0.00 | , I%!l,l§ Bk XA R e ™ |
0 300 600 900 1200 1500 1800 2100 0 300 600 900 1200 1500 1800 2100
the volume of SAR (ml)
Y soil+DW W soi+BC400+DW
10l (Cr) 008l (Mn)
08l
_ 0.06 |
06}
: 0.04|
041
02 ;** 002 ¢ v
ol REEVIIRrretes VY | oml Yy T Ievyver¥ivey
0O 300 600 900 1200 1500 1800 2100 0O 300 600 900 1200 1500 1800 2100
010 (Cw) 0.14} (Zn)
' 012
0.08} .
_ 0.10}
0.06 | 0.0sl
0.04 0.06|
i 0.04 |
0.02} w -
_ " 0.02| #% v
00l wyrvrrbrr X ¥rrrYwrwy | ool YVIREy Y vy VO ¥§ vy
0O 300 600 900 1200 1500 1800 2100 0 300 600 900 1200 1500 1800 2100

the volume of DW (ml)

media/file6.jpg
‘n'e / Aysusjur uondesyip Aes-x

15 20 25 30 35 40 45 50 55 60 65 70 75
2 Theta / degree

10

media/file18.png

media/file1.png
fine quartz

coarse quartz |
filter paper b

)
= @ O
C =

H I B S

soil peristaltic Leaching
column pump solution

media/file13.png
Il before leaching [leaching with SAR [__] leaching with DW

untreated BC400 untreated BC400 untreated BC400
-treated -treated -treated

Soil samples

media/file10.jpg
alx

i .
EETY I TTTETTrr oo T TT

k xe e ot
EEPTPETPENN R, A WL

PR e

e
PN RS bddadad

.z wale
ool vrryeryelruselovey | oo "¥iniy TEperbversviy

he volume of DAV (rl)

media/file7.png
X-ray diffraction intensity / a.u.

2 Theta / degree

75

media/file12.jpg
pH

74

72

70

68

66

I betore leaching (I leaching with SAR [Jleaching with DW

untreated BC400
treated

untreated BC400 untreated BC400
reated reated
Soil samples.

media/file9.png
V. ——Cu

i **\k —O—2n
10 | TR O

1 5 10 20 40 60 80 100
cO/mg-L'1

(a) mono-metal _

O—__ o\v
i —-O—Cr
12 kL \ —%—Mn

170

100

190
180

v—V—V——vy

O/o\

—O—Cr
—Y¢—Mn
—V/—Cu
—0O—2n

(b) multi-metal

10

1 5 10 20 40 60 80 100

-1
c,/mg-L

100

-90
-80
-70
-60
-50
-40
-30
-20

/%

media/file14.jpg
FEREEIRRE®
9 voroes agenpes o uowodosd

§sEReevERE "
(o003 s e o uoiodod

T2

media/file16.jpg
proportion of Cr fractions / %
03885883888

1

[==Ry Pl==D 1

03888883888

@ L] o
- %)
3w
£
£ ol
Y
3 w0l
£ |
g =)
£ 1
b
e T 100} @
) .
2 ol
£n
£ of
5 |
% wf
£ |
£ =)
2
¢ -
o BB s P e

media/file5.png
Absorbance / (a.u.)

3432.05

B
P

BC400

BC400+HM —

—
os}
ol
o
o
—

e 779

e 693,29

=® 1636.45
- 139935

4000 3750 3500

3250

3000

2000 1750 1500 1250 1000 750
wave /cm’

media/file15.png
I Cr [Min 2 Cu [Zn

6 months 12 months

CK

O N~ O O < O «~N -

(9%) uonoely} s|gonpal jo uoluodoid

o
[*0]

(

o o o o o o O
~N © O < M NN -

%,) Uoloed} [enpisal jo uoiuodoud

12 months

6 months

CK

(

o O o o o o o o o
0 N~ ©O© v < O N -

%

Juonoel} s|gnjos-pioe jo uoluodoid

(

%

o o o o o O O
~ © 0w < ™M N @ -

Juonoel} s|gezIpIxo jo uoiodoud

6 months 12 months

CK

12 months

6 months

CK

media/file3.png
¢/ (mgL")

q,/ (mg-g™)

media/file17.png
proportion of Cr fractions / %

proportion of Cu fractions / %

100
90
80
70
60
50
40
30
20
10

100

90
80
70
60
50
40
30
20
10

H H (Cr) H H H

soil soil soil soll soil soil
+DW +SAR +BC400 +BC400 +BC400

+DW +SAR

i i (Cuw) H i

soil soil soil soil soil soil
+DW +SAR +BC400 +BC400 +BC400

+DW +SAR

proportion of Mn fractions / %

proportion of Zn fractions / %

100
90
80
70
60
50
40
30
20
10

100
90
80
70
60
50
40
30
20
10

I [1 111 [1V

i I I (Mn) i i I
soil soil soil soil soil soil
+DW +8SAR +BC400 +BC400 +BC400

+SAR

(Zn) A H H

soil soil soil soil soil soil
+DW +SAR +BC400 +BCc400 *+BCA400

Soil samples +DW *SAR

media/file4.jpg
Absorbance / (a.u)

BCa00HM

4000 3750 3500

3250

3000

2000 1750 1500 1250 1000 750
wave /cm”

media/file0.jpg
column

peristaltic
pump

Leaching
solution

media/file2.jpg
T 0w W 0 0w o 0 om W e @ 0w
¢ /(mgl?) < /(gL

