

The poster is green and white. At the top left, the word "now" is written in large white letters. Below it, the date "3,6 novembre 2010" and the location "Rimini Fiera" are listed. To the right, the text "le azioni, le tecnologie, il business sostenibile" is written in yellow and white. Below that, the event title "14ª Fiera Internazionale del Recupero di Materia ed Energia e dello Sviluppo Sostenibile" is written in white, with the website "www.ecomondo.com" below it. On the right side, there are logos for "key Energy" (www.keyenergy.it), "Cooperambiente" (www.cooperambiente.it), and "RiminiFiera business space". At the bottom, the word "ECOMONDO" is written in large green letters.

di Giuseppe Mininni^a,
Camilla Maria Braguglia^a,
Enrico Rolle^b
^aCNR-IRSA
Monterotondo (Roma)
^bDipartimento di Idraulica,
Trasporti e Strade
Università di Roma
"La Sapienza"

GIORNATE DI ORO BLU ECOMONDO 2010

Il Salone dedicato al trattamento e riuso delle acque all'interno di Ecomondo 2010 ha puntato la sua attenzione su tecnologie ed innovazioni di prodotto e/o di processo applicate al trattamento e riuso delle acque primarie e reflue e al trattamento fanghi di risulta. Sono stati messi in risalto gli sviluppi delle tecnologie sia nella linea trattamento acque che nella linea fanghi con una particolare attenzione alla verifica sperimentale di funzionalità ed efficienza di impianti, miglioramenti della capacità depurativa e tecnologie per il riuso. Workshop e seminari tematici sul riuso delle acque hanno arricchito la sezione creando momenti di confronto ad alto contenuto tecnico fra i partecipanti.

Nel corso della passata edizione di Ecomondo il programma delle conferenze di Oro Blu sull'acqua si è articolato in una prima giornata dedicata al servizio idrico integrato, con una sessione mattutina sulle novità introdotte dall'art. 23 bis della L. 133/2008 e una sessione pomeridiana sulla situazione del servizio idrico integrato, e in una seconda giornata dedicata alla presentazione dei risultati di progetti di ricerca di rilevanza nazionale e internazionale. Nella sessione mattutina della prima giornata si è discusso in particolare sugli affidamenti e la partecipazione dei privati, anche alla luce delle

recenti proposte referendarie. Massimiliano Atelli, responsabile dell'ufficio legislativo del Ministero dell'Ambiente, si è soffermato sul ruolo del Ministero nell'ambito del servizio idrico integrato, sottolineando la valenza ambientale del servizio e la necessità che qualsiasi ipotesi di cambiamento vada verificata preliminarmente sotto tale aspetto. Ha inoltre ricordato l'attività che, tra mille difficoltà, si trova a svolgere la Commissione Nazionale di Vigilanza sulle Risorse Idriche per la razionalizzazione dei servizi, nell'interesse degli utenti e dell'ambiente, e la necessità che i compiti di tale Commissione siano opportunamente rafforzati.

Francesco Lettera, avvocato dello Stato, ha ricordato come sul tema dei servizi idrici la Corte Costituzionale sia più volte intervenuta, ribadendo il ruolo centrale dello Stato su temi quali la tutela della concorrenza e la parità di trattamento dei cittadini. In particolare ha richiamato la recente sentenza della Corte in merito al metodo tariffario della regione Emilia Romagna e ha formulato alcune considerazioni, sulla base di precedenti sentenze, in merito alla posizione che dovrà assumere la Corte sul ricorso presentato da alcune Regioni sull'art 23 bis della legge 133/2008.

Sono poi intervenuti rappresentanti delle imprese (Roberto Sacchetti e Lorenzo Bardelli) per sottolineare le molte difficoltà nelle quali si trovano ad operare le aziende del settore e le possibili conseguenze di un'applicazione affrettata delle norme contenute nel citato art. 23 bis, nonché la necessità che venga al più presto completato il quadro normativo di riferimento con l'emanazione del regolamento di attuazione. Inoltre Lorenzo Bardelli ha proposto un confronto tra la situazione italiana e quella caratteristica dei principali Paesi europei, che ha evidenziato ulteriormente le difficoltà ad operare nel nostro Paese.

La sessione pomeridiana della prima giornata si è proposta di fare il punto sulla situazione dei servizi idrici integrati alla luce dei recenti provvedimenti che lo hanno interessato e di formulare proposte, in particolare per quanto riguarda la regolazione e la tariffazione, anche per contribuire alla auspicata revisione della parte terza del D.Lgs. 152/2006.

Giorgio Pineschi del Ministero dell'Ambiente ha ricordato gli aspetti della normativa nazionale vigente che necessitano ancora di revisione e l'attività svolta dai gruppi di lavoro nominati dal Ministro per formulare proposte correttive. Purtroppo l'egregio lavoro svolto non ha portato a risultati apprezzabili a causa dei tempi ristretti concessi dalla deroga, ma appare opportuno che le proposte formulate non vadano disperse e trovino recepimento in atti legislativi successivi. Ha ribadito il ruolo centrale del Ministero dell'Ambiente nell'ambito della regolazione dei servizi idrici.

Giuseppe Bortone della regione Emilia-Romagna ha ricordato l'attività intensa svolta dalla Regione per migliorare i servizi idrici e per integrare il metodo tariffario nazionale con elementi che meglio consentono di applicarlo al contesto regionale. Con riferimento ai recenti provvedimenti che hanno interessato il servizio idrico, ha sottolineato la difficoltà da parte delle regioni di individuare un unico modello di organizzazione e di regolazione del servizio che possa risultare valido per tutte le realtà. Ha infine ribadito la necessità che le regioni siano più coinvolte nei processi decisionali che riguardano i servizi idrici.

Rosario Mazzola dell'Università di Palermo ha formulato alcune considerazioni in merito alle possibilità di finanziamento del servizio idrico integrato. La condizione necessaria, ma non sufficiente, è rappresentata dalla stabilizzazione del quadro normativo e, soprattutto, dalla definizione di un efficace sistema di regolazione che tenga conto della specificità del servizio, anche per quanto riguarda gli aspetti ambientali. Per superare il forte divario infrastrutturale che caratterizza il settore è necessario attivare nuovi strumenti finanziari, basati su piani di


investimento che siano in grado di superare il giudizio di bancabilità. Ha sottolineato infine il ruolo, probabilmente decisivo, che potrebbe essere svolto dalla cassa Depositi e Prestiti.

Alessandro Paoletti del Politecnico di Milano ha trattato il tema della gestione delle acque meteoriche in contesti urbani. Ha ricordato le tecniche attualmente utilizzate e le problematiche connesse con il loro utilizzo. Ha presentato dati recenti sulle caratteristiche di qualità di tali acque, che dimostrano l'elevato livello di contaminazione in coincidenza delle prime piogge. Si è infine soffermato sulla gestione delle strutture e degli apparati destinati alla raccolta e allo smaltimento delle acque di pioggia, concludendo che, sia sotto il profilo della convenienza tecnica che di quello dell'ottimizzazione economica, è opportuno che delle acque di pioggia si occupi il gestore del servizio idrico integrato.

Enrico Rolle dell'Università di Roma "La Sapienza" ha concluso i lavori ricordando come, benché molti principi che presiedono ad una corretta gestione dei servizi siano ampiamente condivisi, quali ad esempio chi consuma paga, chi inquina paga, i costi ambientali e della risorsa devono essere recuperati attraverso tariffa, tuttavia manchi ancora una visione unitaria degli strumenti da porre in essere per realizzare tali principi. La stabilità normativa, da raggiungere con il coinvolgimento di tutti i livelli istituzionali, appare il necessario presupposto. Per conse-


guirila è necessario che sia preliminarmente definito un modello univoco per i servizi idrici, cui ciascuno faccia riferimento nell'esercizio delle proprie competenze.

Nella seconda giornata sono stati presentati 11 comunicazioni orali e 11 poster, che delineano un quadro molto articolato della ricerca nel settore della depurazione e della gestione dei corpi idrici, ivi incluse caratterizzazione e tipizzazione, con approcci scientifici e tecnici innovativi, in qualche caso addirittura di frontiera. A dispetto del fatto che il settore dell'acqua attraversa oggi in Italia una forte crisi dovuta ai mancati investimenti nelle strutture dedicate alla depurazione e alla distribuzione, le università e i centri di ricerca appaiono invece molto vivaci, impegnati e ben inseriti nel quadro internazionale come testimoniato dai numerosi finanziamenti europei.

Al progetto Innowatech, coordinato dall'Irsa, finanziato dalla Commissione europea sul VI Programma Quadro, hanno partecipato 17 partner. L'obiettivo del progetto è stato di mettere a punto nuove tecniche per l'abbattimento efficace di inquinanti xenobiotici presenti negli scarichi industriali, con particolare riferimento ai settori farmaceutico, conciario, nonché al percolato di discariche e a reflui con presenza di fitofarmaci. I processi indagati sono stati biologici e chimico-fisici, anche integrati tra loro, da non intendersi come successioni di fasi separate di trattamento ma come sfruttamento di meccanismi diversi di abbattimento in uno stesso processo con conseguente effetto sinergico. Le tecniche indagate hanno riguardato la produzione di biomassa granulare, l'uso di processi di ossidazione avanzata integrati con processi biologici e l'uso di contattori biologici a membrana basati sulla deposizione superficiale di nanoparticelle di TiO_2 che esercitano un'energica azione di ossidazione che si aggiunge all'abbattimento del tradizionale processo biologico a membrana. I processi biologici con biomassa granulare, che può essere prodotta mediante un processo aerobico sequenziale, hanno un campo di applicazione molto interessante considerando che la concentrazione di biomassa in forma granulare

può raggiungere valori di 15 g/L quando in un processo convenzionale a fanghi attivi essa difficilmente supera valori di 3-4 g/L. Nel granulo di biomassa si hanno zone più esterne con attività aerobica e un nucleo, dove certamente prevalgono condizioni anaerobiche. Questa circostanza rende la biomassa idonea ad assicurare contemporaneamente il processo di nitrificazione e denitrificazione. Nella zona intermedia tra quell'aerobica e quella strettamente anaerobica si ha una prevalenza di condizioni anossiche favorevoli all'abbattimento del fosforo.

Il progetto Perbiof, finanziato dalla Commissione Europea nell'ambito del Programma Life Ambiente, anch'esso coordinato dall'Irsa, ha avuto come obiettivo la valutazione dell'efficacia di una nuova tecnica basata sull'uso di un biofiltro sequenziale con produzione di biomassa granulare, detto SBBGR (Sequencing Batch Biofilm Granular Reactor). Un prototipo è stato utilizzato per il trattamento di un liquame urbano dopo sedimentazione primaria. I risultati hanno evidenziato efficienze di rimozione del COD e dei solidi sospesi dell'80-90% con tempi di residenza idraulici di circa 6 h. Particolarmente interessanti sono stati i risultati della nitrificazione con abbattimento dell'azoto totale dell'80%. L'SBBGR si è dimostrato molto versatile anche per il trattamento di reflui conciarci, integrando il processo con uno stadio di ossidazione chimica con ozono (100 g/m^3 di refluo alimentato), ottenendo abbattimenti di COD, SST, TKN, tensioattivi e colore superiori al 90%. Questa tecnica è caratterizzata da produzioni di fango molto basse (circa $0,1 \text{ kg}$ di SS/kg COD rimosso) per entrambe le tipologie di reflui. La coesistenza di condizioni aerobiche e anaerobiche nella biomassa granulare porta, infatti, a un disaccoppiamento della fase anabolica e di quella catabolica, per cui una parte dell'energia prodotta nel catabolismo non è destinata alla biosintesi e quindi alla produzione di fanghi, ma è in qualche modo dissipata, senza compromettere l'efficienza depurativa. Il progetto ha recentemente ricevuto dalla Commissione Europea il riconoscimento di "Best Life Environmental Project".

Nell'ambito dei trattamenti con reattori sequenziali sono stati poi presentati dall'Università di Venezia i risultati intermedi di un interessante studio in scala dimostrativa per la rimozione con processo Annamox dell'azoto presente nei surnatanti derivanti dalla co-digestione anaerobica di fanghi di depurazione e FORSU. Il processo Annamox sfrutta


Schema (a) e funzionamento del sistema SBBGR

l'abbattimento dell'azoto ammoniacale per reazione diretta con nitrito che porta alla produzione di azoto gas. Con un algoritmo di controllo in tempo reale, messo a punto dall'Università di Venezia e di Verona, è stato realizzato e gestito un reattore SBR di 2,7 m³, equipaggiato con sonde a immersione per il controllo diretto di N-NH₄, N-NO₂ e N-NO₃ e indiretto di OD, ORP, pH, conducibilità. Le prestazioni del processo sono state molto interessanti: con carichi specifici fino a 0,4 kg N/(m³×d) sono state ottenute efficienze di abbattimento dell'azoto totale superiore al 90%, mantenendo un rapporto stabile N-NO₂/N-NO₃ nell'effluente di 0,8-0,9. Sono state riscontrate alcune criticità relativamente alle basse temperature, ai residui eccessivi di polielettrolita cationico del surnatante derivante dalla disidratazione con nastropressa del digestato e alla riduzione di alcalinità del surnatante.

Per quanto riguarda l'abbattimento dei metalli pesanti, l'Università di Ferrara ha presentato i risultati di uno studio in scala pilota sulla fitodepurazione, monitorando l'accumulo in macrofite e la conseguente rimozione di Cu, Ni e Zn in due sistemi a flusso sub superficiale orizzontale. In questi sistemi i meccanismi di rimozione sono contemporaneamente fisici, chimici e biologici. Sono stati presentati i risultati ottenuti con due sistemi, piantumati rispettivamente con *Phragmites australis* e piante spontanee unitamente a prato, con rimozioni nell'intervallo 3-9% per il Cu, 25-35% per il Ni e di circa il 25% per lo Zn, indipendentemente dalla piantumazione. L'accumulo dei metalli nei due letti è stato molto lento: in pratica solo dopo cinquant'anni, ampiamente superiore al tempo richiesto per la ricostituzione del letto, si raggiungerebbero le concentrazioni soglia di contaminazione della disciplina nazionale sui siti contaminati.

L'Università di Cantabria ha presentato i primi risultati di un progetto spagnolo chiamato NOVEDAR "Conception of the Sewage Treatment Plant of the XXI century", finanziato dal governo spagnolo con 150 M€, che si propone di costituire una rete di eccellenza dei centri di ricerca spagnoli nel settore della depurazione delle acque con adeguata massa critica, anche al fine di costituire un riferimento per rispondere alla domanda di ricerca dell'industria pubblica e privata. I principali campi tecnico-scientifici d'indagine riguardano la progettazione e la gestione degli impianti con l'obiettivo di riciclare le acque trattate, di minimizzare i consumi energetici, i costi di gestione e la produzione di fanghi.

L'Università Politecnica delle Marche ha presentato uno studio, finanziato dalla Regione Marche, finalizzato all'ottimizzazione di una piattaforma di trattamento di reflui industriali con una potenzialità pari a 55.000 m³/anno. La linea acque è composta da trattamento chimico-fisico, trattamento biologico a doppio stadio e filtrazione, la linea fanghi da stabilizzazione chimica con aggiunta di calce e disidratazione meccanica. Gli autori hanno presentato un up grading del processo biologico confrontando le prestazioni del processo biologico a doppio stadio, di cui uno adattato in funzionamento a cicli alteranti, con ottimizzazione dell'aerazione, e l'altro a ossidazione totale. Nel corso di un anno di sperimentazione le concentrazioni medie dell'influente di COD, azoto ammoniacale e azoto nitrico sono state pari a circa 3.900,


47,3 e 6 mg/L. Sono stati analizzati dagli autori quattro periodi distinti con funzionamento del primo reattore in cicli alternati e del secondo a ossidazione totale (periodo 1), il primo reattore a ossidazione totale e il secondo a cicli alternati (periodi 2, 3 e 4) dove nel periodo 2 si è provveduto al dosaggio di una fonte di carbonio per la denitrificazione e nel periodo 3 al riciclo dell'effluente finale dal sedimentatore secondario in testa al primo reattore biologico funzionante a ossidazione totale. I risultati di queste quattro campagne hanno evidenziato abbattimenti complessivi di COD variabili dal 69,2% (periodo 4) al 90,3% (periodo 3) e dell'azoto totale fino al 95% (periodo 2) rispettando, nei quattro periodi, una concentrazione media di azoto totale nell'effluente mediamente pari a 22 mg/L. I cicli alternati consentirebbero di ridurre i consumi energetici del 31% nel periodo 1 e mediamente del 19% negli altri tre periodi.

L'Università degli Studi di Verona ha presentato un lavoro sulla digestione anaerobica dei fanghi, dove sono state confrontate le prestazioni di un processo convenzionale mesofilo a 37 °C con quelle di uno termofilo a 55 °C e infine con quello in due fasi, di cui la prima termofila spinta a 70 °C con tempo di residenza di 1-2 d, e la seconda, sempre termofila, a 55 °C con tempo di residenza di 20 d. Sono stati trattati fanghi secondari ispessiti con concentrazione di solidi pari al 5,7% di cui l'80% volatili. L'abbattimento di solidi volatili è aumentata progressivamente dal 36% (fase 1), al 48% (fase 2) e al 55% (fase 3). Anche la produzione specifica di biogas (Nm³/kg di SV abbattuti) è aumentata nei tre periodi di riferimento da 0,8 a 0,9 e 1,0 e la resistenza specifica alla filtrazione (parametro tipico per la valutazione delle caratteristiche di disidratabilità dei fanghi) è migliorata progressivamente nei tre periodi di riferimento. L'analisi economica ha evidenziato che i tempi di ritorno dell'investimento per l'adeguamento di un


impianto da 100.000 abitanti con doppia fase di digestione sono stati molto brevi (2 anni) in caso di costi di smaltimento elevati (incenerimento finale) e comunque essi sono stati pari a sei anni nel caso di costi limitati (uso agricolo dei fanghi).

L'Irsa ha presentato l'attività condotta nell'ambito del progetto europeo Neptune, conclusosi a marzo del 2010. Nel WP1 sono state sviluppate nuove tecniche per adeguare gli impianti esistenti in modo da ottimizzare l'abbattimento di nutrienti e di microinquinanti e migliorare la gestione dei fanghi. Con riferimento ai nutrienti si dispongono oggi dei seguenti dati consolidati a livello europeo: il 30-40% di N è trasferito nei fanghi di cui il 10-20% nei primari e il 20% nei secondari, il 15-20% è riciclato in testa all'impianto con le correnti provenienti dal trattamento fanghi. Argomento dello studio è stato il processo Annamox, già oggetto della presentazione da parte dell'Università di Venezia, che consente brillantemente di ridurre il carico di azoto di riciclo dal 15-20% al 3%. Trattamenti terziari di ozonizzazione seguiti da filtrazione su sabbia, finalizzati all'abbattimento di microinquinanti, sono stati applicati su un impianto in piena scala da 25.000 abitanti equivalenti. È stato monitorato l'abbattimento di numerosi farmaci ancora presenti nell'effluente dopo trattamento primario e secondario in funzione del dosaggio di ozono (396-966 g/kg DOC) variando dal 100% (Diclorofenac) al 20-50% (Atrazina). Nel WP2 sono state sviluppate tecniche di frontiera quali le celle microbiche a combustibile, l'ossidazione chimica con ferrato, l'ossidazione biologica con ossido di Mn, la produzione di biopolimeri e la pirolisi a elevata temperatura (1.000 °C). Le celle microbiche a combustibile si basano sul passaggio di elettroni tra una cella anodica, dove avviene l'ossidazione della sostanza organica, e la cella catodica dove avviene la riduzione dei cationi H⁺ con produzione di H₂. La depurazione dello scarico pertanto sarebbe associata alla produzione di una corrente elettrica ma senza produzione di fanghi di supero. Il comparto anodico e catodico sono separati da una membrana permeabile agli ioni H⁺. Queste celle possono anche essere utilizzate per l'ossidazione della sostanza organi-

ca all'anodo e la riduzione di nitrato e nitrito al catodo. Il progetto ha dimostrato che è stato possibile produrre 60-70 A per m³ di compartimento catodico, equivalente a una velocità di denitrificazione di 0,14-0,18 kg N-NO₃/m³. Per una corretta conduzione del processo è indispensabile assicurare il controllo del pH. Di grande interesse è risultata l'attività di bio-ossidazione che sfrutta la capacità di alcuni microorganismi di ossidare MnO a MnO₂, responsabile dell'ossidazione chimica della sostanza organica. In pratica il processo si basa su una doppia ossidazione biologica e poi chimica, in presenza di ossido di manganese. La pirolisi a elevata temperatura presenta i vantaggi, rispetto al processo tradizionale a 400 °C, di non generare sottoprodotti liquidi di difficile utilizzazione/smaltimento mentre l'unico residuo prodotto è costituito da una scoria totalmente inorganica, con ridotta presenza di metalli, a seguito della vaporizzazione di quelli volatili e semivolatili ad elevata temperatura.

L'attività dell'Irsa in questo progetto ha riguardato la valutazione di un nuovo schema di gestione dei fanghi basato sulla separazione dei fanghi primari da quelli secondari, con l'obiettivo di destinare in agricoltura il fango secondario (biologico) e a processi termici distruttivi on-site o off-site il fango primario. La caratterizzazione di fanghi primari e secondari campionati su tre impianti di depurazione ha evidenziato che il rapporto medio delle concentrazioni di P e N tra fanghi secondari e primari è pari a 2 e 1,6, rispettivamente. Le concentrazioni di metalli, invece, non sono apparse significativamente differenti nei due tipi di fanghi. È stata, altresì confermata la maggiore presenza di microinquinanti organici (alogeni organici estraibili, idrocarburi e tensioattivi anionici) nei fanghi primari. Il bilancio energetico del processo ha poi evidenziato che la digestione separata dei fanghi consentirebbe di incrementare la produzione di biogas del 30-40%, considerando che il fango secondario potrebbe essere ispessito dinamicamente e disintegrato meccanicamente o termicamente a monte del processo di digestione.


Il Politecnico di Ingegneria per l'Ambiente e il Territorio e per lo Sviluppo Sostenibile del Politecnico di Bari-Taranto ha presentato un'analisi dell'efficienza di un sistema di fitodepurazione con flusso sub-superficiale in relazione alla rimozione di metalli. È stato utilizzato un campo prova dotato di tre sistemi di fitodepurazione con estensione in pianta di 3x5 m, ciascuno, e profondità di circa 50 cm. Ogni campo è stato dotato di 5 piezometri per la valutazione degli abbattimenti lungo il senso longitudinale del percorso dello scarico, di cui due coppie allineati in corrispondenza del punto di alimentazione e del punto di estrazione. Gli abbattimenti di Cr, Fe e Pb sono variati dal 78 al 95%, essendo il Pb l'elemento meno compatibile per essere assorbito dalle macrofite utilizzate per la fitodepurazione. L'abbattimento di BTEX (insieme di benzene, toluene, etilbenzene e xileni) è risultato pari al 50-55% nei campi piantumati con incrementi dell'abbattimento del 15-25% rispetto a quanto osservato nel campo non piantumato.

La Scuola Superiore S. Anna di Pisa ha presentato un interessante lavoro sul monitoraggio di acque superficiali. Il progetto europeo HydroNet aveva come obiettivo lo sviluppo di un sistema in grado di fornire un nuovo approccio per il monitoraggio delle concentrazioni di metalli pesanti in acque costiere, fiumi e lagune: diversamente dai metodi di monitoraggio tradizionali, HydroNet propone un approccio basato sull'utilizzo di boe e di robot sensorizzati, autonomi, di superficie in grado di muoversi nell'ambiente. Lo scopo finale di questo lavoro è di valutare in tempo reale la qualità del corpo idrico, legando le informazioni al tempo e allo spazio. I diversi dispositivi sono coordinati e monitorati da un sistema centralizzato di *Ambient Intelligence* che riceve ed elabora i dati provenienti dalle misurazioni. I primi esperimenti con robot prototipo sono iniziati nel luglio 2010 e hanno mostrato prestazioni di navigazione compatibili con i requisiti necessari.

L'Enea ha presentato uno studio relativo alla modellizzazione del trasporto di contaminanti in acquiferi finalizzato alla sua bonifica, da cui risulta quanto sia fondamentale la scelta modellistica basata su un modello omogeneo o eterogeneo. Nel primo caso non sono state raggiunte soluzioni accettabili in termini di calibrazione a causa della sottostima delle concentrazioni nella parte prossima alla sorgente e una sovrastima nelle zone lontane. Pertanto una simulazione basata su questo modello porterebbe a sottostimare sia i tempi d'intervento per la bonifica dell'acquifero sia la massa di contaminante da rimuovere.

Una serie di poster hanno completato questa sessione dedicata alla presentazione dei risultati dei progetti di ricerca nazionali e internazionali. Tali poster hanno riguardato:

- l'applicazione di processi depurativi di reflui conciarci mediante bio-filtro anaerobico con abbattimenti di solfati fino al 90% e di COD fino al 60%;
- l'uso di ultrasuoni nei trattamenti industriali di tintura e di lavaggio;
- l'applicazione delle migliori tecniche disponibili nel settore tessile (stamperia di Martinengo) mirate alla segrega-

- zione dei vari effluenti per consentire il riuso del 50% di acque primarie e del 50% di acque trattate;
- il bioadsorbimento tramite biomasse fungali (*Cunninghamella elegans*) per il trattamento delle acque reflue dell'industria tessile, particolarmente idoneo alla rimozione di inquinanti debolmente biodegradabili e spesso tossici (coloranti, sali, tensioattivi);
- la *bioaugmentation* di una biomassa ammonio ossidante mediante inoculo in continuo di una biomassa in quattro reattori sequenziali (SBR);
- l'applicazione al fiume Crati dell'indice di funzionalità fluviale (IFF) per la valutazione del suo stato di qualità, rappresentante complessivamente le caratteristiche territoriali, vegetazionali, morfologiche, strutturali e biologiche del corso d'acqua;
- il potenziale abbattimento del carico microbico (*E. Coli*, enterococchi, *P. aeruginosa*, *S. aureus*, *Vibrio*, *Salmonella*) dell'acqua di mare mediante un sistema di drenaggio artificiale dell'arenile;
- lo studio idrodinamico della falda del basso bacino del fiume Chienti con tecniche innovative basate sulla determinazione della propagazione verticale di un'onda di calore per la valutazione del flusso verticale, nonché sullo studio della presenza di isotopi di C13 e Cl37 per la determinazione inequivocabile dell'origine di una contaminazione, attraverso la valutazione del rapporto di concentrazione dei due isotopi;
- la normativa europea e di alcuni Paesi membri (Italia, Francia, Spagna, Germania) sul riuso delle acque nell'industria alimentare, tessile, chimica e della carta, in riferimento agli aspetti ambientali, di sicurezza, e salute dei lavoratori;
- l'analisi territoriale dei corpi idrici in Veneto, in vista dell'implementazione della Direttiva Acque 2000/60/CE, con: a) l'identificazione dei corsi d'acqua e laghi di interesse, b) la tipizzazione dei corsi d'acqua e laghi, c) l'identificazione dei corpi idrici, d) l'analisi delle pressioni e la valutazione del rischio di non raggiungere gli obiettivi della Direttiva.


Lo scenario proposto da HydroNet