

Development of treatment to prevent the algal biofouling

Jessie Vallet, Alexandre Govin, Christine Lors, Phillippe Grosseau, Denis Damidot

► To cite this version:

Jessie Vallet, Alexandre Govin, Christine Lors, Phillippe Grosseau, Denis Damidot. Development of treatment to prevent the algal biofouling. Dr. Alexandra BERTRON. RILEM TC253-MCI 'Microorganisms-cementitious materials interactions', Jun 2016, Delft, Netherlands. , Proceedings of RILEM TC253-MCI, 2016. hal-01393909

HAL Id: hal-01393909

<https://hal.science/hal-01393909>

Submitted on 8 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Development of treatment to prevent the algal biofouling

J. VALLET^{A,B}, A. GOVIN^A, C. LORS^B, P. GROSSEAU^A, D. DAMIDOT^B

^A SPIN-EMSE, CNRS:UMR5307, LGF, Ecole des Mines de Saint Etienne, France
^B Mines de Douai, LGCgE-GCE, Douai, France

Intrinsic factors

- Chemical composition
- Roughness
- Porosity
- Surface pH

Weather

Extrinsic factors

Environment

Microorganisms

Bacteria, Fungi, Algae

Solutions

Development of preventive treatment against biocolonization without adverse effects on the environment

Experimental approach

Development of a calcium aluminate cement (CAC) based coating applied in a thin layer of 1mm.
A Portland cement based coating is used as reference.

Experimental device

Principle: Sprinkling an algal suspension on top of mortar samples

- Conditions:
- T=24° C
 - Photoperiod of 12h
 - Stirring synchronized with lighting
 - Sprinkling cycle: 1h30 every 12h, flow of 24 L/h

Image analysis (Matlab)

Development of a self-learning algorithm to analyze the microbial growth.
Identification of areas colonized by algae in the L*a*b* color space.

Scanned image

Conversion
RGB → L*a*b*

segmentation
Classification

Colonization rate

$$X(t)(\%) = 100 \times \frac{S(t)}{S_0}$$

$S(t)$: Surface colonized by algae at time t
 S_0 : Total sample surface

Results

	Mortar without coating	Mortar + CAC based coating	Mortar + CEM based coating
Initial surface pH	$9,7 \pm 0,2$	$9,3 \pm 0,1$	$9,2 \pm 0,1$
Surface roughness (μm)	146 ± 56	155 ± 23	163 ± 29
Latency time (days)	$7,5 \pm 0,5$	$11,6 \pm 4,2$	$4,7 \pm 1,6$
Time for $X(t)=40\%$ (days)	$22,7 \pm 1,5$	$53,2 \pm 0,5$	$12,4 \pm 1,6$

Retarding effect of the CAC based coating

Conclusions / Prospects

- Observation of a retarding effect of the calcium aluminate cement based coating
- Development of an algorithm on Matlab for image analysis
- Accelerated biocolonization tests in laboratory with mortars samples covered by sulfo aluminate cement based coating
- *in situ* tests with the samples previously tested in laboratory
- Incorporation of TiO₂, Ag or Cu nanoparticles into the coating
- Kinetic modeling of colonization of the mortars surface