

Wastewater Treatment Process

What is Wastewater?

- Wastewater is a term that is used to describe waste material that includes industrial liquid waste and sewage waste that is collected in towns and urban areas and treated at urban wastewater treatment plants.

Wastewater treatment

- A process to convert wastewater - which is water no longer needed or suitable for its most recent use - into an effluent that can be either returned to the water cycle with minimal environmental issues or reused.

Wastewater Contaminants

- Suspended solids
- Biodegradable organics (e.g., BOD)
- Pathogenic bacteria
- Nutrients (N & P)

Where **does wastewater come**
from?

- **Residences**

- human and animal excreta and waters used for washing, bathing, and cooking.

- **Commercial institution**

- **Dairy and industrial establishment**

- slaughterhouse waste, dairy waste, tannery wastewater, etc.

Where does it all go!

Where does the water from the washer go?

When you flush the toilet where does the contents go?

By gravity flow, the waste is on its way to your local wastewater treatment plant!

Why treat wastewater?

- Causes a demand for dissolved oxygen (lower DO levels of streams)
- Adds nutrients (nitrate and phosphate) to cause excessive growth
- Increases suspended solids or sediments in streams (turbidity increase)

Objectives of WWT

- Reduce organic content i.e., BOD
- Removal/reduction of nutrients i.e., N,P
- Removal/inactivation of pathogenic microbes

Levels of Treatment

- Primary

- removal by physical separation of grit and large objects (material to landfill for disposal)

- Sedimentation and screening of large debris

Secondary

- Biological and chemical treatment

- aerobic microbiological process (sludge)

← aquatic nutrient

Mostly dead
microbes

Pipes take water
to treatment
center

Screening
stage

Primary
treatment stage

Secondary
treatment stage

Final
treatment stage

Filtered
into river

Treatment stages - Primary treatment

- typical materials that are removed during primary treatment include
 - fats, oils, and greases
 - sand, gravels and rocks
 - larger settle-able solids including human waste, and
 - floating materials

Methods used in primary treatment

- Bar screens
- Grinding
- Grit Chamber
- Sedimentation Tank- primary Settling tank
- Chlorination of effluent

PRIMARY TREATMENT

Sedimentation Tank- primary Settling tank

- Remove grease, oil
- Fecal solid settle, floating material rise to the surface
- Produce a homogenous liquid for later biological treatment
- Fecal sludge are pumped to sludge treatment plant

Primary Settling Tank

Wastewater
inlet

Settled
wastewater
outlet

Sludge
discharge
to treatment

Secondary treatment

- Biological treatment
 - activated sludge
 - trickling filter
 - oxidation ponds

Activated sludge process

- Primary wastewater mixed with bacteria-rich (activated) sludge and air or oxygen is pumped into the mixture
- Both aerobic and anaerobic bacteria may exist
- Promotes bacterial growth and decomposition of organic matter
- BOD removal is approximately 85%
- Microbial removal by activated sludge
 - 80-99% removal of bacteria
 - 90-99% removal of viruses

5 physical components

- **Aeration tank**
 - oxygen is introduced into the system
- **Aeration source**
 - ensure that adequate oxygen is fed into the tank
 - provided pure oxygen or compressed air
- **Secondary clarifiers**
 - activated-sludge solids separate from the surrounding wastewater
- **Activated sludge outflow line**
 - Pump activated sludge back to the aeration tank
- **Effluent outflow line**
 - discharged effluent into bay or tertiary treatment plant

Secondary process

Trickling filters

- Trickling filters are beds made of coke (carbonized coal), limestone chips or specially fabricated plastic media
- Optimize their thickness by insect or worm grazing
- The primary wastewater is sprayed over the filter and microbes decompose organic material aerobically.
- Low pathogen removal
 - Bacteria, 20-90%
 - Viruses, 50-90%
 - *Giardia* cysts, 70-90%

*Tricking
filters*

Stabilization or oxidation ponds

- Oxidation ponds are a few meters deep, and up to a hectare in size.
- They are low cost with retention times of 1 to 4 weeks.
- Odor and mosquitoes can be a problem
- Pathogen removal:
 - Bacteria, 90-99%
 - Virus, 90-99%
 - Protozoa, 67-99%
- Mechanisms include the long detention time, high pH (10-10.5) generated by photosynthesis, predation, sunlight, temperature

Continued...

Stabilization ponds are the preferred wastewater treatment process in developing countries due to low cost, low maintenance. This is balanced by larger land requirement.

When the treatment is done...

- Effluent back to stream after
 - a final carbon filtration and
 - chlorination/de-chlorination
- Sludge - very nutrient rich
 - applied directly to land as fertilizer
 - incinerated (good fuel after drying)
 - composted

Sludge Treatment Processes

Thickening (water removal)

Digestion (pathogen inactivation and odor control)

Conditioning (improved dewatering with alum and high temp, 175-230° C)

Dewatering (pathogen inactivation and odor control)

Incineration (volume and weight reduction)

Final disposal