

CONTENTS

WATER AND WASTEWATER TREATMENT TECHNOLOGIES

Water and WasteWater Treatment Technologies Volume 1

e-ISBN: 978-1-84826-188-4

ISBN : 978-1-84826-638-4

No. of Pages: 448

Water and WasteWater Treatment Technologies Volume 2

e-ISBN: 978-1-84826-194-5

ISBN : 978-1-84826-644-5

No. of Pages: 390

Water and WasteWater Treatment Technologies Volume 3

e-ISBN: 978-1-84826-250-8

ISBN : 978-1-84826-700-8

No. of Pages: 416

For more information of e-book and Print Volume(s) order, [please click here](#)
Or contact : eolssunesco@gmail.com

DESALINATION AND WATER RESOURCES (DESWARE)

International Editorial Board

Editor-in-Chief: Al-Gobaisi, D. M.K.

Members

Al Awadhi, A. Ali	Hammond, R. P.	Morris, R.
Al Radif, Adil	Hanbury, W. T.	Nada, N.
Al-Mutaz, I. S.	Harris, A.	Ohya, H.
Al-Sofi M.	Harrison, D.	Peluffo, P.
Andriane, J.	Hassan, A. M.	Rao, G. P.
Awerbuch, L.	Hodgekiess, T.	Rautenbach, R.
Balaban, M.	Husain, A.	Reddy, K. V.
Beraud-Sudreau, D.	Ismat, K.	Saal, D.
Birkett, James D.	Karabelas, A.J.	Sadhukhan, H.K.
Blanco, J.	Kesou, A.	Sage, A.P.
Bodendieck, F.	Krause, H. P.	Sarkodie-Gyan,
Borsani , R.	Kubota, S.	Thompson
Bushnak, A. A.	Kumar, A.	Sommariva, C.
Capilla, A. V.	Kurdali, A.	Strathmann, H.
Catanzaro, E.	Laborie, J.	Temperley, T.
Damak, S.	Leitner, G. F.	Tleimat B.
Darwish, M. Ali	Lennox, F. H.	Todd, B.
Delyannis, E.u E.	Lior, N.	Tony F.
Dempsey J.	Ludwig, H.	Tusel, G.
El-Din, S.	Lukin, G.	Belessiotis, V.
El-Mahgary, Y.	Magara, Y.	Veza, J. M.
El-Nashar, A. M.	Makkawi B.	Vigneswaran, S.
El-Sayed, Y. M.	Malato, S.	Wade, N. M.
Finan, M. A.	Mandil , M.A.	Wang, S.
Furukawa, D.	Marquardt, W.	Wangnick, K.
Genthner, K.	McArthur,N.	Woldai A.
Germana, A.	Meller, F. H.	Watson, I. C.
Ghiazza, E.	Mewes, V.	Wessling, M.
Glade, H.	Michels, T.	Winters, H.
Goto, T.	Miyatake, O.	
Grabow, W. O.K.	Morin, O. J.	

CONTENTS

VOLUME I

Urban Wastewater Treatment: Past, Present and Future	1
<i>S. Vigneswaran, C. Davis, J. Kandasamy, Faculty of Engineering and Information Technology, University of Technology, Sydney, Australia</i>	
<i>A. Chanan, State Water Corporation, Sydney, Australia</i>	

1. Water Management Systems: A Brief History
 - 1.1. Greco-Roman Influence on Water Management
 - 1.2. Water Supply and the Industrial Revolution
 - 1.3. Water Engineering in the 20th Century
2. Conventional Sewage Treatment Techniques
3. Third Generation Wastewater Treatment Systems
 - 3.1. Facultative Ponds
 - 3.2. Constructed Wetlands
 - 3.2.1. Limiting Factors of Wetland Processes
4. Reassessing the Conventional Systems
 - 4.1. A Soft Path for the Future
 - 4.1.1. Decentralised Wastewater Management Systems
5. Water & Wastewater Management In Future: A Preview
 - 5.1. Climate Change and Wastewater Treatment
 - 5.1.1. Estimation & Reduction of GHG Emissions
 - 5.1.1.1. Liquid Process Modifications
 - 5.1.1.2. Energy Reduction
6. Advanced Treatment Technologies for the Fourth Generation Water Management
 - 6.1. Flocculation
 - 6.2. Adsorption
 - 6.3. Ion Exchange
 - 6.4. Advanced Oxidation Process (AOP)
 - 6.5. Membrane Technology
 - 6.6. Membrane Hybrid System
 - 6.6.1. Membrane Bioreactors (MBRs)
 - 6.6.2. Coagulation – Membrane hybrid system
 - 6.6.3. Adsorption – Membrane hybrid system
 - 6.7. Nanotechnology for Wastewater Treatment
7. Conclusion

Characteristics of Effluent Organic Matter in Wastewater	32
<i>H.K. Shon, Faculty of Engineering and Information Technology</i>	
<i>S. Vigneswaran, University of Technology, Sydney, Australia</i>	
<i>J. Kandasamy, University of Technology, Sydney, Australia</i>	
<i>J. Cho, NOM Ecology Lab., Gwangju Institute of Science and Technology, Gwangju, Korea</i>	

1. Introduction
2. Overview of EfOM
3. Typical Processes Used in Wastewater Treatment
4. Wastewater Characteristics
5. Constituents of EfOM in BTSE
6. Adverse and Benign Effects of EfOM
7. Characteristics of EfOM from BTSE
8. Analytical Methods of EfOM
9. Specific EfOM Components Present in BTSE
 - 9.1. Extracellular Polymeric Substances and Soluble Microbial Products
 - 9.2. Protein

- 9.3. Carbohydrates
- 9.4. Fat, Oil and Grease (FOGs)
- 9.5. Surfactants
- 9.6. Endocrine Disrupting Chemicals (EDCs) and Pharmaceuticals and Personal Care Products (PPCPs)
- 10. Analytical Methods of Aggregate EfOM
 - 10.1. BOD, COD, and TOC
 - 10.2. Hydrophobic (HP), Transphilic (TP) and Hydrophilic (HL) Fraction
 - 10.3. Aromatic and aliphatic compounds
 - 10.4. Charge density
 - 10.5. Functional groups
 - 10.6. Size distribution of EfOM
 - 10.6.1. Molecular Weight Distribution (MWD)
 - 10.6.2. Coupling of UV and Fluorescence Detectors
 - 10.6.3. Coupling of UV and DOC detectors
 - 10.6.4. UV Absorbance Ratio Index (URI)
 - 10.6.5. Flow FFF
 - 10.7. NMR spectroscopy
 - 10.8. Algogenic Organic Matter (AOM)
 - 10.9. Assimilable Organic Carbon (AOC)
 - 10.10. Biodegradable Organic Carbon (BDOC)
 - 10.11. Toxicity analysis

Filtration Technologies In Wastewater Treatment

70

S. Vigneswaran, *Faculty of Engineering and Information Technology, University of Technology, Sydney*

J. Kandasamy, *Faculty of Engineering and Information Technology, University of Technology, Sydney*

M. Rogerson, *Faculty of Engineering and Information Technology, University of Technology, Sydney*

- 1. Introduction
- 2. Deep Bed Filtration
 - 2.1. Rapid Filters
 - 2.2. Direct Filtration
 - 2.2.1. Design Principles
 - 2.2.2. Advantages and Limitations
 - 2.3. Performance of Deep Bed filtration in Wastewater Treatment
- 3. Other Filtration Technologies
 - 3.1. Microstraining
 - 3.2. Precoat Filtration
 - 3.2.1. Cooking Oil Filtration
 - 3.2.2. Fibres from Highly Pure Cellulose
 - 3.3. Cartridge Filters
 - 3.3.1. Filtration Mechanism
 - 3.3.2. Application of Cartridge Filters
 - 3.3.3. Performance

Air Stripping In Industrial Wastewater Treatment

88

A. Srinivasan, *Faculty of Engineering, University of Regina, Canada*

P. Chowdhury, *Faculty of Engineering, University of Regina, Canada*

T. Viraraghavan, *Faculty of Engineering, University of Regina, Canada*

- 1. Introduction
- 2. Process Description
- 3. Stripping Theory
- 4. Design Considerations
- 5. Design of Stripping Tower
 - 5.1. Evaluation of Equilibrium Data
 - 5.2. Estimation of Operating Data

- 5.3. Mass Balance Analysis
- 5.4. Selection of Column
- 5.5. Column Diameter and Pressure Drop Calculation
- 5.6. Estimation of Column Height or Number of Plates
 - 5.6.1. Packed Tower Design
 - 5.6.2. Plate Tower Design
- 5.7. Design Criteria
- 6. Ammonia Stripping
 - 6.1. Air stripping
 - 6.2. Steam Stripping
- 7. VOC Stripping
 - 7.1. VOC Emissions during Wastewater Collection and Treatment
 - 7.2. Sources of Organic Wastewater
 - 7.3. Removal of VOC by Air Stripping
 - 7.4. Air Stripping Followed By Off Gas Adsorption
 - 7.5. Membrane Based Air Stripping

Dissolved Air Flotation In Industrial Wastewater Treatment

111

A. Srinivasan, *Faculty of Engineering, University of Regina, Canada*
 T. Viraraghavan, *Faculty of Engineering, University of Regina, Canada*

- 1. Introduction
- 2. Process Configurations
- 3. Developments in DAF
- 4. Principles of DAF
 - 4.1. Gas-Water Equilibrium
 - 4.2. Rate of Gas Transfer
 - 4.3. Bubble Formation
 - 4.4. Bubble Size
 - 4.5. Bubble Particle Interaction
 - 4.6. Bubbles Supplied
- 5. Design Considerations
 - 5.1. Influent Feed Characteristics
 - 5.2. Air-To-Solids Ratio
 - 5.3. Hydraulic Loading Rate
 - 5.4. Solids Loading Rate
 - 5.5. Surface Area
 - 5.6. Pressurization Syst
 - 5.7. Operating Pressure
 - 5.8. Quantity of Pressurized Flow
 - 5.9. Chemical Usage
- 6. Design Criteria
- 7. Applications in Industrial Wastewater Treatment
 - 7.1. Petroleum Refinery
 - 7.2. Vegetable Oil Industry
 - 7.3. DAF Studies on Oil-In-Water Emulsions
 - 7.4. Mining and Mineral Processing Industries
 - 7.5. Slaughterhouse
 - 7.6. Other Food Processing Industries
 - 7.7. Other Industries

Membrane Technology For Organic Removal in Wastewater

128

H.K. Shon, *Faculty of Engineering, University of Technology, Sydney, Australia*
 S. Vigneswaran, *Faculty of Engineering, University of Technology, Sydney, Australia*
 J. Kandasamy, *Faculty of Engineering, University of Technology, Sydney, Australia*
 J. Cho, *NOM Ecology Lab., Gwangju Institute of Science and Technology, Gwangju, Korea*

1. Introduction
2. Overview of Membrane Technology
 - 2.1. Theory
 - 2.2. Membrane Fouling
 - 2.3. Membrane Fouling Control
3. Comparison of Organic Removal by MF, UF, NF and RO
 - 3.1. DOC Removal
 - 3.2. Removal of MWD
 - 3.3. Removal of EDCs/PPCPs

Adsorption And Biological Filtration In Wastewater Treatment

173

J. Kandasamy, *Faculty of Engineering and Information Technology, University of Technology, Sydney*
 S. Vigneswaran, *Faculty of Engineering and Information Technology, University of Technology, Sydney*
 T. T. L. Hoang, *Faculty of Engineering and Information Technology, University of Technology, Sydney*
 D.N.S Chaudhary, *Maunsell AECOM, Sydney, Australia*

1. Adsorption
 - 1.1. Application of Adsorption
 - 1.2. Activated Carbon
2. Biological Filtration
 - 2.1. Biological Attachment Processes
 - 2.2. Factors Influencing Biological Filtration
 - 2.3. Kinetics of Microbiological Growth
 - 2.4. Microbiological Community in Biofilter
3. Types of Biological Filter
 - 3.1. Submerged Filters
 - 3.2. Trickling Filter
 - 3.3. Bead Filter
 - 3.4. Fluidised Bed
 - 3.5. Biofilter Comparison
4. Application of Biofilter
 - 4.1. Wastewater Treatment
 - 4.2. Low Strength Wastewater
 - 4.3. High Strength Wastewater
 - 4.4. Aquaculture

Physico-Chemical Processes For Organic Removal From Wastewater Effluent

205

H.K. Shon, *Faculty of Engineering, University of Technology, Sydney, Australia*
 S. Phuntsho, *Faculty of Engineering, University of Technology, Sydney, Australia*
 S. Vigneswaran, *Faculty of Engineering, University of Technology, Sydney, Australia*
 J. Kandasamy, *Faculty of Engineering, University of Technology, Sydney, Australia*
 J. Cho, *NOM Ecology Lab., Gwangju Institute of Science and Technology, Gwangju, Korea*
 J. H. Kim, *School of Applied Chemical Engineering & The Research Institute for Catalysis, Chonnam National University, Gwangju 500-757, Korea*

1. Introduction
2. Overview of Physico-Chemical Processes
 - 2.1. DOC Removal by Physico-Chemical Processes
 - 2.2. MWD Removal by Physico-Chemical Processes
 - 2.3. Fraction Removal by Physico-Chemical Processes
 - 2.4. EDCs/PPCPs Removal by Physico-Chemical Processes
3. Coagulation-Flocculation
 - 3.1. Coagulation-Flocculation: Process Fundamentals
 - 3.2. Removal of Organic Matter by Coagulation-Flocculation
 - 3.3. Removal of MWD by Flocculation
 - 3.4. Removal of EDCs and PPCPs by Flocculation

4. Adsorption
 - 4.1. Adsorption: Process Fundamentals
 - 4.2. Removal of EfOM by Activated Carbon Adsorption
 - 4.3. Removal of MWD by Activated Carbon Adsorption
 - 4.4. Removal of EDCs and PPCPs by Activated Carbon Adsorption
 - 4.5. Regeneration of Carbon
5. Biofiltration
 - 5.1. Biofiltration: Process Fundamentals
 - 5.2. Removal of Organic Matter by Biofiltration
 - 5.3. Removal of MWD by Biofiltration
 - 5.4. Removal of EDCs and PPCPs by biofiltration
6. Ion Exchange
 - 6.1. Ion Exchange: Process Fundamentals
 - 6.2. Removal of Organic Matter by Ion Exchange
 - 6.3. Removal of MWD by Ion Exchange Process
 - 6.4. Removal of EDCs and PPCPs by Ion Exchange Process
 - 6.5. Regeneration of Ion Exchange Resin
7. Advanced Oxidation Processes (AOPs)
 - 7.1. Advanced Oxidation Process: Process Fundamentals
 - 7.1.1. Ozonation
 - 7.1.2. H₂O₂/UV process
 - 7.1.3. Heterogenous Photocatalysis
 - 7.2. Removal of Organic Matter by AOPs
 - 7.3. Removal of MWD by AOPs
 - 7.4. Removal of EDCs and PPCPs by AOPs
 - 7.4.1. Removal of EDCs and PPCPs by Chlorination
 - 7.4.2. Removal of EDCs and PPCPs by Ozonation
 - 7.4.3. Removal of EDCs and PPCPs by H₂O₂/UV
 - 7.4.4. Removal of EDCs and PPCPs by TiO₂/UV Heterogenous Photocatalysis

Deep Bed Filtration: Modelling Theory And Practice

263

G. Keir, *School of Engineering, James Cook University, Australia*

V. Jegatheesan, *School of Engineering, James Cook University, Australia*

S. Vigneswaran, *Faculty of Engineering, University of Technology, Sydney, Australia*

1. Introduction
 - 1.1. Conditions of Deep Bed Filtration
 - 1.2. Stages of Deep Bed Filtration
 - 1.3. Transport Mechanisms
 - 1.4. Attachment Mechanisms
 - 1.5. Detachment Mechanisms
 - 1.6. Modeling Approaches
2. Mathematical Models for the Initial Filtration Stage
 - 2.1. Removal Efficiency
 - 2.2. Model Representation of Porous Media
 - 2.3. Classification of Microscopic Models
 - 2.4. Eulerian Methods (Convective Diffusion Analysis)
 - 2.5. Lagrangian Methods (Trajectory Analysis)
 - 2.6. Semi-Empirical Formulations
 - 2.7. Limitations of Initial Stage Models
3. Mathematical Models for the Transient Filtration Stage
 - 3.1. Macroscopic Models
 - 3.2. Transient Stage Models
 - 3.3. Limitations of Macroscopic and Transient Stage Models
 - 3.4. The Effect of Particle Size Distribution
4. Conclusion

Specific Options in Biological Wastewater Treatment for Reclamation and Reuse	308
<i>Wenshan Guo, Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia</i>	
<i>Huu-Hao Ngo, Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia</i>	

1. Introduction	
1.1. The World's Worsening Water Crisis	
1.2. Wastewater Reclamation and Water Reuse	
1.3. Biological Wastewater Treatment	
2. Specific Non-Membrane Biological Processes	
2.1. Biological Filtration	
2.1.1. Introduction	
2.1.2. Biological Mechanisms of Attachment	
2.1.3. Kinetics of Microbiological Growth in Biofilter	
2.1.4. Microbiological Community in Biofilter	
2.1.5. Factors Affecting Biological Filtration	
2.2. Combined Upflow Anaerobic Sludge Blanket and Downflow Hanging Sponge Reactor (UASB+DHS)	
2.2.1. Introduction	
2.2.2. The Development of Downflow Hanging Sponge Reactor	
2.2.3. The Performance of Combined UASB-DHS System	
2.3. Constructed Wetlands	
2.3.1. Introduction	
2.3.2. Wetland Area Estimation	
2.3.3. Applications of Wetlands	
3. Specific Membrane Biological Processes	
3.1. Opportunities for Membrane in Biological Wastewater Treatment	
3.2. Membrane Separation in Bioreactors	
3.3. Membrane Bioreactor as Solids/Liquid Separation	
3.4. Submerged Membrane Adsorption Bioreactor (SMABR)	
3.5. Sponge-Submerged Membrane Bioreactor (SSMBR)	
4. Conclusion	
Index	379
About EOLSS	383

VOLUME II

Biological Phosphorus Removal Processes For Wastewater Treatment	1
<i>A. Sathasivan, Department of Civil and Construction Engineering, Curtin University of Technology, Perth WA 6845, Australia</i>	

1. Introduction	
2. The EBPR Process Description	
3. Microbiological Characteristics of PAOs	
4. Biochemical Aspects of Enhanced Biological Phosphorus Removal Processes	
5. Presence of Glycogen Accumulating Organisms (GAOs) and their Role	
6. Phosphorus Removal Observed in Other Processes: A Novel Process	
7. Parameters that are Known to Control the Success of EBPR	
7.1. The pH value	
7.2. Temperature	
7.3. Chemical Oxygen Demand (COD)/ Phosphorous Ratio	
7.4. Presence Of Electron Acceptors (Nitrate, Oxygen, Or Nitrite) In Anaerobic Zone	
7.5. Presence Of Organic Carbon In Aerobic Zone	

- 7.6. Dissolved Oxygen (DO) Level In Aerobic Zone
- 7.7. Excessive Nitrite In The Aerobic Zone
- 7.8. Presence of Volatile Fatty Acids/Short Chain Fatty Acids
- 7.9. Efficiency of Suspended Solids Removal
8. Common Process Configurations Currently in Use
9. Recent Trends and Developments in EBPR Processes
10. Modelling EBPR Processes
11. Conclusion

Sequencing Batch Reactors: Principles, Design/Operation And Case Studies 24

S. Vigneswaran, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia*

M. Sundaravadivel, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia*

D. S. Chaudhary, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia*

1. Background
2. The SBR Technology for Wastewater Treatment
3. Physical Description of the SBR System
 - 3.1. FILL Phase
 - 3.2. REACT Phase
 - 3.3. SETTLE Phase
 - 3.4. DRAW or DECANT Phase
 - 3.5. IDLE Phase
4. Components and Configuration of SBR System
5. Control of Biological Reactions through Operating Strategies
6. Design of SBR Reactor
7. Costs of SBR
8. Case Studies
 - 8.1. Quakers Hill STP
 - 8.2. SBR for Nutrient Removal at Bathurst Sewage Treatment Plant
 - 8.3. St Marys Sewage Treatment plant
 - 8.4. A Small Cheese-Making Dairy in France
 - 8.5. A Full-scale Sequencing Batch Reactor System for Swine Wastewater Treatment, Lo and Liao (2007)
 - 8.6. Sequencing Batch Reactor for Biological Treatment of Grey Water, Lamin et al. (2007)
 - 8.7. SBR Processes in Wastewater Plants, Larrea et al (2007)
9. Conclusion

Wastewater Stabilization Ponds (WSP) For Wastewater Treatment 44

S. Phuntsho, *Faculty of Engineering, University of Technology, Sydney, Australia*

H.K. Shon, *Faculty of Engineering, University of Technology, Sydney, Australia*

S. Vigneswaran, *Faculty of Engineering, University of Technology, Sydney, Australia*

J. Kandasamy, *Faculty of Engineering, University of Technology, Sydney, Australia*

1. Introduction
2. Advantages and Disadvantages of WSP
3. Types of WSP
 - 3.1. Anaerobic Ponds
 - 3.2. Facultative Ponds
 - 3.3. Maturation Ponds
4. Process Design of WSP
 - 4.1. Design parameters
 - 4.2. Design of Anaerobic Ponds
 - 4.3. Design of Facultative Ponds

- 4.4. Design of Maturation Ponds
 - 4.4.1. Design of Maturation Ponds for Faecal Coliform (FC) removal
 - 4.4.2. Design of Maturation Ponds for Helminth Egg Removal
 - 4.4.3. BOD Removal by Maturation Ponds
 - 4.4.4. Design of Maturation Ponds for Nutrient Removal
5. Physical Design of WSP
6. Upgrading of Wastewater Stabilization Ponds
 - 6.1. Upgrading WSP Effluent with Treatment Wetlands
 - 6.1.1. Natural Wetlands
 - 6.1.2. Constructed Wetlands
 - 6.2. Upgrading Facultative WSP Effluents Using Rock Filters
 - 6.3. Upgrading of WSP with Land Applications
 - 6.3.1. Slow Rate
 - 6.3.2. Rapid Infiltration (RI)
 - 6.3.3. Overland flow
 - 6.4. Upgrading of WSP with Intermittent Sand Filtration
 - 6.5. Upgrading of WSP with Hyacinth and Duckweed
 - 6.6. Upgrading Using Attached Growth Wastewater Stabilization Ponds (AGWSP)
 - 6.7. Upgrading of WSP with Pond Aeration
 - 6.8. Upgrading WSP to Baffled Reactor
7. Sample Application Design of Waste Stabilization Ponds

Treatment Of Industrial Wastewater By Membrane Bioreactors

76

Chettiyappan Visvanathan, *Environmental Engineering and Management Program, School of Environment, Resources and Development, Asian Institute of Technology, Thailand*

1. Introduction
2. Design of MBR System
 - 2.1. Membrane System Design
 - 2.2. Reactor Design for MBR System
3. Operation of the Membrane System in MBR
4. Application of MBR in Industrial Wastewater Treatment
5. Conclusion

Sludge Treatment Technologies

99

S. Vigneswaran, *Faculty of Engineering and Information Technology, University of Technology, Sydney*
 J. Kandasamy, *Faculty of Engineering and Information Technology, University of Technology, Sydney*

1. Introduction
2. Sludge Stabilisation
3. Sludge Dewatering
 - 3.1. Belt Presses
 - 3.2. Pressure Filters
 - 3.3. Centrifuges
 - 3.3.1. Costs
4. Sludge Incineration

Wastewater Treatment Technology For Tanning Industry

116

R. A. Ramanujam, *Department of Environmental Technology, Central Leather Research Institute, Chennai, India*
 R. Ganesh, *Department of Environmental Technology, Central Leather Research Institute, Chennai, India*
 J. Kandasamy, *Faculty of Engineering and IT, University of Technology, Sydney, Australia*

1. Introduction
 - 1.1. Tanning: Historical Developments
 - 1.2. Tanning Industry: A Global Outlook

2. Tanning Process
 - 2.1. Beam House Operations
 - 2.1.1. Trimming and Desalting
 - 2.1.2. Soaking
 - 2.1.3. Liming
 - 2.1.4. Reliming
 - 2.1.5. Deliming
 - 2.2. Tanning Operations
 - 2.2.1. Pickling
 - 2.2.2. Chrome Tanning
 - 2.2.3. Rechroming
 - 2.2.4. Neutralisation
 - 2.2.5. Dyeing, Fat Liquoring and Retanning
3. Leather Industry - Source of Environmental Pollution
4. Water Quality Standards and Environmental Legislations
5. Technology for Controlling Pollution by Tanneries
 - 5.1. Preliminary or Pre-treatment
 - 5.2. Primary Treatment
 - 5.3. Secondary or Biological treatment
 - 5.3.1. Anaerobic Treatment Methods
 - 5.3.2. Aerobic Treatment Methods
 - 5.3.3. Bottlenecks of Aerobic Treatment Methods
 - 5.3.4. Tertiary Treatment
6. Conclusions

Palm Oil And Palm Waste Potential In Indonesia	137
<i>T. Setiadi, Institut Teknologi Bandung, Jl. Ganesa 10, Bandung 40132, INDONESIA</i>	

1. Palm Oil Industry Development in Indonesia
2. Palm Oil Processing
3. Palm Oil Waste and Waste Potential

Recirculating Aquaculture Systems - A Review	149
<i>C. R. Steicke and V. Jegatheesan, School of Engineering, James Cook University, Townsville, QLD 4811, Australia</i>	
<i>C. Zeng, School of Marine and Tropical Biology, James Cook University, Townsville, QLD 4811, Australia</i>	

1. Current State of Aquaculture and Environment
2. Aquaculture Water Constituents
3. Waste Water Discharge Guidelines for Aquaculture
4. Introduction to Recirculating Aquaculture Systems (RAS)
5. Recirculating Aquaculture System Applications
6. Primary Clarification - Suspended Solids Removal
7. Bacterial Processes
 - 7.1. Nitrification
 - 7.1.1. Nitrition
 - 7.1.2. Nitration
 - 7.2. Denitrification
8. Filtration Types
 - 8.1. Tricking Filter
 - 8.2. Rotating Biological Contactor (RBC)
 - 8.3. Fluidized Bed Reactor (FBR)
 - 8.4. Submerged Filter
 - 8.5. Floating Bead Filters (FBF)
9. Biological Filtration Efficiency
 - 9.1. Filter Specifications

- 9.2. Efficiency of Nitrifying Filter
- 9.3. Efficiency of Denitrifying Filter
10. Major Factors Affecting Filter Efficiency
 - 10.1. Media and Design
 - 10.2. Filter Backwashing
 - 10.3. Temperature
 - 10.4. Hydraulic and Organic Loading Rates
11. Conclusion

Upflow Anaerobic Sludge Blanket (UASB) Reactor In Wastewater Treatment 180

K. Karthikeyan, *Tamil Nadu Central Pollution Control Board, Tamil Nadu, India*

J. Kandasamy, *Faculty of Engineering and Information Technology, University of Technology, Sydney*

1. Introduction
2. UASB Reactor
3. Application of UASB Process
4. Case Studies on UASB Applications
 - 4.1. Distillery Spent Wash
 - 4.2. Treatment of Effluent from Vegetable Tannery
 - 4.3. Treatment of Effluent from Newsprint Paper Industry
5. Summary of Parameters for Treatment of Agro-Based and Animal Waste Processing

Applied Technologies In Municipal Solid Waste Landfill Leachate Treatment 199

Huu-Hao Ngo, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering, University of Technology Sydney, Australia*

Wenshan Guo, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering, University of Technology Sydney, Australia*

Wen Xing, *Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering, University of Technology Sydney, Australia*

1. Introduction
2. Leachate Characteristics and its Discharge Standards
 - 2.1. Leachate Characteristics
 - 2.2. Leachate Discharge Standards
3. Problems and Environmental Impacts of Landfill Leachate
 - 3.1. Organic Matter
 - 3.2. Nutrients
 - 3.3. Heavy Metals
4. Typical Landfill Leachate Treatment Technologies
 - 4.1. Conventional Treatment Technology
 - 4.1.1. Physico-chemical Treatment
 - 4.1.1.1. Coagulation-flocculation
 - 4.1.1.2. Chemical Precipitation
 - 4.1.1.3. Air Stripping
 - 4.1.1.4. Ozonation
 - 4.1.1.5. Adsorption
 - 4.1.1.6. Membrane Technology
 - 4.1.2. Biological Treatment
 - 4.1.2.1. Sequencing Batch Reactor (SBR)
 - 4.1.2.2. Upflow Anaerobic Sludge Blanket (UASB)
 - 4.2. Advanced Treatment Technology
 - 4.2.1. Integration of Physical and Chemical Processes
 - 4.2.2. Integration of Biological Processes (including built-in membrane configuration)
 - 4.2.3. Integration of Physico-chemical and Biological Processes
5. Conclusion

Water Mining: Planning and Implementation Issues for a Successful Project**258**A. Chanan, *Strategic Assets, State Water Corporation, Sydney Australia*J. Kandasamy, *School of Civil and Environmental Engineering Faculty of Engineering and Information Technology University of Technology, Sydney Australia*

1. Water Mining: An Introduction
2. Advantages of Water Mining
 - 2.1. Transportation Costs Advantage
 - 2.2. Treatment Advantage
 - 2.3. Security and Disaster Recovery Advantage
 - 2.4. Community Engagement Advantage
 - 2.5. Environmental Advantage
 - 2.6. Volume Stripping Advantage
 - 2.7. Fit for Purpose Advantage
 - 2.8. Equity Advantage
3. Planning a Water Mining Project
 - 3.1. Preliminary Exploration
 - 3.2. Feasibility Study
 - 3.2.1. Proposed Location
 - 3.2.2. Demand/Supply Balance
 - 3.2.3. Sewage Quality
 - 3.2.4. Determine Reclaimed Water Quality Objectives
 - 3.2.5. Confirm Water Market
 - 3.2.6. Possible Treatment Options
 - 3.2.7. Cost-Effectiveness Analysis
 - 3.2.8. Stakeholder Engagement
 - 3.3. Final Design and Obtaining Approvals/Agreements
 - 3.4. Construction of A Water Mining Facility
 - 3.5. Managing Risks in Water Mining Operations
4. Conclusion

Assessment Methodologies For Water Reuse Scheme And Technology**279**A. Listowski, *Faculty of Engineering and Information Technology, University of Technology Sydney, Australia*H. H. Ngo, *Faculty of Engineering and Information Technology, University of Technology Sydney, PO BOX 123, Broadway, NSW 2007, Australia*W. S. Guo, *Faculty of Engineering and Information Technology, University of Technology Sydney, PO BOX 123, Broadway, NSW 2007, Australia*S. Vigneswaran, *Faculty of Engineering and Information Technology, University of Technology Sydney, PO BOX 123, Broadway, NSW 2007, Australia*C. G. Palmer, *Institute of Water and Environmental Resource Management, University of Technology Sydney, PO BOX 123, Broadway, NSW 2007, Australia*

1. Introduction
2. Assessment Methodologies
 - 2.1. Life Cycle Analysis
 - 2.2. Material Flow Analysis
 - 2.3. Ecological Footprint Analysis
 - 2.3.1. Method and Development
 - 2.3.2. Eco-efficiency
 - 2.4. Health Risk Assessment
 - 2.5. Energy Consumption and Economic Analysis
 - 2.5.1. Energy Consumption
 - 2.5.2. Economic analysis
 - 2.6. Social Impact Analysis
 - 2.6.1. Public Uncertainties
 - 2.6.2. Perception

- 2.6.3. Public Health and Safety Risk
 - 2.6.3.1. Ingestion of recycled water
 - 2.6.3.2. Fecal Contamination
 - 2.6.3.3. The Role of Microorganisms
- 3. Framework for Technology Evaluation for Wastewater Treatment and Reuse
 - 3.1. Background
 - 3.2. Performance Assessment Criteria
- 4. Conclusion

Index **321**

About EOLSS **325**

VOLUME III

Nanotechnology for Wastewater Treatment: In Brief **1**
 I.J. El Saliby, H.K. Shon, J. Kandasamy and S. Vigneswaran, *School of Civil and Environmental Engineering, Faculty of Engineering and Information Technology, University of Technology, Sydney, Australia*

- 1. Introduction
- 2. Benefits of Nanotechnology in Water and Wastewater Treatment
 - 2.1. Wastewater Treatment
 - 2.2. Water Treatment
- 3. Application of Nanotechnology in Water and Wastewater Treatment
 - 3.1. Nanomaterials and membrane filtration
 - 3.2. Metals, bimetallic nanoparticles and mixed oxides
 - 3.3. Naturally occurring material: the case of zeolites
 - 3.4. Carbon nanocompounds
 - 3.5. Modified photocatalysts
- 4. Nanotechnology and human health

The Economics and Performance of Desalination Plants **23**
 Ali M El-Nashar, *Consultant, International Centre for Water and Energy Systems, Abu Dhabi, UAE*

- 1. Introduction
- 2. Description of Desalination Processes
 - 2.1. Multi stage flash (MSF) distillation process
 - 2.2. Multiple effect distillation (MED) process
 - 2.3. Multiple Effect Distillation -Thermal vapor compression (MED-TVC) process
 - 2.4. Seawater reverse Osmosis (SWRO) Process
 - 2.4.1. RO Configurations
- 3. Performance Model Description and Thermo-economic optimization model using the exergy principle
 - 3.1. Multi stage flash (MSF) distillation process
 - 3.2. Multiple effect distillation (MED) process
 - 3.3. Multiple effect distillation- thermal vapor compression (MED-TVC) process
 - 3.4. Seawater reverse Osmosis (SWRO) process model
- 4. Comparison of the energy consumption of desalination processes
- 5. Economics of Desalination Processes
- 6. Available desalination economic computer models
 - 6.1. WTCost model
 - 6.2. DEEP model
 - 6.3. WRA RO cost model
 - 6.4. La Sapienza “CAMEL Pro” Model
 - 6.5. The MEDRC model

7. Operational and economic parameters used in the sample calculations
8. Sample desalination plant costing Calculations
 - 8.1. Multistage flash (MSF) distillation process
 - 8.2. Multiple effect distillation (MED) process
 - 8.3. Seawater RO process
9. Process cost comparison
10. Seawater reverse osmosis (SWRO) process costs
11. Desalination project financing strategies

Mechanical Vapor Compression Distillation

91

B. Tleimat, Water Re-use Technology, Alamo, California, USA

1. Process Description
2. Process Analysis
3. Effects of Salinity and Temperature on Energy Consumption
4. System Heat Balance
5. Heat Transfer Surface Requirement
6. Effects of Evaporator Temperature on Heat Transfer Area
7. Effects of Evaporator Type on Energy
8. Multieffect Vapor Compression Distillation
9. Comparison of Single-effect and Multieffect Vapor Compression Distillation Systems
10. Forced Circulation Vapor Compression
11. Compressors
12. Comparison of Lobe-type and Centrifugal Compressors

Membrane Distillation

124

Enrico Drioli and Alessandra Criscuoli, Research Institute on Membranes and Chemical Reactors, Consiglio Nazionale delle Ricerche, c/o Dept. of Chemical and Mat. Eng., University of Calabria, Via P. Bucci, 87030 Rende (CS), Italy

Louis Peña Molero, On leave from Universidad Complutense de Madrid, Facultad de Ciencias Fisicas, Departamento de Fisica Aplicada I, 28040 Madrid, Spain

1. Introduction
 - 1.1. Principle of Membrane Distillation
 - 1.2. Future Development
2. Fundamentals for Membrane Distillation
 - 2.1. Process Description and Terminology
 - 2.2. Transport Phenomena in Membrane Distillation
 - 2.2.1. Membrane Transport Models
 - 2.2.2. Heat Transfer
 - 2.2.3. Mass Transfer Mechanisms
 - 2.2.3.1. Non volatile solutes
 - 2.2.3.2. Volatile solutes.
 - 2.3. Membrane Distillation System Configuration
 - 2.3.1. Direct Contact Membrane Distillation (DCMD)
 - 2.3.2. Gas-gap Membrane Distillation (GGMD)
 - 2.3.3. Vacuum Membrane Distillation (VMD)
 - 2.3.4. Sweeping-gas Membrane Distillation (SGMD)
 - 2.3.5. Osmotic Membrane Distillation (OMD)
3. Membranes for Membrane Distillation
 - 3.1. Preparation of MD Membranes
 - 3.1.1. Commercial Membranes
 - 3.1.1.1. Membrane Materials
 - 3.1.2. Membrane Distillation Membranes in Development
4. Process and Equipment in Membrane Distillation
 - 4.1. MD modules

- 4.1.1. Flat Membranes
 - 4.1.1.1. Plate-and-frame Modules
 - 4.1.1.2. Spiral-wound Modules
- 4.1.2. Tubular Membranes
 - 4.1.2.1. Tubular Membranes Modules
 - 4.1.2.2. Capillary Membrane Modules
 - 4.1.2.3. Hollow Fiber Modules
- 4.1.3. Comparison between the Different Module Configurations
- 4.2. System design
 - 4.2.1. Basic Plant Construction
 - 4.2.2. Energy Requirements in Membrane Distillation
 - 4.2.3. Pre-treatment
 - 4.2.4. Fouling and Wetting Processes
- 5. Membrane Distillation Applications
 - 5.1. Water Desalination
 - 5.2. Treatment of Waste-water
 - 5.3. Concentration of Fruit Juice
 - 5.4. Concentration of Chemical and Biological Solutions
- 6. Integrated Membrane Distillation Systems
 - 6.1. Case Studies

MSF Engineering

177

M.A. Darwish, *Department of Mechanical and Industrial Engineering, Kuwait University, Kuwait*

- 1. Introduction
- 2. Once-through MSF System
 - 2.1. Single-stage Flash System
 - 2.2. Two-stage Flash System
 - 2.3. Multistage (n -stage) systems
- 3. Recirculation MSF System
 - 3.1. Recirculation arrangements
 - 3.2. Thermal Analysis of the Recirculation MSF System
 - 3.3. The Recirculation to Distillate Ratio R/D
 - 3.4. Terminal Temperature Difference
- 4. Performance Ratio
- 5. Heat Transfer Area of the Stages Condenser
- 6. Flow Sheet Development
- 7. Maintenance Design Features
 - 7.1. Operating Temperature
 - 7.2. Flashing Brine Flow and Vapor Release Velocity
 - 7.2.1. Stage Width
 - 7.2.2. Stage Length
 - 7.2.3. Vapor Velocity and Stage Area
 - 7.3. Gain Ratio or Performance ratio
 - 7.4. Rated Capacity
 - 7.5. Number of Stages n
 - 7.6. Temperature Profile
 - 7.6.1. Temperature Losses δt_{rl}
 - 7.6.2. Stage Temperature Approach δt_c
 - 7.7. Stage Efficiency η_i
 - 7.8. Deaeration
 - 7.9. Dearators
 - 7.10. Venting System
 - 7.11. Brine Level
 - 7.12. Concentration Ratio
 - 7.13. Plant Control and Instrumentation

- 7.13.1. Top Brine Temperature
- 7.13.2. Cooling Seawater Temperatures
- 7.13.3. Last Stage Brine Level
- 7.13.4. pH Control
- 8. Component Design and Material
 - 8.1. Evaporator Stage
 - 8.2. Interstage Control Devices
 - 8.2.1. Sluice Gates
 - 8.2.2. Box Type Orifice
 - 8.2.3. Interstage Pressure Drop
 - 8.3. Condensers Design
 - 8.3.1. Heat Transfer Relations
 - 8.3.2. Condensing Heat Transfer Coefficient (h_c)
 - 8.3.3. Brine Side-forced Convection Coefficient (h)
 - 8.3.4. Thermal Resistance of Walls
 - 8.3.5. The Fouling Resistance (r_f)
 - 8.3.6. Effect of Non-condensable Gases
 - 8.3.7. Condenser Materials
 - 8.3.8. Waterboxes
 - 8.4. Demisters
 - 8.5. Product Water Troughs
 - 8.6. Pumps
 - 8.6.1. A Typical Kuwaiti Plant
- 9. Rational Basis for Energy Comparison
 - 9.1. Specific Mechanical Work Consumption
- 10. Cost Estimation
 - 10.1. Energy Requirements for an MSF System
 - 10.2. Direct Boiler Driven MSF System
- 11. MSF Steam Supply to an MSF Desalting Plant from a Co-generation Turbine
 - 11.1. The Rating of Dual-purpose Power/Desalting Plants
 - 11.1.1. Rating of Single-purpose Power Plants
- 12. Reference Dual-purpose Power/Desalination Plant
 - 12.1. Energy Charged to Desalted Water by Different Allocation
 - 12.1.1. Method A: All Benefits of Dual-purpose Plants are Given to Power Production
 - 12.1.2. Method B: All Benefits are Given to the Desalting Process
 - 12.1.3. Method C: Available Energy Method
 - 12.1.4. Method D: Energy Allocated by Work Loss due to Extraction of Steam to Desalter
- 13. Conclusion

Index **275**

About EOLSS **279**