

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 2, February 2019

Kinetic Modelling For Rotating Biological Contactor for Treatment of Greywastewater

Dr.S. Syed Enayathali

Assistant Professor, Department of Civil Engineering, Anna University, BIT Campus, Trichy, Tamilnadu, India

ABSTRACT: The laboratory model of two-stage Rotating Biological Contactor (RBC) which was used in the present study is a modified one, with a provision to vary the speed of rotating blades. Grey wastewater was used to study the performance of the modified rotating biological contactor. The reactor had four rotating blades in each stage, having the size of 300 mm x100 mm x 10 mm, attached perpendicular to the shaft. The experiment was conducted for different influent COD loads and different speeds of rotating blades. Mathematical Models, first order model and modified stover-kincannon models used for evaluating the kinetic coefficients to describe the process kinetics of RBC for treating grey water.

KEYWORDS: RBC; rotating blades; Grey water; COD; OLR.

I.INTRODUCTION

Water usage in an Indian residential building is 4% for drinking, 4% for cooking, 41% for bathing, 22% for toilet flushing, and 15% for laundry; 14% for cleaning, sprinkling and other miscellaneous purpose. Wastewater segregation and treatment for reuse has become the best wastewater management option. Increasing the grey water reuse by lowering fresh water use for irrigation is an important step towards better environment and resource management.

Grey water is a part of used household water which has not come into contact with toilet waste. Grey water produced can vary across each household according to the number of household occupants, ages, lifestyles, and health and water use patterns. It contains waste that a household would normally wash down in drains. This content can vary between households, across different days and is dependent on daily household activities. Generally grey water contains soap, shampoo, toothpastes, cooking oils, laundry detergents, hair, and cleaning products. Characteristics of grey wastewater (1).

A physical model of rotating biological contactor (RBC) was used to study its performance for achieving desirable characteristics for reuse the treated grey water, in agriculture and landscape developments.

II.EXPERIMENTAL SET-UP

The experimental model has been designed, on the basis of empirical, as a laboratory scale RBC for an effective volume of 30 liters (In three compartments: two stages of rotating contactors and a settling tank in the third compartment). A specialty Nylon wire mesh spread on both side of all the blades to impart enhanced biofilm area. The blade rotations are arranged in the opposite direction to the liquor flow, tangentially. The shafts of each stage are connected suitably to a gear motor assembly. The speed of rotating blades is 3, 4.5 and 6rpm. The schematic diagram of experimental set-up of the modified Rotating biological contactor is presented in **Figure.1**. The grey water analysis is presented in **Table.1**.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 2, February 2019

Figure-1. Schematic Diagram of Experimental Setup (RBC-105 L Capacity)

- 1. Grey water Mixing - Supply Tank
- 2. Peristaltic Pump; Miclins / 15pp
- 3A,3B - Stages of RBC
- 4A,4B - Rotating Contactors
- 5. Clarifier
- 6. Geared Motor- pulley assembly; IHP
- 7. Treated Grey water

Table: 1 Grey water analysis

Parameter	Unit	Domestic grey waste water
pH	-	6.5-8.5
Suspended solids	mg/l	90-400
BOD ₅	mg/l	150-400
COD	mg/l	260-900
TDS	mg/l	200-1000
Oil & Grease	mg/l	10-20
Total phosphorus	mg/l	5-30
Total Nitrogen	mg/l	40-50

III.METHODOLOGY

In the present study, a two-stage RBC followed by a settling tank was envisaged as the modified RBC. Real time grey water samples were daily collected from a residential building complex, for conducting the experiment. The raw grey

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 2, February 2019

water was pumped at a pre-determined rate to the model by a peristaltic pump. The model was run for five different average influent substrate concentrations measured as COD (248,294,347,395 and 448 mg/l). Each stream was fed into the model for five different hydraulic flow rates (13.2, 10.5, 7.01, 5.3 and 4.4 l/h). Each combination of these two was conducted on three different speeds of the rotating blades (3, 4.5 and 6 rpm). In total, the experiment was conducted for 75 combinations of these three operating variables. All analyses were performed according to the Standard Methods (APHA, AWWA, WEF 1998) (5). An increase in the rotational speed shows decreased in removal percentage of COD.

IV. MATHEMATICAL MODELING

Mathematical modelling is an important preliminary step for implementing the wastewater treatment processes guiding systems.

FIRST ORDER MODEL

The rate of change in substrate concentration in a complete mixed system, considering first-order degradation kinetic and substrate concentration (S) dependence can be expressed as:

$$\frac{dS}{dt} = \frac{Q}{V} \times S_0 - \frac{Q}{V} \times S - k_1 S$$

Under steady state conditions, the rate of change in substrate concentration ($-dS/dt$) is negligible, then Equation reduces to:

$$\frac{S_0 - S}{\theta_H} = k_1 S$$

The value of the first-order kinetic constant can be obtained by plotting $(S_0 - S)/\theta_H$ versus S, according to Equation. The value of k_1 is obtained from the slope of the straight line.

MODIFIED STOVER-KINCANNON MODEL

It is one of the most widely used mathematical models for determining the kinetic constants. The effective volume of reactor is used for the Modified Stover- Kincannon model. This model is expressed as:

$$\frac{dS}{dt} = \frac{U_{max} \times (Q \times \frac{S_0}{V})}{k_B + (Q \times \frac{S_0}{V})}$$

Here the substrate consumption rate dS/dt is expressed as:

$$\frac{dS}{dt} = \frac{Q}{V} \times (S_0 - S)$$

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 2, February 2019

Equation (5) is obtained from the arrangement and linearizing of Equation (3)

$$\frac{V}{Q \times (S_o - S)} = \frac{k_B}{U_{max}} \frac{V}{Q \times S_o} + \frac{1}{U_{max}}$$

The value of the Stover- Kincannon kinetic constants can be obtained by plotting $V/Q(S_o - S)$ versus $V/Q S_o$, according to Equation. The value of K_s and U_{max} is obtained from the slope of the straight line.

Graphic representation of experimental data was made according to linearized form of first-order model and Modified Stover-Kincannon model.

V.RESULTS AND DISCUSSION

After the RBC reactor was stabilized, synthetic wastewater was prepared and used for experimental study. An experiment was conducted for evaluating the RBC system in terms of COD removal. Reactor ran on a continuous basis for 45 days. Influent COD prepared were 248, 294, 347,395 and 448 mg/l. Initially, COD removal efficiency was poor, after some period of reactor reached to steady state condition and removal efficiency was improved to 82.68%. The COD removal efficiency for varying OLR from 0.054 to 0.163 kg COD/m²/day. The maximum COD removal was observed for 95.07% against OLR of 0.234 kg.COD/m².day, for the rotational speed of 3 rpm.

VI.CONCLUSION

The optimum rotational speed of the blades is understood to be the lowest possible. Though, 3 rpm of the blade rotational speed was found to be optimum from the results of the experiment, it could be still lower in the full fledged, field level RBC plants, for better removal of COD from the waste streams. The correlation coefficient r^2 was chosen as the criterion for choosing the most suitable model to represent organic matter removal kinetics. Considering this criterion, the modified Stover-Kincannon was more suitable than the first-order model.

FIRST-ORDER MODEL

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 2, February 2019

MODIFIED STOVER-KINCANNON MODEL

VII.ACKNOWLEDGEMENT

The authors acknowledge gratefully the authorities of University for having provided all facilities for the conductance of the experiment.

REFERENCES

1. Eriksson, E., Auffarth, K., Henze, M. and Ledin, A. (2002). "Characteristics of Grey Wastewater" *Urban Water*, 4(1), 85.
2. Baban, A., Murat, H., Atasoy, E., Gunes, K., Ayaz, S., Regelsberger, M., 2009. "Grey water Treatment and using RBC – a kinetic approach". In: *Proceeding of the 11th International Conference on Environmental Sci. and Tech.*, Greece, pp. 48–55.
3. Sheehan, G.J & Greenfield, P.F., (1980), "Utilization, treatment and disposal of distillery wastewater", *water res.* 14, 257-277.
4. Ruiz, I., M.Soto, M.C.Veiga, P.Ligero, A.Vega and R.Blazquez, 1998. "Performance of and biomass characterisation in UASB reactor treating domestic wastewater at ambient temperature". *Water SA*, 24 (3), 215-221.
5. APHA, AWWA, WEF, (1998). "Standard Methods for the Examination of Water and Wastewater", 18th Ed., Washington DC, USA.
6. Nolde, E., 1999. "Greywater reuse systems for toilet flushing in multi-storey buildings over ten years experience in Berlin". *Urban Water* 1, 275–284.
7. Judd, S., (2006). "The MBR Book Principles and Applications of Membrane Bioreactors in Water and Wastewater Treatment," Elsevier, Oxford.
8. P.Artiga, M. Carballa, J.M. Garrido and R.Mendez. "Treatment of winery wastewaters in a membrane submerged bioreactor".
9. Friedler, E., Kovalio, R., and Galil, N.I., "On-Site Greywater Treatment and Reuse in Multi-Storey Buildings", *Water Science Technology*, Volume 51, No. 10, pp. 187-94, 2005.
10. Nolde, E., "Greywater Reuse Systems for Toilet Flushing in Multi-Storey Buildings" - Over Ten Years Experience in Berlin", *Urban Water*, Volume 1-4, pp. 275-284, 2000.