

Edited by
Hans-Joachim Jördening, Josef Winter

WILEY-VCH

Environmental Biotechnology

Concepts and Applications

Contents

Preface V

List of Contributors XXI

1	Bacterial Metabolism in Wastewater Treatment Systems	1
	<i>Claudia Gallert and Josef Winter</i>	
1.1	Introduction	1
1.2	Decomposition of Organic Carbon Compounds in Natural and Manmade Ecosystems	1
1.2.1	Basic Biology, Mass, and Energy Balance of Aerobic Biopolymer Degradation	3
1.2.1.1	Mass and Energy Balance for Aerobic Glucose Respiration and Sewage Sludge Stabilization	4
1.2.1.2	Mass and Energy Balance for Anaerobic Glucose Degradation and Sewage Sludge Stabilization	6
1.2.2	General Considerations for the Choice of Aerobic or Anaerobic Wastewater Treatment Systems	8
1.2.3	Aerobic or Anaerobic Hydrolysis of Biopolymers: Kinetic Aspects	8
1.2.4	Hydrolysis of Cellulose by Aerobic and Anaerobic Microorganisms: Biological Aspects	9
1.2.5	Biomass Degradation in the Presence of Inorganic Electron Acceptors and by an Anaerobic Food Chain	12
1.2.6	Roles of Molecular Hydrogen and Acetate During Anaerobic Biopolymer Degradation	14
1.2.7	Anaerobic Conversion of Biopolymers to Methane and CO ₂	15
1.2.7.1	Anaerobic Degradation of Carbohydrates in Wastewater	16
1.2.7.2	Anaerobic Degradation of Protein	18
1.2.7.3	Anaerobic Degradation of Neutral Fats and Lipids	20
1.2.8	Competition of Sulfate Reducers with Methanogens in Methane Reactors	22
1.2.9	Amount and Composition of Biogas During Fermentation of Carbohydrates, Proteins, and Fats	23

1.3	Nitrogen Removal During Wastewater Treatment	24
1.3.1	Ammonification	25
1.3.2	Nitrification of Ammonia	25
1.3.2.1	Autotrophic Nitrification	25
1.3.2.2	Heterotrophic Nitrification	26
1.3.3	Denitrification: Nitrate Removal from Wastewater	27
1.3.4	Combined Nitrification and Denitrification	28
1.3.5	Anaerobic Ammonia Oxidation (Anammox®)	29
1.3.6	New N-removal Processes	30
1.4	Enhanced Biological Phosphate Removal	31
1.5	Biological Removal, Biotransformation, and Biosorption of Metal Ions from Contaminated Wastewater	33
1.5.1	Sulfate Reduction and Metal Ion Precipitation	35
1.6	Aerobic and Anaerobic Degradation of Xenobiotics	36
1.7	Bioaugmentation in Wastewater Treatment Plants for Degradation of Xenobiotics	39
	References	41
2	Industrial Wastewater Sources and Treatment Strategies	49
	<i>Karl-Heinz Rosenwinkel, Ute Austermann-Haun, and Hartmut Meyer</i>	
2.1	Introduction and Targets	49
2.2	Wastewater Flow Fractions from Industrial Plants	50
2.2.1	Synopsis	50
2.2.2	Rainwater	50
2.2.3	Wastewater from Sanitary and Employee Facilities	51
2.2.4	Cooling Water	51
2.2.5	Wastewater from In-plant Water Preparation	52
2.2.6	Production Wastewater	52
2.3	Kinds and Impacts of Wastewater Components	52
2.3.1	Temperature	52
2.3.2	pH	53
2.3.3	Obstructing Components	53
2.3.4	Total Solids, Suspended Solids, Filterable Solids, Settleable Solids	53
2.3.5	Organic Substances	53
2.3.6	Nutrient Salts (Nitrogen, Phosphorus, Sulfur)	54
2.3.7	Hazardous Substances	54
2.3.8	Corrosion-inducing Substances	55
2.3.9	Cleaning Agents, Disinfectants, and Lubricants	55
2.4	General Processes in Industrial Wastewater Treatment Concepts	56
2.4.1	General Information	56
2.4.2	Production-integrated Environmental Protection	56
2.4.3	Typical Treatment Sequence in a Wastewater Treatment Plant	57
2.5	Wastewater Composition and Treatment Strategies in the Food Processing Industry	58

2.5.1	General Information	58
2.5.2	Sugar Factories	58
2.5.3	Starch Factories	61
2.5.4	Vegetable Oil and Shortening Production	63
2.5.5	Potato Processing Industry	65
2.5.6	Slaughterhouses	67
2.5.7	Dairy Industry	69
2.5.8	Fruit Juice and Beverage Industry	70
2.5.9	Breweries	72
2.5.10	Distilleries	73
	References	75
3	Activated Sludge Process	79
	<i>Rolf Kayser</i>	
3.1	Process description and historical development	79
3.1.1	Single-stage process	79
3.1.2	Two-stage process	81
3.1.3	Single sludge carbon, nitrogen, and phosphorous removal	82
3.1.4	Sequencing batch reactor (SBR) process	83
3.1.5	Special developments	84
3.1.5.1	Pure oxygen-activated sludge process	84
3.1.5.2	Attached growth material in activated sludge aeration tanks	84
3.1.5.3	High-rate reactors	85
3.1.5.4	Membrane separation of mixed liquor	85
3.2	Technological and microbiological aspects	86
3.2.1	Wastewater characteristics	86
3.2.2	Removal of organic carbon	87
3.2.3	Nitrification	90
3.2.4	Denitrification	93
3.2.5	Phosphorus Removal	95
3.2.6	Environmental factors	96
3.2.6.1	Dissolved oxygen	96
3.2.6.2	Alkalinity and pH	96
3.2.6.3	Toxic substances	97
3.2.7	Properties of mixed liquor	98
3.3	Plant Configurations	99
3.3.1	Typical Tanks for mixing and aeration	99
3.3.2	Carbon removal processes	101
3.3.3	Nitrogen removal processes	101
3.3.3.1	Introduction	101
3.3.3.2	Pre-anoxic zone denitrification	102
3.3.3.3	Step-feed denitrification process	104
3.3.3.4	Simultaneous nitrification and denitrification	106
3.3.3.5	Intermittent nitrification-Denitrification process	108

- 3.3.3.6 Intermittent nitrification–denitrification processes with intermittent wastewater feeding 110
- 3.3.3.7 Special processes for low COD/TKN ratio 111
- 3.3.3.8 Post-denitrification with external organic carbon 112
- 3.3.4 Interactions between the biological reactors and the final clarifiers 113
- 3.4 Design procedure 114
- References 116

- 4 Modeling of Aerobic Wastewater Treatment Processes 121**
Mogens Henze
- 4.1 Introduction 121
- 4.2 Purpose of Modeling 121
- 4.3 Elements of Activated Sludge Models 122
- 4.3.1 Transport Processes and Treatment Plant Layout 122
- 4.3.1.1 Aeration 122
- 4.3.1.2 Components 123
- 4.3.1.3 Processes 123
- 4.3.1.4 Hydraulic Patterns 123
- 4.4 Presentation of Models 123
- 4.4.1 Mass Balances 124
- 4.4.2 Rates 124
- 4.4.3 Component Participation 124
- 4.5 The Activated Sludge Models Nos. 1, 2 and 3 (ASM1, ASM2, ASM3) 124
- 4.5.1 Activated Sludge Model No. 1 (ASM1) 125
- 4.5.2 Activated Sludge Model No. 2 (ASM2) 127
- 4.5.3 Activated Sludge Model No. 3 (ASM3) 127
- 4.6 Wastewater Characterization 128
- 4.7 Model Calibration 130
- 4.8 Computer Programs 131
- 4.9 Use of Models 131
- References 133

- 5 High-rate Anaerobic Wastewater Treatment 135**
Hans-Joachim Jördening and Klaus Buchholz
- 5.1 Introduction 135
- 5.2 Basic Principles 138
- 5.2.1 Biofilm Formation 138
- 5.2.2 Biofilm Characteristics 139
- 5.2.3 Kinetics and Mass Transfer 139
- 5.2.3.1 External Mass Transfer 140
- 5.2.3.2 Internal Mass Transfer 141
- 5.2.4 Support Characteristics 142

5.2.4.1	Stationary Fixed-film Reactors	142
5.2.4.2	Fluidized-bed Reactors	143
5.3	Reactor Design Parameters	145
5.3.1	Scale-up	145
5.3.2	Support	146
5.3.2.1	Stationary-bed Reactors	147
5.3.2.2	Fluidized-bed Reactors	149
5.3.3	Wastewater	150
5.3.3.1	Solids in Stationary Fixed-film Reactors	151
5.3.3.2	Solids in Fluidized-bed Reactors	151
5.3.4	Reactor Geometry and Technological Aspects	151
5.3.4.1	Fixed-bed Reactors	151
5.3.4.2	Fluidized-bed Reactors	152
	Fluidization of the Support	153
	Bed Height and Loss of Support	153
5.4	Reactor Operation	154
5.4.1	Start-up Procedure	154
5.4.2	Operation Results: Stationary Bed	155
5.4.3	Operational Results: Fluidized-bed Reactors	157
5.5	Conclusions	157
	References	159
6	Modeling of Biogas Reactors	163
	<i>Herbert Märkl</i>	
6.1	Introduction	163
6.1.1	Elements of the Mathematical Model	163
6.1.2	Scale-Up Strategy	165
6.2	Measuring Techniques	167
6.2.1	Online Measurement Using a Mass Spectrometer	167
6.2.2	Online Monitoring of Organic Substances with High-Pressure Liquid Chromatography (HPLC)	169
6.3	Kinetics	170
6.3.1	Acetic Acid, Propionic Acid	176
6.3.2	Hydrogen Sulfide	179
6.3.3	Conclusions	179
6.4	Hydrodynamic and Liquid Mixing Behavior of the Biogas Tower Reactor	181
6.4.1	Mixing of the Liquid Phase	182
6.4.1.1	Model A	185
6.4.1.2	Model B	186
6.4.2	Distribution of Biomass within the Reactor	188
6.4.2.1	Experiments	188
6.4.2.2	Mathematical Modeling	190
6.5	Mass Transport from the Liquid Phase to the Gas Phase	192

6.5.1	Liquid Phase	195
6.5.2	Gas Bubbles	195
6.5.3	Head Space	195
6.6	Influence of Hydrostatic Pressure on Biogas Production	197
6.7	Outlook	199
	References	202
7	Aerobic Degradation of Recalcitrant Organic Compounds by Microorganisms	203
	<i>Wolfgang Fritsche and Martin Hofrichter</i>	
7.1	Introduction: Characteristics of Aerobic Microorganisms Capable of Degrading Organic Pollutants	203
7.2	Principles of Bacterial Degradation	205
7.2.1	Typical Aerobic Degrading Bacteria	205
7.2.2	Growth-associated Degradation of Aliphatics	206
7.2.3	Diversity of Aromatic Compounds: Unity of Catabolic Processes	210
7.2.4	Extension of Degradative Capacities	212
7.2.4.1	Cometabolic Degradation of Organopollutants	212
7.2.4.2	Overcoming Persistent Pollutants by Cooperation Between Anaerobic and Aerobic Bacteria	214
7.3	Degradative Capacities of Fungi	216
7.3.1	Metabolism of Organopollutants by Microfungi	216
7.3.1.1	Aliphatic Hydrocarbons	216
7.3.1.2	Aromatic Compounds	217
7.3.2	Degradative Capabilities of Basidiomycetous Fungi	220
7.3.2.1	The Ligninolytic Enzyme System	220
7.3.2.2	Degradation of Organopollutants	224
7.4	Conclusions	225
	References	226
8	Principles of Anaerobic Degradation of Organic Compounds	229
	<i>Bernhard Schink</i>	
8.1	General Aspects of Anaerobic Degradation Processes	229
8.2	Key Reactions in Anaerobic Degradation of Certain Organic Compounds	231
8.2.1	Degradation of Hydrocarbons	231
8.2.2	Degradation of Ether Compounds and Nonionic Surfactants	232
8.2.3	Degradation of N-Alkyl Compounds and Nitrilotriacetate	234
8.2.4	Degradation of S-Alkyl Compounds	235
8.2.5	Degradation of Ketones	235
8.2.6	Degradation of Aromatic Compounds	236
8.2.6.1	Benzoate and the Benzoyl-CoA Pathway	237
8.2.6.2	Phenol, Hydroxybenzoates, and Aniline	238
8.2.6.3	Cresols	240

- 8.2.6.4 Hydroquinone and Catechol 241
- 8.2.6.5 Resorcinol 241
- 8.2.6.6 Trihydroxybenzenes and Trihydroxybenzoates 242
- 8.2.6.7 Hydroxyhydroquinone, a New Important Intermediate 244
- 8.2.6.8 Aromatic Hydrocarbons 245
- 8.2.7 Degradation of Halogenated Organics 247
- 8.2.8 Degradation of Sulfonates 248
- 8.2.9 Degradation of Nitroorganics 248
- 8.3 Concluding Remarks 249
- References 250

9 Soil Remediation and Disposal 259

Michael Koning, Karsten Hupe, and Rainer Stegmann

- 9.1 Introduction 259
- 9.2 Thermal Processes 260
 - 9.2.1 Thermal Ex Situ Processes 260
 - 9.2.2 Thermal In Situ Processes 263
 - 9.2.3 Application of Thermal Processes 263
- 9.3 Chemical/Physical Processes 264
 - 9.3.1 Chemical/Physical Ex Situ Processes 264
 - 9.3.2 Chemical/Physical In Situ Processes 266
 - 9.3.3 Application of Chemical/Physical Processes 267
- 9.4 Biological Processes 267
 - 9.4.1 Biological Ex Situ Processes 268
 - 9.4.2 Biological In Situ Processes 270
 - 9.4.3 Application of Biological Processes 270
- 9.5 Disposal 271
- 9.6 Utilization of Decontaminated Soil 271
- 9.7 Conclusions 272
- References 272

10 Bioremediation by the Heap Technique 275

Volker Schulz-Berendt

- 10.1 Introduction 275
- 10.2 Principles of the Heap Technique 276
- 10.3 Different Heap Techniques 279
- 10.4 Efficiency and Economy 282
- References 284

11 Bioreactors 287

René H. Kleijntjens and Karel Ch. A. M. Luyben

- 11.1 Introduction 287
 - 11.1.1 Contaminated Solid Waste Streams (Soils, Sediments, and Sludges) 287

11.1.2	Characteristics of Contaminated Solids	288
11.2	Bioreactors	289
11.2.1	Reactor Configurations	289
11.2.2	Diffusion of Contaminants out of Solid Particles	291
11.3	Slurry Bioreactors	292
11.3.1	Slurry Processing	292
11.3.2	Batch Operation	293
11.3.3	Full Scale Batch Processes	296
11.3.3.1	The DMT-Biodyn Process	296
11.3.3.2	The FORTEC Process	297
11.3.3.3	The OMH Process	297
11.3.3.4	The Huber Process	297
11.3.4	Sequential Batch Operation (Semicontinuous)	297
11.3.5	Continuous Operation	299
11.4	Solid-State Bioreactors	303
11.4.1	Process Configuration	303
11.4.2	Batch Operation: Composting	303
11.4.3	(Semi)Continuous Operation: The Rotating-drum Bioreactor	304
11.5	Comparison of Bioreactors	305
11.6	Conclusions and Outlook	306
11.6.1	Conclusions	306
11.6.2	Outlook	307
	References	307
12	In-situ Remediation	311
	<i>T. Held and H. Dörr</i>	
12.1	Introduction	311
12.2	Investigations	314
12.3	Remediation Technologies	316
12.3.1	General Considerations	316
12.3.2	Treatment of Unsaturated Soil (Bioventing)	317
12.3.3	Treatment of Saturated Soil	319
12.3.3.1	Hydraulic Circuits	319
12.3.3.2	Special Groundwater Wells	319
12.3.3.3	Biosparging and Bioslurping	320
12.3.3.4	Passive Technologies	322
12.3.3.5	Natural Attenuation	324
12.3.3.6	Evolving Technologies	326
12.4	Monitoring	328
12.5	Outlook	330
	References	331

13	Composting of Organic Waste	333
	<i>Frank Schuchardt</i>	
13.1	Introduction	333
13.2	Waste Materials for Composting	334
13.3	Fundamentals of Composting Process	335
13.4	Composting Technologies	340
13.5	Composting Systems	342
13.5.1	Nonreactor Composting	342
13.5.2	Reactor Composting	346
13.6	Compost Quality	349
	References	351
14	Anaerobic Fermentation of Wet and Semidry Garbage Waste Fractions	355
	<i>Norbert Rilling</i>	
14.1	Introduction	355
14.2	Basic Aspects of Biological Waste Treatment	355
14.2.1	Biochemical Fundamentals of Anaerobic Fermentation	356
14.2.1.1	Hydrolytic and Acid-forming (Fermentative) Bacteria	357
14.2.1.2	Acetic Acid- and Hydrogen-forming (Acetogenic) Bacteria	357
14.2.1.3	Methane-forming (Methanogenic) Bacteria	357
14.2.2	Influence of Processing Conditions on Fermentation	358
14.2.2.1	Water Content	358
14.2.2.2	Temperature	358
14.2.2.3	pH Level	358
14.2.2.4	Redox Potential and Oxygen	358
14.2.2.5	Inhibitory Factors	359
14.2.3	Gas Quantity and Composition	359
14.2.4	Comparison of Aerobic and Anaerobic Waste Treatment	360
14.3	Processes of Anaerobic Waste Treatment	361
14.3.1	Procedures of Anaerobic Waste Fermentation	362
14.3.1.1	Delivery and Storage	363
14.3.1.2	Preprocessing	364
14.3.1.3	Anaerobic Fermentation	364
14.3.1.4	Post-processing	365
14.3.2	Process Engineering of Anaerobic Fermentation of Biowastes	365
14.3.2.1	Dry and Wet Fermentation	366
14.3.2.2	Continuous and Discontinuous Operation	367
14.3.2.3	Thermophilic and Mesophilic Operation	368
14.3.2.4	Agitation	368
14.3.3	Survey of Anaerobic Fermentation Processes	369
14.3.4	Feedstock for Anaerobic Digestion	369
14.4	Conclusions	372
	References	373

- 15 Landfill Systems, Sanitary Landfilling of Solid Wastes,
and Long-term Problems with Leachate 375**
Kai-Uwe Heyer and Rainer Stegmann
- 15.1 Introduction 375
- 15.2 Biochemical Processes in Sanitary Landfills 375
- 15.2.1 Aerobic Degradation Phases 376
- 15.2.2 Anaerobic Degradation Phases 376
- 15.2.3 Factors Affecting Leachate Composition 378
- 15.2.3.1 Waste Composition 380
- 15.2.3.2 Water Balance 380
- 15.2.3.3 Landfill Age 381
- 15.3 Sanitary Landfilling and Leachate Control Strategies 381
- 15.3.1 Leachate Problems in Landfills 381
- 15.3.2 Sanitary Landfilling and Legal Requirements 381
- 15.3.3 Control of Waste Input and Pretreatment before Deposition 382
- 15.3.4 Control of Water Input and Surface Sealing Systems 382
- 15.3.5 Control of Leachate Discharge into the Environment
and Base Sealing Systems 384
- 15.3.6 Leachate Treatment 386
- 15.3.7 Environmental Monitoring 387
- 15.4 Long-term Problems with Leachate 388
- 15.4.1 Lysimeter Tests in Landfill Simulation Reactors (LSR) 388
- 15.4.2 Prognosis of Periods of the Long-Term Time Course
of Emissions 390
- 15.5 Controlled Reduction of Leachate Emissions 391
- 15.5.1 In Situ Stabilization for the Closing and Aftercare of Landfills 391
- 15.5.2 Technical Methods for Water Infiltration and Effects on Leachate 392
- 15.5.3 Aerobic In Situ Stabilization and Effects
on Leachate Contamination 392
- References 394
- 16 Sanitary Landfills: Long-term Stability
and Environmental Implications 395**
Michael S. Switzenbaum
- 16.1 Introduction 395
- 16.2 Integrated Waste Management 397
- 16.3 Land Disposal 398
- 16.4 Leachate and Gas Management 403
- 16.5 Summary and Conclusions 406
- References 407

17	Process Engineering of Biological Waste Gas Purification	409
	<i>Muthumbi Waweru, Veerle Herrygers, Herman Van Langenhove, and Willy Verstraete</i>	
17.1	Introduction	409
17.2	Biological Waste Gas Purification Technology	409
17.2.1	General Characteristics	409
17.2.2	Technology Types	410
17.2.2.1	Biofilter	410
17.2.2.2	Biotrickling Filter	410
17.2.2.3	Bioscrubber	411
17.2.2.4	Membrane Bioreactor	411
17.3	Performance Parameters	411
17.3.1	Empty Bed Contact Time or True Contact Time	413
17.3.2	Surface Loading Rate (B_A)	413
17.3.3	Mass Loading Rate (B_V)	414
17.3.4	Volumetric Loading Rate (v_s)	414
17.3.5	Elimination Capacity (E_C)	414
17.3.6	Removal Efficiency (R_E)	414
17.4	Characteristics of the Waste Gas Stream	415
17.5	Process Principles	417
17.5.1	Equilibrium Partitioning of the Pollutant	417
17.5.2	Diffusion	419
17.5.3	Microbial Degradation of the Pollutant	420
17.6	Reactor Performance	421
17.7	Reactor Control	424
17.8	Perspectives	424
	Acknowledgments	425
	References	425
18	Commercial Applications of Biological Waste Gas Purification	427
	<i>Derek E. Chitwood and Joseph S. Devinny</i>	
18.1	Background	427
18.1.1	Needs	427
18.1.2	Biological Treatment	428
18.1.3	Biofilters	429
18.1.4	Biotrickling Filters	432
18.1.5	Applications for Biological Systems	432
18.2	Applications	433
18.2.1	Soil Bed Biofilters (Bohn and Bohn, 1998)	433
18.2.2	Open Compost Biofilter for Treating Odors from a Livestock Facility (Nicolai and Janni, 1998)	433
18.2.3	Open Bed Compost Biofilter for Wastewater Plant Odor Control (Chitwood, 1999)	434

18.2.4	Inorganic Biofilter for Odor Control at a Wastewater Treatment Facility (Dechant et al., 1999)	435
18.2.5	Biofilter Treating Gasoline Vapor at a Soil Vapor Extraction Site (Wright et al., 1997)	435
18.2.6	Biofilter Treating VOC Emissions from an Optical Lens Manufacturer (Standefer et al., 1999)	436
18.2.7	Advanced Biofilter for Controlling Styrene Emissions (Punti, personal communication; Thissen, 1997)	437
	References	438
19	Perspectives of Wastewater, Waste, Off-gas and Soil Treatment	439
	<i>Claudia Gallert and Josef Winter</i>	
19.1	Introduction	439
19.2	Wastewater Handling	439
19.2.1	Domestic Wastewater	440
19.2.2	Industrial Wastewater	442
19.2.3	Effluent Quality and Future Improvements	443
19.3	Solid Waste Handling	444
19.4	Off-gas Purification	446
19.5	Soil Remediation	446
19.6	Drinking Water Preparation	448
19.7	Future Strategies to Reduce Pollution and Conserve a Natural, Healthy Environment	448
	Subject Index	453