Estudio del tratamiento anaerobio de las aguas residuales del sector agroalimentario en un Biorreactor Anaerobio de Membranas (AnMBR)

Ángela Fernández, Tamara Guijarro, Nuria Martí, Juan B. Giménez, Aurora Seco (Universidad de Valencia) **Joaquín Serralta**, José Ferrer(Universidad Politécnica de Valencia)

- > Introducción
- ➤ Objetivos
- Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

PRESENTACIÓN

Grupo de investigación CALAGUA...

- Unidad Mixta UV-UPV:
 - Instituto de Ingeniería del Agua y Medio Ambiente (UPV)
 - Departamento de Ingeniería Química (UV)
- Dedicados al estudio integral de los procesos biológicos y físicoquímicos en EDAR.
- Nuestro objetivo fundamental es la transferencia y aplicación en el sector industrial de los resultados y el asesoramiento técnico en el diseño, la operación y optimización de EDAR urbanas e industriales.
- http://www.aguas-residuales.es/es/

Reinterpretando el tratamiento del agua residual ...

- ➤ Avanzando hacia la EDAR sostenible (IRR: Instalación para la Recuperación de Recursos) → Agua, Nutrientes y Energía
 - □ Agua: reutilización para riego y otros usos industriales → Innovation Deal

Nuestra experiencia con la tecnología AnMBR...

Planta piloto para el tratamiento de aguas residuales urbanas:

EDAR del Barranco del Carraixet.

Fibra hueca
Ultrafiltración (0,05 μm)
2x31 m² de superficie

Nuestra experiencia con la tecnología AnMBR...

Planta demostración para el tratamiento de aguas residuales

Resultados obtenidos con la tecnología AnMBR...

- Completa retención de sólidos.
- > Elevados rendimientos de eliminación de materia orgánica (>90%).
- Rendimiento de biometanización muy dependiente de la relación DQO/sulfato.
- Concentraciones de nutrientes en el efluente similares a las del afluente.
- Baja necesidad de limpiezas químicas (< 1 limpieza al año)</p>
- Vida útil de la membrana > 10 años

- > Introducción
- Objetivos
- Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

OBJETIVO DEL ESTUDIO

Aplicar la tecnología AnMBR a las aguas residuales del sector agroalimentario...

Estudiar a escala de laboratorio la aplicación de la tecnología
AnMBR para el tratamiento de aguas residuales industriales.
☐ Caracterizar el agua residual a tratar.
Poner en marcha y operar el montaje experimental.
Analizar la calidad del efluente obtenida.
Cuantificar la producción de biogás.

☐ Realizar un balance de DQO en el sistema.

- > Introducción
- Objetivos
- > Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

CARACTERIZACIÓN DEL AGUA RESIDUALESIA

Parámetro	Unidades	Promedio	Desv. estándar	
DQO _T	mg DQO·L ⁻¹	3210	983	E
DQOsol	mg DQO·L ⁻¹	2506	927	М
DBO lim $_T$	mg DBO·L ⁻¹	2672	900	
DBO lim _{Sol}	mg DBO·L ⁻¹	2216	987	lr
DBO 5 _T	mg DBO·L ⁻¹	2365	802	
DBO5 _{sol}	mg DBO·L ⁻¹	1680	695	
SST	mg SST·L⁻¹	760	446	
SSV	mg SSV·L ⁻¹	332	118	
%SSV	%	43.7		[
N-NH ₄	mg N·L⁻¹	16.1	9.3	
P-PO ₄	mg P·L⁻¹	5.0	2.6	
S-SO ₄	mg S·L ⁻¹	24.6	16.1	
AGV	mg HAc∙ L -1	1130	386	
Conductividad	mS∙cm ⁻¹	4.6	0.8	

Elevada carga orgánica.

Mayoritariamente soluble

Importante variabilidad

Bajo % SSV

Bajas concentraciones de nutrientes

Bajo sulfato

Elevados AGV

CARACTERIZACIÓN DEL AGUA RESIDUALESIA

Evolución pH

CARACTERIZACIÓN DEL AGUA RESIDUAL E

Evolución DQO y DBO

CARACTERIZACIÓN DEL AGUA RESIDUALE DE LA COMPANSION DEL AGUA RESIDUALE DE LA COMPANSION DEL AGUA RESIDUALE DE LA COMPANSION DELLA COMPANSION DE LA COMPANSION D

Evolución SST y SSV

- > Introducción
- Objetivos
- > Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

MONTAJE EXPERIMENTAL

Biorreactor Anaerobio de membranas (AnMBR) utilizado

V= 14 L (7 L fango)

TRC= 70 días TRH= 40 horas T= 27°C

Elevado caudal de recirculación

Agitación por biogás

MONTAJE EXPERIMENTAL

Biorreactor Anaerobio de membranas (AnMBR)

- > Introducción
- > Objetivos
- Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

RESULTADOS

Biorreactor Anaerobio de membranas (AnMBR)

RESULTADOS

Biorreactor Anaerobio de membranas (AnMBR)

RESULTADOS

Biorreactor An

Caracterización

Parámet

DQO_T

SSV

%SSV

DQO_T

DBO₅

DBOLimit

AGV

CH_{4disuel}

SST

N-NH₄

P-PO₄

Q_{biogas} %CH₄

/as (AnMBR)

cionario (TRH=1.7 d)

185

73

96

Promedio

7367

12727

3520

28

309

121

153

51

70

< LD

30.7

10.2

MO disponible para desnitrificar

Bajo % SSV

Se reduce para TRH = 7d

Recuperación con membranas

Elevado %CH₄

6.2

87

Biorreactor Anaerobio de membranas (AnMBR)

 Q_{AF} - DQO_{AF} = $DQO_{CH4-Biogas}$ + Q_{P} - DQO_{P} + Q_{EF} - DQO_{EF} + 2 - Q_{AF} - ΔS - SO4

Biorreactor Anaerobio de membranas (AnMBR)

%Eliminación DQO=
$$\frac{Q_{AF} \cdot DQO_{AF} \cdot Q_{EF} \cdot DQO_{EF}}{Q_{AF} \cdot DQO_{AF}} \cdot 100$$

Biorreactor Anaerobio de membranas (AnMBR)

%Biometanización=
$$\frac{\mathsf{DQO}_{\mathit{CH_4Biogas}} + \mathsf{Q}_{\mathit{EF}} \cdot \mathsf{DQO}_{\mathit{CH_4,EF}}}{\mathsf{Q}_{\mathit{AF}} \cdot \mathsf{DQO}_{\mathit{AF}}} \cdot 100$$

Biorreactor Anaerobio de membranas (AnMBR)

Balance DQO (TRH=1.7d)

Biorreactor Anaerobio de membranas (AnMBR)

> Principales resultados de operación (TPH-1.7 d)

Muy baja producción de fangos y muy estabilizados

Parámetro	Unidades	Promedio
Producción de fangos	g SSV \cdot g DQO $_{af}^{-1}$	0.026
% Eliminación DQO	%	93.8
% Biometanización	%	83.8
Rendimiento metano	L CH4 \cdot kg DQO $_{af}^{-1}$	293.4

Elevada eliminación de DQO

Producción energética:

0.9 kWh/kg DQO_{af} (asumiendo 30% eficiencia turbina)
2.9 kWh/m³ agua tratada (asumiendo DQO_{af}=3200 mg/L)
Consumo energético AnMBR → 0.2-0.4 kWh/m³ agua tratada

- > Introducción
- Objetivos
- Caracterización del agua residual
- Montaje experimental
- > Resultados
- Conclusiones

CONCLUSIONES

"Take Home Messages"

- Agua residual con elevada carga orgánica fundamentalmente soluble y muy biodegradable.
- Tecnología AnMBR es ideal para este agua permitiendo obtener:
 - Elevado rendimiento de eliminación de materia orgánica (~94%).
 - Rendimiento de eliminación DQO que puede aumentarse aumentando TRH.
 - Elevado rendimiento de biometanización (~84%).
 - ❖ Importante producción energética (2.9 kWh/m³ agua tratada).
 - Muy baja producción de fangos y muy estabilizados (0.026 kg SSV- kg DQO_{af}-1).
 - Efluente libre de sólidos suspendidos.

Estudio del tratamiento anaerobio de las aguas residuales del sector agroalimentario en un Biorreactor Anaerobio de Membranas (AnMBR)

