厌氧氨氧化 vs短程硝化反硝化

 天氧氨氧化 vs短程硝化反硝化 厌氧氨氧化与短程硝化反硝化的区 别,很多小伙伴容易搞混,本文从两个工艺本身的原理出发写一写两个 工艺的异同点! 1、短程硝化反硝化 生物脱氮包括硝化和反硝化两个 反应过程,第一步是由亚硝化菌将NH4+-N氧化为NO2--N的亚硝化过 程; 第二步是由硝化菌将NO2--N氧化为氧化为NO3--N的过程; 然后 通过反硝化作用将产生的NO3—N经由NO2--N转化为N2, NO2--N是 硝化和反硝化过程的中间产物。 1975年Voets等在处理高浓度氨氮废水 的研究中,发现了硝化过程中NO2--N积累的现象,首次提出了短程硝 化反硝化脱氮的概念。如下图所示。 比较两种途径,很明显,短程硝 化反硝化比全程硝化反硝化减少了NO2-、NO3-和NO3-、NO2-两步反 应,这使得短程硝化反硝化生物脱氮具有以下优点: 1、可节约供氧量 25%。节省了NO2-氧化为NO3-的好氧量。 2、在反硝化阶段可以节省 碳源40%。在C/N比一定的情况下提高了TN的去除率。并可以节省投 碱量。 3、由于亚硝化菌世代周期比硝化菌短,控制在亚硝化阶段可以 提高硝化反应速度和微生物的浓度,缩短硝化反应的时间,而由于水力 停留时间比较短,可以减少反应器的容积,节省基建投资,一般情况下 可以使反应器的容积减少30%~40%。 4、短程硝化反硝化反应过程在 硝化过程中可以减少产泥25%~34%,在反硝化过程中可以减少产泥约 50%。 由于以上的优点,使得短程硝化-反硝化反应尤其适应于低C/N 比的废水,即高氨氮低COD,既节省动力费用又可以节省补充的碳源的 费用,所以该工艺在煤化工废水方面非常可行。 2、厌氧氨氧化 本文说 的厌氧氨氧化是目前的主流的应用的工艺流程(彭永臻院士的短程反硝 化暂时不介绍)。Anammox是在无氧条件下,以氨为电子供体、亚硝 酸为电子受体,产生氮气和硝酸的生物反应。 Anammox包括两个过程 :一是分解(产能)代谢,即以氨为电子供体,亚硝酸盐为电子受体, 两者以1:1的比例反应生成氮气,并把产生的能量以ATP的形式储存起 来:二是合成代谢,即以亚硝酸盐为电子受体提供还原力,利用碳源二

氧化碳以及分解代谢产生的ATP合成细胞物质,并在这一过程中产生硝 酸盐。 厌氧氨氧化菌(Anaerobic ammonia oxidation bacteria, AnA OB) 是厌氧氨氧化的实施者。 NH4++ NO2-=N2+ 2H2O, ΔG=-358kg/ mol 厌氧氨氧化的发生进程主要分为两大步:"第一个过程是部分亚 硝化(Partial Nitritation),在这个过程中只有大约55%的氨氮需要转 化为亚硝酸盐氮;第二个过程是厌氧氨氧化(Anammox),氨氮在厌氧条 件下,被亚硝酸氮作为电子受体,氧化成氮气。因此它也被称作PN/A 工艺。在这过程中,大约89%的无机氮都将被转化产生氮气,另外11% 的无机氮被转化为硝酸盐氮,与传统硝化反硝化工艺相比,厌氧氨氧化 工艺有着巨大的技术优势,其曝气能耗只有传统工艺的55-60%;该工艺 几乎无需碳源,如果为了去除硝酸盐产物需要在厌氧氨氧化过程中投加 碳源,其投加量也比传统工艺中碳源投加量降低90%; 厌氧氨氧化工艺 可以减少45%碱度消耗量。同时,厌氧氨氧化工艺的污泥产量也远低于 传统脱氮工艺,这将显著降低剩余污泥的处理和处置成本。 短程硝化 反硝化与厌氧氨氧化的异同点 1.影响因素的共同点 短程硝化反硝化与 厌氧氨氧化的共同点就是短程硝化,所以短程硝化的影响因素是两者相 同的地方。(1)、温度的影响:温度对微生物影响很大。亚硝酸菌和 硝酸菌的最适宜温度不相同,可以通过调节温度抑制硝酸菌的生长而不 抑制亚硝酸菌的方法,来实现短程硝化反硝化过程。国内的高大文研究 表明:只有当反应器温度超过28°C时,短程硝化反硝化过程才能较稳定 地进行。(2)、pH值的影响: pH较低时,水中较多的是氨离子和亚 硝酸,这有利于硝化过程的进行,此时无亚硝酸盐的积累;而当pH较 高时,可以积累亚硝酸盐。因此合适的pH环境有利于亚硝化菌的生长 。 pH对游离氨浓度也产生影响,进而也会影响亚硝酸菌的活性,研究 表明:亚硝化菌的适宜pH值在8.0附近,硝化菌的pH值在7.0附近。因 此,实现亚硝化菌的积累的pH值最好在8.0左右。(3)、溶解氧(DO)的影响:DO对控制亚硝酸盐的积累起着至关重要的作用。亚硝化反 应和硝化反应均是好氧过程,而亚硝酸菌和硝酸菌又存在动力学特征的 差异:低DO条件下亚硝酸菌对DO的亲和力比硝酸菌强。可以通过控制

DO使硝化过程只进行到氨氮氧化为亚硝态氮阶段,从而淘汰硝酸菌, 达到短程硝化的目的。(4)、泥龄的影响;氨氮的硝化速率比亚硝态氮 的氧化速率快,而亚硝酸菌的世代周期比硝化菌的世代周期短,因此可 以通过控制HRT使泥龄在亚硝酸菌和硝酸菌的最小停留时间之间,使亚 硝酸菌成为优势菌种,逐步淘汰硝酸菌。 2.影响因素的不同点 污水中 含有的COD 有助于异养反硝化菌的生长并对Anammox 过程形成抑制 ,只有当COD 被前者消耗至较低水平时Anammox 过程才有可能占主 导。 这一问题在高强度城市污水的处理中尤为突出。Winkler等通过研 究指出,在25°C环境下,如果原水的C/N < 0.5,则Anammox 与异养 反硝化过程可以和谐共存,不会导致脱氮效果下降。 而反硝化必须有碳 源的存在,并且需要控制CN比2-4(短程硝化反硝化),所以,碳源对 于这两来说是最大的不同点! 3.环境的异同点 厌氧氨氧化与短程硝化 反硝化中的反硝化都是缺氧环境,这一点小伙伴要注意,厌氧氨氧化也 是缺氧环境(亚硝酸盐环境),只不过开始取名的时候不知道其原理, 而导致的误区! 两者缺氧环境中ORP(氧化还原电位)控制是不同的 ,因为有碳源的要求的不同,加上亚硝酸盐的氧化和还原性的两面性, 短程硝化反硝化的反硝化池ORP控制比厌氧氨氧化低很多,这是两者缺 氧环境的不同。 fb2b0d60208c6992dbc3.doc 文件大小851 KB 下载 申明:内容来自用户上传,著作权归原作者所有,如涉及侵权问 题,请点击此处联系,我们将及时处理! 下载本文 pdf文件