

Nghiên cứu Công nghệ xử lý nước thải

So sánh công nghệ của Organica với các công nghệ truyền thống

Tại sao Organica lại là công nghệ ưu việt ?

ORGANICA

Treating, Conserving,
and Recycling Wastewater

Sinh vật tồn tại trong hệ vi sinh như thế nào?

Nổi tự do, lơ lửng và di động trong bể xử lý sinh học

Cố định bề mặt, tạo môi trường sống cho sinh vật

Phương án kết hợp: Di chuyển tự do và Dính bám

CAS
CONVENTIONAL

CTIVATED

LUDGE

Ưu điểm

4: Giải pháp dính bám giúp tăng hiệu quả sục khí
→ Tiêu thụ ít năng lượng → Thiết bị sục khí nhỏ!

S
SEQUENTIAL

ATCH

EACTOR

Giai đoạn

- 1 – BỔ SUNG
- 2 – P/ỨNG
- 3 – LẮNG
- 4 – GẠN
- 5 – DỪNG

Tại sao “lỗi” xuất

1. Không hiện đủ thức ăn cho “vi sinh vật”
2. Không đảm bảo cấp khí đủ cho sinh vật

Cả hai điều kiện trên đều gặp trong giai đoạn “Lắng” của Công nghệ SBR!

Những lỗi trên không bao giờ gặp ở Công nghệ Organica FCR, Bởi vì hệ sinh vật được gắn với các hệ giá thể sinh học, tự nhiên (rễ cây) nó tự đảm bảo cân bằng mà trong những điều kiện hạn chế!

“Bùn mịn, nổi và tạo bọt → nó không thể lắng được nó được thải bỏ cùng với nước sau xử lý → Chất lượng nước sau xử lý không đảm bảo

MBR
MEMBRANE

10

EACTOR

M **MOVING** **BR** **BR** **R** **IED**

IOFILM

EACTOR

Đệm vi sinh vật liệu nhựa

Màng sinh vật

Công nghệ	CAPEX	OPEX	Chất lượng	Diện tích	Mùi	Tính thẩm mỹ
ORGANICA	++	++	+++	+++	+++	+++
Activated sludge (AS)	++	+	+	--	--	--
Sequential Batch Reactor (SBR)	+	+	+	+	--	--
Membrane BioReactor (MBR)	--	-	+++	+++	-	+
Moving Bed BioReactor (MBBR)	+	+	+	++	-	-

- +++ Tuyệt vời
- ++ Rất tốt
- + Tốt
- Kém
- Rất kém