- 1. A sample of wastewater has an ultimate BOD of 280mg/L and a 5-day BOD of 240mg/L. Calculate 20-day BOD of this sample.
 - Solution: $y_{20} = L_0 (1-e^{-k^220})$

First calculate k using given data

$$y_5 = L_0 (1-e^{-k*5})$$

 $240 = 280 (1-e^{-k*5})$
 $k = 0.39 d^{-1}$
Then 20-day BOD:

$$y_{20} = L_0 (1-e^{-k^220})$$

 $280 (1-e^{-0.39*20}) = 279.9 \text{ mg/L}$

- 2. A wastewater stream has a BOD of 4000 mg/L. Calculate the flowrate of BOD (in kg/hr) if the wastewater has a flowrate of 5000 m³/hr. Assume, if necessary, the density of wastewater as 1.05 gm/cm³
- Solution:

BOD Flowrate in kg/hr =
$$(5000 \text{ m}^3/\text{hr}) \text{ x} (4000 \text{ mg/L}) \text{ x}$$

 $(1 \text{ kg/}10^6\text{mg}) \text{ x}(103 \text{ L/1 m}^3) = 200 \text{ kg/hr}.$

3. Determine the 5-day BOD for a 15 ml sample that is diluted with dilution water to a total volume of 300 ml when the initial DO concentration is 8 mg/l and after 5 days, has been reduced to 2 mg/l.

```
D_0 = 8

D_5 = 2

P = 15 \text{ ml/}300\text{ml} = 0.05

BOD (mg/l) = __8 - 2__ = 120

0.05
```

Time dependent BOD values

- $y_1 = L_0 (1-e^{-k*t_1})$
- $y_2 = L_0 (1-e^{-k^*t^2})$
- $y_1/y_2 = (1-e^{-k^*t_1}) / (1-e^{-k^*t_2})$

If 2 different days of BODs are known, k value can be calculated. Then L_0 can be calculated....

Question: The BOD₅ of a wastewater is determined to be 150 mg/l at 20₆C. The k value is known to be 0.23 per day. What would be the BOD₈ be if the test were run at 15₆C?

a) Determine the ultimate BOD:

$$y_{u} = \frac{y_{5}}{1 - e_{-kt}}$$

$$y_{u} = \frac{150}{1 - e^{-0.23\chi 5}} = 220 mg / l$$

b) Correct the k value for 15⁰C

$$k_T = k_{20} \Theta^{T-20}$$

 $k_{15} = 0.23 (1.047^{15-20}) = 0.18 d^{-1}$
c) Calculate y₈
y₈ = 220 (1 - e^{0.18x8}) = 168 mg/L