See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/280156791

Slaughterhouse wastewater characteristics, treatment, and management in the meat processing industry: A review on trends and advances

ARTICLE in JOURNAL OF ENVIRONMENTAL MANAGEMENT · SEPTEMBER 2015

Impact Factor: 2.72 · DOI: 10.1016/j.jenvman.2015.07.008

CITATIONS READS
3 251

2 AUTHORS:

Ciro Fernando Bustillo-Lecompte Ryerson University

18 PUBLICATIONS 23 CITATIONS

SEE PROFILE

Mehrab Mehrvar

Ryerson University

99 PUBLICATIONS 1,098 CITATIONS

SEE PROFILE

FISEVIER

Contents lists available at ScienceDirect

Journal of Environmental Management

journal homepage: www.elsevier.com/locate/jenvman

Review

Slaughterhouse wastewater characteristics, treatment, and management in the meat processing industry: A review on trends and advances

Ciro Fernando Bustillo-Lecompte ^a, Mehrab Mehrvar ^{b, *}

- a Graduate Programs in Environmental Applied Science and Management, Ryerson University, 350 Victoria Street, Toronto, ON, M5B 2K3, Canada
- ^b Department of Chemical Engineering, Ryerson University, 350 Victoria Street, Toronto, ON, M5B 2K3, Canada

ARTICLE INFO

Article history: Received 15 May 2015 Received in revised form 1 July 2015 Accepted 2 July 2015 Available online xxx

Keywords: Slaughterhouse wastewater (SWW) Wastewater treatment Combined processes Biological treatment Advanced oxidation processes (AOPs)

ABSTRACT

A thorough review of advancement in slaughterhouse wastewater (SWW) characteristics, treatment, and management in the meat processing industry is presented. This study also provides a general review of the environmental impacts, health effects, and regulatory frameworks relevant to the SWW management. A significant progress in high-rate anaerobic treatment, nutrient removal, advanced oxidation processes (AOPs), and the combination of biological treatment and AOPs for SWW treatment is highlighted. The treatment processes are described and few examples of their applications are given. Conversely, few advances are accounted in terms of waste minimization and water use reduction, reuse, and recycle in slaughterhouses, which may offer new alternatives for cost-effective waste management. An overview of the most frequently applied technologies and combined processes for organic and nutrient removal during the last decade is also summarized. Several types of individual and combined processes have been used for the SWW treatment. Nevertheless, the selection of a particular technology depends on the characteristics of the wastewater, the available technology, and the compliance with regulations. This review facilitates a better understanding of current difficulties that can be found during production and management of the SWW, including treatment and characteristics of the final effluent.

© 2015 Elsevier Ltd. All rights reserved.

1. Introduction

The increasing growth of world population has augmented the pollution of freshwater due to the inadequate discharge of wastewater, especially in developing countries (US EPA, 2004; Leitão et al., 2006; Gopala Krishna et al., 2009; Feng et al., 2009). For this reason, water and wastewater treatment has become crucial for the continuing development of the society. Moreover, the progressively stricter standards for effluent discharge worldwide have made the developing of advanced wastewater treatment technologies necessary (Environment Canada, 2000, 2012; US EPA, 2004; World Bank Group, 2007). Besides, the continuing decreasing availability of freshwater resources has rearranged the objectives in the wastewater treatment field from disposal to reuse and recycling. As a result, a high level of treatment efficiency has to be achieved. Given the differences in location, economic resources,

* Corresponding author.

E-mail address: mmehrvar@ryerson.ca (M. Mehrvar).

living standards of different countries, and characteristics of water and its pollutants, many nations adopt diverse techniques for water and wastewater treatment (Daigger, 2009).

The meat processing sector produces large volumes of slaughterhouse wastewater (SWW) due to the slaughtering of animals and cleaning of the slaughterhouse facilities and meat processing plants (MPPs). The meat processing industry uses 24% of the total freshwater consumed by the food and beverage industry (Table 1) and up to 29% of that consumed by the agricultural sector worldwide (Mekonnen and Hoekstra, 2012; Gerbens-Leenes et al., 2013). SWW composition varies significantly depending on the diverse industrial processes and specific water demand (Matsumura and Mierzwa, 2008; Debik and Coskun, 2009; Bustillo-Lecompte et al., 2013, 2014). Slaughterhouses are part of a large industry, which is common to numerous countries worldwide where meat is an important part of their diet. Therefore, SWWs require significant treatment for a safe and sustainable release to the environment (Johns, 1995). Nevertheless, review articles on SWW and the meat processing industry are not widely available (Bull et al., 1982; Tritt and Schuchardt, 1992; Johns, 1995; Salminen and Rintala, 2002;

Table 1 Freshwater consumption in beverage and food industries.

Food industry	Water consumption (%)
Meat processing	24
Beverages	13
Dairy	12
Other food	11
Fruits and vegetables	10
Bakery and tortilla products	9
Grain and oilseeds	9
Sugar and confectionary	5
Animal food	5
Seafood	2

Mittal, 2006; Arvanitoyannis and Ladas, 2008), rather characterization of microorganisms present in SWW and disinfection are the main focus in recent years (Franke-Whittle and Insam, 2013).

According to Mittal (2006), slaughterhouses and MPPs in Ontario, Canada, commonly discharge the SWW into the municipal sewer system after preliminary onsite treatment (Mittal, 2006). Thus, MMPs usually pay fines to dispose of their wastewater at municipal wastewater treatment plants (Massé and Masse, 2000). According to Wu and Mittal (2011), there are approximately 142 MPPs in Ontario that can process 100—200 animals per month. 53% of Ontario's slaughterhouses do not treat their wastewater prior to disposal. Only 16% of Ontario's slaughterhouses use dissolved air flotation (DAF) or aeration. The remaining 31% of slaughterhouses utilize passive systems such as storage tank or lagoon to settle solids.

This review aims to identify the most recent trends and advances in meat processing effluent management and SWW treatment technologies, common practices on storage, management, treatment, and disposal, along with SWW characteristics, guidelines, and regulations. Furthermore, this study presents current technologies based on the technical advances in efficiency, design, performance, and optimization of the SWW treatment processes for organics and nutrient removal, including biological treatment, combined processes, advanced oxidation processes (AOPs), and water reuse. Thus, the assessment of possible alternatives to minimize operational and maintenance (O&M) costs is also discussed.

2. Characterization of slaughterhouse wastewater

The global meat production was doubled in the last three decades (Mekonnen and Hoekstra, 2012; FAO, 2013). Bouwman et al. (2013) have projected a steady doubling growth of meat production until 2050. Furthermore, the production of beef has been increasing continuously in recent years, mostly in India and China due to income increases and the shift toward a western-like diet rich in proteins (Pingali, 2007). From 2002 to 2007, the annual global production of beef was increased to 14.7 \times 10⁶ metric tons, representing an increase of 29% over eight years (FAO, 2013). As a result, it can be inferred that the number of slaughterhouse facilities will increase, resulting in a greater volume of high-strength wastewater to be treated.

According to Table 1, the meat processing industry is one of the major consumers of freshwater among food and beverage processing facilities, which makes slaughterhouses a significant producer of wastewater effluents (De Sena et al., 2009). The World Bank Group (2007) classifies a slaughterhouse plant as a meat processing facility that may consume between 2.5 and 40 m³ of water per metric tons of meat produced.

Common SWW characteristics have been described in previous studies and summarized in Table 2. SWW is usually evaluated in

terms of bulk parameters due to the specific amounts of SWW and pollutant loads related to the animals slaughtered and processed that vary among the meat processing industry, usually containing considerable amounts of total phosphorus (TP), total nitrogen (TN), total organic carbon (TOC), chemical oxygen demand (COD), total suspended solids (TSS), and biochemical oxygen demand (BOD) (Tritt and Schuchardt, 1992; Johns, 1995; Mittal, 2006; Cao and Mehrvar, 2011; Wu and Mittal, 2011; Barrera et al., 2012; Bustillo-Lecompte et al., 2013, 2014).

SWW is considered detrimental worldwide due to its complex composition of fats, proteins, and fibers from the slaughtering process (Johns, 1995; Ruiz et al., 1997; Wu and Mittal, 2011; Bustillo-Lecompte et al., 2014). The major part of the contamination is caused by blood and by stomach and intestinal mucus (Tritt and Schuchardt, 1992). Furthermore, SWW contains high levels of organics, pathogenic and non-pathogenic microorganisms, and detergents and disinfectants used for cleaning activities (Massé and Masse, 2000; Debik and Coskun, 2009). SWW samples also include nutrients, heavy metals, color, and turbidity, among others. It is also important to note that disinfectant, cleaning agents, and pharmaceuticals for veterinary purposes can be present in the SWW (Tritt and Schuchardt, 1992).

In the present study, a questionnaire was distributed to 128 slaughterhouses licensed by the Ontario Ministry of Agriculture and Rural Affairs (OMAFRA, 2014) in order to gather information on the current characteristics of the actual SWW, type of animals processed, and the type of treatment, storage, or disposal methods used in Ontario, Canada. Thirty-nine questionnaires were returned for an overall response rate of 30.47%. It was found that 51% of the MPPs do not treat their wastewater onsite; 17% use aerobic treatment, i.e. DAF; 32% utilize passive systems such as storage tanks to settle solids; and only 2% utilize grease trap for fat separation and blood collection. Moreover, a typical MPP in Ontario has been established more than 20 years ago, it operates 30 weeks per year, slaughters approximately 600 animals per day, with a maximum capacity of over 2500 animals/day, and mean water usage per day of 2000 m³. Besides, there were 10 SWW samples taken from selected provincially licensed MPPs at the time of study. Table 3 shows overall SWW characteristics gathered from the returned questionnaires and the 10 SWW samples.

3. Slaughterhouse wastewater guidelines and regulations

Regulations and guidelines are essential components in dealing with the environmental impact of slaughterhouses in the meat processing industry. The treatment systems used in the meat processing industry are commonly viewed as a regulatory requirement. Therefore, it increases capital and O&M costs, which yields

Table 2General characteristics of slaughterhouse wastewater.

Parameter	Range	Mean
TOC (mg/L)	70-1200	546
BOD ₅ (mg/L)	150-4635	1209
COD (mg/L)	500-15,900	4221
TN (mg/L)	50-841	427
TSS (mg/L)	270-6400	1164
pН	4.90-8.10	6.95
TP (mg/L)	25-200	50
Orto-PO ₄ (mg/L)	20-100	25
Orto-P ₂ O ₅ (mg/L)	10-80	20
K (mg/L)	0.01-100	90
Color (mg/L Pt scale)	175-400	290
Turbidity (FAU ^a)	200-300	275

^a FAU, formazine attenuation units.

Table 3Characteristics of slaughterhouse wastewater from selected provincially inspected meat processing plants in Ontario.

Parameter	Range	Mean	
TSS (mg/L)	0.39-9938	3092	
COD (mg/L)	527-15,256	5577	
BOD (mg/L)	200-8231	2649	
TOC (mg/L)	72.5-1718	862	
TN (mg/L)	60-339	156	
TP (mg/L)	25.7-75.9	42.8	
Orto-PO ₄ (mg/L)	30.1-77.3	52.1	
$Orto-P_2O_5 (mg/L)$	27.2-76.2	48.3	
K (mg/L)	0.01-0.06	0.04	
Pb (mg/L)	n.a.	34.3	
Color (mg/L Pt scale)	178-391	289	
Turbidity (FAU ^a)	271-279	275	
рН	6.0-6.9	6.5	

a FAU, formazine attenuation units.

negative financial impacts (Sneeringer, 2009). Nevertheless, compliance with current environmental legislation may provide an extra source of revenue by including energy recovery from the treatment, such as biogas production from anaerobic treatment. The standards and regulations governing the meat processing industry vary significantly worldwide. In several countries, slaughterhouses are regulated by tradition and practice (Casani et al., 2005).

SWWs have been considered as an industrial waste in the category of agricultural and food industries and classified as one of the most harmful wastewaters to the environment by the United States Environmental Protection Agency (US EPA). SWW discharge may cause deoxygenation of rivers and contamination of groundwater (US EPA, 2004). Typically, anaerobic treatment is used because of the high organic concentrations present in SWWs (Cao and Mehrvar, 2011; Akbaripoor et al., 2014). Nevertheless, a complete degradation of organic matter present in SWW is not conceivable using anaerobic treatment alone. MPP effluents contain solubilized organic material that is adequate for posttreatment using aerobic systems. For that reason, either anaerobic or aerobic processes should not be used as the sole treatment alternative because of the characteristics of their final effluents that are required to comply with current effluent discharge limits and standards (Chan et al., 2009; Bustillo-Lecompte et al., 2013).

Table 4 describes the standard levels and concentration limits of organic constituents to be discharged into water bodies as recommended by different worldwide agencies, including the Australian and New Zealand Environment and Conservation Council (ANZECC, 2000), Environment Canada (2000, 2012), the Council of the European Communities (CEC, 1991), US EPA (2004), among others.

However, the selection of a particular treatment technology is subject to the SWW characteristics, available technology, and compliance with current regulations. For instance, some MPPs are allowed to discharge their effluent into the municipal sewer system after demonstrating an adequate reduction of BOD loads by

preliminary treatment (Mittal, 2006). The main factors determining whether a plant can discharge into a municipal sewer or not are related to the plant size as well as the volume and organic concentration of the wastewater produced (US EPA, 2004). Benefits of the combined anaerobic—aerobic processes include potential resource recovery from the conversion of organic pollutants into biogas with high overall treatment efficiency (Chan et al., 2009). However, SWWs may contain toxic and non-biodegradable organic substances that make biological treatment alone insufficient (Oller et al., 2011). Thus, advanced oxidation processes (AOPs) can be employed as an alternative to improve the SWW biodegradability containing recalcitrant, non-biodegradable, refractory, and toxic compounds.

4. Slaughterhouse wastewater treatment

Direct discharge of raw SWW effluents to a water body is impractical due to their high organic strength. Therefore, appropriated disposal, preliminary treatment, and/or further treatment of SWW are performed. The first step in SWW management is the minimization of the process inputs (Johns, 1995). It is usually preferable to identify and minimize wastewater generation at its source. Although typical water consumption varies considerably in the meat processing business, a regular slaughterhouse generates vast amounts of wastewater and is commonly not an efficient user of fresh water. Recovery of valuable by-products from SWW is currently focused on high-quality effluents, biogas, fertilizers, and nutrients (Amorim et al., 2007; Kist et al., 2009).

SWW treatment methods are similar to current technologies used in municipal wastewater and may include preliminary, primary, secondary, and even tertiary treatment. Thus, SWW management methods after preliminary treatment are various, but they can be divided into five major subgroups: land application, physicochemical treatment, biological treatment, AOPs, and combined processes (Valta et al., 2015). Each system has its own advantages and disadvantages, which are discussed below.

Land application usually involves direct irrigation of the SWW onto agricultural land (Bull et al., 1982; Mittal, 2006). Physicochemical treatment involves the separation of the SWW into various components, typically the separation of solids from the liquor by sedimentation or coagulation/flocculation, and removal of pollutants using electrocoagulation (EC) and membrane technologies (Bull et al., 1982; Johns, 1995; San José, 2004; Mittal, 2006; Eryuruk et al., 2014; Almandoz et al., 2015). Biological treatment are divided into anaerobic and aerobic systems as well as constructed wetlands (CWs). Aerobic systems are more common since they commonly operate at a higher rate than anaerobic systems; whereas, anaerobic systems require less complex equipment since no aeration system is required; nevertheless, both anaerobic and aerobic systems may be further sub-divided into other processes, which have their own advantages and disadvantages (Bull et al., 1982; Tritt and Schuchardt, 1992; Johns, 1995; San José, 2004; Mittal, 2006; Bugallo et al., 2014; Vymazal, 2014). AOPs are diverse and include UV/H2O2 and UV/O3 for the oxidation and

Table 4Comparison of standard limits of different jurisdictions worldwide for slaughterhouse wastewater discharge.

Parameter	World Bank standards	EU standards	US standards	Canadian standards ^a	Australian standards
BOD (mg/L)	30	25	26	5-30	6-10
COD (mg/L)	125	125	n/a	n/a	$3 \times BOD$
TSS (mg/L)	50	35	30	5-30	10-15
TN (mg/L)	10	10	8	1	0.1-15

^a In the case of Canadian standards, the limits of BOD and TSS are 5, 20, and 30 mg/L in freshwater lakes and slow-flowing streams; rivers, streams, and estuaries; and shoreline, respectively.

degradation of organic and inorganic materials present in SWW through reactions with hydroxyl radicals (*OH) (Mittal, 2006; Melo et al., 2008; Luiz et al., 2009, 2011; Cao and Mehrvar, 2011; Barrera et al., 2012; Bustillo-Lecompte et al., 2013, 2014). Finally combined processes are cost-effective with high removal efficiencies that can lead to a reduction in O&M costs compared to individual processes (Tritt and Schuchardt, 1992; Chan et al., 2009; Luiz et al., 2011; Cao and Mehrvar, 2011; Bustillo-Lecompte et al., 2013, 2014).

4.1. Preliminary treatment

In preliminary treatment, all solids and large particles generated during the slaughtering process are separated from wastewater. Typical unit operations for the preliminary removal of TSS in wastewater include regular screeners, strainers, or sieves. Large solids in wastewater with a diameter of 10–30 mm are retained on the mesh of the screener. Rotary screeners are used to retain solids with a diameter of more than 0.5 mm in order to avoid fouling, clogging, or jamming of the equipment. Screw screen compactors are used to transport, dewater, and compact all the remaining solids from the previous screeners, minimizing the moisture content and volume in order to be treated as solid waste (San José, 2004; Mittal, 2006).

Other pretreatments include catch basins, homogenization/equalization, flotation, and settlers. Furthermore, screening can separate up to 60% of the solids from the SWW and remove more than 30% of the BOD (Mittal, 2006).

4.2. Land application

In land application, biodegradable materials can be used to provide nutrients to the soil by directly placing them into the land. One drawback of the land application is related to the temperature and the geography (San José, 2004). For instance, the land application in temperate countries is not feasible throughout the year due to the winter season. Therefore, the SWW requires to be stored during that period; thus, energy usage related to the treatment and transportation increases. Other disadvantages include aesthetics, odor, soil contamination, possible surface and groundwater pollution, and pathogens presence and persistence (Avery et al., 2005). On the other hand, advantages of land application include the recovery of useful by-products from the SWW, alternative source of fertilizer, and improvement of soil structure (Mittal, 2004, 2006).

4.3. Physicochemical treatment methods

Following preliminary treatment, it is recommended to send the effluent to a subsequent primary or secondary treatment, depending on the strength of the SWW. One of the typical methods of the primary treatment is the DAF process, especially for reducing fat, TSS, and BOD in SWW (Al-Mutairi et al., 2008; De Nardi et al., 2011). Physicochemical treatment methods usually involve the separation of solids from the liquid. Different physicochemical treatment technologies are discussed in the following subsections.

4.3.1. Dissolved air flotation

DAF systems refer to the water—solid separation method by introducing air into a SWW influent, where the air is introduced from the bottom of the vessel. Hence, light solids, fat, and grease are transported to the surface forming a sludge blanket, where a scraping assembly constantly removes scum.

The efficiency of the DAF system can be enhanced by adding polymers and other flocculants for pH adjustment and flocculation of particulate matter. Blood coagulants such as ferric chloride and aluminum sulfate can be also added to the SWW to promote

protein aggregation and precipitation in addition to fat and grease flotation. The DAF process efficiencies for COD and BOD removal are usually from 30 to 90% and from 70 to 80%, respectively. DAF systems are also capable of achieving moderate to high nutrient removal (Johns, 1995; Mittal, 2006; Al-Mutairi et al., 2008; De Nardi et al., 2011). Conversely, DAF drawbacks are related to regular malfunctioning and poor TSS separation (Kiepper, 2001).

4.3.2. Coagulation and flocculation

Coagulants and flocculants are added into a reactor vessel where the floc is conditioned. The ideal size for separation during flotation is searched, and it is necessary to balance the pH after addition of the coagulant in order to achieve an appropriate flocculation (San José, 2004). Aluminum sulfate, ferric chloride, ferric sulfate, and aluminum chlorohydrate have been used as coagulants to treat SWW. Results show TP, TN, and COD removals of up to 99.9, 88.8, and 75.0%, respectively, using polyaluminum chloride as the reagent. Moreover, if inorganic coagulant aids are used, the sludge volume can be reduced by 41.6% (Núñez et al., 1999; Aguilar et al., 2002; Mittal, 2006; De Sena et al., 2008).

Satyanarayan et al. (2005) studied the physicochemical treatment of SWW effluent using anionic polyelectrolyte, ferrous sulfate, lime, and alum as coagulants. Among these coagulants, lime alone achieves removal rates of up to 38.9, 36.1, and 41.9% for BOD, COD, and TSS, respectively. The combination of ferrous sulfate and lime improves the COD removal rate to 56.8%. Likewise, the combination of lime and alum also results in an increased COD removal of up to 42.6%. On the other hand, using combined ferrous sulfate and anionic polyelectrolyte, although not cost-effective, results in good removal rates of up to 54.2, 49.6, and 43.8% for TSS, BOD, and COD, respectively. Whereas, if alum is used in combination with lime, the generation of sludge is increased.

The coagulation—flocculation technology was used by Amuda and Alade (2006) at the laboratory-scale for the removal of TP, TSS, and COD from SWW. Several coagulants including ferric chloride, ferric sulfate, and alum were used. Results show that although alum was effective for the removal of TP and TSS from SWW, ferric sulfate was more efficient in reducing COD. Results show maximum COD, TP, and TSS removal efficiencies of up to 65, 34, and 98%, respectively.

Tariq et al. (2012) used lime and alum individually and in combination as coagulants for the treatment of SWW. Results show that as the alum dose increases, COD removal increases to a maximum of 92% along with the sludge volume, which makes the process not feasible. Conversely, an increase in lime dosage increased the COD reduction to a maximum of 74%, whereas the sludge settling was high, and the sludge volume decreased as compared to that of alum. At the end, the combined dosages of lime and alum give a maximum removal of 85% in COD with low sludge volume.

4.3.3. Electrocoagulation

The EC process has been recently used for SWW treatment as a cost-effective advanced wastewater treatment technology. EC has been confirmed to be an effective technology for the removal of organics, nutrients, heavy metals, and even pathogens from SWW by introducing an electric current without adding chemicals (Kobya et al., 2006; Emamjomeh and Sivakumar, 2009; Bayar et al., 2011; Qin et al., 2013). Fig. 1 illustrates a typical EC reactor.

Al, Fe, Pt, SnO₂, TiO₂, among others, can be utilized as electrodes for the EC process, being Fe and Al the most widely used. Thus, the EC process involves onsite generation of M³⁺ ions using sacrificial anodes. Additionally, these sacrificial electrodes might be interacting with H⁺ ions in an acidic medium, or with OH⁻ ions in an alkaline medium (Bayramoglu et al., 2006; Kobya et al., 2006; Bayar

Fig. 1. Schematic diagram of a typical electrocoagulation unit.

et al., 2011, 2014; Ozyonar and Karagozoglu, 2014).

Kobya et al. (2006) studied the influence of pH, operating time, electrode material, and current density of the EC process for SWW treatment on oil—grease and COD removal, sacrificial electrode and electrical energy consumption. Up to 93% of COD was removed using Al as the electrode material, whereas maximum oil—grease efficiency was obtained using Fe as the electrode material, reaching 98% removal. Nevertheless, it was found that further work is required at the pilot-scale to assess the cost-effectiveness of the EC process.

A cost-effectiveness analysis (CEA) for the treatment of SWW using EC was conducted by <u>Bayramoglu et al.</u> (2006) with a particular focus on COD removal. Total operating cost included O&M, electricity, sacrificial electrodes (Fe and Al) depreciation, and sludge handling costs. Other performance parameters included pH, current density, and operating time. Results show that Fe sacrificial electrodes are more cost-effective than Al electrodes, with total operating costs between 0.30 and 0.40 \$/m³, nearly 50% of the total costs of using Al. Similar results were obtained by Ozyonar and Karagozoglu (2014), when calculating total costs for Al and Fe sacrificial electrodes at optimum conditions. Al electrodes were found less cost-effective than Fe electrodes with total costs of 2.76 and 0.87 \$/m³, respectively.

Likewise, Asselin et al. (2008) evaluated the EC process in economic terms for the removal of organic compounds from SWW. Experiments were conducted at laboratory pilot-scale by using mild steel and Al sacrificial electrodes. Results show that using mild steel bipolar electrodes achieves COD, BOD, TSS, turbidity, and oil—grease removals of up to 84, 87, 93, 94, and 99%, respectively. Thus, involving a total cost, including energy, electrode consumptions, chemicals, and sludge disposal, of 0.71 \$/m³ of treated SWW effluent, which is comparable to that found by Bayramoglu et al. (2006).

Awang et al. (2011) used the EC process for the post-treatment of SWW. The effects of current density, reaction time, and influent COD on color, COD, and BOD removal efficiencies were investigated using a 3-level factorial design and response surface methodology (RSM). The optimum conditions were obtained at COD influent concentrations of 220 mg/L, 55 min reaction time, and current density near 30 mA/cm². Thus, a removal response of 96.80, 81.30, and 85.00% was achieved for color, BOD, and COD,

respectively.

On the other hand, Bayar et al. (2011, 2014) studied the influence of current density and pH on the treatment of SWW by means of EC with Al electrodes. High removal efficiencies at low pH and current density values were obtained. Thus, COD removal efficiencies of up to 85% were obtained with the current density of 0.5 mA/cm² at pH of 3.0. Likewise, Ahmadian et al. (2012) examined the performance of EC for SWW treatment in a batch system using Fe electrodes. Organic matter and nutrient removal rates were improved by augmenting current density, operating time, and electrode number. Results show removal efficiencies of up to 97, 93, 84, and 81% for BOD, COD, TN, and TSS, respectively.

4.3.4. Membrane technology

Membrane technology is becoming an alternative for SWW treatment. Reverse osmosis (RO), nanofiltration (NF), ultrafiltration (UF), and microfiltration (MF) processes are able to remove particles, colloids, and macromolecules depending on the pore size (Table 5). Membrane processes are also increasingly used for removal of bacteria, microorganisms, particulates, and organic matter in SWW treatment (Almandoz et al., 2015).

Bohdziewicz and Sroka (2005) studied the performance of the RO process for SWW treatment as secondary effluent. The raw SWW was first pretreated using activated sludge (AS). Thus, the characteristics of the influent SWW for RO treatment were 76.0, 10.0, 3.6, and 13.0 mg/L for COD, BOD, TP, and TN, respectively. Results showed a removal efficiency of 85.8, 50.0, 97.5, and 90.0%, after RO treatment, for COD, BOD, TP, and TN, respectively. Therefore, it can be concluded that RO is a feasible technology for SWW post-treatment.

<u>Yordanov (2010)</u> investigated the feasibility of using UF for SWW treatment. Results showed that the UF could be an efficient purification method by achieving 98 and 99% removal of TSS and fats, respectively. The efficiencies of BOD and COD removals were 97.80–97.89 and 94.52–94.74%, respectively.

Gürel and Büyükgüngör (2011) investigated the performance of membrane bioreactors (MBRs) for nutrients and organics removal from SWW. The initial COD, TP, and TN concentrations were 571, 16, and 102 mg/L, respectively. An UF membrane was utilized in the MBR. Up to 44, 65, 96, and 97% removals were obtained for TN, TP, TOC, and COD, respectively. Although organic matter was successfully removed, a high nitrate concentration in the treated effluent remained. Thus, denitrification is required to further treat this effluent.

Almandoz et al. (2015) evaluated the effectiveness of a MF ceramic composite membrane (CM). The results show a total insoluble residue rejections of 100%, high bacterial removal (87–99%), as well as TOC, TN, and COD removal rates of 44.81, 45.22, and 90.63%, respectively. Thus, making the ceramic CM suitable for MF treatment of SWW.

Although high organic removal can be achieved by membrane processes, still nutrients' removals require this process to be coupled with another conventional process (Gürel and Büyükgüngör, 2011). Furthermore, membrane processes can face major problems of fouling while processing highly concentrated feed streams such as SWW, which is difficult to remove and can greatly restrict the permeation rate through the membranes due to the formation of thick biofouling layers onto the membrane surfaces (He et al., 2005; Selmane et al., 2008).

4.4. Biological treatment

Reducing BOD concentration in SWW is the main focus of the secondary treatment by removing soluble organic compounds that remain after primary treatment (Pierson and Pavlostathis, 2000).

Table 5Comparison of different membrane dimensions and pore size exclusion used in SWW treatment.

Membrane type	Pore size (µm)	TOC removal (%)	COD removal (%)	BOD removal (%)	TN removal (%)	Reference
Microfiltration (MF) Ultrafiltration (UF)	0.080-0.550 0.030	44.81 75.00–96.00	90.63 83.00–97.00	-	45.22 27–44	Almandoz et al. (2015) Gürel and Büyükgüngör (2011)
Ultrafiltration (UF) Reverse Osmosis (RO)	0.010-0.100 0.001-0.005	_	94.52-94.74 85.80	97.80–97.89 50.00	90.00	Yordanov (2010) Bohdziewicz and Sroka (2005)

Biological treatment is usually applied as a secondary treatment process in MPPs, where aerobic and anaerobic digestion are used as individual or combined processes depending on the characteristics of the SWW being treated (Martínez et al., 1995).

Biological treatment is used to remove organics and eventually pathogens from SWW effluents using microorganisms. Furthermore, the biological treatment is able to remove up to 90% BOD from MPP effluents by aerobic or anaerobic processes (Mittal, 2006). Biological treatment may include different combinations of various processes including anaerobic, aerobic, and facultative lagoons, AS, and trickling filters among others (Massé and Masse, 2000).

4.4.1. Anaerobic treatment

Anaerobic digestion is the preferred biological treatment that is applied in SWW treatment due to its effectiveness in treating high-strength wastewater (Cao and Mehrvar, 2011). During anaerobic treatment, organic compounds are degraded by different bacteria into CO₂ and CH₄ in the absence of oxygen. Besides, anaerobic systems have several advantages such as high COD removal, low sludge production (5–20%) compared to those of aerobic systems, and less energy requirements with potential nutrient and biogas recovery (Massé and Masse, 2000; Mittal, 2006; Chan et al., 2009; Bustillo-Lecompte et al., 2014).

Although anaerobic treatment possesses great advantages, it hardly produces effluents that comply with current discharge limits and standards (Table 4). Generally speaking, although anaerobic treatment is an efficient process, the SWW organic strength makes it difficult to achieve complete stabilization of the organic compounds (Chan et al., 2009). Hence, anaerobically treated effluents usually need additional post-treatment, in which the removal of organic matter and other constituents such as TN, TP, and pathogenic organisms, is completed (Chernicharo, 2006; Oliveira and Von Sperling, 2009; Gomec, 2010). Moreover, the associated higher space—time yield contributes considerably to the economic viability of anaerobic treatment plants (Tritt and Schuchardt, 1992). Thus, the combination of anaerobic—aerobic systems is a potential alternative to conventional methods in order to satisfy current effluent discharge standards (Chan et al., 2009; Bustillo-Lecompte et al., 2013). Typical configurations for SWW anaerobic treatment include anaerobic baffled reactor (ABR), anaerobic filter (AF), anaerobic lagoon (AL), up-flow anaerobic sludge blanket (UASB), and anaerobic sequencing batch reactor (SBR).

4.4.1.1. Anaerobic baffled reactor. ABRs are considered an optimized version of a common septic tank. ABRs have a series of compartments and baffles under which the SWW flows under and over from the inlet to the outlet. Since there is an increased contact time with the active biomass, a higher biodegradation occurs. The upflow compartments provide an improved removal of organics with BOD and COD removals of up to 90% (Barber and Stuckey, 1999; Kuşçu and Sponza, 2005).

<u>Cao and Mehrvar (2011)</u> evaluated the performance of the combined ABR and UV/H_2O_2 processes at a laboratory-scale to treat SWW. Results show that combined processes had higher removal efficiencies for SWW treatment rather than using individual

processes. Maximum TOC removals of up to 95% were obtained for influent concentrations of 973 mgTOC/L after 3.8 days of treatment.

Individual biological treatment using an ABR at a laboratory-scale was studied by Bustillo-Lecompte et al. (2013) to treat SWW with an influent concentration of 183.35 mgTOC/L and 63.38 mgTN/L. Maximum removals of TOC and TN were achieved by up to 88.88 and 51.52%, respectively.

Bustillo-Lecompte et al. (2014) also evaluated the effectiveness and performance of the ABR process for the treatment of SWW using a CEA by assessing the total electricity cost, hydraulic retention time (HRT), and removal percentage of TOC. Results show that costs increase with the amount of TOC removed, especially if high TOC removal rates are required.

As a result, if low or intermediate amounts of TOC are to be removed, the ABR as an individual process can be comparable to combined processes in economic terms since electricity costs gradually increase. Therefore, biogas production is an important asset to be used due to its potential energy recovery that will be translated into cost savings for MPPs because of the characteristics of SWWs (Bustillo-Lecompte et al., 2014).

4.4.1.2. Anaerobic filter. Anaerobic filters (AFs) are fixed-bed biological reactors with filtration chambers. AFs are commonly found working in series. When the SWW runs through the filtration chambers, particles are confined inside; then, the organic material is removed by the active biomass attached to the filter surface. AFs are used as secondary treatment due to its high solid removal and biogas recovery rates. An AF is designed as an anaerobic digestion column packed with different types of media (Mittal, 2006). A typical anaerobic filter is presented in Fig. 2.

The performance of up-flow anaerobic filters (UAFs) has been examined under thermophilic and mesophilic conditions for SWW treatment (Gannoun et al., 2009, 2013). The results showed that COD removal efficiencies of up to 90% can be achieved for organic loading rates (OLRs) of 9000 mg/L day under mesophilic conditions and 72% under thermophilic conditions.

Rajakumar et al. (2011) evaluated the performance of an UAF

Fig. 2. Schematic diagram of a typical anaerobic filter system.

reactor for SWW treatment under low up-flow velocity at mesophilic conditions of up to 35°C. COD removals of 79% were achieved at OLRs of 10.05 kg/m³ day and HRT of 12 h. The average produced methane varied between 46 and 56%. The lower velocity used in the study conducted by Rajakumar et al. (2011) allowed an active microbial formation with stable pH demonstrating that SWW can be treated using AFs under low up-flow velocity.

The performance of AF bioreactors for SWW treatment was assessed by Stets et al. (2014) by evaluating the influence of the characteristics of the support medium, substrate, and microorganisms present in the sludge. Three AF configurations were studied using different support media resulting in maximum COD removals of up to 80% and TN removals of up to 90% at HRT of 1 day.

Martinez et al. (2014) compared the effectiveness of two upflow anaerobic packed-bed filters (UAPFs) for SWW treatment at a laboratory-scale, under mesophilic conditions, and using different packing material. The production of CH₄ was assessed at various OLRs and feeding conditions. The COD removal reached 60% for an influent concentration of up to 15,800 mg/L. The UAPF was proven to be self-sufficient in terms of energy requirements, providing sufficient heating power for the SWW treatment plant.

4.4.1.3. Anaerobic lagoon. ALs are popular in countries where weather and land availability permit the construction of lagoons for the treatment of SWW (Johns, 1995; Mittal, 2006). The wastewater influent usually flows from the bottom of the lagoon, and although some gas mixing may be present, ALs are not mechanically mixed. Thus, a scum layer is typical to appear on the surface of the ALs, ensuring anaerobic conditions and low heat loss. Typical ALs are constructed with a depth of 3–5 m for HRTs of 5–10 days. Efficiencies of ALs to remove BOD, COD, and TSS have been reported to be 97, 96, and 95%, respectively (US EPA, 2004; Mittal, 2006; McCabe et al., 2014).

The main drawbacks of ALs are related to odor regeneration and weather conditions. Therefore, synthetic floating covers are used to trap odor and collect biogas; these covers must be durable to resist inclement weather, temperature change, wind, ice and snow accumulation (Mittal, 2006). On the other hand, ALs are the preferred option because of their simplicity and low O&M costs (McCabe et al., 2014).

4.4.1.4. Up-flow anaerobic sludge blanket reactor and anaerobic sequencing batch reactor. An anaerobic SBR requires low capital and O&M costs. The feeding, reactions, settling, and decanting stages take place in the same basin and anaerobic SBRs also eliminate the requirements of complete mixing. Nevertheless, intermittent mixing may occur in the course of the reacting cycles (Massé and Masse, 2000; Mittal, 2006). Moreover, in order to optimize the performance of anaerobic SBRs, an intermittent feeding strategy of the SWW influent eliminates the need for a recycling stream or an equalizing tank (Masse and Massé, 2005).

UASB reactors are similar to anaerobic SBRs. The UASB process uses granules to capture bacteria, the SWW enters from the bottom of the reactor, flows upward through the sludge blanket, the biomass film, and exits at the top of the vessel. Essentially, UASB reactors consist of three stages: liquid as SWW, solid as biomass, and gas as CO₂ and CH₄ produced during digestion (Mittal, 2006; Del Nery et al., 2007, 2008).

<u>Caldera et al. (2005)</u> evaluated the performance of a UASB reactor of 4 L at mesophilic conditions for the treatment of SWW. Influent COD concentrations were varied from 1820 to 12,790 mg/L. Experiments were conducted for 90 days at HRT of 24 h. The results demonstrated an adequate efficiency of the UASB reactor to treat SWW of up to 94.31% for the removal of COD.

Chávez et al. (2005) evaluated the removal of BOD from SWW

using 3 L UASB reactors and a 3-levels factorial design and RSM. A maximum 95% removal of BOD was obtained with OLRs up to 31,000 mg/L under optimum conditions, with temperature values ranging between 25 and 39°C at HRTs between 3.5 and 4.5 h.

Miranda et al. (2005) assessed the performance of an 800 m³ UASB for SWW treatment. Influent concentrations of COD and oil and grease (O&G) were in the range of 1400–3600 and 413–645 mg/L, respectively. Results show that the UASB performance was enhanced when influent COD/O&G ratios remained at 10%. Thus, O&G and COD removal efficiencies reached 27–58 and 70–92%, respectively.

Rajakumar and Meenambal (2008) evaluated the performance of the UASB process for SWW treatment. Influent COD concentrations varied from 3000 to 4800 mg/L. The UASB reactor showed an optimum COD removal efficiency of up to 90% at a HRT of 10 h. Moreover, results show that by reducing HRT to less than 10 h in the UASB, sludge wash out appears and lower COD removal efficiencies of less than 70% are obtained (Rajakumar et al., 2012).

Mijalova Nacheva et al. (2011) analyzed the performance of a UASB reactor under ambient conditions for SWW treatment after solid separation. COD removal efficiencies increased proportionally to OLRs. Thus, COD removal efficiencies of up to 90% were obtained with the influent COD concentrations of 3437 mg/L. Although UASB reactors are found to be efficient for SWW treatment, a post-treatment is required to comply with current water quality standards for water body discharge.

4.4.2. Aerobic treatment

In aerobic systems, aerobic bacteria are accountable for the removal of organic materials in the presence of oxygen. The treatment time and the amount of required oxygen increase suddenly with the strength of SWW. Aerobic treatment is commonly used for final decontamination and removal of nutrients after using physicochemical or anaerobic techniques (Chernicharo, 2006). Aerobic reactors may have several configurations. However, the biological process is very similar, and being necessary to define if nitrogen removal is required (San José, 2004). Typical configurations for SWW aerobic treatment include activated sludge (AS), rotating biological contactors (RBCs), and aerobic SBR.

4.4.2.1. Activated sludge process. AS is an aerobic treatment method that brings the effluent into contact with air and free floating flocs of microorganisms including bacteria and protozoa. The AS process has been widely applied in different industries as a commonly known cost-effective method for the treatment of SWW. The purpose of the AS process is to remove soluble and insoluble organics from the wastewater and to change this material into a flocculent microbial suspension that is then settled in a clarifier. Two distinct mechanisms are applied in AS, adsorption and oxidation of the organic matter (Bull et al., 1982; Al-Mutairi, 2008). A typical AS system is depicted in Fig. 3.

AS systems treating SWW produce poor settling flocs because of fats present in SWW influents and low dissolved oxygen (DO) levels. Design criteria of the AS process for SWW treatment require extended aeration to minimize the sludge production. The HRT are longer than that of typical municipal wastewater treatment plants to guarantee a sludge age in the range of 5–20 days, recommended for SWW treatment (Johns, 1995).

Pabón and Gélvez (2009) evaluated the performance of a 144 m³ full-scale AS reactor for SWW treatment. The average treated flow was 1.38 L/s with a 2-day HRT. Oxygen was injected using a high-efficiency air equipment. Bulk SWW parameters including BOD, COD, and TSS with an influent concentration of 5242, 9040, and

Fig. 3. Schematic diagram of a typical activated sludge system.

2973 mg/L, respectively, were evaluated. Maximum removal efficiencies of 94.09, 89.73, and 89.03% were achieved for TSS, BOD, and COD, respectively.

Fongsatitkul et al. (2011) examined the performance of the AS system to treat SWW. Two 10 L continuous-flow reactors running in parallel with internal recycle (IR) were used. The COD removal efficiency reached up to 97.60%, the total Kjeldahl nitrogen (TKN) removal rate ranged from 81.50 to 95.60%, and the TP removal reached its maximum around 85–89%.

Hsiao et al. (2012) evaluated different kinetic parameters for an AS reactor treating SWW using the Monod equation and compared to the data obtained from the experiment. The AS system at the temperature of 26°C removed up to 97.20% of COD from SWW. Predicted values were validated by the experimental values. The sensitivity analysis indicated that the COD residual concentration was highly sensitive to the variation of the maximum specific substrate utilization rate, producing a noticeable COD intensification.

Carvalho et al. (2013) aimed to evaluate the role of AS process in the removal of veterinary drugs including enrofloxacin, tetracycline, and ceftiofur from SWW in batch reactors. Sludge bioreactors with initial pharmaceutical concentrations of 100 g/L presented removal rates of 68% for enrofloxacin and 77% for tetracycline from the aqueous phase. Results showed that sorption to wastewater organic content and biomass was accountable for a significant fraction of the pharmaceuticals removal. Nevertheless, these removal rates are still low for effluent discharge. Therefore, it is required to consider alternative methods for treating this effluent such as AOPs.

Bustillo-Lecompte et al. (2013, 2014) evaluated the effectiveness, performance, and costs of an AS reactor for the treatment of SWW using a CEA. The aerobic AS reactor obtained the best performance under TOC and TN influent concentrations of 1009 and 254 mg/L with up to 95.03% TOC and 73.46% TN removals, respectively. At higher influent TOC and TN concentrations, the TOC and TN removal are higher. For an influent concentration of 639 mgTOC/L and 144 mgTN/L, TOC removals reached 89.66% and TN removals reached 43.19% at HRT of 5 days, whereas at 8 days, TOC removals reached 94.26%, and TN removals reached 75.15%. On the other hand, by means of the CEA, it was found that the AS process is an efficient process with optimum TOC removal of up to 88% at a cost of 4 \$/kg of TOC removed. Thus, if low or intermediate amounts of TOC are to be removed, the AS process is comparable to combined processes in economic terms.

4.4.2.2. Rotary biological contactor. The RBC process allows the wastewater to come in contact with a biological medium in order to absorb and metabolize the organic content as well as to remove other pollutants before discharge to the environment (Mittal, 2006). However, the performance of an RBC to treat SWW has been reported as inadequate in literature (Bull et al., 1982; Johns, 1995) compared to conventional aerobic treatment systems such as the AS process.

The performance of a 6-stage RBC pilot plant for post-treatment of SWW was investigated by <u>Torkian et al. (2003)</u>. The overall removal efficiencies for BOD and COD decreased by increasing the OLR. Results indicated successful post-treatment of SWW to meet regulatory requirements with a BOD removal efficiency of up to 88%. On the other hand, Al-Ahmady (2005) studied the COD removal in RBC systems as a function of the OLR. A wide range of COD removal of 40–85% can be obtained when treating SWW by RBCs as a result of the specific OLR applied, especially during the first stages of the system.

4.4.2.3. Aerobic sequencing batch reactor. In an aerobic SBR, there are five stages including filling, reaction, settling, decanting/drawing, and idle. In the first stage, the feed enters the reactor while mixing is provided by mechanical means in the absence of air (anoxic phase). Then, the aeration of the mixed liquor is executed for the reactions to occur (aerobic phase). During the third stage, the TSS start to settle since there is no aeration or mixing. During the fourth stage, the clean supernatant liquor exits the tank as the affluent

Filali-Meknassi et al. (2005a; 2005b) studied the performance of an aerobic SBR for SWW treatment with influent concentrations of 5000 mgCOD/L and 360 mgTN/L. Overall efficiencies were achieved for COD and TN in the range 95–96% and 95–97%, respectively. Likewise, Lemaire et al. (2008, 2009) evaluated the performance of SBRs under 6 h cycles for SWW treatment. High efficiencies for COD, TP, and TN removal of 95, 98, and 97% were achieved, respectively.

Conversely, Li et al. (2008) assessed the influence of the aeration rate on organics and nutrients removal from SWW using two laboratory-scale SBRs operated at ambient temperature for 8 h. The influent concentrations of TN and COD were 350 and 4000 mg/L, respectively. Results show that at higher aeration rates, the TN removal efficiency increases considerably. For instance, at an aeration rate of 0.4 L/min, TN and COD removal efficiencies reached 34 and 90%, respectively. Conversely, aeration rates above 0.8 L/min permitted removal efficiencies of up to 97 and 95% for COD and TN,

respectively.

Zhan et al. (2009) examined the TN removal from SWW in a SBR at laboratory-scale using two aeration strategies, intermittent and continuous, at low DO range. Under the intermittent aeration strategy, the maximum DO was fixed at 10% saturation. On the other hand, under the continuous aeration strategy, the DO was maintained at 10% saturation during the first hour of the reaction phase, and then at 2% for the remaining reaction phase. TN removals of 91 and 95% were accomplished by continuous and intermittent aeration, respectively. Therefore, an on-site measurement of DO levels can be used to regulate the SBR operation in order to improve TN removal.

A 5-L aerobic SBR with suspended biomass was used by Mees et al. (2011, 2014) for the removal of organics and nutrients from SWW. Optimal conditions were obtained by a central composite design (CCD) at 16-h cycles. A total of 20 cycles were completed to investigate the kinetics for the degradation of COD and TN. Up to 85.91% and 62.13% removal efficiencies were achieved for TN and COD, respectively.

The performance of a SBR was evaluated by Kundu et al. (2013, 2014) for the removal of TN and COD from SWW at laboratory-scale. Influent concentrations of TN and COD were 90–180 and 950–1050 mg/L, respectively. Results showed a COD removal of up to 95% at 8 h. A reasonable degree of nitrification between 74.75 and 90.12% was achieved for TN influent concentrations of 176.85 and 96.58 mg/L, respectively. Kinetic coefficients were also determined.

Pan et al. (2014) evaluated the removal of TN from SWW at low temperatures of up to 11°C through partial nitrification—denitrification by means of an 8-L SBR. The influent concentration of the SWW contained COD, TN, TP, and TSS concentrations of 6068, 571, 51, 1800 mg/L, respectively. OLRs of up to 610 mgCOD/L day were used at cycles of 12 h. The optimum aeration rate was found to be 0.6 L/min at maximum TP, COD, and TN removal efficiencies of 96, 98, and 98%, respectively.

4.4.3. Constructed wetlands

Constructed wetlands (CWs) are an attractive alternative to conventional wastewater treatment, especially in rural areas since the biological treatment is a cost-effective method (Chan et al., 2009; Oller et al., 2011; Bustillo-Lecompte et al., 2014). This is due to low O&M costs, simplicity in design, and relatively few impacts on the environment. CWs simulate the mechanisms of natural wetlands for water purification, combining biological, physical, and chemical processes that occur when microorganisms, soil, atmosphere, plants, and water interact. This interaction results in the appearance of sedimentation, filtration, adsorption, biodegradation, photosynthesis, photo-oxidation, and subsequent organics and nutrients uptake by the system.

Gutiérrez-Sarabia et al. (2004) studied a full-scale constructed subsurface-flow wetland system. The CW accounted for 30% of the organic matter removal in the system. Although the treatment system achieved satisfactory pollutant removals of 91, 89, and 85% for BOD₅, COD, and TSS, respectively, the final effluent could not meet local standards. Moreover, the TP removal was null.

The performance of CW systems for the treatment of SWW was evaluated by Soroko (2007). Two vertical flow constructed wetlands (VFCWs) and one horizontal flow constructed wetland (HFCW) were used. The SWW influent had average concentrations of 3188, 2500, and 500 mg/L for COD, BOD, and TN, respectively. Results showed that sand and gravel beds of CWs could be effective in removal of organic substances, up to 97.40, 99.90, and 78.20% of COD, BOD, and TN from the SWW influent, respectively.

A CW with *Typha latifolia* was constructed by Carreau et al. (2012) for the treatment of SWW with HRT of 111 days and 89%

active volume. Up to 95, 72, 88, and 87% removal efficiencies were achieved for BOD, TSS, TP, and TN, respectively. Likewise, Odong et al. (2013) investigated different CWs for the treatment of SWW with influent concentrations of COD, BOD, and TN in the ranges of 293–314, 79–87, and 56–64 mg/L, respectively. Results showed a broad range of removal for different vegetation. COD, BOD, and TN removal rates ranged from 28.28 to 75.03, 9.27 to 71.40, and 5.20 to 25.40%, respectively.

4.5. Advanced oxidation processes

AOPs are becoming an interesting alternative to conventional treatment and a complimentary treatment option, as either pretreatment or post-treatment, to current biological processes. Furthermore, AOPs may inactivate microorganisms without adding additional chemicals to the SWW in comparison to other techniques such as chlorination that are commonly used in water disinfection, thus, avoiding the possible formation of hazardous by-products (De Sena et al., 2009; Bustillo-Lecompte et al., 2015). Therefore, AOPs have come handy to be recognized as advanced degradation, water reuse, and pollution control processes showing excellent overall results as complimentary treatment (Tabrizi and Mehrvar, 2004; Mehrvar and Venhuis, 2005; Venhuis and Mehrvar, 2005; Mehrvar and Tabrizi, 2006; Edalatmanesh et al., 2008; De Sena et al., 2009; Cao and Mehrvar, 2011; Barrera et al., 2012; Mohajerani et al., 2012; Bustillo-Lecompte et al., 2013. 2014: Hamad et al., 2014: Mowla et al., 2014: Ghafoori et al.,

Ozonation technology was used for the treatment of SWW by Millamena (1992). Results showed that the utilization of a low concentration ozone stream of 110 mg/h for the removal of the majority of organics in slaughterhouse wastewater was not feasible. With pretreatment, the overall efficiency of ozonation in terms of BOD removals was in the order of 42%, TOC reached 34% removal, and better removal was attained with COD at 58%.

Ozonation was also used by Wu and Doan (2005) for the treatment of SWW. Results show that ozone was effective in disinfecting SWW after 8 min using an ozone dosage of up to 23.09 mg/min per L. Up to 99% of microorganisms were inactivated. Nevertheless, the COD and BOD removal were only 10.70 and 23.60%, respectively.

Gamma radiation (GR) was evaluated by Melo et al. (2008) for the treatment of SWW. Low COD, BOD, and TSS efficiency removals were obtained at a dose rate of 0.9 kGy/h. Nevertheless, a decrease of BOD in the range of 38.65–85.75% was observed at high absorbed irradiation dosages (25 kGy/h). Although the results obtained at high doses, the costs associated with this technology are its main drawback.

The UV/H₂O₂ process is one of the most widely used AOPs. The UV/H₂O₂ process has been found to be effective for SWW treatment. Oxidation and degradation of pollutants by UV/H₂O₂ rely on hydroxyl radicals (*OH), a highly reactive species produced from the reaction of the H₂O₂ with the UV light (Tabrizi and Mehrvar, 2004; Mehrvar and Tabrizi, 2006; Edalatmanesh et al., 2008; De Sena et al., 2009; Luiz et al., 2009; Cao and Mehrvar, 2011; Barrera et al., 2012; Mohajerani et al., 2012; Hamad et al., 2014; Mowla et al., 2014; Bustillo-Lecompte et al., 2015; Ghafoori et al., 2015). A schematic diagram of a single lamp UV/H₂O₂ photoreactor system is presented in Fig. 4.

<u>Luiz et al. (2009)</u> evaluated the UV/H₂O₂ process for the treatment of a secondary SWW effluent. Results show that the UV/H₂O₂ treatment was more effective than conventional UV alone in removing organic matter. The UV/H₂O₂ process was five times more rapidly in degrading aromatics than UV only. Up to 95% in COD removal efficiency was reached after 5 h of

Fig. 4. Schematic diagram of a single lamp UV/H₂O₂ photoreactor.

treatment.

De Sena et al. (2009) studied the effectiveness of AOPs for the treatment of SWW using UV/H₂O₂ and photo-Fenton in a laboratory scale. Results showed that the AOPs increased the removal of organics from pre-treated SWW samples with overall COD and BOD removal rates of up to 97.60 and 95.70%, respectively. Thus, AOPs might be considered to enhance SWW effluents quality for water reuse purposes.

<u>Cao and Mehrvar (2011)</u> evaluated a UV/ H_2O_2 photoreactor as the post-treatment of a synthetic SWW at a laboratory scale. A TOC influent concentration of 157.6 mg/L was used. Up to 84, 64, and 83% of BOD, TOC, and COD removals, respectively, were obtained at HRTs of 2.5 h with a H_2O_2 dosage of 529 mg/L. The H_2O_2 dosage of 3.5 mg H_2O_2 /h per mg TOC in the influent was found to be the optimum for the UV/ H_2O_2 process.

The degradation of TOC and microorganism disinfection from synthetic SWW secondary effluents were investigated by Barrera et al. (2012) using UV-C and vacuum-ultraviolet (VUV). TOC removals ranged from 5.5 to 12.2% for UV-C/ H_2O_2 and VUV/ H_2O_2 , respectively. Optimum H_2O_2/TOC molar ratios of 1.5 and 2.5 were found for VUV and UV-C, respectively. Furthermore, it was discovered that the photochemical processes were capable of rapid bacteria inactivation in less than 30 s.

Bustillo-Lecompte et al. (2013) evaluated the performance of the UV/ H_2O_2 process for the SWW treatment. TOC loadings of up to 350 mg/L were used in the SWW influent. An optimum TOC removal of 75% was obtained for influent concentrations of up to 65 mgTOC/L and HRTs of 180 min with H_2O_2 dosages of 900 mg/L. An optimum molar ratio dosage of 14.03 mg H_2O_2 /mgTOC $_{in}$ was also found for the UV/ H_2O_2 process.

The UV/ H_2O_2 alone was compared to other treatment technologies to treat SWW as an individual method by Bustillo-Lecompte et al. (2014). The UV/ H_2O_2 alone was found to be the least efficient process with optimum removals of up to 50% at a cost of 67 \$/kg of TOC removed. Moreover, the TOC removal was not significantly increased by augmenting the HRT. Therefore, although the UV/ H_2O_2 process is effective to treat the SWW, the UV/ H_2O_2 is

expensive if applied alone. Consequently, SWW treatment by the combination of AOPs and biological processes is recommended while they are optimized at an appropriate residence time in each reactor.

4.6. Combined processes

SWW effluents are part of the food and beverage industry wastewaters (Oller et al., 2011; Vymazal, J. 2014; Valta et al., 2015). SWWs are one of the major concerns of the agro-industrial sector because of the high amounts of water used in the process of slaughtering and further cleaning of the facilities (De Sena et al., 2009; Oller et al., 2011; Valta et al., 2015).

It may be stated that it is beneficial, in terms of operation and economics, to implement combined processes for the treatment of SWW since it couples the benefit of different technologies to improve high strength industrial wastewater management (Kuşçu and Sponza, 2006; Ahn et al., 2007; Chan et al., 2009; Bazrafshan et al., 2012; Cao and Mehrvar, 2011; Barrera et al., 2012; Bazrafshan et al., 2012; Bustillo-Lecompte et al., 2013, 2014).

Del Pozo and Diez (2005) evaluated a combined anaerobic—aerobic fixed-film reactor for SWW treatment under submesophilic conditions (25°C). Overall COD removals of up to 93% were obtained for OLRs of 0.77 kg/m³ day, along with TN removals of up to 67% for a TN influent load of 0.084 kg N/m³ day. Denitrification only implied 12—34% of the TN removal being limited by DO levels above 0.5 mg/L in the anaerobic section.

<u>Bohdziewicz and Sroka (2005)</u> considered combined AS-RO system for the treatment of SWW. The raw SWW was first pretreated using activated sludge (AS). Results showed a high removal of contaminants from the SWW by the combined processes, including COD (99.80%), BOD (99.83%), TP (99.76%), and TN (99.77%).

A combined coagulation/adsorption process was evaluated by Mahtab et al. (2009) for SWW effluents using various coagulants, such as alum, ferrous sulfate, ferric chloride, and lime. Results show that optimum COD removal efficiencies of up to 92% are obtained by using alum as the coagulant. Nevertheless, it was concluded that the combined coagulation/adsorption process made not significant improvement in COD removal from SWW.

A laboratory scale anaerobic—aerobic system, consisting of an AF attached to an aerobic SBR, was used for SWW treatment (López-López et al., 2010). The AF operated with OLR in the range of 3.7–16.5 kg/m³ day and at HRTs of up to 72 h. Up to 81% COD removals were obtained and was found to be inversely correlated to OLRs. When coupling the AF to the SBR, over 95% COD was removed in 9 h. Moreover, optimum conditions were detected at OLRs below 11 kg/m³ day with HRT of 24 h.

On the other hand, Cao and Mehrvar (2011) evaluated the combined ABR and UV/H_2O_2 processes at laboratory scale for synthetic SWW treatment. Results showed that combined processes are more efficient than individual processes for SWW treatment. Up to 95% TOC, 98% COD, and 97% BOD removals were obtained for influent concentrations of 973 mg/L at HRTs in the ABR of up to 3.8 days and 3.6 h within the UV/H_2O_2 reactor.

Bazrafshan et al. (2012) assessed the performance of combined chemical coagulation (CC) and EC for the SWW treatment. BOD and COD removal rates were directly proportional to the applied voltage and coagulant dosage with up to 99% removal efficiencies for both parameters. As a result, the combined CC—EC processes were found to be more efficient than EC alone for SWW treatment.

Bustillo-Lecompte et al. (2013, 2014) evaluated the performance and operating costs of treating SWW using combined biological and AOPs. A comparison was made in terms of the treatment capability and overall costs for different technologies including

 Table 6

 Comparison of different technologies and their combination for slaughterhouse wastewater treatment.

Processes ^a	HRT ^b (h)	TOC _{in} ^c (mg/L)	COD _{in} ^c (mg/L)	BOD _{in} ^c (mg/L)	TN _{in} ^c (mg/L)	TOC removal (%)	COD removal (%)	BOD removal (%)	TN removal (%)	Reference
AeP-RO	8-36	_	5300	2900	557	_	99.80	99.83	99.77	Bohdziewicz and Sroka (2005)
AnaP	24-2160	3500	1820-12,790	_	1176	_	71.51-94.31	_	_	Caldera et al. (2005)
AnaP	360	_	5800-11,600	4524-8700	11-11,150	_	-	20.20-95.60	_	Chávez et al. (2005)
AnaP-AeP	23-91	_	1190-2800	610-1150	150-260	_	93.00	97.00	69.00	Del Pozo and Diez (2005)
AeP	49	_	5000-5098	_	349-370	_	95.00-96.00	_	86.00-88.00	Filali-Meknassi et al. (2005a)
AeP	48	_	5155-5675	_	369-431	_	96.00	_	97.00-99.00	Filali-Meknassi et al. (2005b)
AnaP-AeP	249	_	3000	-	_	_	90-92	-	-	Kuşçu and Sponza (2005)
AnaP	24-48	_	7083	_	547	_	93.9	_	_	Masse and Massé (2005)
AnaP	18-27	_	1400-3600	_	13-179	_	70.60-92.60	_	_	Miranda et al. (2005)
CC	-	_	10,226-15,038	5042-8320	_	_	32.20-63.60	34.70-67.80	_	Satyanarayan et al. (2005)
AOP	0.13	_	_	_	_	_	10.70	23.60	_	Wu and Doan (2005)
EC	0.42	_	2600-2900	10,000-12,000	_	_	60.00-93.00	_	_	Bayramoglu et al. (2006)
EC	0.42	_	2600-2900	12,000-10,000	_	_	60.00-93.00	_	_	Kobya et al. (2006)
AnaP-AeP	249	-	3000	_	70-147	-	80.00-99.00	_	77.40	Kuşçu and Sponza
										(2006)
AnaP-AeP AnaP	24 -	_	6000-14,500 3102		300-1000 186	_	99.00 -		46.00 -	Ahn et al. (2007) Amorim et al. (2007)
AnaP	69	_	2360-4690	1190-2624	147-233	_		48.50-63.00	36.00-40.00	Del Nery et al. (2007)
AnaP	30-80	_	7148-20,400	3501-8030	-	_	62.00-96.40		_	Saddoud and Sayadi (2007)
CW	_	_	3188	2452-2500	494-500	_	97.40	99.90	78.20	Soroko (2007)
AeP	3.0 - 8.0	_	431	1320	5.6	_	72.00	99.00	_	Al-Mutairi et al. (2008)
EC	1.0 - 1.5	_	1290-1670	2700-3100	-	_	82.00	86.00	_	Asselin et al. (2008)
AnaP	_	_	1913-5157	1559-2683	_	_		14.00-64.00	_	De Nardi et al. (2008)
GR AeP	- 42	_	- 6400-8320	3860	- 206	_	- 95.00	38.65-85.75	97.00	Melo et al. (2008)
AeP	42 8.0	_	2850-4700	_ 1000-2900	260-306 250-350	_	97.00	_	94.00	Lemaire et al. (2008) Li et al. (2008)
AnaP		1030-3000		750–1890	109-325		18.00-80.00	_	34.00	Rajakumar and
AnaP	60	_	4200-9100	_	565-785	_	72.20-98.60	_	45.90-63.70	Meenambal (2008) Debik and Coskun
AeP-AOP	0.50	_	2800-3000	1400-1600	_	_	80.30-97.60	70 30–95 70	_	(2009) De Sena et al. (2009)
AnaP	48	_	5800-6100	-	530-810	_		-	_	Gannoun et al. (2009)
AnaP	48-240	_	2100-2425	_	250-260	_	88.00-99.00	_	76.00-78.00	Kabdaşl et al. (2009)
AnaP	10	_	2373-2610	900-2000	78-457	_	96.00-97.00	95.58-97.88	52.00-93.00	Kist et al. (2009)
AnaP	42	_	7460-9300	_	271-317	_	95.00	_	97.00	Lemaire et al. (2009)
AOP	5	_	_	_	_	_	18.00-95.00	_	_	Luiz et al. (2009)
CC-AdP	2	-	6605	5703	-	_		93.50-96.80	_	Mahtab et al. (2009)
AeP	29	_	9040	5242	_	_	89.03	89.73	_	Pabón and Gélvez (2009)
CC-AeP	0.33	_	2000-3000	_	100-200	_	80.00	_	90.00	Wang et al. (2009)
AeP AeP	104	_	2800-3500 24,000	- 1198	220–350 139	_	98.00-99.00 90.00	_	91.00-95.00	Zhan et al. (2009) Al-Mutairi (2010)
AnaP-AeP-CC		_	6363-11,000	5143-8360	46.6–138	_		97.76–98.92	73.48–92.72	López-López et al. (2010)
AnaP	30-97	_	8450-41,900	21,000	_	_	18.60-56.90	_	_	Marcos et al. (2010)
UF	- -	_	3610-4180	1900–2200	_	_	94.52-94.74		_	Yordanov (2010)
EC	1.2	_	2171	1123	_	_	75.00-90.00	-	_	Bayar et al. (2011)
AnaP-AOP	76–91	80-950	2110-2305	1020-1143	80-334	89.90-95.00		96.60	1.00-6.00	Cao and Mehrvar (2011)
AnaP-AeP-UV AnaP-AeP	12 16	_ _	23–70 876–1987	0.0-5.0 12,000	2.0-21 84-409	85.00 -	- 90.60-97.60		79.00 81.50–95.60	De Nardi et al. (2011) Fongsatitkul et al.
UF	720-1344	50-328	114-1033	_	82-127	75.00-96.00	83.00-97.00	_	27.00-44.00	(2011) Gürel and Büyükgüngör (2011)
AeP	_	_	298-1115	_	_	_	53.65	84.32	_	Mees et al. (2011)
AnaP	12-48	_	6500	2900	_	_	75.00-83.00	-	_	Méndez-Romero et al. (2011)
AnaP	_	_	3437	2646	218	_	76-90	_	8.20-10.10	Mijalova Nacheva et al. (2011)
AnaP	12	_	3000-4800	750-1890	109-325	_	70.00-78.00	_	_	Rajakumar et al. (2011)
	0.83	_	_	-	-		62.00-93.00	66.00-97.00	56.00-84.00	Ahmadian et al. (2012)
EC										
EC AOP	2.5	1000	_	_	_	57.60	_	_	_	Barrera et al. (2012)
		1000 -	- 4159-5817	- 2204-2543	- 92-137	57.60 -	- 80-98	- 75–93	- 75-80	Barrera et al. (2012) Bazrafshan et al. (2012)

Table 6 (continued)

Processes ^a	HRT ^b (h)	TOC _{in} ^c (mg/L)	COD _{in} ^c (mg/L)	BOD _{in} ^c (mg/L)	TN _{in} ^c (mg/L)	TOC removal (%)	COD removal	BOD removal (%)	TN removal (%)	Reference
AeP	12-20	_	5220	_	4500	_	_	_	_	Dallago et al. (2012)
AeP	110-583	_	850-1400	_	50-100	_	93.50-97.20	_	_	Hsiao et al. (2012)
AeP-UF	48	_	1764-2244	1529-1705	435-665	91.00	98.00	_	_	Keskes et al. (2012)
AnaP	20-96	_	5659-9238	5571-6288	_	_	92.10-96.60	98.00-98.78	_	Park et al. (2012)
CC	3.0	_	6970	5820	_	_	85.46-92.00	85.40	_	Tariq et al. (2012)
AnaP	8.0 - 24	_	3000-4800	750-1890	_	_	70.00-86.00	_	_	Rajakumar et al. (2012)
AnaP	794-3948	_	70,673	_	_	_	54.00-98.00	_	_	Affes et al. (2013)
AnaP-AeP	24	_	418	117	169	_	95.00	_	76.00	Barana et al. (2013)
AnaP-AeP-AOP	75–168	941-1009	_	630-650	254-428	89.50-99.90	_	99.70	76.40-81.60	Bustillo-Lecompte et al. (2013)
AeP	240	0.10	150	_	_	_	68.00-77.00	_	_	Carvalho et al. (2013)
AeP	1.0	_	18,200	10,500	_	_	81.31-93.08	_	_	Hossaini et al. (2013)
AeP	48	1152-1312	2052-2296	1529-1705	435-665	_	89	_	_	Keskes et al. (2013)
AOP	0.42	2240	_	_	290	92.60	_	_	76.20	Khennoussi et al. (2013)
AeP-AnaP	8.0	_	6485-6840	3000-3500	1050-1200	_	95.00	_	97.00	Kundu et al. (2013)
AeP	23	_	5590-11,750	3450-4365	214-256	_	74-94	_	_	Louvet et al. (2013)
AnaP	39-72	_	1040-24,200	_	296-690	_	30	_	_	McCabe et al. (2013)
AnaP	172	_	1790-4760	834-3186	90-196	_	79.00-89.00	84.00-94.00	_	Nery et al. (2013)
CW	_	_	293-3141	79-87	52-64	_	28.28-75.03	9.27-71.40	5.20-25.40	Odong et al. (2013)
AnaP	24-36	_	2273-20,073	_	570-1603	_	51.00-72.00	_	3.50-21.60	Siqueira et al. (2013)
EC	1.0	_	2171	1123	148	_	69.00-83.00	_	_	Bayar et al. (2014)
AnaP-AeP-AOP	41-76	100-1200	_	610-4635	50-841	75.22-99.98	_	_	_	Bustillo-Lecompte et al. (2014)
EC	1.5	_	840	_	_	_	90.00	_	_	Eryuruk et al. (2014)
EC	-	_	_	_	_	_	55.00-60.00	_	_	Hernández-Ramírez et al. (2014)
AeP	3.0 - 96	_	6185-6840	_	1950-3400	_	9.42-80.11	_	8.81-93.22	Kundu et al. (2014)
AeP-AnaP	888	_	1400-2500	_	200-250	_	30.20-98.68	_	22.40-96.16	Li et al. (2014)
AnaP	24	_	49-137	30-76	6.1 - 27	_	13.90	11.30	42.30-77.20	Manh et al. (2014)
AnaP	46-72	_	12,000-15,800	_	_	_	60.00	_	_	Martinez et al. (2014)
AnaP	48-72	_	1014-12,100	1410-7020	_	_	83.62	94.23	_	McCabe et al. (2014)
AOP	0.04-1.0	_	3337-4150	1950-2640	-	_	76.70-90.70	-	_	Ozyonar and Karagozoglu (2014)
AeP	12-3360	1435	6057-6193	4214-4240	547-576	_	97.80-98.20	_	97.70	Pan et al. (2014)
AeP	12-16	-	356-384	_	143-175	_	_	_		Mees et al. (2014)
AnaP	24-480	_	88	_	-	_	67.00-80.00	_	90.00	Stets et al. (2014)
AnaP	2640	_	18,600	_	5200	_	_	_		Yoon et al. (2014)
MF	_	183	480	_	115	44.81	90.63	_	45.22	Almandoz et al. (2015)
AnaP-MF	48-168	470-2778	2084-13,381	_	108-295		97.17-98.90	_		Jensen et al. (2015)

^a AC, activated carbon; AdP, adsorption process; AeP, aerobic process; AnaP, anaerobic process; AOP, advanced oxidation process; CC, chemical coagulation; CW, constructed wetland; EC, electrocoagulation; GR, gamma radiation; MF, microfiltration; RO, reverse osmosis; UF, ultrafiltration; UV, ultraviolet light.

ABR, AS, and UV/ H_2O_2 . Overall efficiencies reached 75.22, 89.47, 94.53, 96.10, 96.36, and 99.98% by the UV/ H_2O_2 , ABR, AS, combined AS-ABR, combined ABR-AS, and combined ABR-AS-UV/ H_2O_2 processes, respectively. A CEA was performed at optimal conditions for the SWW treatment by optimizing the total electricity cost, H_2O_2 consumption, and HRT. The combined ABR-AS-UV/ H_2O_2 processes reached a maximum TOC removal of 99% in 76.5 h with an estimated cost of 6.79 \$/m³ day.

The combined ABR-AS-UV/ $\rm H_2O_2$ system was proven to be the most cost-effective solution compared to other processes for the TOC removal under these conditions. Nevertheless, the selection of a particular treatment method for SWW treatment requires an analysis of the characteristics of the SWW being treated and the best available technology (BAT) in order to comply with current regulations and different jurisdictions worldwide.

5. Summary and conclusions

A summary of the most commonly applied technologies and combined processes during the last decade is portrayed in Table 6, with particular attention to treatment efficiencies in terms of organic and nutrient removal, highlighting commonly used parameters, such as COD, TOC, BOD, and TN. The treatment efficiency of SWW varies extensively, it depends on several factors including, but not limited to,

the characteristics of the SWW, the HRT, and the pollutant concentration in the influent. Table 6 also reveals that several types of individual and combined processes have been used for the SWW treatment.

SWWs are commonly pre-treated by screening, settling, blood collection, and fat separation, followed by physicochemical treatment, including DAF, coagulation/flocculation, and/or secondary biological treatment. Although the organic matter and nutrient removal can achieve high efficiencies, the treated SWW effluent usually need further treatment by membrane technologies, AOPs, or other appropriate treatment methods as combined processes. AOPs may also provide high-quality treated water allowing water recycle in the meat processing industry. Therefore, combined processes have evolved into a reliable technology that is nowadays successfully used for many types of SWW effluents. However, the selection of a specific treatment mainly depends on the characteristics of the SWW being treated, the BAT, and the compliance with current regulations under different political jurisdictions.

Acknowledgments

The financial support of Natural Sciences and Engineering Research Council of Canada (NSERC), Ontario Trillium Scholarship (OTS) Program, and Ryerson University is greatly appreciated.

b HRT, Hydraulic retention time.

^c TOC_{in}; COD_{in}; BOD_{in}; TN_{in}, influent concentration of total organic carbon, chemical oxygen demand, biochemical oxygen demand, and total nitrogen, respectively.

Nomenclature

ABR anaerobic baffled reactor

AC activated carbon
AdP adsorption process
AeP aerobic process
AF anaerobic filter
AnaP anaerobic process

ANN artificial neural networks

ANZECC Australian and New Zealand Environment and

Conservation Council

AOP advanced oxidation process

AS activated sludge

BAT best available technology BOD biochemical oxygen demand

BOD_{in} influent concentration of biochemical oxygen demand

CC chemical coagulation CCD central composite design CEA cost-effectiveness analysis

CEC council of the European communities

CM composite membrane COD chemical oxygen demand

COD_{in} influent concentration of chemical oxygen demand

CSTR continuous flow stirred-tank reactor

CW constructed wetland DAF dissolved air flotation DO dissolved oxygen EC electrocoagulation

ECO environmental commissioner of Ontario

FAU formazine attenuation units

GR gamma radiation

HFCW horizontal flow constructed wetland

HRT hydraulic retention time IR internal recycle MBR membrane bioreactor MF microfiltration

OLR organic loading rates

OMAFRA Ontario ministry of agricultural and rural affairs

PACl Polyaluminum chloride

RO reverse osmosis

RSM response surface methodology SBR sequencing batch reactor TKN total Kjeldahl nitrogen

TN total nitrogen

TN_{in} influent concentration of total nitrogen

TOC total organic carbon

TOC_{in} influent concentration of total organic carbon

UAF up-flow anaerobic filter

UAPF up-flow anaerobic packed-bed filters

UF ultrafiltration

US EPA united states environmental protection agency

UV ultraviolet light

UV/H₂O₂ ultraviolet light and hydrogen peroxide

TSS total suspended solids

VFCW vertical flow constructed wetlands

VUV vacuum-ultraviolet

Appendix A. Supplementary data

Supplementary data related to this article can be found at http://dx.doi.org/10.1016/j.jenvman.2015.07.008.

References

Affes, R., Palatsi, J., Flotats, X., Carrère, H., Steyer, J.P., Battimelli, A., 2013.

- Saponification pretreatment and solids recirculation as a new anaerobic process for the treatment of slaughterhouse waste. Bioresour. Technol. 131, 460–467. http://dx.doi.org/10.1016/j.biortech.2012.12.187.
- Aguilar, M.I., Saez, J., Llorens, M., Soler, A., Ortuno, J.F., 2002. Nutrient removal and sludge production in the coagulation—flocculation process. Water Res. 36 (11), 2910—2919. http://dx.doi.org/10.1016/S0043-1354(01)00508-5.
- Ahmadian, M., Yousefi, N., Van Ginkel, S.W., Zare, M.R., Rahimi, S., Fatehizadeh, A., 2012. Kinetic study of slaughterhouse wastewater treatment by electro-coagulation using Fe electrodes. Water Sci. Technol. 66 (4), 754–760. http://dx.doi.org/10.2166/wst.2012.232.
- Ahn, Y.T., Kang, S.T., Chae, S.R., Lee, C.Y., Bae, B.U., Shin, H.S., 2007. Simultaneous high-strength organic and nitrogen removal with combined anaerobic upflow bed filter and aerobic membrane bioreactor. Desalination 202 (1–3), 114–121. http://dx.doi.org/10.1016/j.desal.2005.12.046.
- Akbaripoor, S., Moazed, H., Pendashteh, A., 2014. Investigation of aerobic-anaerobic integrated bioreactor system for treatment of slaughterhouse wastewater. Int. J. Nat. Eng. Sci. 8 (3), 12–17. http://www.nobel.gen.tr/MakaleSayac.aspx?ID=3551.
 Al-Ahmady, K.K., 2005. Effect of organic loading on rotating biological contactor
- Al-Ahmady, K.K., 2005. Effect of organic loading on rotating biological contactor efficiency. Int. J. Env. Res. Public Health 2 (3–4), 469–477. http://dx.doi.org/10. 3390/ijerph2005030012.
- Al-Mutairi, N.Z., 2008. Aerobic selectors in slaughterhouse activated sludge systems: a preliminary investigation. Bioresour. Technol. 100 (1), 50–58. http://dx.doi.org/10.1016/j.biortech.2007.12.030.
- Al-Mutairi, N.Z., Al-Sharifi, F.A., Al-Shammari, S.B., 2008. Evaluation study of a slaughterhouse wastewater treatment plant including contact-assisted activated sludge and DAF. Desalination 225 (1), 167–175. http://dx.doi.org/10.1016/ i.desal.2007.04.094.
- Al-Mutairi, N.Z., 2010. Reusing date seed residues as a low cost adsorbent for slaughterhouse wastewater purification. Int. J. Environ. Waste Manag. 6 (3–4), 393–409. http://dx.doi.org/10.1504/IJEWM.2010.035071.
- Almandoz, M.C., Pagliero, C.L., Ochoa, N.A., Marchese, J., 2015. Composite ceramic membranes from natural aluminosilicates for microfiltration applications. Ceram. Int. 41 (4), 5621–5633. http://dx.doi.org/10.1016/j.ceramint.2014.12.144.Amorim, A.K.B., De Nardi, I.R., Del Nery, V., 2007. Water conservation and effluent
- Amorim, A.K.B., De Nardi, I.R., Del Nery, V., 2007. Water conservation and effluent minimization: case study of a poultry slaughterhouse. Resour. Conserv. Recycl. 51 (1), 93–100. http://dx.doi.org/10.1016/j.resconrec.2006.08.005.
- Amuda, O.S., Alade, A., 2006. Coagulation/flocculation process in the treatment of abattoir wastewater. Desalination 196 (1–3). http://dx.doi.org/22-31.10.1016/j. desal.2005.10.039.
- ANZECC, 2000. Australian and New Zealand Guidelines for Fresh and Marine Water Quality. In: The Guidelines, vol. 1. Australian and New Zealand Environment and Conservation Council (ANZECC, 2000), Artarmon, NSW (accessed 23.04.15.). Available online: http://www.environment.gov.au/system/files/resources/53cda9ea-7ec2-49d4-af29-d1dde09e96ef/files/nwqms-guidelines-4-vol1.pdf.
- Arvanitoyannis, I.S., Ladas, D., 2008. Meat waste treatment methods and potential uses. Int. J. Food Sci. Technol. 43 (3), 543–559. http://dx.doi.org/10.1111/j.1365-2621.2006.01492.x.
- Asselin, M., Drogui, P., Benmoussa, H., Blais, J.-F., 2008. Effectiveness of electrocoagulation process in removing organic compounds from slaughterhouse wastewater using monopolar and bipolar electrolytic cells. Chemosphere 72 (11), 1727–1733. http://dx.doi.org/10.1016/j.chemosphere.2008.04.067.
- Avery, L.M., Killham, K., Jones, D.L., 2005. Survival of E. coli O157:H7 in organic wastes destined for land application. J. Appl. Microbiol. 98 (4), 814–822. http://dx.doi.org/10.1111/j.1365-2672.2004.02524.x.
- Awang, Z.B., Bashir, M.J.K., Kutty, S.R.M., Isa, M.H., 2011. Post-treatment of slaughterhouse wastewater using electrochemical oxidation. Res. J. Chem. Environ. 15 (2), 229–237. http://www.researchgate.net/publication/236177043.
- Barana, A.C., Lopes, D.D., Martins, T.H., Pozzi, E., Damianovic, M.H.R.Z., Del Nery, V., Foresti, E., 2013. Nitrogen and organic matter removal in an intermittently aerated fixed-bed reactor for post-treatment of anaerobic effluent from a slaughterhouse wastewater treatment plant. J. Environ. Chem. Eng. 1 (3), 453–459. http://dx.doi.org/10.1016/j.jece.2013.06.015.
- Barber, W.P., Stuckey, D.C., 1999. The use of the anaerobic baffled reactor (ABR) for wastewater treatment: a review. Water Res. 33 (7), 1559—1578. http://dx.doi.org/10.1016/S0043-1354(98)00371-6.
- Barrera, M., Mehrvar, M., Gilbride, K., McCarthy, L., Laursen, A., Bostan, V., Pushchak, R., 2012. Photolytic treatment of organic constituents and bacterial pathogens in secondary effluent of synthetic slaughterhouse wastewater. Chem. Eng. Res. Des. 90 (9), 1335–1350. http://dx.doi.org/10.1016/j.cherd.2011.11.018.
- Bayar, S., Yildiz, Y.S., Yilmaz, A.E., Irdemez, S., 2011. The effect of stirring speed and current density on removal efficiency of poultry slaughterhouse wastewater by electrocoagulation method. Desalination 280 (1–3), 103–107. http://dx.doi.org/10.1016/j.desal.2011.06.061.
- Bayar, S., Yildiz, Y.S., Yilmaz, A.E., Koparal, A.S., 2014. The effect of initial pH on treatment of poultry slaughterhouse wastewater by electrocoagulation method. Desalin. Water Treat. 52 (16–18), 3047–3053. http://dx.doi.org/10.1080/ 19443994.2013.800268.
- Bayramoglu, M., Kobya, M., Eyvaz, M., Senturk, E., 2006. Technical and economic analysis of electrocoagulation for the treatment of poultry slaughterhouse wastewater. Sep. Purif. Technol. 51 (3), 404–408. http://dx.doi.org/10.1016/j. seppur.2006.03.003.
- Bazrafshan, E., Kord Mostafapour, F., Farzadkia, M., Ownagh, K.A., Mahvi, A.H., 2012. Slaughterhouse wastewater treatment by combined chemical coagulation and electrocoagulation process. PLoS One 7 (6) art. no. e40108. http://dx.doi.org/10. 1371/journal.pone.0040108.

- Bohdziewicz, J., Sroka, E., 2005. Integrated system of activated sludge-reverse osmosis in the treatment of the wastewater from the meat industry. Process Biochem. 40 (5), 1517–1523. In: http://dx.doi.org/10.1016/j.procbio.2003.11.047.
- Bouwman, L., Goldewijk, K.K., Van Der Hoek, K.W., Beusen, A.H.W., Van Vuuren, D.P., Willems, J., Rufino, M.C., Stehfest, E., 2013. Exploring global changes in nitrogen and phosphorus cycles in agriculture induced by livestock production over the 1900-2050 period. Proc. Natl. Acad. Sci. U. S. A. 110 (52), 20882–20887. http://dx.doi.org/10.1073/pnas.1012878108.
- Bugallo, P.M., Andrade, L.C., de la Torre, M.A., López, R.T., 2014. Analysis of the slaughterhouses in Galicia (NW Spain). Sci. Total Environ. 481, 656–661. http:// dx.doi.org/10.1016/j.scitotenv.2013.11.079.
- Bull, M.A., Sterritt, R.M., Lester, J.N., 1982. The treatment of wastewaters from the meat industry: a review. Environ. Technol. Lett. 3 (3), 117–126. http://dx.doi. org/10.1080/09593338209384107.
- Bustillo-Lecompte, C.F., Mehrvar, M., Quiñones-Bolaños, E., 2013. Combined anaerobic-aerobic and UV/H₂O₂ processes for the treatment of synthetic slaughterhouse wastewater. J. Environ. Sci. Health A 48 (9), 1122–1135. http://dx.doi.org/10.1080/10934529.2013.774662.
- Bustillo-Lecompte, C.F., Mehrvar, M., Quiñones-Bolaños, E., 2014. Cost-effectiveness analysis of TOC removal from slaughterhouse wastewater using combined anaerobic-aerobic and UV/H₂O₂ processes. J. Environ. Manag. 134, 145–152. http://dx.doi.org/10.1016/j.jenvman.2013.12.035.
- Bustillo-Lecompte, C.F., Knight, M., Mehrvar, M., 2015. Assessing the performance of UV/H₂O₂ as a pretreatment process in TOC removal of an actual petroleum refinery wastewater and its inhibitory effects on activated sludge. Can. J. Chem. Eng. 93 (5), 798–807. http://dx.doi.org/10.1002/cice.22180.
- Caldera, Y., Madueño, P., Griborio, A., Fernández, N., Gutiérrez, E., 2005. Effect of the organic load in the performance the UASB reactor treating slaughterhouse effluent. Rev. Tec. Fac. Ing. Univ. Zulia 28 (2), 119–127. http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S0254-07702005000200003.
- Cao, W., Mehrvar, M., 2011. Slaughterhouse wastewater treatment by combined anaerobic baffled reactor and UV/H₂O₂ processes. Chem. Eng. Res. Des. 89 (7). http://dx.doi.org/10.1016/j.cherd.2010.12.001.
- Carreau, R., Van Acker, S., Van Der Zaag, A.C., Madani, A., Drizo, A., Jamieson, R., Gordon, R.J., 2012. Evaluation of a surface flow constructed wetland treating abattoir wastewater. Appl. Eng. Agric. 28 (5), 757–766. http://agris.fao.org/agris-search/search.do?recordID=US201400097811.
- Carvalho, P.N., Pirra, A., Basto, M.C.P., Almeida, C.M.R., 2013. Activated sludge systems removal efficiency of veterinary pharmaceuticals from slaughterhouse wastewater. Environ. Sci. Pollut. Res. 20 (12), 8790–8800. http://dx.doi.org/10.1007/s11356-013-1867-7.
- Casani, S., Rouhany, M., Knøchel, S., 2005. A discussion paper on challenges and limitations to water reuse and hygiene in the food industry. Water Res. 39 (6), 1134—1146. http://dx.doi.org/10.1016/j.watres.2004.12.015.
- CEC, 1991. Urban wastewater treatment directive 91/271/EEC, Council of the European Communities (CEC). Off. J. Eur. Communities L (135), 40–52. http://eurlex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:31991L0271&from=EN.
- Chan, Y.J., Chong, M.F., Law, C.L., Hassell, D., 2009. A review on anaerobic-aerobic treatment of industrial and municipal wastewater. Chem. Eng. J. 155 (1–2), 1–18. http://dx.doi.org/10.1016/j.cej.2009.06.041.
- Chávez, P.C., Castillo, L.R., Dendooven, L., Escamilla-Silva, E.M., 2005. Poultry slaughter wastewater treatment with an up-flow anaerobic sludge blanket (UASB) reactor. Bioresour. Technol. 96 (15), 1730—1736. http://dx.doi.org/10.1016/j.biortech.2004.08.017.
- Chernicharo, C., 2006. Post-treatment options for the anaerobic treatment of domestic wastewater. Rev. Environ. Sci. Biotechnol. 5 (1), 73–92. http://dx.doi.org/10.1007/s11157-005-5683-5.
- Daigger, G.T., 2009. Evolving urban water and residuals management paradigms: water reclamation and reuse, decentralization, and resource recovery. Water Environ. Res. 81 (8), 809–823. http://dx.doi.org/10.2175/106143009X425898.
- Dallago, R.C., Gomes, S.D., Mees, J.B.R., de Assis, T.M., Hasan, S.D.M., Kunz, A., 2012. Nitrification and denitrification of a poultry slaughterhouse wastewater according to cycle time and ammoniacal nitrogen concentration using surface response methodology. J. Food Agric. Environ. 10 (2), 856–860. http://world-food.net/download/journals/2012-issue_2/157.pdf.
- De Nardi, I.R., Fuzi, T.P., Del Nery, V., 2008. Performance evaluation and operating strategies of dissolved-air flotation system treating poultry slaughterhouse wastewater. Resour. Conserv. Recycl. 52 (3), 533–544. http://dx.doi.org/10.1016/ i.resconrec.2007.06.005.
- De Nardi, I.R., Del Nery, V., Amorim, A.K.B., dos Santos, N.G., Chimenes, F., 2011. Performances of SBR, chemical—DAF and UV disinfection for poultry slaughterhouse wastewater reclamation. Desalination 269 (1), 184—189. http://dx.doi. org/10.1016/i.desal.2010.10.060.
- De Sena, R.F., Moreira, R.F.P.M., José, H.J., 2008. Comparison of coagulants and coagulation aids for treatment of meat processing wastewater by column flotation. Bioresour. Technol. 99 (17), 8221–8225. http://dx.doi.org/10.1016/j.biortech.2008.03.014.
- De Sena, R.F., Tambosi, J.L., Genena, A.K., Moreira, R.d.F.P.M., Schröder, H.Fr., José, H.J., 2009. Treatment of meat industry wastewater using dissolved air flotation and advanced oxidation processes monitored by GC-MS and LC-MS. Chem. Eng. J. 152 (1), 151–157. http://dx.doi.org/10.1016/j.cej.2009.04.021.
- Debik, E., Coskun, T., 2009. Use of the Static Granular Bed Reactor (SGBR) with anaerobic sludge to treat poultry slaughterhouse wastewater and kinetic modeling. Bioresour. Technol. 100 (11), 2777–2782. http://dx.doi.org/10.1016/j.biortech.2008.12.058.

- Del Nery, V., de Nardi, I.R., Damianovic, M.H.R.Z., Pozzi, E., Amorim, A.K.B., Zaiat, M., 2007. Long-term operating performance of a poultry slaughterhouse wastewater treatment plant. Resour. Conserv. Recycl. 50 (1), 102–114. http://dx.doi.org/10.1016/j.resconrec.2006.06.001.
- Del Nery, V., Pozzi, E., Damianovic, M.H.R.Z., Domingues, M.R., Zaiat, M., 2008. Granules characteristics in the vertical profile of a full-scale upflow anaerobic sludge blanket reactor treating poultry slaughterhouse wastewater. Bioresour. Technol. 99 (6), 2018–2024. http://dx.doi.org/10.1016/j.biortech.2007.03.019.
- Del Pozo, R., Diez, V., 2005. Integrated anaerobic-aerobic fixed-film reactor for slaughterhouse wastewater treatment. Water Res. 39 (6), 1114–1122. http://dx.doi.org/10.1016/j.watres.2005.01.013.
- Edalatmanesh, M., Mehrvar, M., Dhib, R., 2008. Optimization of phenol degradation in a combined photochemical-biological wastewater treatment system. Chem. Eng. Res. Des. 86 (11), 1243–1252. http://dx.doi.org/10.1016/j.cherd.2008.06. 001.
- Emamjomeh, M., Sivakumar, M., 2009. Review of pollutants removed by electrocoagulation and electrocoagulation/flotation processes. J. Environ. Manag. 90 (5), 1663–1679. http://dx.doi.org/10.1016/j.jenvman.2008.12.011.
- Environment Canada, 2000. Framework and Recommendations Concerning Effluent Quality of Wastewater Disposed by Federal Institutions. Final Report. Federal Committee on Environmental Management Systems (FCEMS)/Wastewater Working Group (accessed 10.03.15.). Available online: http://www.csc-scc.gc.ca/text/plcy/doc/318-6-gl_e.pdf.
- Environment Canada, 2012. Wastewater Systems Effluent Regulations. Fisheries Act. SOR/2012-139. (accessed 10.03.15.). Available online: http://laws-lois.justice.gc.ca/PDF/SOR-2012-139.pdf.
- Eryuruk, K., Tezcanun, U., Bakir Ogutveren, U., 2014. Electrocoagulation in a plugflow reactor: the treatment of cattle abattoir wastewater by iron rod anodes. Int. J. Environ. Res. Public Health 8 (2), 461–468. http://www.ijer.ir/article_738_ 36 html
- FAO, 2013. Food Outlook: Biannual Report on Global Food Markets. Meat and Meat Products. Food and Agriculture Organization (FAO) of the United Nations (UN), Rome, Italy (accessed 10.03.15.). Available online: http://www.fao.org/docrep/019/i3473e/i3473e.pdf.
- Feng, H., Hu, L., Mahmood, Q., Fang, C., Qiu, C., Shen, D., 2009. Effects of temperature and feed strength on a carrier anaerobic baffled reactor treating dilute wastewater. Desalination 238 (1–3), 111–121. http://dx.doi.org/10.1016/j.desal.2008. 03.011.
- Filali-Meknassi, Y., Auriol, M., Tyagi, R.D., Comeau, Y., Surampalli, R.Y., 2005a. Design strategy for a simultaneous nitrification/denitrification of a slaughterhouse wastewater in a sequencing batch reactor: ASM2d modeling and verification. Environ. Technol. 26 (10), 1081–1100. http://dx.doi.org/10.1080/ 09593332608618478.
- Filali-Meknassi, Y., Auriol, M., Tyagi, R.D., Comeau, Y., Surampalli, R.Y., 2005b. Phosphorus co-precipitation in the biological treatment of slaughterhouse wastewater in a sequencing batch reactor. Pract. Period. Hazard. Toxic. Radioact. Waste Manag. 9 (3), 179–192. http://dx.doi.org/10.1061/(ASCE)1090-025X(2005)9:3(179).
- Fongsatitkul, P., Wareham, D.G., Elefsiniotis, P., Charoensuk, P., 2011. Treatment of a slaughterhouse wastewater: effect of internal recycle rate on chemical oxygen demand, total Kjeldahl nitrogen and total phosphorus removal. Environ. Technol. 32 (15), 1755–1759. http://dx.doi.org/10.1080/09593330.2011.555421.
- Franke-Whittle, I.H., Insam, H., 2013. Treatment alternatives of slaughterhouse wastes, and their effect on the inactivation of different pathogens: a review. Crit. Rev. Microbiol. 39 (2), 139–151. http://dx.doi.org/10.3109/1040841X.2012. 694410.
- Gannoun, H., Bouallagui, H., Okbi, A., Sayadi, S., Hamdi, M., 2009. Mesophilic and thermophilic anaerobic digestion of biologically pretreated abattoir wastewaters in an upflow anaerobic filter. J. Hazard. Mater. 170 (1), 263–271. http://dx. doi.org/10.1016/j.jhazmat.2009.04.111.
- Gannoun, H., Khelifi, E., Omri, I., Jabari, L., Fardeau, M.-L., Bouallagui, H., Godon, J.-J., Hamdi, M., 2013. Microbial monitoring by molecular tools of an upflow anaerobic filter treating abattoir wastewaters. Bioresour. Technol. 142, 269–277. http://dx.doi.org/10.1016/j.biortech.2013.05.036.
- Gerbens-Leenes, P.W., Mekonnen, M.M., Hoekstra, A.Y., 2013. The water footprint of poultry, pork and beef: a comparative study in different countries and production systems. Water Resour. Ind. 1–2, 25–36. http://dx.doi.org/10.1016/j.wri. 2013.03.001.
- Ghafoori, S., Mowla, A., Jahani, R., Mehrvar, M., Chan, P.K., 2015. Sonophotolytic degradation of synthetic pharmaceutical wastewater: statistical experimental design and modeling. J. Environ. Manag. 150, 128–137. http://dx.doi.org/10. 1016/j.jenvman.2014.11.011.
- Gomec, C.Y., 2010. High-rate anaerobic treatment of domestic wastewater at ambient operating temperatures: a review on benefits and drawbacks. J. Environ. Sci. Health A 45 (10), 1169–1184. http://dx.doi.org/10.1080/ 10934529.2010.493774.
- Gopala Krishna, G.V.T., Kumar, P., Kumar, P., 2009. Treatment of low-strength soluble wastewater using an anaerobic baffled reactor (ABR). J. Environ. Manag. 90 (1), 166–176. http://dx.doi.org/10.1016/j.jenvman.2007.08.017.
- Gürel, L., Büyükgüngör, H., 2011. Treatment of slaughterhouse plant wastewater by using a membrane bioreactor. Water Sci. Technol. 64 (1), 214–219. http://dx. doi.org/10.2166/wst.2011.677.
- Gutiérrez-Sarabia, Á., Fernández-Villagómez, G., Martínez-Pereda, P., Rinderknecht-Seijas, N., Poggi-Varaldo, H.M., 2004. Slaughterhouse wastewater treatment in a full-scale system with constructed wetlands. Water Environ. Res. 76 (4),

- 334-343. http://dx.doi.org/10.2175/106143004X141924.
- Hamad, D., Mehrvar, M., Dhib, R., 2014. Experimental study of polyvinyl alcohol degradation in aqueous solution by UV/H₂O₂ process. Polym. Degrad. Stabil. 103 (1), 75–82. http://dx.doi.org/10.1016/j.polymdegradstab.2014.02.018.
- He, Y., Xu, P., Li, C., Zhang, B., 2005. High-concentration food wastewater treatment by an anaerobic membrane bioreactor. Water Res. 39 (17), 4110–4118. http://dx. doi.org/10.1016/j.watres.2005.07.030.
- Hernández-Ramírez, D.A., Herrera-López, E.J., Rivera, A.L., Del Real-Olvera, J., 2014. Artificial neural network modeling of slaughterhouse wastewater removal of COD and TSS by electrocoagulation. Stud. Fuzziness Soft Comput. 312, 273–280. http://dx.doi.org/10.1007/978-3-319-03674-8_26.
- Hossaini, H., Fatehizadeh, A., Yousefi, N., Reshadat, S., Rajabi Gilan, N., Ghasemi, S.R., Ahmadian, M., 2013. Application of enhanced softening process in slaughterhouse wastewater treatment. Indian J. Chem. Technol. 20 (3), 217–221. http://nopr.niscair.res.in/handle/123456789/18367.
- Hsiao, T.-H., Huang, J.-S., Huang, Y.-I., 2012. Process kinetics of an activated-sludge reactor system treating poultry slaughterhouse wastewater. Environ. Technol. 33 (7), 829–835. http://dx.doi.org/10.1080/09593330.2011.597782.
- Jensen, P.D., Yap, S.D., Boyle-Gotla, A., Janoschka, J., Carney, C., Pidou, M., Batstone, D.J., 2015. Anaerobic membrane bioreactors enable high rate treatment of slaughterhouse wastewater. Biochem. Eng. J. 97, 132–141. http://dx.doi.org/10.1016/j.bej.2015.02.009.
- Johns, M., 1995. Developments in wastewater treatment in the meat processing industry: a review. Bioresour. Technol. 54, 203–216. http://dx.doi.org/10.1016/ 0960-8524(95)00140-9.
- Kabdaşl, I., Tunay, O., Özcan, P., 2009. Application of struvite precipitation coupled with biological treatment to slaughterhouse wastewaters. Environ. Technol. 30 (10), 1095—1101. http://dx.doi.org/10.1080/09593330903136856.
- Keskes, S., Hmaied, F., Gannoun, H., Bouallagui, H., Godon, J.J., Hamdi, M., 2012. Performance of a submerged membrane bioreactor for the aerobic treatment of abattoir wastewater. Bioresour. Technol. 103 (1), 28–34. http://dx.doi.org/10. 1016/j.biortech.2011.09.063.
- Keskes, S., Bouallagui, H., Godon, J.J., Abid, S., Hamdi, M., 2013. Biological sludge reduction during abattoir wastewater treatment process using a sequencing batch aerobic system. Environ. Technol. 34 (3), 333–341. http://dx.doi.org/10. 1080/09593330.2012.696713.
- Khennoussi, A., Chaouch, M., Chahlaouider, A., 2013. Treatment of the effluent from a red meat slaughterhouse by electrocoagulation flotation with iron electrodes. Rev. Sci. Eau 26 (2), 135–150. http://dx.doi.org/10.7202/1016064ar.
- Kiepper, B., 2001. A survey of wastewater treatment practices in the broiler industry. Proc. Water Environ. Fed. 2001 (12), 12–25. http://dx.doi.org/10.2175/ 193864701790864854.
- Kist, L.T., Moutaqi, S.E., Machado, Ê.L., 2009. Cleaner production in the management of water use at a poultry slaughterhouse of Vale do Taquari, Brazil: a case study. J. Clean. Prod. 17 (13), 1200–1205. http://dx.doi.org/10.1016/j.jclepro.2009.04.
- Kobya, M., Senturk, E., Bayramoglu, M., 2006. Treatment of poultry slaughterhouse wastewaters by electrocoagulation. J. Hazard. Mater. 133 (1–3), 172–176. http:// dx.doi.org/10.1016/j.jhazmat.2005.10.007.
- Kundu, P., Debsarkar, A., Mukherjee, S., 2013. Treatment of slaughter house wastewater in a sequencing batch reactor: performance evaluation and biodegradation kinetics. Biomed. Res. Int. 2013 art. no. 134872. http://dx.doi. org/10.1155/2013/134872.
- Kundu, P., Debsarkar, A., Mukherjee, S., 2014. Kinetic modeling for simultaneous organic carbon oxidation, nitrification, and denitrification of abattoir wastewater in sequencing batch reactor. Bioremediat. J. 18 (4), 267–286. http://dx. doi.org/10.1080/10889868.2014.939134.
- Kuşçu, Ö.S., Sponza, D.T., 2005. Performance of anaerobic baffled reactor (ABR) treating synthetic wastewater containing p-nitrophenol. Enzyme Microb. Technol. 36 (7), 888–895. http://dx.doi.org/10.1016/j.enzmictec.2005.01.001.
- Kuşçu, O.S., Sponza, D.T., 2006. Treatment efficiencies of a sequential anaerobic baffled reactor (ABR)/completely stirred tank reactor (CSTR) system at increasing p-nitrophenol and COD loading rates. Process Biochem. 41 (7), 1484–1492. In: http://dx.doi.org/10.1016/j.procbio.2006.02.004.
- Leitão, R.C., Van Haandel, A.C., Zeeman, G., Lettinga, G., 2006. The effects of operational and environmental variations on anaerobic wastewater treatment systems: a review. Bioresour. Technol. 97 (9), 1105—1118. http://dx.doi.org/10.1016/j.biortech.2004.12.007.
- Lemaire, R., Marcelino, M., Yuan, Z., 2008. Achieving the nitrite pathway using aeration phase length control and step-feed in an SBR removing nutrients from abattoir wastewater. Biotechnol. Bioeng. 100 (6), 1228–1236. http://dx.doi.org/ 10.1002/bit.21844.
- Lemaire, R., Yuan, Z., Bernet, N., Marcos, M., Yilmaz, G., Keller, J., 2009. A sequencing batch reactor system for high-level biological nitrogen and phosphorus removal from abattoir wastewater. Biodegradation 20 (3), 339–350. http://dx.doi.org/10. 1007/s10532-008-9225-z.
- Li, J., Healy, M.G., Zhan, X., Norton, D., Rodgers, M., 2008. Effect of aeration rate on nutrient removal from slaughterhouse wastewater in intermittently aerated sequencing batch reactors. Water Air Soil Pollut. 192 (1–4), 251–261. http://dx.doi.org/10.1007/s11270-008-9652-9.
- Li, A., Zhang, Y., Guo, H., Pan, T., 2014. Slaughterhouse wastewater treatment by hydrolysis and Bardenpho process. In: Advanced Engineering and Technology -Proceedings of the 2014 Annual Congress on Advanced Engineering and Technology CAET 2014, pp. 559–566. http://dx.doi.org/10.1201/b16699-88.
- López-López, A., Vallejo-Rodriguez, R., Méndez-Romero, D.C., 2010. Evaluation of a

- combined anaerobic and aerobic system for the treatment of slaughterhouse wastewater. Environ, Technol, 31 (3), 319–326. http://dx.doi.org/10.1080/09593330903470693.
- Louvet, J.N., Homeky, B., Casellas, M., Pons, M.N., Dagot, C., 2013. Monitoring of slaughterhouse wastewater biodegradation in a SBR using fluorescence and UV-Visible absorbance. Chemosphere 91 (5), 648–655. http://dx.doi.org/10.1016/j. chemosphere.2013.01.011.
- Luiz, D.B., Genena, A.K., José, H.J., Moreira, R.F.P.M., Schröder, H.Fr, 2009. Tertiary treatment of slaughterhouse effluent: degradation kinetics applying UV radiation or H₂O₂/UV. Water Sci. Technol. 60 (7), 1869—1874. http://dx.doi.org/10. 2166/wst.2009.583.
- Luiz, D.B., Silva, G.S., Vaz, E.A.C., José, H.J., Moreira, R.F.P.M., 2011. Evaluation of hybrid treatments to produce high quality reuse water. Water Sci. Technol. 63 (9), 2046–2051. http://dx.doi.org/10.2166/wst.2011.468.
- Mahtab, A., Tariq, M., Shafiq, T., Nasir, A., 2009. Coagulation/adsorption combined treatment of slaughterhouse wastewater. Desalin. Water Treat. 12 (1–3), 270–275. http://dx.doi.org/10.5004/dwt.2009.952.
- Manh, L.H., Dung, N.N.X., Van Am, L., Le Minh, B.T., 2014. Treatment of wastewater from slaughterhouse by biodigester and Vetiveria zizanioides L. Livest. Res. Rural Dev. 26 (4) art. no. 68. http://www.lrrd.org/lrrd26/4/manh26068.htm.
- Marcos, A., Al-Kassir, A., Mohamad, A.A., Cuadros, F., López-Rodríguez, F., 2010. Combustible gas production (methane) and biodegradation of solid and liquid mixtures of meat industry wastes. Appl. Energ. 87 (5), 1729—1735. http://dx.doi. org/10.1016/j.apenergy.2009.09.037.
- Martínez, J., Borzacconi, L., Mallo, M., Galisteo, M., Viñas, M., 1995. Treatment of slaughterhouse wastewater. Water Sci. Technol. 32 (12), 99–104. http://dx.doi.org/10.1016/0273-1223(96http://dx.doi.org/10.1016/0273-1223(96)00143-6.
- Martinez, S.L., Torretta, V., Minguela, J.V., Siñeriz, F., Raboni, M., Copelli, S., Rada, E.C., Ragazzi, M., 2014. Treatment of slaughterhouse wastewaters using anaerobic filters. Environ. Technol. 35 (3), 322–332. http://dx.doi.org/10.1080/09593330.2013.827729.
- Massé, D.I., Masse, L., 2000. Characterization of wastewater from hog slaughter-houses in Eastern Canada and evaluation of their in-plant wastewater treatment systems. Can. Agric. Eng. 42 (3), 139–146. http://www.engr.usask.ca/societies/csae/c9918.pdf.
- Masse, L., Massé, D.I., 2005. Effect of soluble organic, particulate organic, and hydraulic shock loads on anaerobic sequencing batch reactors treating slaughterhouse wastewater at 20°C. Process Biochem. 40 (3–4), 1225–1232. In: http://dx.doi.org/10.1016/j.procbio.2004.04.012.
- Matsumura, E.M., Mierzwa, J.C., 2008. Water conservation and reuse in poultry processing plant-A case study. Resour. Conserv. Recycl. 52 (6), 835–842. http://dx.doi.org/10.1016/j.resconrec.2007.10.002.
- McCabe, B.K., Hamawand, I., Baillie, C., 2013. Investigating wastewater modelling as a tool to predict anaerobic decomposition and biogas yield of abattoir effluent. J. Environ. Chem. Eng. 1 (4), 1375–1379. http://dx.doi.org/10.1016/j.jece.2013.07. 015.
- McCabe, B.K., Hamawand, I., Harris, P., Baillie, C., Yusaf, T., 2014. A case study for biogas generation from covered anaerobic ponds treating abattoir wastewater: investigation of pond performance and potential biogas production. Appl. Energy 114, 798–808. http://dx.doi.org/10.1016/j.apenergy.2013.10.020.
- Mehrvar, M., Tabrizi, G.B., 2006. Combined photochemical and biological processes for the treatment of linear alkylbenzene sulfonate in water. J. Environ. Sci. Health A 41 (4), 581–597. http://dx.doi.org/10.1080/10934520600572975.
- Mehrvar, M., Venhuis, S.H., 2005. Photocatalytic treatment of linear alkylbenzene sulfonate (LAS) in water. J. Environ. Sci. Health A 40 (5), 1003–1012. http://dx.doi.org/10.1081/ESE-200056129.
- Mekonnen, M.M., Hoekstra, A.Y., 2012. A global assessment of the water footprint of farm animal products. Ecosystems 15 (3), 401–415. http://dx.doi.org/10.1007/s10021-011-9517-8.
- Melo, R., Cabo Verde, S., Branco, J., Botelho, M.L., 2008. Gamma radiation induced effects on slaughterhouse wastewater treatment. Radiat. Phys. Chem. 77 (1), 98–100. http://dx.doi.org/10.1016/j.radphyschem.2007.03.006.
- Méndez-Romero, D.C., López-López, A., Vallejo-Rodríguez, R., León-Becerril, E., 2011. Hydrodynamic and kinetic assessment of an anaerobic fixed-bed reactor for slaughterhouse wastewater treatment. Chem. Eng. Process. 50 (3), 273–280. http://dx.doi.org/10.1016/j.cep.2011.02.002.
- Mees, J.B.R., Gomes, S.D., Vilas Boas, M.A., Gomes, B.M., Passig, F.H., 2011. Kinetic behavior of nitrification in the post-treatment of poultry wastewater in a sequential batch reactor. Eng. Agric. 31 (5), 954–964. http://dx.doi.org/10.1590/ S0100-69162011000500013.
- Mees, J.B.R., Gomes, S.D., Hasan, S.D.M., Gomes, B.M., Vilas Boas, M.A., 2014. Nitrogen removal in a SBR operated with and without pre-denitrification: effect of the carbon:nitrogen ratio and the cycle time. Environ. Technol. 35 (1), 115–123. http://dx.doi.org/10.1080/09593330.2013.816373.
- Mijalova Nacheva, P., Reyes Pantoja, M., Lomelí Serrano, E.A., 2011. Treatment of slaughterhouse wastewater in upflow anaerobic sludge blanket reactor. Water Sci. Technol. 63 (5), 877–884. http://dx.doi.org/10.2166/wst.2011.265.
- Millamena, O.M., 1992. Ozone treatment of slaughterhouse and laboratory wastewaters. Aquac. Eng. 11 (1), 23–31. http://dx.doi.org/10.1016/0144-8609(92) 90018-S.
- Miranda, L.A.S., Henriques, J.A.P., Monteggia, L.O., 2005. A full-scale UASB reactor for treatment of pig and cattle slaughterhouse wastewater with a high oil and grease content. Braz. J. Chem. Eng. 22 (4), 601–610. http://dx.doi.org/10.1590/ S0104-66322005000400013.
- Mittal, G.S., 2004. Characterization of the effluent wastewater from abattoirs for

- land application. Food Rev. Int. 20 (3), 229–256. http://dx.doi.org/10.1081/LFRI-200029422
- Mittal, G.S., 2006. Treatment of wastewater from abattoirs before land application a review. Bioresour. Technol. 97 (9), 1119—1135. http://dx.doi.org/10.1016/j.biortech.2004.11.021.
- Mohajerani, M., Mehrvar, M., Ein-Mozaffari, F., 2012. Photoreactor design and CFD modelling of a UV/H₂O₂ process for distillery wastewater treatment. Can. J. Chem. Eng. 90 (3), 719–729. http://dx.doi.org/10.1002/cjce.20569.
- Mowla, A., Mehrvar, M., Dhib, R., 2014. Combination of sonophotolysis and aerobic activated sludge processes for treatment of synthetic pharmaceutical wastewater. Chem. Eng. J. 255, 411–423. http://dx.doi.org/10.1016/j.cej.2014.06.064. Nery, V.D., Damianovic, M.H.Z., Pozzi, E., De Nardi, I.R., Caldas, V.E.A., Pires, E.C.,
- Nery, V.D., Damianovic, M.H.Z., Pozzi, E., De Nardi, I.R., Caldas, V.E.A., Pires, E.C., 2013. Long-term performance and operational strategies of a poultry slaughterhouse waste stabilization pond system in a tropical climate. Resour. Conserv. Recycl. 71, 7–14. http://dx.doi.org/10.1016/j.resconrec.2012.11.006.
- Núñez, L.A., Fuente, E., Martínez, B., García, P.A., 1999. Slaughterhouse wastewater treatment using ferric and aluminium salts and organic polyelectrolites. J. Environ. Sci. Health A 34 (3), 721–736. http://dx.doi.org/10.1080/ 10934529909376861.
- Odong, R., Kansiime, F., Omara, J., Kyambadde, J., 2013. The potential of four tropical wetland plants for the treatment of abattoir effluent. Int. J. Environ. Technol. Manag. 16 (3), 203–222. http://dx.doi.org/10.1504/IJETM.2013.053640.
- Oliveira, S.C., Von Sperling, M., 2009. Performance evaluation of UASB reactor systems with and without post-treatment. Water Sci. Technol. 59 (7), 1299–1306. http://dx.doi.org/10.2166/wst.2009.138.
- Oller, I., Malato, S., Sanchez-Perez, J., 2011. Combination of Advanced Oxidation Processes and biological treatments for wastewater decontamination a review. Sci. Total Environ. 409 (20), 4141–4166. http://dx.doi.org/10.1016/j.sci.totew.2010.08.061
- OMAFRA, March 17, 2014. Provincially Licensed Meat Plants in Ontario. Ontario Ministry of Agricultural and Rural Affairs (OMAFRA) (accessed 10.07.14.). Available online: http://www.omafra.gov.on.ca/english/food/inspection/maps/ThiAllAbattoirs.htm
- Ozyonar, F., Karagozoglu, B., 2014. Investigation of technical and economic analysis of electrocoagulation process for the treatment of great and small cattle slaughterhouse wastewater. Desalin. Water Treat. 52 (1–3), 74–87. http://dx.doi.org/10.1080/19443994.2013.787373.
- Pabón, S.L., Gélvez, J.H.S., 2009. Starting-up and operating a full-scale activated sludge system for slaughterhouse wastewater. Ing. Invest. 29 (2), 53–58. http://www.scielo.org.co/pdf/iei/v29n2/v29n2a08.pdf.
- Pan, M., Henry, L.G., Liu, R., Huang, X., Zhan, X., 2014. Nitrogen removal from slaughterhouse wastewater through partial nitrification followed by denitrification in intermittently aerated sequencing batch reactors at 11°C. Environ. Technol. 35 (4), 470–477. http://dx.doi.org/10.1080/09593330.2013.832336.
- Park, J., Oh, J.H., Ellis, T.G., 2012. Evaluation of an on-site pilot static granular bed reactor (SGBR) for the treatment of slaughterhouse wastewater. Bioprocess Biosyst. Eng. 35 (3), 459–468. http://dx.doi.org/10.1007/s00449-011-0585-0.
- Pierson, J.A., Pavlostathis, S.G., 2000. Real-time monitoring and control of sequencing batch reactors for secondary treatment of a poultry processing wastewater. Water Environ. Res. 72 (5), 585–592. http://dx.doi.org/10.2175/ 106143000X138166.
- Pingali, P., 2007. Westernization of Asian diets and the transformation of food systems: implications for research and policy. Food Policy 32 (3), 281–298. http://dx.doi.org/10.1016/j.foodpol.2006.08.001.
- Qin, X., Yang, B., Gao, F., Chen, G., 2013. Treatment of restaurant wastewater by pilot-scale electrocoagulation- electroflotation: optimization of operating conditions. J. Environ. Eng. 139 (7), 1004–1016. http://dx.doi.org/10.1061/(ASCE)EE. 1943-7870.0000687.
- Rajakumar, R., Meenambal, T., 2008. Comparative study on start-up performance of HUASB and AF reactors treating poultry slaughterhouse wastewater. Int. J. Environ. Res. Public Health 2 (4), 401–410. http://ijer.ut.ac.ir/article_221_4.html.
- Rajakumar, R., Meenambal, T., Rajesh Banu, J., Yeom, I.T., 2011. Treatment of poultry slaughterhouse wastewater in upflow anaerobic filter under low upflow velocity. Int. J. Environ. Sci. Technol. 8 (1), 149–158. http://dx.doi.org/10.1007/ BF03326204.
- Rajakumar, R., Meenambal, T., Saravanan, P.M., Ananthanarayanan, P., 2012. Treatment of poultry slaughterhouse wastewater in hybrid upflow anaerobic sludge blanket reactor packed with pleated poly vinyl chloride rings. Bioresour. Technol. 103 (1), 116–122. http://dx.doi.org/10.1016/j.biortech.2011.10.030.
- Ruiz, I., Veiga, M.C., De Santiago, P., Blázquez, R., 1997. Treatment of slaughterhouse wastewater in a UASB reactor and an anaerobic filter. Bioresour. Technol. 60 (3), 251–258. http://dx.doi.org/10.1016/S0960-8524(97)00020-5.
- Saddoud, A., Sayadi, S., 2007. Application of acidogenic fixed-bed reactor prior to anaerobic membrane bioreactor for sustainable slaughterhouse wastewater treatment. J. Hazard. Mater. 149 (3), 700–706. http://dx.doi.org/10.1016/j. jhazmat.2007.04.031.
- Salminen, E., Rintala, J., 2002. Anaerobic digestion of organic solid poultry

- slaughterhouse waste a review. Bioresour. Technol. 83 (1), 13–26. http://dx.doi.org/10.1016/S0960-8524(01)00199-7.
- San José, T., 2004. Bird slaughterhouse: generation and purification of their water. Tecnol. Agua 24 (251), 48–51. http://dialnet.unirioja.es/servlet/articulo?codigo=969301.
- Satyanarayan, S., Ramakant, Vanerkar, A.P., 2005. Conventional approach for abattoir wastewater treatment. Environ. Technol. 26 (4), 441–447. http://dx.doi.org/10.1080/09593332608618554.
- Selmane, D., Christophe, V., Gholamreza, D., 2008. Extraction of proteins from slaughterhouse by-products: influence of operating conditions on functional properties. Meat Sci. 79 (4), 640–647. http://dx.doi.org/10.1016/j.meatsci.2007. 10.029
- Siqueira, L.M., Damiano, E.S.G., Silva, E.L., 2013. Influence of organic loading rate on the anaerobic treatment of sugarcane vinasse and biogás production in fluidized bed reactor. J. Environ. Sci. Health A 48 (13), 1707–1716. http://dx.doi.org/10.1080/10934529.2013.815535.
- Sneeringer, S.E., 2009. Effects of environmental regulation on economic activity and pollution in commercial agriculture. B.E. J. Econ. Anal. Policy 9 (1) art. no. 31. http://dx.doi.org/10.2202/1935-1682.2248.
- Soroko, M., 2007. Treatment of wastewater from small slaughterhouse in hybrid constructed wetlands systems. Ecohydrol. Hydrobiol. 7 (3–4), 339–343. http://dx.doi.org/10.1016/S1642-3593(07)70117-9.
- Stets, M.I., Etto, R.M., Galvão, C.W., Ayub, R.A., Cruz, L.M., Steffens, M.B.R., Barana, A.C., 2014. Microbial community and performance of slaughterhouse wastewater treatment filters. Genet. Mol. Res. 13 (2), 4444–4455. http://dx.doi.org/10.4238/2014.june.16.3.
- Tabrizi, G.B., Mehrvar, M., 2004. Integration of advanced oxidation technologies and biological processes: recent developments, trends, and advances. J. Environ. Sci. Health A 39 (11–12), 3029–3081. http://dx.doi.org/10.1081/LESA-200034939.
- Tariq, M., Ahmad, M., Siddique, S., Waheed, A., Shafiq, T., Khan, M.H., 2012. Optimization of coagulation process for the treatment of the characterized slaughterhouse wastewater. Pak. J. Sci. Ind. Res. 55 (1), 43–48.
- Torkian, A., Alinejad, K., Hashemian, S.J., 2003. Posttreatment of upflow anaerobic sludge blanket-treated industrial wastewater by a rotating biological contactor. Water Environ. Res. 75 (3), 232–237. http://dx.doi.org/10.2175/106143003X141015
- Tritt, W.P., Schuchardt, F., 1992. Materials flow and possibilities of treating liquid and solid wastes from slaughterhouses in Germany. A review. Bioresour. Technol. 41 (3), 235–245. http://dx.doi.org/10.1016/0960-8524(92)90008-L.
- US EPA, 2004. Effluent limitations guidelines and new source performance standards for the meat and poultry products point source category. U. S. Environ. Prot. Agency (US EPA) Fed. Regist. 69 (173). http://nepis.epa.gov/Exe/ZyPDF.cgi/2002F00.PDF?Dockev=20002F00.PDF.
- Valta, K., Kosanovic, T., Malamis, D., Moustakas, K., Loizidou, M., 2015. Overview of water usage and wastewater management in the food and beverage industry. Desalin. Water Treat. 53 (12), 3335–3347. http://dx.doi.org/10.1080/19443994. 2014.934100.
- Venhuis, S.H., Mehrvar, M., 2005. Photolytic treatment of aqueous linear alkylbenzene sulfonate (LAS). J. Environ. Sci. Health A 40 (9), 1731–1739. http://dx.doi.org/10.1081/ESE-200068007.
- Vymazal, J., 2014. Constructed wetlands for treatment of industrial wastewaters: a review. Ecol. Eng. 73, 724–751. http://dx.doi.org/10.1016/j.ecoleng.2014.09.034.
- Wang, X.-W., Fei, Q.-Z., Xu, Z., Guo, H.-Y., Zhang, S.-T., 2009, Study on treatment of slaughterhouse wastewater with co-coagulation flotation and SBR process. In: 3rd International Conference on Bioinformatics and Biomedical Engineering iCBBE 2009 art. no. 5163535. http://dx.doi.org/10.1109/ICBBE.2009.5163535.
- World Bank Group, 2007. Environmental, Health and Safety (EHS) Guidelines for Meat Processing. General EHS Guidelines: Environmental Wastewater and Ambient Water Quality (accessed 10.03.15.). Available online: http://www.ifc.org/ehsguidelines.
- Wu, J., Doan, H., 2005. Disinfection of recycled red-meat-processing wastewater by ozone. J. Chem. Technol. Biotechnol. 80 (7), 828–833. http://dx.doi.org/10.1002/ jctb.1324.
- Wu, P., Mittal, G., 2011. Characterization of provincially inspected slaughterhouse wastewater in Ontario, Canada. Can. Biosyst. Eng. 53, 6.9–6.18. http://www.csbe-scgab.ca/docs/journal/54/C12062.pdf.
- Yoon, Y.-M., Kim, S.-H., Oh, S.-Y., Kim, C.-H., 2014. Potential of anaerobic digestion for material recovery and energy production in waste biomass from a poultry slaughterhouse. Waste Manag. 34 (1), 204–209. http://dx.doi.org/10.1016/j.wasman.2013.09.020.
- Yordanov, D., 2010. Preliminary study of the efficiency of ultrafiltration treatment of poultry slaughterhouse wastewater. Bulg. J. Agric. Sci. 16 (6), 700–704. http:// www.agrojournal.org/16/06-06-10.pdf.
- Zhan, X., Healy, M.G., Li, J., 2009. Nitrogen removal from slaughterhouse wastewater in a sequencing batch reactor under controlled low DO conditions. Bioprocess Biosyst. Eng. 32 (5), 607–614. http://dx.doi.org/10.1007/s00449-008-0283-8.