

Rheological characterisation of thermally-treated anaerobic digested sludge: Impact of temperature and thermal history

E. Farno, J.C. Baudez, R. Parthasarathy, N. Eshtiaghi

▶ To cite this version:

E. Farno, J.C. Baudez, R. Parthasarathy, N. Eshtiaghi. Rheological characterisation of thermally-treated anaerobic digested sludge: Impact of temperature and thermal history. Water Research, 2014, 56 (1), p. 156 - p. 161. hal-01059679

HAL Id: hal-01059679

https://hal.science/hal-01059679

Submitted on 1 Sep 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	Rheological characterisation of thermally-treated anaerobic digested sludge: Impact of
2	temperature and thermal history
3	Ehsan Farno ^a , Jean Christophe Baudez ^b , Rajarathinam Parthasarathy ^a , Nicky Eshtiaghi ^{a,*}
4	^a Rheology and Material Processing Lab. (RMPC), Civil Environmental and Chemical Eng.
5	Department, RMIT University, Victoria 3001, Australia
6	^b Irstea, UR TSCF, Domaine des Palaquins, F-03150 Montoldre, France
7	Abstract
8	This study investigated the partially irreversible effect of thermal treatment on the rheology of
9	digested sludge when it was subjected to temperature change between 20°C and 80°C and then
10	cooled down to 20°C. The yield stress, infinite viscosity and liquor viscosity of sludge were
11	measured at 20°C for different thermal histories and were compared to the evolution of the
12	solubilised chemical oxygen demand (COD) of sludge liquor.
13	The results showed that thermal history irreversibly affects sludge rheology as the yield stress of
14	sludge which was heated to 80°C then cooled down to 20°C was 68% lower than the initial yield
15	stress at 20°C. This decrease was due to the irreversible solubilisation of solid matter during heating
16	as underlined by soluble COD data which did not reach its original level after thermal treatment.
17	Measured soluble COD of sludge which was heated and cooled down was much higher than the
18	soluble COD of initial sludge. We found a proportionality of the increase of soluble COD with the
19	decrease of the yield stress as well as increase of infinite viscosity.
20	Keywords: digested sludge rheology, infinite viscosity, soluble COD, composition change, yield
21	stress
22	
23	* Corresponding author: Tel.: + (61 3) 9925 9554, Email <i>address:</i> nicky.eshtiaghi@rmit.edu.au
24	

1. Introduction:

- Due to tightening environmental regulations the volume of solid residue from wastewater treatment is
- 27 increasing. This wastewater solid residue or in other word sludge is an odorous semisolid material
- 28 which contains organic, inorganic and microorganism and needs to be treated to reduce the adverse
- 29 effect of its constituents to the environment.
- 30 Anaerobic digestion is one of the most important processes for reducing sludge volume by reducing
- of about 30% of the organic load (part of the solid organic matter is converted into gas) and for
- producing biogas. The process operates either at 35-37°C or at 55-58°C and sludge needs to be
- heated by external heat exchangers or direct steam injection. Also, every 3 or 4 hours the anaerobic
- 34 digested sludge inside the digester is mixed with raw sludge which most likely will be at a different
- 35 temperature compared to digested sludge (Sanin et al. 2011). Thus the temperature-dependant
- 36 rheological characteristics of sludge are important in design and operation of digesters.
- 37 Sludge is a non-Newtonian, temperature dependent suspension of microorganism, organic and
- inorganic chemicals which form suspended flocs in watery medium. Literature showed that sludge is
- a shear thinning dispersion (Dick and Ewing 1967, Manoliadis and Bishop 1984, Lotito et al. 1997,
- 40 Monteiro 1997, Sozanski et al. 1997, Baudez et al. 2011). Many researchers have been used
- Herschel-Bulkley model (Monteiro 1997, Baudez et al. 2011, Slatter 1997, Eshtiaghi et al. 2012) to
- 42 describe rheological behaviour of sludge.

$$\tau = \tau^H + \dot{\gamma}^n \tag{1}$$

- Where τ is shear stress (Pa.s), $\dot{\gamma}$ is shear rate (s⁻¹), τ^H is the Herschel-Bulkley yield stress (Pa.s), K
- and n are flow consistency and flow behaviour index, respectively.
- A temperature-dependence of sludge rheological characteristics has been reported by several authors
- 47 (Sozanski et al. 1997, Battistoni et al. 1993a, Mu et al. 2007, Abu-Jdayil et al. 2010, Baudez et al.
- 48 2013, Baroutian et al. 2013). An Arrhenius-like model is widely used to describe the relationship
- between temperature and rheological parameters (Baudez et al. 2011, Battistoni et al. 1993a, Mu et

al. 2007, Pevere et al. 2009). However, in a recent paper, Baudez et al. (2013) objected these results. They showed that the rheological behaviour of sludge is irreversibly altered by thermal history since the initial yield stress decreased after cooling the heated sludge. As they reported the infinite (Bingham) viscosity -of 3.2% sludge with thermal history at 60°C and 80°C increased almost 65% and 400%, respectively. They suggested that the sludge composition may be altered by temperature and may explain the observed evolution of rheological characteristics. Based on a literature survey; these authors assumed their observations may result from a conversion of solid to dissolved constituents, a process which is partially irreversible. In order to confirm this assumption and improve on previous studies which mainly focused on direct effect of temperature. this paper investigated the effects of temperature and thermal history on the rheological properties of digested sludge as well as sludge composition. The digested sludge viscosity curve, yield stress and soluble chemical oxygen demand (COD) were measured at different temperatures and for different duration of heating. The rheological and composition characteristics of sludge with and without thermal history were compared. It was observed that thermal treatment of digested sludge induced a transfer of the organic matter from the solid compounds to the dissolved constituents and this transfer is proportional to the evolutions of the yield stress and liquor viscosity. 2. **Materials and Methods**

- 67 Digested sludge was collected at the Mount Martha waste water treatment plant (Melbourne,
- Victoria, Australia) and carried in sealed containers. To reduce the impact of microbial activities
- 69 inside the sludge, the samples were stored at 4°C for 30 days before experiments. This procedure
- 70 helps with stability of samples which results in reproducible data for several days (Curvers et al.
- 71 2009).

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

- 72 To measure the dry solids content (wt.% DS) of the sludge, the sample was heated at 105°C for at
- least 24hours to reach a constant weight. The residue was then quickly weighted to avoid absorbing

water. By burning the sample to 605°C, then the mineral dry solids content (MDS) of sludge was acquired (Appels et al. 2010). Table 1 provides sample specifications data. Rheological measurements were performed with a stress-controlled rheometer (ARG2) from TA INSTRUMENTS which was equipped with a cup and bob geometry (inner diameter: 29mm, outer diameter: 32mm, length: 44mm). The temperature varied between 20 to 80°C using a water bath connected to the rheometer. The following procedure pre-set for all rheological tests: low-speed mixing to reach the desired temperature, 5min pre-shearing at the highest shear rate of actual test to erase material history (Baudez et al., 2011), following with 1min equilibrium at zero shear rate, and a decreasing ramp of shear stress (starting at a shear stress corresponding to a shear rate of 1000s⁻¹) was applied with duration of 10s for each point of measurement. This procedure prevents transient effects on result (Mezger 2006). To prevent evaporation a thin layer of oil, which is not soluble with sludge, was used for covering sludge (Baudez et al., 2011). For determination of yield stress, the procedure was repeated with an increasing ramp of shear stress from sufficiently low shear stress to the shear stress corresponding to a shear rate of 10s⁻¹. The yield point was found on strain-stress graph where the viscoelastic deformation behaviour ended and irreversible deformation or viscous flow began. The flow curve was initially measured at 20°C then the sludge was heated to different temperatures (50, 60, 70 and 80°C). For each test, the temperature was kept constant for 30min while the flow curve was measured after 1, 15 and 30 min of thermal treatment. Then, the sludge was cooled down to 20°C and the flow curve was determined again. The effect of thermal treatment on sludge composition has been studied by Appels et al.(2010), and Paul, Camacho et al. (2006). These studies showed that low-thermal treatment of digested sludge (<100°C) results in organic matter solubilisation representing by chemical oxygen demand (COD). Paul, Camacho et al. (2006) reported that the maximum of solubilisation yield can be achieved in the first 30 min of low-temperature thermal treatment of digested sludge. To study the effect of

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

- 99 temperature and thermal history on composition, the soluble COD has been measured at the different
- experimental temperatures of 50, 60, 70 and 80°C and heating duration of 1, 15 and 30min.
- The sludge liquor was obtained by vacuum filtration using mixed cellulose membranes (with pore
- size of 0.45µm). The soluble COD was then determined by HACH procedure (Method 8000) using
- DR 4000 Spectrophotometer and DRB200 Single Block Reactor.
- The percentage of releasing soluble COD was calculated using following equation:

105
$$rsCOD(\%) = 100 * \frac{(sCOD_{T1} - sCOD_{T0})}{sCOD_{T0}}$$
 (2)

- where rsCOD is the percentages of releasing soluble COD and sCOD_{T1}, sCOD_{T0} stand for soluble
- 107 COD (mg/L) at temperature of T_1 and T_0 (20°C) respectively.
- The advantage of COD analysis is it can measure the energetics of the system for the purpose of
- tracking biological reactions and it is relatively fast and reproducible. The COD measure the majority
- of sludge biodegradable and non-biodegradable organic matter including proteins, carbohydrates and
- fats. In addition, COD analysis is much more practical compare to specific analysis of sludge
- constituents (Ellis 2004).

113 3. Result and discussions

- 3.1. Effect of temperature and thermal history on digested sludge composition
- Fig. 1 shows that the soluble COD increases by increasing the temperature and time of heat treatment.
- Increase in the level of solubility induces that some particulate organic matter (COD content) inside
- the sludge, changed their phase and solubilized into liquid medium which was as a result of
- destructing flocs or cell layers (Appels et al. 2010).
- Furthermore, after cooling down the previously 30min-long heated sludge, the soluble COD still
- remained at high level although a slight decrease from its highest value was observed, indicating the
- process looks partially irreversible. Also, this irreversible effect of temperature and duration of heat

treatment is more significant at higher temperatures since the soluble COD at 20°C with thermal history at 80°C is almost 4 times higher than soluble COD at 20°C without thermal history. 3.2. Effect of temperature and thermal history on the rheological behaviour of digested sludge Fig.2a shows that sludge becomes less viscous as the temperature increases which is consistent with the literature (Sozanski et al. 1997, Mu et al. 2007, Baudez et al. 2013, Battistoni et al. 1993b). Fig.2b highlights the effect of thermal history on sludge flow curve at 20°C. When the sludge heated to 70°C and 80°C and kept at that temperature for 30min, then cooled down to 20°C, its rheological behaviour is more viscous at high shear rate compared to the initial sludge (before heating). These results are in agreement with Baudez et al. (2013). However, as it can be observed in Fig.3, increasing the time of heat treatment at different shear rates causes different impacts on sludge flow curve. By keeping the temperature (at 50°C to 80°C) for 15 and 30min the sludge becomes less viscous in the low shear rate range and more viscous in high shear rate range (see Fig.3 a and b). The effect of duration of heat treatment at low shear rate is much more evident at 50°C as well at high shear rate at 80°C since keeping the temperature for 30min at 50°C and 80°C cause almost 13% decrease and 17% increase in sludge viscosity, respectively (data are not shown for viscosity). The longer the heating time, the more agglomerated particles can be destructed and the size and fraction of particles be reduced and solid matter dissolves into liquid (Paul et al. 2006). At low shear rates or pasty region in which the soft interaction predominate, the potential energy of mutual interactions depends on the spatial configuration of particles. The particles separating distances or configuration, thus is different by decreasing fraction and size and dissolving solid into liquid medium. As a result of that, by increasing the duration of heat treatment, the potential of mutual interaction decreases and thus, the viscosity decreases at low shear rates. By contrast, in high shear rates or hydrodynamic region, in which the viscous dissipation increases

significantly with the shear rate, the suspension viscosity is not only a function of particle fraction,

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

but it is most likely a stronger function of interstitial fluid (Coussot 2005). In the following, we will present data which shows that increasing the duration of heat treatment, increased the viscosity of liquid medium (interstitial liquid), as a result of that the viscosity of sludge (the mixture of particles and liquid medium) increased by increasing the duration of heat treatment at high shear rates. Fig. 4a compares the soluble COD and the infinite viscosity (viscosity at highest shear rate; almost $1000s^{-1}$). As it can be observed, the increase of soluble COD with temperature of thermal history was linearly proportional to the increase of infinite viscosity. Fig. 4b also shows the decrease of soluble COD with temperature of thermal history was linearly proportional to the decrease of yield stress. It means that, as assumed by Baudez et al. (2013), when digested sludge was thermally treated for 30min at different temperatures (50, 60, 70 and 80°C) and then cooled back to 20°C, there was an irreversible transfer of organic chemicals from particulate state to solubilized one which resulted in increasing viscosity in high shear rates and decreasing the yield stress.

3.3. Effect of thermal history on the viscosity of liquid medium

3.4. The viscosity of sludge liquid medium was measured to confirm the effect of organic matter solubilisation (COD) on the rheological properties of sludge. Fig.5 compares the sludge liquid medium viscosity at 20°C for the liquors which were obtained at different heating temperatures (50-80°C) using vacuum filtration. As it can be seen, the viscosity of liquid medium increased by increasing the temperature at which the liquor was collected. It follows the same trend of COD solubilisation data (shown in Fig.1). As reported in Fig.1, the solubilized COD after thermal treatment remained higher than solubilized COD without thermal treatment which was confirmed in Fig. 5: the liquor medium viscosity at 80°C was 6% higher than sludge liquor viscosity without thermal treatment. This increase could result in thermal denaturation of proteins (Anson 1954) which is effective on viscosity (Anson and Mirsky 1932). Indeed, most of proteins irreversibly denature by exposing to high temperatures. This in fact results in unfolding and increasing the amount of water bound by the protein molecules. The unfolding increases the hydrodynamic radius of the molecule

which increases the viscosity of the solution. Furthermore, when the proteins cooled back, kinetic barriers will prevent proteins to form as the native format. The increased water binding reduces the solubility (following by hydrophobic aggregations) which decreases the particle-particle interactions (Anson and Mirsky 1932). This decrease in particle-particle interactions can significantly reduce the yield stress of a suspension (Coussot et al. 2002). In the following, we will show that yield stress of a 30min-long heated sludge after it cooled back to 20°C was much lower than the sludge at 20°C without thermal treatment. 3.5. Effect of temperature and thermal history on solid behaviour of digested sludge Fig.6a shows the yield stress of sludge at 50°C and 60°C and for different time of heating. Keeping the temperature (at 50°C and 60°C) for 15min and 30min caused a little bit decrease in yield stress. This effect is similar to the liquid behaviour observation presented in Fig.3. This was because, at higher temperature, destructing of flocs was faster, which resulted in large quantity of flocs to be destructed even after one minute and further heating time did not impact further. As it is depicted in Fig.1, increasing the time of heat treatment at studied temperatures, the flocs destructed gradually which resulted in increase of soluble COD. Comparing Fig.1 and Fig.6a, this trend confirms relationship between the rate of increasing soluble COD (or in other word decrease of particulate COD) and the rate of decreasing yield stress. Fig.6b compares the yield point of sludge with different thermal history. As it can be seen, the yield stress decreased by increasing the temperature of thermal history. The sludge which was heated for 30min at higher temperature and then cooled down to 20°C has lower yield stress, since the sludge flocs were destructed more at higher temperature. As result of destructing the sludge flocs, the mutual interaction between particles decreased which resulted in decreasing yield stress. Fig.6b also shows thermal treatment of sludge at 70°C and 80°C for 30min reduced the yield stress of sludge at 20°C up to 55% and 68%, respectively. It can significantly reduce the cost of pumping and mixing as well as

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

increasing biogas production (Climent et al. 2007), however, further studies are required since heating is costly and may increase the cost of system maintenance.

4. Conclusion

The apparent viscosity and the yield stress of sludge decreased by increasing the temperature and increasing the duration of heating. The effect of duration of heating was much more evident on apparent viscosity and yield stress of sludge in lower temperatures and at lower shear rates since 30min-long heat treatment at 50°C decreased the apparent viscosity at the shear rate of 20s⁻¹ by almost 13% compared to 1% decrease in apparent viscosity of 30min-long heated sludge at 80°C. The yield stress and the infinite viscosity of cooled 30min-long heated sludge at 80°C were 68% lower and 18% higher than the yield stress and the infinite viscosity of sludge without thermal history, respectively. Similarly to the yield stress data, COD value of cooled heated sludge did not return to original value before thermal treatment. Moreover we found a linear relationship between increasing soluble COD and increasing infinite viscosity as well as decreasing yield stress, indicating that thermal treatment induced solubilisation of organic compounds which affected sludge rheology.

References:

- Sanin, F.D., Clarkson, W.W. and Vesilind, P.A. (2011) Sludge Engineering: The Treatment and Disposal of
- 218 Wastewater Sludges, DEStech Publications Incorporated, Lancaster, Pennsylvania, U.S.A.
- 219 Dick, R.I. and Ewing, B.B. (1967) The rheology of activated sludge. Journal (Water Pollution Control
- 220 Federation), 543-560.
- Manoliadis, O. and Bishop, P.L. (1984) Temperature effect on rheology of sludges. Journal of Environmental
- 222 Engineering 110(1), 286-290.
- 223 Lotito, V., Spinosa, L., Mininni, G. and Antonacci, R. (1997) The rheology of sewage sludge at different steps
- of treatment. Water Science and Technology 36(11), 79-85.

- 225 Monteiro, P.S. (1997) The influence of the anaerobic digestion process on the sewage sludges rheological
- behaviour. Water Science and Technology 36(11), 61-67.
- 227 Sozanski, M.M., Kempa, E.S., Grocholski, K. and Bien, J. (1997) The rheological experiment in sludge
- properties research. Water Science and Technology 36(11), 69-78.
- Baudez, J.C., Markis, F., Eshtiaghi, N. and Slatter, P. (2011) The rheological behaviour of anaerobic digested
- 230 sludge. Water Research 45(17), 5675-5680.
- 231 Slatter, P. (1997) The rheological characterisation of sludges. Water Science and Technology 36(11), 9-18.
- Eshtiaghi, N., Yap, S.D., Markis, F., Baudez, J.-C. and Slatter, P. (2012) Clear model fluids to emulate the
- 233 rheological properties of thickened digested sludge. Water Research 46(9), 3014-3022.
- Battistoni, P., Fava, G., Stanzini, C., Cecchi, F. and Bassetti, A. (1993a) Feed characteristics and digester
- operative conditions as parameters affecting the rheology of digested municipal solid wastes. Water Science
- 236 & Technology 27(2), 37-45.
- 237 Mu, Y., Wang, Y., Sheng, G.P. and Yu, H.Q. (2007) Surface characteristics of acidogenic sludge in H 2-
- producing process. Journal of Water and Environment Technology 5(1), 1-12.
- Abu-Jdayil, B., Banat, F. and Al-Sameraiy, M. (2010) Steady rheological properties of rotating biological
- contactor (RBC) sludge. Water Resource and Protection 2, 1-7.
- 241 Baudez, J.C., Slatter, P. and Eshtiaghi, N. (2013) The impact of temperature on the rheological behaviour of
- anaerobic digested sludge. Chemical Engineering Journal 215–216(0), 182-187.
- 243 Baroutian, S., Eshtiaghi, N. and Gapes, D.J. (2013) Rheology of a primary and secondary sewage sludge
- mixture: Dependency on temperature and solid concentration. Bioresource Technology 140(0), 227-233.
- Pevere, A., Guibaud, G., Goin, E., van Hullebusch, E. and Lens, P. (2009) Effects of physico-chemical factors
- on the viscosity evolution of anaerobic granular sludge. Biochemical Engineering Journal 43(3), 231-238.
- Curvers, D., Saveyn, H., Scales, P.J. and Van der Meeren, P. (2009) A centrifugation method for the
- assessment of low pressure compressibility of particulate suspensions. Chemical Engineering Journal 148(2–
- 249 3), 405-413.
- 250 Appels, L., Degrève, J., Van der Bruggen, B., Van Impe, J. and Dewil, R. (2010) Influence of low temperature
- thermal pre-treatment on sludge solubilisation, heavy metal release and anaerobic digestion. Bioresource
- 252 Technology 101(15), 5743.
- 253 Mezger, T.G. (2006) The Rheology Handbook: For Users of Rotational and Oscillatory Rheometers, Vincentz
- 254 Network

- Paul, E., Camacho, P., Lefebvre, D. and Ginestet, P. (2006) Organic matter release in low temperature
- thermal treatment of biological sludge for reduction of excess sludge production. Water Science &
- 257 Technology 54(5), 59-68.
- 258 Ellis, T.G. (2004) Chemistry of wastewater, Encyclopedia of Life Support System (EOLSS), Developed under
- the Auspices of the UNESCO, Eolss Publishers, Oxford, UK.
- 260 Battistoni, P., Fava, G. and Ruello, M.L. (1993b) Heavy metal shock load in activated sludge uptake and toxic
- 261 effects. Water Research 27(5), 821-827.
- 262 Coussot, P. (2005) Rheometry of Pastes, Suspensions, and Granular Materials: Applications in Industry and
- 263 Environment, Wiley, Hoboken, New Jersey, U.S.A.
- Anson, M.L. (1954) Advances in Protein Chemistry, Academic Press, New York, U.S.A.
- Anson, M. and Mirsky, A. (1932) The effect of denaturation on the viscosity of protein systems. The Journal
- 266 of general physiology 15(3), 341-350.
- 267 Coussot, P., Nguyen, Q.D., Huynh, H. and Bonn, D. (2002) Viscosity bifurcation in thixotropic, yielding fluids.
- 268 Journal of Rheology 46(3), 573-589.
- 269 Climent, M., Ferrer, I., Baeza, M.d.M., Artola, A., Vázquez, F. and Font, X. (2007) Effects of thermal and
- 270 mechanical pretreatments of secondary sludge on biogas production under thermophilic conditions.
- 271 Chemical Engineering Journal 133(1), 335-342.

Table title

Table 1 Total solid and mineral solid content of digested sludge

276

277

274

275

Figure captions

Figure 1 Impact of temperature and duration of heat treatment on releasing COD 278 279 Figure 2 Viscosity and flow curve of 2% digested sludge; (a) Impact of temperature (20-80°C) (b) Impact of thermal history in comparison to sludge without thermal history measured at 20°C 280 Figure 3 Impact of duration of heat treatment on flow curve of 2% digested sludge at different 281 tempreatures (50°C to 80°C); (a) at a typical low shear rate (b) at a typical high shear rate 282 Figure 4 Evolution of soluble COD versus (a) infinite viscosity, and (b) yield stress for 2% digested 283 sludge with thermal history at different temperatures (50-80°C) 284 Figure 5 Impact of thermal history at different temperature on viscosity of sludge liquid medium 285 Figure 6 Measured yield stress of digested sludge (2%) (a) at different temperatures and different 286 duration of heat treatment (50°C and 60°C) (b) at different thermal histories with different 287 temperatures (50, 60 70 and 80°C) compared to sludge without thermal history measured at 20°C. 288