

HAL
open science

Wastewater treatment: an overview

Grégorio Crini, Eric Lichtfouse

► **To cite this version:**

Grégorio Crini, Eric Lichtfouse. Wastewater treatment: an overview. Green Adsorbents for Pollutant Removal, 18, Springer Nature, pp.1-22, 2018, Environmental Chemistry for a Sustainable World, 978-3-319-92111-2. 10.1007/978-3-319-92111-2_1 . hal-02065607

HAL Id: hal-02065607

<https://hal.science/hal-02065607v1>

Submitted on 12 Mar 2019

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.

Wastewater Treatment: An Overview

Grégorio Crini and Eric Lichtfouse

Contents

1.1	Introduction	2
1.2	Water Pollution	4
1.2.1	Contamination and Contaminants	4
1.2.2	Different Types of Effluents	6
1.3	Wastewater Treatment	7
1.3.1	General Scheme of Wastewater Treatment	7
1.3.2	Technologies Available for Contaminant Removal	8
1.4	Conclusion	19
	References	20

Abstract During the last 30 years, environmental issues, especially concerning the chemical and biological contamination of water, have become a major concern for both society and public authorities, but more importantly, for the whole industrial world. Any activities whether domestic or agricultural but also industrial produce wastewaters or effluents containing undesirable contaminants which can also be toxic. In this context, a constant effort must be made to protect water resources. In general, conventional wastewater treatment consists of a combination of physical, chemical, and biological processes and operations to remove insoluble particles and soluble contaminants from effluents. This chapter briefly discusses the different types of effluents, gives a general scheme of wastewater treatment, and describes the advantages and disadvantages of technologies available.

G. Crini (✉)

Laboratoire Chrono-environnement, UMR 6249, UFR Sciences et Techniques, Université
Bourgogne Franche-Comté, Besançon, France
e-mail: gregorio.crini@univ-fcomte.fr

E. Lichtfouse

CEREGE, Aix Marseille Univ, CNRS, IRD, INRA, Coll France, Aix-en-Provence, France
e-mail: eric.lichtfouse@inra.fr

Abbreviations

AC	Activated carbons
AOP	Advanced oxidation processes
AOX	Adsorbable organic halogen
BAS	Biological activated sludge
BOD	Biochemical oxygen demand
CAA	Commercial activated alumina
CAC	Commercial activated carbons
COD	Chemical oxygen demand
CW	Constructed wetlands
CWAO	Catalytic wet air oxidation
D	Dialysis
DPS	Dangerous priority substances
E	Electrolysis
EC	Electro-coagulation
ED	Electrodialysis
EED	Electroelectro-dialysis
EF	Electro-flocculation
ELM	Emulsion liquid membranes
ICP	Inductively coupled plasma
MF	Microfiltration
MVP	Membrane pervaporation
NF	Nanofiltration
PAH	Polycyclic aromatic hydrocarbons
PCB	Polychlorobiphenyls
PS	Priority substances
RS	Reverse osmosis
SLM	Supported liquid membranes
SS	Suspended solids
TOC	Total organic carbon
TOD	Total oxygen demand
UF	Ultrafiltration
VOC	Volatile organic compounds
WAO	Non catalytic wet air oxidation
WFD	Water Framework Directive

1.1 Introduction

Actually, water pollution by chemicals has become a major source of concern and a priority for both society and public authorities, but more importantly, for the whole industrial world (Sonune and Ghate 2004; Crini 2005; Cox et al. 2007;

Sharma 2015; Rathoure and Dhatwalia 2016). What is water pollution? Water pollution can be defined in many ways. Pollution of water occurs when one or more substances that will modify the water in negative fashion are discharged in it. These substances can cause problems for people, animals and their habitats and also for the environment. There are various classifications of water pollution (Morin-Crini and Crini 2017). The two chief sources can be seen as point and non-point. The first refers to the pollutants that belong to a single source such as emissions from industries into the water, and the second on the other hand means pollutants emitted from multiple sources.

The causes of water pollution are multiple: industrial wastes, mining activities, sewage and waste water, pesticides and chemical fertilizers, energy use, radioactive waste, urban development, etc. The very fact that water is used means that it will become polluted: any activities whether domestic or agricultural but also industrial produce effluent containing undesirable pollutants which can also be toxic. In this context, a constant effort must be made to protect water resources (Khalaf 2016; Rathoure and Dhatwalia 2016; Morin-Crini and Crini 2017).

The legislation covering liquid industrial effluent is becoming stricter, especially in the more developed countries, and imposes the treatment of any wastewater before it is released into the environment. Since the end of the 1970s, in Europe, the directives are increasingly severe and zero rejection is being sought by 2020. Currently, the European policy on water results from the Water Framework Directive (WFD) of 2000 which establishes guidelines for the protection of surface water, underground water, and coastal water in Europe (Morin-Crini and Crini 2017).

The WFD also classified chemicals into two main lists of priority substances. The first, the “Black List”, involves dangerous priority substances (DPS) considered to be persistent, highly toxic or to lead to bioaccumulation. The second list, the “Grey List”, gathers priority substances (PS) presenting a significant risk for the environment. The selection of these substances can either be based on individual substances or families of substances (e.g. metals, chlorobenzenes, alkylphenols, etc.) or on the basis of the industrial sector (e.g. agro-food industry, chemicals industry, metal-finishing sector, etc.). Currently, Europe is now asking industrials to innovate to reduce and/or eliminate the release of DPS and PS chemicals in their wastewaters.

Moreover, recycling wastewater is starting to receive active attention from industry in the context of sustainable development (e.g. protection of the environment, developing concepts of “green chemistry”, use of renewable resources), improved water management (recycling of waste water) and also health concerns (Kentish and Stevens 2001; Cox et al. 2007; Sharma and Sanghi 2012; Khalaf 2016; Rathoure and Dhatwalia 2016; Morin-Crini and Crini 2017). Thus, for the industrial world, the treatment of effluents has become a priority.

During the past three decades, several physical, chemical and biological technologies have been reported such as flotation, precipitation, oxidation, solvent extraction, evaporation, carbon adsorption, ion-exchange, membrane filtration, electrochemistry, biodegradation, and phytoremediation (Berefield et al. 1982; Liu and Liptak 2000; Henze 2001; Harvey et al. 2002; Chen 2004; Forgacs et al. 2004; Anjaneyulu et al. 2005; Crini and Badot 2007; Cox et al. 2007; Hai et al. 2007;

Barakat 2011; Rathoure and Dhatwalia 2016; Morin-Crini and Crini 2017). Which is the best method? There is no direct answer to this question because each treatment has its own advantages and constraints not only in terms of cost but also in terms of efficiency, feasibility, and environmental impact. In general, elimination of pollutants is done by both physical, chemical and biological means. At the present time, there is no single method capable of adequate treatment, mainly due to the complex nature of industrial effluents. In practice, a combination of different methods is often used to achieve the desired water quality in the most economical way.

After a brief discussion on the main contaminants/pollutants and the different types of effluents, this chapter proposes a general scheme of wastewater treatment and presents the advantages and disadvantages of different individual techniques used.

1.2 Water Pollution

1.2.1 Contamination and Contaminants

Contamination/Pollution arises from all sectors of human activity (i.e. domestic, industrial and agricultural), and is not only due to natural (petroleum, minerals, etc.) and anthropogenic causes (e.g. sewage treatment sludge or persistent organic pollutants produced by the incineration of waste) but also, and especially, to synthetic substances produced by chemical industries (e.g. dyes, fertilizers, pesticides, and so on). The terms contamination/pollution and contaminant/pollutant are often used in relation to subjects like environment, food and medicine (Amiard 2011; Rathoure and Dhatwalia 2016). Both contaminant and pollutant refer to undesirable or unwanted substances. Pollutant refers to a harmful substance but contaminant is not necessarily harmful since contamination refers simply to the presence of a chemical substance where it should not be. This means that all pollutants are contaminants, but not all contaminants are pollutants. In this chapter, both these terms were used.

A chemical pollutant is a substance toxic for flora and fauna, and for humanity, and present at concentrations such that, in nature, it has repercussions on the environment and on health in general. Pollutants can be categorized according to the sources they are derived from, such as water pollutants, soil pollutants, air pollutants or noise pollutants (Crini and Badot 2007). Examples of pollutants known to the public and found in waters are numerous and various. The list includes nitrates, phosphates, detergents, pesticides and other crop sprays, chlorinated solvents but also metals (e.g. lead, mercury, chromium, cadmium, arsenic), dyes, organics (benzene, bisphenol A...), mineral derivatives (especially arsenic and cyanides) and microorganisms (e.g. bacteria, virus). Others are less well known

but are considered to be high on the list of dangerous substances: volatile organic compounds (VOC), polycyclic aromatic hydrocarbons (PAH), polychlorobiphenyls (PCB), bromine-containing flame-retardants, phthalates, and many more (Liu and Liptak 2000; Sonune and Ghate 2004; Sharma and Sanghi 2012).

One way of measuring the quality of water is to take samples of this water and measure the concentrations of different substances that it contains, using analytical techniques such as, for instance, inductively coupled plasma (ICP) for metals, and/or determine chemical indicators or global parameters (Morin-Crini and Crini 2017). Typically, water quality is determined by comparing the physical and chemical characteristics of a sample with water quality guidelines or standards based on scientifically assessed acceptable levels of toxicity to either humans or aquatic organisms. Biological indicators using living organism such as fish can be also used. From the wastewater treatment point of view, it is also important to list the exact chemical composition of the effluents to be treated (Liu and Liptak 2000; Lacorte et al. 2003; Pokhrel and Viraraghavan 2004; Sharma 2015; Druart et al. 2016). Indeed, before any actions can be taken to reduce and/or eliminate any chemicals, it is necessary to identify all the dissolved substances in the effluents qualitatively and quantitatively using. However, a real effluent can be also a non-uniform mixture, colored and/or smelly, contain suspended solids (SS), immiscible liquids (e.g. oils, fats, hydrocarbons), soluble and/or biodegradable molecules, substances that can give waters redox potential, acidity, or pathogenicity problems (Anjaneyulu et al. 2005; Crini and Badot 2010; Sharma and Sanghi 2012; Sharma 2015; Morin-Crini and Crini 2017). In this case, wastewater quality can then be defined by physical, chemical and biological characteristics or general parameters (Cooper 1993; Liu and Liptak 2000; Crini and Badot 2007). Physical parameters include color, temperature, solids, turbidity, odor, oil and grease. Solids can be further classified into suspended and dissolved substances as well as organic and inorganic fractions. Chemical parameters associated with the organic content of industrial wastewater include the chemical oxygen demand (COD), biochemical oxygen demand (BOD), total organic carbon (TOC), and total oxygen demand (TOD). Inorganic chemical parameters include salinity, pH (acidity, alkalinity), metals, chlorides, sulfates, nitrogen, phosphorus, etc. Bacteriological parameters include coliforms, fecal coliforms, specific pathogens, and viruses. Recent books can be consulted on these topics (Sharma and Sanghi 2012; Sharma 2015; Khalaf 2016; Rathoure and Dhatwalia 2016; Morin-Crini and Crini 2017).

Recently, Druart et al. (2016) investigated the chemical composition of discharge waters from a metal-finishing industry sampled over a three-month period. All these samples respected the regulatory standards. Twenty-on water parameters and 164 substances were monitored, among them organic and metallic compounds. The results indicated, that, on average, 52 substances were found with a high variability, both qualitative and quantitative. Inorganics such as calcium, sodium and chloride were present at concentrations close to g/L and metals higher than mg/L. Organics were detected at trace levels (ng/L of $\mu\text{g/L}$).

1.2.2 Different Types of Effluents

There are various sources of water contamination (e.g. households, industry, mines, infiltration) but one of the greatest remains its large scale use by industry (Anjaneyulu et al. 2005; Hai et al. 2007). Four categories of water are generally distinguished: (1) rainwater (runoff from impermeable surfaces), (2) domestic wastewater, (3) agricultural water and (4) industrial wastewaters (Crini and Badot 2007). The last group can be subdivided into cooling water, washing effluent (of variable composition), and manufacturing or process water (biodegradable and/or potentially toxic). In general, process waters (i.e. wastewaters or effluents) pose the greatest problems. Wastewaters differ significantly from drinking water sources (usually rivers, lakes, or reservoirs) in one important way: the contaminant levels in most drinking water sources are quite low as compared with contaminant levels in wastewaters derived from industrial-type activities (Cooney 1999). However, their toxicity depends, of course, on their composition, which in turn depends on their industrial origin.

It can be noted that some effluents such as from surface treatment or coke-production plants are serious polluters whereas the effluent from other sectors such as the agro-food industry (including dairies, sugar mills and fruit and vegetable processing units) may be heavily loaded but the substances it contains are easily biodegradable and even recyclable. Pollution issues have a strong impact on the population. Colored effluent, for instance from pulp and paper mills or from textile mills, has a strong visual impact due to its color and is perceived by the public as an indication of the presence of dangerous pollution – however toxic the coloring actually is (Lacorte et al. 2003; Pokhrel and Viraraghavan 2004; Forgacs et al. 2004; Rana et al. 2004; Anjaneyulu et al. 2005; Crini 2005; Hai et al. 2007; Wojnárovits and Takács 2008). Colored effluent can lead to nature protection associations or other stakeholders in the water bodies suing the parties responsible. In addition, it is known that paper-mill wastewater contains nutrient elements that can lead to eutrophication and thus to a heavy organic load for the aquatic environment due to the proliferation of algae at the expense of other aquatic species (Lacorte et al. 2003; Rana et al. 2004). Effluent with high levels of heavy metals from surface treatment industries is also a serious source of toxicity for aquatic ecosystems, again creating worries for the population (Rana et al. 2004; Anjaneyulu et al. 2005; Morin-Crini and Crini 2017).

The industrial sectors of agro-food, textiles, pulp industry and surface-treatment industries are today considered to be the four largest consumers of water and the most polluting, in spite of the considerable effort made to clean up the processes over the last 30 years. These activities are all energy- and water-consuming as well as highly chemically polluting. The problems encountered during wastewater treatment are generally very complex as the effluent contains pollutants of various types depending on its origin. So, there are different types of effluent to treat, each with its own characteristics requiring specific treatment processes.

1.3 Wastewater Treatment

1.3.1 General Scheme of Wastewater Treatment

When water is polluted and decontamination becomes necessary, the best purification approach should be chosen to reach the decontamination objectives (as established by legislation). A purification process generally consists of five successive steps as described in Fig. 1.1: (1) preliminary treatment or pre-treatment (physical and mechanical); (2) primary treatment (physicochemical and chemical); (3) secondary treatment or purification (chemical & biological); (4) tertiary or final treatment (physical and chemical); and (5) treatment of the sludge formed (supervised tipping, recycling or incineration). In general, the first two steps are gathered under the notion of pre-treatment or preliminary step, depending on the situation (Anjaneyulu et al. 2005; Crini and Badot 2007, 2010).

Pre-treatment consists of eliminating the (floating) solid particles and all suspended substances from the effluent. This pre-treatment stage, which can be carried out using mechanical or physical means is indispensable, before envisaging secondary treatment because particulate pollution (e.g. SS, colloids, fats, etc.) will hinder later treatment, make it less efficient or damage the decontamination equipment. Primary chemical treatment such as oxidation for cyanide destruction and Cr(VI) reduction, pH adjustment, pre-reduction of a high organic load may also be required. For instance effluent from paper mills contains abundant SS such as fibres, fillers and other solids (Pokhrel and Viraraghavan 2004; Anjaneyulu et al. 2005; Sharma 2015). Effluents from textile mills have a very variable pH although it is often alkaline, containing a high organic

Fig. 1.1 Overview of the main processes for the decontamination of contaminated industrial wastewaters

load. It is therefore indispensable to pre-treat these effluents before considering secondary treatment. However, these treatments alone are, in many cases, incapable of meeting the legislation requirements.

Before its discharge into the environment or its reuse, the pre-treated effluent must undergo secondary purification treatment using the most appropriate of the biological, physical or chemical techniques available to remove the chemical pollution. In certain cases, a final or tertiary treatment (step 4 in Fig. 1.1) can also be required to remove the remaining pollutants or the molecules produced during the secondary purification (e.g. the removal of salts produced by the mineralization of organic matter). However, the use of tertiary treatment in Europe is limited, though it may be necessary in the future if new restrictions are applied. The main tertiary treatments employed to date at a few industrial sites are adsorption using activated carbons (AC), ion-exchange, membrane filtration (ultrafiltration, reverse osmosis), advanced oxidation, and constructed wetlands (CW). In Europe, most of the CW are applied for domestic sewage and municipal wastewater treatment. However, the diversity of CW configurations makes them versatile for implementation to treat industrial effluents (e.g. tannery wastewater, pulp and paper post-treated effluents).

1.3.2 Technologies Available for Contaminant Removal

In general, conventional wastewater treatment consists of a combination of physical, chemical, and biological processes and operations to remove solids including colloids, organic matter, nutrients, soluble contaminants (metals, organics. . .) etc. from effluents. A multitude of techniques classified in conventional methods, established recovery processes and emerging removal methods can be used (Fig. 1.2). Table 1.1 lists the advantages and disadvantages of different individual techniques (Berefield et al. 1982; Henze 2001; Sonune and Ghate 2004; Chen 2004; Pokhrel and

Fig. 1.2 Classification of technologies available for pollutant removal and examples of techniques

Table 1.1 Advantages and disadvantages of the main conventional methods used for the treatment of polluted industrial wastewater

Process	Main characteristic(s)	Advantages	Disadvantages
Chemical precipitation	Uptake of the pollutants and separation of the products formed	Technological simple (simple equipment)	Chemical consumption (lime, oxidants, H ₂ S. . .)
		Integrated physicochemical process	Physicochemical monitoring of the effluent (pH)
		Both economically advantageous and efficient	Ineffective in removal of the metal ions at low concentration
		Adapted to high pollutant loads	Requires an oxidation step if the metals are complexed
		Very efficient for metals and fluoride elimination	High sludge production, handling and disposal problems (management, treatment, cost)
		Not metal selective	
Coagulation/flocculation	Uptake of the pollutants and separation of the products formed	Significant reduction of the COD	
		Process simplicity	Requires adjunction of non-reusable chemicals (coagulants, flocculants, aid-chemicals)
		Integrated physicochemical process	Physicochemical monitoring of the effluent (pH)
		A large range of chemicals is available commercially	Increased sludge volume generation (management, treatment, cost)
		Inexpensive capital cost	Low removal of arsenic
		Very efficient for SS and colloidal particles	
		Good sludge settling and dewatering characteristics	
		Significant reduction of the COD and BOD	
		Interesting reduction of TOX and AOX (pulp and paper industry)	
Bacterial inactivation capability			
Rapid and efficient for insoluble contaminants (pigments. . .) removal			
Flotation	Separation process	Integrated physicochemical process	High initial capital cost
		Different types of collectors (non-ionic or ionic)	Energy costs
			Efficient for small particles removal and can remove

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
		low density particles which would require long settling periods	
		Useful for primary clarification	Chemicals required (to control the relative hydrophobicities between the particles and to maintain proper froth characteristics)
		Metal selective	Selectivity is pH-dependent
		Low retention time	
		Used as an efficient tertiary treatment in the pulp and paper industry	
		Mechanisms: true flotation, entrainment, and aggregation	
Chemical oxidation	Use of an oxidant (e.g. O ₃ , Cl ₂ , ClO ₂ , H ₂ O ₂ , KMnO ₄)	Integrated physicochemical process	Chemicals required
Simple oxidation		Simple, rapid and efficient process	Production, transport and management of the oxidants (other than ozone)
Ozone			
Hypochlorite treatment		Generation of ozone <i>on-site</i> (no storage-associated dangers)	Pre-treatment indispensable
Hydrogen peroxide		Quality of the outflow (effective destruction of the pollutants, efficient reduction of color)	Efficiency strongly influenced by the type of oxidant
		Good elimination of color and odor (ozone)	Short half-life (ozone)
		Efficient treatment for cyanide and sulfide removal	A few dyes are more resistant to treatment and necessitate high ozone doses
		Initiates and accelerates azo-bond cleavage (hypochlorite treatment)	Formation of (unknown) intermediates
		Increases biodegradability of product	No diminution of COD values or limited effect (ozone)
		High throughput	No effect on salinity (ozone)
	No sludge production	Release of volatile compounds and aromatic	

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
			amines (hypochlorite treatment)
		Possibility of water recycle	No effect on the COD
		Disinfection (bacteria, viruses)	Generates sludge
Biological methods	Use of biological (pure or mixed) cultures	The application of microorganisms for the biodegradation of organic contaminants is simple, economically attractive and well accepted by the public	Necessary to create an optimally favorable environment
Bioreactors			
Biological activated sludge (BAS)			
Microbiological treatments			
Enzymatic decomposition			
Lagoon		Large number of species used in mixed cultures (consortiums) or pure cultures (white-rot fungus)	Requires management and maintenance of the microorganisms and/or physicochemical pretreatment (inefficient on non-degradable compounds or when toxic compounds are present)
		White-rot fungi produce a wide variety of extracellular enzymes with high biodegradability capacity	Slow process (problems of kinetics)
		Efficiently eliminates biodegradable organic matter, NH ₃ , NH ₄ ⁺ , iron	Low biodegradability of certain molecules (dyes)
		Attenuates color well	Poor decolorization (BAS)
		High removal of BOD and SS (BAS)	Possible sludge bulking and foaming (BAS)
		Decisive role of microbiological processes in the future technologies used for the removal of emergent contaminants from waters	Generation of biological sludge and uncontrolled degradation products
			The composition of mixed cultures may change during the decomposition process
			Complexity of the microbiological mechanisms
			Necessity to have a good knowledge of the enzymatic processes

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
			governing the decomposition of the substances
Adsorption/ filtration	Non-destructive process	Technological simple (simple equipment) and adaptable to many treatment formats	Relatively high investment (CAC)
CAC	Use of a solid material	Large range of commercial products	Cost of materials (CAC, CAA)
CAA		Wide variety of target contaminants (adsorption)	Non-destructive processes
Sand		Highly effective process (adsorption) with fast kinetics	Non-selective methods
Mixed materials		Excellent quality of the treated effluent	Performance depends on the type of materials (CAC)
Silica gel		Global elimination (CAC) but possibly selective depending on adsorbent	Requirement for several types of adsorbent
		Excellent ability to separate a large range of pollutants, in particular refractory molecules (CAC is the most effective material)	Chemical derivatization to improve their adsorption capacity
		CAC: efficient for COD removal; highly efficient treatment when coupled to coagulation to reduce both SS, COD and color	Rapid saturation and clogging of the reactors (regeneration costly)
		Sand: efficient for turbidity and SS removal	Not efficient with certain types of dyestuffs and some metals (CAC)
	Alumina: efficient for fluoride removal	Elimination of the adsorbent (requires incineration, regeneration, or replacement of the material)	
		Regeneration is expensive and results in loss of material (CAC)	
		Economically non-viable for certain industries	

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
			(pulp and paper, textile. . .)
Ion-exchange Chelating resins	Non-destructive process	Large range of commercial products available from several manufacturers	Economic constraints (initial cost of the selective resin, maintenance costs, regeneration time-consuming. . .)
Selective resins			
Macroporous resins		Technological simple (simple equipment)	Large volume requires large columns
Polymeric adsorbents			
Polymer-based hybrid adsorbents		Well established and tested procedures; easy control and maintenance	Rapid saturation and clogging of the reactors
		Easy to use with other techniques (e.g. precipitation and filtration in an integrated wastewater process)	Saturation of the cationic exchanger before the anionic resin (precipitation of metals and blocking of reactor)
		Can be applied to different flow regimes (continuous, batch)	Beads easily fouled by particulates and organic matter (organics, oils); requires a physicochemical pretreatment (e.g. sand filtration or carbon adsorption) to remove these contaminants
		High regeneration with possibility of external regeneration of resin	Matrix degrades with time and with certain waste materials (radioactive, strong oxidants. . .)
		Rapid and efficient process	Performance sensitive to pH of effluent
	Produce a high-quality treated effluent	Conventional resins not selective	
	Concentrates all types of pollutants, particularly minerals	Selective resins have limited commercial use	
	Relatively inexpensive and efficient for metal removal; clean-up to ppb levels (to ppt levels for selective resins) Can be selective for certain metals (with suitable resins)	Not effective for certain target pollutants (disperse dyes, drugs. . .)	

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
		Interesting and efficient technology for the recovery of valuable metals	Elimination of the resin
Incineration	Destruction by combustion	Simple process	Initial investment costs
Thermal oxidation		Useful for concentrated effluents or sludges	Transport and storage of the effluents
Catalytic oxidation		Highly efficient	High running costs
Photocatalytic destruction		Eliminates all types of organics	Formation of dioxins and others pollutants (metals. . .)
		Production of energy	Local communities always have opposed the presence of incinerating plant in the locality
Electrochemistry	Electrolysis (E)	Efficient technology for the recovery/recycling of valuable metals (E)	High initial cost of the equipment
Electrodeposition			
Electro-coagulation (EC)			
Electro-flocculation (EF)		Adaptation to different pollutant loads and different flow rates (E)	Cost of the maintenance (sacrificial anodes. . .)
Electro-flotation			
Electrooxidation		More effective and rapid organic matter separation than in traditional coagulation (EC)	Requires addition of chemicals (coagulants, flocculants, salts)
Electrochemical oxidation			
Electrochemical reduction			
Cementation			
Indirect electro-oxidation with strong oxidants			
Photo-assisted electrochemical methods	EC: pH control is not necessary; generation of coagulants <i>in situ</i> ; economically feasible and very effective in removing suspended solids, dissolved metals, tannins and dyes (effluents from textile, catering, petroleum, municipal sewage,	Requires post-treatment to remove high concentrations of iron and aluminum ions	

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
		oil-water emulsion, dye-stuff, clay suspension. . .)	
		EF: Widely used in the miming industries	EF: Separation efficiency depends strongly on bubble sizes
		Effective in treatment of drinking water supplies for small or medium sized communities (EC)	Filtration process for flocs
		Interesting method for the recovery of gold and silver from rinse baths (E)	Formation of sludge (filtering problems)
		Very effective treatment for the reduction, coagulation and separation of copper (EC)	Cost of sludge treatment (electro-coagulation)
		Increases biodegradability (E)	
		Cementation: Efficient for copper removal	
Membrane filtration	Non-destructive separation	Large range of commercial membrane available from several manufacturers; large number of applications and module configurations	Investment costs are often too high for small and medium industries
Microfiltration (MF)			
Ultrafiltration (UF)			
Nanofiltration (NF)	Semi-permeable barrier	Small space requirement	High energy requirements
Reverse osmosis (RO)			
Dialysis (D)			
Electrodialysis (ED)			
Electroelectrodialysis (EED)			
Emulsion liquid membranes (ELM)			
Supported liquid membranes (SLM)		Simple, rapid and efficient, even at high concentrations	The design of membrane filtration systems can differ significantly
		Produces a high-quality treated effluent	High maintenance and operation costs
		No chemicals required	

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
			Rapid membrane clogging (fouling with high concentrations)
		Low solid waste generation	Low throughput
		Eliminates all types of dyes, salts and mineral derivatives	Limited flow rates
		Efficient elimination of particles, SS and micro-organisms (MF, UF, NF, RO), volatile and non-volatile organics (NF, RO), dissolved inorganic matter (ED, EED), and phenols, cyanide and zinc (ELM)	Not interesting at low solute feed concentrations
		Possible to be metal selective	The choice of the membrane is determined by the specific application (hardness reduction, particulate or TOC removal, potable water production. . .)
		A wide range of real applications: clarification or sterile filtration (MF), separation of polymers (UF), multivalents ions (NF), salts from polymer solutions (D) and non-ionic solutes (ED), desalination and production of pure water (RO)	Specific processes
		Well-known separation mechanisms: Size-exclusion (NF, UF, MF), solubility/diffusivity (RO, pervaporation), charge (electrodialysis)	Elimination of the concentrate
Evaporation	Concentration technique	Several types of evaporators exist on the market	Expensive costs for high volumes of wastewater (energy consumption, volume of the concentrate and costs of disposal)
	Thermal process	Versatile technique (the number of cells can be	Investment costs are often too high for small and medium industries

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
Membrane pervaporation (MPV)	Separation process	adapted to the required evaporation capacity)	
		The energy-costs are well-known for the different configurations	High pollution load in the concentrates
		Efficient processes	Crystallization due to the concentration of the wastewater and corrosion of the heating elements in the evaporator due to the chemical aggressiveness of the concentrated effluent
		Interesting for the production of water for rinsing operations (recycling of distillates), the concentration of rinsing effluents for re-introduction into the process and for the purification of treatment baths (to maintain their nominal concentration)	Problem with the evaporation of effluents containing free cyanide
		Also interesting for the separation of phenol by steam distillation	Requires the installation of a cleaning circuit (to prevent atmospheric pollution)
		MPV: a quite recent technology applied to the removal of organics from water	Potential contamination of the distillate preventing reuse (due to the presence of some VOC or hydrocarbons in the effluent)
Liquid-liquid (solvent) extraction	Separation technology	A well-known established separation technology for wastewater recycling	High investment (equipment)
Membrane-based solvent extraction	Solvent extraction	Principally used for large-scale operations where the load of contaminants are high	Uneconomic when contaminant concentrations are low (< 0.5 g/L)
		Extraction/stripping operations easy to perform	Use of large volumes of organic extractants
		Simple control and monitoring of process	Use of potential toxic solvents
		Economically viable when both solute concentrations and wastewater flowrates are high	Not interesting at low solute feed concentrations

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
		Relatively low operating costs	Hydrodynamic constraints (flooding, entrainment)
		Recyclability of extractants	Entrainment of phases giving poor effluent quality
		Selectivity of the exchangers for metals efficient for metal removal (cations, anions, ion pairs)	Possible cross-contamination of the aqueous stream
		Efficient for the separation of phenol	Emulsification of phase with poor separation
		A good alternative to classical lime precipitation for phosphoric acid recuperation	Fire risk from use of organic solvents and VOC emissions
Advanced oxidation processes (AOP)	Emerging processes	<i>In situ</i> production of reactive radicals	Laboratory scale
Photolysis	Destructive techniques	Little or no consumption of chemicals	Economically non-viable for small and medium industries
Heterogeneous and homogeneous photocatalytic reactions			
Non catalytic wet air oxidation (WAO)			
Catalytic wet air oxidation (CWAO)			
Supercritical water gasification		Mineralization of the pollutants	Technical constraints
No production of sludge		Formation of by-products	
Rapid degradation		Low throughput	
Efficient for recalcitrant molecules (dyes, drugs...)		High-pressure and energy-intensive conditions (WAO)	
Very good abatement of COD and TOC		pH-dependence (in particular for WAO)	
WAO: technology suitable for effluent too dilute for incineration and too toxic and/or concentrated for biological treatment		WAO: completed mineralization not achieved	
Destruction of phenol in water solution: WAO, CWAO			

(continued)

Table 1.1 (continued)

Process	Main characteristic(s)	Advantages	Disadvantages
		Insoluble organic matter is converted to simpler soluble compounds without emissions of dangerous substances (WAO)	

Viraraghavan 2004; Parsons 2004; Forgacs et al. 2004; Anjaneyulu et al. 2005; Chuah et al. 2005; Crini 2005, 2006; Bratby 2006; Crini and Badot 2007, 2010; Cox et al. 2007; Mohan and Pittman 2007; Hai et al. 2007; Wojnárovits and Takács 2008; Barakat 2011; Sharma and Sanghi 2012; Rathoure and Dhatwalia 2016; Morin-Crini and Crini 2017).

Selection of the method to be used will thus depend on the wastewater characteristics (Anjaneyulu et al. 2005; Crini 2005; Crini and Badot 2007; Cox et al. 2007). Each treatment has its own constraints not only in terms of cost, but also in terms of feasibility, efficiency, practicability, reliability, environmental impact, sludge production, operation difficulty, pre-treatment requirements and the formation of potentially toxic byproducts. However, among the various treatment processes currently cited for wastewater treatment, only a few are commonly employed by the industrial sector for technological and economic reasons. In general, removal of pollutants from effluents is done by physicochemical and/or biological means, with research concentrating on cheaper effective combinations of systems or new alternatives.

1.4 Conclusion

The development of cheaper, effective and novel methods of decontamination is currently an active field of research, as shown by the numerous publications appearing each year. Preserving the environment, and in particular the problem of water pollution, has become a major preoccupation for everyone – the public, industry, scientists and researchers as well as decision-makers on a national, European, or international level. The public demand for pollutant-free waste discharge to receiving waters has made decontamination of industrial wastewaters a top priority. However, this is a difficult and challenging task (Sonune and Ghatge 2004; Anjaneyulu et al. 2005; Barakat 2011; Sharma and Sanghi 2012). It is also difficult to define a universal method that could be used for the elimination of all pollutants from wastewaters. This chapter described the advantages and disadvantages of technologies available. A multitude of techniques classified in conventional methods, established recovery processes and emerging removal methods can be used. However, among the numerous and various treatment processes currently cited for wastewater treatment, only a few are commonly used by the industrial

sector for economic and technological reasons. Adsorption onto activated carbons is nevertheless often cited as the procedure of choice to remove many different types of pollutants because it gives the best results in terms of efficiency and technical feasibility at the industrial scale.

References

- Amiard JC (2011) Les risques chimiques environnementaux. Editions TEC & DOC Lavoisier, Paris, 782 p (in French)
- Anjaneyulu Y, Sreedhara Chary N, Samuel Suman Raj D (2005) Decolourization of industrial effluents – available methods and emerging technologies – a review. *Rev Environ Sci Biotechnol* 4:245–273. <https://doi.org/10.1007/s11157-005-1246-z>
- Barakat MA (2011) New trends in removing heavy metals from industrial wastewater. *Arab J Chem* 4:361–377. <https://doi.org/10.1016/j.arabjc.2010.07.019>
- Berefield LD, Judkins JF, Weand BL (1982) *Process chemistry for water and wastewater treatment*. Prentice-Hall, Englewood Cliffs, 510 p
- Bratby J (2006) *Coagulation and flocculation in water and wastewater treatment*. IWA Publishing, London, p 407
- Chen G (2004) Electrochemical technologies in wastewater treatment. *Sep Purif Technol* 38:11–41. <https://doi.org/10.1016/j.seppur.2003.10.006>
- Chuah TG, Jumariah A, Azni I, Katayon S, Choong SYT (2005) Rice husk as a potentially low-cost biosorbent for heavy metal and dye removal: an overview. *Desalination* 175:305–316. <https://doi.org/10.1016/j.desal.2004.10.014>
- Cooney DO (1999) *Adsorption design for wastewater treatment*. Lewis Publishers, Boca Raton, 208 p
- Cooper P (1993) Removing colour from dye house waste waters – a critical review of technology available. *J Soc Dyers Colour* 109:97–100. <https://doi.org/10.1111/j.1478-4408.1993.tb01536.x>
- Cox M, Négré P, Yurramendi L (2007) *Industrial liquid effluents*. INASMET Tecnalia, San Sebastian, p 283
- Crini G (2005) Recent developments in polysaccharide-based materials used as adsorbents in wastewater treatment. *Prog Polym Sci* 30:38–70. <https://doi.org/10.1016/j.progpolymsci.2004.11.002>
- Crini G (2006) Non-conventional low-cost adsorbents for dye removal. *Bioresour Technol* 97:1061–1085. <https://doi.org/10.1016/j.biortech.2005.05.001>
- Crini G, Badot PM (2007) *Traitement et épuration des eaux industrielles polluées*. PUFC, Besançon, 353 p (in French)
- Crini G, Badot PM (eds) (2010) *Sorption processes and pollution*. PUFC, Besançon, 489 p
- Druart C, Morin-Crini N, Euvrard E, Crini G (2016) Chemical and ecotoxicological monitoring of discharge water from a metal-finishing factory. *Environ Process* 3:59–72. <https://doi.org/10.1007/s40710-016-0125.7>
- Forgacs E, Cserhati T, Oros G (2004) Removal of synthetic dyes from wastewaters: a review. *Environ Int* 30:953–971. <https://doi.org/10.1016/j.envint.2004.02.001>
- Hai FI, Yamamoto K, Fukushi K (2007) Hybrid treatment systems for dye wastewater. *Crit Rev Environ Sci Technol* 37:315–377. <https://doi.org/10.1080/10643380601174723>
- Harvey PJ, Campanella BF, Castro PM, Harms H, Lichtfouse E, Schöffner AR, Smrcek S, Werck-Reichhart D (2002) Phytoremediation of polyaromatic hydrocarbons, anilines and phenols. *Environ Sci Pollut Res Int* 9:29–47
- Henze M (ed) (2001) *Wastewater treatment – biological and chemical processes*. Springer, Berlin/New York

- Kentish SE, Stevens GW (2001) Innovations in separations technology for the recycling and re-use of liquid waste streams. *Chem Eng J* 84:149–159
- Khalaf MN (2016) Green polymers and environmental pollution control. CRC Press; Apple Academic Press, Inc, Oakville, 436 p
- Lacorte S, Latorre A, Barcelo D, Rigol A, Malqvist A, Welander T (2003) Organic compounds in paper-mill process waters and effluents. *Trends Anal Chem* 22:725–737
- Liu DHF, Liptak BG (eds) (2000) Wastewater treatment. CRC Press, Boca Raton
- Mohan D, Pittman CU (2007) Arsenic removal from waste/wastewater using adsorbents – a critical review. *J Hazard Mater* 142:1–53. <https://doi.org/10.1016/j.jhazmat.2007.01.006>
- Morin-Crini N, Crini G (eds) (2017) Eaux industrielles contaminées. PUFC, Besançon, 513 p (in French)
- Parsons S (ed) (2004) Advanced oxidation process for water and wastewater treatment. Editions IWA Publishing, London
- Pokhrel D, Viraraghavan T (2004) Treatment of pulp and paper mill wastewater – a review. *Sci Total Technol* 333:37–58. <https://doi.org/10.1016/j.scitotenv.2004.05.017>
- Rana T, Gupta S, Kumar D, Sharma S, Rana M, Rathore VS, Pereira BMJ (2004) Toxic effects of pulp and paper-mill effluents on male reproductive organs and some systemic parameters in rats. *Environ Toxicol Pharmacol* 18:1–7. <https://doi.org/10.1016/j.etap.2004.04.005>
- Rathoure AK, Dhatwalia VK (2016) Toxicity and waste management using bioremediation. IGI Global, Hershey, 421 p
- Sharma SK (2015) Green chemistry for dyes removal from wastewater. Scrivener Publishing LLC Wiley, Beverley, 496 p
- Sharma SK, Sanghi R (2012) Advances in water treatment and pollution prevention. Springer, Dordrecht, 457 p
- Sonune A, Ghate R (2004) Developments in wastewater treatment methods. *Desalination* 167:55–63. <https://doi.org/10.1016/j.desal.2004.06.113>
- Wojnárovits L, Takács E (2008) Irradiation treatment of azo dye containing wastewater: an overview. *Rad Phys Chem* 77:225–244. <https://doi.org/10.1016/j.radphyschem.2007.05.003>