Theme Number:                Sub-topic: 


Microbial community analysis of an aerobic nitrifying-denitrifying MBR treating ABS resin wastewater

Kulchaya Tanong a, Jia Xu b, Hokyong Shon c, Chia-Yuan Chang a*
a Department of Environmental Engineering and Science, Chia Yuan University of Pharmacy and Science, Tainan 71710, Taiwan (E-mail: nana_jung1@hotmail.com; chadjamei@yahoo.com.tw)
b College of Chemistry and Chemical Engineering, Ocean University of China, Qingdao, China (E-mail:qdxujia@sina.com.cn)
c Faculty of Engineering, University of Technology, Sydney, City Campus, Broadway NSW 2007, Australia  (E-mail:hkshon@eng.uts.edu.au)
Corresponding author (one person only)
Chia-Yuan Chang, Department of Environmental Engineering and Science, Chia Nan University of Pharmacy and Science, Tainan 71710, Taiwan (E-mail: chadjamei@yahoo.com.tw)
Abstract
In this study, a two-stage aerobic MBR system for ABS wastewater treatment was carried out and four different runs of HRT 12, 18, 24 and 30 h were selected to evaluate the system performance on nitrification. The results indicated that TKN removals were significant at HRT 18 h and 24 h, while at HRT 12 h it was least. At HRT 12 h, the TKN removal was almost 50% and it was approximately 90% at HRT 18 h. The nitrification performance was similar to the TKN, the nitrification at HRT 18 h was about 83% and was 12% higher than that at HRT 24 h. However, the result of nitrogen mass balance revealed that the percentage of TN removal due to denitrification based on the influent TN was in the range of 8.7-19.8%. The dominant AOB group (AOB-1, AOB-2 and AOB-50) in the system based on 16s rDNA molecular analysis was identified as uncultured sludge bacterium (AF234732) and could be a β-class ammonia oxidizer. A heterotrophic aerobic denitrifier (AOB-4) identified as Thauera mechernichensis (Y17590) with similarity indices of 97% was found in the system. Furthermore, seven novel species could not be matched with any known gene sequences of the Genebank database. The results obtained from this study indicated that a sole aerobic MBR system for simultaneous removals of carbon and nitrogen can be designed and operated for neglect with an anaerobic unit.
Keywords: ABS wastewater; Aerobic denitrifier; Aerobic MBR; 16S rDNA
(If possible include tentative title lists of Tables and Figures as shown below)
Fig. 1. Schematic diagram of MBR system. (1) Pump (2) air compressor (3) water level controller (4) bioreactor (5) sensors (6) flow meter (7) pressure gauge (8) MBR (9) permeate tank (10) data collection system.
Fig. 2. Variation of TKN in MBR system at different HRTs.

Fig. 3. Agarose gel electrophoresis of RFLP results. (1) Hae III (2) Alu I.

Fig. 4. Phylogenetic tree of this study based on 16S rDNA analysis.
Table 1. Characteristics of ABS wastewater.

Table 2. Influent, effluent and removals of COD and BOD5 at different HRTs.
Table 3. Influent and effluent variation of nitrogen compounds at different HRTs.
Table 4. The items and values related to the mass balance calculation.
Table 5. Number of each clone in BR and MBR and the comparison with GeneBank.


CESE Conference Abstract Template


Title: 12-points, bold


Presenting author (with underline)


Corresponding author


List of authors11-points, italics


Affiliations


10-point


11-points


Less than 250 words


Authors must follow the guidelines for authors strictly. The format of the abstract (template) is described and illustrated above. Please type or insert your abstract into this template to replace the instructions, using Microsoft Word.  Do not modify paper size and margins (A4 size with 2.5 cm margin on all sides). Please use “Arial” font for all contents. 


