

SPECIFIC OPTIONS IN BIOLOGICAL WASTEWATER TREATMENT FOR RECLAMATION AND REUSE

Wenshan Guo

Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia

Hui-Hao Ngo

Faculty of Engineering and Information Technology, School of Civil and Environmental Engineering and Information Technology, University of Technology Sydney, Australia

Keywords: Biological wastewater treatment, wastewater reclamation, water reuse, non-membrane biological treatment systems, membrane biological treatment systems

Contents

1. Introduction
 - 1.1 The World's Worsening Water Crisis
 - 1.2 Wastewater Reclamation and Water Reuse
 - 1.3 Biological Wastewater Treatment
2. Specific Non-membrane Biological Processes
 - 2.1 Biological Filtration
 - 2.1.1 Introduction
 - 2.1.2 Biological Mechanisms of Attachment
 - 2.1.3 Kinetics of Microbiological Growth in Biofilter
 - 2.1.4 Microbiological Community in Biofilter
 - 2.1.5 Factors Affecting Biological Filtration
 - 2.2 Combined Upflow Anaerobic Sludge Blanket and Downflow Hanging Sponge Reactor (UASB+DHS)
 - 2.2.1 Introduction
 - 2.2.2 The Development of Downflow Hanging Sponge Reactor
 - 2.2.3 The Performance of Combined UASB-DHS System
 - 2.3 Constructed Wetlands
 - 2.3.1 Introduction
 - 2.3.2 Wetland Area Estimation
 - 2.3.3 Applications of Wetlands
3. Specific Membrane Biological Processes
 - 3.1 Opportunities for Membrane in Biological Wastewater Treatment
 - 3.2 Membrane Separation in Bioreactors
 - 3.3 Membrane Bioreactor as Solids/Liquid Separation
 - 3.4 Submerged Membrane Adsorption Bioreactor (SMABR)
 - 3.5 Sponge-Submerged Membrane Bioreactor (SSMBR)
4. Conclusion
- Acknowledgment
- Glossary
- Bibliography
- Biographical Sketches

Summary

This chapter focuses on a number of specific biological treatment technologies as options to wastewater reclamation with specific reference to concepts, treatment processes and configurations and its performance. These biological technologies will be classified and discussed in two main categories of non-membrane biological and membrane biological treatment systems.

1. Introduction

1.1 The World's Worsening Water Crisis

All living organisms are composed of cells that contain at least 60 percent water because organisms can only exist where there is access to adequate supplies of water. Water is also a unique and essential for life on Earth because it has remarkable physical properties. We need water everyday for our basic physiological needs, for food and cleaning, for energy, and most important, for sustaining our global ecosystems. Worldwide water demands roughly tripled. Agriculture now accounts for about 70% of world water use, industry for about 22% and towns and municipalities for 8% (Worldwatch Institute, 2004). However, during the last half century the scale and pace of human influences on freshwater systems has accelerated rapidly with population and consumption growth and our usable water supplies have been exhausting due to both human and natural factors. Today, 1.1 billion people lack safe drinking water and 2.4 billion lack access to basic sanitation. The United Nations estimates that it costs \$30 billion a year to meet current drinking water supply and sanitation needs, and that between \$14 and \$30 billion more per year would be needed to meet global water and sanitation targets. If people continue with business as usual, two-thirds of the world's population will be living in moderate to severe water stress by 2025 (Skirble, 2003).

1.2 Wastewater Reclamation and Water Reuse

It is important to understand the terminology used in the arena of water reclamation and reuse. *Wastewater reclamation* means the treatment or processing of wastewater to make it reusable whilst *water reuse* is the use of treated wastewater for beneficial purposes such as agricultural irrigation and industrial cooling. *Reclaimed water* is a treated effluent suitable for an intended water reuse application. In addition, *direct* water reuse requires the existence of pipes or other conveyance facilities for delivering reclaimed water. *Indirect* reuse is discharge of an effluent to receiving water for assimilation and withdrawals downstream. In contrast to direct water reuse, *water recycling* normally involves only one use or user and the effluent from the user is captured and redirected back into that use scheme. In this context, water recycling is predominantly practiced in industry (Metcalf & Eddy, 1991). A conceptual comparison of the extent to which water quality changes through municipal applications is shown in Figure 1 (Asano, 2001). Water treatment technologies are applied to produce high quality drinking water for domestic water supply. Conversely, municipal and industrial water use tends to degrade water quality by introducing chemical or biological contaminants. The dashed broken line represents an increase in treated water quality as necessitated by water reuse. Ultimately, as the quality of treated water approaches that

of unpolluted natural water, the practical benefits of water reclamation and reuse are evident. As more advanced technologies are applied for water reclamation, such as carbon adsorption, advanced oxidation, and reverse osmosis, the quality of reclaimed water can exceed conventional drinking water quality by most parameters, and it is termed repurified water (Asano, 2001).

To solve the world's worsening water crisis, the need and benefits of water reclamation and reuse from sewage are assessed. Water reclamation and reuse are being considered as an unavoidable stage not only for alleviating the contradiction of growing water demand in connection with limiting water resources, but also for protecting existing water sources being polluted. Water reclamation and reuse provides a unique and viable opportunity to augment our water supplies. As a multi-disciplined and important element of water resources development and management, water reuse can help to close the loop between water supply and wastewater disposal (Asano, 2001).

Water reuse accomplishes two fundamental functions: (i) the treated effluent is used as a water resource of beneficial purposes, and (ii) the effluent is kept out of streams, lakes and beaches; thus, reducing pollution of surface water and groundwater. The foundation of water reuse is built upon three principles: (i) providing reliable treatment of wastewater to meet strict water quality requirements for the intended reuse application, (ii) protecting public health, and (iii) gaining public acceptance. Whether water reuse is appropriate for a specific locale depends upon careful economic considerations, potential uses for the reclaimed water, and the relative stringency of waste discharge requirements.

Figure 1 Water quality changes during municipal uses of water in a time sequence

The dominant applications for water use include agricultural irrigation, landscape

irrigation, groundwater recharge, industrial reuse, environmental and recreational uses, non-potable urban uses, and indirect or direct potable reuse. The relative amount of water used in each category varies locally and regionally due to differences in specific water use requirements and geopolitical constraints (Asano, 2001).

1.3 Biological Wastewater Treatment

The application of biological treatment can be traced back to the late nineteenth century. By the 1930s, it was a standard method of wastewater treatment (Rittmann, 1987). There are two major biological wastewater treatment processes, which are known as aerobic and anaerobic processes. In aerobic process, dissolved oxygen is required as an electron acceptor, while the existence of oxygen is not permitted in anaerobic process.

The microbial population could be carbonaceous wastes in sewage, or introduced from the soil as the wastewater flows through the drains, or from the microbial spores carried by the wind. The microorganisms which are important in wastewater are yeast, fungi, bacteria, algae and protozoa. The microorganisms may be dispersed in the wastewater or they could aggregate to form flocs or slimes. They support microbial growth in treatment processes and in distribution systems. Bacterial slimes in distribution systems may also facilitate corrosion of pipes; produce taste, odor, and color in the treated water; and increase the amount of chlorine needed to maintain a residual throughout the distribution system. Extremely low concentrations of biodegradable organic matter can be utilized by oligotrophic microorganisms. Ammonia, iron and manganese remaining in the product water are also suitable growth substrates for certain bacteria. Consequently, biodegradation of assimilable organic carbon (AOC) is one approach to achieving a product water that is biologically stable and offers limited opportunity for regrowth (Ouano, 1981; Bouwer and Crowe, 1988).

Aerobic degradation of organic wastes could be generalized by the following reaction:

Anaerobic degradation could be generalized by a two stage symbiotic reaction:

and

During the biological wastewater treatment process, organic matter, mainly insoluble form, is converted into H_2O , CO_2 , NH_4^+ , CH_4 , NO_2^- , NO_3^- and bacteria cells. Although the end products vary depending on the presence or absence of oxygen, bacteria cells are always an end product. They go through the following five stages, Figure 2, (Ouano, 1981; Benefield and Randall, 1980; Visvanathan et al., 2000, Tchobanoglous and

Burton, 1991):

1. Lag phase: When a bacterial culture is introduced into a solution containing carbonaceous substances, the cells adjust their enzymatic system to suit the food available. The growth rate at this stage is very low. This phase of growth is known as lag phase or acclimatization stage.
2. Exponential growth phase: After the bacterial cells have been acclimatized, they grow and multiply rapidly at a growth rate that is exponential in nature. This period of rapid growth is known as log phase or exponential growth phase.
3. Stationary growth phase: When almost all the food is used up, a balance is established between the bacterial population and the food supply and the growth rate remains close to zero. This period is known as stable growth phase.
4. Death phase: When the food is used up, the bacterial cells start to consume the stored cellular reserves. The bacterial cells stop reproducing and they lose weight. This phase is known as endogenous phase.
5. Equilibrium phase: Where nutrients are being constantly fed through the system, the bacterial mass will reach a state of equilibrium. That is, the rate of growth of cells will be proportional to the rate at which nutrients are being fed into the system.

In the planning and implementation of water reuse schemes, the degree of biological wastewater treatment required and the reliability of treatment processing and operation are governed by the reuse applications. In principle, wastewater or any marginal quality waters can be used for any purpose as long as adequate treatment is provided to meet the water quality requirements for the intended use.

Figure 2 Typical Growth Patterns of Biomass

2. Specific Non-Membrane Biological Processes

2.1 Biological Filtration

2.1.1 Introduction

Biofiltration is distinguished from other biological wastewater treatment by the fact that there is a separation between the microorganisms and the treated water. In biofiltration the microbial biomass is static – immobilized to the bedding material, while the treated fluid is mobile – it flows through the filter. The activities of immobilized microbes determine the performance of biological filtration even though the separation is not complete and biomass to a certain extent leaches into the treated fluid (Cohen, 2001).

The immobilization of microorganisms to the bedding material can be divided into two main immobilization processes: (1) the self-attachment of microorganisms to the filter bedding material, which is defined as ‘attached growth on filter media’, (2) the artificial immobilization of microorganisms to the bedding material. During biofiltration, the pollutants may be adsorbed from the wastewater by microbial film or the bedding material. The main way of pollutant removal in biofiltration systems is the biological degradation of the organic matters in wastewater. In this way, the contaminants are incorporated into the microbial biomass or used as energy sources (electron donors or electron acceptors), therefore available nutrients sources in feed wastewater is essential for their development (Cohen, 2001; Yang et al., 2001).

The filter media and factors related to the development of microorganisms will influence the performance of biological filters. While filter media influence to the attachment process of microorganisms, the growth of microbiological community in biofilter is effected by influent characteristics and temperature. In addition, operational conditions such as backwashing technique, empty bed contact time etc. will also affect the effectiveness of biological filtration in wastewater treatment. Moreover, biological filtration is economical and safe for environment. Therefore, biofilter is more suitable than other treatment methods in terms of removing organic matter. As the success of a biofilter depends on the growth and maintenance of biomass on the surface of filter media, it is necessary to understand the mechanisms of biological attachment, growth and detachment on the surface of the media (Chaudhary et al, 2003).

2.1.2 Biological Mechanisms of Attachment

The attachment of microorganisms onto surface of filter media to form biofilm is a complex process. It was studied by many methods such as scanning confocal laser microscopy, microbalance applications, microelectrode analysis, high resolution video microscopy, atomic force microscopy and scanning electron microscopy. Bacteria generally range in size from 0.05 (nanobacteria) to 4 μm in length or diameter, with slow-growing and starved cells dominating at the smaller end of the range and fast-growing cells, especially in nutrient rich environments, at the larger end. Although bacteria commonly bear a negative charge with the initial interactions between bacteria and surfaces of media, the fact that bacteria are living entities and capable of changing themselves and their environment through active metabolism and biosynthesis must not

be overlooked. With the use of the electron microscope, researchers have identified the presence of microorganisms enclosed in an extracellular polymeric substance (EPS) which are associated with surfaces (Percival et al., 2000; Van Loosdrecht et al, 1989).

Figure 3 describes the attachment of microorganisms to the surface of supported media, (Percival et al., 2000). The attachment of microorganisms to the surface of bedding materials can be divided into five steps (Percival et al., 2000):

1. Development of a surface-conditioning film,
2. Those events which bring the organisms into the close proximity with the surface (transportation of cells to a surface).
3. Adhesion (reversible and irreversible adhesion of microbes to the conditioned surface),
4. Growth and division of the organisms with the colonisation of the surface, microcolony formation and biofilm formation.
5. Detachment.

Compared to suspended microorganisms, attached microbial film has several advantages in the degradation of pollutants, such as higher biomass concentrations, higher metabolic activity, greater resistance to toxicity and better sludge properties (Cohen, 2001). There are several elements that take part in microbial attachment to a surface in which the strength of the attachment relies on environmental conditions, type of micro organisms, surface properties and fluid characteristics.

Figure 3 Diagram to show biofilm formation

-
-
-

TO ACCESS ALL THE 71 PAGES OF THIS CHAPTER,
Visit: <http://www.eolss.net/Eolss-sampleAllChapter.aspx>

Bibliography

Ahmad, R., Amirtharajah, A., Al-Shawwa, A., Huck, P.M. (1998). Effects of backwashing on biological filters. *American Water Works Association Journal*, 90 (12); 62-73. [Research on backwashing effects on biological filters' performance].

Ahn, K.H., Song, K.G., Cho, E., Cho, J., Yun, H., Lee, S., Kim, J. (2003). Enhanced biological phosphorus and nitrogen removal using a sequencing anoxic/anaerobic membrane bioreactor (SAM) process. *Desalination*, 157: 345-352. [This study investigated the innovative process SAM (sequencing anoxic/anaerobic membrane bioreactor) to enhance biological phosphorus removal (EBPR) and its performance].

Araki, N., Ohashi, A., Machdar, I., Harada, H. (1999). Behaviors of nitrifiers in a novel biofilm reactor employing hanging sponge-cubes as attachment site. *Water Science and Technology*, 39(7): 23-31. [This paper reported the nitrifiers development in a biofilm reactor using sponge as media].

Asano, Takashi (2001). Water from (waste) water – the dependable water resource. The 11th Stockholm Water Symposium, August 12-18, 2001, Stockholm, Sweden. [A review on the wastewater treatment for reclamation and reuse purposes].

Basu, O.D. and Huck, P.M. (2005). Impact of support media in an integrated biofilter – submerged membrane system. *Water research*, 39: 4220-4228. [The impact of a support material on an integrated biofilter-membrane system was examined in terms of membrane fouling rate and water quality parameters].

Benfield, L.D. and Randall, C.W. (1980). *Biological Process Design for Wastewater Treatment*, Prentice-Hall, New Jersey, USA. [A comprehensive book about biological process design].

Binnie, C., Kimber, M., Smethurst, G. (2002). *Basic Water Treatment (Third Edition)*. Thomas Telford, London. [A comprehensive book introducing fundamental technologies for water treatment].

Bodzek, M., Surmacz-Gorska, J., Hung, Y.T., (2004). Treatment of landfill leachate. In: *Handbook of Industrial and Hazardous Wastes Treatment*, Wang, L.K., Hung, Y.T., Lo, H.H. and Yapijakis, C. (ed.), Ch 28, 2nd Edition, Marcel Dekker, NY, USA. [This book chapter discussed different methods guaranteeing proper environmental protection about water quality and environmental standards in worldwide leachate treatment].

Boon, A.G., Hemfrey, J., Boon, K. and Brown, M. (1997). Recent developments in the biological filtration of sewage to produce high-quality nitrified effluents. *Journal of Chartered Institution of Water and Environmental Management*, 11(12): 393. [A review on present biofiltration technologies for nitrogen removal].

Bouwer, E. J. and Crowe, P. B. (1988). Biological processes in drinking water treatment. *American Water Works Association Journal*, 80(9): 82-93. [A comprehensive book summarises different biological processes to produce high-quality drinking water].

Bulc, T.G. (2006). Long term performance of a constructed wetland for landfill leachate treatment. *Ecological Engineering*, 26: 365-374. [Long term investigation of the pollutants removal ability of a constructed wetland consisted of three interconnected beds, two of vertical flow and one of horizontal flow stage].

Burks, B.D. and Minnis, M.M. (1994). *Onsite Wastewater Treatment Systems*. Hogarth House, Limited., USA. [A comprehensive book showing the up-dated wastewater treatment systems for onsite treatment purpose].

Cardew, P. T. and Le, M. S. (1998). *Membrane Processes: A Technology Guide*. The Royal Society of Chemistry, London, UK. [A comprehensive book about all the aspects of membrane technology].

Carlson, K. H. and Amy, G. L. (1998). BOM removal during biofiltration. *American Water Works Association Journal*, 90 (12): 42-52. [This paper reveals the effects of empty bed contact time and hydraulic loading rate on biodegradable organic matter removal].

Carlson, K.H., Amy, G.L., Garside, J., Blais, G. (1996). Ozone-induced biodegradation and removal of NOM and ozonation by-products in biological filters. Graham, N. and Collins, R. (Eds.), In: *Advances in Slow Sand and Alternative Biological Filtration*. John Wiley & Sons, Chichester, New York. [This paper discussed the feasibility of biofilters in terms of removing persistent organic matter after ozonation].

Caselles-Osorio, A., Garcia, J. (2007). Effect of physico-chemical pretreatment on the removal efficiency of horizontal subsurface-flow constructed wetlands. *Environmental Pollution*, 146: 55-63. [the effect of a physico-chemical pretreatment on contaminant removal efficiency in two experimental horizontal subsurface-flow constructed wetlands (SSF CWs) was tested].

Chae, S. R., Shin, H. S. (2007). Characteristics of simultaneous organic and nutrient removal in a pilot-scale vertical submerged membrane bioreactor (VSMBR) treating municipal wastewater at various temperatures. *Process Biochemistry*, 42: 193-198. [A pilot-scale VSMBR with anoxic and oxic zones was operated in order to reduce organic matter and nutrients from municipal wastewater].

Chaudhary, D. S., Vigneswaran, S., Ngo, H. H., Shim, W. G., and Moon, H. (2003). Review: Biofilter in water and wastewater treatment. *Korean Journal of Chemical Engineering*, 20(6): 1054-1065. [A review about biofilter applications in water and wastewater treatment].

Chen, T.Y., Kao, C.M., Yeh, T.Y., Chien, H.Y., Chao, A.C. (2006). Application of a constructed wetland for industrial wastewater treatment: A pilot-scale study. *Chemosphere*, 64(3): 497-502. [A case study to examine the efficacy and capacity of using constructed wetlands on industrial pollutant removal].

Chuang, H.P., Ohashi, A., Imachi, H., Tandukar, M., Harada, H. (2007). Effective partial nitrification to nitrite by down-flow hanging sponge reactor under limited oxygen condition. *Water Research*, 41: 295-302. [In this study, partial nitrification was investigated by implementing a closed down-flow hanging sponge (DHS) reactor operated at controlled oxygen concentrations].

Clark, M. M., Heneghan, K. S. (1991). Ultrafiltration of lake water for potable water production. *Desalination*, 80(2-3): 243-249. [This paper shows the treatability of ultrafiltration process in order to produce potable water].

Clark, R. M. and B. K. Boutin, (2001). *Controlling Disinfection By-Products and Microbial Contaminants in Drinking Water*. U.S EPA, Ohio, USA. [A book describes how to minimize the DBPs and microbial contaminants present in drinking water and their impacts on human health].

Cohen, Y. (2001). Biofiltration – the treatment of fluids by microorganisms immobilized into the filter bedding material: a review. *Bioresource Technology*, 77: 257-274. [A review about all kinds of filter bedding material used in biofiltration processes].

Comeau, Y., Brisson, J., Réville, J., Forget, C., Drioz, A. (2001). Phosphorus removal from trout farm effluents by constructed wetlands. *Water Science and Technology*, 44(11-12): 55-60. [This presents approaches to eliminate phosphorus from trout farm effluents].

Cooper, P., Job, G.D., Green M.B., Shutes, R.B.E. (1996). *Reed Beds and Constructed Wetlands for Wastewater Treatment*. WRc, Swindon, pp. 184. [A comprehensive book relates to the natural and constructed wetlands for wastewater treatment].

Côté, P., Buisson, H., Pound C. and Arakaki, G. (1997). Immersed membrane activated sludge for the reuse of municipal wastewater. *Desalination*, 113: 189-196. [This paper evaluated the immersed MBR for wastewater treatment for reuse].

Crites, R.W., Joe Middlebrooks, E., Reed, S.C., (2006). *Natural Wastewater Treatment Systems*. CRC Press, Boca Raton, FL, USA. [A guidebook for the application and design of natural wastewater treatment

systems].

Cronk, J.K., Kodmur, V., Shirmohammadi, A. (1994). An evaluation of wetlands for the treatment of dairy effluent: results from the first year of operations. *Presented at the International Winter Meeting of the American Society of Agricultural Engineers*. Paper No. 94-2600, ASAE, St. Joseph, MI, USA, pp. 11–19. [The evaluation of wetlands for treating dairy wastewater].

Daifullah, A.A.M., Girgis B.S., Gad, H.M.H. (2004). A study of the factors affecting the removal of humic acid by activated carbon prepared from biomass material. *Colloids and surfaces A: Physicochemical and Engineering Aspects*, 235 (1-3): 1-10. [A study about the performance of biological activated carbon in removing humic acid].

Davies, W.J., Le, M.S. and Heath, C.R. (1998). Intensified activated sludge process with submerged membrane microfiltration. *Water Science and Technology*, 38(4-5): 421-428. [A case study of submerged membrane bioreactor in treating screened domestic sewage based on Kubota membrane filtration system].

Davison, L., Pont, D., Bolton, K., Headley, T. (2006). Dealing with nitrogen in subtropical Australia: Seven case studies in the diffusion of ecotechnological innovation. *Ecological Engineering*, 28; 213-223. [This paper describes seven case studies in which ecotechnological approaches are being used to reduce the discharge of nitrogen to the environment in three local government jurisdictions in the moist subtropical zone of eastern Australia].

Day Jr., J.W., Ko, J.Y., Rybczyk, J., Sabins, D., Bean, R., Berthelot, G., Brantley, C., Cardoch, L., Conner, W., Day, J.N., Englande, A.J., Feagley, S., Hyfield, E., Lane, R., Lindsey, J., Mistich, J., Reyes, E., Twilley, R. (2004). The use of wetlands in the Mississippi Delta for wastewater assimilation: a review. *Ocean & Coastal management*, 47: 671-691. [A review about a number of important ecological and economic benefits of applied wetlands in the Mississippi Delta].

Day Jr., J.W., Arancibia, A.Y., Mitsch, W.J., Lara-Dominguez, A.L., Day, J.N., Ko, J.Y., Lane, R., Lindsey, J., Lomeli, D.Z. (2003). Using Ecotechnology to address water quality and wetland habitat loss problems in the Mississippi basin: a hierarchical approach. *Biotechnology Advances*, 22(1-2):135–159. [An example of this is the Mississippi basin where there has been a large scale loss of wetlands and water quality deterioration over the past century].

Debusk, K. (1999). *Wastewater Treatment Wetlands: Application and Treatment Efficiency*, SL156. A fact sheet of the Soil and Water Science Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. [A document presents the treatability of wetlands in wastewater treatment].

Deguchi, H., and Kashiwaya, M. (1994). Study on nitrified liquor recycling process operations using polyurethane foam sponge cubes as a biomass support medium. *Water Science and Technology*, 30(6): 143-149. [This study aims to use sponge as attached-growth media to remove nitrogen].

Department of the Environment and Department of Agriculture, Food and Forestry (1996). *Code of Good Agricultural Practice to Protect Waters from Pollution by Nitrates*. Department of the Environment and Department of Agriculture, Food and Forestry, Dublin, Ireland. [A document about the environmental impacts of nitrates].

DiGiano, F. A. (2004) Membrane bioreactor technology and sustainable water. *Water Environment Research*, 76(3): 195. [A short article summarises the advantages of MBR technology].

Di Bernardo, L. and Escobar Rivera, A. (1996). Influence of sand uniformity coefficient on slow sand filtration performance. Graham, N. and Collins, R. (Eds.), In: *Advances in Slow Sand and Alternative Biological Filtration*. John Wiley & Sons, Chichester, New York. [A book chapter about the effects of sand uniformity on performance of slow sand filtration].

Dussert, B.W. and Tramposch, W.G. (1996). Impact of support media and properties on the biological treatment of drinking water. Graham, N. and Collins, R. (Eds.), In: *Advances in Slow Sand and Alternative Biological Filtration*. John Wiley & Sons, Chichester, New York. [[A book chapter about the characteristics of support media and their merits and demerits].

Duncan, A. (1988). The ecology of slow sand filters. In Graham, H.J.D. (Ed.). *Slow Sand Filtration*. Horwood, Chichester, United Kingdom, pp. 163-180. [A book chapter details ecological view about sand filters].

Ersu, C.B., Ong, S.K., Arslankaya, E., Brown, P. (2008). Comparison of recirculation configurations for biological nutrient removal in a membrane bioreactor. *Water Research*, 42: 1651-1663. [A MBR consisting of an anaerobic and anoxic compartment followed by an oxic plate-frame membrane compartment, was evaluated for carbonaceous and nutrient removals by varying the recirculation of mixed liquor and permeate].

Fane, S. G. and Chang, S. (2002). Membrane bioreactors: design & operational options. Feature article in *Filtration+Separation*, June 2002, pp. 26-29. [This paper lists some important points about MBR design and operation].

FAO (The Food and Agriculture Organization), (2004). *The State of World Fisheries and Aquaculture*. [Http://www.fao.org](http://www.fao.org), pp. 179. [A document provides the water usage of world fisheries and aquaculture industry].

Field, R.W., Wu, D., Howell, J. A., Gupta, B. B. (1995). Critical flux concept for microfiltration fouling. *Journal of Membrane Science*, 100: 259-272. [This research paper introduced the concept of critical flux for membrane filtration systems].

FRTR (Federal Remediation Technology Roundtable) (2008). *Remediation Technologies Screening matrix and Reference Guide*, Version 4.0, <http://www.frtr.gov/matrix2/section1/list-of-fig.html>. [An online article gives the brief introduction on wetlands].

FUJITA Research (2008). *Constructed Wetlands*, <http://www.fujitaresearch.com/reports/wetlands.html>. [An online article provides basic knowledge of constructed wetlands].

Gagliardo, P., Adham, S., Merlo, R. P., Trussell, R. S. and Trussell, R. R. (2000). Water reclamation with membrane bioreactors. Proceedings of the Conference on Membranes in Drinking and Industrial Water Production, Paris, France, 3-6 Oct. 2000, vol. 2, pp. 275-286. [A study details the merits and demerits of water reclamation using MBRs].

Galloway, J.N. (1998). The global nitrogen cycle: changes and consequences. *Environmental Pollution*, 102(1): 15-24. [This study shows the impacts of human activities on global nitrogen and discusses about the future rates and consequences of expanded N cycle alterations due to human activity].

Geary, P.M., Moore, J.A. (1999). Suitability of a treatment wetland for dairy wastewaters. *Water Science and Technology*, 40(3): 179-185. [A treatment wetland was constructed as part of a waste management system for dairy parlour waters and the performance of the wetland in reducing organic matter and nutrients].

Gerba, C.P. (1996). Municipal waste and drinking water treatment. Pepper, I.L., Gerba, C.P., Brusseau, M.L. (Eds.), In: *Pollution Science*. Academic Press, Inc., London. [A comprehensive book about different technologies for wastewater and drinking water treatment].

Grady, C. P. L., Daigger, G. T., Lim, H.C. (1999). *Biological Wastewater Treatment*. Marcel Dekker, Inc. New York. [A comprehensive book gives principles and design concepts about biological wastewater treatment].

Grady, C. P. L. (1983). Modelling of biological fixed films - A state-of-the-art review. Wu, Y. C. and Smith, E. D. (Eds.), In: *Fixed Film Biological Processes for Wastewater Treatment*. Park Ridge, N.J., New Jersey, USA. [A book chapter about modeling development for biological fixed films processes].

Gross, A., Shmueli, O., Ronen, Z., Raveh, E. (2007). Recycled vertical flow constructed wetland (RVFCW) – a novel method of recycling greywater for irrigation in small communities and households. *Chemosphere*, 66(5): 916-923. [An economically sound, low-tech and easy-maintenance treatment system that would allow safe and sustainable use of GW for landscape irrigation in small communities and households was developed in this study].

Guo, W.S., Vigneswaran, S., Ngo, H.H., Xing, W. and Goteti, P. (2008a). Comparison of the performance of submerged membrane bioreactor (SMBR) and submerged membrane adsorption bioreactor (SMABR). *Bioresour. Technology*, 99(5): 1012-1017. [This study focuses on how activated carbon adsorption could enhance treatment efficiency and minimize membrane fouling].

Guo, W.S., Ngo, H.H., Palmer, C.G., Xing, W., Hu, A.Y.J., Listowski, A. (2008b). Enhanced biological nutrient removal by a single stage sponge-submerged membrane bioreactor in wastewater treatment for reuse. IWA Regional Conference for Membrane Technologies in Water and Waste Water Treatment, 2-4

June, Moscow, Russia, pp. 168-173. [In this study, an innovative of sponge-submerged MBR has been developed for improving simultaneous phosphorus and nitrogen removal, alleviating membrane fouling and enhancing permeate flux].

Guo, W.S., Vigneswaran, S., Ngo, H.H., Nguyen, T.B.V. and Ben Aim, R. (2006). Influence of the bioreaction on long term operation of a submerged membrane adsorption hybrid system. *Desalination*, 191: 92-99. [This study investigates the long-term performance of SMAHS for organic matter removal from synthetic wastewater representing biologically treated wastewater by using a low dose of PAC].

Healy, M.G., Rodgers, M., Mulqueen, J. (2007). Treatment of dairy wastewater using constructed wetlands and intermittent sand filters. *Bioresource Technology*, 98:2268-2281. [This paper discusses the performance and design criteria of constructed wetlands for the treatment of domestic and agricultural wastewater, and sand filters for the treatment of domestic wastewater].

Healy, M.G., Cawley, A.M. (2002). The nutrient processing capacity of a constructed wetland in western Ireland. *Journal of Environmental Quality*, 31: 1739-1747. [This paper reported the nutrient removal capacity of a constructed wetland].

Houten, R. and Eikelboom, D. H. (1997). High performance membrane bioreactors: a physiological approach. Proceedings of 1st International Meeting on Membrane Bioreactors for Wastewater Treatment, Cranfield University, Cranfield, UK, pp.7. [This study focuses on the performance of MBR with long sludge retention time].

Hozalski, R.M. and Bouwer, E.J. (2001a). Non-steady state simulation of BOM removal in drinking water biofilters: Model development. *Water Research*, 35(1): 198-210. [A numerical model was developed to simulate the non-steady-state behavior of biologically- active filters used for drinking water treatment].

Hozalski, R.M. and Bouwer, E.J. (2001b). Non-steady state simulation of BOM removal in drinking water biofilters: applications and full-scale validation. *Water Research*, 35(1): 211-223. [A biofilter model called "BIOFILT" was used to simulate the removal of biodegradable organic matter in full-scale biofilters subjected to a wide range of operating conditions].

Hozalski, R. M. and Bouwer, E. (1998). Deposition and retention of bacteria in backwashed filters. *American Water Works Association Journal*, 90(1): 71-85. [The microbial activities were investigated during the backwashing of biofilter].

Hozalski, R. M. (1996). *Removal of Biodegradable Organic Matter in Drinking Water Biofilter: Experimental Studies and Model Development*. Johns Hopkins, Maryland. [A book provides the experimental investigation and model development for biofilter in drinking water treatment].

Huck, P.M., Zhang, S., Price, M.L. (1994). Removal during biological treatment: A first order model. *American Water Works Association Journal*, 86(6): 61-71. [A model was developed to simulate biofiltration process].

IWA (International Water Association), (2000). *Constructed Wetlands for Pollution Control: Processes, Performance, Design and Operation*. IWA Publishing, London. [A book gives the application and pollution minimization aspects of constructed wetland].

Jensen, P., Maehlum, T., Krogstad, T. (1993). Potential use of constructed wetlands for wastewater treatment in northern environments. *Water Science and Technology*, 28(10): 149-157. [The study discusses the merits of constructed wetlands for wastewater treatment].

Job, G.D., 1992. *Treatment of Medium Strength Industrial and Agricultural Effluents Using Reed Bed Treatment Systems*. Ph.D. Dissertation, University of Birmingham, UK. [A thesis about using wetland to treat medium strength industrial and agricultural effluents].

Kadlec, R.H., Knight, R.L., (1996). *Treatment Wetlands*. CRC Press, Boca Raton. [A book presents the different treatment aspects of wetlands].

Karpiscak, M.M., Freitas, R.J., Gerba, C.P., Sanchez, L.R., Shamir, E. (1999). Management of dairy waste in the Sonoran Desert using constructed wetland technology. *Water Science and Technology*, 40(3): 57-65. [An integrated wastewater treatment facility, consisting of upper (solids separators, anaerobic lagoons, and aerobic ponds) and lower (wetland cells) subsystems, has been built to replace the lagoon at a dairy to treat waste].

Kennedy, G., Mayer, T. (2002). Natural and created wetlands in Canada: an overview. *Water Quality Research Journal of Canada*, 37: 295-325. [A review about wetland applications in Canada].

Kim, H. S., Katayama, H., Takizawa, S., Ohgaki, S. (2001). Removal of coliphage Q β and organic matter from synthetic secondary effluent by powdered activated carbon-microfiltration (PAC-MF) process. Proceedings of IWA Specialized Conference on Membrane Technology, Israel, pp. 211-219. [This study achieved high virus and organic removal using adsorption-membrane hybrid system].

Knight, R.L., Payne Jr., V.W.E., Borer, R.E., Clarke Jr., R.A., Pries, J.H. (2000). Constructed wetlands for livestock management. *Ecological Engineering*, 15: 41-55. [A review about pilot and fullscale constructed treatment wetlands have been utilized for livestock wastewater treatment throughout USA and Canada].

Kohler, E.A., Poole, V.L., Reicher, Z.J., Turco, R.F. (2004). Nutrient, metal and pesticide removal during storm and nonstorm events by a constructed wetland on an urban golf course. *Ecological Engineering*, 23: 285-298. [This study showed that a golf course wetland can exert a positive effect on water quality compared to water entering the golf course or water in the larger watershed].

Krasner, S.W., Scilimenti, M.J., and Coffey, B.M. (1993). Testing biologically active filters for removing aldehydes formed during ozonation. *American Water Works Association Journal*, 85(5): 62-71. [A study to remove aldehydes using biofilters].

Lansing, S.L., Martin, J.F. (2006). Use of an ecological treatment system (ETS) for removal of nutrients from dairy wastewater. *Ecological Engineering*, 28(3): 235-245. [The Waterman Ecological Treatment Systems (WETS) was developed for removal nutrients from dairy wastewater].

Lazarova, V. and Manem, J. (1995). Biofilm characterization and activity analysis in water and wastewater treatment. *Water Research*, 29(10): 2227-2245. [To review and critically analyse the methods, techniques and approaches proposed in the literature, with a view to their possible application in the characterization of the structure, composition and activity of biofilms in water and wastewater treatment processes and networks].

LeChevallier, M.W., Becker, W. C., Schorr, P., Lee R.G. (1992). Evaluating the performance of biologically active rapid sand filters. *American Water Works Association Journal*, 84 (4): 136-146. [A study to test the treatability of rapid sand biofilters].

Lee, W., Kang, S., Shin, H. (2003). Sludge characteristics and their contribution to microfiltration in submerged membrane bioreactors. *Journal of Membrane Science*, 216: 217-227. [This study focused on the physicochemical and biological characteristics of sludge in submerged MBRs at various sludge retention times and their effect on microfiltration and membrane fouling].

Lee, J. C., Kim, J. S., Kang, I. J., Cho, M. H., Park, P. K., Lee, C. H. (2001). Potential and limitations of alum or zeolite addition to improve the performance of a submerged membrane bioreactor. *Water Science and Technology*, 43(11): 59-66. [Alum and natural zeolite were added to a submerged MBR not only to reduce membrane fouling but also to increase the removal of nitrogen and phosphorus].

Liang, C.H., Chiang, P.C., Chang, E.E. (2007). Modelling the behaviors of adsorption and biodegradation in biological activated carbon filters. *Water Research*, 41: 3241-3250. [This investigation developed a non-steady-state numerical model to differentiate the adsorption and biodegradation quantities of a biological activated carbon (BAC) column].

Lin Y.F., Jing, S.R., Lee, D.Y., Chang, Y.F., Chen, Y.M., Shih, K.C. (2005). Performance of a constructed wetland treating intensive shrimp aquaculture wastewater under high hydraulic loading rate. *Environmental Pollution*, 134: 411-421. [A water treatment unit, mainly consisting of free water surface and subsurface flow constructed wetland cells, was integrated into a commercial-scale recirculating aquaculture system for intensive shrimp culture].

Lin, Y.F., Jing, S.R., Lee, D.Y., Wang, T.W. (2002). Nutrient removal from aquaculture wastewater using a constructed wetlands system. *Aquaculture*, 209: 169-184. [The study was conducted to examine system start-up phenomena and to evaluate system performance in removing inorganic nitrogen and phosphate from aquaculture wastewater under various hydraulic loading rates].

Liu, X., Huck, P.M., Slawson, R.M. (2001). Factors affecting drinking water biofiltration. *American Water Works Association Journal*, 93(12): 16, 90-101. [This paper gives all the parameters which can

alter the performance of biofilters].

Luederitz, V., Eckert, E., Lange-Weber, M., Lange, A., Gersberg, R.M. (2001). Nutrient removal efficiency and resource economics of vertical flow and horizontal flow constructed wetlands. *Ecological Engineering*, 18: 157-171. [This study compares the purification performances of constructed horizontal flow wetlands (HFW) and vertical flow wetlands (VFW)].

Machdar, I., Sekiguchi, Y., Sumino, H., Ohashi, A., Harada, H. (2000). Combination of a UASB reactor and a curtain type DHS (downflow hanging sponge) reactor as a cost-effective sewage treatment system for developing countries. *Water Science and Technology*, 42(3-4): 83-88. [This paper describes a long-term experiment to assess the process performance of the whole combined system receiving actual sewage, with an emphasis on nitrification behavior of the DHS post-treatment unit].

Machdar, I., Harada, H., Ohashi, A., Sekiguchi, Y., Okui, H., Ueki, K. (1997). A novel and cost-effective sewage treatment system consisting of UASB pre-treatment and aerobic post-treatment units for developing countries. *Water Science and Technology*, 36(12): 189-197. [A novel sewage treatment system was proposed, which consists of a UASB anaerobic pretreatment unit and the following DHS aerobic post-treatment, as a low-cost and easy-maintenance process for developing countries].

Maehlum, T., Jenssen, P.D., Warner, W.S. (1995). Cold-climate constructed wetlands. *Water Science and Technology*, 32(3): 95-101. [This paper outlines design considerations for constructed wetlands with horizontal subsurface flow treating domestic wastewater in cold climates].

Maine, M.A., Suñe, N., Hadad, H., Sánchez, G., Bonetto, C. (2006). Nutrient and metal removal in a constructed wetland for wastewater treatment from a metallurgic industry. *Ecological Engineering*, 26: 341-347. [A practical application of using constructed wetland for metallurgic industry wastewater treatment].

Mantovi, P., Marmiroli, M., Maestri, E., Tagliavini, S., Piccinini, S., Marmiroli, N. (2003). Application of a horizontal subsurface flow constructed wetland on treatment of dairy parlour wastewater. *Bioresource Technology*, 88: 85-94. [The main objective of this study was to examine the efficacy and capacity of using constructed wetlands on industrial pollutant removal].

McCardell, A., Davison, L., Edwards, A. (2005). The effect of nitrogen loading on on-site system design: a model for determining land application area size. *Water Science and Technology*, 51(10): 259-267. [This paper presents a computer based model for the sizing of on-site system land application areas applicable to the Lismore area in Northern New South Wales]

McKay, G., Ed. (1996). *Use of Adsorbents for the Removal of Pollutants from Wastewater*. Boca Raton, CRC Press. [A comprehensive book reviews the adsorption technology in wastewater treatment and reuse].

Melin, T., Jefferson, B., Bixio, D., Thoeve, C., De Wilde, W., De Koning, J., van der Graaf, J., Wintgens, T. (2006). Membrane bioreactor technology for wastewater treatment and reuse, *Desalination*, 187(1-3): 271-282. [This paper provides an overview of the status of membrane bioreactor applications in municipal wastewater reclamation and reuse in Europe and depicts their potential role in promoting more sustainable water use patterns].

Metcalf & Eddy, Inc. (1991). *Wastewater Engineering: Treatment, Disposal, and Reuse*. 3rd Edition, McGraw-Hill Companies, Inc., New York, NY. [A prestigious book describes the technological and regulatory changes that have occurred over the last ten years in this discipline].

Michael, J.H. (2003). Nutrients in salmon hatchery wastewater and its removal through the use of a wetland constructed to treat off-line settling pond effluent. *Aquaculture*, 226: 213-226. [A case study conducted by Washington Department of Fish and Wildlife (WDFW) in order to remove nutrients from a conventional offline settling system].

Mitsch, W.J. and Gosselink, J.G. (1993). *Wetlands* (2nd ed.). New York: Van Nostrand Reinhold. [A comprehensive book about wetland design and applications].

Müller, E. B., Stouthamber, A. H., Verseveld, H. W. and Eikelboom, D. H. (1995). Aerobic domestic wastewater treatment in a pilot plant with complete sludge retention by crossflow filtration. *Water Research*, 29: 1179-1189. [An aerobic wastewater treatment pilot plant with cross-flow filtration was operated to examine whether reduced sludge production and stable treatment performance can be

achieved when sludge is completely retained].

Naylor, S., Brisson, J., Labelle, M.A., Drizo, A., Comeau Y. (2003). Treatment of freshwater fish farm effluent using constructed wetlands: the role of plants and substrate. *Water Science and Technology*, 48(5): 215–222. [Two sequential wetland units were tested in this research, one consisting of a macrophyte planted basin using a neutral substrate to remove organic matter and N, followed by a second unplanted basin containing only a P-adsorbing substrate].

Naylor, W.F. and Rester, D.O. (1995). Determining activated carbon performance. *Pollution Engineering*, July: 28-29. [This paper gives basic concept about empty bed contact time of activated carbon biofiltration system].

Neralla, S., Weaver, R.W., Lesikar, B.J., Persyn, R.A. (2000). Improvement of domestic wastewater quality by subsurface flow constructed wetlands. *Bioresource Technology*, 75: 19-25. [A study to determine the capability of relatively shallow subsurface flow wetlands to improve the water quality].

Ngo, H.H., Guo, W.S. and Xing, W. (2008). Evaluation of a novel sponge-submerged membrane bioreactor (SSMBR) for sustainable water reclamation. *Bioresource Technology*, 99(7): 2429-2435. [In this study, a new concept of sponge-submerged MBR has been developed for alleviating membrane fouling, enhancing permeate flux and improving phosphorus and nitrogen removals simultaneously].

Ngo, H.H., Nguyen, M.C., Sangvikar, N.G., Hoang, T.T.L., Guo, W. S. (2006). Simple Approaches towards a Design of an Attached-Growth Sponge Bioreactor (AGSB) for Wastewater Treatment and Reuse. *Water Science and Technology*, 54(11-12): 191-197. [This study emphasizes the approaches towards making an alternative system that is compact, cost effective, and low maintenance in a wide range of applications].

Nivala, J., Hoos, M.B., Cross, C., Wallace, S., Parkin, G. (2007). Treatment of landfill leachate using an aerated, horizontal subsurface-flow constructed wetland. *Science of the Total Environment*, 380(1-3): 19-27. [The study investigated the ability of an aerated horizontal subsurface-flow constructed wetland to treat landfill leachate in a cold temperate climate].

Ouano, E.A.R. (1981). *Principles of wastewater treatment –Vol. 1 Biological processes*. National Science Development Board, Manila, Philippines. [A comprehensive book about the fundamental principles and design of biological processes].

Pascik, I. (1990). Modified polyurethane carrier of biochemical wastewater treatment. *Water Science and Technology*, 22(1-2): 32-42. [This study was about using sponge kind of carrier to treat wastewater].

Paul, M.J., Meyer, J.L. (2001). Streams in the urban landscape. *Annual Review of Ecology, Evolution, and Systematics*, 32: 333-365. [A review on the environmental impacts of urban stormwater run-off].

Percival, S.L., Walker, J.T., Hunter, P.R. (2000). *Microbiological Aspects of Biofilms and Drinking Water*, CRC Press, London. [A comprehensive book gives theoretical aspects of biofilms during drinking water treatment].

Psoch, C., and Schiewer, S. (2006). Direct filtration of natural and simulated river water with air sparging and sponge ball application for fouling control. *Desalination*, 197: 190-204. [This study investigated the effectiveness of air sparging in reducing fouling during direct membrane filtration of river water].

Rachwal, A.J., Bauer, M.J., Chipps, M.J., Colbourne, J.S., Foster, D.M. (1996). Comparisons between slow sand and high rate biofiltration. Graham, N. and Collins, R. (Eds.), In: *Advances in Slow Sand and Alternative Biological Filtration*. John Wiley & Sons, Chichester, New York. [A review compares the performance and treatability of slow sand and high rate biofiltration].

Ran, N., Agami, M., Oron, G. (2004). A pilot study of constructed wetlands using duckweed (*Lemna gibba* L.) for treatment of domestic primary effluent in Israel. *Water Research*, 38: 2241-2248. [A case study of constructed wetland using duckweed as main vegetation].

Reed, S.C., Crites, R.W., Middlebrooks, E.J. (1995). *Natural Systems for Waste management and Treatment*, McGraw-Hill, New York, pp. 433. [A comprehensive book about all the treatment methods using ecological remediation].

Rittmann, B. E. (1987). Aerobic biological treatment. *Environmental Science and Technology*, 21 (2): 128-136. [This paper presents the theoretical aspects and applications of aerobic biological treatment

processes].

Rousseau, D.P.L., Lesage, E. Story, A., Vanrolleghem, P.A., De Pauw, N. (2008). Constructed wetlands for water reclamation. *Desalination*, 218:181-189. [This paper gives an overview of treatment performances, operation and maintenance requirements, costs and constraints interfering with the application of constructed wetlands].

Sawattayothin, V., Polprasert, C. (2007). Nitrogen mass balance and microbial analysis of constructed wetlands treating municipal landfill leachate. *Bioresource Technology*, 98: 565-570. [This study investigated the feasibility of applying a constructed wetland to treat landfill leachate containing high total nitrogen and bacterial contents and the mass balance of TN removal in constructed wetland beds].

Schulz, C., Gelbrecht, J., Rennert, B. (2003). Treatment of rainbow trout farm effluents in constructed wetland with emergent plants and subsurface horizontal water flow. *Aquaculture*, 217: 207-221. [The objective of this research was to investigate treatment of aquaculture effluents of flowthrough systems in created wetlands].

Schwartz, M.F., Boyd, C.E. (1995). Constructed wetlands for treatment of channel catfish pond effluents. *Progress Fish-Cult*, 57:255-266. [A case study gives the information how constructed wetlands could treat the aquaculture effluents].

Seyfried, A., Dorgeloh, E., Brands, E. and Ohle, P. (1998). Effects of the membrane technology on the dimensioning of municipal wastewater treatment plants. *Water Science and Technology*, 38(3): 173-178. [This paper discusses possible effects of biomass separation by membrane processes on the dimensioning of municipal wastewater treatment plants].

Sindilariu, P.D., Schulz, C. Reiter, R. (2007). Treatment of flow-through trout aquaculture effluents in a constructed wetland. *Aquaculture*, 270: 92-104. [A study on effluent treatment with sub-surface flow (SF) constructed wetlands was conducted in a small commercial scale flow-through trout farm].

Skirble, Rosanne (2003). *Challenges and Solutions*. <http://www.voanews.com>. [A document relates about the world water resource shortage and the water crisis we will face in future].

Smith, C.V., Gregorio, D. and Talcott, R.M. (1969). The use of ultrafiltration membranes for activated sludge separation. Proceedings of the 24th Annual Purdue Industrial Waste Conference, Purdue University, West Lafayette, Indiana, USA, pp. 1300-1310. [The first practice employed ultrafiltration membranes to separate solids and liquid in activated sludge].

Smith, H. L. (2005). *Bacterial Growth*. <http://math.la.asu.edu/~halsmith/bacteriagrow.pdf>. [A document about fundamental theory of bacterial activities].

Steer, D.N., Fraser, L.H., Seibert, B.A. (2005). Cell-to-cell pollution reduction effectiveness of subsurface domestic treatment wetlands. *Bioresource Technology*, 96: 969-976. [Quarterly water quality data from 1998 to 2003 for eight single-family domestic systems serving 2–7 people in Ohio, USA, were studied to determine the cell-to-cell and system wide pathogen reduction efficiency and effectiveness of these systems in meeting compliance standards].

Stephenson, T., Judd, S. Jefferson, B. and Brindle, K. (2000). *Membrane bioreactors for wastewater treatment*. IWA Publishing, UK. [A comprehensive book gives an overview of theory, treatment performance and design of MBRs].

Summerfelt, S.T., Adler, P.R., Glenn, D.M., Kretschmann, R.N. (1999). Aquaculture sludge removal and stabilization within created wetlands. *Aquacultural Engineering*, 19:81-92. [The objective of this research was to investigate treatment of the concentrated solids discharge produced during clarifier backwash within an aquaculture facility].

Sundaravadivel, M., Vigneswaran, S. (2001). Constructed wetlands for wastewater treatment. *Critical Reviews in Environmental Science and Technology*, 31(4):351-409. [This paper gives an overview of treatment performances and consequent reuse possibilities, operation and maintenance requirements, costs and constraints interfering with the application of this technology].

Tai, E.C.W. (2004). *Evaluation of A Sponge Reactor for Wastewater Treatment and Reuse*. Faculty of Engineering. Capstone Project Thesis, University of Technology, Sydney, Australia. [A thesis about review on sponge reactors and their application in wastewater treatment and reuse].

Tandukar, M., Ohashi, A., Harada, H. (2007). Performance comparison of a pilot-scale UASB and DHS system and activated sludge process for the treatment of municipal wastewater. *Water Research*, 41:2697-2705. [This study compares the performance of a pilot-scale combination of UASB and DHS system to that of activated sludge process (ASP) for the treatment of municipal sewage].

Tandukar, M., Uemura, S., Ohashi, A., Harada, H. (2006a). Combining UASB and the “fourth generation” down-flow hanging sponge reactor for municipal wastewater treatment. *Water Science and Technology*, 53(3):209-218. [A “fourth generation” DHS Reactor has been developed and proposed as an improved variant of post-treatment system for UASB treating domestic wastewater].

Tandukar, M., Machdar, I., Uemura, S., Ohashi, A., Harada, H. (2006b). Potential of a combination of UASB and DHS reactor as a novel sewage treatment system for developing countries: long-term evaluation. *Journal of Environmental Engineering*, 132(2):166-172. [A novel municipal wastewater treatment system, consisting of a combination of an UASB and DHS post-treatment unit, was continuously evaluated for more than three years with raw sewage as an influent].

Tandukar, M., Uemura, S., Machdar, I., Ohashi, A. and Harada, H. (2005). A low-cost municipal sewage treatment system with a combination of UASB and the “fourth-generation” downflow hanging sponge reactors. *Water Science and Technology*, 52(1-2):323-329. [This paper presents an evaluation of the process performance of a pilot-scale “fourth generation” DHS post-treatment system combined with a UASB pretreatment unit treating municipal wastewater].

Tawfik, A., Ohashi, A., Harada, H. (2006a). Sewage treatment in a combined up-flow anaerobic sludge blanket (UASB)–down-flow hanging sponge (DHS) system. *Biochemical Engineering Journal*, 29:210-219. [This study reported the performance of UASB in combination with DHS system for sewage treatment at an average wastewater temperature of 15 °C].

Tawfik, A., El-Gohary, F., Ohashi, A., Harada, H. (2006b). The influence of physical-chemical and biological factors on the removal of faecal coliform through down-flow hanging sponge (DHS) system treating UASB reactor effluent. *Water Research*, 40:1877-1883. [This paper exhibits the mechanism of faecal coliform removal in DHS system treating UASB reactor effluent].

Tchobanoglous G., Burton, F.L., Stensel, H.D. (2003). *Wastewater Engineering: Treatment and Reuse* (Fourth Ed.). Metcalf & Eddy, Inc., USA. [A prestigious book on wastewater treatment for civil and environmental engineering majors and presents information on the current state of technology and regulation].

Tchobanoglous, G. and Burton, F. (1991). *Wastewater Engineering Treatment, Disposal and Reuse*. McGraw Hill Series in Water Resources Environmental Engineering, Metcalf & Eddy Inc., New York. [A prestigious book on wastewater treatment for civil and environmental engineering majors and presents information on the current state of technology and regulation].

Tilley, D.R., Brown, M.T. (1998). Wetland networks for stormwater management in subtropical urban watersheds. *Ecological Engineering*, 10: 131-158. [A quantitative method suitable for planning wetland stormwater treatment at the regional, multibasin scale was developed based on simple zero order kinetics and average nutrient loading conditions].

Todd, J., Brown, E.J.G., Wells, E. (2003). Ecological design applied. *Ecological Engineering*, 20: 421-440. [This paper evaluated the Ecological Treatment Systems (ETS) employed for the removal of nutrients from municipal and industrial wastewaters].

Tsai, H. H., Ravindran, V., Pirbazari, M. (2005). Model for predicting the performance of membrane bioadsorber reactor process in water treatment applications. *Chemical Engineering Science*, 60: 5620-5636. [Model development for predicting the membrane-bioadsorption process].

Uemura, S., Takahashi, K., Takaishi, A., Machdar, I., Ohashi, A., Harada, H. (2002). Removal of indigenous coliphages and fecal coliforms by a novel sewage treatment system consisting of UASB and DHS units. *Water Science and Technology*, 46(11-12):303-309. [This study aimed to investigate the removal efficiency of pathogen indicator microorganisms by the UASB-DHS combined system].

Uhl, W. and Gimbel, R. (1996). Investigations on the performance of fast-rate biological filters in drinking water treatment. Graham, N. and Collins, R. (Eds.), In: *Advances in Slow Sand and Alternative Biological Filtration*. John Wiley & Sons, Chichester, New York. [A study on drinking water treatment using high-rate biofilters].

Urfer, D., Huck, P.M., Booth, S.D.J, Coffey, B.M. (1997). Biological filtration for BOM and particle removal: a critical review. *American Water Works Association Journal*, 89(12): 83-98. [A review about biofiltration for BOM and particle removal].

U.S.EPA (1999). *Constructed Wetlands Treatment of Municipal Wastewaters*, EPA/625/R/010. National Risk Management Research Laboratory, Office of Research and Development, U.S. EPA, Cincinnati, OH. [A document about constructed wetlands application for wastewater treatment].

Vahala, R. (2002). *Two-step Granular Activated Carbon Filtration in Drinking Water Treatment*. Civil and Environmental Engineering. Ph.D. Dissertation, Helsinki University of Technology, Finland, pp 81. [A thesis focuses on GAC filtration to produce drinking water].

Van der Roest, H. F., Lawrence, D. P. and Van Ventem, A. G. N. (2002). *Membrane bioreactors for municipal wastewater treatment*. IWA Publishing, London, UK. [A comprehensive book gives the state-of-the-art development in MBR technology].

Van Loosdrecht M.C., Lyklema, J., Norde, W., Zehnder, A.J. (1990). Influence of interfaces on microbial activity. *Microbiological Reviews*, 54(1): 75-87. [A research to identify the presence of microorganisms on interfaces].

Van Loosdrecht, M.C.C., Lyklema, J., Norde, W., Zehnder, A.J.W. (1989). Bacterial adhesion: a physico-chemical approach. *Microbial Ecology*, 17:1-15. [A detailed study on bacteria attaching on media].

Visvanathan, C., Ben Aim, R. and Parameshwaran, K. (2000). Membrane separation bioreactors for wastewater treatment. *Critical Reviews in Environmental Science and Technology*, 30(1): 1-48. [A review on different types of membrane-biological processes for wastewater treatment].

Wang, S., Ma, J., Liu, B., Jiang, Y., Zhang, H. (2008). Degradation characteristics of secondary effluent of domestic wastewater by combined process of ozonation and biofiltration. *Journal of Hazardous Materials*, 150:109-114. [The study evaluated the treatability of combine ozonation and biofiltration].

Wang, J.Z. and R.S. Summers (1996). Biodegradation behavior of Ozonated Natural Organic Matter in Sand Filters. *Revue des Sciences de l'Eau*, 9(1): 3-16. [A study to remove NOM using sand filters].

Wang, J.W., Summers, R.C. and Miltner, R.J. (1995). Biofiltration performance: Part 1, relationship to biomass. *American Water Works Association Journal*, 87(12), 55-63. [This paper presents the effects of biomass on biofiltration performance].

Wilcox, D. P., E. Chang, et al. (1983). Microbial Growth Associated with Granular Activated Carbon in a Pilot Water Treatment Facility. *Applied and Environmental Microbiology*, 46(2): 406-416. [An application of using biological GAC to treat water].

Wallance, S., Parkin, G., Ballavance, B., Brandt, R. (2005). *Ecological Wastewater Management in Iowa – Hope for Iowa’s Small Communities*. <http://www.iowapolicyproject.org/2005docs/051007-wastewater-full.pdf>. [A document summarises the wastewater management and ecological perspective in Iowa].

Worldwatch Institute (2004). State of the world trends and facts: boosting water productivity. <http://www.worldwatch.org>. [A report relates to how to couple with the situation of world water shortage and demand].

Wuertz, S., Bishop, P.L., Wilderer, P.A. (2002). *Biofilms in Wastewater Treatment: An Interdisciplinary Approach*, IWA Publishing, London. [A comprehensive book gives theory and application of biofilm reactors in wastewater treatment].

Xie, W., Wang, Q., Song, G., Kondo, M., Teraoka, M., Ohsumi, Y., Ogawa, H.I. (2004). Upflow biological filtration with floating filter media. *Process Biochemistry*, 39: 765-770. [An aerobic biological filter with floating filter media was tested using domestic wastewater to determine the optimum operating and backwashing parameters].

Yang, L., Chou, L., and Shieh, W. K. (2001). Biofilter treatment of aquaculture water for reuse applications. *Water Research*, 35(13): 3097-3108. [Biofilters packed with three different filter media, and arranged in different flow schemes, were evaluated in this study for their treatment efficacy of fish pond water for reuse applications].

Yamamoto-Ikemoto, R. and Komori, T. (2003). Effects of C/N, C/S and S/N ratios on TOC and nitrogen removal in the sulfate reduction-sulfur denitrification process. *Journal of Water and Environment*

Technology, 1(1): 7-12. [The effects of denitrification and TOC removal on C/N and S/N ratio were examined in the sulfate reduction-sulfur denitrification process].

Yamamoto, K., Hiasa, M., Mahmood, T., Matsuo, T. (1989). Direct solid-liquid separation using hollow fiber membrane in an activated sludge aeration tank. *Water Science and Technology*, 21(4-5): 43-54. [This presents approaches to combine the membrane and activated sludge process].

Yeom, I.C., Nah, Y.M., Ahn, K.H. (1999). Treatment of household wastewater using an intermittently aerated membrane bioreactor. *Desalination*, 124: 193-204. [An intermittently aerated membrane bioreactor using a submerged hollow fiber membrane was applied in laboratory scale to treat household wastewater including toilet flushing water].

Ying, W., Weber Jr., W. J. (1979). Bio-physicochemical adsorption model systems for wastewater treatment. *Water Pollution Control Federation Journal*, 51(11): 2661-2677. [A study about biological adsorption process and the model design for wastewater treatment].

Yoon, T.I., Lee, H.S., Kim, C.G. (2004). Comparison of pilot scale performances between membrane bioreactor and hybrid conventional wastewater treatment systems. *Journal of Membrane Science*, 242: 5-12. [The performances, capital investment and operating costs between modified MBR and combined biological/chemical process were compared in this study].

Yuan, L. M., Zhang, C. Y., Zhang, Y. Q., Ding, Y., Xi, D. L. (2008). Biological nutrient removal using an alternating of anoxic and anaerobic membrane bioreactor (AAAM) process. *Desalination*, 221: 566-575. [An innovative AAAM process was developed to enhance nitrogen and phosphorus removal simultaneously].

Zhang, H.M., Xiao, J.N., Cheng, Y.J., Liu, L.F., Zhang, X.W., Yang, F.L. (2006). Comparison between a sequencing batch membrane bioreactor and a conventional membrane bioreactor. *Process Biochemistry*, 41: 87-95. [A comparison study using sequencing batch MBR and conventional MBR].

Biographical Sketches

Wenshan Guo is working as UTS Chancellor's Postdoctoral Research Fellow and her research focus is on the innovative water and wastewater treatment and reuse technologies. Her expertise and practical experience cover the areas of water and wastewater engineering such as membrane technologies (e.g. membrane bioreactor, microfiltration, membrane hybrid system, and PAC-submerged membrane bioreactor etc.), advanced biological wastewater treatment technologies (e.g. suspended growth reactors and attached growth reactors), and physical/chemical separation technologies as pretreatment or post-treatment (e.g. adsorption, column, and flocculation). She also has strong ability to work in solid waste management, life cycle assessment, and desalination.

Huu Hao Ngo is an academic and senior environmental research engineer with more than twenty five years' professional experience in Australia and in Asian countries. He is now working as Associate Professor of Environmental Engineering and Manager, in-charge of Environmental Engineering R & D Laboratory, School of Civil and Environmental Engineering at University of Technology, Sydney (UTS). He is also serving as a core member (Team Leader of advanced water and wastewater treatment materials based technology group and Project Investigation of membrane based technology in the theme of Urban Water Management) of the Institute of Water and Environmental Resource Management at UTS. Assoc. Prof. Ngo is internationally known for his activities in the development of innovative water, wastewater treatment and recycling technologies, and is a recognised authority on the flocculation and filtration process, biofiltration and membrane hybrid technology. He has been involved in more than 50 research projects and published more than 200 technical papers including two books and several book chapters. He is also a reviewer for more than 20 international journals.