

瀚尔达山西厌氧塔UASB生化设备有效去除氨氮去磷 有效降解水中有机物安全达标

产品名称	瀚尔达山西厌氧塔UASB生化设备有效去除氨氮去磷 有效降解水中有机物安全达标
公司名称	山东瀚尔达环保科技有限公司
价格	12000.00/件
规格参数	山东瀚尔达:HD-7 HWS-2:H10 山东省:诸城皇华工业园
公司地址	山东省潍坊市诸城市皇华镇驻地市寿路与东宝街东北处
联系电话	18263628106 18265657750

产品详情

一、IC概念：

IC (internal circulation) 反应器是新一代高效厌氧反应器，它是20世纪80年代中期由荷兰PAQUES公司研发成功，并推入国际废水处理工程市场，目前已成功应用于淀粉、啤酒、食品、柠檬酸和造纸废水处理中。实践证明，该技术去除有机物的能力远远超过普通厌氧处理技术（如：UASB等），而且IC反应器容积小、投资少、占地省、运行稳定，是一种值得推广的高效厌氧处理技术。

二、IC反应器结构组成：

1-进水口，2-布水器，3-流化床反应室（**厌氧室），4-一级三相分离器，5-沼气上升管，6-深度净化反应室（第二厌氧室），7-二级三相分离器，8-气液分离器，9-污水下降管，10-出水管，11-沼气管

三、工作原理

它相似由2层UASB反应器串联而成。按功能划分，反应器由下而上共分为5个区：混合区、第1厌氧区、第2厌氧区、沉淀区和气液分离区。

混合区：反应器底部进水、颗粒污泥和气液分离区回流的泥水混合物有效地在此区混合。

第1厌氧区：混合区形成的泥水混合物进入该区，在高浓度污泥作用下，大部分有机物转化为沼气。混合液上升流和沼气的剧烈扰动使该反应区内污泥呈膨胀和流化状态，加强了泥水表面接触，污泥由此而保持着高的活性。随着沼气产量的增多，一部分泥水混合物被沼气提升至顶部的气液分离区。

气液分离区：被提升的混合物中的沼气在此与泥水分离并导出处理系统，泥水混合物则沿着回流管返回到*下端的混合区，与反应器底部的污泥和进水充分混合，实现了混合液的内部循环。

第2厌氧区：经第1厌氧区处理后的废水，除一部分被沼气提升外，其余的都通过三相分离器进入第2厌氧区。该区污泥浓度较低，且废水中大部分有机物已在第1厌氧区被降解，因此沼气产生量较少。沼气通过沼气管导入气液分离区，对第2厌氧区的扰动很小，这为污泥的停留提供了有利条件。

沉淀区：第2厌氧区的泥水混合物在沉淀区进行固液分离，上清液由出水管排走，沉淀的颗粒污泥返回第2厌氧区污泥床

从IC反应器工作原理中可见，反应器通过2层三相分离器来实现 $SRT > HRT$ ，获得高污泥浓度；通过大量沼气和内循环的剧烈扰动，使泥水充分接触，获得良好的传质效果。

四、优点：

IC反应器的构造及其工作原理决定了其在控制厌氧处理影响因素方面比其它反应器更具有优势

(1) 容积负荷高：IC反应器内污泥浓度高，微生物量大，且存在内循环，传质效果好，进水有机负荷可超过普通厌氧反应器的3倍以上

(2) 节省投资和占地面积：IC反应器容积负荷率高出普通UASB反应器3倍左右，其体积相当于普通反应器的 $1/4—1/3$ 左右，大大降低了反应器的基建投资；而且IC反应器高径比很大（一般为4—8），所以占地面积少

(3) 抗冲击负荷能力强：处理低浓度废水 (COD=2000—3000mg/L) 时，反应器内循环流量可达进水量的2—3倍；处理高浓度废水 (COD=10000—15000mg/L) 时，内循环流量可达进水量的10—20倍。大量的循环水和进水充分混合，使原水中的有害物质得到充分稀释，大大降低了毒物对厌氧消化过程的影响

(4) 抗低温能力强：温度对厌氧消化的影响主要是对消化速率的影响。IC反应器由于含有大量的微生物，温度对厌氧消化的影响变得不再显著和严重。通常IC反应器厌氧消化可在常温条件 (20—25℃) 下进行，这样减少了消化保温的困难，节省了能量

(5) 具有缓冲pH值的能力：内循环流量相当于第1厌氧区的出水回流，可利用COD转化的碱度，对pH值起缓冲作用，使反应器内pH值保持**状态，同时还可减少进水的投碱量

(6) 内部自动循环，不必外加动力：普通厌氧反应器的回流是通过外部加压实现的，而IC反应器以自身产生的沼气作为提升的动力来实现混合液内循环，不必设泵强制循环，节省了动力消耗

(7) 出水稳定性好：利用二级UASB串联分级厌氧处理，可以补偿厌氧过程中K_s高产生的不利影响。Van Lier[6]在1994年证明，反应器分级会降低出水VFA浓度，延长生物停留时间，使反应进行稳定

(8) 启动周期短：IC反应器内污泥活性高，生物增殖快，为反应器快速启动提供有利条件。IC反应器启动周期一般为1~2个月，而普通UASB启动周期长达4~6个月

(9) 沼气利用价值高：反应器产生的生物气纯度高，CH₄为70%~80%，CO₂为20%~30%，其它有机物为1%~5%，可作为燃料加以利用

IC反应器当前在造纸行业应用较多的是用各类废纸作原料的造纸企业，处理的目的是包括实现一般的达标排放，通过治理后的废水回用，从而达到节水和治污的双重目的

五、适用范围

IC厌氧反应器是一种高效的多级内循环反应器，为第三代厌氧反应器的代表类型(UASB为第二代厌氧反应器的代表类型)，与第二代厌氧反应器相比，它具有占地少、有机负荷高、抗冲击能力更强，性能更稳定、操作管理更简单。当COD为10000-15000mg/l时的高浓度有机废水；第二代UASB反应器一般容积负荷为5-8kgCOD/m³；第三代AIC厌氧反应器容积负荷率可达15-30kgCOD/m³。IC厌氧反应器适用于有机高浓度废水，如，玉米淀粉废水、柠檬酸废水、啤酒废水、土豆加工废水、酒精废水。