
Publisher’s version / Version de l'éditeur:

Bioresource Technology, 100, September 18, pp. 4156-4163, 2009

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

https://nrc-publications.canada.ca/eng/copyright

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la

première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n’arrivez

pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.

Questions? Contact the NRC Publications Archive team at

PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the

first page of the publication for their contact information.

NRC Publications Archive

Archives des publications du CNRC

This publication could be one of several versions: author’s original, accepted manuscript or the publisher’s version. /

La version de cette publication peut être l’une des suivantes : la version prépublication de l’auteur, la version

acceptée du manuscrit ou la version de l’éditeur.

For the publisher’s version, please access the DOI link below./ Pour consulter la version de l’éditeur, utilisez le lien

DOI ci-dessous.

https://doi.org/10.1016/j.biortech.2009.03.077

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

The treatment of cheese whey wastewater by sequential anaerobic and

aerobic steps in a single digester at pilot scale
Frigon, J.-C.; Breton, J.; Bruneau, T.; Moletta, R.; Guiot, S. R.

https://publications-cnrc.canada.ca/fra/droits

L’accès à ce site Web et l’utilisation de son contenu sont assujettis aux conditions présentées dans le site

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D’UTILISER CE SITE WEB.

NRC Publications Record / Notice d'Archives des publications de CNRC:
https://nrc-publications.canada.ca/eng/view/object/?id=1e6ef631-e385-4fae-97e1-6591d2969b3b

https://publications-cnrc.canada.ca/fra/voir/objet/?id=1e6ef631-e385-4fae-97e1-6591d2969b3b

The treatment of cheese whey wastewater by sequential anaerobic and
aerobic steps in a single digester at pilot scale

J.-C. Frigon a, J. Breton a, T. Bruneau b, R. Moletta c, S.R. Guiot a,*
aBiotechnology Research Institute, National Research Council of Canada, 6100 Royalmount, Montreal, Canada H4P 2R2
bGénie des Systèmes Industriels, Université Professionnalisée de Perpignan, France
cEcole Supérieure d’Ingénieurs de Chambéry, Université de Savoie, Le Bourget du Lac, France

a r t i c l e i n f o

Article history:

Received 18 September 2007
Received in revised form 6 March 2009
Accepted 6 March 2009
Available online 2 May 2009

Keywords:

Anaerobic
SBR
Treatment
Wastewater
Whey

a b s t r a c t

The treatment of reconstituted whey wastewater was performed in a 400 L digester at 20 �C, with an
anaerobic digestion step, followed by a step of aerobic treatment at low oxygen concentration in the same
digester. In a first set of 48 cycles, total cycle time (TC) of 2, 3 and 4 days were tested at varying organic
loading rates (OLR). The COD removal reached 89 ± 4, 97 ± 3 and 98 ± 2% at TC of 2, 3 and 4 days and OLR
of 0.56, 1.04 and 0.78 gCOD L�1 d�1, respectively. The activity of the biomass decreased for the methano-
genic population, while increasing by 400% for the acidogens, demonstrating a displacement in the pre-
dominant trophic group in the biomass bed. A second set of 16 cycles was performed with higher soluble
oxygen concentration in the bulk liquid (0.5 mg L�1) during the aerobic treatment at a TC of 2 days and an
OLR of 1.55 gCOD L�1 d�1, with a soluble COD removal of 88 ± 3%. The biomass specific activities showed
a compartmentalization of the trophic group with methanogenic activity maintained in the biomass bed
and a high acidogenic activity in the suspended flocs.

Crown Copyright � 2009 Published by Elsevier Ltd. All rights reserved.

1. Introduction

Whey is the liquid residue obtained when casein and fat are
separated by coagulation from the milk. Whey contains lactose
(70–75%) and soluble proteins (10–15%) which results in a high
chemical oxygen demand (COD) (50–70 g L�1). At large milk pro-
cessing plants, whey is usually dried and used as feedstock for ani-
mal feeding or more recently by the agrifood and pharmaceutical
industries. However, at small-scale milk farm or cheese producers,
which are common in isolated rural areas, whey is not recuperated
and has to be treated along with the other generated wastewaters
from the installation, since the small quantity produced does not
justify the significant cost of the equipment needed for the prepa-
ration of whey powder. The final COD after mixing of the whey
wastewater with the washing waters results in a diluted effluent
(2–4 gCOD L�1) requiring treatment before discharge. Since sug-
gested treatments are also expensive, there is a need for a cost-
effective option for the treatment of whey wastewater at small-
scale facilities.

Many different biological processes have been tested for the
treatment of cheese whey wastewaters, as extensively reviewed
by Demirel et al. (2005). Studies on the treatment of cheese whey

wastewaters have been initially performed with single phase
anaerobic digestion systems (Barford et al., 1986; Yan et al.,
1989). The anaerobic digestion of whey wastewaters can be prob-
lematic for the state-of-health of the biomass in the digester. In ef-
fect, since whey is rich in lactose, it tends to acidify rapidly
resulting in a pH drop (pH 4). At that pH the concentration of the
non-dissociated VFAs in the bulk liquid is too high inhibiting the
methanogens and destabilizing the digester (Yan et al., 1993).
Acidification of the whey wastewater also leads to the use of buf-
fering in the digester. The use of lime, Ca(OH)2, is not suggested
since it forms calcium precipitate in the biomass (El-Mamouni
et al., 1995). The pH can be adjusted with bicarbonate (Cocci
et al., 1991; Ratusznei et al., 2003) or NaOH (Yang et al., 2003).
Long retention times (over 5 days) have also been used to mini-
mize the acidification effect (Lo and Liao, 1986). Nevertheless,
some studies have reported good operation of the digesters with-
out any pH adjustment (Kalyuzhnyi et al., 1997; Malaspina et al.,
1995).

Another negative impact on the biomass is the destruction of
granules that can be observed along with a strong build up of visq-
uous material resulting in a bad settling of the solids and subse-
quent washout of the biomass from the digester. This has led to
different strategies to minimize the acidification of the wastewater
under treatment and the biomass washout, such as the use of a sin-
gle digester with suspended or fixed biomass (Kalyuzhnyi et al.,
1997; Ratusznei et al., 2003; Rodgers et al., 2004). Two-phase
anaerobic processes, where the acidogenic and methanogenic

0960-8524/$ - see front matter Crown Copyright � 2009 Published by Elsevier Ltd. All rights reserved.
doi:10.1016/j.biortech.2009.03.077

* Corresponding author.
E-mail addresses: jean-claude.frigon@cnrc-nrc.gc.ca (J.-C. Frigon), jerome.bre-

ton@cnrc-nrc.gc.ca (J. Breton), rene.moletta@univ-savoie.fr (R. Moletta), serge.-
guiot@cnrc-nrc.gc.ca (S.R. Guiot).

Bioresource Technology 100 (2009) 4156–4163

Contents lists available at ScienceDirect

Bioresource Technology

journal homepage: www.elsevier .com/locate /bior tech

mailto:jean-claude.frigon@cnrc-nrc.gc.ca
mailto:jerome.breton@cnrc-nrc.gc.ca
mailto:jerome.breton@cnrc-nrc.gc.ca
mailto:rene.moletta@univ-savoie.fr
mailto:serge.guiot@cnrc-nrc.gc.ca
mailto:serge.guiot@cnrc-nrc.gc.ca
http://www.sciencedirect.com/science/journal/09608524
http://www.elsevier.com/locate/biortech

digestion are conducted in two separate digesters were also inves-
tigated (Yilmazer and Yenigün, 1999; Yang et al., 2003; Saddoud
et al., 2007).

The complete treatment of whey wastewaters commonly re-
quires two steps, the anaerobic degradation of the main fraction
of organic matter, then a polishing step of the partially treated
wastewaters by aerobic treatment to lower the final organic load
of the effluent so it can meet the discharge requirements. The aer-
obic polishing step can be provided by aerated ponds (Cocci
et al.,1991; Monroy et al., 1995). In these studies, the anaerobic
digestion and aerobic polishing were performed in two separate
units. Small-scale industries can not afford these systems and are
thus looking at alternatives involving anaerobic digesters. The
use of a single digester for the main anaerobic treatment and the
subsequent aerobic polishing could match their financial capacity.
The sequential coupling of anaerobic and aerobic degradation in a
single digester was proposed as a mean for the small-scale cheese
producers to treat their wastewaters in an economical way.

The sequential anaerobic and aerobic treatment of dairy waste-
waters have been reported previously by Malaspina et al. (1995)
with a SBR reactor treating cheese whey wastewater after prior
anaerobic digestion in a downflow–upflow hybrid reactor. The
SBR was used in anoxic and aerobic cycles within batches of
24 h, and achieved COD removal of 88–94% with residual sCOD
concentration between 137 and 375 mg L�1. Their main objective
was to reduce the high nitrogen and phosphorous concentration
still present in the anaerobically treated whey wastewater, and dif-
ferent food to biomass ratio resulted in 66–93% nitrogen and 35–
93% phosphorous removal.

Most of the reported studies in whey wastewater treatment
were performed at mesophilic (35 �C) or thermophilic (55 �C) con-
ditions, although psychrophilic digestion can result in lower treat-
ment costs and become more appropriate for small-scale cheese
producers. There is a need for further optimization and advance-
ment of psychrophilic digestion, in order to increase the applicabil-
ity of the process and to maximize the understanding of the
microbiology of the process (McHugh et al., 2006). Preliminary
studies of the anaerobic and aerobic sequential treatment of whey
wastewater at psychrophilic temperature in a single digester was
demonstrated in 0.5 L SBR (Frigon et al., 2007). The SBR was oper-
ated at cycles of 48 h, with different levels of aeration after an ini-
tial anaerobic incubation of 30 h. An addition of 54 mg O2/gCODin

over 16 h showed the best performance with a sCOD removal
reaching 99% and a residual sCOD of 104 ± 22 mg L�1. This study
aims at evaluating the potential of performing psychrophilic anaer-
obic digestion of most of the biodegradable material contained in
the whey wastewaters, then completing the treatment with an aer-
obic polishing sequence, in a single digester, in order to limit
investment costs. The final goal was to provide small-scale cheese
producers with an efficient and economical process for treating
their wastewaters.

2. Methods

2.1. Description of the SBR

The pilot-scale digester had a diameter of 0.57 m, and a height
of 1.57 m for a total volume of 445 L and a working volume of 400 L
(Fig. 1). The headspace was kept minimal using a floating cover.
Several sampling ports were installed along the height of the reac-
tor, at 0.04, 0.25, 0.36 m from the bottom. The oxygen probe and
pH probe were connected to an Accumet Reader (model 825MP,
Fisher, Pittsburgh, USA) and installed when required in the 0.24
and 0.36 m port. Biogas production was measured with a Wet Test
gas meter (model L-1, Wohlgroth, Schwerzenbach, Switzerland).

The mixing was performed by biogas recirculation through four
pressure released valves (1/8 psi) (model 8C4, serie C, Swagelock,
USA) inserted at the bottom of the SBR, and a peristaltic pump
delivering a flowrate of 1.5 L min�1 (Fig. 1).

The inlet and outlet tubing used for filling the digester with the
reconstituted wastewater and drawing the treated effluent from
the digester was maintained 5 cm under the water level inside
the digester with a float. The tubings were connected to a centri-
fuge pump working at 11 L min�1.

2.2. Operation of the SBR

The digester was operated in batch mode. Different total cycle
times (TC) were tested, from 48 h, as previously tested in small-
scale SBR (Frigon et al., 2007), to 3 and 4 days. A batch, considered
as a ‘‘cycle” in the text, consisted of the following steps: filling of
the digester, anaerobic digestion step, aerobic polishing step, set-
tling, withdrawing of the treated wastewater. During the 48, 72
or 96 h batch cycle, the time for each step was as follows: filling
of the reconstituted wastewater was done in 1 h. The anaerobic
step lasted for 26, 50 or 74 h, followed by 16 h for the aerobic step.
The aeration andmixing were stopped at time 43, 67 or 91 h for 4 h
of settling followed with 1 h for withdrawing of the treated
effluent.

The digester was operated in a temperature controlled pilot
plant and the temperature was maintained around 20 �C. The di-
gester temperature was presumed to be the same as for the room.
Also, the temperature was measured occasionally on effluent sam-
ples (data not shown) and confirmed the results (variation be-
tween 18 and 22 �C).

The operation of the digester was divided into two phases,
depending on the intensity of aeration during the aerobic step, as
described below. Phase 1 consisted in 48 cycles of operation at a
TC of mainly 2, 3 or 4 days (Fig. 2). Phase 2 consisted of 16 cycles
with a fixed TC of 48 h and a fixed OLR of 1.5 gCOD L�1 d�1.

The volumetric exchange ratio (VER), e.g. the amount of fresh
wastewater added divided by the total working volume of the di-
gester, also varied during Phase 1 (Fig. 2). In effect, the ratio was
kept at 0.25 (100 L of fresh wastewater) during the first 20 cycles,
but the final objective was to obtain a VER of 0.75, e.g. 300 L of
fresh wastewater added in the digester for each cycle, in order to
represent the operating conditions of the unit at the cheese pro-
ducer. The VER was thus increased at 0.50 between cycles #21
and #27, and maintained at 0.75 from cycles #28 to #48. For a
VER of 0.25, 0.50 and 0.75, an additional 60, 160 and 260 L of tap
water was thus added to the 40 L of reconstituted wastewater for
the feeding of the digester, respectively. An equivalent amount of
treated wastewater was removed from the digester prior to the
addition of the fresh wastewater.

In addition to the variation of the TC and the VER, the OLR was
also varied during Phase 1 (Fig. 2). The OLR was adjusted by add-
ing different amounts of whey during the preparation of the
reconstituted wastewater. The OLR was adjusted at around 0.5,
0.75, 1.0 and 1.5 gCOD L�1 d�1 by adding 0.3, 0.6, 0.9 and 1.2 kg
of whey powder in the reconstituted wastewater, respectively.
The OLR was calculated using the total COD of the added recon-
stituted whey wastewater since part of the whey powder was
not completely solubilized prior to addition, even after 16 h of
mixing.

During Phase 1, the aerobic step was performed by injecting
ambiant air through a membrane diffusor (model ‘‘Simple disc”,
Produits Étang, Knowlton, Canada) located at the bottom center
of the digester, using a peristaltic pump working at 1.35 L min�1.
During Phase 2, the aerobic step was performed using a target dis-
solved oxygen concentration in the bulk liquid of the digester.
Hence, the peristaltic pump was coupled to a controller, and con-

J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163 4157

nected to a dissolved oxygen probe. The pump was activated, and
ambiant air was delivered through the membrane diffusor, when
the dissolved oxygen concentration dropped below 0.5 mg L�1 in
the bulk liquid of the digester.

The digester was initially inoculated with 6.7 L of an active
anaerobic biomass (110 g VSS L�1) and 4 L of an aerobic biomass
(3.2 g VSS L�1). At day 31 of operation, 2.3 L of the same anaerobic
biomass was added to compensate for the biomass loss at the
beginning of the operation of the SBR.

2.3. Preparation of the reconstituted whey wastewater

The cheese-whey used for this study was reconstituted from
whey powder (Agropur, Notre-Dame-du-Bon-Conseil, Qc, Canada).
The reconstituted whey wastewater was prepared 16 h in advance
for better solubilization of the whey powder and kept at 4 �C, using
the same basic recipe as for the previous study (Frigon et al., 2007).
Bicarbonate was supplemented to the reconstituted wastewater in
order to maintain proper pH during the reaction. The addition was
performed initially, although adjusted alkalinity supplementation
can also be performed (Mockaitis et al., 2006). The recipe for the
reconstituted wastewater prepared for an OLR of 1.5 gCOD L�1 d�1

consisted in 1.2 kg of whey powder; 1.4 kg of NaHCO3 and 1.4 kg of
KHCO3 dissolved in 40 L of tap water.

The reconstituted wastewater was analyzed for more parame-
ters during the kinetics assays at the end of Phase 2, and contained
(mg L�1): COD, 3900 ± 10; lactose, 2807 ± 10; BOD, 2700; total
Kjeldahl nitrogen, 95 ± 20; total phosphorous, 20 ± 5; sodium,
34 ± 2; potassium, 80 ± 2; sulfate, 8 ± 2. The COD:N and COD:P ra-
tio were 100:2.4 and 100:0.5, respectively, which was insufficient
for complete aerobic treatment (preferred ratio of 100:5 and
100:2) but satisfactory for anaerobic degradation. The experiments
were conducted without nutrients addition, contributing to cost
reduction.

Fig. 1. Schematic of the pilot-scale digester.

0

1

2

3

4

5

6

0

0.5

1

1.5

2

2.5

3

3.5

4

0 10 20 30 40 50

T
C

OLR

T
o

ta
l

cy
cl

e
ti

m
e

(d
)

O
rg

a
n

ic
 l

o
a

d
in

g
 r

a
te

 (
g

C
O

D
L

-1
d

-1
)

Cycles

Fig. 2. Variation of the TC and OLR during Phase 1 of operation.

4158 J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163

2.4. Analytical methods

Liquid samples (50 mL) were taken from the sampling ports
with 60 mL syringes, or directly from the effluent at the end of
the degradation step, and analyzed for pH, sCOD and VFA. Volatile
suspended solids (VSS) were also determined periodically from
10 mL samples from each sampling port to determine the amount
of biomass in the digester. The pH was measured on an Accumet
AP61 portable pH meter equipped with a micro probe (Fisher, Fair-
lawn, USA) directly on the sample, within 1 min of sampling. The
sCOD and the VSS were determined according to StandardMethods
(APHA et al., 1995). The VFA were determined from a 350 lL super-
natant sample mixed with an internal standard (iso-butyric acid
300 mg L�1). One volume of this sample was mixed with one vol-
ume of formic acid 6% (w/v) and 1 lL of this mixture was injected
into a Perkin–Elmer Sigma 2000 (Norwalk, USA) gas chromato-
graph equipped with a flame-ionization detector (FID) and a
76 cm glass column (4 mm ID) filled with Carbowax 20 M (0.3%)
and phosphoric acid (0.1%) on 60/80 Carbopack C (Arcand et al.,
1994). The samples were collected from the digester and filtered
within 15 min of sampling. A standard solution containing
1000 mg L�1 of acetate, propionate and butyrate was similarly in-
jected and used for VFA calculation.

Off-gas was analyzed for H2, N2, O2, CH4 and CO2 content on a
Agilent 6890 (Agilent Technologies, Wilmington, DE) gas chro-
matograph (GC) coupled to a thermal conductivity detector
(TCD). A sample of 300 lL of the digester headspace was taken with
a model 1750 gas-tight syringe (Hamilton, Reno, USA) and injected
on a 11 m � 2 mm I.D. Chromosorb 102 packed column (Supelco,
Bellafonte, PA). The column was heated at 35 �C for 7.5 min then
raised to 100 �C at a rate of 75 �C/min, maintained for 6 min. Argon
was used as the carrier gas. The injector and detector were main-
tained at 125 and 150 �C, respectively. Total Kjhedhal Nitrogen
(TKN) (SM4500-NH3 B, D, H), phosphorous (SM4500-P, E) and bio-
chemical oxygen demand (BOD) (SM5210B) were performed
according to Standard Methods (1995).

2.5. Specific activity tests

Biomass specific activities for glucose, acetate, oxygen and
hydrogen were determined in serum bottles by measuring the
depletion rate of the given substrate, individually and under non-
limiting conditions, as described in Arcand et al. (1994). The bio-
mass is diluted into phosphate buffer (0.05 M) to a final concentra-
tion of around 5 g VSS L�1 for the liquid substrate assay and 1–2 g
VSS L�1 for the gaseous substrate assay, then transferred into the
serum bottles (triplicate). The substrate was injected at a concen-
tration of 11 and 50 mmol L�1 for the glucose and acetate test,
respectively. For the hydrogen test, the substrate is provided by

pressurizing the headspace of the bottle at 20 psi with a gas mix-
ture (80% H2:20% CO2) for a final H2 concentration of 90 mmol L�1

in the headspace. The oxygen test was prepared similarly excepted
that 15 mL of pure oxygen was added through the septum of the
bottle, for a final O2 concentration of 60 mmol L�1. The residual
concentration of the substrate is measured over time. At the end
of the assay, the amount of substrate degraded is divided by the
VSS concentration determined in each bottle, in order to obtain
the activity, expressed in milligram of substrate degraded per gram
of VSS (biomass) and per day.

3. Results and discussion

3.1. Digester performance during Phase 1

The operating conditions of the digester were varied during the
48 cycles of Phase 1. The TC was set mainly at 2, 3 or 4 days, except
during cycles #1 (11 days), #22 to #24 (7 days) and #33 to #35 (1
day). Different OLR were tested for each TC. The results from Table
1 for a TC of 2 days were averaged from cycles #7 to #11, #14 to
#19, and #37 to #40 for the OLR of 0.72 ± 0.03, 0.56 ± 0.03 and
1.55 ± 0.02 gCOD L�1 d�1, respectively. The initial pH was main-
tained around 7.2–7.4 for most of the cycles. The pH stayed around
7.0 after anaerobic and aerobic step for all cycles (Table 1). The
residual sCOD after the anaerobic step increased in parallel with
each increase in OLR, up to 736 ± 390 mg L�1 for an OLR of
1.55 gCOD L�1 d�1. The corresponding sCOD removal were
79 ± 14, 62 ± 11 and 69 ± 18% at OLR of 0.56, 0.72 and
1.55 gCOD L�1 d�1, respectively. The lower performance at the
0.72 gCOD L�1 d�1 OLR can be attributed to the fact that these cy-
cles were performed at the beginning of the operation of the diges-
ter where important biomass washout occurred. The degradation
of the reconstituted whey wastewater was pursued during the aer-
obic step, with a residual sCOD of 113 ± 37 mg L�1 at the lowest
OLR (Table 1), for total COD removal of 89 ± 4, 70 ± 18 and
84 ± 7% at OLR of 0.56, 0.72 and 1.55 gCOD L�1 d�1, respectively.

The results from Table 1 for a TC of 3 days were averaged from
cycles #25 to #27, and #29 to #38 for the OLR of 0.69 ± 0.01 and
1.04 ± 0.02 gCOD L�1 d�1, respectively. The initial pH stayed
around 7.2–7.4 for most of the cycles. The pH was maintained
around 7.0 after anaerobic and aerobic step for all cycles (Table
1). The residual sCOD after the anaerobic step was not measured
during those cycles. However, the measured concentration were
at 112 ± 101 and 51 ± 56 mg L�1 after the aerobic step, for sCOD re-
moval of 92 ± 7 and 97 ± 3%, at the 0.69 ± 0.01 and
1.04 ± 0.02 gCOD L�1 d�1 OLR, respectively.

The results from Table 1 for a TC of 4 days were averaged from
cycles #21 to #26, and #28 to #41 for the OLR of 0.52 ± 0.01 and
0.78 ± 0.02 gCOD L�1 d�1, respectively. The initial pH stayed

Table 1

Operational parameters during Phase 1 for the different tested cycle times.

OLR (gCOD L�1 d�1) pH Residual sCOD (mgL�1)

In An Ae In An Ae

TC 2 days

0.56 ± 0.03 7.7 ± 0.4 7.0 ± 0.1 7.0 ± 0.1 1051 ± 56 217 ± 137 113 ± 37
0.72 ± 0.03 7.3 ± 0.7 7.0 ± 0.1 7.0 ± 0.1 1200 ± 132 470 ± 186 373 ± 252
1.55 ± 0.02 7.2 ± 0.1 7.1 ± 0.1 7.2 ± 0.1 2589 ± 493 736 ± 390 392 ± 94

TC 3 days

0.69 ± 0.01 7.2 ± 0.1 7.0 ± 0.1 7.1 ± 0.1 1360 ± 185 ND 112 ± 101
1.04 ± 0.02 7.4 ± 0.4 7.1 ± 0.4 7.2 ± 0.3 1775 ± 606 ND 51 ± 56

TC 4 days

0.52 ± 0.01 7.3 ± 0.1 7.1 ± 0.1 7.1 ± 0.2 1544 ND 125
0.78 ± 0.02 7.3 ± 0.4 7.3 ± 0.1 7.4 ± 0.2 1984 ± 558 312 ± 200 33 ± 29

In: initial; An: after anaerobic step; Ae: after aerobic step.

J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163 4159

around 7.2–7.4 for most of the cycles. The pH was maintained at
the same level after anaerobic and aerobic step for all cycles (Table
1). The residual sCOD of 312 ± 200 mg L�1 after the anaerobic step
during the higher applied OLR corresponded to a 84% COD removal.
After the aerobic step, the combined COD removal reached 92 and
98 ± 2% for the OLR of 0.52 ± 0.01 and 0.78 ± 0.02 gCOD L�1 d�1,
respectively. The lowest residual sCOD concentration for the Phase
1 experiment was obtained at a TC of 4 days at 33 ± 29 mg L�1.

The different TC and OLR tested during Phase 1 were compared
as pairs of data with a F test to determine if their variances were
equal or not. Then, the proper t-test (equal or unequal variances)
was applied to each pair of data, in order to statistically assess their
difference. The alpha was set at 0.1, thus any P value lower than
0.100 would qualify the tested pair of data (means of residual sCOD
at respective TC and OLR) as significantly different. For the TC of 2
days, the residual sCOD were found not statistically different be-
tween the OLR, with P values from the t-tests of 0.257, 0.168 and
0.438 for the OLR of 0.56, 0.72 and 1.55 gCOD L�1 d�1, respectively
(Table 2). The addition of 1 day of TC greatly improved the COD re-
moval in the digester, with significantly different residual sCOD be-
tween the TC of 2 and 3 days, at P values ranging from 0.001 to
0.089 when comparing the different OLR tested. The residual sCOD
was however not statistically different between the OLR of 0.69
and 1.04 gCOD L�1 d�1 for a TC of 3 days (P value = 0.282). A TC of
4 days did not significantly improved the performance of the diges-
ter, compared to a TC of 3 days, with P values ranging from 0.185 to
0.465 for the different OLR (Table 2). The residual sCOD was statis-
tically different between the OLR of 0.52 and 0.78 gCOD L�1 d�1 for
a TC of 4 days (P value = 0.021). Thus, the biggest impact on the per-
formance of the digester was the shift from a TC of 2 to 3 days, and
not from the applied OLR inside a TC fixed at 2 or 3 days.

To our knowledge, only the work of McHugh et al. (2006) re-
ported psychrophilic anaerobic digestion of whey wastewaters. In
their study, a 4 L anaerobic digester was first operated at 20 �C
and removed 77% of the COD at an OLR of 0.5 gCOD L�1 d�1 and
an HRT of 48 h, somewhat lower than our 89% COD removal
achieved for the same OLR. Then the OLR was increased by
decreasing the HRT to 24 and 18 h, with COD removal ranging be-
tween 78 and 86%, which is higher than what was observed during
our experiment at an TC of 2 days. The increase in performance
with shorter HRT in their anaerobic digester could be attributed
to the type of digester used in their work (UASB in three section
with sludge retention device) compared to our more rustic anaer-
obic SBR. The use of a sludge retention device (gas solid separator)
in a UASB was also beneficial for Strydom et al. (1995) who re-
ported COD removal of 90–97% at OLR of 0.82–6.11 gCOD L�1 d�1

although the residual COD was still considered too high for direct
discharge (300–800 mg L�1). The residual COD remained higher
than the concentrations displayed by our SBR at similar OLR.

The residual sCOD obtained at TC of 3 and 4 days from our SBR
(33–51 mg L�1) can be compared favorably with results from

Mockaitis et al. (2006) who obtained 51 ± 11 and 33 ± 8 mg L�1

for OLR of 0.6 and 1.15 gCOD L�1 d�1 using a 5 L stirred anaerobic
SBR operated at 8 h cycles with a VER of 0.4 and at 30 �C. Similarly,
a residual COD of 137 mg L�1 was achieved in a downflow–upflow
hybrid reactor where sequential anoxic and aerobic cycles (HRT
24 h) were applied as a post treatment after anaerobic digestion
of high strength whey wastewater (68 gCOD L�1) by Malaspina
et al. (1995). Also, a large-scale SBR (22 m3) was used to treat the
treated dairy wastewater from an anaerobic filter, at OLR of 0.5–
1.5 gCOD L�1 d�1, achieving sCOD concentration of 20–200 mg L�1

in the effluent (Garrido et al., 2001). High COD removal is also pos-
sible at high OLR, as reported by Ramasamy et al. (2004) with a
UASB operated at an OLR of 2.4–13.5 gCOD L�1 d�1 and a HRT vary-
ing between 3 and 12 h for a 96% COD removal. Hence, high COD
removal and low residual COD concentration is attainable at psy-
chrophilic conditions, although the HRT has to be increased com-
pared to mesophilic conditions and/or high rate systems in order
to obtain similar performance.

3.2. Biomass volume

The instability of the digester performance for the first 10 cycles
was related to the significant biomass washout from the digester,
with an estimated 2.4 kg VSS of biomass remaining at cycle #11
from the 6.7 kg initially inoculated. This could be partly due to
the normal washout of the acidogenic floc, which do not settle
well, since around 80 g VSS of floating biomass were removed at
the end of each cycle. Some of the more viscous material could also
be related to exopolysaccharides, as reported by Malaspina et al.
(1995) in their downflow–upflow hybrid reactor treating high
strength cheese whey wastewater. Also, the aeration could have
resulted in the degranulation of the anaerobic biomass. The result-
ing washout was thus greater than the biomass growth. An addi-
tional seeding of 2.2 kg of anaerobic biomass was performed
after cycle #11. Common strategies to limit biomass washout, be-
sides adding sludge retention device mentioned above, include two
stage treatment (Yang et al., 2003); or a fixed film to maintain the
biomass inside the digester (Ratusznei et al., 2003). A different
strategy was used in our study, with an extended settling of the
effluent at the end of the cycle, with recuperated sludge return,
allowing for a more stable quantity of reactive biomass maintained
in the digester, as shown by the similar amount of sludge bed
found at cycle #41 (4.4 kg VSS). The biomass concentration was
thus maintained over time, but not increased, in the digester.

3.3. Biomass specific activities

The activity of the biomass for specific substrates fluctuated
greatly during the Phase 1 experiment. The activity on acetate,
used as an estimation of the activity of acetoclastic methanogens,
increased from the start-up to cycle #14, but remained at
114 ± 8 mgAc g VSS�1 d�1 at the end of Phase 1 (cycle #44), as
shown in Table 3. The activity on hydrogen, used as an estimation
for the activity of hydrogenotrophic methanogens, was high during
the first cycles, then decreased sharply and remained very low
from cycle #29 to #44 (65 ± 3 mgH2 g VSS�1 d�1). The activity on
oxygen, used as an estimation for the general activity of aerobic
bacteria, remained stable throughout Phase 1 with values of
88 ± 4 and 68 ± 19 mgO2 g VSS�1 d�1 at start-up and cycle #44,
respectively. The specific activity on glucose, used as an estimation
for the activity of acidogenic bacteria, increased fourfold, with
1093 ± 103 mgGle g VSS�1 d�1 at start-up compared to
4459 ± 316 mgGle g VSS�1 d�1 at the end of Phase 1 (Table 3). This
suggests that the acidogenic population of the digester became
predominant over time, while the methanogenic population in
the biomass bed decreased. This would mean there was a replace-

Table 2

P values from t-test performed between the different loading applied to the SBR
during Phase 1.

A B C D E F G

A 0.257 0.168 0.213 0.044 0.307 0.037
B 0.438 0.089 0.025 0.178 0.013
C 0.011 0.001 0.030 0.001
D 0.282 0.465 0.305
E 0.185 0.315
F 0.021
G

The letters represent the different combination of TC and OLR tested on the SBR: A
(TC 2; OLR 0.56), B (TC 2; OLR 0.72), C (TC 2; OLR 1.55), D (TC 3; OLR 0.69), E (TC 3; OLR
1.04), F (TC 4; OLR 0.52), and G (TC 4; OLR 0.78). OLR (gCOD L�1 d�1).

4160 J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163

ment of the methanogenic bacteria by acidogenic bacteria over
time in the digester, the relative weight of the methanogens
decreasing for a concomitant increase in acidogens bacteria, per
unit of volatile solids. This population shift was possibly related
to the faster growing rate of the acidogens and the fast-acidifying
properties of the whey wastewater potentially generating high
concentrations of VFA and inhibiting or at least destabilizing the
process. While the specific activity on oxygen was, as expected,
lower than reported by Gutiérrez et al. (2006) for an aerobic SBR
(100–400 mgO2 g VSS�1 d�1), it is interesting to note that their cal-
culated specific activity (3400–6900 mgCOD g VSS�1 d�1) was not
significantly different from the acidogenic activity of our sequen-
tial SBR.

3.4. Digester performance during Phase 2

Phase 2 of the experiment could be related to a pseudo steady-
state operation of the digester since it consisted of 16 cycles of 48 h
TC each, with 26 h of anaerobic digestion, 16 h of aeration, 4 h of
settling, 1 h for emptying and 1 h for filling. The OLR was also kept
constant at 1.5 ± 0.1 gCOD Lrx

�1 d�1. The aeration was controlled at
a dissolved oxygen concentration of 0.5 mg L�1 during the aeration
step, which resulted in a higher oxygen input compared to the con-
ditions applied during Phase 1. This was performed in an attempt
to achieve residual COD in the same range as the one obtained dur-
ing Phase 1 at 3 days TC. The dissolved oxygen concentration used
in this study was the same as the lowest dissolved oxygen concen-
tration allowed during the operation of an aerobic SBR used for
polishing whey wastewater after a first anaerobic SBR treatment
(Li and Zhang, 2004). In their case, the organic load varied between
3 and 5 g VSS L�1 d�1 for 2.5–5 days HRT, and 89% COD removal
was achieved.

There was a decrease in the pH value when operating during the
anaerobic step, possibly because of the increase in VFAs concentra-
tion, specifically propionate (Table 4). However, the pH remained
in an optimal zone during the incubation, and resumed at
7.42 ± 0.27 on average at the end of the cycles. After the anaerobic
step, there was a COD removal of 72 ± 3% with residual sCOD of
1115 mg L�1, which was higher than what was observed during
Phase 1 at similar OLR and TC (736 ± 390 mg L�1). The whey waste-
water degradation continued during the aerobic step with further
reduction of the COD by around half (57 ± 10%), to
482 ± 115 mg L�1. The total COD removal reached 88 ± 3% on aver-

age for the 16 cycles. These results were not statistically different
than what was obtained during Phase 1 at the same TC and OLR
(P = 0.117). These results are comparable to the average values re-
ported in the literature (Demirel et al., 2005) for similar conditions
(OLR 0.5–2.5 gCOD L�1 d�1; HRT 1–5 days; COD removal 80–90%).

The COD removal after each of the anaerobic and aerobic step of
the cycles is shown in Fig. 3. A constant decrease in the COD re-
moved after the anaerobic step was observed from cycle #1 to
#6. This could be caused by the intensity of the aeration, at levels
that could be resulting in an inhibition or even toxicity for the
methanogens. The COD removal after the anaerobic step was main-
tained after cycle #6, with a slight overall increase over time. The
shielding of the methanogens inside the anaerobic granules by the
growth of the acidogens in the outer layer could be responsible for
the stabilization of the anaerobic performance over time.

The VFA concentration was determined for each cycle after
anaerobic and aeration steps (Table 4). Butyrate was rarely found
in the effluent and remained below 10 mg L�1. The acetate concen-
tration was low at 79 ± 25 and 36 ± 19 mg L�1 after anaerobic and
aerobic sequence on average. However, the propionate concentra-
tion remained high at 565 ± 59 and 245 ± 66 mg L�1 after anaero-
bic and aerobic steps. The VFAs were responsible for up to 92% of
the residual sCOD left at the end of the cycle, indicating that the
degradation of the whey wastewater was incomplete. This is in
agreement with the work of Arbeli et al. (2006) who reported high
propionate concentration during the anaerobic degradation of a
dairy wastewater in a deep reservoir. The rate-limiting step of their
process was the propionate oxidation and low temperature (15 �C)
coupled to higher organic load was responsible for the propionate

Table 3

Biomass specific activities during Phase 1 of the SBR operation.

Cycle Acetate (mg g VSS�1 d�1) Hydrogen (mg g VSS�1 d�1) Oxygen (mg g VSS�1 d�1) Glucose (mg g VSS�1 d�1)

Start-up 148 ± 30 231 ± 57 88 ± 4 1093 ± 103
Day 14 – cycle #3 232 ± 40 404 ± 1 ND ND
Day 36 – cycle #14 326 ± 60 291 ± 33 ND ND
Day 85 – cycle #29 317 ± 6 59 ± 2 ND ND
Day 127 – cycle #44 114 ± 8 65 ± 3 68 ± 19 4459 ± 316

ND: not determined.

Table 4

Operational parameters during Phase 2.

Parameters In An Ae

pH 7.16 ± 0.30 6.95 ± 0.21 7.42 ± 0.27
Residual sCOD 4038 ± 236 1115 ± 127 482 ± 115
Acetate 188 ± 135 60 ± 27 37 ± 10
Propionate 243 ± 181 573 ± 48 223 ± 43
Butyrate 28 ± 58 <10 <10
VFA COD-eq 619 ± 449 925 ± 155 428 ± 160

In: initial; An: after anaerobic step; Ae: after aerobic step.

60

65

70

75

80

85

90

95

100

0 5 10 15

After anaerobic sequence

After aerobic sequence

C
O

D
 r

em
o
v
ed

 (
%

)

Cycles

Fig. 3. COD degradation efficiencies after anaerobic and aerobic sequence during
Phase 2 experiment.

J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163 4161

accumulation in their system. In their case, propionate degradation
resumed only when temperature was raised at 29 �C. High residual
COD of 150–300 mg L�1 were also reported by McHugh et al.
(2006), however it was presumed to consist of non-biodegradable
material or soluble microbial product, since no significant amount
of VFA were present in the effluent.

A close monitoring of the biogas production during the anaero-
bic step and sCOD removal during the aerobic step was performed
during the last three cycles of Phase 2. An average of 356 ± 10 L of
biogas was produced after the first 22 h of reaction time. Fig. 4a
clearly shows that, even though there is a small inflexion point
at hour 17, the anaerobic digestion of the whey wastewater is
not completed at the end of the anaerobic step. Fig. 4b is showing
the residual sCOD obtained from hourly grab samples. Again, the
degradation of the whey wastewater is still going on linearly (R:
0.96–0.99) at the end of the cycle, clearly indicating the incomplete
degradation of the whey wastewater.

The degradation of whey wastewater at 20 �C in an SBR digester
would therefore require TC of at least 3 days, as was shown during
Phase 1 of the experiment, and increased aeration could not pro-
vide better and/or faster degradation of the wastewater, in order
to reduce the duration of the cycle.

While the residual sCOD concentration was 466 ± 86 mg L�1 on
average for those cycles, the BOD, total Kjeldahl nitrogen and total
phosphorous concentration were 400 ± 113, 18.0 ± 4.0 and
13.3 ± 2.1 mg L�1, respectively. Most of the residual sCOD was thus
still biodegradable (VFA) at the end of the cycles, but nutrients
were still present.

3.5. Biomass volume and specific activities during Phase 2

The biomass in the digester was evaluated at the beginning and
end of the Phase 2 experiment. The biomass concentration in-
creased in the digester over time, from 3.7 to 4.9 kg VSS, because
of an increase in the suspended flocs quantity (visual estimate).
The average specific OLR was around 0.13 gCOD g VSS�1 d�1. The
concentration of volatile solids was found to be significantly differ-
ent in the biomass bed, compared to the suspended flocs, with 120
and 35 g VSS L�1, respectively.

The specific activity of the biomass was measured at the startup
on the biomass bed composed of granules, and on the suspended
biomass made of flocs, at the final cycle (Table 5). The methano-
genic activities, already low at the beginning of the Phase 2 in
the biomass bed, decreased slightly by 18% for the acetoclastic
activity and 12% for the hydrogenotrophic activity. No acetoclastic
activity was measured in the suspended flocs and the hydrogeno-
trophic activity was significantly reduced by 55%. The low metha-
nogenic activity in the biomass bed, and the absence or very low
methanogenic activity in the flocs, coupled to the relative lower
weight of the biomass bed, resulted in a reduced amount of meth-
anogens in the digester over time. The specific activity for the glu-
cose showed a significant acidogenic population growth in
suspended flocs, with 6982 ± 545 mgGle VS�1 d�1 while it de-
creased to 2374 ± 42 mgGle VSS�1 d�1 in the biomass bed. This is
consistent with previous studies (Guiot et al., 1992). The oxygen
activity increased slightly in the biomass bed and more than dou-
bled in the suspended biomass. Hence, the coupling of an anaero-
bic and an aerobic steps in the SBR resulted in a
compartmentalization of the biomass, with methanogenic biomass
maintained in the bed and acidogenic biomass activity displaced
from the biomass bed to a suspended floc.

4. Conclusions

A stable operation of sequential anaerobic and aerobic steps pi-
lot-scale SBR digester was maintained for the biodegradation of a
reconstituted whey wastewater during a period of 6 months. A to-
tal cycle time of at least 3 days was required to obtain satisfactory
COD removal (97%) and residual sCOD (33 mg L�1). The increase in

0

50

100

150

200

250

300

350

400

0 5 10 15 20 25

Cycle #14

Cycle #15

Cycle #16

B
io

g
a

s
p

ro
d

u
ct

io
n

 (
L

)

Reaction time (h)

Slight inflexion point

at T=17h

Linear T
0h

 - T
17h

R=0.999

Fig. 4a. Biogas production during the anaerobic sequence for the last cycle of Phase
2 experiment. The percentage of methane was measured at hour 1, 3, 5, 16 and 22
for values of 7, 38, 41, 57 and 57.2%, respectively.

0

200

400

600

800

1000

1200

24 28 32 36 40 44 48

Cycle #14

Cycle #15

Cycle #16

R
es

id
u

a
l

sC
O

D
 (

m
g

L-1
)

Reaction time (h)

Linear

R=0.96 - 0.99

Fig. 4b. Residual sCOD during the aerobic sequence for the last cycle of Phase 2
experiment.

Table 5

Biomass specific activities during Phase 2 of the SBR operation.

Cycle Acetate Hydrogen Oxygen Glucose

Start-up 114 ± 8 65 ± 3 68 ± 19 4459 ± 316
Final
Biomass bed (granules) 93 ± 7 57 ± 5 92 ± 20 2374 ± 42
Biomass flocs 0 29 ± 4 144 ± 12 6982 ± 545

All values in milligram substrate per gram VSS and per day.

4162 J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163

aeration during the aerobic step for Phase 2 of experimentation did
not improve the overall performance of the SBR, with residual
sCOD of 463 ± 122 mg L�1, mainly composed of propionate, at TC
of 2 days. The methanogenic specific activities were low for most
part of the experiment, while the acidogenic specific activities in-
creased significantly over time. The biomass specific activities dur-
ing Phase 2 showed a compartmentalization with methanogenic
activities maintained in the biomas bed and most of the growth
occurring under the form of suspended flocs which were mainly
composed of an acidogenic population. The nature of the whey
wastewater, rich in lactose, would probably favor such a rapid
growth of acidogens.

The concept of coupling anaerobic and aerobic steps inside one
digester still looks promising but TC longer than 2 days are required
to efficiently remove the biodegradable fraction of the whey
wastewater, at 21 �C. Sequential anaerobic and aerobic degrada-
tion of the whey wastewater could be enhanced by improving
the compartmentalization of the anaerobic and aerobic biomass in-
side the digester. The small-scale dairy farms and cheese producers
are discharging as little as 200 m3 of wastewaters per year. In this
case, a full-scale process would only require a SBR digester of 2 m3.
Therefore, the results obtained during this study could be directly
upscaled to the full-scale digester.

Acknowledgements

The authors thank MM D. Le and M. Bouity-Voubou for helping
with the SBR monitoring, Ms. M.-J. Lévesque for the specific activ-
ity assays and MM. A. Corriveau et S. Deschamps for analytical
assistance with the VFA and glucose determination. The biomass
used for the inoculum came from a full-scale anaerobic digester
treating fruit processing wastewater and it was kindly provided
by M. C. Kirouac (Lassonde Inc., Rougemont, Qc, Canada). The whey
powder was kindly provided by M. C. Hade (Agropur, Notre-Dame-
du-Bon-Conseil, Qc, Canada).

References

APHA, AWWA, WEF, 1995. In: Eaton, A.D., Clesceri, L.S., Greenberg, A.E. (Eds.),
Standard Methods for the Examination of Water and Wastewater, 21st ed.
Washington, DC, USA.

Arbeli, Z., Brenner, A., Abeliovich, A., 2006. Treatment of high-strength dairy
wastewater in an anaerobic deep reservoir: analysis of the methanogenic
fermentation pathway and the rate-limiting step. Water Research 40 (19),
3653–3659.

Arcand, Y., Guiot, S.R., Desrochers, M., Chavarie, C., 1994. Impact of the reactor
hydrodynamics and organic loading on the size and activity of anaerobic
granules. Journal of Chemical Engineering 56, 23–35.

Barford, J.P., Cail, R.G., Callander, I.J., Floyd, E.J., 1986. Anaerobic digestion of high-
strength cheese whey utilising semicontinuous digesters and chemical
flocculant addition. Biotechnology and Bioengineering 28 (11), 1601–1607.

Cocci, A.A., Burke, B.F., Landine, C., Blickenstaff, D.L., 1991. Anaerobic–aerobic
pretreatment of a dairy waste; a case history. Dairy, Food and Environmental
Sanitation 11 (9), 505–509.

Demirel, B., Yenigun, O., Onay, T.T., 2005. Anaerobic treatment of dairy
wastewaters: a review. Process Biochemistry 40 (8), 2583–2595.

El-Mamouni, R., Guiot, S.R., Mercier, P., Safi, B., Samson, R., 1995. Liming impact on
granules activity of the multiplate anaerobic reactor (MPAR) treating whey
permeate. Bioprocess Engineering 12, 47–53.

Frigon, J.C., Bruneau, T., Moletta, R., Guiot, S.R., 2007. Coupled anaerobic–aerobic
treatment of whey wastewater in a sequencing batch reactor: proof of concept.
Water Science and Technology 55 (10), 201–208.

Garrido, J.M., Omil, F., Arrojo, B., Mendez, R., Lema, J.M., 2001. Carbon and nitrogen
removal from a wastewater of an industrial dairy laboratory with a coupled
anaerobic filter-sequencing batch reactor system. Water Science and
Technology 43 (3), 249–256.

Guiot, S.R., Pauss, A., Costerton, J.W., 1992. A structured model of the anaerobic
granule consortium. Water Science and Technology 25 (7), 1–10.

Gutiérrez, S., Ferrari, A., Benitez, A., Travers, D., Menes, J., Etchebehere, C., Canetti, R.,
2006. Long term evaluation of a sequential batch reactor treating dairy
wastewater for carbon removal. In: Proceeding of the Seventh International
Symposium on Waste Management problems in Agro-industries, Amsterdam,
The Netherlands, 27–29 September 2006, pp. 299–307.

Kalyuzhnyi, S.V., Perez-Martinez, E., Rodriguez Martinez, J., 1997. Anaerobic
treatment of high-strength cheese-whey wastewaters in laboratory and pilot
UASB-reactors. Bioresource Technology 60 (1), 59–65.

Li, X., Zhang, R.H., 2004. Integrated anaerobic and aerobic treatment of dairy
wastewater with sequencing batch reactors. Transactions of the ASAE 47 (1),
235–241.

Lo, K.V., Liao, P.H., 1986. Digestion of cheese whey with anaerobic rotating
biological contact reactor. Biomass 10, 243–252.

Malaspina, F., Stante, L., Cellamare, C.M., Tilche, A., 1995. Cheese whey and cheese
factory wastewater treatment with a biological anaerobic–aerobic process.
Water Science and Technology 32 (12), 59–72.

McHugh, S., Collins, G., O’Flaherty, V., 2006. Long-term, high-rate anaerobic
biological treatment of whey wastewaters at psychrophilic temperature.
Bioresource Technology 97 (14), 1669–1678.

Mockaitis, G., Ratusznei, S.M., Rodrigues, J.A.D., Zaiat, M., Foresti, E., 2006. Anaerobic
whey treatment by a stirred sequencing batch reactor (ASBR): effects of organic
loading and supplemented alkalinity. Journal of Environmental Management 79
(2), 198–206.

Monroy, H.O., Vazquez, F.M., Derramadero, J.C., Guyot, J.P., 1995. Anaerobic–aerobic
treatment of cheese wastewater with national technology in Mexico: the case of
‘‘El Sauz”. Water Science and Technology 32 (12), 149–156.

Ramasamy, E.V., Gajalakshmi, S., Sanjeevi, R., Jithesh, M.N., Abbasi, S.A., 2004.
Feasibility studies on the treatment of dairy wastewaters with upflow
anaerobic sludge blanket reactors. Bioresource Technology 93 (2), 209–212.

Ratusznei, S.M., Rodrigues, J.A.D., Zaiat, M., 2003. Operating feasibility of anaerobic
whey treatment in a stirred sequencing batch reactor containing immobilized
biomass. Water Science and Technology 48 (6), 179–186.

Rodgers, M., Zhan, X.-M., Dolan, B., 2004. Mixing characteristics and whey
wastewater treatment of a novel moving anaerobic biofilm reactor. Journal of
Environmental Science and Health Part A Toxic/Hazardous Substances and
Environmental Engineering A39 (8), 2183–2193.

Saddoud, A., Hassa, I., Sayadi, S., 2007. Anaerobic membrane reactor with phase
separation for the treatment of cheese whey. Bioresource Technology 98 (11),
2102–2108.

Strydom, J.P., Mostert, J.F., Britz, T.J., 1995. Anaerobic treatment of a synthetic dairy
effluent using a hybrid digester. Water SA 21 (2), 125–130.

Yan, J.Q., Lo, K.V., Liao, P.H., 1989. Anaerobic digestion of cheese-whey using
up-flow anaerobic sludge blanket reactor. Biological Wastes 27 (4), 289–
305.

Yan, J.Q., Lo, K.V., Pinder, K.L., 1993. Instability caused by high strength of cheese
whey in a UASB reactor. Biotechnology and Bioengineering 41, 700–706.

Yang, K., Yu, Y., Hwang, S., 2003. Selective optimization in thermophilic
acidogenesis of cheese-whey wastewater to acetic and butyric acids: partial
acidification and methanation. Water Research 37 (10), 2467–2477.

Yilmazer, G., Yenigün, O., 1999. Two-phase anaerobic treatment of cheese whey.
Water Science and Technology 40 (1), 289–295.

J.-C. Frigon et al. / Bioresource Technology 100 (2009) 4156–4163 4163

