厌氧反应器的工作原理

厌氧反应器为厌氧处理技术而设置的专门反应器。
厌氧消化技术在世界各地广泛应用，大部分处理城市生活有机垃圾的厂处理量在2500t/a以上。
厌氧过程实质是一系列复杂的生化反应，其中的底物、各类中间产物、最终产物以及各种群的微生物之间相互作用，形成一个复杂的微生态系统，类似于宏观生态中的食物链关系，各类微生物间通过营养底物和代谢产物形成共生关系(symbiotic)或共营养关系(symtrophic)。因此，反应器作为提供微生物生长繁殖的微型生态系统，各类微生物的平稳生长、物质和能量流动的高效顺畅是保持该系统持续稳定的必要条件。如何培养和保持相关类微生物的平衡生长已经成为新型反应器的设计思路。
UASB反应器 
工作原理：上流式厌氧污泥床反应器(UASB)是传统的厌氧反应器之一。三相分离器是UASB反应器的核心部件，它可以再水流湍动的情况下将气 体、水和污泥分离。废水经反应器底部的配水系统进入，在反应器内与絮状厌氧污泥充分接触，通过厌氧微生物的讲解，废水中的有 机污泥物大部分转化为沼气，小部分转化为污泥，沼气、水、泥混合物通过三相分离器得于分离。技术特点：运行稳定、操作简单、可用絮状污泥、产生沼气、较低的高度、投资省。适用场合：广泛应用于食品、啤酒饮料、制浆造纸、化工和市政等废水的处理。 
EGSB反应器 
工作原理：EGSB厌氧反应器是在UASB厌氧反应器的基础上发展起来的新型反应器，EGSB反应器充分利用了厌氧颗粒污泥技术，通过外循环为反 应器提供充分的上升流速，保持颗粒污泥床的膨胀和反应器内部的混和。IC通过改进和优化EGSB的内外部结构，提供了效率，降低 了能耗，增强了运行的稳定性，有效防止了颗粒污泥的流失。技术特点：污泥浓度高 高负荷 高去除率 抗冲击负荷能力强 占地面积小 造价低适用场合： 适用于淀粉废水、酒精废水和其他轻工食品等高浓度有机废水的处理。 
IC反应器 
工作原理： IC反应器是继UASB、EGSB之后的新型厌氧反应器，需要处理的废水使用高效的配水系统由反应器底部泵入反应器，与反应器内 的厌氧颗粒污泥混合。在反应器下部主处理区，绝大部分有机物质被转化为甲烷和二氧化碳。这些混合其他(沼气)由下部的三相分 离收集。产生的”气提“带动水流通过上升管进入反应器顶部的气液分离器。沼气从这个分离器中溢出反应器，水流经过下降管回 到反应器的底部。技术特点：稳定的出水水质 有机负荷高 占地小 水力停留时间短 耗碱少适用场合：造纸、啤酒、柠檬酸、酒精等行业。

