

Phosphorus and Ammonium Ions Removal by Using The Microalgae *Dunaliella salina*

WIKE AYU EKA PUTRI¹⁾ DAN MOH. MUHAEMIN²⁾

¹⁾Marine Sciences Department, MIPA Faculty, University of Sriwijaya, Sumatera Selatan, Indonesia

²⁾Aquaculture Department, University of Lampung, Lampung, Indonesia

ABSTRACT: Biological treatment for industrial effluent was performed in laboratory scale experiment by using marine microalgae *Dunaliella salina*. The dark colored wastewater, containing high level of organic matter and low pH which may prevent microalgae growth. The research showed that within 5 days of incubation in the wastewater, *D. salina* grew from 3×10^6 to 1.5×10^7 cell/mL. *D. salina* reduced approximately phosphorus (29%), and ammonium ionic (68%). The research demonstrated the possibility of using marine microalgae for bioremediation treatment of industrial wastewater, specifically.

KEYWORDS: phosphorus, ammonium, biological treatment, *Dunaliella salina*

E-MAIL: wike_arwis@yahoo.co.id, m_muhaemin@unila.ac.id

September 2010

1 INTRODUCTION

Industrial wastewater composition varies highly. Several different industries may discharge their wastewater in many ways and those made the wastewater more difficult to treat. Each wastewater treatment was unique and possible degrading by microorganism. Because of The industrial wastewater came from different sources and main characteristics, it may have a possibility to inhibit the microalgae growth.

The main aim of primary treatment in the common procedure for wastewater remediation was to eliminate mainly suspended solid; and after the waste water must be treated microbiologically to further eliminate solids and organic matter (OM). OM degradation may produce nutrients enrichment in wastewater which usually treated chemically. In decades, that phenomena has been a growing interest in developing biological systems based on microalgae which might cheaper and more environmentally friendly^[1]. In the other hand, microalgae treatments are complementary and has not been regulating in our country.

The microalgae can absorb molecule released during the early stage process in wastewater treatment. Many species of marine microalgae are used for tertiary wastewater treatment to remove various compounds of phosphorus, nitrogen, heavy metal, and toxic residues from wastewater^[2,3,4,1].

D. salina is a type of halophile pink marine microalgae. *D. salina* cells lack a rigid cell wall, and the cell is enclosed solely by a thin elastic plasma membrane.

As a result, the cells' morphology is strongly influenced by osmotic changes. *D. salina* is a kind of the unicellular green alga which is responsible for most of the primary production in hyper saline environments worldwide.

The aim of this research was to evaluate a sequential treatment of microalgae as a potential absorbent for industrial wastewater effluent.

2 MATERIALS AND METHODS

The industrial wastewater used in this research was the untreated washing water from all process from large sugar mill industry in Lampung Province that processes molasses to produce citric acid, ethanol, acetic acid, and various acetates. The mill potentially produces approximately 250 m³/h of this wash water.

The algae used were unicellular green algae *D. salina*. It was collected from Balai Besar Pengembangan Budidaya Laut (BBPBL) Hanura pure isolate and grown in the photo bioreactor consisted of an airlift pump that drive the culture fluid through a horizontal tubular solar receiver. The total culture volume is 0.5 m³. Air was continuously supplied at a flow rate 0.02 mol.s⁻¹. The research was conducted on October-December 2009. *D. salina* were stored and maintained in a synthetic mineral solution under illuminating conditions. *D. salina* was acclimatized in filtered sterile wastewater for 10 days. This allowed the microalgae to exceed its population to the needed inoculation level by avoiding predation in wastewater. The syn-

thetic mineral solution composition (mg/L) was NaCl, 7; CaCl₂, 4; MgSO₄·7H₂O, 2; KH₂PO₄ 21; K₂HPO₄ 10; Na₂HPO₄, 35; NH₄Cl 10.

Wastewater samples were analysed in triplicates by taken 150 mL wastewater for ammonium ion, and phosphorus concentration. Wastewater samples were taken every 24 h and analysed using specific standard methods^[5].

D. salina population growth was measured by taking samples every 24 h and counting by light microscopy using Hematocytometer. Growth rate (*K*) was determined by using the formula:

$$K = \frac{(\ln Nt_1 - \ln Nt_0)}{t_1 - t_0}$$

where *Nt*₁ is the number of cell at sampling and *Nt*₀ is the initial number of cell at the beginning of the experiment.

3 RESULT AND DISCUSSION

D. salina growth in diluted (1:10) wastewater increased constantly for the first 3 days, reaching average density 1.5×10^7 cell/mL (Figure 1). Microalgae growth decreased slightly in 4th-6th day of culture. Using non-sterile wastewater as a substrate was supported the *D. salina* growth to a lesser extend and was variable. Figure 1 showed 3 phases of microalgae growth. The first phase, microalgae population growth rapidly in the first 3 day of culture (DOC) which indicated that the presence of dilute wastewater has not been affected the microalgae growth. The second phase, microalgae population growth decrease slightly between 3-4 DOC which indicated that the presence of dilute wastewater affected significantly to inhibit population growth. The third phase, microalgae population growth decrease constantly between 4-5 DOC which indicated that the ambient level of dilute wastewater to affect the microalgae growth was reached closely.

FIGURE 1: The *D. salina* growth in industrial wastewater

After 3 DOC, the initial ammonium ion concentration in the wastewater was vary (3.2-6.6 mg/L

NH₄⁺) (Figure 2A). The ammonium ion removal from wastewater by *D. salina* ranged from 20.8-64.7%, with an average of 42.8%. The decrease of ammonium ion from industrial wastewater has the same trend with the control. It showed that the ammonium ion removal from industrial wastewater, in case, was lower than the ammonium ion removal from agro-industrial water (94%) and even from domestic wastewater (89%) (Data not shown). The observed removal of ammonium ions from untreated wastewater is probably by an air-stripping mechanism^[6].

FIGURE 2: Removal of (A) Ammonium and (B) Phosphorus from dilute (1:10) wastewater

The initial phosphorus concentration was also high (1.2-3.1 mg/L PO₄⁻³). Treatment of wastewater with *D. salina* gradually decreased the phosphorus concentration. The removal level of phosphorus ion from the treated wastewater ranged from 38-47%, with an average of 42%. The phosphorus removal from the industrial waste water was also slightly lower than from agro-industrial water (59%) and from domestic wastewater (75-82%). It indicated that phosphorus removal from the waste water accumulated into the algal biomass as showed by Chevalier and De la Noue^[7] and Valderrama et al.^[1].

4 CONCLUSIONS

There was there phases of microalgae growth as a specific adaptation from dilute wastewater presence in medium. Specifically, the result proposed a sequential treatment process for industrial wastewater by using microalgae *D. salina*. The microalgae treatment removed nutrients (phosphorus and ammonium ions) from wastewater with specific level.

References

- [1] Valderrama, L.T., C.M.D. Campo, C.M. Rodriguez, L.E. de-Bashan, and Y. Bashan, 2002, Treatment of recalcitrant wastewater from ethanol and citric acid production using the microalgae *Chlorella vulgaris* and the macrophyte *Lemna minuscule*, *Water Research*, 36: 4185-4192
- [2] Gonzales, L.E., R.O. Canizales, and S. Baena, 1997, Efficiency of ammonia and phosphorus removal from a Colombian agroindustrial wastewater by the microalgae *Chlorella vulgaris* and *Skenedasmus dimorphus*, *Bioresource Technol*, 60: 259-262
- [3] Muhaemin, M., 2004, Toxicity and Bioaccumulation of Lead in *Chlorella* and *Dunaliella*, *Journal of Coastal Development*, Vol VIII(1): 27-33
- [4] Muhaemin, M., 2006, The Initial Adsorption of Pb²⁺ to *Dunaliella salina*, *Journal of Coastal Development*, Vol. IX(2): 97-105
- [5] APHA, AWWA, WPCF, 1992, *Standard methods for the examination of water and wastewater*, 17thed., Madrid, 1105 p
- [6] De la Noue, J. and D. Proulx, 1988, The potential of microalgae biotechnology: a review of production and uses of microalgae, *Biotechnol. Adv.*, 6: 725-770
- [7] Chevalier, P. and J. De la Noue, 1985, Wastewater nutrient removal with microalgae immobilized in K-carrageenan, *Enzyme Microbial. Technol.*, 7: 621-624 —