

WASTE WATER MANAGENT

PREPARED BY:
DHARMENDRA M
KALYANI
MANOJ GOWDA P N


(APOS) are a set of chemical treatment of waste water supported to remove organic and also inorganic materials in waste water by oxidation through reaction with hydroxyl radicals.

Chemicals oxidation may remove some persistent organic pollutants and concentration remaining after biochemical oxidation.

Wastewater treatment plants are set up for effective treatment of wastewater. They may be distinguished by the type of wastewater to be treated .They are as follows:

- > 1.Sewage treatments plants.
- > 2.Industrial wastewater treatment plants.
- > 3.Agricultural wastewater treatment plants


44

THE GOAL OF WASTEMANAGEMENT IS CLEAN AND PROTECT WATER THIS MEANSE THAT WATER MUST CLEAN ENOUGH SO THAT ITS CAN BE USED FOR DRINKING AND WASHING AND BY INDUSTRY FOR COMMERCIAL PURPOSE

The idea behind water scarcity has a become one of the largest threats facing society today, It has the potential to reduce a country's waste production

- waste reduction
- energy production
- > fertilizer production

- > We choose the location at addiganahalli
- Rajanukunte yalahanka banglore karnataka
- Design a compost facility
- > plan a recycle programme
- spread a awareness about waste water sustainability of water and use
- suggest to people must be clean enough to release into ocean ,lakes, rivers


- In our group consist 3 members
- *DHARMENDRA=gathering data of people in that area
- Give some suitable solution for that problem planning recycle programming
- Kalyani = collecting photos and give suggestion to people on that area
- Collecting charts regarding this project
- Manoj Gowda p N=making ppt of this project


GATHERING INFORMATION:2/3/2021 TO 15/3/2021 DECIDING SUITABLE SOLUTION:18/03/2021 MAKING PPT AND CHARTS:28/3/2021 ANALYZE SOLUTION AND PLANNING RECYCLING PROGRAMME:31/3/2021 REVIEW:10/4/2021

WASTE ISNT WASTE UNTIL WE WASTE IT PROTECT THE ENVIRONMENT

THANKS