ECOLOGICAL TANKS, INC.

AQUA AIRE®

Concrete Class I Wastewater Treatment Plants

OWNER'S MANUAL

U. S. Patent Number: 6,827,850 Other Patents Pending

□ Model AA500	☐ Model AA500-32
□ Model AA500T	☐ Model AA500-35
□ Model AA500-3432	☐ Model AA500-3530
☐ Model AA500-3230	☐ Model AA500-4090
□ Model AA500-3575	☐ Model AA500-4050
□ Model AA500-4075	\square AA "NR" Series

"Copyright Notice"

No part of this publication may be reproduced, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical photocopying, recording, or otherwise without the prior written permission of Ecological Tanks, Inc.

Mfg. By
Ecological Tanks, Inc.
2247 Hwy 151 North
Downsville, LA 71234
PH (318)644-0397*FAX (318) 644-7257

Certified to NSF/ASNI Standard 40 Certified to NSF/ANSI Standard 245 - NR Series Only ©2018

Aqua Aire Flow Diagram

INTRODUCTION

All **Aqua Aire®** series models are certified based on provisions in NSF/ANSI Standard 40. The **Ecological Tanks, Inc., Aqua Aire®** model **AA500T** has been tested by NSF International according to requirements listed in NSF/ANSI Standard 40, and meets and exceeds Class 1 effluent requirements.

Installation needs vary in each state; therefore, your wastewater treatment plant may contain auxiliary components with the treatment plant not furnished by **Ecological Tanks, Inc.** Included in this owners' manual is the **Aqua Aire®** model **AA500** series wastewater treatment plants.

State and/or local regulations govern the installation and use of individual aerobic wastewater treatment systems. All permits required by state and/or local regulations should be obtained prior to the **Aqua Aire®** plant installation

It is the responsibility of the **end user** (owner) to see that the **Aqua Aire®** plant and associated auxiliary component items are installed in accordance with all applicable laws, regulations and guidelines in effect in your respective state. Please consult your local sanitarian or environmentalist prior to system installation.

AQUA AIRE WASTEWATER TREATMENT PLANT PROCESS DESCRIPTION

Aqua Aire® series models of wastewater treatment plants are in many ways similar to large township or municipality sewage treatment plants. They employ an extended aeration activated sludge process. This type of treatment depends primarily upon the use of air that is introduced by air passing from the aerator compressor to two diffuser/deflectors located in the forward section of the aeration mixing compartment. As wastewater enters the aeration mixing compartment, simple hydraulic displacement is accomplished by the introduction of air which promotes the growth of aerobic organisms in much larger quantities than would occur naturally. These bacteria break down the organic solids in the wastewater. From the aeration mixing compartment, mixed liquid enters the settling or clarifier compartment from below a partition wall separation. No mixing occurs in this quiet zone where solids separate from the liquid and settle to the bottom of the clarifier and re-enter the mixing compartment. The liquid that separates from the solids in the clarifier continue to flow upward to the

discharge pipe. The **Aqua Aire®** model **AA500 and AA500T** are rectangular configurations comprised of an aeration mixing compartment and a clarifier compartment. These compartments are partitioned by an internal dividing wall in the treatment plant.

The Aqua Aire® models AA500-32 and AA500-35 are three compartment rectangular configurations partitioned by internal dividing walls in the treatment plant. They are comprised of a forward pre-treatment tank, a center aeration mixing zone and a settling or clarifier compartment. Wastewater first enters the pre-treatment tank compartment of the plant, then gravity flows through a 4" SDR 35 PVC inlet to the center aeration mixing zone. The mixed liquid then enters the settling or clarifier compartment and continues to flow upward to the plants discharge pipe.

The Aqua Aire® models AA500-3230, AA500-3530, AA500-3575, AA500-3432, AA500-4050, AA500-4075, and AA500-4090 are four compartment rectangular configurations partitioned by internal dividing walls in the treatment plant. They are comprised of a forward pre-treatment tank, an aeration mixing zone, a settling or clarifier compartment and a rear pump tank compartment. Wastewater first enters the pre-treatment tank compartment of the plant, then gravity flows through a 4" SDR 35 PVC inlet to the aeration mixing zone. The mixed liquid then enters the settling or clarifier compartment and continues to flow upward to the discharge pipe. From the plant's discharge pipe, the final effluent then passes through a disinfection or chlorination device into the pump tank compartment for storage and contact mixing. The treated and disinfected effluent is then safely discharged, via an application pump, to a surface spray, subsurface drip, low pressure dose or absorptive mound disposal area. The result of the **Aqua Aire**® process is a clear, odorless effluent discharge, which meets and exceeds state and national water quality standards.

AQUA AIRE RECOMMENDED PLANT INSTALLATION INSTRUCTIONS

- 1. Inspect entire treatment plant and all component parts including precaster installed PVC piping.
- 2. Select location of plant site which is accessible to the home sewer discharge line, at least ten (10) feet from the home foundation, in an area that will not receive vehicular traffic. Prepare an excavation site by digging a hole at least one (1) foot larger than the treatment plant and a depth that will allow for sufficient coverage leaving approximately three (3) inches of

the inspection port to extend above normal ground level.

The depth of the plant will be controlled by the depth of the building sewer outlet line plus the amount of proper fall required from the building sewer outlet line to the inlet invert of the plant. The prepared excavation should have a solid, level bottom that will eliminate plant settling. Additionally, the bottom of the excavated hole should be free of rocks or sharp objects.

- 3. Carefully lower the concrete treatment plant in the excavation with a designed and tested spreader bar or lifting device. The inlet line should slope down toward the plant and the outlet line should slope down away from the plant. The plant should be level to within one (1) inch, edge to edge. **Aqua Aire®** wastewater treatment plants should only be connected to properly trapped and vented plumbing systems in compliance with state and local plumbing codes.
- 4. Position the inlet and outlet lines and make the necessary connections. Clean-outs should be installed at building sewer tie-in, any changes in direction of flow and at maximum intervals of seventy (70) feet when using four (4) inch piping. Insert the inlet piping through the treatment plant's Polylok Seal inlet invert to extend approximately 4" inside the plant. Install a 4" SDR 35 PVC sanitary tee onto the end of the inlet piping to direct the incoming wastewater flow downward on all models of **Aqua Aire®** treatment plants having a pre-treatment compartment. Insert and glue the outlet piping into the plant's outlet coupling.
- 5. Remove the treatment plant's top access port opening to the forward section of the aeration mixing compartment. Install the factory provided air diffuser/deflector assembly by gluing a joint of 3/4" Sch. 40 PVC pipe (provided by others) to the 3/4" Sch. 40 PVC tee fitting in the center of the diffuser/deflector assembly. The 3/4" Sch. 40 PVC pipe should be of sufficient length to allow the 3/4" pipe to extend through the treatment plant's top. Lower the air assembly through the access opening to the bottom of the aeration mixing compartment. Adjust the placement of the air diffuser/deflector assembly so that it is in the forward center of the plant's aeration mixing compartment with the deflector discs resting against the treatment plant's forward partition wall. Fill the tank with water to the point of flowing discharge. Backfill evenly around the plant up to the bottom of the inlet and outlet piping. Special care should be taken not to damage the tank or dislodge the piping. Backfill material should be void of heavy clay, large rocks or any type of material which might damage the tank or piping.

- 6. The aerator compressor must be installed in a well ventilated, relatively clean and dry location. Install the aerator compressor on the treatment plant's tank top or at a remote location no more than one hundred (100) feet from the treatment plant. The aerator compressor is supplied complete with all discharge fittings. Install 3/4" Sch. 40 PVC piping (supplied by others) between the aerator and treatment plant. A minimum of twelve (12) inches ground cover is recommended over the 3/4" Sch. 40 PVC air piping.
- 7. The electrical control for the aerator compressor, visual and audible alarms for aerator failure and high water conditions are contained in a weather proof enclosure. It may be installed in any above ground area where the alarms are easily noticed by the occupants. It is recommended that the control box be at least six (6) inches above ground level and in view of the aerator compressor.

All electrical wiring should be installed by a qualified person and must comply with the most current revision of NFPA 70, the National Electrical Code. All electrical components not supplied must comply with U.L. Standards.

- 8. Install electrical wiring (provided by others) to interconnect the aerator compressor and alarms to the electrical control panel. A minimum of twelve (12) inches of ground cover is recommended over underground electrical conduit and wiring.
- 9. The aerator compressors used on **Aqua Aire®** wastewater treatment plants run continuously. They provide relatively quiet, energy efficient operation. Once properly connected, the electrical control box is to be closed. Operate the aerator compressor by placing the on/off electrical circuit (provided by others) in the "ON" position.
- 10. Turn on aerator compressor and check all air piping and fittings for leaks. This can be accomplished by preparing a saturated solution of soap and water and applying to entire run of pipe and fittings. If a leak is detected, effect repairs.
- 11. Carefully backfill all underground lines and the rest of the plant's excavation in a manner which will not cause damage to the completed installation.
- 12. The Aqua Aire® plant is ready to receive incoming sewage.

AQUA AIRE PLANT START UP

Initially the **Aqua Aire®** wastewater treatment plant is filled with clean water, usually from an owners' water supply. As stated in the installation instructions, once all proper connections have been completed and it is filled with water and the aerator turned on, the system is now in operation.

For the treatment plant to be biologically stable, it will take from four (4) to twelve (12) weeks after first using the plant to develop a population growth of microorganisms (bacteria). It is these bacteria which make the treatment system operate.

OWNER MAINTENANCE CARE AND OPERATION INSTRUCTIONS

Aqua Aire® home wastewater treatment plants have been designed and built by **Ecological Tanks**, **Inc.** to provide long term, reliable and cost efficient service. Our treatment plants will operate with a minimum amount of attention.

If service is required, reference the system's DATA PLATES located on the **Aqua Aire®** control panel or aerator compressor for the plant's model number, the name, address and phone number of the local service person that can provide service. The following procedures should be performed on a routine basis to insure proper plant operation:

DAILY: Check warning light and audible alarm located on the plant's control panel for air supply malfunction or in system high water indication. If an alarm on condition is observed, it is an indication of malfunction. First check the electrical circuit providing power to the system to insure the circuit is closed. Check the aerator compressor to be sure it is operating. Check for over heating, excessive vibrations and unusual noises. If aerator compressor failure is observed, call your service provider for service. After a power outage, an alarm condition may exist.

Should an alarm remain on for more than thirty (30) minutes after power is restored, you should call your local service provider to report the alarm.

WEEKLY: Check the treatment plant for offensive odor. If present, call for service.

PERIODICALLY: Check and clean the air filter on aerator compressor.

Rinse with warm water to clean if necessary. Make sure filter is dry and reinstall on aerator compressor.

RECOMMENDED: Frequency of solids removal is no more often than every two (2) to five (5) years. Determination of the need for pumping can be made only by a trained service person by testing the tank contents and/or effluent. **WARNING** - Hydraulic displacement and tank flotation may occur whenever tanks are pumped. Additionally, care should be taken not to damage internal component parts. A certified **Aqua Aire**® service technician should oversee tank pumping.

OWNER'S RESPONSIBILITY

It is the *owner's responsibility* to operate the **Aqua Aire®** wastewater treatment plant to the best of their ability. To keep maintenance to a minimum and insure high effluent quality, the following items should not be permitted to enter the treatment plant:

- 1. Strong disinfectants or bleaches, other than small amounts used in day to day house cleaning and laundries. Recommended detergents are low-sudsing, low phosphates and biodegradable. Recommended cleaning products are non-chlorine, non-toxic, non-corrosive and biodegradable. Anti-bacteria soaps should be avoided.
- 2. Backwash discharge from any type of water softeners.
- 3. Citrus products, coffee grounds, chemical wastes, paint or paint thinners, oils or grease (such as used cooking grease), pet shampoo, pet dip disinfectant, pesticides, herbicides, automotive fluids or any other toxins.
- 4. Disposable diapers, tampons, sanitary napkins, large quantities of paper products, tobacco products, or similar items. Home brewery waste, strong medicines and antibiotics.
- 5. Waste material from a garbage disposal is not recommended without the use of a trash trap or pretreatment tank preceding the **Aqua Aire®** plant. Food waste represents additional loading the aerobic treatment unit would have to digest, increasing pump out intervals.
- 6. The **Aqua Aire®** wastewater treatment plant is designed for the treatment of **domestic wastewater** and nothing else should go into it.

During extended periods of intermittent or non-use, such as vacation time,

the aerobic bacteria inside the plant will decrease due to no food in the form of incoming wastewater. The treatment plant will become biologically stable again soon after the resumption of normal loading. The aerator compressor should be left on during periods of vacation time. During extended periods of absolute non-use (3 months or longer) the aerator compressor should be removed, cleaned and stored with the compressor's inlet and outlet sealed. Additionally, the air line piping should also be capped to prevent debris from entering air distribution system.

The Aqua Aire® plant will not perform to its fullest capabilities if subject to hydraulic overloading. This condition exists whenever excessive water, above the plants designed treatment capacity, is allowed into the plant. Leaking plumbing fixtures or excessive water use may cause this condition. Hydraulic overload may also occur on wash days, when multiple loads of laundry are washed in succession.

Ecological Tanks, Inc. is not responsible for the infield operation of our plants. The proper operation of this wastewater treatment plant depends upon proper organic and hydraulic loading of the plant. We cannot control the loading of substances in our plants that may upset its biological balance. We can only provide a complete owner's manual which outlines materials that should be kept out of the treatment plant. User operation instructions must be followed or warranties are subject to invalidation.

WARNING! Ants and rodents are destructive to the mechanical and electrical equipment on wastewater treatment plants. Care should be taken to prevent infestation of ants near the plant. Damage or destruction of mechanical or electrical equipment by ants or rodents is not covered under manufacturers' warranty.

Any and all safety requirements such as the electrical wiring, blower operation or plant discharge concerning the owner, their families, friends, or guests is the sole liability of the owner (see warranty and service policy).

The electrical control panel contains a schematic for the system. However, the electrical control panel is sealed and contains no user serviceable parts. Test and alarm silence switches are located on the outside of control panel.

WARNING! Service to the electrical control panel by a non-qualified person may result in an electrical shock hazard resulting in serious injury or death. If service is required contact your local authorized installer

representative or maintenance provider.

Many states already require the use of a disinfection unit following all advanced treatment plants for total effluent disinfection prior to final discharge. **Ecological Tanks, Inc.** recommends the use of a disinfection device behind its advanced treatment plants for total effluent disinfection prior to final discharge.

SOURCES FOR OBTAINING REPLACEMENT PARTS OR COMPONENTS

Replacement parts or components may be obtained from your local installer or from **Ecological Tanks, Inc.,** 2247 Highway 151 North, Downsville, LA 71234.

Office: 318-644-0397 *Fax: 318-644-7257 *E-mail: aquasafe@bayou.com

HiBlow (HP) and Jeffe Aire (JA) Linear Compressors REPAIR PARTS COVER Alarm Module

Replacement alarm module available for all HP and Jeffe Aire Models (except HP200 and JA800).

INITIAL SERVICE POLICY

The local dealer/installer from whom you purchased your **Aqua Aire®** wastewater treatment plant is responsible for routine inspections for the first two years from the original date of installation. The plant will be checked for proper operation at each inspection. If a problem exists, service will be performed at no additional charge to the owner unless the required maintenance is not warranty related. These service call/inspections shall include at least four inspections over the two year period and shall include the following:

- 1. Adjustment of the electrical control, if applicable, and servicing of the mechanical component parts to ensure proper function.
- 2. An effluent quality inspection consisting of a visual check for color, turbidity, scum overflow, and an examination for odors.
- 3. Immediate notification to the owner/warrantee in writing of any improper observation which cannot readily be repaired. This notification will or shall advise said owner of the problem, if it is covered by warranty and estimated date for correction of said problem.

Pumping of sludge build up from the treatment plant, if necessary, **IS NOT INCLUDED** in the initial service policy.

An annually renewable service policy affording the same coverage as the initial service policy is available. Consult your local dealer for pricing information.

LIMITED WARRANTY

Ecological Tanks, Inc., Aqua Aire® (hereinafter identified as manufacturer) warrants each Aqua Aire® wastewater treatment plant to the original purchaser only to be free from defects in materials and workmanship from the date of installation by an authorized dealer/installer for a period of two (2) years. Electrical controls, float switches and application pumps provided by the manufacturer are warranted for two (2) years. Concrete tanks are limited to two (2) years from date of installation. When properly installed and registered with the manufacturer, the manufacturer's sole obligation under this limited warranty is as follows:

To repair or exchange any components, F.O.B. factory, that in the manufacturer's judgment is defective, provided that said component part has been paid for and is returned through an authorized dealer, prepaid. The warrantee must specify the nature of the defect in writing to the manufacturer. The **limited warranty** makes no provision for any informal dispute settlement agreement.

The **limited warranty** does not cover any **Aqua Aire®** advanced wastewater treatment plant that has not been properly installed, damaged due to altered installation or improper wiring or overload protection, flooded by any external means, disassembled by any unauthorized person, filled with anything other than normal household wastewater or damaged by an act of nature. The **limited warranty** does not cover damages or defects caused by ants, insects or rodents to any component part of the **Aqua Aire®** wastewater treatment plant.

No warranty is made as to the field performance of any system. The **limited** warranty applies only to the **Aqua Aire®** wastewater treatment plant itself and does not include any of the purchaser's plumbing, drainage and/or disposal system, house wiring or the installation of the **Aqua Aire®** treatment plant.

The manufacturer reserves the right to replace any component part covered under this **limited warranty** with a component part, which in the manufacturer's judgment is equivalent to the part being replaced. The manufacturer claims no responsibility for any delays or damages caused by defective components or materials which cause losses incurred by interruption of service or for repairs or replacements of component parts covered by the **limited warranty**.

MANUFACTURER'S WARRANTY REGISTRATION CERTIFICATE

It is the **authorized dealer/installer's responsibility** to fill out the registration certificate and mail it **within 30 days** of installation to the address below. The owner/purchaser should verify that this is done to insure proper registration for warranty purposes.

ECOLOGICAL TANKS, INC. 2247 HIGHWAY 151 NORTH, DOWNSVILLE, LA 71234 OFFICE: 318-644-0397 FAX: 318-644-7257

<u>PLEASE PRINT</u> AQUA AIRE PURCHASER'S RECORD

Serial#_____ Model#____

Installer's Name	Installation Date
	Phone
City, State, & Zip	
	IRE INSTALLER'S RECORD
Serial#	Model#
Owner's Name	Installation Date
Physical Address	Phone
•	
(Must b	E REGISTRATION CERTIFCATE be returned to manufacturer)Model#
	Installation Date
	Phone
•	
•	Phone
Mailing Address	
City, State, & Zip	
Installer's Name	Phone
Mailing Address	
City, State, & Zip	