Project Name: The Clearwater Cogeneration Wastewater Treatment Plant
Project Location: Corona, CA

Project Summary:

 In 2000, local counties around Corona, CA were limiting the land application of class B biosolids, and there was a partial closure of the composting facility in which most of the City’s class B biosolids were disposed. The City opted for a biosolids heat drying project. The dryer handles approximately 110 wet tons per day of municipal sludge with a solids content of 16 percent. The dryer burns a combination of natural gas and digester gas from the WWTP digesters. The dryer also uses Btus supplied by exhaust gases from a cogeneration facility on site. The dryer reduces the volume of biosolids leaving the plant by 80 percent and is producing a Class A beneficial reuse projecut that can be land applied, or used as an organic fuel.

