


Contents

Preface	xv
Acknowledgments	xvii
 Introduction	1
1-1 The Importance of Principles	2
1-2 The Importance of Sustainability	4
References	4
 Water Quality and Public Health	5
2-1 Relationship between Water Quality and Public Health	5
2-2 Source Waters for Municipal Drinking Water Systems	9
2-3 Regulations of Water Treatment in the United States	17
2-4 Evolving Trends and Challenges in Drinking Water Treatment	21
2-5 Summary and Study Guide	23
References	24
 Process Selection	25
3-1 Process Selection Based on Contaminant Properties	26
3-2 Other Considerations in Process Selection	30
3-3 Sustainability and Energy Considerations	34
3-4 Design and Selection of Process Trains	39
3-5 Summary and Study Guide	42
Homework Problems	43
References	45

4		
	Fundamental Principles of Environmental Engineering	47
4-1	Units of Expression for Chemical Concentrations	48
4-2	Chemical Equilibrium	51
4-3	Chemical Kinetics	60
4-4	Reactions Used in Water Treatment	63
4-5	Mass Balance Analysis	66
4-6	Introduction to Reactors and Reactor Analysis	73
4-7	Reactions in Batch Reactors	77
4-8	Hydraulic Characteristics of Ideal Flow Reactors	80
4-9	Reactions in Ideal Flow Reactors	84
4-10	Measuring the Hydraulic Characteristics of Flow Reactors with Tracer Tests	88
4-11	Describing the Hydraulic Performance of Real Flow Reactors	95
4-12	Reactions in Real Flow Reactors	101
4-13	Introduction to Mass Transfer	103
4-14	Molecular Diffusion	104
4-15	Diffusion Coefficients	106
4-16	Models and Correlations for Mass Transfer at an Interface	115
4-17	Evaluating the Concentration Gradient with Operating Diagrams	126
4-18	Summary and Study Guide	131
	Homework Problems	133
	References	138
5		
	Coagulation and Flocculation	139
5-1	Role of Coagulation and Flocculation in Water Treatment	140
5-2	Stability of Particles in Water	142
5-3	Principles of Coagulation	149
5-4	Coagulation Practice	150
5-5	Principles of Mixing for Coagulation and Flocculation	162
5-6	Rapid-Mix Practice	163
5-7	Principles of Flocculation	165
5-8	Flocculation Practice	170
5-9	Energy and Sustainability Considerations	186
5-10	Summary and Study Guide	187
	Homework Problems	188
	References	190
6		
	Sedimentation	193
6-1	Principles of Discrete (Type I) Particle Settling	196
6-2	Discrete Settling in Ideal Rectangular Sedimentation Basins	201

6-3	Principles of Flocculant (Type II) Particle Settling	205
6-4	Principles of Hindered (Type III) Settling	206
6-5	Conventional Sedimentation Basin Design	211
6-6	Alternative Sedimentation Processes	220
6-7	Physical Factors Affecting Sedimentation	228
6-8	Energy and Sustainability Considerations	230
6-9	Summary and Study Guide	231
	Homework Problems	232
	References	234
7		
	Rapid Granular Filtration	235
7-1	Physical Description of a Rapid Granular Filter	236
7-2	Process Description of Rapid Filtration	242
7-3	Particle Capture in Granular Filtration	246
7-4	Head Loss through a Clean Filter Bed	255
7-5	Modeling of Performance and Optimization	258
7-6	Backwash Hydraulics	266
7-7	Energy and Sustainability Considerations	273
7-8	Summary and Study Guide	274
	Homework Problems	275
	References	278
8		
	Membrane Filtration	281
8-1	Classification of Membrane Processes	282
8-2	Comparison to Rapid Granular Filtration	284
8-3	Principal Features of Membrane Filtration Equipment	286
8-4	Process Description of Membrane Filtration	296
8-5	Particle Capture in Membrane Filtration	301
8-6	Hydraulics of Flow through Membrane Filters	305
8-7	Membrane Fouling	309
8-8	Sizing of Membrane Skids	316
8-9	Energy and Sustainability Considerations	319
8-10	Summary and Study Guide	321
	Homework Problems	322
	References	325
9		
	Reverse Osmosis	327
9-1	Principal Features of a Reverse Osmosis Facility	329
9-2	Osmotic Pressure and Reverse Osmosis	335
9-3	Mass Transfer of Water and Solutes through RO Membranes	339
9-4	Performance Dependence on Temperature and Pressure	343

9-5	Concentration Polarization	348
9-6	Fouling and Scaling	353
9-7	Element Selection and Membrane Array Design	359
9-8	Energy and Sustainability Considerations	361
9-9	Summary and Study Guide	364
	Homework Problems	365
	References	368

10

	Adsorption and Ion Exchange	369
10-1	Introduction to the Adsorption Process	370
10-2	Adsorption Equilibrium	377
10-3	Adsorption Kinetics	382
10-4	Introduction to the Ion Exchange Process	386
10-5	Ion Exchange Equilibrium	395
10-6	Ion Exchange Kinetics	399
10-7	Fixed-Bed Contactors	400
10-8	Suspended-Media Reactors	423
10-9	Energy and Sustainability Considerations	429
10-10	Summary and Study Guide	430
	Homework Problems	431
	References	435

11

	Air Stripping and Aeration	437
11-1	Types of Air Stripping and Aeration Contactors	438
11-2	Gas–Liquid Equilibrium	443
11-3	Fundamentals of Packed Tower Air Stripping	449
11-4	Design and Analysis of Packed-Tower Air Stripping	459
11-5	Energy and Sustainability Considerations	471
11-6	Summary and Study Guide	472
	Homework Problems	473
	References	475

12

	Advanced Oxidation	477
12-1	Introduction to Advanced Oxidation	479
12-2	Ozonation as an Advanced Oxidation Process	486
12-3	Hydrogen Peroxide/Ozone Process	494
12-4	Hydrogen Peroxide/UV Light Process	505
12-5	Energy and Sustainability Considerations	518
12-6	Summary and Study Guide	519
	Homework Problems	520
	References	522

13

Disinfection	525
13-1 Disinfection Agents and Systems	526
13-2 Disinfection with Free and Combined Chlorine	532
13-3 Disinfection with Chlorine Dioxide	538
13-4 Disinfection with Ozone	538
13-5 Disinfection with Ultraviolet Light	543
13-6 Disinfection Kinetics	555
13-7 Disinfection Kinetics in Real Flow Reactors	565
13-8 Design of Disinfection Contactors with Low Dispersion	567
13-9 Disinfection By-products	572
13-10 Residual Maintenance	575
13-11 Energy and Sustainability Considerations	576
13-12 Summary and Study Guide	578
Homework Problems	579
References	581

14

Residuals Management	585
14-1 Defining the Problem	586
14-2 Physical, Chemical, and Biological Properties of Residuals	591
14-3 Alum and Iron Coagulation Sludge	595
14-4 Liquid Wastes from Granular Media Filters	599
14-5 Management of Residual Liquid Streams	601
14-6 Management of Residual Sludge	604
14-7 Ultimate Reuse and Disposal of Semisolid Residuals	614
14-8 Summary and Study Guide	616
Homework Problems	617
References	618
Appendix A Conversion Factors	621
Appendix B Physical Properties of Selected Gases and Composition of Air	627
B-1 Density of Air at Other Temperatures	629
B-2 Change in Atmospheric Pressure with Elevation	629
Appendix C Physical Properties of Water	631
Appendix D Periodic Table	633
Appendix E Electronic Resources Available on the John Wiley & Sons Website for This Textbook	635
Index	637