

PHYSICAL-CHEMICAL TREATMENT OF WATER AND WASTEWATER

Arcadio P. Sincero • Gregoria A. Sincero

IWA
Publishing

CRC PRESS

Contents

Background Prerequisites.....	1
Introduction.....	3
Wastewater	3
Physical–Chemical Treatment of Water and Wastewater.....	3
Unit Operations and Unit Processes.....	4
Coverage.....	6
Clean Water Act.....	6
Regulatory Requirements.....	12
Federal Financial Assistance.....	13
Permits and Enforcement.....	14
Federal and State Relationships.....	16
Safe Drinking Water Act.....	16
Highlights of the Safe Drinking Water Act.....	20
Development of MCLs and MCLGs.....	21
Drinking Water Regulations under the Act.....	22
Federal Financial Assistance.....	23
Federal and State Relationships.....	23
Relationship of This Book to the Acts.....	23
Glossary.....	24
Background Chemistry and Fluid Mechanics.....	25
Units Used in Calculation.....	25
General Chemistry.....	29
Equivalents and Equivalent Masses.....	29
Methods of Expressing Concentrations.....	35
Activity and Active Concentration.....	41
Equilibrium and Solubility Product Constants.....	41
Acids and Bases.....	51
Fluid Mechanics.....	56
Integration Symbols.....	56
Vectors.....	57
Gauss–Green Divergence Theorem.....	58
Partial versus Total Derivative.....	60
Reynolds Transport Theorem.....	61
Glossary.....	69
Problems.....	70
Bibliography.....	72

PART I

Characteristics of Water and Wastewater 73

Chapter 1	Quantity of Water and Wastewater.....	75
1.1	Probability Distribution Analysis.....	75
1.1.1	Addition and Multiplication Rules of Probability.....	75
1.1.2	Values Equaled or Exceeded.....	79
1.1.3	Derivation of Probability from Recorded Observation.....	79
1.1.4	Values Equaled or Not Exceeded.....	82
1.2	Quantity of Water.....	84
1.2.1	Design Period.....	86
1.3	Types of Wastewater.....	88
1.4	Sources and Quantities of Wastewater.....	90
1.4.1	Residential.....	90
1.4.2	Commercial.....	91
1.4.3	Institutional.....	92
1.4.4	Recreational.....	92
1.4.5	Industrial.....	92
1.5	Population Projection.....	93
1.5.1	Arithmetic Method.....	94
1.5.2	Geometric Method.....	94
1.5.3	Declining-Rate-of-Increase Method.....	95
1.5.4	Logistic Method.....	96
1.5.5	Graphical Comparison Method.....	98
1.6	Derivation of Design Flows of Wastewaters.....	99
1.6.1	Design Flows.....	99
1.7	Deriving Design Flows of Wastewaters from Field Survey.....	101
1.7.1	Average Daily Flow Rate.....	103
1.7.2	Peak Hourly Flow Rate.....	104
1.7.3	Maximum Daily Flow Rate.....	106
1.7.4	Minimum Hourly Flow Rate and Minimum Daily Flow Rate.....	107
1.7.5	Sustained Peak Flow Rate and Sustained Minimum Flow Rate.....	110
1.7.6	Infiltration-Inflow.....	112
1.7.7	Summary Comments for Deriving Flow Rates by the Probability Distribution Analysis.....	115
Glossary.....		116
Symbols.....		118
Problems.....		118
Bibliography.....		123

Chapter 2	Constituents of Water and Wastewater	125
2.1	Physical and Chemical Characteristics	125
2.1.1	Turbidity	125
2.1.2	Color	126
2.1.3	Taste	126
2.1.4	Odor	127
2.1.5	Temperature	128
2.1.6	Chlorides	128
2.1.7	Fluorides	128
2.1.8	Iron and Manganese	128
2.1.9	Lead and Copper	129
2.1.10	Nitrate	129
2.1.11	Sodium	129
2.1.12	Sulfate	129
2.1.13	Zinc	129
2.1.14	Biochemical Oxygen Demand	130
2.1.15	Nitrification in the BOD Test	132
2.1.16	Mathematical Analysis of BOD Laboratory Data	134
2.1.17	Solids	137
2.1.18	pH	139
2.1.19	Chemical Oxygen Demand	140
2.1.20	Total Organic Carbon	141
2.1.21	Nitrogen	141
2.1.22	Phosphorus	142
2.1.23	Acidity and Alkalinity	143
2.1.24	Fats, Oils, Waxes, and Grease	144
2.1.25	Surfactants	145
2.1.26	Priority Pollutants	146
2.1.27	Volatile Organic Compounds	146
2.1.28	Toxic Metal and Nonmetal Ions	146
2.2	Normal Constituents of Domestic Wastewater	147
2.3	Microbiological Characteristics	147
2.3.1	Bacteria	148
2.3.2	Test for the Coliform Group	150
2.3.3	The Poisson Distribution	153
2.3.4	Estimation of Coliform Densities by the MPN Method	155
2.3.5	Interpolation or Extrapolation of the MPN Table	158
2.3.6	Viruses	161
2.3.7	Protozoa	161
	Glossary	170
	Symbols	174
	Problems	175
	Bibliography	176

PART II

Unit Operations of Water and Wastewater Treatment..... 179

Chapter 3	Flow Measurements and Flow and Quality Equalizations	181
3.1	Flow Meters	181
3.1.1	Rectangular Weirs	181
3.1.2	Triangular Weirs.....	186
3.1.3	Trapezoidal Weirs.....	189
3.1.4	Venturi Meters.....	189
3.1.5	Parshall Flumes	192
3.2	Miscellaneous Flow Meters	196
3.3	Liquid Level Indicators.....	197
3.4	Flow and Quality Equalizations	198
	Glossary	205
	Symbols	206
	Problems	207
	Bibliography	209
Chapter 4	Pumping	211
4.1	Pumping Stations and Types of Pumps	211
4.2	Pumping Station Heads.....	215
4.2.1	Total Developed Head.....	216
4.2.2	Inlet and Outlet Manometric Heads; Inlet and Outlet Dynamic Heads.....	218
4.3	Pump Characteristics and Best Operating Efficiency	221
4.4	Pump Scaling Laws	225
4.5	Pump Specific Speed	229
4.6	Net Positive Suction Head and Deep-Well Pumps	231
4.7	Pumping Station Head Analysis	233
	Glossary	236
	Symbols	238
	Problems	239
	Bibliography	241
Chapter 5	Screening, Settling, and Flotation	243
5.1	Screening.....	243
5.1.1	Head Losses in Screens and Bar Racks	245
5.1.2	Head Loss in Microstrainers.....	247
5.2	Settling	248
5.2.1	Flow-Through Velocity and Overflow Rate of Settling Basins	251

5.2.2	Discrete Settling.....	253
5.2.3	Outlet Control of Grit Channels.....	259
5.2.4	Flocculent Settling.....	264
5.2.5	Primary Settling and Water-Treatment Sedimentation Basins.....	266
5.2.6	Zone Settling.....	271
5.2.7	Secondary Clarification and Thickening.....	273
5.3	Flotation.....	278
5.3.1	Laboratory Determination of Design Parameters.....	280
	Glossary.....	283
	Symbols.....	284
	Problems.....	286
	Bibliography.....	290
Chapter 6	Mixing and Flocculation.....	293
6.1	Rotational Mixers.....	293
6.1.1	Types of Impellers.....	293
6.1.2	Prevention of Swirling Flow.....	296
6.1.3	Power Dissipation in Rotational Mixers.....	297
6.2	Criteria for Effective Mixing.....	301
6.3	Pneumatic Mixers.....	303
6.3.1	Prediction of Number of Bubbles and Rise Velocity.....	303
6.3.2	Power Dissipation in Pneumatic Mixers.....	305
6.4	Hydraulic Mixers.....	307
6.4.1	Power Dissipation in Hydraulic Mixers.....	308
6.4.2	Mixing Power for Hydraulic Jumps.....	308
6.4.3	Volume and Detention Times of Hydraulic-Jump Mixers.....	309
6.4.4	Mixing Power for Weir Mixers.....	311
6.5	Flocculators.....	312
	Glossary.....	318
	Symbols.....	319
	Problems.....	321
	Bibliography.....	325
Chapter 7	Conventional Filtration.....	327
7.1	Types of Filters.....	327
7.2	Medium Specification for Granular Filters.....	335
7.3	Linear Momentum Equation Applied to Filters.....	337
7.4	Head Losses in Grain Filters.....	339
7.4.1	Clean-Filter Head Loss.....	339
7.4.2	Head Losses Due to Deposited Materials.....	343
7.5	Backwashing Head Loss in Granular Filters.....	352
7.6	Cake Filtration.....	355
7.6.1	Determination of $\bar{\alpha}$	357

7.6.2	Design Cake Filtration Equation	359
7.6.3	Determination of Cake Filtration Parameters.....	360
	Glossary	363
	Symbols	364
	Problems	365
	Bibliography	371
Chapter 8	Advanced Filtration and Carbon Adsorption	373
8.1	Electrodialysis Membranes	373
8.1.1	Power Requirement of Electrodialysis Units	374
8.2	Pressure Membranes	376
8.2.1	Membrane Module Designs.....	380
8.2.2	Factors Affecting Solute Rejection and Breakthrough.....	380
8.2.3	Solute-Water Separation Theory.....	381
8.2.4	Types of Membranes.....	382
8.2.5	Membrane Performance Characterization	385
8.3	Carbon Adsorption	391
8.3.1	Activation Techniques.....	392
8.3.2	Adsorption Capacity	393
8.3.3	Determination of the Freundlich Constants	395
8.3.4	Determination of the Langmuir Constants.....	396
8.3.5	Bed Adsorption and Active Zone	399
8.3.6	Relative Velocities in Bed Adsorption.....	404
8.3.7	Head Losses in Bed Adsorption	405
	Glossary	406
	Symbols	407
	Problems	408
	Bibliography	414
Chapter 9	Aeration, Absorption, and Stripping	419
9.1	Mass Transfer Units.....	420
9.2	Interface for Mass Transfer, and Gas and Liquid Boundary Layers	424
9.3	Mathematics of Mass Transfer	426
9.4	Dimensions of the Overall Mass Transfer Coefficients	429
9.5	Mechanics of Aeration	429
9.5.1	Equipment Specification	430
9.5.2	Determination of Aeration Parameters	432
9.5.3	Calculation of Actual Oxygen Requirement, the AOR.....	439
9.5.4	Time of Contact	443
9.5.5	Sizing of Aeration Basins and Relationship to Contact Time	443
9.5.6	Contact for Bubble Aerators.....	444
9.6	Absorption and Stripping.....	446
9.6.1	Sizing of Absorption and Stripping Towers	446
9.6.2	Operating Line	446

9.6.3 Tower Height.....	447
9.6.4 Ammonia Stripping (or Absorption)	450
Glossary	453
Symbols	454
Problems	456
Bibliography	463

PART III

Unit Processes of Water and Wastewater Treatment..... 465

Chapter 10 Water Softening	467
10.1 Hard Waters	467
10.2 Types of Hardness	467
10.3 Plant Types for Hardness Removal	468
10.4 The Equivalent CaCO_3 Concentration	468
10.5 Softening of Calcium Hardness	472
10.6 Softening of Magnesium Hardness	473
10.7 Lime-Soda Process.....	474
10.7.1 Calculation of Stoichiometric Lime Required in the Lime-Soda Process.....	475
10.7.2 Key to Understanding Subscripts.....	476
10.7.3 Calculation of Stoichiometric Soda Ash Required.....	478
10.7.4 Calculation of Solids Produced	479
10.8 Order of Removal	481
10.9 Role of CO_2 in Removal	481
10.10 Excess Lime Treatment and Optimum Operational pH	482
10.11 Summary of Chemical Requirements and Solids Produced	484
10.12 Sludge Volume Production	485
10.13 Chemical Species in the Treated Water	485
10.13.1 Limits of Technology	485
10.13.2 Concentration of Ca^{2+}	486
10.13.3 Concentration of Mg^{2+}	487
10.13.4 Concentration of HCO_3^-	488
10.13.5 Concentration of CO_3^{2-}	490
10.13.6 Concentration of Na^+	490
10.14 Relationships of the Fractional Removals	490
10.15 Notes on Equivalent Masses.....	492
10.16 Typical Design Parameters and Criteria.....	499
10.17 Split Treatment	499
10.18 Use of Alkalinity in Water Softening Calculations	505
Glossary	506

Symbols	506
Problems	508
Bibliography	511
Chapter 11 Water Stabilization.....	513
11.1 Carbonate Equilibria.....	513
11.1.1 Ionic Strength.....	514
11.1.2 Equilibrium Constant as a Function of Temperature	516
11.1.3 ΔH_{298}° 's for Pertinent Chemical Reactions of the Carbonate Equilibria.....	518
11.2 Criteria for Water Stability at Normal Conditions.....	520
11.2.1 Saturation pH and the Langelier Index	520
11.2.2 Determination of $\{Ca^{2+}\}$	526
11.2.3 Total Alkalinity as Calcium Carbonate.....	530
11.2.4 Precipitation Potential	531
11.2.5 Determination of Percent Blocking Potential of Pipes	533
11.3 Recarbonation of Softened Water.....	534
Glossary	536
Symbols	537
Problems	538
Bibliography	541
Chapter 12 Coagulation.....	545
12.1 Colloid Behavior.....	545
12.2 Zeta Potential.....	546
12.3 Colloid Destabilization	548
12.4 Coagulation Process	551
12.4.1 Coagulants for the Coagulation Process.....	551
12.4.2 Coagulant Aids	552
12.4.3 Rapid Mix for Complete Coagulation	552
12.4.4 The Jar Test	553
12.5 Chemical Reactions of Alum	553
12.5.1 Determination of the Optimum pH.....	555
12.6 Chemical Reactions of the Ferrous Ion	560
12.6.1 Determination of the Optimum pH.....	560
12.7 Chemical Reactions of the Ferric Ion.....	561
12.7.1 Determination of the Optimum pH.....	562
12.8 Jar Tests for Optimum pH Determination.....	567
12.9 Chemical Requirements.....	567
12.9.1 Chemical Requirements in Alum Coagulation Treatment.....	568
12.9.2 Key to Understanding Subscripts.....	570
12.9.3 Chemical Requirements in Ferrous Coagulation Treatment.....	571
12.9.4 Chemical Requirements in Ferric Coagulation Treatment	574
12.10 Chemical Requirements for pH Adjustments	577

12.11 Alkalinity and Acidity Expressed as CaCO_3	578
12.12 Sludge Production.....	579
Glossary	581
Symbols	583
Problems	586
Bibliography	591

Chapter 13 Removal of Iron and Manganese by Chemical Precipitation 593

13.1 Natural Occurrences of Iron and Manganese	594
13.2 Modes of Removal of Iron and Manganese.....	595
13.3 Chemical Reactions of the Ferrous and the Ferric Ions.....	595
13.3.1 Practical Optimum pH Range for the Removal of Ferrous and Ferric	598
13.4 Chemical Reactions of the Manganous Ion [Mn(II)]	601
13.4.1 Determination of the Optimum pH.....	601
13.4.2 Practical Optimum pH Range for the Removal of Manganese.....	604
13.5 Oxidation of Iron and Manganese to Reduce Precipitation pH	604
13.6 Unit Operations for Iron and Manganese Removal.....	606
13.6.1 High pH Range	607
13.6.2 Low pH Range	607
13.7 Chemical Requirements.....	608
13.7.1 Requirements in the Ferrous Reactions.....	608
13.7.2 Requirements in the Manganous Reactions	609
13.8 Alkalinity Expressed in OH^- and Acidity Expressed in H^+	613
13.9 Chemical Requirements for pH Adjustments	613
13.10 Sludge Production.....	617
Glossary	619
Symbols	619
Problems	621
Bibliography	624

Chapter 14 Removal of Phosphorus by Chemical Precipitation 627

14.1 Natural Occurrence of Phosphorus	627
14.2 Modes of Phosphorus Removal.....	629
14.3 Chemical Reaction of the Phosphate Ion with Alum	630
14.3.1 Determination of the Optimum pH Range.....	633
14.4 Chemical Reaction of the Phosphate Ion with Lime.....	633
14.4.1 Determination of the Optimum pH and the Optimum pH Range.....	637
14.5 Chemical Reaction of the Phosphate Ion with the Ferric Salts	639
14.5.1 Determination of the Optimum pH and the Optimum pH Range.....	641

14.6	Comments on the Optimum pH Ranges	642
14.7	Effect of the K_{sp} 's on the Precipitation of Phosphorus	643
14.8	Unit Operations for Phosphorus Removal	643
14.9	Chemical Requirements	643
14.10	Sludge Production	648
	Glossary	650
	Symbols	651
	Problems	652
	Bibliography	657
Chapter 15 Removal of Nitrogen by Nitrification–Denitrification.....		659
15.1	Natural Occurrence of Nitrogen.....	659
15.2	To Remove or Not to Remove Nitrogen.....	660
15.3	Microbial Thermodynamics.....	661
	15.3.1 Enthalpy and Entropy.....	661
	15.3.2 Free Energy	663
15.4	Oxidation-Reduction Reactions of Nitrogen Foods.....	664
	15.4.1 Criterion for Spontaneous Process.....	667
15.5	Modes of Nitrogen Removal	668
15.6	Chemical Reactions in Nitrogen Removal.....	668
	15.6.1 Nitrification: <i>Nitrosomonas</i> Stage.....	669
	15.6.2 Nitrification: <i>Nitrobacter</i> Stage.....	670
	15.6.3 Overall Nitrification	672
	15.6.4 Denitrification: Heterotrophic Side Reaction Stage	672
	15.6.5 Denitrification: Normal Anoxic Stage	674
	15.6.6 Denitrification: NO_2 -Reduction Side Reaction Stage.....	675
15.7	Total Effluent Nitrogen.....	677
	15.7.1 Units of Cell Yields.....	680
15.8	Carbon Requirements for Denitrification.....	683
15.9	Alkalinity Production and Associated Carbon Requirement.....	686
15.10	Reaction Kinetics.....	690
	15.10.1 Kinetics of Growth and Food Utilization	690
	15.10.2 Material Balance around the Activated Sludge Process.....	691
	15.10.3 Nitrification Kinetics	694
	15.10.4 Denitrification Kinetics	696
	15.10.5 Carbon Kinetics.....	697
	15.10.6 Reactor Sizing	698
	15.10.7 Determination of Kinetic Constants	701
	Glossary	706
	Symbols	708
	Problems	711
	Bibliography	716

Chapter 16	Ion Exchange	719
16.1	Ion Exchange Reactions	719
16.2	Unit Operations of Ion Exchange	720
16.3	Sodium, Hydrogen Cycle, and Regeneration	721
16.4	Production of "Pure Water"	722
16.5	Active or Exchange Zone	726
16.6	Design of Ion Exchangers	728
16.6.1	Quantity of Exchange Materials	728
16.6.2	Quantity of Regenerant	730
16.6.3	Wastewater Production	731
16.7	Head Losses in Ion Exchangers	733
	Glossary	733
	Symbols	733
	Problems	735
	Bibliography	737
Chapter 17	Disinfection	739
17.1	Methods of Disinfection and Disinfectant Agents Used	739
17.2	Factors Affecting Disinfection	740
17.2.1	Time of Contact and Intensity of Disinfectant	740
17.2.2	Age of the Microorganism	743
17.2.3	Nature of the Suspending Fluid	744
17.2.4	Effect of Temperature	744
17.3	Other Disinfection Formulas	746
17.4	Chlorine Disinfectants	746
17.4.1	Chlorine Chemistry	747
17.4.2	Design of Chlorination Unit Operations Facilities	764
17.5	Dechlorination	771
17.5.1	Chemical Reactions Using Sulfur Dechlorinating Agents	772
17.5.2	Chemical Reactions Using Activated Carbon	772
17.5.3	Effect of Dechlorinated Effluents on Dissolved Oxygen of Receiving Streams	774
17.5.4	Unit Operations in Dechlorination	775
17.6	Disinfection Using Ozone	775
17.6.1	Unit Operations in Ozonation	777
17.7	Disinfection Using Ultraviolet Light	777
17.7.1	Unit Operations in UV Disinfection	779
	Glossary	780
	Symbols	781
	Problems	781
	Bibliography	785

Appendices and Index..... 789

Appendix 1	Density and Viscosity of Water	791
Appendix 2	Atomic Masses of the Elements Based on C-12	793
Appendix 3	Saturation Values of Dissolved Oxygen Exposed to Saturated Atmosphere at One Atmosphere Pressure at Given Temperatures	797
Appendix 4	SDWA Acronyms	799
Appendix 5	Sample Drinking Water VOCs	801
Appendix 6	Sample Drinking Water SOCs and IOCs	803
Appendix 7	Secondary MCLs for a Number of Substances	805
Appendix 8	Some Primary Drinking-Water Criteria	807
Appendix 9	Some Secondary Drinking-Water Criteria	809
Appendix 10	Physical Constants	811
Appendix 11	Conversion Factors	813
Index	815