

AD A 039603

FESA-RT-2017

LABORATORY RESULTS OF LAUNDRY WASTEWATER TREATMENT

Mounir Botros Walter C. Best US Army Facilities Engineering Support Agency Research and Technology Division Fort Belvoir, VA 22060

DESCRIPTION OF THE PROPERTY OF

April 1977

OC FILE COPY

Final Report

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED.

UNCLASSIFIED

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
	3. RECIPIENT'S CATALOG NUMBER
A FESA-RT-2017 4. TITLE (and Substitio)	5. TYPE OF REPORT & PERIOD COVERE
Laboratory Results of Laundry Wastewater Treatment	Final Report
7. AUTHOR(*) Mounir/Botros Walter/Best	8. CONTRACT OR GRANT NUMBER(*)
9. PERFORMING ORGANIZATION NAME AND ADDRESS Research and Technology Division USA Facilities Engineering Support Agency Fort Belvoir, VA 22060	10. PROGRAM ELEMENT, PROJECT, TASI AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS	April 1976 April 1976 13: NUMBER OF PAGES 49 pages
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)
(2)55p.	UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	
Approved for public release; distribution unlimit	To be alleged
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different for	om Report V AV 19 1917
18. SUPPLEMENTARY NOTES	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number	
Water, water recycle, water reuse, laundry water	recovery.
20. ABSTRACT (Countinue on reverse side if necessary and identify by block number	,
This report relates the results of the chemical tr in the lab, using different chemical coagulation a	eatment of laundry wastewate

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. Continued.

dosage of aluminum sulfate was estimated, and the best condition of the reaction especially for pH and temperature of the solution were fixed. Also includes the filtration process, the ideal sand filter and the designing of the media bed, the using of polymers as filtration aids. The type of filter structures were discussed. The gravity and pressure filters were concerned. The results of this effort indicate that the recycling of laundry wastewater at Army installations is not cost effective at the present time.

TABLE OF CONTENTS

SEC	<u>TION</u>	AGE NO	
PART	T 1 Chemical Coagulation and Flocculation		
1.	Iron Coagulation	1	
2	Tests in the Chemical Lab by Using FeCl ₃	3	
3.	Calculation of Some Tests and Conclusion	9	
4.	Aluminum Coagulation	14	
5.	Tests in the Chemical Lab by Using Al ₂ (SO4) ₃	19	
6.	Calculation of Some Tests and Conclusion	23	
7.	Lime Coagulation	27	
8.	Tests in the Chemical Lab by Using Combination between Aluminum Sulfate and Lime CaO	27	
9.	Calculation of Some Tests and Conclusions	29	
10.	Conclusion	30	
11.	Another test by Using Al ₂ (SO4) ₃	32	
12.	The Effect of the Temperature on the Coagulation	34	
13.	Final Conclusion	36	
PAR	T 2 Filtration		
1.	Particles Distribution	38	
2.	The Advantage of the Pressure Filter	43	
3.	The Gravity Filter	45	
4.	The Pressure Filter	46	
5.	The Head Loss	48	
	DIGIL STATE OFFICERS		

FIGURES

Number	<u>Title</u>	Page
1	Between the Concentration of FEC1 ₃ adding to the Wastewater and Turbidity	13
2	Aluminum Coagulation of Sewage	15
3	Between the Concentration of Al ₂ (SO4) ₃ adding to the Wastewater and Turbidity (Wastewater high pH)	24
4	Between the Concentration of $Al_2(SO4)_3$ adding to the Wastewater and Turbidity (Wastewater low pH)	26
5	Between the Concentration of Lime (CaO) adding to the Wastewater and the Hardness	31
6	Between the Concentration of ${\rm Al}_2({\rm SO4})_3$ adding to the Wastewater and pH	32
7	Between the Turbidity and different degrees Centigrade	35
PART 2		
1	Bed Depth and Particle Distribution	39
2	Effects of Polymers as Filtration Aids	42
3	Gravity Filter	45
4	Pressure Filter	46
5	A Typical Vertical Pressure Filter	47
6	Head Loss Distribution in mixed media filter	48

TABLES

Number	<u>Title</u>	Page
PART 1		
1	Iron Coagulation (Test No. 1 - No. 7)	11
2	Iron Coagulation (Test No. 8 - No. 11)	12
3	Aluminum Coagulation (Test No. 1 - No. 3)	23
4	Aluminum Coagulation (Test No. 6 - No. 8)	25
PART 2		
1	Illustration of Varying Media Design for Various Types of Floc Removal	40

PART 1

CHEMICAL COAGULATION AND FLOCCULATION

Iron Compounds as Phosphorus Precipitant both ferrous (Fe^{2+}) and ferric (Fe^{3+}) ions can be used in the precipitation of phosphorus with Fe^{3+} a reaction can be written similar to that shown earlier for precipitation of aluminum phosphate. A 1:1 mole ratio of Fe:P04 results. Since the molecular weight of iron is 55.85; the weight ratio of Fe:P is 1.8:1. Just as in the case of aluminum, a larger amount of iron is required in actual situations than the chemistry of the reaction predicts. With Fe^{2+} the situation is more complicated and not fully understood. Ferrous phosphate can be formed. The mole ratio of Fe:P04 would be 3:2. Experimental results indicate, however, that when Fe^{2+} is used; the mole ratio of Fe:P will be essentially the same as when Fe^{3+} is used.

A number of iron salts are available for use in phosphorus precipitation. These include ferrous sulfate, ferric sulfate, ferric chloride, and pickle liquor. All will lower the pH of wastewater because of neutralization of alkalinity. Pickle liquor contains substantial amounts of free sulfuric acid or hydrochloric acid.

Iron salts are most effective for phosphorus removal at certain pH values. For Fe^{3+} the optimum pH range is 4.5 to 5.0. This is an unreal-istically low pH, not attained in most wastewaters. Significant removal of phosphorus can be attained at higher pH. For Fe^{2+} the optimum pH is about 8 and good phosphorus removal can be obtained between 7 and 8.

The acidity of ferrous salts, and especially pickle liquor, necessitates addition of lime or sodium hydroxide for good results. Where the water is aerated following Fe^{2+} addition, the use of a base may not be necessary.

Ferric chloride is available in dry or liquid form. A crystalline form (FeCl $_3$ · 6H $_2$ O) is also available. The crystalline form weighs 60-64 lb/ft 3 . The anhydrous form weighs 85-90 lb/ft 3 . The typical liquid form contains 25-45 percent ferric chloride and weighs 11.2 - 12.4 lb/gal.

If iron salts are used for wastewater coagulation, a small amount of base, usually sodium hydroxide or lime is required to neutralize the acidity of these strong acid salts in soft waters.

POLYELECTROLYTES

Polyelectroyltes, or polymers, may be used in advanced wastewater plants as primary coagulants, as flocculation aids, as filter aids, or for sludge conditioning. In treatment of certain wastewaters, lime or alum alone or in combination may produce a fine or light floc which settles very slowly. If so, there probably is a polymer which, when used as an aid to lime or alum flocculation, will produce a rapidly settling floc.

Addition of the proper amount of polymer at the right point in treatment can greatly improve removals of both turbidity and phosphorus. Jar tests are of some value for preliminary screening, but plant scale tests must be employed for final selection and for determining optimum dosage rates.

Some polymers sold as a dry powder require special procedures for preparation of water solution. Specific instructions may be obtained from the supplier, but in general the following steps are necessary.

Thoroughly wet the polymer powder by means of a funnel type aspirator, add warm water and mix usually for about an hour, with gentle, slow

stirring until all of the polymer is in solution.

Test in the Chemical Lab by Using FeCl $_3$

NOTE: Every test in the lab was repeated several times and the figures in the test are the average figures.

Reagent

1. Ferric Chloride

FeC1₃ 6H₂0

20 gm in one liter water

The concentration 20,000 ppm/1

every 1 ml of the solution = 20 ppm

2. Sodium hydroxide

NaOH

20 gm in one liter water

the concentration 20,000 ppm/1

every 1 ml of the solution = 20 ppm

- polelectrolyte or polymer (WT 2700)
 - 0.1 gm in one liter water

the concentration 100 ppm/1

every 1 ml of the solution

Apparatus

- 1. Turbidimeter
- 2. ph meter

TEST NO. 1

sample of the laundry wastewater 125 ml pH of the sample 10.75

by adding

14.5 ml FeCl₃ conc 20,000 ppm pH of the water 3.75

by adding

2.5 ml NaOH conc 20,000 ppm pH of the water 7.1

by adding

10 ml Wt 2700 conc. 100 ppm light floc

TEST No. 2

Sample of the laundry wastewater 125 ml pH of the sample 13.5 PH

by adding

18.5 ml FeCl $_3$ conc 20,000 ppm pH of the water 3.75

by adding

3.25 ml NaOH conc 20,000 ppm pH of the water 7.35

by adding

10 ml WT 2700 conc 100 ppm very good floc.

July 18, 1975

TEST No. 3

sample of the laundry wastewater 125 ml pH of the sample 13.25

by adding

14 ml FeCl3 conc 20,000 ppm pH of the water 4.5

by adding

1.5 ml NaOH conc 20,000 ppm pH of the water 7.25

by adding

10 ml WT-2700 conc. 100 ppm light floc.

TEST No. 4

Sample of the laundry Wastewater 125 ml pH of the sample 13.05

by adding

15 ml FeCl_3 conc. 20,000 ppm pH of the water 3.75

by adding

2.5 ml NaOH conc 20,000 ppm pH of the water 7.50

by adding

10 ml WT 2700 conc 100 ppm light floc

TEST No. 5

Sample of the laundry wastewater 125 ml pH of the sample 13.15

by adding

13 ml FeCl₃ conc 20,000 ppm pH of the water 6

by adding

0.85 ml NaOH conc 20,000 ppm pH of the water 7.5

by adding

10 ml WT 2700 100 ppm bad floc.

Sample of the laundry wastewater 125 ml pH of the sample 13.15

by adding

19 ml FeCl₃ conc 20,000 ppm pH of the water 3.50

by adding

4.25 ml NaOH conc 20,000 ppm pH of the water 7.5

by adding

10 ml WT 2700 conc 100 ppm excellent floc.

TEST No. 7

Sample of the laundry wastewater 125 ml pH 13.2

by adding

16 ml $FeCl_3$ conc 20,000 pH of the water 4

by adding

3.25 ml NaOH conc 20,000 ppm pH of the water 7.8

by adding

10 ml WT 2700 conc 100 ppm good floc

Sample of the laundry wastewater 125 ml pH of the sample 13.35

by adding

14.3 ml $FeCl_3$ conc 20,000 ppm pH of the water 6

by adding

1.15 ml NaOH conc 20,000 ppm pH of the water 7.50

by adding

12 ml WT 2700 conc 100 ppm

TEST No. 9

Sample of the laundry wastewater 125 ml pH of the sample 13.35

by adding

 $14.6 \text{ ml FeCl}_3 \text{ conc 20,000 ppm}$ pH of the water 4.9

by adding

1.65 ml NaOH conc 20,000 ppm pH of the water 7.5

by adding

12 ml WT 2700 conc 100 ppm

TEST No. 10

Sample of the laundry wastewater 125 ml pH of the sample 13.3

by adding

15.45 ml FeCl $_3$ conc 20,000 ppm pH of the water 3.94

by adding

 $2.55 \, \mathrm{ml}$ NaOH conc 20,000 ppm pH of the water $7.5 \,$

by adding

12 ml WT 2700 conc 100 ppm

TEST No. 11

Sample of the laundry wastewater 125 ml $\,$ pH $\,$ of the sample 13.3

by adding

16 ml FeCl_3 conc 20,000 ppm pH of the water 3.8

by adding

2.6 ml NaOH conc 20,000 ppm pH of the water 7.8

by adding

12 ml WT 2700 100 ppm

Calculation

TEST No. 8

 $14.3 \times 20 = 286 \text{ ppm}$

286 x 8 = 2288 ppm/liter FeCl₃

 $1.15 \times 20 = 23$

 $23 \times 8 = 184 \text{ ppm/liter NaOH}$

TEST No. 9

 $14.6 \times 20 = 292 \text{ ppm}$

 $292 \times 8 = 2336 \text{ ppm/liter FeCl}_3$

 $1.65 \times 20 = 33 \text{ ppm}$

 $33 \times 8 = 264 \text{ ppm/liter NaOH}$

TEST No. 10

 $15.45 \times 20 = 309 \text{ ppm}$

 $309 \times 8 = 2472 \text{ ppm/liter FeCl}_3$

 $2.55 \times 20 = 51 \text{ ppm}$

 $$1 \times 8 = 408 \text{ ppm/liter NaOH}$

TEST No. 11

 $16 \times 20 = 320 \text{ ppm}$

320 x 8 = 2560 ppm/liter FeCl₃

 $2.6 \times 20 = 52$

 $52 \times 8 = 416 \text{ ppm/liter NaOH}$

The conc of WT-2700 solution in test 8, 9, 10, and the 11 the same amount 12 x .100 = 1.2 ppm and 1.2 x 8 = 9.6 ppm/liter.

The average turbidity of the laundry waste water 300 FTU.

The turbidity	after treatment	pH after treatment
Test No. 8	20 FTU	7.5
Test No. 9	12 FTU	7.5
Test No. 10	7.0 FTU	7.5
Test No. 11	27 FTU	7.8

Fig. 1 indicates different conc of $FeCl_3$ with different turbidity.

TABLE 1

Conclusion	Bad floc	Light floc	Light floc	Light floc	Good floc	Very good floc	Excellent floc
ppm/l of WT-2700	8	8	8	80	80	8	8
ppm/l of NaOH	136	240	400	400	520	520	089
ppm/l of FeCl ₃	2080	2240	2320	2400	2560	2960	3040
	10	10	01	10	01	10	01
pH of the water after adding NaOH	7.5	7.25	1.1	7.5	7.8	7.35	7.5
ml of NaOH conc 20,900 ppm/l	0.85	1.5	2.5	2.5	3.25	3.25	4.25
pH of the water adding FeCl ₃	9	4.5	3.75	3.75	4	3.75	3.5
pH of ml of FeCl ₃ pH of the ml of NaOH pH of the ml of WT-the raw conc 20,000 water after 2700 conc. waste- ppm/l adding NaOH 100 ppm/l water	13	14.0	14.5	15	91	18.5	19
pH of the raw waste- water	13.15	13.25	10.75	13.05	13.2	13.5	13.15
TEST NO.	S.	8	1	4	7	2	9

	pH after adding NaOH Final pH	7.5	7.5	7.5	7.8
	pH after adding FeCl ₃	9	4.9	3.94	3.8
	Turbidity after treat- ment FTU	20	12	7	27
IABLE 2	ppm/1 NaOH	184	264	408	416
	ppm/1 FeC1 ₃	5288	2336	2472	2560
	pH of the Wastewater	13.35	13.35	13.3	13.3
	TEST NO.	80	6	01	ιι

SEE FIGURE NO. 1

Conc. of FeCl₃ ppm/liter

Aluminum Coagulation

When alum is added to wastewater in the presence of alkalinity, the following hydrolyzing reaction occurs:

 Al_2 (SO4)₃ + 6HCO3 \longrightarrow 2A1(OH)₃ +3 SO4 + 6CO₂. This is a classical reaction used in explaining the coagulation process in water treatment plants. The aluminum hydroxide floc is a voluminous, gelatinous floc which enmeshes and adsorbs colloidal particles on the growing floc providing clarification. In the presence of phosphates, the following reaction also occurs: Al_2 (SO4)₃ + $_2$ PO₄ \longrightarrow 2A1 PO4 + 3 SO4 (see Figure No. 2)

The above two reactions compete for the aluminum ions. At pH values above 6.3, the phosphate removal mechanism is either by incorporation in a complex with aluminum or by adsorption on aluminum hydroxide floc. If the hydrolyzing reaction did not compete with the phosphate precipitation reaction, the removal of phosphorous would be stoichiometric, with 0.87 lb of aluminum required for each pound of phosphorus. In practice, the aluminum to phosphorus ratio is on the order 2-3, depending on the final phosphorus concentration desired and the chemical characteristics of the particular wastewater involved.

Again, jar tests provide a good indication of chemical requirements. Figure 2 illustrates results of alum coagulation.

Aluminum Compounds as Phosphorus Precipitants

Aluminum ions can combine with phosphate ions to form aluminum phosphate as follows: $A1^{3+} + P04^{3-} \longrightarrow A1P0_4$.

The above equation indicates that the mole ratio for $A1=P0_4$ is 1=1. Inasmuch as the mole ratio of $P=P0_4$ is also 1=1, the mole ratio for A1=P is 1=1 or A1=P when both aluminum and phosphorus are expressed in terms of gram-moles or 1b-moles. On a weight, rather than a mole basis, this means that 27 lbs of A1 will react with 95 lb of $P0_4$ to form 122 lb of A1 $P0_4$. Since each 95 lbs (1 lb-mole) of $P0_4$ contains 31 lbs (1 lb mole) of P the weight relationship between A1 and P is 27 lb of A1 to 31 lb lbs of P or 0.87 for this reaction.

The principal source of aluminum for use in phosphorus precipitation is "alum" a hydrated aluminum sulfate, having the approximate formula Al_2 (SO4)₃ 14 H_2 0 (molecular weight of 594).

The chemical which is also known as a "filter alum" or "paper maker's alum" average about 17% soluble aluminum expressed as Al_2O_3 or about 9.1% expressed as Al. Its reaction with PO_4 may be written as follows:

Al₂ (SO4)₃ 14 H₂O + 2PO₄ - 2ALPO₄ + 3 SO4²⁻ + 14 H₂O.

The sulfate remains in solution as SO4²⁻. The above reaction indicates that 1 lb-mole of alum (594 lb) will react with 2 lb-mole (190 lb) of PO4³⁻ containing 62 lb phosphorus to form 2 lb moles (244 lb) of AlPO₄. The weight ratio of alum to phosphorus is, therefore 9.6:1. The alum requirement per pound of phosphorus may also be derived from the Al=P mole ratio as follows:

Mole ratio Al:P=1:1 therefore weight ratio Al:P = 27:31=0.87=1Alum contains 9.1% Al. Therefore, alum required per 1b of P = $\frac{0.87}{0.091}$ = 9.6 1b.

stumn and Morgan (3) state that the solubility of $A1P0_4$ is pH dependent and varies as follows:

pН	Approximate	solubility (mg/1)
5		0.03
6		0.01 (minimum solubility)
7		0.30

The optimum pH for removal of phosphorus probably lies in the range of 5.5 to 6.5, although some removal occurs above pH 6.5., Addition of alum will lower the pH of wastewater because of neutralization of alkalinity and release of carbon dioxide. The extent of pH reduction will depend principally on the alkalinity of the wastewater. The higher the alkalinity, the less is the reduction in pH for a given alum dosage. Most wastewaters contain sufficient alkalinity so that even large alum dosages will not lower the pH below about 6.0 to 6.5. In exceptional cases of low wastewater alkalinity, pH reduction may be so great that addition of an alkaline substance, such as sodium hydroxide, soda ash, or lime will be required. Adjustment of the pH downward can be accomplished by the addition of sulfuric acid but this complicates the treatment process and it may be preferable simply to use a higher alum dosage.

Bench, pilot, and full scale studies have shown that considerably higher than stoichiometric quantities of alum usually are necessary to meet optimum phosphorus removal objectives. A competing reaction, responsible for the pH reduction mentioned above, at least partially accounts for the excess alum requirement. It occurs as follows:

Al $_2$ (SO4) $_3$ • 14H2O + 6HCO3 \longrightarrow 2AL(OH)3 + 6CO $_2$ + 14H $_2$ O + 3SO4 2 -. The following ratios of alum (9.1% Al) to phosphorus are believed

reasonably representative for alum treatment or municipal wastewater (4)

P Reduction	Al:	P	Alum:P
Required	Mole Ratio	Weight Ratio	Weight Ratio
75%	1.38:1	1.2:1	13:1
85%	1.72:1	1.5:1	16:1
95%	2.3:1	2.0:1	22:1

To achieve 85% P removal from a washwater containing 11 mg/l of P the alum dosage needed would be (16) (11) = 176 mg/l or 1470 lb/lo⁶ gal.

Alum is available in either dry or liquid form. It is available in dry form as either ground powder, or lump form in bags, barrels, or carloads. The ground form is used for dry feeding. It weighs 60 - 75 lbs/ft³ and is only slightly by groscopic. The liquid form is a 50 per cent alum solution and is usually delivered in minimum loads of 4000 gal. The liquid form may be delivered by rail or truck. It must be stored and conveyed in corrosion resistant materials such as rubber lined steel, fiberglass or stainless steel.

Test in the Chemical Lab

Reagents

- Aluminum Sulfate Solution
 Al₂ (S04)3 · 18 H₂0
 gm in one liter water
 the concentration 20,000 ppm/l
 every l ml of the solution = 20 ppm
- Polyelectrolyte or polymer
 We used WT-2700 as flocculation aids
 O.l gm in one liter water
 The concentration 100 ppm/l
 Every 1 ml of the solution O.l ppm

Apparatus

- 1. Turbidimeter
- 2. pH meter

NOTE: The figures in the test are the average figures for several tests.

TEST No. 1

Sample of the laundry wastewater 100 ml pH of the sample 13.3

Turbidity of the sample 400 FTU

Adding

16.5 ml Al_2 (SO4) $_3$ conc 20,000 ppm

12 ml WT-2700 conc 100 ppm

pH after treatment 7.5

Turbidity after treatment 7.3 light flocculation.

Sample of the laundry waste water 100 ml

pH of the sample 13.3

Turbidity of the sample 400 FTU

adding

17.2 ml $A1_2$ (SO4) $_3$ conc 20,000 ppm

12 ml WT 2700 conc 100 ppm

pH after treatment 7.2

Turbidity after treatment 3.8 good flocculation.

TEST No. 3

Sample of the laundry wastewater 100 ml

pH of the sample 13.3

Turbidity of the sample 400 FTU

Adding

18 ml Al_2 (SO4) $_3$ conc 20,000 ppm

12 ml WT-2700 conc 100 ppm

pH after treatment 6.6

Turbidity after treatment 3.1 very good flocculation.

TEST No. 4

Sample of the laundry wastewater 100 ml

pH of the sample 13

Turbidity of the sample 420 FTU

Adding

18 ml Al_2 (SO4) $_3$ conc 20,000 ppm

10 ml WT 2700 conc 100 ppm

pH after treatment 7.3 light flocculation.

Sample of the laundry wastewater 100 ml $\,$

pH of the sample 13.1

Turbidity of the sample 420 FTU

Adding

20 ml Al_2 (S04)₃ conc 20,000 ppm

10 ml WT 2700 conc 100 ppm

pH after treatment 6 excellent flocculation

TEST No. 6

Sample of the laundry wastewater 100 ml

pH of the sample 9.5

Turbidity of the sample 250 FTU

Adding: 1 ml Al₂ (SO4)₃ conc 20,000 ppm

5 ml WT 2700 100 ppm

pH after treatment 7

Turbidity after treatment 1.5 FTU

TEST No. 7

Sample of the laundry wastewater 100 ml

pH of the sample 9.5

Turbidity of the sample 250 FTU

Adding: 1.5 ml Al₂ (SO4)₃ conc 20,000 ppm

5 ml WT 2700 conc 100 ppm

pH after treatment 6.5

Turbidity 2.5 FTU

Sample of the laundry wastewater 100 ml

pH of the sample 9.5

Turbidity of the sample 250 FTU

Adding: 2.0 ml Al₂ (SO4)₃ conc 20,000 ppm

5 ml WT 2700 conc 100 ppm

pH after treatment 6.0

Turbidity 3.5 FTU

Conclusion	Light floc.	Good floc.	Very good floc.
Turbidity FTU after Treatment	7.3	3.8	3.1
pH after treatment	7.2	7.0	9.9
ppm/1 WT-2700	12	12	12
ррш/1 A1 ₂ (S04) ₃	3300	3440	3600
ml of WT-2700 100 ppm	12	12	12
ml of Al2 (SO4) ₃ conc 20,000	16.5	17.2	18
pH of the raw waste- water	13.3	13.3	13.3
TEST NO.	_ 35	2	m

SEE FIGURE NO. 3

Conc. of Al₂(SO4)₃ ppm/liter FIGURE NO. 3

Good floc.	Very good floc.	Excellent floc.
3.5	2.5	1.5
2	6.5	9
5	5	5
200	300	400
S	ro.	ιο
1	1.5	2
9.5	9.5	9.5
9	7	80
	9.5 7 3.5	6 9.5 1 5 200 5 7 3.5 7 9.5 1.5 5 300 5 6.5 2.5

SEE FIGURE NO. 4

Between the conc. of Al₂(SO4)₃ adding to the low pH ladindry waste water and turbidity.

\$H of the low water 9.5

Conc. of $\mathrm{Al}_2(\mathrm{SO4})_3$ ppm/liter

FIGURE NO. 4

Lime as a Phosphorus Precipitant

Calcium ion reacts with phosphate ion in the presence of hydroxyl ion to form hydroxyapatite. This material has a variable composition, but an approximate equation for its formation can be written as follows, assuming in this case that the phosphate present is HPO_4^{2-} 3HPO4 $^{2-}$ +5Ca $^{2+}$ +4OH $^{-}$ Ca $_5$ (OH) (PO4) $_+$ 3H $_2$ O. The reaction is pH dependent. The solubility of hydroxyapatite is so low, however, that even at a pH as low as 9.0, a large fraction of the phosphorus can be removed. In lime treatment of wastewater, the operating pH may be predicated on the ability to obtain good suspended solids removal rather than on phosphorus removal.

Although it is possible to calculate an approximate lime dose for phosphorus removal, this is generally not necessary. In contrast to iron and aluminum salts, the lime dose is largely determined by other reactions that take place when pH of wastewater is raised. Only in waters of very low bicarbonate alkalinity would the phosphate precipitation reaction consume a large fraction of the lime added.

Test in the Chemical Lab Using Al $_2$ (SO4) $_3$ and CaO Reagent

Aluminum Sulfate Solution
 Al₂ (SO4)₃ 18 H₂O
 gm in one liter water
 The concentration 20,000 ppm/l
 Every 1 ml of the solution = 20 ppm

2. Calcium Oxide Solution

CaO

20 gm in one liter water

The concentration 20,000 ppm/1

Every 1 ml of the solution = 20 ppm

3. Polyelectrolyte or polymer

We used WT 2700 as flocculation aids

0.1 gm in one liter water

The concentration 100 ppm/1

Every 1 ml of the solution 0.1 ppm

NOTE: The figures in the test are the average figures for several tests.

TEST No. 1

Sample of the laundry wastewater 100 ml

Temp 52°C

pH 11.5

Turbidity 430 FTU

Adding

18 ml CaO 20,000 ppm/liter

3 ml Al $_2$ (SO4) $_3$ 20,000 ppm/liter

2 ml WT 2700 500 ppm/liter

Results: Turbidty 0.75 FTU

pH 11.4

Hardened 500 ppm

Friday, August 1, 1975

TEST No. 2

Sample of the laundry wastewater 100 ml

Adding 1 - 12 ml CaO 20,000 ppm/liter

 $2-2 \text{ m1 Al}_2(SO4)_3 20,000 \text{ ppm/liter}$

3_2 ml WT 2700 500 ppm/liter

Results: Turbidity of the water after treatment 2.25 FTU

pH 11.25

Hardness 400

We tried to use less amount of CaO for treatment to lower the figure of the hardness. The amount of the sample constant 100 ml laundry wastewater and the pH of the sample 11.7 the temperature of the sample 25° C the turbidity of the sample 300 FTU and we used 1 ppm of WT 2700 solution in the sample.

TEST No. 1

5 ml Al₂(SO4)3 20,000 ppm

10 ml CaO 20,000 ppm 200 ppm

pH after $Al_2(SO4)_3$ 11.2 pH after CaO 11.9

Results: The water after treatment: Turbidity: 12 Hardness: 460 ppm CaO₃

TEST No. 2

6 ml Al₂(SO4)₃ 20,000 ppm

8 ml CaO 20,000 ppm 160 ppm pH after Al₂ (SO4)₃ 10.4 pH after CaO 12 RESULTS: The water after treatment

Turbidity 9.2 Hardness 450

TEST No. 3

 $8 \text{ ml Al}_2 (\text{SO4})_3 = 20,000 \text{ ppm}$

6 ml CaO 20,000 120 ppm

pH after A12 (SO4)3 9.8 ph after Ca0 11.9

Results: The water after treatment

Turbidity 8.00 Hardness 390

TEST No. 4

10 ml Al₂(SO4)₃ 20,000 ppm

2 ml CaO

20,000 ppm 40 ppm

pH after Al₂(SO4)₃ 8.2 pH after CaO 10.5

Results: The water after treatment

Turbidity

Hardness 300

TEST No. 5

13 ml Al₂(SO4)₃ 20,000 ppm

1 m1 CaO 4,000 = 4 ppm

Results: The water after treatment

Turbidity 5.5

Hardness 150 ppm as $CaCO_3$ (See Fig. 5)

Conclusion

- 1. By using Ferric chloride in the treatment process for the laundry wastewater we must use a small amount of base, usually sodium hydroxide that means we shall use three chemical compounds (1) Ferric chloride, (2) Sodium hydroxide, and (3) WT-2700 as a flocculation aid. That means the cost goes up by using more chemical compound and complicates the design of the treatment plant.
- By using aluminum sulfate and lime we watched the hardness go up by using very small amount of lime (CaO) and also more chemical compound may be complicates the design of treatment plant.
- The best method of treatment laundry wastewater is by using aluminum sulfate only to lower the cost by using one chemical compound and simplifying the design of treatment plant.

We run another test in the chemical lab by using $Al_2(SO4)_3$ only:

The amount of the sample constant in every test = 100 ml wastewater and the pH of the sample 11.7 and the amount of WT-2700 which added to the samples constant 10 ml 100 ppm/l for every sample.

TEST No. 1

6 ml Al₂(SO4)₃ 20,000 ppm

 $6 \times 20 = 120 \text{ ppm}$

= 1200 ppm/1

The floc too bad pH = 10.4

TEST No. 2

 $8 \text{ m1 Al}_2(\text{SO4})_3 20,000 \text{ ppm}$

= 160 ppm

= 1600 ppm/1

The floc bad pH = 8.5

TEST No. 3 10

10 m1 A1₂(S04)₃ 20,000 ppm

= 200 ppm

= 2000 ppm/1

The floc medium pH = 7.2

TEST No. 4

13 m1 A1₂(SO4)₃ 20,000 ppm

= 260 ppm

= 2600 ppm/1

pH = 6.0

Turbidity 7.00 FTU

Hardness = 60 ppm/1

CaCO3

Very good flocculation See Fig No. 6

FIGURE NO. 6

Ηd

The temperature effect of the coagulation

The constant amounts are: (1) The sample of raw water 100 ml; (2) the amount of $Al_2(SO4)_3$ which added to the wastewater 100 ml constant 260 ppm; and (3) the amount of WT-2700 constant 10 ml 20,000 ppm

TEST No. 1

The temperature 25°C

The turbidity 0.75 FTU

Very good flocculation

TEST No. 2

The temperature 35°C

The turbidity 1.1 FTU

TEST No. 3

The temperature 45°C

The turbidity 1.2 FTU

TEST No. 4

The temperature 55°C

The turbidity 3.0 FTU

TEST No. 5

The temperature 65°C

The turbidity 4.2 FTU

TEST No. 6

The temperature 75°C

The turbidity 22 FTU

Bad flocculation. (See Fig. No. 7)

FIGURE NO. 7

FINAL CONCLUSION

- 1. By using $Al_2(SO4)_3$ to treat laundry wastewater the results are very good in both flocculation and clear turbidity.
- 2. The final test was run in the quartermaster laundry pilot plant on Tuesday, 21 October 1975, by using Aluminum Sulfate with polyelectrolyte WT-2700. The results of this test were excellent.
- 3. The optimum dosage of the amount of $Al_2(SO4)_3$ was fixed to obtain good flocculation and was found the good flocculation at range 5.5 pH 6.5 pH.
- 4. The best degree Centigrade to run good treatment of the wastewater is the range $25-35\,^{\circ}\text{C}$ with flow turbidity.

PART 2
FILTRATION

The ideal sand filter.

Cross section through ideal filter uniformly graded from coarse to fine from top to bottom.

In designing a dual media bed, it is desirable to have the coal (specific gravity about 1.6) as coarse as is consistent with solids removal to prevent surface blinding but have the sand (specific gravity about 2.6) as fine as possible to provide maximum solids removal. However, if the sand is too fine in relation to the coal, the former will actually rise above the top of the coal during the first backwash and remain there when the filter is returned to service.

Experience has shown that it is not feasible to use silica sand smaller than about 0.4 mm because smaller sand would require coal small enough to result in unacceptably high head loss at rates above gpm/ft^2 .

The problem of keeping a very fine medium at the bottom of the filter is overcome by using a third, very heavy 1 garnet, specific gravity of about 4.2, or ilmenite (specific gravity of about 4.5) very fine material beneath the coal and sand. Actually, the term "coarse-to-fine" filter refers more accurately to the pore space rather than to the media particles themselves.

A typical mixed-media filter has a particle size gradation which decreases from about 2 mm at the top to about 0.15 mm at the bottom. The uniform decrease in pore space with filter depth allows the entire filter depth to be utilized for floc removal and storage. Figure 1 shows how particles of the different media are actually mixed throughout the bed. At all points in the bed there is some of each component, but the percentage of each changes with bed depth. There is steadily increasing efficiency of filtration in the direction of the flow.

Removal of the poorly flocculated solids normally found in a trickling filter effluent can be improved by using smaller media than would be used for removal of activated sludge effluent suspended solids. Pilot texts of various media designs can be more than justified by improved plant performance in most cases.

Table 1. Illustration of varying media design for various types of floc removal.

Type of Application	Garnet		Silica Sand		Coal	
	Size	Depth	Size	Depth	Size	Depth
Very heavy loading of fragil floc	-40 +80	8 in.	-20 +40	12 in.	-10 +20	22 in.
Moderate loading of very strong floc	-20 +40	3 in.	-10 +20	12 in.	-10 +16	15 in.
Moderate loading of fragil floc	4 0 +80	3 in.	-20 +40	9 in.	-10 +20	8 in.

Size: -40 +80 = passing No. 40 and retained on No. 80 U.S. sieves.

One of the key factors in constructing a satisfactory mixed media bed is the careful control of the size distribution of each component medium. Rarely is the size distribution of commercially available materials adequate for construction of a good mixed media filter. The common problem is failure to remove excessive amounts of fine materials. These fines can be removed by placing a medium in the filter, backwashing it, draining the filter and skimming the upper surface. The procedure is repeated until field sieve analyses indicate an adequate particle size distribution has been obtained. A second medium is added and the procedure repeated. The third medium is then added and the entire procedure repeated.

Sometimes, 20-30 percent of the materials may have to be skimmed and discarded to achieve the proper particle size distribution.

Use of Polymers as Filtration Aids

Polymers are high molecular weight, water soluble compounds which can be used as primary coagulants, settling aids, or filtration aids. They may be cationic, anionic, or anionic in charge. Generally, the doses required for coagulation or as a settling aid in conjunction with another coagulant far exceed that needed as a filtration aid. Typical doses when used as a settling aid are 0.1 - 2.0 mg/l while doses of less than 0.1 mg/l are often adequate to serve as a filtration aid. When used as a filtration aid, the polymer is added to increase the strength of the chemical floc and to control the depth of penetration of floc into the filter.

The polymer is not added to improve coagulation but rather to strengthen the floc made up of previously coagulated material to minimize the prospects of shearing fragile floc, causing filter breakthrough. For maximum effectiveness as a filtration aid, the polymer should be added directly to the filter influent and not in an upstream settling basin or flocculator. However, if polymers are used upstream as settling aids, it may not be necessary to add any additional polymer as filtration aid. Figure 2 illustrates the effects of polymers as filter aids. The condition represented by Figure 2A illustrates the results of a fragile floc steering and then penetrating the filter causing a premature termination of its run due to breakthrough of excessively high effluent turbidity.

FIGURE NO. 2

Effect of polymers as filtration aids

If the polymer is too high (Figure 2B), the floc is too strong to permit penetration into the filter causing a rapid buildup of headloss in the upper portion of the filter and a premature termination due to excessive headloss. The optimum polymer dose will permit the terminal headloss to be reached simultaneously with the first sign of increasing filter effluent turbidity (Figure 2C).

Types of Filter Structures

The gravity and pressure filter structures commonly used in water treatment plants are readily adaptable to advanced wastewater treatment plant filtration. Pressure filters are often advantageous in waste treatment applications for the following reasons:

- 1. In many wastewater applications, the applied solids loading is higher and more variable than in a water treatment application. Thus it is desirable to have higher heads (up to 20 ft.) available than practical with gravity filter designs to provide maximum operating flexibility.
- 2. In advanced waste treatment processes, the filtration step is frequently followed by another unit process (carbon absorption, ion exchange, etc.). The effluent from a pressure filter can be passed through a downstream process without having to pump the filter effluent, often eliminating a pumping step which would be required with a gravity filter.
- 3. All filter wash water must be treated sewage applications. The ability to operate to higher head losses with a pressure filter reduces the amount of wash water to be recycled.
- Pressure filter systems are usually less costly in small and medium sized plants.

A typical gravity filter section is shown in Figure 3. Gravity filter areas usually do not exceed 800-1000 sq ft per filter unit. Two filter units may be combined in one structural cell.

Pressure filters may be either horizontal or vertical. The horizontal filter offers much larger filter area per unit and would normally be used when plant capacities exceed 1-1.5 mgd.

A typical horizontal pressure filter vessel is shown in Figure 4.

Although an 8 ft diameter vessel is shown, 10 ft diameters are also commonly used with lengths up to 60 ft.

A typical vertical filter is shown in Figure 5. Diameter up to 11 ft are commonly used with working pressures up to 150 psig.

FIGURE NO. 3 Cross section through a typical gravity filter

SECTION

FIGURE NO. 4 TYPICAL PRESSURE FILTER

A typical vertical pressure filter with cement grout fill in the bottom head, pipe headers, and lateral underdrains, gravel supporting bed and filter sands

FIGURE NO. 5

Headloss distribution in mixed media filter applied to activated sludge effluent

FIGURE 6

REFERENCES

- 1. Advanced Wastewater Treatment, Russell L. Culp, Gordon L. Culp.
- 2. 1974 Annual Book of ASTM Standards.
- Process design manual for Phosphorus Removal for US Environmental Protection Agency Technology Transfer by Black, Veatch Consulting Engineers, Oct. 1971.

FESA DISTRIBUTION

US Military Academy ATTN: Dept of Mechanics ATTN: Library West Point, NY 10996

Chief of Engineers
ATTN: DAEN-ASI-L (2)
ATTN: DAEN-FEB
ATTN: DAEN-FEP
ATTN: DAEN-FEU
ATTN: DAEN-FEZ-A
ATTN: DAEN-MCZ-S
ATTN: DAEN-MCZ-S
ATTN: DAEN-MCZ-E
ATTN: DAEN-MCZ-E
ATTN: DAEN-MCZ-E
ATTN: DAEN-RDL
Dept of the Army
WASH, DC 20314

Director, USA-WES ATTN: Library P.O. Box 631 Vicksburg, MS 39181

Commander, TRADOC Office of the Engineer ATTN: ATEN ATTN: ATEN-FE-U Ft. Monroe, VA 23651

US Army Engr Dist, New York ATTN: NANEN-E 26 Federal Plaza New York, NY 10007

USA Engr Dist, Baltimore ATTN: Chief, Engr Div P.O. Box 1715 Baltimore, MD 21203

USA Engr Dist, Charleston ATTN: Chief, Engr Div P.O. Box 919 Charleston, SC 29402

USA Engr Dist, Savannah ATTN: Chief, SASAS-L P.O. Box 889 Savannah, GA 31402 USA Engr Dist Detroit P.O. Box 1027 Detroit, MI 48231

USA Engr Dist Kansas City ATTN: Chief, Engr Div 700 Federal Office Bldg 601 E. 12th St Kansas City, MO 64106

USA Engr Dist, Omaha ATTN: Chief, Engr Div 7410 USOP and Courthouse 215 N. 17th St Omaha, NM 68102

USA Engr Dist, Fort Worth ATTN: Chief, SWFED-D ATTN: Chief, SWFED-MA/MR P.O. Box 17300 Fort Worth, TX 76102

USA Engr Dist, Sacramento ATTN: Chief, SPKED-D 650 Capitol Mall Sacramento, CA 95814

USA Engr Dist, Far East ATTN: Chief, Engr Div APO San Francisco, CA 96301

USA Engr Dist, Japan APO San Francisco, CA 96343

USA Engr Div, Europe European Div, Corps of Engineers APO New York, NY 09757

USA Engr Div, North Atlantic ATTN: Chief, NADEN-T 90 Church St New York, NY 10007

USA Engr Div, South Atlantic ATTN: Chief, SAEN-TE 510 Title Bldg 30 Pryor St, SW Atlanta, GA 30303 USA Engr Dist, Mobile ATTN: Chief, SAMEN-C P.O. Box 2288 Mobile, AL 36601

USA Engr Dist, Louisville ATTN: Chief, Engr Div P.O. Box 59 Louisville, KY 40201

USA Engr Dist, Norfolk ATTN: Chief, NAOEN-D 803 Front Street Norfolk, VA 23510

USA Engr Div, Missouri River ATTN: Chief, Engr Div P.O. Box 103 Downtown Station Omaha, NB 68101

USA Engr Div, South Pacific ATTN: Chief, SPDED-TG 630 Sansome St, Rm 1216 San Francisco, CA 94111

AF Civil Engr Center/XRL Tyndall AFB, FL 32401

Naval Facilities Engr Command ATTN: Code 04 200 Stovall St Alexandria, VA 22332

Defense Documentation Center ATTN: TCA (12) Gameron Station Alexandria, VA 22314

Commander and Director
USA Cold Regions Research Engineering
Laboratory
Hanover, NH 03755

USA Engr Div, Huntsville ATTN: Chief, HNDED-ME P.O. Box 1600 West Station Huntsville, AL 35807

USA Engr Div, Ohio River ATTN: Chief, Engr Div P.O. Box 1159 Cincinnati, OH 45201

USA Engr Div, North Central ATTN: Chief, Engr Div 536 S. Clark St Chicago, IL 60605

USA Engr Div, Southwestern ATTN: Chief, SWDED-TM Main Tower Bldg, 1200 Main St Dallas, TX 75202

USA Engr Div, Pacific Ocean ATTN: Chief, Engr Div APO San Francisco, CA 96558

FORSCOM ATTN: AFEN ATTN: AFEN-FE Ft. McPherson, GA 30330

Officer in Charge Civil Engineering Laboratory Naval Construction Battalion Center ATTN: Library (Code LOSA) Port Hueneme, CA 93043

Commander and Director
USA Construction Engineering
Research Laboratory
P.O. Box 4005
Champaign, IL 61820