

Powdered and Granular Activated Carbon Treatment for TOC Reduction and Stage 2 D/DBPR Compliance

**NC AWWA-WEA Spring Conference,
Wilmington, NC
April 15, 2013**

Pete D'Adamo, PhD, PE
pdadamo@hdrinc.com

Learning Objectives and Outline

- Total Organic Carbon (TOC) Basics
- Activated Carbon Basics
- Testing Methods to Evaluate TOC Removal
- TOC Removal Performance with Activated Carbon
- Types of Delivery Systems
- Summary and Conclusions

Natural Organic Matter

NOM = Decomposed organic matter from plants and animals

Chemical Classes of NOM*:

Humic Species	80 – 90 % of chlorinated DBPs
Carbohydrates	< 5 %
Amino Acids	5 – 10 %
Proteins	5 – 10 %
Carboxylic Acids	5 – 10 %
Other	

* Croue et al; AWWARF 2000

TOC Basics

Activated
Carbon Basics

TOC Removal
Testing
Methods

Activated
Carbon
Performance

Activated
Carbon Delivery
Systems

Cost Data

Natural Organic Matter

Characterization of NOM in Water Sources

Hydrophobic – doesn't like water (ie, humic acids)

Hydrophilic – does like water (dissolves with H₂O)

Aromatic
Compounds

Typical configuration
for humic acids

Chlorine consumption and DBP formation is proportional to
aromatic carbon content of NOM

Reckhow, et al, 1990

Why Are We Concerned About NOM/TOC?

- Organic Compounds Represent Sources of Tastes, Odors and Color
- Precursor for Disinfection By-Products
- Potential Health Concerns
- Many Organics are EDCs, PPCPs and CECs and may be Subject to Future Regulation
- Potential Source for Biological Regrowth in Distribution Systems
- Regulatory Compliance
 - Stage 1 and 2 D/DBPR

DBP Control = Controlling this Equation

Chlorine
Monochloramine
Ozone
Chlorine Dioxide

+ Natural Organic Matter Bromide

= Trihalomethanes
Haloacetic Acids
Haloacetonitriles
Haloketones
Aldehydes
Bromate
and many more

What is Activated Carbon?

- A highly porous charcoal that effectively removes organic compounds from air and water
- Available as a powdered (PAC) or granular (GAC) material

GAC vs. PAC

➤ Granular Activated Carbon (GAC)

- *Particle size: larger than 0.1 mm*
- *Typical range – 0.4 to 2.5 mm*
- *Bulk dry (apparent) density – 0.22 to 0.5 kg/L*
- *Used in adsorption columns/filters*

➤ Powdered Activated Carbon (PAC)

- *Particle size: < 200 mesh (74 µm)*
- *Typical range – 10-50 µm*
- *Bulk dry (apparent) density – 0.34 to 0.74 kg/L*
- *Used by direct addition*

Where Does it Come From?

➤ Produced from a variety of source materials...

- Coal
- Wood
- Coconut shells

➤ Raw materials are heated (in two stages) to form activated carbon

Activated Carbon Manufacturing

Courtesy of Calgon Carbon Corporation

Internal Surface Area

5 grams of carbon has an internal surface area equivalent to the surface of a professional football field - including the end zones!

Courtesy of Calgon Carbon Corporation

Diffusion in Activated Carbon

Breakthrough Performance

Finished water TOC goal will determine what breakthrough percent is allowed and when carbon change-out will occur.

Testing Methods for Assessing TOC Removal with Activated Carbon

- Isotherm Testing - GAC
- Jar Testing - PAC
- Rapid Small Scale Column Testing - GAC
- Pilot Column Testing - GAC

GAC Adsorption Isotherm

The adsorption equilibrium relates q to C . The equilibrium is a function of the temperature. Therefore, the adsorption equilibrium relationship at a given temperature is typically referred to as **adsorption isotherm**, i.e.:

$$q = f(C)$$

where:

q = mass of species adsorbed/mass of adsorbent (i.e., equilibrium concentration of adsorbable species in solid adsorbent)

C = equilibrium concentration of adsorbable species in solution

Where $q = (\text{TOC}_{\text{initial}} - \text{TOC}_{\text{final}})/\text{Carbon Dose (g/L)}$
Norit HD3000 and Calgon Filtersorb 300

PAC Jar Testing

- Evaluate the performance of different PACs
- Determine optimum dose
- Evaluate mixing energy and time
- Evaluate impact on coagulation chemistry

Pilot Column

- Advantages:
 - Incorporates fluctuations in influent quality and flow rate
 - Large enough to backwash and consider physical throughput
- Disadvantages
 - Time consuming
 - Expensive

TOC Basics

Activated
Carbon Basics

TOC Removal
Testing
Methods

Activated
Carbon
Performance

Activated
Carbon Delivery
Systems

Cost Data

Mini-column Testing

- Accelerated Column Testing (ACT) (Calgon)
- Rapid Scale Small Column Test (RSSCT) (Michigan State)
- Pulverize to reduce particle size and increase rate
- Apply “scale up” factors (for reduced particle size and accelerated flow)

TOC Removal and DBP Reduction with Activated Carbon

Strategy/Technology	TOC/DBP Reduction Potential
Enhanced Coagulation/Alternate Coagulants	0 to 10%
Chlorine Dioxide Pre-treatment	0% TOC, 10 to 50% DBPs
PAC Pretreatment	5 to 25%
MIEX ®	50 to 70%
Ozone / Biological Active Filtration	0 to 20%
Post Filtration GAC Contactors	25 to 75%

Powdered Activated Carbon – Townsend WTP

Raw Water TOC/DOC	3.81 mg/L/3.75 mg/L
Ferric Dose	40 mg/L
Caustic Dose	4 mg/L
Raw Water Temperature	25°C
Raw Water pH	7.1

PAC Addition – Concord, NC

Hillgrove WTP

- 7-Day TTHM Formation
Potential – 67 mg/L per mg/L TOC
- 7-Day HAA5 Formation
Potential – 45 mg/L per mg/L TOC
- ~ 14% DBP Reduction @ 15 mg/L PAC

RSSCT Results - GUC

- Filtersorb 300
- 100 x 200 mesh fraction
- EBCT – 1.26/15 minutes
- Temperature - 22-23.5°C
- pH – 6.3
- Initial TOC – 4 mg/L
- UV254 – 0.044 cm⁻¹
- Flow 2 ml/min

Post-Filter GAC Contactors

Typical GAC Arrangement

Post-Filter Contactor

- 2–8 gpm/sf
- EBCT of 7-25 minutes per vessel
- Typically 10' to 12' in diameter; 18' to 22' tall
- Typical carbon loading - 4 to 8 feet, 20,000 lbs

Granular Media Filter Adsorber

- 2–6 gpm/sf
- EBCT of 5-20 minutes
- Typical media depth – 3 to 6 feet

Dry PAC Delivery Options

30,000 to 32,000 lb load

40 to 45 lbs/33 bags/pallet

750 lb bulk bags

PAC Feeders

1. Bag Loading Hopper (Option 1)
2. Dust Collector (Option 2)
3. SCR Control Panel
4. Transition Hopper
5. Volumetric Feeder
6. Wetting Cone
7. 1" Overflow Piping
8. Flowmeter
9. Solenoid Valve
10. Water Inlet with Control Valve
11. Pressure Gauge
12. Pressure Switch
13. Slurry Eductor
14. ½" Drain Valve
15. Pneumatic Operated Pinch Valve (Water Outlet)

Bag Loading

Bulk Bag

PAC Bulk Silo Feed

1. Bag type Dust Collector
2. Safety Railing
3. 4" Fill Line with Camlock Adaptor
4. Access Hatch
5. Access Ladder
6. Storage Hopper
7. Ultrasonic Flowmeter
8. Bin Activator
9. Knife Gate
10. Rotary Air Lock Valve
11. Extension Hopper
12. Hi & Lo Level Switches
13. Mixer
14. Volumetric Feeder
15. Slurry Tank
16. Control Panel
17. Slurry Metering Pump

PAC Slurry System

Slurry (1- 2lbs/gal)

Mixer

Feed Pump

Typical Cost Data - PAC

- PAC - \$0.50 to \$1.00 per pound

Dose (mg/L)	1 MGD	5 MGD	10 MGD	20 MGD
5	\$10,654	\$53,272	\$106,544	\$213,087
10	\$21,309	\$106,544	\$213,087	\$426,174
15	\$31,963	\$159,815	\$319,631	\$639,261
20	\$42,617	\$213,087	\$426,174	\$852,348

Based on \$0.70/lb

- Equipment Cost - \$200K to \$500K

Typical Cost Data - GAC

- **Capital Cost - \$0.25 to \$0.50 per gallon**
- **GAC Media - \$1.50 per pound regenerated**
- **10 MGD WTP ~ \$230,000 per change out**
 - *4 gpm/sf*
 - *1,750 SF filter area, 3 foot GAC depth*
 - *GAC density - 30,000 lbs/CF*

Summary and Conclusions

- **PAC and GAC are effective technologies for reducing TOC concentrations, minimizing DBPs and can remove selected contaminants of concern**
- **Both technologies are costly to operate**
- **Before considering the use of PAC, bench scale testing should be conducted to determine effectiveness and cost**
- **Bench and/or pilot scale testing are required for GAC including monitoring TOC removal and DBP formation potential**

Activated Carbon Specificity

Relative Adsorption Strengths

- C = C - C = C -
- C / C -
- C = C -
- C - C -

- C = O
- C = O
- C - O - C -
- C - OH
- C - H

- C - I
- C - Br
- C - Cl
- C - H
- C - F

- C - SH
- C - CH₃
- C - NH₂
- C - OH
- C - F

Increasing adsorption strength