

2013 Membrane Technology CONFERENCE & EXPOSITION

CERAMAC®-19 DEMONSTRATION PLANT CERAMIC MICROFILTRATION AT CHOA CHU KANG WATERWORKS

Gilbert Galjaard
PWN Technologies

American Water Works
Association

The Authoritative Resource on Safe Water®

acknowledgement

- Environment Water Institute (EWI) Singapore
- Black&Veatch
- United Engineering Singapore (UES)
- Metawater
- RWB water services
- University of Arizona (Snyder Group)
- Xylem, WEDECO, ITT

background

ceramic membrane advantages

- long life expectancy > 15 years?
- capability to use strong cleaning chemicals and oxidants
- no risk of fiber breakage
- very narrow pore size distribution
- can be operated with very high backwash rates and BW pressure

Metawater ceramic MF membrane

courtesy of Metawater

courtesy of Metawater

ceramic membrane disadvantages

- economical feasibility
- low productivity at high backwash intervals

productivity as function of backwash interval

PWN Technologies CeraMac®

- on the market since 2011
- 200 elements in 1 pressure vessel
- improved economical feasibility
 - higher productivity
 - very compact, low footprint
 - less stainless steel
 - lower energy consumption
- alternative for polymeric membrane processes

productivity as function of backwash interval

Water Treatment Plant Andijk 5000m³/h (30MGD): CeraMac building

interest PUB in CeraMac®

- Public Utility Board, Singapore's National Water Agency
- prove of technology
 - advantages ceramic membranes
 - CeraMac® process
- determine realistic capital and operational costs
- determine and optimise pre-treatment conditions
- determine water recovery
- experience in operation
- develop important data and knowledge for a full-scale design

demonstration testing program

- design and construction of 3 MLD (1MGD) CeraMac® demonstration plant
- site location Choa Chu Kang Water Works
 - very challenging water
 - side by side comparison can be made with existing polymeric system
- 18 months of operation
- funding of Environment Water Institute (EWI) , PUB, and PWNT

Choa Chu Kang Waterworks

- phase 1 commissioned in 1975 (182.000m³/d, 48MGD)
- source is blended surface water from 3 reservoirs
 - Tengeh
 - Kranji
 - Pandan
- phase 2 commissioned in 1981 (also 182.000 m³/d)
- phase 1 upgraded in 2008 sand filters replaced by polymeric UF to control suspended (biological) matter

CCKWW 1975-2007

specific tests and evaluation

- alternative for sand filters
- find optimal operation
 - flux (maximize to reduce capital costs)
 - backwash frequency
 - enhanced backwash frequency
 - chemical cleaning frequency
- influence ozone on membrane performance
- long term stability
- operational costs
- sustainability

experimental set-up

possible scenario's for CCKWW

Tengeh
phase 2

Kranji

Pandan

possible scenario's for CCKWW

Tengeh
phase 3

Kranji

Pandan

possible scenario's for CCKWW

Tengeh
Kranji
Pandan
phase 4

experimental set-up

- phase 1: design, construction & SAT
- phase 2: clarified water
- phase 3: ozonated clarified water
- phase 4: in-line coagulation
- phase 5: longterm testing

experimental set-up phase 2

- critical flux determination
- optimize back wash frequency
- optimize enhanced backwash frequency
- test runs are carried out at the same surface load
 - fixed total produced volume (m^3/m^2)
 - fixed volume per filtration cycle (L/m^2)
 - fixed volume per EBW-cycle (L/m^2)

operational parameters phase 2

Parameter	Run 1	Run 2	Run 3	Run 4	Run 5	Run 6	Run 7	Run 8	Run 9
Flux (l/mh)	50	100	150	200	200	200	200	200	200
BW Interval (min)	60	30	20	15	15	30	15	15	30
EBW Interval (A)	11 th BW	6 th BW	16 th BW	31 th BW	31 st BW				
EBW Interval (B)	5 th EBW-A								
Recovery (V%)	93.4	93.4	93.4	93.4	93.4	96.4	93.6	93.8	96.8
Total Filtration runtime (h)	600	300	200	150	300	300	300	300	300
Total Volume produced (m ³)	14250	14250	14250	14250	28500	28500	28500	28500	28500

experimental set-up phase 3

- determine ozone decay with bench-scale test
- design ozone installation
 - target 0,5 mg O₃/L on membrane surface
 - max capacity at found optimum phase 2
- determine impact ozonated feed on operation at found optimum phase 2
- find new optimum

Water for All: Conserve, Value, Enjoy

SWL 5 TONNE

summary results phase 2

TMP run 1 – 4 (phase 2)

operational parameters phase 2

Parameter	Run 1	Run 2	Run 3	Run 4	Run 5	Run 6	Run 7	Run 8	Run 9
Flux (l/mh)	50	100	150	200	200	200	200	200	200
BW Interval (min)	60	30	20	15	15	30	15	15	30
EBW Interval (A)	11 th BW	6 th BW	16 th BW	31 th BW	31 st BW				
EBW Interval (B)	5 th EBW-A								
Recovery (V%)	93.4	93.4	93.4	93.4	93.4	96.4	93.6	93.8	96.8
Total Filtration runtime (h)	600	300	200	150	300	300	300	300	300
Total Volume produced (m ³)	14250	14250	14250	14250	28500	28500	28500	28500	28500

TMP during phase 2

TMP (kPa @ 25 °C)

particle counts

Number of particles $> 1 \mu\text{m}$

TMP after backwash

TMP_{bc} (kPa @ 25 °C)

TMP increase over EBW cycle

fouling rate

TMP increase rate (kPa/h @ 25 °C)

performance evaluation

TMP increase rate (kPa/h @ 25 °C)

phase 2: clarified water

- start 1st of September 2011
- ended 23th of February 2012
- found optimal operation
 - flux : 200 l/mh
 - BW-frequency : 2/h
 - EBW-frequency : 2-3/d (NaOCl 100ppm)
 - : 0-1/d (HCl pH=2 with 100ppm H₂O₂)
 - CIP frequency : >90 days
 - water recovery : >95%

summary results phase 3 until now

ozone decay tests

ozone decay tests

operational parameters phase 3

Parameter	Run 8	Run 9	Run 10	Run 11	Run 12	Run 13	Run 14
Flux (l/mh)	200	200	200	200	240	240	240
BW Interval (min)	15	30	30	30	30	60	180
EBW Interval (A)	31 th BW	31 th BW	15 th BW	15 th BW	15 th BW	8 th BW	4 th BW
EBW Interval (B)	5 th EBW-A						
Recovery (V%)	93.8	96.8	96.6	96.6	97.2	98.4	99.6
Total Filtration runtime (h)	300	300	300	300	250	250	250
Total Volume produced (m ³)	28500	28500	28500	28500	28500	28500	28500

TMP curve run 10 – ozonated feed

TMP (kPa @ 25 °C)

TMP curve run 11 – ozonated feed

TMP (kPa @ 25 °C)

TMP curve run 12 – ozonated feed

TMP (kPa @ 25 °C)

TMP curve run 12 – ozonated feed

TMP (kPa @ 25 °C)

TMP curve run 12 – ozonated feed

TMP (kPa @ 25 °C)

Run 13 TMP and feed water pH

Run 14: TMP and ozone dosing

phase 3: ozonated clarified water

- start 20st of April 2012 – still under investigation
- pre-chlorination makes ozone dosage difficult to control
- residual ozone concentration influences permeability
- pH influences permeability and process stability
(pH<7,7)
- ozone influences operation dramatically
- installation runs stable at max capacity feedpump

TMP after backwash

TMP_{bc} (kPa @ 25 °C)

specific flux during filtration cycle

SF_{ac} (LMH/bar @ 25 °C)

particle counts

Number of particles $> 1 \mu\text{m}$

performance evaluation

Average TMP for each run (kPa @ 25 °C)

performance evaluation

Average specific flux for each run (LMH/bar @ 25 °C)

performance evaluation

TMP increase rate (kPa/h @ 25 °C)

recovery at different runs

Recovery (%)

found optimum operation

Parameter	Run 8	Run 13&14
	without O ₃	with O ₃
Flux (l/mh)	200	>240
BW Interval (min)	30	>180
EBW Interval (A)	31 th BW	>4 th BW
EBW Interval (B)	5 th EBW-A	5 th EBW-A
Recovery (V%)	96,8	>99,6
Fouling rate (kPa/h)	0,1	0,01
CIP frequency (days)	80-100	>360

conclusions so far

- CeraMac® is technically feasible as alternative for sand filtration with or without ozone
- ozone dosage upfront of the membrane enhances the filtration process significantly
 - increase of permeability
 - lower fouling rate
 - higher recovery
- found temporary optimum is unsurpassed on this water type and scale
- pH influences permeability and the stability of the process when ozone is applied and should be kept below a pH of 7,7

recommendations

- continue ozone test on clarified water
- optimize flux, residual ozone concentration, BW and EBW-frequency further after increasing capacity feed pump to max piping can hold
- determine economical feasibility:
 - make preliminary design based on found optimum
 - perform long term test to fine tune operational costs
- investigate synergy between ozone and ceramics
 - formation of OH-radicals, singlet oxygen?
 - necessary residual ozone concentration on membrane surface
 - water quality changes (i.e. taste, odor, virus removal, biostability)
 - influence pH (i.e. surface charge, zeta potential particles)

TMP curve run 15 – ozonated feed

TMP (kPa @ 25 °C)

TMP curve run 16 – ozonated feed

TMP (kPa @ 25 °C)

TMP at different fluxes – ozonated runs

Average TMP (kPa @ 25 °C)

specific flux at different fluxs – ozonated runs

specific flux (L/h.m².100kPa @ 25 °C)

2013 Membrane Technology CONFERENCE & EXPOSITION

CERAMAC®-19 DEMONSTRATION PLANT CERAMIC MICROFILTRATION AT CHOA CHU KANG WATERWORKS

Gilbert Galjaard
PWN Technologies

American Water Works
Association

The Authoritative Resource on Safe Water®