

UNIT 3 WATER Lecture-1

Sources Of Water

Qualities of Water

Hardness of water

Sources of fresh water

- rainwater

Product of water evaporation

Uses:

- drinking water.
- Feeds crops .

groundwater

- Largest source of fresh water .
- Second source of water general.

Uses:

drinking water .

Ice shelves

- Second largest source of fresh water.
- Less than 2% of earth's water.
- Reduces because the earth's climate change .

Unique Qualities of Pure Water

The Unique Nature of Pure Water

- Water is 775 times as dense as air at 0 °C
- Water is found on earth in three forms liquid, solid and gas
- Density maximum density is at 4°C not at freeing point of 0°C and expands as it freezes so ice floats
- The H₂0 molecule is polar and hydrogen bonding is present
- Water is a polar molecule; one end is positively charged and the other is negatively charged
- Cohesion of water molecules at the surface of a body of water (surface tension) is very high

Surface Tension

Chemical Analysis of Water

Hardness of Water: -

- Hard Water: The water which does not produce lather with soap. Soft Water: -
- The water which produces lathe with soap.
- Hardness of water is due to presence of soluble salts of calcium, magnesium and other heavier metals in water.
- Hard water does not give lather easily with soap, but produces a white scum or precipitate with soap.
- The scum or precipitate is due to the formation of insoluble soaps of calcium and magnesium ions react with soap.
- Hardness of water can be classified as temporary hardness and permanent hardness.

Types of hardness:

Temporary hardness: Temporary hardness is caused by the presence of dissolved bicarbonates of calcium and magnesium. This can be removed by boiling.

Permanent hardness: Permanent hardness is due to presence of chlorides& sulfates of dissolved calcium, magnesium, iron & other heavy metals. The salts responsible for permanent hardening are CaCl₂, Mgcl₂, CaSO₄, MgSO₄, FeSO₄, Al₂(SO₄)₃. Permanent hardness cannot be removed by boiling. This is also known as non—carbonate or non—alkaline hardness. The sum of temporary and permanent hardness is referred as total hardness of water.

Although hardness of water is never presence tin the form of CaCO₃ as it is insoluble in water hardness of water is conveniently expressed in terms of equivalents of CaCO₃.

The hardness is expressed in terms of equivalent calcium carbonate.

The reason for choosing CaCO₃ as standard for report in hardness is ease in calculations on its molecular weight is exactly 100.

Units of Hardness:

1. Parts Per Million: Parts of $CaCO_3$ equivalent hardness per 10^6 parts of water. 1 ppm = 1 part of $CaCO_3$ equivalent hardness in 10^6 parts of water.

- 2. **Milligrams per litre**:- Number of milli grams of Calcium Carbonate equivalent hardness present in 1 litre of water.
 - 1 mg / L = 1 mg of $CaCO_3$ equivalent hardness present in 1 liter of water.
 - $1 L = 1 Kg = 1000 g = 1000 x 1000 mg = 10^6 mg.$
 - $1 \text{ mg/L} = 1 \text{ mg of } CaCO_3 \text{ eq per } 10^6 \text{ mg of } H_2O$ = ppm
- **3. Clarke's degree : (°cl)** Wo of grains (1/700 16) of CaCO₃ equivalent hardness per 70,000 parts of water.
- 1°Clarke = 1 grain of CaCo₃ eq hardness per gallon of water.
 - = 1 part of CaCo₃ of hardness per 70,000 parts of water.
- **4. Degree French** (°Fr): It is in the parts of CaCo₃ eq hardness per 10⁵ parts of water.
- 5. Milliequivalents per litre : No of milli equivalents of hardness present per litre.


```
1 m eq/L = 1 meg of CaCo_3 per / litre of water.
= 10^{-3} x 50 g of CaCo_3 / litre
= 50 mg /L of CaCo_3 eq = 50 ppm
```

Relation between various units o hardness:

 $\begin{array}{l} 1 \ ppm = 1 \ mg \ / L = 0.1 \ ^{\circ} Fr = 0.07 \ ^{\circ} CL = 0.02 \ meg \ / \ L \\ 1 \ mg \ / L = 1 ppm = 0.1 \ ^{\circ} Fr = 0.07 \ ^{\circ} CL = 0.02 \ meg \ / L \\ 1 \ ^{\circ} cL = 1.433 \ ^{\circ} Fr = 14.3 \ ppm = 14.3 \ mg \ / L = 0.286 \ meq \ / L \ 1 \ ^{\circ} Fr = 10 \ ppm = 10 \ mg \ / L = 0.7 \ ^{\circ} cL = 0.2 \ meq \ / L \\ 1 \ meq \ / L = 50 \ mg \ / L = 50 ppm = 5 \ ^{\circ} Fr = 0.35 \ ^{\circ} Cl. \end{array}$

Estimation of permanent hardness is based on the fact that it can be removed by boiling with a known excess of standard Na₂CO₃. The chloride and sulphates of calcium and magnesium form insoluble carbonates. The residual sodium carbonate is determined by titrating against a standard acid. The decrease in the amount of soda added is equivalent to permanent hardness.

$$CaCl_2 + Na_2CO_3 \rightarrow CaCO_3 \downarrow + 2NaCl MgSO_4 + Na_2CO_3 \rightarrow MgCO_3 + Na_2SO_4$$

Estimation of hardness of water by EDTA Method:

This is a complexometric method. Ethylene diamine tetraacetic acid (EDTA) in the form of its sodium yields the anion.

Principle of EDTA titrations:

The quick, complete and 1:1 interaction of metal ions with EDTA leading to the formation of stable complex is the basis for complexometric titrations.

Theory: The hard water is buffer to a p^H value of ~10using NH₄OH-NH₄Cl buffer and few drops of EBT indicator solution are added. EBT forms a weak complex with metal ions that has a wine-red colour.

During the course of titration of water sample against EDTA, first EDTA combines with free Ca2+ or Mg2+ ions to give very stable and colour less metal-EDTA Complex. After all the free metal ions are consumed, the next drop of added EDTA solution displaces the indicator to form Metal-EBT complex.

 $Metal - EBT + EDTA \rightarrow Metal - EDTA + EBT$ Wine red blue

At the equivalence point, there is change in colour from wine-red to blue.

Procedure:

Step – 1: Standardisation of EDTA solution:

The burette is filled with EDTA solution after washing and rinsing. Pipette out 50mL of standard hard water (1mL of it must contain 1mg of $CaCo_3$) into a 250mL conical flask, 10mL of buffer solution and 2-3 drops of EBT indicator are added and titrated against EDTA solution until the wine-red colour changes to blue. Let the volume of EDTA solution consumed be V_1 mL.

Step – 2: Determination of total hardness of water:

As per the same procedure (Step-1), 50mL of the unknown water sample is titrated against EDTA. Let the volume of EDTA solution consumed be V₂mL.

Step -3: Determination of permanent hardness of water:

250mL of the water sample is taken in a 500mL beaker and boiled it till the volume is reduced to about 50mL. [The step causes all the bicarbonates to decompose respectively into insoluble CaCO₃ and Mg(OH)₂]. Filter and wash the precipitate with distilled water and quantitatively collect the filtrate and washings in a 250mL conical flask and made up the volume to 250mL with distilled water. 50mL of this water sample is titrated against EDTA solution as in Step-1. Let the volume of EDTA solution consumed be V₃mL.

Calculations:

Step – 1: Standardisation of EDTA Solution:

 V_1mL of EDTA = 50mL of standard hard water

= 50mg of CaCO₃ (1mL contains 1mg of CaCO₃) 1mL of EDTA = $50 / V_1$ mg of CaCO₃ equivalent hardness

Step -2: Determination of total hardness of water:

50mL of unknown hard water sample = V_2 mL of EDTA = V_2 x 50 / V_1 mg of CaCO₃ eq.

Step-3: Determination of permanent hardness of water: 50mL of boiled water = V₃mL of EDTA

 $=V_3 \times 50/V_1 \text{mg of CaCO}_3 \text{ eq.}$

Step-4: Determination of temporary hardness: Total – Permanent Hardness

Alkalinity of Water

The alkalinity of water is a measure of its capacity to neutralize acids. It is primarily due to salts of weak acids, although weak or strong bases may also contribute. Alkalinity is usually imparted by bicarbonate, carbonate and hydroxide. It is measured volumetrically by titration with known normality of acid and is reported in terms of CaCO3 equivalent.

Determination of alkalinity by titrimetric method

- A Known volume of hard water sample is titrated against standard acid using methyl orange and phenolphthalein as indicator
- Color Change at end point
- Methyl orange (M): Pale yellow to red (acidic medium)
- Phenolphthalein (P): Pink to colourless (basic medium)
- $OH + H + \longrightarrow H2O$ (P)
- $CO_3^{2-} + H + \longrightarrow HCO_3-$ (P)
- $HCO_3^- + H^+ \longrightarrow CO_2 + H_{2O} (M)$

The types of alkalinities present in the samples are calculated using the equations given in the following table

Result of titration	Hydroxide alkalinity as CaCO ₃	Carbonate alkalinity as CaCO ₃	Bicarbonate alkalinity as CaCO ₃
P = 0	О	О	T
P < 1/2T	0	2P	T - 2P
P = ½T	О	2P	О
P > 1/2T	2P - T	2 (T - P)	0
P = T	+ T	O	О

Calculation

- Hydroxide alkalinity
- Carbonate alkalinity
- Bicarbonate alkalinity
- Hydroxide—Carbonate alkalinity
- Carbonate—Bicarbonate alkalinity
- 1. Phenolphthalein alkalinity (P) as mg/L CaCO3 = V_1 x 1000/mL of sample

• Total alkalinity (T) as mg/L CaCO3 = V_2 x 1000/mL of sample

Water for industrial use

- In most of the industries, water is used for production of steam. This water should be free from dissolved Ca and Mg salts. Such water is called BOILER FEED WATER
- If boiler water contains impurities beyond prescribed limit, they lead to following problems
- Scale and sludge formation in boiler
- Boiler Corrosion
- Priming and Foaming
- Caustic Embrittlement

Scale and sludge formation:

In boilers, water evaporates continuously and the concentration of the dissolved salts increase progressively.

When the concentration of the dissolved salts reach saturation point, they are thrown out of water in the form of precipitates on the inner walls of the boiler. If the precipitation takes place in the form of loose/slimy precipitate,

it is known as sludge.

If the precipitation takes place in the form of a hard, adhering crust/coating on the inner walls of the boiler, it is known as scale.

Sludge:

It is a soft, loose and slimy precipitate formed within the boiler. It is formed at colder portions of the boiler and collects in the system where the flow rate is slow or at bends. It can be removed very easily by a wire brush. It is formed by the substances that have greater solubility values in hot water than in cold water.

Ex: MgCO₃, MgCl₂, CaCl₂, MgSO₄ etc.

Disadvantages

- 1) Sludges are poor conductors of heat, hence there is wastage of portion of the heat generated.
- 2) If sludges are formed along with scales, then sludge gets entrapped in the scales and both get deposited as scales.
- 3)Excessive sludge formation disturbs the working of the boiler.

• Preventive measures:

- 1) By using softened water
- 2) By frequently 'blow-down operation' (drawing off a portion of the concentrated water).

Scales:

Definition: Scales are hared deposits firmly sticking to the inner surfaces of the boiler.

The scales are difficult to remove, even with the help of hammer and chisel and are the main source of boiler troubles.

Formation: The scales may be formed inside the boiler due to – 1)Decomposition of calcium bicarbonate:

$$Ca(HCO_3)_2 \rightarrow CaCO_3 \downarrow + H_2O + CO_2 \uparrow$$

Scale

The scale consisting of mainly CaCO₃ is soft and is the main cause of scale formation in low-pressure boilers. Whereas in high-pressure boilers, CaCO₃ is soluble due to the formation of Ca(OH)₂.

CaCO₃+H₂O
$$\rightarrow$$
 Ca(OH)₂ + CO₂ \bigcap Soluble 2)Deposition of calcium sulphate:

Boiler scale on water side

The solubility of $CaSO_4$ in water decreases with increase in temperature. $CaSO_4$ is soluble in cold water and almost insoluble in hot water [may be due to increased ionization at high temperature so $K_{sp} < K_{ionic}$ product & less availability of water molecules for salvation at high temperature.]

CaSO₄ gets precipitated as hard scale on the hotter parts of the boiler. This type of scale causes troubles mainly in high-pressure boilers. CaSO₄ scale is quite adherent and difficult to remove even with the help of hammer and chisel.

3) Hydrolysis of magnesium salts:

Dissolved magnesium salts get hydrolysed forming magnesium hydroxide precipitate that forms a soft type of scale.

$$MgCl_2 + 2H_2O \rightarrow Mg(OH)_2 \downarrow + 2HCl \uparrow$$

Scale 4)Presence of silica:

Even if a small quantity of SiO₂ (silica) is present. It may deposit as calcium or magnesium silicate (CaSiO₃ and / or MgSiO₃). These deposits adhere very firmly on the inner side of the boiler surface and are very difficult to remove. One important source of silica in water is the sand filter.

Disadvantages:

1) Wastage of Fuel: Scales have low thermal conductivity so the rate of heat transfer from boiler to inside water is greatly reduced. In order to provide a steady supply of heat to water, excessive or, over heating is done and this causes increase in the consumption of fuel. The wastage of fuel depends on the thickness and the nature of scale.

Thickness of scale(mm)	0.325	0.625	1.25	2.5	12
Wastage of fuel	10%	15%	50%	80%	150%

- 2)Lowering of boiler safety: Over-heating of boiler is done in order to maintain a steady supply of steam due to the formation of scales. This makes the boiler material softer and weaker. This causes the distortion of the boiler tube and also makes the boiler unsafe.
- 3)Decrease in efficiency: Scales may deposit in the valves and condensers of the boiler and choke them partially. This results in decrease in the efficiency of the boiler.
- 4)Danger of explosion: When thick scales crack due to uneven expansion, the water comes suddenly in contact with overheated portion and large amount of steam is formed instantaneously. This results in the development of sudden high-pressure that may cause explosion of the boiler.

Removal of scales:

If the scales are loosely adhering, they can be removed by scraper or piece of wood or wire brush.

- If the scales are brittle, they can be removed by thermal shocks i.e, heating the boiler and then suddenly cooling with cold water.
- If the scales are loosely adhering, they can be removed by frequent blow-down operation.
- If the scales are adherent and hard, they can be removed by adding chemicals.

Ex: a)CaCO₃ scales can be removed by dissolving in 5-10% HCl.

b)CaSO₄ scales can be removed by adding EDTA, since the Ca- EDTA complex is highly soluble in water.

Prevention of scale formation:

1)External treatment: The treatment includes efficient 'softening of water' (removing hardnessproducing constituents of water)

2)Internal treatment: In this process, an ion is prohibited to exhibit its original character by

'Complexing' or converting into other more stable salt by adding appropriate reagent.

a)Colloidal conditioning

b)Phosphate conditioning

c)Carbonate conditioning

d)Calgon conditioning

e)Treatment with sodium aluminate (NaAlO₂) f)Electrical conditioning

g)Radioactive conditioning

h)Complexometric method.

Differences between sludges and scales:

Sludges	Scales		
1.Sludges are soft, loose and slimy	1.Scales are hard deposits		
precipitate	2.Scales stick firmly to the inner surface of		
2.Sludges are non-adherent	boiler and are very difficult to remove.		
deposits and can be removed easily.	3.Scales are formed by substances like		
3.Sludges are formed by	CaSO ₄ , Mg(OH) ₂ etc.,		
substances like CaCl ₂ ,	4.Generally formed at heated portions of the		
MgCl ₂ ,MgSO ₄ ,MgCO ₃ ,etc,	boiler.		
4.Formed at comparatively	5.Decrease the efficiency of		
colder portions of the boiler	boiler and chances of explosions are also		
5.Decrease the efficiency of boiler but are less	there.		
dangerous	6.Cannot be removed by blow-		
6.Can be removed by blow-	down operation.		
down operation.			

(a) Sludge in boiler

(b) Scale in boiler

Sludges and scales in boiler

Caustic Embrittlement

Caustic embrittlement is the phenomenon during which the boiler material becomes brittle due to the accumulation of caustic substances. This type of boiler corrosion is caused by the use of highly alkaline water in the high pressure boiler.

During softening by line-soda process, free Na₂CO₃ is usually present in small portion in the softened water. In high pressure boilers, Na₂CO₃ decomposes to give NaOH and CO₂. The NaoH produced makes the boiler water "Caustic".

 $Na_2CO_3+H_2O \rightarrow 2NaOH + CO_2$

This caustic water flows into the minute hair-cracks, present in the inner side of the boiler, by capillary action. On evaporation of water, the concentration of dissolved caustic soda increases progressively that attacks the surrounding area, thereby dissolving iron of boiler as sodium ferrate. This causes embrittlement of boiler walls causing even failure of the boiler.

Embrittlement arises due to the setting up of a concentration cell.

With the iron surrounded by dilute NaOH is acting as the cathode whereas the iron surrounded by conc.NaOH is acting as anode. The anode in the anodic part gets dissolved or corroded.

Prevention:

Caustic embrittlement can be prevented

i)by using sodium phosphate as softening reagent instead of Na₂CO₃

in external treatment of boiled water.

ii) by adding lignin or tannin to boiler water that blocks the hair-cracks in the boiler walls thereby preventing infiltration of caustic soda solution in these areas.

iii) by adding Na₂SO₄ to boiler water:

Na₂SO₄ blocks hair-cracks, thereby preventing infiltration of caustic soda solution in these. It has been observed that caustic cracking can be prevented, if Na₂SO₄ is added to boiler water so that the ratio.

[Na₂SO₄] / [NaOH] is kept as 1:1, 2:1 and 3:1 in boilers working respectively at pressures upto 10, 20 and > 20 atmospheres.

Boiler corrosion:

Boiler corrosion is 'decay' or 'disintegration' of boiler body material by either chemical or, electrochemical reaction with its environment.

Reasons for boiler corrosion:

1)Dissolved oxygen: This is the most usual corrosion causing factor., water usually contains about 8ppm of dissolved oxygen at room temperature.

Dissolved oxygen reacts with iron of boiler in the presence of water and under prevailing high temperature to form ferric oxide (rust).

Removal of dissolved oxygen:

i) By adding calculated quantity of hydrazine or, sodium sulphite or, sodium sulphide

$$N_2H_4+O_2\rightarrow N_2+2H_2O$$
 $2Na_2SO_3+O_2\rightarrow 2Na_2SO_4$ $Na_2S+2O_2\rightarrow Na_2SO_4$

ii) By mechanical deaeraction: The process consists of spraying water over preheated perforated plates stacked in a tower. Removal of dissolved oxygen is ensured by applying high temperature and vacuum

2) Carbon dioxide:

Two sources of CO_2 in boiler water are - a)dissolved CO_2 in raw water and

b)CO₂ formed by decomposition of bicarbonates.

$$Mg(HCO_3)_2 \rightarrow MgCO_3 + H_2O + CO_2$$

In the presence of water., CO₂ forms carbonic acid that has a corrosive effect on the boiler material like any other acid.

$$H_2O+CO_2 \rightarrow H_2CO_3$$

Removal of CO₂:

- i)By adding calculated quantity of ammonium hydroxide $CO_2+2NH_4OH \rightarrow (NH_4)_2CO_3+H_2O$.
- ii) Mechanical de-aeration along with oxygen'
- iii) by filtering water through line stone

$$CaCO_3+H_2O+CO_2 \rightarrow Ca(HCO_3)_2$$

But this method increases hardness.

3)Mineral acids:

Water containing dissolved magnesium salts (MgCl₂) liberate acids on hydrolysis.

$$MgCl_2+2H_2O \rightarrow Mg(OH)_2\downarrow+2HCl$$

The liberated acid reacts with iron material of the boiler to form ferrous hydroxide which in turn is converted to rust.

Fe+2HCl
$$\rightarrow$$
 FeCl₂ + H₂
FeCl₂+2H₂O \rightarrow Fe(OH)₂ + 2HCl
2Fe(OH)₂+O₂ \rightarrow Fe₂O₃. H₂O.

Thus, a small amount of HCl may cause extensive corrosion since HCl is produced in a chain-like manner. Presence of even a small amount of MgCl₂ cause corrosion of iron to a large extent.

Disadvantages of corrosion:

- 1)Shortening of boiler life. 2)Leakage of the joints and revents.
- 3)Increased cost of repairs and maintenance.

Priming and foaming:

Priming:

When steam is produced rapidly in the boilers, some droplets of the liquid water are carried along with steam. The process of 'wet-steam' formation is known as 'priming'

Priming is caused by –

- 1) the presence of large amount of dissolved salts
- 2) high steam velocities.
- 3) sudden boiling
- 4)improper boiler design
- 5) sudden increase in steam-production rate.

Priming can be avoided by-

- 1) controlling rapid change in steaming velocities.
- 2)proper design of boilers.
- 3)ensuring efficient softening
- 4) filtration of the boiler-water carried over to the boiler
- 5) by blowing off sludges or, scales from time to time.
- 6) by maintaining low water levels in boilers.

Foaming:

The formation of small but persistent foam or bubbles at the water surface in boilers, which do not break easily.

Foaming is caused by the presence of an oil and alkalis in boiler-feed water Foaming can be avoided by-

1)the addition of anti-foaming agents like caster oil. 2)the removal of foaming agent (oil)from boiler water

Reverse osmosis:

Osmosis the phenomenon by which flow of solvent takes place from a region of low concentration when two solutions of different concentrations are separated by asemi-permeable membrane. The flow continues till the concentration is equal on both the side. The driving force for osmosis is osmotic pressure.

However, if a hydrostatic pressure in addition to osmotic pressure is a applied on the concentrated side, the flow of solvent reverses as it is forced to move from concentrated side to dilute side across the membrane. This is the basis for reverse osmosis

•

BOILER WATER FOAMING & CARRYOVER

Advantages:

- 1)Reverse osmasis posses a distinct advantage of removing ionic as well as non-ionic, colloidal and high molecular weight organic matter.
- 2)Colloidal SiO₂ can be removed by reverse osmosis which even cannot be removed by demineralization.
- 3)It is a simple and reliable process. 4)Capital and operating expenses are low
- 5)The life of semi-permeable membrane is about 2 years and it can be easily replaced within few minutes, thereby nearly uninterrupted water supply can be provided.

Electrodialysis:

Electrodialysis is based on the fact that the ions present in saline water migrate towards their respective electrodes, through ion-selective membranes under the influence of applied EMF.

The unit consists of electrodes (cathode and anode) and thin, rigid ion-selective membranes which are permeable to either caution or anion. The anode is placed near the anion-selective membrane while the cathode is

placed near the caution-selective membrane.

Under the influence of an applied emf across the electrodes, the cations (Na⁺) move towards the cathodes through cation selective membrane and anions (Cl⁻) move towards the anode through anion selective membrane. The net result is the depletion of ions in the central compartment while it increases in the two side compartments. Desalinated water is periodically drawn out from the central compartment while the concentrated brackish water is replaced by fresh samples.

For practical purposes, an electrodialysis cell is used.

It consists of large number of paired sets of ion-selective membranes. Under a pressure of about 5-6kg/m², saline water is passed in and we get alternate streams of pure water and concentrated brackish water.

Advantages of desalination of electrodialysis:

- 1)The process is economical as per the capital cost and operational expenses are concerned.
- 2) The unit is compact and the method is best suited.

Softening of water:

. Definition: The process of removing hardness-causing salts from water is known as "Softening of water".

Internal treatment:

Internal treatment means treating the raw water inside the boiler. In this process (sequestration), an ion is prohibited to exhibit its original character by 'complexing' or converting it into other more soluble salt by adding appropriate reagent. This can be done by two processes.

A)Appropriate chemicals are added to the boiler water to precipitate the scale-forming impurities in the form of 'sludges' which can be removed by blow-down operation.

B)Problem causing cations are converted into compounds that will stay in "dissolved form" in water and thus do not cause any harm.

Internal treatment methods are —

1) Colloidal conditioning:

Scale formation can be avoided in low-pressure boilers by adding organic substances like kerosene, tannin, agar-agar etc., that get adsorbed over the scale forming precipitates, thereby yielding non-sticky and loose deposits, these can be removed easily by blow-down operation.

2) Phosphate conditioning:

It is applicable to high-pressure boilers. Formation of scales is avoided by adding sodium phosphate, that reacts with magnesium and calcium salts to form non-adherant and easily removable, soft sludge of calcium and magnesium phosphate.

This can be removed by blow-down operation.

 $3MCl_2+2Na_3PO_4 \rightarrow M_3(PO_4)_2 \downarrow +6NaCl$

 $3MSO_4+2Na_3PO_4 \rightarrow M_3(PO_4)_2 \downarrow +3Na_2SO_4.$

Where $M = Mg^{2+}$ or Ca^{2+}

The main phosphates employed are –

a)NaH₂PO₄ – sodium dihydrogen phosphate(acidic)

b)Na₂HPO₄-disodium hydrogen phosphate (weakly alkaline) c)Na₃PO₄ – trisodium phosphate (alkaline)

3) Carbonate conditioning:

In low-pressure boilers, scale formation can be avoided by adding sodium carbonate to boiler water, when salts like CaSo₄ are converted into CaCO₃ in equilibrium.

 $CaSO_4+Na_2CO_3 \Leftrightarrow CaCO_3+Na_2SO_4.$

Deposition of CaSO₄ as scale does not take place and calcium is precipitated as loose sludge of CaCO₃ that can be removed by blow-down operation.

4) Calgon conditioning:

The method involves the addition of sodium hexameta phosphate (Calgon) to boiler water to prevent the formation of scale and sludge. Calgon converts the scale forming impurity like CaSO₄ into soluble complex compound.

5) Treatment with sodium aluminate (NaAlO₂):

Sodium aluminate gets hydrolysed yielding NaOH and a gelatinous precipitate of aluminium hydroxide.

$$NaAlO_2 + 2H_2O \rightarrow NaOH + Al (OH)_3 \downarrow$$

Sodium aluminate gelatinous precipitate

The sodium hydroxide formed precipitates some of the magnesium as $Mg(OH)_2$.

$$MgCl_2+2NaOH \rightarrow Mg(OH)_2\downarrow +2NaCl$$

The flocculent precipitate of $Mg(OH)_2 + Al(OH)_3$ produced inside the boiler, entraps finely suspended and colloidal impurities. The loose precipitate can be removed by blow-down operation.

6) Electrical conditioning:

Sealed glass bulbs having mercury connected to a battery are set rotating in the boiler. When water boils, mercury bulbs emit electrical discharges, that prevents scale forming particles to adhere/stick together to form scale.

7) Radioactive conditioning:

Tablets having radioactive salts are placed inside the boiler water at a few minutes. The energy radiations emitted by these salts prevent formation of scales.

8) Complexometric method:

The method involves 1.5% alkaline(pH8.5) solution of EDTA to feed water. The EDTA binds the scale forming cations to form stable and soluble complex. As a result, the sludge and scale formation.

The treatment

- a)Prevents the deposition of iron oxides in the boiler,
- b)Reduces the carry over of oxides with steam,
- c)Protects the boiler units from corrosion by wet steam

Methods used for softening of water: External Treatment

- 1)Lime-soda process
- 2)Zeolite or, permutit process
- 3)Ion exchange process

1.Lime-soda process:

In this method, the soluble calcium and magnesium salts in water are converted chemically into insoluble compounds by adding calculated amounts of lime [Ca(OH)₂] and soda [Na₂CO₃]. Precipitates of calcium carbonate [CaCO₃] and magnesium hydroxide [Mg(OH)₂] formed are filtered off.

i)Cold lime-soda process:

In this method, calculated quantity of lime and soda are mixed with water at room temperature. At room temperature, the precipitates formed

are finely divided so they do not settle down easily and cannot be filtered easily. Hence, small amounts of coagulants like alum, aluminium sulphate, sodium aluminate etc, that hydrolyse to flocculent, geloatinous precipitate of aluminium hydroxide and entraps the fine precipitates. Sodium aluminate as a coagulant helps the removal of silica as well as oil. Cold Lime-soda process provides water having a residual hardness of 50-60ppm.

$$NaAlO_2 + 2H_2O \rightarrow NaOH + Al(OH)_3 \downarrow$$

Sodium aluminate

$$Al_2(SO_4)_3 + 3Ca(HCO_3)_2 \rightarrow 2Al(OH)_3 + 3CaSo_4 + 6CO_2 \uparrow$$
Coagulant calcium bicarbonate

(hardness in water)

Lime-Soda Softening Plant

Method:

Raw water and calculated quantities of chemicals (lime+soda+coagulant) are fed from the top into the inner vertical circular chamber fitted with a vertical rotating shaft carrying a number of paddles. As the raw water and chemicals flow down, there is a vigorous stirring and continuous mixing, thereby softening of water takes place. As the softened water comes into the outer coocial chamber, it rises upwards, the heavy sludge settles down in the outer chamber. Then the softened water passes through a filtering media to ensure the complete removal of sludge. Finally filtered soft water flows out continuously through the outlet at the top Sludge settled at the bottom of the outer chamber is drawn off.

Hot Lime-soda process:

The process involves in treating water with softening chemicals at a temperature of 94-1006. since hot process is operated at a temperature close to the boiling point of the solution. So-

- The reaction proceeds faster.
- The softening capacity of hot process is increased to many fold.
- No coagulants are needed as the precipitate and sludge formed settle down rapidly.
- Most of the dissolved gases are driven out of the water.
- Filtration of water becomes much easier as the viscosity of softened water is lower. This in turn increases the filtering capacity of filters.

Hot lime-soda process produces water of comparatively lower residual hardness of 15-30ppm. Hot lime-soda plant consists of mainly 3 parts.

- a)a "reaction tank" in which raw water, chemicals and steam are thoroughly mixed.
- b)a "Conical sedimentation vessel" in which the sludge settles down.
- c)a "sand filter" that ensures complete removal of sludge from the softened water.

WWW.BANDICAM.com

DAIGRAM OF HOT LIME SODA PROCESS

Differences between Hot and Cold lime-soda process:

Cold Lime-Soda Process

- It is done at room temperature (25-30°C)
- It is a slow process
- Use of coagulants is must.
- Filtration is not easy.
- Softened water has residual hardness around 60ppm
- Dissolved gases are not removed
- Low softening capacity

Hot Lime-Soda Process

- It is done at elevated temperature (94-100°C).
- It is a rapid process.
- Coagulants are not needed.
- Filtration is easy as the viscosity of water becomes low at elevated temperatures
- Softened water has residual hardness of 15- 30ppm.
- Dissolved gases like CO₂ are removed to some extent.
- High softening capacity

Advantages of Lime-soda process:

- Lime-soda process is economical.
- Treater water is alkaline and hence has less corrosion tendencies.
- Due to alkaline nature of treated water, amount of pathogenic bacteria in water is considerably reduced
- It removes not only hardness causing salts but also minerals.
- Iron and manganese are also removed from the water to some extent.
- If the process is combined with sedimentation with coagulation, lesser amounts of coagulants shall be needed.

Disadvantages:

- The process requires careful operation and skilled supervision for economical and efficient softening.
- Sludge disposal is a problem.
- The process can remove hardness only upto 15ppm, which is not good for high pressure boilers.

Calculation for amount of LIME & SODA

A water sample have the following impurities : $Ca^{2+} = 20$ ppm; $Mg^{2+} = 18$ ppm; $HCO_3^- = 183$ ppm; $SO_4^{2-} = 24$ ppm. Calculate the amount of lime and soda needed for softening.

Lime required for softening:

$$=\frac{74}{100}$$
 [Temp. Ca²⁺ + 2×Temp. Mg²⁺ + Perm. (Mg²⁺ + Fe²⁺ + Al³⁺) + CO₂ + H⁺ (HCl or H₂SO₄) + HCO₃-]

Soda required for softening:

=
$$\frac{106}{100}$$
 [Perm. (Ca²⁺ + Mg²⁺ + Fe²⁺ + Al³⁺) + H⁺ (HCl or H₂SO₄) - HCO₃-]

Zeolite or, permutit process:

Zeolites are naturally occurring hydrated sodium alumino silicate minerals (like Na_2O , Alk_2O_3 , $xSiO_2.yH_2O$ where x = 2-10 and y=2-6) capable of exchanging reversibly its sodium ions for hardness-producing ions in water. Zeolites are known as permutits and in greek it means "boiling stone".

Zeolites are of two types. i)Natural zeolites:

These are non-porous, amorphous and durable Ex: natrolite, Na₂O.Al₂O₃.4SiO₂.2H₂O

ii)Synthetic zeolites: These are porous and possess a gel structure. Prepared by heating together sodium carbonate (Na₂CO₃), alumina (Al₂O₃) and silica (SiO₂)

Synthetic zeolites possess higher exchange capacity per unit weight compared to natural zeolites.

Process:

For softening of hard water by zeolite process, hard water is percolated at a specified rate through a bed of zeolite.

Zeolite holds sodium ions loosely and can be represented as Na₂Ze.

Where Ze=insoluble radical frame work.

The hardness causing ions (Ca²⁺, Mg²⁺) are retained by the zeolite as caze and Mgze respectively, while the outgoing water contains sodium salts.

During this process, the water becomes free from Ca_{2+} and mg^{2+} ions. Reactions taking place during the softening process –

$$Na_2Ze + Ca (HCO_3)_2 \rightarrow CaZe + 2NaHCO_3 Na_2Ze + Mg (HCO_3)_2 \rightarrow MgZe + 2NaHCO_3$$

 $Na_2Ze + CaCl_2 (or CaSO_4) \rightarrow CaZe + 2NaCl (or Na_2SO_4) Na_2Ze + MgCl_2 (or MgSO_4) \rightarrow MgZe + 2NaCl (or Na_2SO_4)$

Regeneration:

After some time, the zeolite is completely converted into calcium and magnesium zeolites. Hence the bed ceases to soften water i.e, it gets exhausted, at this stage, the supply of hard water is stopped and the exhausted zeolite is reclaimed by treating the bed with a concentrated solution of sodium chloride(brine). The reaction taking place is CaZe (or, MgZe) + $2NaCl \rightarrow Na_2Ze + CaCl_2$ (or, $MgCl_2$) Exhausted zeolite brine reclaimed zeolite washings

The washings are led to drain and thus the regenerated zeolite bed is used again for softening purpose.

The working of zeolite softeners involve alternate cycles of softening run and the regeneration run. The scheme for softening and regeneration processes are represented as below.

Limitations of zeolite process:

- If the supplied water is turbid, the suspended matter must be removed before the water is fed to the zeolite bed. Otherwise the pores of the zeolite bed will get clogged by the turbidity, thereby making it inactive.
- If water contains large quantities of coloured ions like Mn²⁺ and Fe²⁺, they must be removed because these ions produce manganese and iron zeolites that cannot be regenerated easily.
- If mineral acids are present in water, they destroy the zeolite bed and hence they must be neutralized with soda in advance, before feeding the water into the zeolite bed.
- The water to be softened should not be hot as the zeolite tends to dissolve in it.
- Anions are not removed by this process. The bicarbonates present in hard water get converted to NaHCO₃ that goes into soft water effluent. If it is used as boiler feed, under the boiler conditions NaHCO₃ dissociates to

$$NaHCO_3 \rightarrow NaOH + CO_2$$

- Both the products are not desirable. Since NaOH may lead to caustic embrittlement and CO₂ makes the condensed water into acidic and corrosive. Thus, it is desirable to remove temporary hardness before subjecting the raw water to zeolite process.
- Compared to ion-exchange process, water treated by zeolite process contains 25% ore dissolved salts. The higher cost of the plant and materials are also limiting factors.

Advantages:

- The hardness is nearly completely removed and water of about 10ppm hardness is produced.
- The equipment used is compact and occupies less space.
- It is quite clean and rapid process that requires less time for softening.
- Less skill is needed for maintainance as well as operations.
- Impurities are not precipitated, so there is no danger of sludge formation.
- The process automatically adjusts itself to waters of different hardness.

Comparison of zeolite process with lime-soda process:

Zeolite process	Lime-soda process
1.The process produces water of 10-15ppm residual hardness.	1.Depending on whether it is hot or cold process, water of generally, 15-50ppm residual
2. Water treated by zeolite	hardness is obtained.
process contains large amounts of sodium salts than in the original raw water.	2.Treated water contains lesser percentage of sodium salts.
3. The cost of plant and zeolite are higher. Hence the	3. The capital cost is lower
capital cost is higher.	4. Operation expenses are higher as costly chemicals
4. Operation expenses are lower as NaCl(cheap) is	are consumed.
used for regeneration.	5. There is no such limitation
5. The method cannot be used for treating acidic water, because the zeolite undergoes	6.Plant occupies more space, as it depends on the amount of water to be softened.
disintegration	7. The process is form such limitation
6. The plant occupies less space as it is compact.	8. The process cannot be operated under pressure.
7. The raw water to be softened	9. The process involves difficulty

Zeolite process

must be free from suspended matter; otherwise the pores of zeolite material are blocked and the bed looses its exchange capacity.

- 8.It can operate under pressure and can be designed for fully automatic operation.
- 9. The process involves no problem of settling, coagulation, filtration and removal of the sludges and precipitates.
- 10. Control test comprises only in checking the hardness of treated water. The process adjusts itself to water of different hardness.
- 11.Treated-water contains more NaHCO₃ that creates problem when used as feed water in boilers.

Lime-soda process

in settling, coagulation, filtration and removal of precipitates.

10.In order to meet the changing hardness of incoming water,

frequent control and adjustments of reagents is needed.

11.Treated water is completely free from NaHCO₃ because it is removed in the form of insoluble CaCO₃ and Mg(OH)₂.

Ion-exchange process:

Ion exchange is "a process in which ions held on a porous, essentially insoluble solid are exchanged for ions in solution that is brought in contact with it".

Ion exchange resins:

The ion exchange resins are insoluble, cross-linked, high molecular weight organic polymers with a porous structure. The functional groups attached to the chains are responsible for ion-exchange properties. Classification:

The ion-exchange resins may be classified as –

A) Cation exchange resins (R⁻H⁺): These resins are mainly styrene divinyl benzene copolymers, which on sulphonation or carboxylation, become capable to exchange their hydrogen ions with the cations in the water. Such resins have acidic functional groups like – SO₃H, - COOH, - OH (phenolic) capable of exchanging the cationic portion of minerals by their hydrogen ions and hence they are termed as cation exchangers. Ex: Amberlite IR-120, Dowex – 50

polystyrene crosslinked with divinylbenzene

polystyrene crosslinked with sulfonic acid functional groups

B)Anion exchange resins (R⁺OH⁻): These resins are styrene-divinyl benzene or amine-formaldehyde copolymers that contain basic functional groups like amino or quaternary ammonium (-⁺NR₃) or quaternary phosphonium or tertiary sulphonium groups an integral part of the resin matrix. These resins after treatment with dilute NaOH solution, become capable of exchanging their OH-ions with anions in water and therefore known as anion exchangers.

Ex: Amberlite – 400, Dowex-3

The hard water is first passed through cation exchange column, when all the cations like Ca²⁺,Mg²⁺ are removed from it and the equivalent amount of H⁺ ions are released from the column to water.

After passing through cation exchange column, the hard water is passed through anion exchange column, when all the anions like SO_4^{2-} , Cl^- present in the water are removed and equivalent amount of OH^- ions are released from the column to

 H^+ and OH^- ions released from cation exchange and anion exchange columns respectively combine to from water molecule. $H^++OH^- \rightarrow H_2O$

Thus, the water coming out from the exchanger is free from cations as well as anions. Ion-free water is known as deionized or demineralized water. It is also free from acidity or alkalinity. Thus it is as pure as distilled water.

Finally, the demineralized water is passed through a degasifier, a tower whose sides are heated and which is connected to a vacuum pump. High temperature and low pressure reduces the amount of dissolved gases like CO₂ and O₂ in water.

Regeneration:

When capacities of cation and anion exchangers to exchange H⁺ and OH⁻ ions respectively are lost, then they are said to be exhausted. The exhausted cation exchange column is regenerated by passing a solution of dilute HCl or H₂SO₄. The regeneration can be represented as

RSO
$$^{-}$$
) $M^{2+}+2H^{+}\rightarrow 2RSO ^{-}H^{+}+M^{2}$

The column is washed with deionized water and washing is passed to sink or drain. The exhausted anion exchange column is regenerated by passing a solution of dilute NaOH solution. The regeneration can be represented as

$$[RN^{+}(CH_{3})_{3}]_{2}A^{2-}+2OH^{-}\rightarrow 2[RN^{+}(CH_{3})_{3}]OH^{-}+A^{2-}$$

The column is washed with deionized water and washing is passed to sink or drain.

Then the regenerated ion exchange resins are used again.

Advantages:

- i)The process can be used to soften highly acidic or, alkaline waters.
- ii)The process produces water of very low hardness (2ppm), SO, the treated water is very good for use in high pressure boilers.

Disadvantages:

- i)Capital cost is high since chemical and equipment both are costly.
- ii)If water contains turbidity then the efficiency of the process us reduced

Fig. Demineralization of Water

Characteristic	Ion-exchange process	Zeolite process	Lime-soda process
Requirements	Cation and anion exchangers	Zeolite	Lime, soda and Coagulants
Exchange of ions	Exchange of both cations and anions takes place	Exchange of only cations takes place	No exchange of ions
Capital cost	Very high	High	Low
Operating expenses	High	Low	High
Raw water	i)Should be non- turbid ii)Both acidic or alkaline water can be treated iii)Prior knowledge of hardness not Required.	i)Should be non- turbid ii)Should not be acidic iii)Prior knowledge of hardness not required.	Prior knowledge or hardness is Essential
Residual hardness	Least (0- 2ppm)	Low (0- 15ppm)	High (15- 50ppm)

Water For Domestic Use

• Households use water for many purposes: drinking, cooking, washing hands and body, washing clothes, cleaning cooking utensils, cleaning the house, watering animals, irrigating the garden, and often for commercial activities. Different sources of water may be used for different activities, and the water sources available may change with the seasons.

BEST POTABLE WATER QUALITIES

- Contaminant free The water is filtered of unhealthy toxins, including synthetic chemicals, toxic metals, bacteria and viruses, radioactive substances, and other treatment additives such as chlorine and fluoride
- Mineral rich The natural occurring minerals in the source water are not removed through purification processes, such as reverse osmosis and distillation.
- •Alkaline pH The drinking water has an alkaline pH between 7.0 and 9.5, which means that the water contains a healthy level of alkaline minerals such as calcium and magnesium.
- Micro-clustered Water that is electrolyzed or "reduced" will have smaller groupings
 of water molecules. Drinking reduced water can improve cellular hydration and cellwater turnover (i.e., nutrients into the cells and toxins out)
- Anti-oxidant Water that is ionized has a negative oxidation reduction potential (-ORP) and thus acts to neutralize free radicals in the body and slows the oxidation (i.e., aging) process in the body.
- Good taste. If it doesn't taste good, you'll simply won't drink enough water to stay
 hydrated enough to optimize the health benefits

Water Treatment Process

What is disinfection?

- Process of killing microorganisms in water that might cause disease (pathogens)
- Should not be confused with sterilization which is the destruction of all microorganisms
- Two types:
 - Radiation (UV)
 - Chemical (chlorine, chloramines, chlorine dioxide, ozone)

WHAT IS CHLORINATION?

- Chlorination is the process of adding the element chlorine to water as a method of water purification to make it fit for human consumption as drinking water.
- Chlorine is the most widely used disinfectant.
 As Chlorine compounds will destroy disease-causing organisms quickly usually after 30 minutes.
- Why do we chlorinate our water?
- A leading advantage of chlorination is that it has proven effective against bacteria and viruses.
- The chlorination process is also fairly easy to implement, when compared to other water treatment methods.
- It is an effective method in water emergency situations as it can eliminate an overload of pathogens relatively quickly.

Breakpoint Chlorination Curve

$$Cl_2 + H_2O \rightarrow HOCI + HCI$$

(Hypochlorous acid)

HOCl → HCl + [O] (Nascent Oxygen)

Germs + $[O] \rightarrow$ Germs are Oxidised

Cl₂ + H₂O → HOCl + H + Cl Chlorine Hypochlorous Gas Acid

HOCI → OCI + H Hypochlorite Ion

DEFINITION

 Defluoridation is defined as, 'the downward adjustment of level of fluoride in drinking water to the optimal level'

"the one that can arrest the prevalence of dental caries from causing a insignificant amount of fluorosis"

DEFLUORIDATION

- The need to fluoridate water supplies to reduce dental caries is balanced by a similar need to remove excessive amounts of fluorides from naturally fluoridated water
- Defluoridation of water is 10 times more expensive than fluoridation.

Methods:

 The ideal method to defluoridate an area is <u>to blend</u> the water from the well with the excess amount of fluoride with another water supply deficient in fluoride

Advantages:

The only expenditure is the connecting pipes.

Defluoridation Techniques.

- Defluoridation was the conventional and widely tested method for supplying safe water to the fluorosis affected communities.
- Defluoridation is defined as, "the downward adjustment of level of fluoride in drinking water to the optimal level"
- Defluoridation techniques can be broadly classified in to four categories:
- Adsorption technique
- Ion-exchange technique
- Precipitation technique
- Other techniques, which include electro chemical defluoridation and Reverse Osmosis.

Nalgonda technique

- National Environmental Engineering Research Institute (NEERI), Nagpur – Nalgonda technique in 1974
- Nalgonda Technique involves addition of Aluminium salts, lime and bleaching powder followed by rapid mixing, flocculation, sedimentation, filtration and disinfection.

Osmosis

Diffusion of solvent through a semipermeable membrane from a dilute solution to concentrated side is called osmosis which happens until an equal concentration of fluid on both sides of the membrane is achieved

Reverse Osmosis

Diffusion of solvent through a semipermeable membrane from a concentrated Solution to dilute side due to external pressure is called

reverse osmosis

Reverse Osmosis and Water Purification

- Reverse osmosis can reduce:
- Arsenic
- Asbestos
- Fluoride
- Herbicides
- Lead
- Mercury
- Nitrate
- Pesticides
- Radium
- Salt
- Colloidal silica

- Semipermeable membranes are fragile:
- Hard water can clog membrane
- Chlorine can destroy membrane
- Membrane must be rinsed regularly to prevent scaling
- Prediltration usually required