LECTURE 9 PUMP-AND-TREAT SYSTEMS

Pump and Treat Technology

Goals:

 Hydraulic containment of contaminated ground water

Prevent contamination from spreading to uncontaminated areas

2. Treatment of contaminated ground water Reduce concentrations in ground water to below cleanup standards (MCLs)

Reference: U.S. EPA, 1996. <u>Pump-and-Treat Ground-Water Remediation: A Guide for Decision Makers and Practitioners</u>. Report Number EPA/625/R-95/005. U.S. EPA, Office of Research and Development, Washington, DC.

Figure 2. Remedy Types Selected at Sites on the National Priorities List (FY 1982 - FY 1999)

Total Number of Sites = 1,451

Sites with Groundwater Remedies = 787 (54%)

Sources: 1, 2, 3, 4, 5, 6, 8. Data sources are listed in the References and Data Sources Section on p. 17.

 $P&T = Pump \ and \ treat$

MNA = Monitored natural attenuation

Source: U.S. EPA, 2002. Groundwater Remedies Selected at Superfund Sites. Report No. EPA-542-R-01-022. Office of Solid Waste and Emergency Response, U.S. EPA, Washington, D.C. January 2002.

Principles of Pump and Treat


```
Q = K i A = flow in aquifer defined by Darcy's Law [L³/T]
K = hydraulic conductivity [L/T]
i = hydraulic gradient [L/L]
A = cross sectional area in aquifer [L²]
```


C = concentration in the ground water [M/L³]

```
QC = mass flux [M/T]
= K i A C
```


Makers and Practitioners. Report Number EPA/625/R-95/005. U.S. Environmental Protection Agency, Office of Research and Development, Washington, D.C. July 1996. U.S. EPA, 1996. Pump-and-Treat Ground-Water Remediation: A Guide for Decision

Capture Zone

Cross section along the x axis showing the cone of depression for a single extraction well superimposed on the regional water table.

Image adapted from: Fetter, C.W., 1999. *Contaminant Hydrogeology*, Second Edition. Prentice Hall, Upper Saddle River, New Jersey.

MMR Containment of CS-4 Plume by Pump & Treat

MMR Cleanup
Proposal for
FS-1 Plume by **Pump & Treat**

Alternative 3B: Axial and Leading Edge Extraction, Treatment and Reinjection Discharge.

Source: http://www.mmr.org/cleanup/plumes/fs1/fs1699.htm

LaPlace's Equation for 2-D Flow in a Confined Aquifer

$$T\left(\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2}\right) = S\frac{\partial \phi}{\partial t}$$

$$\delta \mathbf{Q} = -\mathbf{T} \, \delta \mathbf{y} \, \frac{\partial \phi}{\partial \mathbf{x}}$$

$$\frac{\partial \mathbf{\phi}}{\partial \mathbf{x}} = \frac{\partial \mathbf{\psi}}{\partial \mathbf{y}}$$

$$\frac{\partial \phi}{\partial \mathbf{x}} = \frac{\partial \psi}{\partial \mathbf{y}} \qquad \frac{\partial \phi}{\partial \mathbf{y}} = -\frac{\partial \psi}{\partial \mathbf{x}}$$

$$\delta Q$$
 = flow increment

$$\psi$$
 = streamfunction

Flow Net Construction

Uniform Flow

Potential function

$$\phi = -I\left(x\cos\alpha + y\sin\alpha\right)$$

Stream function

$$\psi = -I\left(y\cos\alpha - x\sin\alpha\right)$$

$$I = \frac{q}{T}$$

q = flow per unit width

T = tranmissivity

Flow to Well

Stream Function and Potential Function for Flow to a Pumping Well

$$\phi_1$$
 ϕ_2 ϕ_3 ϕ_4

Potential function

$$\phi = \frac{Q_{w}}{4\pi T} \ln \left[\frac{(x - x_{0})^{2} + (y - y_{0})^{2}}{r_{w}^{2}} \right]$$

Stream function

$$\psi = \frac{Q_{w}}{2\pi T} \tan^{-1} \left[\frac{y - y_{0}}{x - x_{0}} \right]$$

$$r_w$$
 = well radius x_0 , y_0 = well location

Flow to Well in Uniform Flow

Superposition of solutions for uniform flow and well

Image adapted from: Bear, J. Hydraulics of Groundwater. New York: McGraw-Hill International Book Company, 1979.

Flow to Well in Uniform Flow

$$\phi = -I(x\cos\alpha + y\sin\alpha) + \sum_{i=1}^{n} \left[\frac{Q_i}{4\pi T} In \frac{(x - x_i)^2 + (y - y_i)^2}{r_i^2} \right]$$

$$\psi = -I(y\cos\alpha - x\sin\alpha) + \sum_{i=1}^{n} \left[\frac{Q_i}{2\pi T} \tan^{-1} \frac{y - y_i}{x - x_i} \right]$$

n = number of wells $x_i, y_i = \text{location of well } i$

Note: solution is implicit in x and y

Single-Well Capture-Zone Type Curves

A set of type curves showing the capture zones of a single pumping well located at the origin for various values of (Q/BU).

Adapted from: Javendel, I. and C.-F. Tsang. "Capture-Zone Type Curves: A Tool for Aquifer Cleanup." *Ground Water* 24, no. 5 (1986): 616-625.

Note change in notation:

BU = Ti

Note: <u>each</u> well has pumping rate Q

Some Characteristic Distances in Flow Regimes for One, Two, and Three Pumping Wells Under a Uniform Regional Ground-Water Flow

Number of
Pumping WellsOptimum Distance
Between Each Pair of
Pumping WellsOne——Two $\frac{Q}{\pi BU}$ Three $\frac{3\sqrt{2}}{\pi BU}$

Distance Between Dividing
Streamlines at the Line of
Wells

Q
2BU

Q
BU

3Q
BU

Distance Between Streamlines Far Upstream from the Wells

Note: each well has pumping rate Q

AQUIFER FLOW STREAMLINES — INCREMENTS OF 50. GPM

AQUIFER FLOW STREAMLINES - INCREMENTS OF 50. GPM

Equations

1)
$$Q = TI W$$

2)
$$x_0 = -Q/(2\pi TI)$$

3)
$$y = -x \tan \left(\frac{2\pi TI}{Q} y \right)$$

4)
$$Q = Q + \Delta Q$$

5)
$$s = \frac{Q_W}{4\pi T} W(u)$$

6)
$$Q_W = \frac{Q}{n}$$

7)
$$n = n+1$$

Adapted from: Lundy, D. A. and J. S. Mahan. "Conceptual Designs and Cost Sensitivities of Fluid Recovery Systems for Containment of Plumes of Contaminated Groundwater." In *National Conference on Management of Uncontrolled Hazardous Waste Sites, November* 29-December 1. Hazardous Materials Control Research Institute, Washington, DC, 1982.

Flow Chart for Capture Well Design

Injection and withdrawal well pair

Optimizing Pump-and-Treat

Optimization reduces pumping rate by 10 to 40%

(Richard Peralta, cited by Greenwald, R., 1999. Hydraulic Optimization Demonstration For Groundwater Pump-and-Treat Systems, Volume 1: Pre-optimization Screening (Method and Demonstration). Report Number EPA/542/R-99/011A. Office of Research and Development, U.S. Environmental Protection Agency, Washington, D.C. December 1999.)

Optimization requires modeling – costs \$5K +

Therefore, determine potential savings before going through optimization exercise

2-minute Intro to Linear Programming

Consider an air cargo fleet with:

X₁ large aircraft, capable of carrying 11 tons

X₂ small aircraft, capable of carrying 4 tons

For service:

Large aircraft require 3 hours of operating crew time and 10 hours of ground crew time

Small aircraft require 5 and 2 hours of same

Available crew hours:

150 hours operating crew

120 hours ground crew

Linear programming formulation

Objective function--maximize cargo moved:

$$Z = 11 X_1 + 4 X_2$$

Subject to constraints:

 $3 X_1 + 5 X_2 \le 150$ Operating crew availability

10 $X_1 + 2 X_2 \le 120$ Ground crew availability

Capture Well Design Optimization

Formulation of Simply Hydraulic Gradient Control Optimization Problem

Minimize Z = Total Pumping Rate (seven pumping wells possible)

Subject to

- 1. Hydraulic gradients directed inward toward the plume around its entire boundary.
- 2. In-well drawdowns restricted to 30 percent of the saturated thickness, b.

$$\sum_{i=1}^{7} Q_i$$

$$H_{\text{out}_j} - H_{\text{in}_j} \ge 0$$

$$j = 1 - 46$$

$$H_i \ge Bottom Elevation + 0.7(b)$$

 $i = 1-7$

Adapted from: Gorelick, S. M., R. A. Freeze, D. Donohue, and J. F. Keely. *Groundwater Contamination: Optimal Capture and Containment*. Boca Raton, Florida: Lewis Publishers, 1993.

MODOFC Optimization Code

See images at the Web site of University of Massachusetts, Dept. of Civil and Environmental Engineering, Ahlfeld, D. P. and R. G. Riefler, 1998, Documentation for MODOFC: A Program for Solving Optimal Flow Control Problems Based on MODFLOW Simulation.

http://www.ecs.umass.edu/modofc/ex.html Accessed May 11, 2004.

Pumping Well Construction

Image adapted from: Driscoll, Fletcher G. Groundwater and Wells, Second Edition. Johnson Screens, 1986.

Well Screen

Image adapted from: Driscoll, Fletcher G. Groundwater and Wells. Second Edition. Johnson Screens, 1986.

Recommended sieve groups suitable for sieving various classes of unconsolidated sediments.

Sand and Gravel

in	mm	Mesh N
0.131	3.33	6
0.093	2.36	8
0.065	1.65	10
0.046	1.17	14
0.033	0.84	20
0.023	0.58	28
0.016	0.41	35
0.012	0.30	48

Bottom Pan

Coarse Sand

Bottom Pan

Fine Sand

Bottom Pan

Grain Size
Sieve
Analysis

Source: Paskevich, V. and L. Poppe, "U.S. Geological Survey Open-File Report 00-304, Georeferenced Sea-Floor Mapping and Bottom Photography in Long Island Sound." U.S. Geological Survey. http://pubs.usgs.gov/of/of00-304/htmldocs/chap04/. Accessed May 11, 2004.

Image adapted from: Driscoll, Fletcher G. Groundwater and Wells. Second Edition. Johnson Screens, 1986.

Screen Size from Grain Size

Tradeoff between maximum yield (large slot size) and sand-free water (small slot size)

Rule of thumb: slot size = 40% point on grainsize distribution

(60% passes, 40% retained)

Use smaller slot size in corrosive waters

Screens for stratified aquifers

Different strata require different screens

Rules of thumb:

Fine material over coarse: extend fine screen 3 feet into coarse material
At most double slot size when changing size
Use 2-foot minimum sections for doubling size

Screen in lower part of stratified aquifer (1) should be shorter than the total thickness of the coarser sand, to avoid situation (2) which shows possibility of fine sand entering upper part of the screen after development.

Image adapted from: Driscoll, Fletcher G. Groundwater and Wells. Second Edition. Johnson Screens, 1986.

Depth (ft)	Thickness (ft)	Hydraulic Conductivity (gpd/ft ²)	Transmissivity (gpd/ft)	Screen Openings (in)		
				50% Retained	40% Retained	30% Retained
350-363	13	500	6,500	0.019	0.020	0.024
363-383	20	2,000	40,000	0.045	0.050	0.056
383-395	12	1,000	12,000	0.026	0.030	0.034
395-415	20	1,500	30,000	0.052	0.060	0.070
Aquifer Transmissivity 8			88,500			

Design Table for Screen Slot Size

Well efficiency

Step-Drawdown Test

Image adapted from: Driscoll, Fletcher G. *Groundwater and Wells*. Second Edition. Johnson Screens, 1986.

Well loss theory

Drawdown,
$$s = BQ + CQ^2$$

Q = flow rate

B, C parameters

BQ = aquifer (laminar) head loss

 CQ^2 = well (turbulent) head loss

Efficiency,
$$L_p = \frac{BQ}{BQ + CQ^2} \times 100$$

Step-Drawdown Analysis

Image adapted from: Driscoll, Fletcher G. Groundwater and Wells. Second Edition. Johnson Screens, 1986.

Vertical Turbine Well Pumps

See images at the following Web sites:

University of Georgia College of Agricultural and Environmental Sciences, "Factors to Consider in Selecting a Farm Irrigation System" (http://www.ces.uga.edu/pubcd/B882.htm)

College of Agricultural Sciences and Technology, California State University, "Agricultural Mechanics Graphics, California Vocational Agriculture --Curriculum Transparencies" (http://cast.csufresno.edu/agedweb/agmech/graphics/toc.htm).

Eductor pumps

Air Stripping Tower

Image adapted from: Fetter, C. W. Contaminant Hydrogeology, Second Edition. Upper Saddle River, NJ: Prentice Hall, 1999.

Source: Environmental Protection Agency, Region 9, San Fernando Valley, North Hollywood Treatment Plant, Air Stripping Tower, http://yosemite.epa.gov/r9/sfund/sphotos.nsf/0/7e416ed1a4259a7d88256612006c9b4c? OpenDocument/. Accessed May 11, 2004.

Catalytic Oxidizer for Vapor Exhaust

See image at the Web site of North Carolina State University, Volatile Organic Compounds, Module 6: Air Pollutants and Control Technics, http://www.epin.ncsu.edu/apti/ol_2000/module6/voc/control/control.htm.

Thermal Oxidizer

See image at the Web site of North Carolina State University, Volatile Organic Compounds, Module 6: Air Pollutants and Control Technics, http://www.epin.ncsu.edu/apti/ol_2000/module6/voc/control/control.htm.

Thermal Oxidizer

Source: Nevada Division of Environmental Protection, Nellis Air Force Base site, http://ndep.nv.gov/boff/nellis02.htm. Accessed May 11, 2004.

Granular Activated Carbon (GAC)

Activated Carbon

See images at the following Web sites:

Water phase: CPL Carbon Link, Clean Flo Adsorbtion system, http://www.activated-carbon.com/swedish/4-1-sw.html.

Vapor phase: Schrader Environmental Services, Used Remediation Equipment, http://www.remediationequipment.com/usedequipment.htm

Metals Removal - Precipitation

Metals Removal – Iron Coprecipitation

See image at the Web site of Unipure Environmental, Unipure Process Technology, http://www.unipure.com/tech/(select "View Process Animation").

Oil Water Separator

