1. Surface water:

i) Sand Filtration –

- They are usually used to separate small amounts (<10 ppm or <10 g/m 3) of fine solids (<100 µm) from aqueous solutions.
- It is necessary to pre-treat the effluent flowing into a sand bed to ensure that the particulate solids can be captured by adopting the following mechanisms:
 - o Coagulation.
 - o Flocculation.
- As water passes through the Schmutzdecke layer formed on the top of sand beds, particles of foreign matter are trapped and dissolved organic material is adsorbed and metabolized by the bacteria, fungi and protozoa. The water produced from a well-managed sand filter can be of exceptionally good quality with 80-90% bacterial reduction.

Demerits:

- Generally ineffective against taste and odour problems.
- Produces large volumes of sludge for disposal.
- Skilled supervision is essential.
- Cost of maintenance is higher.
- Inadequate filter maintenance has been the cause of occasional drinking water contamination.

ii) Micro Filtration -


- Microfiltration usually serves as a pre-treatment for other separation processes such as ultra filtration, and a post-treatment for granular media filtration (sand filtration).
- The typical particle size used for microfiltration ranges from about 0.1 to 10 μm.
- The filters used in the microfiltration process are specially designed to prevent particles such as, sediment, algae, protozoa or large bacteria from passing through a specially designed filter.
- Ineffective in treating microscopic, atomic or ionic materials such as as Sodium (Na+) or Chloride (CI-) ions, dissolved or natural organic matter, and small colloids and viruses.

iii) Ultra Filtration -

- The pores of ultra filtration membranes can remove particles of 0.001
 0.1 µm from fluids.
- They have been used to either replace existing secondary (coagulation, flocculation, sedimentation) and tertiary filtration (sand filtration and chlorination) systems employed in water treatment plants.

- UF processes are preferred for the following reasons:
 - No chemicals required for pre-treatment.
 - o Constant product quality regardless of feed quality
 - o Compact plant size
 - Capable of exceeding regulatory standards of water quality, achieving 90-100% pathogen removal

a. Gravity Filtration -


2. Ground water:

a) With Chemical contamination:

- i) RO
 - It is the process by which water molecules are forced through a 0.0001 micron semi-permeable membrane by water pressure.

Suitable When:

- · Ground Water is Quality affected.
- Other purification methods are not viable.
- No surface water source is available nearby.

Advantages:

- Removes very small particles and less than 0.001 Microns like Fluoride, Salinity, TDS, etc.,
- Removes even bacteria.
- Improves taste, decreases odour and colour.
- No Post-disinfection required.

Limitations:

Costs are high.

- Nearly 50% 60% of the raw water is wasted as reject leading to further depletion of water sources.
- Reject water or sludge further leaches into and contaminates surface and ground water sources.
- The water is demineralised as sodium, calcium, magnesium, and iron are removed.
- Due to removal of natural minerals, there are health risks like gastrointestinal problems, bone density issues, joint conditions, and cardiovascular disease.

ii) Electrolytic Defluoridation Plants –

- Removal of fluoride by active species of hydroxide of aluminium produced by passing DC power through aluminium electrode.
- Process is effective to remove excess fluoride.
- Simple to fabricate, easy to operate with minimum maintenance
- Suitable for treatment of raw water with fluoride concentration upto 10 mg/L.
- Quantity of sludge produced is much less (60-70%) than conventional treatment methods.
- Simultaneous reduction in bacterial contamination in treated water
- Treatment cost is less than RO plants.

iii) Terafil technology –

- Used for removal of sediments, suspended particles, iron and certain microorganisms in drinking water.
- Terrafil is a burnt red clay porous media produced from mixture of red clay (silt clay), river sand and wood saw dust, without using chemicals.
- About 99% of turbidity, 90-95% of micro-organisms, 80-95% of soluble iron, colours etc., are effectively removed from the raw water during filtration process through the Terafil.
- Low in capital cost and maintenance costs.
- Does not require skilled professional.

Treatment Technique	Particle size in µm	Turbidity Removal	Bacterial contamination	Chemicals Impurities removed
Sand Filtration with Pre-treatment	<100 µm	90%	85-90% Bacteria removed. Virus cannot be removed.	Cannot alter the chemical composition of raw water. Not suitable for water with chemical contamination.
Micro Filtration	0.1 to 10	100%	100% Bacteria removed. Virus cannot be removed.	Cannot alter the chemical composition of raw water. Not suitable for water with chemical contamination.
Ultra Filtration	0.001 – 0.1	100%	100% Bacteria and Virus removed.	Cannot alter the chemical composition of raw water. Not suitable for water with chemical contamination.
RO	0.0001- 0.001	100%	100% Bacteria and Virus removed.	90-95% of TDS (Salt, fluoride, lead, manganese, arsenic, iron, and calcium etc.,) will be rejected.
Electrolytic Defluoridation Plants	Suitable with fluoride concentration up to 10mg/l	99%	90-99% Bacteria removed. Virus cannot be removed.	Reduction in Hardness and nitrate along with Fluoride is possible.
Terrafil Technology	90-95% of soluble iron removal is possible.	99%	90-95% Bacteria removed. Virus cannot be removed.	Iron removal only.