

FILTRATION TECHNOLOGIES IN WASTEWATER TREATMENT

S. Vigneswaran, J. Kandasamy and M. Rogerson

Faculty of Engineering and Information Technology, University of Technology, Sydney

Keywords: Deep bed filtration, rapid filters, direct filtration, microfiltration, precoat filtration, cartridge filtration

Contents

1. Introduction
 2. Deep bed filtration
 - 2.1 Rapid Filters
 - 2.2 Direct Filtration
 - 2.2.1 Design Principles
 - 2.2.2 Advantages and Limitations
 - 2.3 Performance of Deep Bed filtration in Wastewater Treatment
 3. Other Filtration Technologies
 - 3.1 Microstraining
 - 3.2 Precoat Filtration
 - 3.2.1 Cooking oil filtration
 - 3.2.2 Fibres from Highly Pure Cellulose
 - 3.3 Cartridge Filters
 - 3.3.1 Filtration Mechanism
 - 3.3.2 Application of Cartridge Filters
 - 3.3.3 Performance
- Glossary
Bibliography
Biographical Sketches

Summary

This chapter commences with a discussion on the use of deep bed filtration in wastewater treatment. Deep bed filtration includes rapid filters and direct filters. Rapid filtration is used as the final clarifying step in municipal water treatment plants. There are two types of rapid sand filters; the gravity and pressure types. Conventional water treatment plants generally use unit operations such as rapid mixing, flocculation, sedimentation, filtration, and disinfection. Depending on the quality of the water, one or more unit operations can be eliminated, thereby achieving a cost-effective water treatment. Direct filtration is one such method. Filters used in direct filtration thus differ little from those for conventional treatment in construction. The primary difference is related to solids storage capacity and backwashing requirements. Other related filtration technologies such as cartridge filtration, microstrainer, precoat filtration are also discussed and evaluated.

1. Introduction

This chapter commences with a discussion on the use of deep bed filtration in wastewater treatment and introduces other related filtration technologies such as cartridge filtration, microstrainer, precoat filtration.

2. Deep Bed Filtration

Deep bed filtration processes have been used in industrial and municipal wastewater treatment, in combination with other unit operations, such as activated sludge, chemical coagulation, oxidation, reduction and ion exchange, etc. The structure of the filter for industrial wastewater treatment is virtually the same as that used for potable water treatment. The filters used in domestic and industrial wastewater treatment are generally made of steel instead of reinforced concrete, to facilitate the movement of the units during augmentation of the treatment facility.

2.1 Rapid Filters

Rapid filtration is used as the final clarifying step in municipal water treatment plants. Flocculation and sedimentation is provided as pretreatment units to the rapid filter if the raw water has turbidity in excess of 10-20 NTU for an efficient process. There is practically no biological action in rapid filtration although some nitrification occurs where the filtration velocity is relatively slow, where the oxygen content is adequate, and where the nitrifying bacteria find favorable nutrients in the water.

Table 1 gives the characteristics of the gravity type rapid filters. A diagrammatic section view of a rapid gravity filter is given in Figure 1 (modified from Cowle, 1991).

The filter operates usually 24-36 hours before attaining turbidity breakthrough. When the filter is in filtration mode the influent water passes through the filter medium, the supporting layer, and the underdrain where it experiences an energy loss due to frictional resistance referred to as headloss. When the headloss becomes excessive and beyond 1.5-2.5 m, the filter should be cleaned. During cleaning, the water above the filter is drained until the water lies a few centimeters above the top of the bed when air from a compressed air unit is blown in reverse to the normal flow direction at a rate of about 1-1.5 m³ free air/m² of bed area, at a pressure of 20-35 kN/m², for about 2-3 minutes, Figure 2 (modified from Cowle, 1991). The water over the bed quickly becomes very dirty as the air agitates the sand and breaks up and detaches the surface scum and dirt. Following this an upward flow of water is passed through the bed at a velocity high enough to sufficiently expand the bed by about 20-50% and cause the sand grains to be agitated and allow scale and deposits to be washed off them, but not at a velocity so high that the sand grains are carried away in the rising upward of water. The details on the filter operation and cleaning can be found elsewhere, (Vigneswaran and Visvanathan, 1995).

Figure 1 Diagrammatic section of a rapid sand filter.

The entire process of backwashing the filters and restarting the water supply takes about 15 minutes. The specified minimum backwash time for a rapid filter is 5 minutes. The amount of water required to wash a rapid filter may vary from 3-6% of the total amount of water filtered. Upward washwater rates are usually of the order of 0.3-1.0 m/min. The different filter backwash methods and the recommended design values are summarised in Table 2.

Figure 2 Diagrammatic section of a backwash system.

Characteristic	Rapid filter
Filtration rate	120-360 m ³ /m ² d
Size of bed	Small (100 m ²)
Depth of bed	500 mm gravel, 0.7—1.0 m sand, stratified; in some cases sand and anthracite are used as dual media
Effective size of sand	0.6-1.2 mm
Uniformity coefficient	1.5-1.7

Head loss	Up to 3 m
Length of run	1-2 days
Method of cleaning	Backwash with water and air + water scour and in some cases surface scour
Washwater consumption	3-6% of filtered water
Penetration of suspended solids through the filter bed	Deep
Pretreatment by coagulation	Yes
Covered construction	Optional
Visible operation	Yes
Adjusting the quality of filtrate	Can be done quickly
Bacteria removal	90-99%

Table 1 Comparison of Slow Sand Filters and Rapid Sand Filters

Parameter	High-rate water backwash	Water backwash with air auxiliary		
		Air scour followed by high-rate water backwash	Simultaneous air and low-rate water backwash followed by high-rate water backwash	Water backwash with surface wash auxiliary
Backwash rate	37.5 m ³ /m ² h	>18 m ³ /m ² h	—	15-18 m ³ /m ² h
Backwash water pressure	2.5-5 kg/cm ²	2.5-5 kg/cm ²	2.5-5 kg/cm ²	0.25-0.5 kg/cm ²
Air scour rate	—	27 m ³ /m ² h	36-46 m ³ /m ² h	—
Surface wash rate	—	—	—	10—12 m ³ /m ² h
Pressure of surface	—	—	—	1.5—4 kg/cm ²
scour water				This type of filter backwash is used when mud ball formation occurs on the top of filter bed
Porosity range during expansion	0.68-0.70	—	—	
Expansion of medium	80-100%	Low	Low	—
Time of washing	3-6 mm	3-4 mm	2-3 mm	—
Time of air scour	—	3-4 mm	2-3 mm	—
application				

Amount of wash water needed	High	High	High	High
Efficiency of cleaning action	Poor	Good	Good	—
Applicability	Single and multimedia filters	Single and multimedia filters	Single and multimedia filters	Single media filters

Table 2 Recommended Design Values for Various Backwash Methods

The media size (D) and depth (L) of filter media depends on the raw water quality and the required filter run. The ratio of L/D is usually in the range of 800-1000 for potable water treatment. However, in wastewater treatment, a lower L/D ratio of between 500-700 is common. In most cases, the media size is coarser and the depth larger compared to those used in potable water treatment. A dual-media filter consisting of anthracite and sand is often used to reduce the rate of pressure drop and improve the filtrate quality. Backwashing of the filter is combined with surface washing and/or air scouring.

-
-
-

TO ACCESS ALL THE 19 PAGES OF THIS CHAPTER,
Visit: <http://www.eolss.net/Eolss-sampleAllChapter.aspx>

Bibliography

- Bennett, K., (2000). Precoat Filtration, *Filtration and Separation*, Vol. 37, No. 3, April 2000, pp 32-33. [This paper discusses the precoat filtration with diatomite as a filter aid in superior removal of turbidity]
- Coccagna, L., Direct Filtration, chapter 3 in *Water Wastewater and Sludge Filtration*, by Vigneswaran, S., and Ben Aim, R., (1989).CRC Press, Boca Raton, Florida, 1989, ISBN 0-8493-6983-5. [This paper discusses the two stage direct filtration and its proto-scale application in wastewater treatment]
- Cowle, J.J. (1991). Cost analysis of Water Treatment Plants in New South Wales. Student project submitted in partial fulfillment of the requirements for the degree in Bachelor of Engineering, Univ of New South Wales. [this project report provides useful information on water treatment plants in New South Wales]
- Dahiya, A. Kamath, M. Hegde, R. 2004. Melt Blown Technology. [Online] Available at: <http://www.engr.utk.edu/mse/pages/Textiles/Melt%20Blown%20Technology.htm>. Viewed 14 September 2008. [This paper discusses the melt blown micro-fibres as media in the depth filter]
- Dickenson, C. 1996. *Filters and Filtration Handbook*. Elsevier Science Publishers Ltd. Oxford. [This paper discusses the pore opening and the cutoff point in filters]
- Illner, R., Precoat Filtration, chapter 6 in *Water Wastewater and Sludge Filtration*, by Vigneswaran, S.,

and Ben Aim, R., (1989).CRC Press, Boca Raton, Florida, 1989, ISBN 0-8493-6983-5. [This paper discusses the principles and different designs of precoat filtration with application.]

Jackson, E.P., Microstraining, chapter 5 in *Water Wastewater and Sludge Filtration*, by Vigneswaran, S., and Ben Aim, R., (1989).CRC Press, Boca Raton, Florida, 1989, ISBN 0-8493-6983-5. [This paper discusses the principles and different designs of microstraining filtration with application.]

McIlvaine Co., (2007). Cartridge filter market to grow 40% over five years. *Water and Wastewater International*, Vol. 22, no. 5, pp. 46. [This paper present the financial figures and size of filter markets around the world]

Pankratz, T. 1998, *Screening Equipment Handbook for industrial and municipal water and wastewater treatment*. Technomic Publishing Company, Inc. Pennsylvania. [This paper discusses the backwash and operational details of microstrainer.]

Vigneswaran, S., Tam, D., and Visvanathan, C., (1983). *Filtration technologies for developing countries*, Environmental Sanitation Review, Environmental Sanitation Engineering Center, Asian Institute of technology Bangkok, Thailand, 1983, 12. [This review book provides a critical review on different deep-bed filtration technologies, media and configurations.]

Vigneswaran, S., and Ben Aim, R., (1989). *Water Wastewater and Sludge Filtration*, CRC Press, Boca Raton, Florida, 1989, ISBN 0-8493-6983-5. [This book discusses the different filtration technologies such as deep-bed filtration, cartridge filters, precoat filter, and microstrainer.]

Vigneswaran, S., and Visvanathan, C., (1995). *Water Treatment Process, Simple Options*, CRC Press, Boca Raton, Florida, 1995, ISBN 0-8493-8283-1, 1995. [This book discusses the details on deep-bed filtration and its design and operation.]

Tokyo Metropolitan Water Works, (1985). *Operation Log*, Tokyo, 1985. [This report/manual presents the detail of a tertiary filter plant in Tokyo.]

Williams, C., Edyvean, R. 1995. Testing Cartridge Filters in Aqueous Media: Interpreting the Results – the Pitfalls and Problems. Part 1: Evaluating Performance Methods. *Filtration and Separation* Vol. 32, no. 3, pp. 157-161. [This paper presents the methods of non-destructive tests including air permeability test, bubble point test, and the forward flow test]

Biographical Sketches

Dr S. Vigneswaran has been working on water and wastewater treatment and reuse related research since 1976. During the last twenty years, he has made significant contributions in physico-chemical water treatment related processes such as filtration, flocculation, membrane-filtration and adsorption. His research activities both on new processes development and mathematical modeling are well documented in reputed international journals such as *Water Research*, *American Institute of Chemical Engineers Journal*, *Chemical Engineering Science*, *Journal of American Society of Civil Engineers*, and *Journal of Membrane Science*. He has also been involved in a number of consulting activities in this field in Australia, Indonesia, France, Korea, and Thailand through various national and international agencies. He has authored two books in this field at the invitation of CRC press, USA, and has published more than 230 papers in journals and conference's proceedings. Currently a Professor of the Environmental Engineering Group at the University of Technology, Sydney, he was the founding Head of and the founding Co-ordinator of the University Key Research Strength Program in Water and Waste Management. He is coordinating the Urban Water Cycle and Water and Environmental Management of the newly established Research Institutes on Water and Environmental Resources Management and Nano-scale Technology respectively.

Dr J. Kandasamy is currently a Senior Lecturer in the Faculty of Engineering University of Technology, Sydney, Australia. He obtained his PhD from University of Auckland., New Zealand where is also obtained his Bachelor in Civil Engineering and Masters in Civil Engineering. He has worked in the New South Wales Government as a Senior Engineer for 15 years and has wide industry knowledge.

Myles Rogerson is a student at the Faculty of Engineering and IT, University of Technology, Sydney, Australia. He is completing his Bachelor in Civil Engineering.